

SOCIETAT CATALANA D'ESTUDIS JURÍDICS
FILIAL DE L'INSTITUT D'ESTUDIS CATALANS

REVISTA DE
DRET
HISTÒRIC
CATALÀ

Volum 21 • 2022

SOCIETAT
CATALANA
SCEJ
D'ESTUDIS
JURÍDICS
FILIAL DE L'INSTITUT
D'ESTUDIS CATALANS

Institut
d'Estudis
Catalans

REVISTA DE

DRET
HISTÒRIC
CATALÀ

CONSELL EDITORIAL

Josep M. Vilajosana i Rubio
Mariona Serdà Cabré
Francesc Torrent Cufi
Josep Cruanyes i Tor
Jordi Pujol Moix
Xavier Genover i Huguet
Pilar Rebaque Mas
Oriol Sagarra i Trias

DIRECCIÓ

Josep Serrano i Daura, Universitat Internacional de Catalunya

CONSELL DE REDACCIÓ

Tomàs de Montagut i Estragués, de la Universitat Pompeu Fabra (president)
Jacques Poumarède, de la Universitat de Toulouse-Le Mirail
Thomas Gergen, de la Universitat Europea d'Economia i Empresa (EUFOM), de Luxemburg
Manuel Juan Peláez Albendea, de la Universitat de Màlaga
Juan Luis Arrieta Alberdi, de la Universitat del País Basc
Antonio Planas Rosselló, de la Universitat de les Illes Balears
Félix Martínez Llorente, de la Universitat de Valladolid
Vicent Garcia Edo, de la Universitat Jaume I de Castelló
Sixto Sánchez-Lauro, de la Universitat d'Extremadura

SOCIETAT CATALANA D'ESTUDIS JURÍDICS
FILIAL DE L'INSTITUT D'ESTUDIS CATALANS

REVISTA DE
D R E T
H I S T Ò R I C
C A T A L À

Volum 21 • 2022

BARCELONA 2022

Aquesta revista és accessible en línia des de la pàgina
<http://publicacions.iec.cat>

© dels autors
Editat per la Societat Catalana d'Estudis Jurídics,
filial de l'Institut d'Estudis Catalans
Carrer del Carme, 47. 08001 Barcelona

Text revisat lingüísticament per Montse Marès

Compost per T.G.A., SL
Imprès a T.G.A., SL

ISSN (ed. impresa): 1578-5300
ISSN (ed. digital): 2014-0010
Dipòsit legal: B 42526-2001

Són rigorosament prohibides, sense l'autorització escrita dels titulars del *copyright*, la reproducció total o parcial d'aquesta obra per qualsevol procediment i suport, incloent-hi la reprografia i el tractament informàtic, la distribució d'exemplars mitjançant lloguer o préstec comercial, la inclusió total o parcial en bases de dades i la consulta a través de xarxa telemàtica o d'Internet. Les fraccions d'aquests drets estan sotmeses a les sancions establertes per les lleis.

TAULA

ARTICLES

- Sobre la confusió historiogràfica entre «suspensió i supressió» versus «abolició i derogació» de les Constitucions i altres drets de Catalunya,
per Oriol de Fàbregues-Boixar 11
- La Generalitat de Catalunya i la República Espanyola.*
Sobirania, autodeterminació i pacte en la relació Catalunya-Espanya,
per Ferran Armengol Ferrer 39
- Francesc Maspons i Anglasell i la defensa pública de la voluntat de la ciutadania catalana,
per Lluís Duran 71
- La restauració de la Generalitat i la disposició transitòria segona de la Constitució espanyola: una exploració sobre els drets històrics de la nació catalana i les seves implicacions,
per Jordi Jaria-Manzano 87
- La llista dels tinents de Rei de Catalunya (1708-1808),
per Rafael Cerro Nargánez 119

RECENSIONS

Negociadores de la república. Síndicos y embajadores de Valencia y Cerdeña (siglo XVII), de Miquel Fuertes Broseta, Sant Sebastià, Universidad del País Vasco, 2022, 325 p. 155
per Josep Serrano Daura

La protección del medio ambiente: perspectiva históricojurídica, de Patricia Zambrana Moral, Pamplona, Thomson Reuters Aranzadi, 2022, 246 p. 159
per Josep Serrano Daura

Les corts jurisdiccionals a la Corona d'Aragó (s. XI-XVIII). Fonts per al seu estudi, a cura de Lluís Sales Favà i Albert Reixach Sala (coord.), Girona, Associació d'Història Rural i Universitat de Girona, 2022, 313 p. 161
(Biblioteca d'Història Rural. Col·lecció Fonts; 10)
per Josep Serrano Daura

La baronia de Flix: 1153-1400. El capbreu de 1400, de Josep Maria Vidal Marcos, Flix, Associació de Defensa del Patrimoni Arqueològic i Històric de Flix la Cana, 2023, 169 p. (Lo Pedrís; 8) 163
per Josep Serrano Daura

El derecho represivo de Franco (1936-1975), de Marc Carrillo, Madrid, Trotta, 2023, 488 p. 165
per David Mier Galera

OBITUARI

Maria Teresa Tatjer Prat (1940-2020). *In memoriam*, 173
per Tomàs de Montagut Estragués i Eudald Vendrell Ferrer

ARTICLES

SOBRE LA CONFUSIÓ HISTORIOGRÀFICA ENTRE «SUSPENSIO I SUPRESSIÓ» *VERSUS* «ABOLICIÓ I DEROGACIÓ» DE LES CONSTITUCIONS I ALTRES DRETS DE CATALUNYA

Oriol de Fàbregues-Boixar

*Acadèmic corresponent de la Reial Acadèmia de Medicina de Catalunya
Universitat Autònoma de Barcelona*

Resum

La fi de la Guerra de Successió Espanyola (1701-1713 i 1715-1717), amb el conegut *Decreto de Nueva Planta de la Real Audiencia del Principado de Cataluña establecida por su Magestad con decreto de diez y seis de enero de mil setecientos y diez y seis*, arran de la capitulació de Barcelona l'11 de setembre de 1714, va significar la suspensió del Principat de Catalunya com a entitat política diferenciada, regida fins aleshores per les Constitucions de Catalunya i altres drets. La historiografia ha confós aquesta supressió amb la derogació i l'abolició de les Constitucions de Catalunya. El present treball de revisió bibliogràfica i documental respecte a aquesta qüestió del període constituent a Catalunya iniciat amb la fi de la Guerra de Successió, exposa que el Decret de Nova Planta de la Reial Audiència del Principat de Catalunya promulgat pel vencedor de la Guerra de Successió, Felip V de Borbó, implantat per la força de les armes, a Catalunya va introduir reglamentacions noves diferents, particularment escapçant el marc institucional català rival en la causa borbònica, i va bandejar i ignorar les Constitucions del Principat de Catalunya, però no les va abolir ni derogar específicament, encara que aquest fos el seu desig. Finalment, s'ofereix la reflexió que es tracta, doncs, de drets històrics «vigents», anacrònics potser, però perquè es va escapçar el sistema d'actualització, i que possiblement a la historiografia li ha mancat el coratge de reconèixer-ho. Concloem, així, que les Constitucions de Catalunya van ser suspeses, modificades severament per la força, menystingudes i fetes oblidar, però no han estat pas derogades ni abolides.

Paraules clau: Catalunya, Principat, Constitucions, Nova Planta, Reial Audiència, nació, pàtria, país.

SOBRE LA CONFUSIÓN HISTORIOGRÁFICA ENTRE «SUSPENSIÓN
Y SUPRESIÓN» VERSUS «ABOLICIÓN Y DEROGACIÓN»
DE LAS CONSTITUCIONES Y OTROS DERECHOS DE CATALUÑA

Resumen

El fin de la Guerra de Sucesión Española (1701-1713 i 1715-1717), con el consiguiente *Decreto de Nueva Planta de la Real Audiencia del Principado de Cataluña establecida por su Magestad con decreto de diez y seis de enero de mil setecientos y diez y seis*, a raíz de la capitulación de Barcelona el 11 de septiembre de 1714, significó la suspensión del Principado de Cataluña como entidad política diferenciada, regida hasta entonces por las *Constitucions de Catalunya i altres drets*. La historiografía ha confundido esta supresión con la derogación y la abolición de las *Constitucions de Catalunya*. El presente trabajo de revisión bibliográfica y documental respecto a esta cuestión del período constituyente en Catalunya iniciado don el fin de la Guerra de Sucesión, expone que el Decreto de Nueva Planta de la Real Audiencia del Principado de Cataluña promulgado por el vencedor de la Guerra de Sucesión, Felipe V de Borbón, implantado por la fuerza de las armas, en Cataluña introdujo reglamentaciones nuevas diferentes, particularmente descabezando el marco institucional catalán rival en la causa borbónica, y marginó e ignoró las *Constitucions de Catalunya*, pero no las abolió ni derogó específicamente, aunque este fuera su deseo. Finalmente, se ofrece la reflexión que se trata, pues, de derechos históricos «vigentes», anacrónicos quizás, pero porque se descabezó el sistema de actualización, y que posiblemente a la historiografía le ha faltado el coraje de reconocerlo. Concluimos, así, que las *Constitucions de Catalunya* fueron suspendida, modificadas severamente por la fuerza, menospreciadas y hechas olvidar, pero no han sido derogadas ni abolidas.

Palabras clave: Cataluña, Principado, *Constitucions de Catalunya*, Nueva Planta, Real Audiencia, nación, patria, país.

«SUSPENSION AND SUPPRESSION» VERSUS «ABOLITION
AND REVOCATION» OF THE CONSTITUTIONS
AND OTHER RIGHTS OF CATALONIA

Summary

The end of the Spanish Succession War (1701-1713 and 1715-1717), with the consequent the Decree of «Nova Planta» of the Royal Audiencia of the Principate of Catalonia established by his Majesty with decree of the sixteenth of January of seventeen hundred sixteen, following the surrender of Barcelona on September 11th, 1714, meant the suspension of the Principate of Catalonia as a distinct political entity, ruled until then by the *Constitutions of Catalonia and other kinds of law*. Historiography has misunderstood this suppression with the revocation and abolition of the *Constitutions of Catalonia*. The present study of bibliographic and documentary review regarding this issue of the constituent period in Catalonia that started with the end of the War of Succession, shows that the «Nova Planta» Decree of the Royal

Court of the Principate of Catalonia promulgated by the winner of the War of Succession, Felipe V de Borbó, implemented by force of arms, integrated different new regulations in Catalonia, specifically eliminating the rival Catalan institutional framework in the Bourbon cause, and overlooked and ignored the Constitutions of the Principate of Catalonia, but didn't specifically abolish or revoke them, even if that was his desire. Finally, it is considered that these are, therefore, «current» historical rights, perhaps anachronistic, but because the system update stopped, and that, possibly historiography has lacked the courage to recognize this. So we conclude, that the Constitutions of Catalonia were suspended, severely modified by force, belittled and forgotten, but they have not been revoked or abolished.

Keywords: Catalonia, Principate, Constitutions, Nova Planta, Royal Audience, nation, homeland, country.

«SUSPENSION ET SUPPRESSION» VERSUS «ABOLITION ET ABROGATION»
DES CONSTITUTIONS ET AUTRES DROITS DE LA CATALOGNE

Résumé

La fin de la guerre de Succession d'Espagne (1701-1713 et 1715-1717) supposa, avec le *Decreto de Nueva Planta de la Real Audiencia del Principado de Cataluña establecida por su Magestad con decreto de diez y seis de enero de mil setecientos y diez y seis*, qui fit suite à la capitulation de Barcelone le 11 septembre 1714, la suspension de la Principauté de Catalogne en tant qu'entité politique distincte, régie jusque-là par les Constitutions de Catalogne et d'autres droits. L'historiographie a confondu cet effacement avec une abrogation et abolition des Constitutions de la Catalogne. Le présent travail de révision bibliographique et documentaire concernant cette question de la période constituante ouverte en Catalogne après la guerre de Succession montre que le décret de Nueva Planta de l'Audience royale de la Principauté de Catalogne, qui fut promulgué par le vainqueur de la guerre de Succession, Philippe V de Bourbon, installé par la force des armes, introduisit en Catalogne de nouvelles réglementations, notamment en rognant le cadre institutionnel catalan, rival de celui des Bourbons, reléguait et ignore les Constitutions de la Principauté de Catalogne, mais ne procéda pas, à proprement parler, à leur abolition et abrogation, même si tel était son souhait. Enfin, l'idée est proposée qu'il s'agit donc de droits historiques «en vigueur», peut-être anachroniques, le système de modernisation ayant été enrayé, et que l'historiographie n'a peut-être n'a pas eu le courage de l'admettre. Nous en concluons que les Constitutions de la Catalogne furent suspendues, sévèrement modifiées par la force, méprisées et oubliées, mais ne furent pas abrogées ou abolies.

Mots-clés: Catalogne, Principauté, Constitutions, Nueva Planta, Audience royale, nation, patrie, pays.

1. INTRODUCCIÓ

S'atribueix la fi de l'organització col·lectiva, de la comunitat política o Generalitat dels catalans,¹ del Principat de Catalunya a la faisó d'una república civil coronada,² convertida des d'aleshores, per la força de les armes, en una província governada militarment i ocupada,³ al Decret de Nova Planta del 1716 (*Nueva Planta de la Real Audiencia del Principado de Cataluña establecida por su Magestad con decreto de diez y seis de enero de mil setecientos y diez y seis*;⁴ en endavant, DNPRAPC).

Amb la fi de la Guerra de Successió a la península Ibèrica i el consegüent DNPRAPC, Catalunya, referida anàlogament com a «terra», «pàtria», «nació», «país» o «província distintiva dels catalans»,⁵ va deixar de ser un principat institucionalment

1. Víctor Ferro i Pomà constata que la Generalitat no es corresponia amb la Diputació del General, sinó amb el mateix General de Catalunya, això és, la universitat o comunitat política dels catalans. VÍCTOR FERRO I POMÀ, *El dret públic català: Les institucions a Catalunya fins al Decret de Nova Planta*, 2a reimpr., Vic, Eumo, 1999, p. 4, 30, 137-138, 197-199, 203, 243 i 246-248 (1a ed.: 1987). El General (*generale*, adjectiu substantivat neutre) o la Generalitat de Catalunya, com diu Andreu Bosch (segle XVII), constituïa per si mateixa una «república» o una comunitat amb personalitat jurídica que, juntament amb el príncep, constituïa una altra «república» encapçalada per ell. El General s'estructurava socialment en estaments i políticament en braços; VÍCTOR FERRO I POMÀ, «El dret català durant els segles XVI i XVII», *Revista de Dret Històric Català* (Societat Catalana d'Estudis Jurídics), vol. 12 (2013), p. 26. Era, doncs, la representació plenària de la terra o la «generalitat» del país en la seva plenitud; EVA SERRA I PUIG, *La formació de la Catalunya moderna (1640-1714)*, Vic, Eumo, 2018, p. 25. Entesa com tota la comunitat de Catalunya; EDUARD MARTÍ FRAGA, *La conferència dels tres comuns (1697-1714). Una institució decisiva en la política catalana*, Lleida, Pagès i Fundació Ernest Lluch, 2008, p. 28. Com detalla i precisa JOAQUIM VERDE I LLORENTE, *Participació i representació polítiques a la Cort General del Principat de Catalunya (1599-1706): Una perspectiva comparada europea i espanyola*, treball de recerca del màster en Història del Món (curs 2014-2015), Barcelona, Universitat Pompeu Fabra, 2015, p. 43, nota 103.

2. EVA SERRA I PUIG, *La formació de la Catalunya moderna (1640-1714)*, p. 104. SANTIAGO ALBERTÍ, *L'Onze de Setembre*, 2a ed., Barcelona, Albertí, 1977, p. 144.

3. JOAN MERCADER I RIBA, *Felip V i Catalunya*, Barcelona, Edicions 62, 1968, p. 27, 84, 289, 291-292, 294, 296 i 379. SEBASTIÀ SOLÉ I COT, *La governació general del Principat de Catalunya sota el règim de la Nova Planta (1716-1808): Una aportació a l'estudi del procediment governatiu a les darreries de l'Antic Règim*, resum de tesi doctoral, Cerdanyola del Vallès, Universitat Autònoma de Barcelona, 1982, p. 28. JOSEP M. TORRAS I RIBÉ, *Felip V contra Catalunya*, 5a ed., la Torre de Claramunt, Rafel Dalmau, 2013, p. 19, 220 i 245-263.

4. *Nueva Planta de la Real Audiencia del Principado de Cataluña establecida por su Magestad con decreto de diez y seis de enero de mil setecientos y diez y seis*. Còpia manuscrita del Decret de Nova Planta a Arxiu de la Corona d'Aragó (ACA), Real Audiencia, «Cartas acordadas de la Real Audiencia», reg. 6, f. 1-11, 16 de gener de 1716. *Novissima recopilación de las leyes de España*, Madrid, 1807.

5. JOHN H. ELLIOTT, *La revolta catalana, 1598-1640: Un estudi sobre la decadència d'Espanya*, 3a ed., València, Publicacions de la Universitat de València, 2006, p. 64. ELISABET MERCADÉ, «Una aproximació a la idea de Catalunya a partir de l'anàlisi del vocabulari polític emprat per anomenar-la, 1701-1702 i 1705-1706», a *L'aposta catalana a la Guerra de Successió (1705-1707): Actes del Congrés celebrat a Barcelona del 3 al 5 de novembre de 2005 al Museu d'Història de Catalunya*, Barcelona, Museu d'Història de Catalunya i

independent,⁶ de la casa reial d'Àustria,⁷ integrant autònom de la Corona d'Aragó, i va convertir-se en una província⁸ més adscrita a la Corona de Castella⁹ i regida directament pel rei, el seu capità general i la seva Reial Audiència,¹⁰ sense el concurs dels braços i comuns de la terra, i sotmesa a una política assimilista castellana,¹¹ lingüística i jurídica.¹² A partir d'aleshores els seus afers es despatxarien al Consell de Castella,¹³ se suprimiria el virrei i tota l'organització política es reorganitzaria jeràrquicament en una estructura piramidal, de forma descendent des del poder sobirà del monarca, i se suprimiria el poder ascendent (dels comuns i les universitats del país, el Consell de Cent de Barcelona i la Diputació del General de Catalunya) que durant tant de temps havia emparat les Constitucions i altres drets de Catalunya;¹⁴ a més, des d'aleshores s'institucionalitzaria el militarisme. Això no obstant, subsistirien fragments de l'ordenament jurídic català anterior a la derrota.¹⁵ Una espurna.

Anteriorment a aquest decret, la constitució política històrica de Catalunya —el seu dret públic i el seu dret privat, propis i peculiars—, en estreta connexió amb la

Generalitat de Catalunya, 2007, p. 275-288. Cristian PALOMO, «El concepte *nació* en els dietaris del Consell de Cent barceloní i la Diputació del General catalana en temps de canvi dinàstic i guerra successòria (1700-1714)», *Manuscrits: Revista d'Història Moderna*, vol. 39-40 (2019), p. 137-162. Cristian PALOMO, «Nació, pàtria, província i terra. Conceptes del vocabulari polític i patriòtic en el Dietari de l'Antich Consell Barceloní durant la Guerra de Successió (1705-1714)», a *Ciutat, monarquia i formacions estatals, segles XIII-XVIII: XIV Congrés d'Història de Barcelona, 2015. Comunicacions*, Barcelona, Ajuntament de Barcelona, 2018.

6. Xavier TORRES, *Naciones sin nacionalismo: Cataluña en la monarquía hispánica (siglos XVI-XVII)*, València, Publicacions de la Universitat de València, 2008.

7. Josep Maria SANS I TRAVÉ (COORD.), *Els comtes sobirans de la Casa de Barcelona: De l'any 801 a l'actualitat*, Barcelona, Edicions 62 i Generalitat de Catalunya, 2002, p. 196-241.

8. Article 17 DNPRAPC: «[...] para la quietud de esta Provincia, castigo de los malos y seguridad de los buenos [...]».

9. Víctor FERRO I POMÀ, *El dret públic català*, p. 16: «Felip d'Anjou [...] destruí la individualitat sobirana de Catalunya —com la dels altres estats de la Corona d'Aragó— annexant-la, de fet, però irregularment, a l'Estat castellà».

10. Sebastià SOLÉ I COT, *La governació general del Principat de Catalunya sota el règim de la Nova Planta (1716-1808)*, p. 8, 15 i 18-35.

11. Joan MERCADER I RIBA, *Felip V i Catalunya*, p. 305-308 i 325.

12. Joaquim de CAMPS I ARBOIX, *El Decret de Nova Planta*, Barcelona, Rafael Dalmau, 1963, p. 24, 30 i 45 (Episodis de la Història; 38). Josep M. TORRAS I RIBÉ, *Felip V contra Catalunya*, p. 344-345.

13. Sebastià SOLÉ I COT, *La governació general del Principat de Catalunya sota el règim de la Nova Planta (1716-1808)*, p. 19, 31, 49 i 81.

14. Com reconeixia Antoni de Capmany, «hasta el año 1714, en que las armas de Felipe V, mas poderosas que las leyes hicieron callar todas las instituciones libres en Cataluña». Vegeu Ernest LLUCH, *La Catalunya vençuda del segle XVIII: Foscors i clarors de la Il·lustració*, Barcelona, Edicions 62, 1996, p. 13.

15. Tomàs de MONTAGUT I ESTRAGUÉS, «Uniformització legislativa espanyola contra el dret propi català», ponència del simposi «Espanya contra Catalunya. Una mirada historicista 1714-2014», celebrat a l'Institut d'Estudis Catalans i el Centre d'Història Contemporània de Catalunya, Barcelona, els dies 12-14 de desembre de 2013. Sebastià SOLÉ I COT, *La governació general del Principat de Catalunya sota el règim de la Nova Planta (1716-1808)*, p. 7-8 i 33.

cultura jurídica europea, es basava en el dret romà (el Codi de Justinià) i en el dret canònic, i es fonamentava en dos principis: *a*) el principi de l'imperi de la llei, segons el qual ningú no està per sobre del dret, ni tan sols el rei, el qual accepta així la primacia de la llei; i *b*) el principi del pactisme jurídic, pel qual la llei general d'interès de la terra s'establia amb el rei en la Cort; és a dir, la jurisdicció més alta a Catalunya estava en la reunió (en la Cort General) del rei amb la comunitat (estructurada en els braços). Les corts van estar actives fins al 1706.

Les imposicions borbòniques amb el DNPRAPC del 1715-1716 truncaren el procés de construcció del dret propi català¹⁶ i van marcar un canvi en l'evolució del dret públic català empeltant-hi l'absolutisme, que, contràriament a la tradició jurídica catalana anterior, negava el principi de l'imperi del dret o de la llei i defensava que el poder rau en el rei fora de les corts, absolt de les corts. En l'absolutisme el rei està eximit de l'observança del dret i la dimensió política està per sobre de la dimensió jurídica.

La conquesta militar de Catalunya va permetre a Felip V imposar un decret que reformava i suprimia, il·lícitament —en no fer-ho en una cort general—,¹⁷ la constitució política històrica i el dret públic català. Imposició que es justificava amb el dret de conquesta militar i les doctrines polítiques legitimadores de la monarquia absoluta entorn de la noció de *sobirania*.¹⁸ L'absolutisme es fonamentava en el fet que el príncep titular de la sobirania tenia el poder de donar la llei a tothom sense que calgués el consentiment de ningú, igual, inferior o superior al monarca —sense el pactisme jurídic (*b*)—, tenia el poder de decidir la guerra o d'establir la pau, tenia el poder de nomenar i constituir els oficis principals, i tenia el poder de jutjar en última instància i de concedir la gràcia als condemnats per sobre de les sentències i l'observança de les lleis —contra l'imperi del dret (*a*)—, perquè estava per sobre de la llei. Aquesta doctrina era frontalment contrària a les Constitucions de Catalunya, en la Constitució de l'Observança¹⁹ de les quals s'establia que «poch valria fer Leys, e Constitucions, sinó eren per nos [el príncep i monarca], e nostres Oficials [l'Administració reial] observades». Les institucions del Principat de Catalunya eren un fre a les aspiracions de l'absolutisme i no van tenir prou força política per a imposar-se al projecte borbònic.

16. Josep CAPDEFERRO I PLA, «El dret català, estructura d'estat? El dret català històric i l'encaix en el món modern», conferència feta a la Sala de Graus Albert Calsamiglia, Campus de la Ciutadella de la Universitat Pompeu Fabra, organitzada per la Federació Nacional d'Estudiants de Catalunya (FNEC), el 16 de juny de 2021.

17. La primera i única cort celebrada amb els catalans per Felip d'Anjou quan encara regnava formalment de manera lícita amb el nom de Felip IV (com a rei de Castella era Felip V) fou el 1701-1702. Víctor FERRO I POMÀ, «El dret català durant els segles XVI i XVII», p. 16.

18. DNPRAPC: «[...] que habiendo con la asistencia Divina, y justicia de mi causa, pacificado enteramente *mis Armas* esse Principado, toca à mi *Sobrerania* establecer Gobierno en él [...]» (les cursives són nostres).

19. Víctor FERRO I POMÀ, *El dret públic català*.

El rei Felip V, intítulat comte de Barcelona —i príncep de Catalunya, per tant—, després de guanyar la guerra i fent ús d'un poder absolut, indivisible i incomunicable, de Madrid estant, el 1715 promulgà el DNPRAPC, que s'aplicà el 1716, i decidí:

— Constituir un nou organisme militaritzat que executaria a Catalunya el seu poder absolut, sobirà i indivisible, com a monarca, donant una nova estructura al poder polític a Catalunya i estructurant el dret públic en forma de piràmide descendent des del vèrtex cap als estrats subordinats. En el vèrtex hi disposà l'autoritat militar del capità general,²⁰ amb la qual cosa subordinava el poder civil al militar, i inicià així el militarisme. El capità general presidiria la Reial Audiència,²¹ integrada per juristes i magistrats nomenats pel rei. A la Reial Audiència li correspondria administrar la justícia en el seu nivell suprem, i amb el capità general constituïria el govern del Principat, el Reial Acord.²² En el nivell intermedi de la piràmide hi disposà els corregidors, militars castellans també,²³ que exercirien el govern i la justícia en els corregiments,²⁴ cosa que facilitaria l'exercici de l'acció reial de manera més uniforme i directa. I en la base de la piràmide hi hauria els nous regidors²⁵ dels ajuntaments,²⁶ que també serien nomenats per la Corona.²⁷

— Suprimir les institucions polítiques i administratives catalanes de dret públic que s'oposaven a la noció de *sobirania* del monarca i al seu poder absolut: les Corts Catalanes, la Diputació del General, la jurisdicció general del Principat representada pel virrei i els veguers, i la jurisdicció especial dels municipis (el Consell de Cent i el règim municipal autònom de les ciutats, viles i llocs de Catalunya).²⁸ També suprimia els oficis i el sometent (la Corona absorbia totalment el manteniment de la seguretat i l'ordre públic).

20. L'origen del qual es remunta al segle XVI. Sebastià SOLÉ I COT, *La governació general del Principat de Catalunya sota el règim de la Nova Planta (1716-1808)*, p. 18.

21. Originada per obra del rei Pere III el Cerimoniós i reorganitzada amb el DNPRAPC. Joaquim de CAMPS I ARBOIX, *El Decret de Nova Planta*, p. 18.

22. Joan MERCADER I RIBA, *Felip V i Catalunya*, p. 40-45. Sebastià SOLÉ I COT, *La governació general del Principat de Catalunya sota el règim de la Nova Planta (1716-1808)*, p. 29-30 i 41-45.

23. Joan MERCADER I RIBA, *Felip V i Catalunya*, p. 285.

24. Josep M. GAY I ESCODA, *El corregidor a Catalunya*, tesi doctoral, Barcelona, Universitat de Barcelona, 1991.

25. Daniel CARDONA i Oriol de FÀBREGUES-BOIXAR, «Sant Just Desvern durant el segle XVIII», a Daniel CARDONA, *Sant Just Desvern, un paisatge i una història*, Barcelona, Publicacions de l'Abadia de Montserrat, 1987, p. 298-300.

26. Josep M. TORRAS I RIBÉ, *Els municipis catalans de l'Antic de Règim (1453-1808)*, Barcelona, Curial, 1983.

27. Art. 2-48 DNPRAPC.

28. Art. 51, 53, 54 i 55 DNPRAPC.

— Conservar les institucions no incompatibles amb la monarquia absoluta, beneficoses per a l'economia o la societat (com el col·legi de notaris,²⁹ el Consolat de Mar³⁰ i els oficis subalterns³¹).

— Conservar el dret històric català propi pel que fa al dret processal (civil i criminal), el dret penal (que arribà fins al 1835), el dret mercantil (del Consolat de Mar), i el dret civil privat (que ha continuat fins al present, si bé, desafortunadament, invocat principalment només pels sectors socials més reaccionaris, atès que va quedar encarcerat, ancorat en el passat, perquè no es podia actualitzar). Aquesta concessió no es va fer al regne de València, on es va suprimir tot, incloent-hi el dret privat propi. L'article 56 del DNPRAPC restablia la vigència de les Constitucions i altres drets de Catalunya per a les matèries que no representaven un perill per a la sobirania (capítols matrimonials, testaments, successions...). El reformisme borbònic, a Catalunya, no es va atrevir, no va saber o no va poder modificar el dret privat propi, i s'estalviava així basar tot l'ordenament en la imposició coercitiva i l'ocupació militar.³²

Els catalans derrotats, exiliats a Viena, van mantenir la flama i el record viu del dret català³³ i a l'interior es reorganitzaren progressivament i tímida. Es constituí un grup d'advocats que es consolidà amb la presentació del Memorial de Greuges al rei Carles III el 1760,³⁴ on demanaven que es tornessin a posar en vigor les institucions de la Corona d'Aragó, i es creà també la Junta de Comerç (precedent del que dos-cents anys després serà la Mancomunitat de Catalunya).

Des d'aleshores, la historiografia majoritàriament —llevat de comptades excepcions, com Víctor Ferro³⁵ i els seus antecessors³⁶ en l'estudi del dret català anterior a la

29. Art. 49 DNPRAPC.

30. Art. 57 DNPRAPC.

31. Art. 52 i 58 DNPRAPC.

32. Art. 56 DNPRAPC.

33. Tomàs de MONTAGUT i ESTRAGUÉS, «El jurista Domènec d'Aguirre i la memòria del dret públic català», *Ivs Fvgit*, núm. 13-14 (2004-2006), p. 231-249.

34. Joaquim de CAMPS i ARBOIX, *El Decret de Nova Planta*, p. 42. Ernest LLUCH, *La Catalunya vençuda del segle XVIII*, p. 12 i 228-229.

35. Víctor Ferro escriu, sobre les institucions, les normes i els mecanismes jurídics de Catalunya anteriors a la Nova Planta, «que li foren arrabassats per la força i no pel dret, i als quals, que se sàpiga, Catalunya no ha renunciat mai legítimament». Víctor FERRO i POMÀ, *El dret públic català*, p. 2.

36. José COROLEU i José PELLA FORGAS, *Los fueros de Cataluña*, Barcelona, Administración San Pablo, 1878, p. 692, havien escrit: «Por un error asaz vulgarizado, ya que han sido parte á sostenerle novelistas, poetas y todos los historiadores, algunos mas propensos á inflamarse en patriótica irritacion que á purgar la historia de infidelidad ó mentira, se atribuye al primer Borbón la derogacion completa de las libertades y fueros de Cataluña. Como por añadidura se supone que los códigos, diplomas, cartas y registros en los cuales estaban aquellas escritas fueron arrojados al fuego por mano de verdugo al siguiente día de entrada Barcelona por los ejercitos aliados de Francia y España, han corrido de mano en mano grabados y estampas y mas aun han servido estos por via de ilustracion en obras historicas, con lo que se ha dado por

Nova Planta— i en tot el seu espectre, tant la que expressa comprensió amb l'actuació borbònica com la crítica amb aquesta, ha recollit que el DNPRAPC abolia i derogava les Constitucions i altres drets de Catalunya:

— «Por el Decreto de Nueva Planta se hace tabla rasa con todas las instituciones catalanas anteriores (Cortes, diputación del General, consejo de Ciento) “y todos los demás comunes no expresados en este Real Decreto, quedan suprimidos y extintos”. Se *derogan* los fueros y privilegios [...]» (la cursiva és nostra).³⁷

— «Al marge dels aspectes més visibles de l'actuació borbònica —tals com l'*abolició* dels privilegis i constitucions i la repressió despietada de què foren objecte els cabdills de la resistència [...]» (la cursiva és nostra).³⁸

Realment, però, com recullen molts historiadors parcialment o enterament sotmesos al gran pes de la historiografia espanyola, van ser abolides i derogades les Constitucions de Catalunya?

Sí, entenent per abolició i derogació, l'anul·lació d'una llei o d'un costum vigent mitjançant una disposició legal posterior.

Amb la hipòtesi que la historiografia ha confós suspensió i supressió amb derogació i abolició, es fa la present revisió bibliogràfica i documental sobre aquesta qüestió.³⁹

medio de la representacion artistica mayor realce á un suceso completamente falso. Felipe V no derogó ni mandó echar al fuego las constituciones y libertades politicas de Cataluña y Mallorca pues que solo quiso modificarlas en una parte, y no la fundamental, que ha sido destruida de hecho en nuestro siglo». I, per tant, «los fueros de Cataluña subsisten de derecho». Vegeu José COROLEU i José PELLA FORGAS, *Los fueros de Cataluña*, p. 720-726.

37. Marcelo CAPDEFERRO, *Otra historia de Cataluña*, Barcelona, Acervo, 2003.

38. Josep M. TORRAS i RIBÉ, *Felip V contra Catalunya*, p. 15.

39. José COROLEU i José PELLA FORGAS, *Los fueros de Cataluña*. Guillermo M. de BROCÀ, *Historia del derecho de Cataluña, especialmente del civil y exposición de las instituciones de derecho civil del mismo territorio en relación con el Código civil de España y la jurisprudencia*, Barcelona, Herederos de Juan Gili, 1918. Tomàs de MONTAGUT i ESTRAGUÉS, «Els drets històrics a Catalunya», *Ivs Fvgit*, núm. 15 (2007-2008), p. 125-137. Miguel HERRERO DE MIÑÓN, «Los derechos históricos y el principio pacticio», *Ivs Fvgit*, núm. 15 (2007-2008), p. 35-54. Joaquim FERRET JACAS, «Nació, símbols i drets històrics», *Revista d'Estudis Autònomic i Federals*, núm. 12 (març 2011), p. 44-46. Víctor FERRO i POMÀ, «El dret català durant els segles XVI i XVII», p. 9-108. Miquel RUIZ LACRUZ, *Proposta d'una constitució catalana. L'actualització dels drets històrics de Catalunya a la nova Espanya federal*, Barcelona, Miquel Ruiz Lacruz, 2005.

2. LES CONSTITUCIONS DE CATALUNYA FOREN SEVERAMENT MODIFICADES I SUSPESES, DE MANERA IL·LEGÍTIMA, PERÒ, AIXÒ NO OBSTANT, NO VAN SER ABOLIDES NI DEROGADES

La Guerra de Successió Espanyola (1701-1713 i 1715-1717) fou un conflicte internacional que va esdevenir fonamental en la història d'Espanya, ja que la va convertir aleshores en l'estat més unitari d'Europa.⁴⁰ S'hi enfrontaren dues faccions, dues dinasties, dos reis, amb projectes polítics diferents: una de caràcter absolutista, favorable a reforçar les atribucions règies, encapçalada per Felip de Borbó, duc d'Anjou, enfront d'una altra favorable a mantenir l'ordenament institucional tradicional, d'institucions representatives limitadores del poder regi, encapçalada per l'arxiduc d'Àustria Carles d'Habsburg.⁴¹ A més de les dues dinasties i dels diferents posicionaments polítics, les dues faccions també abanderaven idees i interessos econòmics⁴² i socials distints, i fílies i fòbies acumulades i arrossegades d'esdeveniments anteriors.

En la Guerra de Successió el partit borbònic va fer clara la voluntat de suspendre les Constitucions i els privilegis que gaudien els catalans, i probablement aquest fou un dels motius⁴³ que entressin en la guerra les institucions representatives dels catalans el 1705, després de la signatura del pacte de Gènova⁴⁴ —acordat entre uns prohoms «vigatans» austriacistes que comissionaren el noble Antoni de Peguera i el doctor en lleis Domènec Perera, d'una banda, i el representant plenipotenciari de la reina Anna d'Anglaterra, Mitford Crowe, de l'altra, el 20 de juny de 1705, i pel qual la monarquia anglesa es comprometia a respectar les Constitucions catalanes, alhora que el Principat donava suport a un desembarcament aliat a Barcelona—, a favor de la

40. John H. ELLIOTT, «Catalunya dins d'una Europa de monarquies compostes», *Pedralbes: Revista d'Història Moderna*, vol. 13, núm. 1 (1993), p. 11-22.

41. Santiago ALBERTÍ, *L'Onze de Setembre*.

42. Ernest LLUCH, *La Catalunya vençuda del segle XVIII*.

43. Josep M. TORRAS I RIBÉ, «Reflexions sobre l'actitud dels pobles i estaments catalans durant la Guerra de Successió», *Pedralbes: Revista d'Història Moderna*, vol. 1 (1981), p. 188-193. Núria SALES, «Diputació, síndics i diputats. alguns errors evitables», *Pedralbes: Revista d'Història Moderna*, vol. 15 (1995), p. 96. Eduard MARTÍ FRAGA, *La conferència del tres comuns (1697-1714)*, p. 82, 120-121, 134, 309 i 400. Germán SEGURA, *Las Cortes de Barcelona (1705-1706): el camino sin retorno de la Cataluña austriacista*, Madrid, Universidad Nacional de Educación a Distancia, 2009. Adrià CASES, *Guerra i quotidianitat militar a la Catalunya del canvi dinàstic (1705-1714)*, Barcelona, Fundació Noguera, 2015, p. 46-48. Joaquim ALBAREDA SALVADÓ, *El «cas dels catalans». La conducta dels aliats arran de la Guerra de Successió (1705-1742)*, Barcelona, Fundació Noguera, 2006, p. 38.

44. Josep M. TORRAS I RIBÉ, *Escrips polítics del segle XVIII*, vol. II, *Documents de la Catalunya sotmesa*, Vic, Eumo, 1996, p. 74-81: «Tratado de Alianza entre la serenísima Reina Ana de Inglaterra y el Principado de Cataluña [...]». Adrià CASES, *Guerra i quotidianitat militar a la Catalunya del canvi dinàstic (1705-1714)*, p. 48. Joaquim ALBAREDA SALVADÓ, *El «cas dels catalans»*, p. 38, 48 i 135.

causa de l'arxiduc; així com de la seva resistència a ultrança fins al 1714,⁴⁵ reconeguda com a èpica.⁴⁶ Les Constitucions, privilegis i altres drets de Catalunya eren drets públics i privats que protegien els interessos dels habitants del país i limitaven el creixent poder reial, en expansió i en voga aleshores, i la consegüent pressió fiscal i militar; vetllaven pels interessos comuns per sobre dels individuals i alguns autors els han considerat, en aquest sentit, d'arrel «republicana».⁴⁷

L'historiador Josep Maria Torras i Ribé remarca l'existència en la facció borbònica d'«una inequívoca voluntat de destruir les institucions catalanes fins a aconseguir que no en quedés cap rastre i que fins i tot se'n perdés la memòria. Les intencions expressades per les autoritats borbòniques en aquest sentit eren inequívokes»:⁴⁸ durant la contesa, a mitjan 1713, la seva consigna era «que se cancelen, borren y queman todos los privilegios de esta Ciudad y Principado, [y] que no quede memoria de ellos».⁴⁹ Les institucions de dret públic pròpies es veien des de la cort de Felip V com a perniciosos per als interessos de la sobirania de la Corona i atidores d'un patriotisme diferenciador contrari a la uniformització desitjada per Felip V. En aquesta voluntat i aquest posicionament borbònic del rei Felip V, hi van tenir un paper determinant els seus ministres francesos Jean Orry i Michel-Jean Amelot, i Melchor de Macanaz.

L'ambaixador francès Michel-Jean Amelot alertava encertadament, en referència als habitants de la confederació de la Corona d'Aragó, que «por más afectos que sean al rey, siempre lo seran mucho más a su Patria». I, en referència a Catalunya, Melchor de Macanaz, teòric del nou model polític i institucional, influent ministre i fiscal del Consell de Castella, preconitzava, a principis del 1713, l'abolició fulminant de tot l'ordenament institucional català:⁵⁰

[...] por efecto de la rebelión y conquista de Cataluña [...] todos sus fueros y privilegios [...] quedan derogados, y no hay mas ley, fuero ni privilegio que la voluntad del Rey, [y] convendrá, cuando se haya de regir en aquel Principado,

45. Joaquim ALBAREDA SALVADÓ, *Els catalans i Felip V: De la conspiració a la revolta (1700-1705)*, Barcelona, Vicens Vives, 1993.

46. Joaquim ALBAREDA SALVADÓ, *El «cas dels catalans»*. Vegeu *The deplorable history of the Catalans*, Londres, J. Baker, 1714, p. xxv-xxvi; Biblioteca de Catalunya (BC), ms. 421. VOLTAIRE (François-Marie Arouet), *Le siècle de Louis XIV*, vol. II, París, 1867, p. 436.

47. Antoni JORDÀ FERNÁNDEZ, «Els decrets de Nova Planta per a la Corona d'Aragó», *Memòries de la Reial Acadèmia Mallorquina d'Estudis Genealògics, Heràldics i Històrics*, núm. 26 (2016), p. 73.

48. Josep M. TORRAS I RIBÉ, *Felip V contra Catalunya*, p. 7.

49. Archivo General de Simancas (AGS), «Gracia y Justicia», llig. 744, 7 de setembre de 1715, carta de Castelo Rodrigo a Manuel Vadillo. Josep M. TORRAS I RIBÉ, *Felip V contra Catalunya*, p. 159.

50. Josep M. TORRAS I RIBÉ, *Felip V contra Catalunya*, p. 24. Joan MERCADER I RIBA, *Felip V i Catalunya*, p. 31.

igualarlo lo más que se pueda en todo a los Reinos de Aragón y Valencia, y bajo las mismas reglas que para esto se han notado.⁵¹

El militar i membre del Real Consejo Supremo de Guerra de Felip V, Rodrigo Caballero Yllanes, superintendent del regne de València conquerit per la causa borbònica, considerava l'abolició dels privilegis i les Constitucions de Catalunya un factor regeneracionista de «l'indòmit i ingovernable caràcter català, del qual calia extirpar els instruments que afavorien les seves perverses inclinacions»: ⁵² «[...] con la negación de los fueros, a los mismos catalanes hará el Rey un gran veneficio en no concedérselos, porque les pone en camino de ser Buenos, y les quita los medios de volver a ser malos». ⁵³ Val la pena assenyalar que en el posterior DNPRAPC hi haurà dues citacions de catalans «buenos» i catalans «malos». En l'article 1: «[...] enmendando en los malos, la opresión, que se ha experimentado (en las turbaciones pasadas) de los buenos». I en el 17: «[...] castigo de los malos, y seguridad de los buenos». Francesco Pio di Savoia e Moura, marquès de Castelo Rodrigo, militar italià al servei de Felip V que seria el capità general de la Catalunya conquerida i ocupada pels borbònics i l'executor del DNPRAPC del 1716, també defensava un acte públic d'abolició de les Constitucions i els privilegis de Catalunya. ⁵⁴ I José Patiño y Rosales, ministre de Felip V, que seria superintendent de Catalunya, encara advocava el 13 de juny de 1715 per «considerarse al Principado de Cathaluña como si no tuviera gobierno alguno». ⁵⁵

És obvi i evident que amb els decrets de Nova Planta s'inicià un procés constituent als regnes i principat de la Corona d'Aragó, gestat des de feia anys a la cort de Madrid i cristal·litzat amb l'adveniment de la Nova Planta dels Borbó a cenyir la corona vacant dels Habsburg amb el decés, l'1 de novembre de l'any 1700, del rei Carles II, trenta-novè comte de Barcelona. ⁵⁶ Després de la conquesta i l'abolició dels furs de València i d'Aragó per Felip V, era clara la voluntat de la facció borbònica del duc d'Anjou de «reglar el Principado como si no tuviera gobierno alguno». ⁵⁷

51. Salvador SANPERE I MIQUEL, *Fin de la nación catalana*, vol. I, *Evolución y bloqueo de Cataluña*, reed. facs., València, Calambur, 2001, p. 29 (1a ed.: 1905).

52. Josep M. TORRAS I RIBÉ, *Felip V contra Catalunya*, p. 24.

53. Archivo Histórico Nacional (AHN), «Estado», llig. 442, 28 de març de 1713, carta de Rodrigo Caballero a Grimaldo. Josep M. TORRAS I RIBÉ, *Felip V contra Catalunya*, p. 25.

54. Josep M. TORRAS I RIBÉ, *Felip V contra Catalunya*, p. 225.

55. Salvador SANPERE I MIQUEL, *Fin de la nación catalana*, vol. II, *La capitulación de Barcelona y la caída de Mallorca*, reed. facs., València, Calambur, 2001, p. 671. Josep M. GAY I ESCODA, «La gènesi del Decret de Nova Planta de Catalunya. Edició de la consulta original del "Consejo de Castilla", de 13 de juny de 1715», *Revista Jurídica de Catalunya* (Barcelona, Acadèmia de Jurisprudència i Legislació de Catalunya), vol. 81/1 (gener-juny 1982), p. 59.

56. Josep Maria SANS I TRAVÉ (coord.), *Els comtes sobirans de la Casa de Barcelona*.

57. Josep M. TORRAS I RIBÉ, *Felip V contra Catalunya*, p. 16.

De fet, les instruccions trameses per Felip V al mariscal duc de Berwick —a qui van semblar-li estranyes i impròpies d'un príncep cristià—,⁵⁸ capità general comandant dels exèrcits assetjants de Barcelona, reducte de defensa de les institucions del Principat de Catalunya (els tres comuns: Diputació del General o Generalitat de Catalunya, Consell de Cent de Barcelona i braç militar de Catalunya), eren no solament derogar els privilegis i les Constitucions de Catalunya, sinó permetre el saqueig de la ciutat per la soldadesca, només resguardant de la violència les dones i nens:

[...] llegare el caso del asalto, ya que en él no son dignos, como comprenderéis, de la menor piedad, y deven experimentar el último rigor de la guerra, [y] si llegare el asalto dareis las órdenes más efectivas para que se perdonen las vidas a las mugeres y a los niños, pues estos no es justo ni de mi piedad experimenten el rigor de la guerra, y en cuanto a la forma de gobierno que se ha de dar a la Ciudad, la reglaréis y pondréis inmediatamente en el mismo pie y planta que el de Castilla, y sin la menor diferencia ni distinción en nada.⁵⁹

Fins al darrer moment els assetjats intentaren que els borbònics acceptessin la conservació del marc institucional, com s'havia aconseguit anteriorment en les capitulacions de la ciutat als setges del 1697 i el 1705,⁶⁰ però aquest cop no van tenir èxit. Ara bé, Josep Maria Torras i Ribé reconeix:

[...] a pesar de l'existència d'aquests projectes, i probablement d'altres escrits de característiques semblants, com hem tingut ocasió de veure la cerimònia de capitulació de Barcelona i l'entrada de l'exèrcit de les dues corones van portar-se a terme d'una manera ordenada i amb una elevada dosi de pragmatisme i de sensatesa, tant per la mateixa actitud dels assetjats, colpits irremeiablement per la magnitud de la derrota, com per part de les tropes atacants.⁶¹

Probablement això fou així perquè les indicacions reials, si bé eren sobiranes, resultaven contraproductives per al mateix sotmetiment de la plaça de Barcelona i la totalitat del Principat de Catalunya, i pel consell del propi avi i valedor del rei Felip V, el mateix sobirà Lluís XIV, que li va retreure el radicalisme de les seves ordres.⁶²

58. Salvador SANPERE I MIQUEL, *Fin de la nación catalana*, vol. II, p. 445. Joaquim ALBAREDA SALVADÓ, *El «cas dels catalans»*, p. 121. Josep M. TORRAS I RIBÉ, *Felip V contra Catalunya*, p. 126-128.

59. Salvador SANPERE I MIQUEL, *Fin de la nación catalana*, vol. I, p. 399.

60. Josep M. TORRAS I RIBÉ, *Felip V contra Catalunya*, p. 152.

61. Josep M. TORRAS I RIBÉ, *Felip V contra Catalunya*, p. 159.

62. Josep M. TORRAS I RIBÉ, *Felip V contra Catalunya*, p. 127. Joaquim ALBAREDA SALVADÓ, *El «cas dels catalans»*, p. 156.

El comandant dels exèrcits borbònics i segon capità general de Catalunya nomenat per Felip V, el mariscal duc de Berwick i Llúria, ocupà el lloc del duc de Populi (que no havia aconseguit vèncer la resistència catalana dels tres comuns catalans) i fou el responsable de la victòria definitiva de la causa de Felip V, duc d'Anjou, a Catalunya l'11 de setembre de 1714. Cinc dies després, Anglaterra es mostrava sol·lícita a corregir la seva defecció, i la deserció i l'incompliment del Pacte de Gènova, ja que el 6 de setembre de 1714, en accedir al tron anglès Jordi I de Hannover i formar-se nou govern dels *whigs*, el secretari de la regència, Addisson, va comunicar a l'ambaixador català Pau Ignasi de Dalmases que s'havia ordenat als vaixells anglesos que es concentressin al port de Maó per a protegir Barcelona i negociar la capitulació. El duc de Berwick, l'endemà de la victòria borbònica, el 12 de setembre de 1714, no va signar formalment, tot i respectar-lo, l'acord final de capitulació de la ciutat,⁶³ que establia que s'havien de respectar les vides i propietats dels civils i els combatents, i que els assetjats es comprometien a evitar el saqueig, així com els assetjats a desarmar-se, però no feia cap esment de les Constitucions, en cap sentit.

El 13 de setembre es va ocupar materialment la ciutat de Barcelona sense saqueig. Els assetjats se sentiren i foren derrotats, com es recull en els annals consulars: «[...] lo día 13 se feu la entrega y se rendí esta ciutat, [...] perdent en est lamentable dia, ab sa pròpia sanch, tots los privilegis en tantes centúries gosats, y ab tanta sang conseguits».⁶⁴ Tot i això, el 14 de setembre representants del Consell de Cent de Barcelona acudiren, com a autoritat, a complimentar el mariscal duc de Berwick, allotjat encara a les Corts de Sarrià, i dictaren i feren complir l'ordre de requisa i recollida d'armes.⁶⁵

El 15 de setembre el duc de Berwick no derogà les Constitucions, les ignorà. Imposà la política de fets consumats i mitjançant una pragmàtica creà la Real Junta Superior de Justicia y Gobierno, que prefigurà la posterior Reial Audiència definitiva,⁶⁶ i escapçà les institucions catalanes rivals en la contesa,⁶⁷ en espera de la decisió final, per decret, del rei catòlic Felip V: «[...] el Sr. Duque de Berwick [...] formó y nombró en interin, y hasta otra orden de su Magd., una junta de ministros de diferentes tribunales superiores de Castilla [...] a fin que concurriesen con el superintendente general de este Principado, D. Joseph Patiño [...]».⁶⁸ Van integrar aquesta junta catalans exiliats

63. Josep M. TORRAS I RIBÉ, *Felip V contra Catalunya*, p. 153.

64. BC, ms. 173, *Annals consulars de la ciutat de Barcelona*, vol. III, f. 159v-160, 13 de setembre de 1714.

65. Josep M. TORRAS I RIBÉ, *Felip V contra Catalunya*, p. 188.

66. Sebastià SOLÉ I COT, *La governació general del Principat de Catalunya sota el règim de la Nova Planta (1716-1808)*, p. 19 i 28.

67. Pel que fa als tres comuns, «el Duque de Berwick los abolió de improviso, luego de la entrada de su ejército en la capital de Cataluña». Joan MERCADER I RIBA, *Felip V i Catalunya*, p. 25.

68. ACA, «Cancelleria», reg. 6187, *Decretos de la Real Junta*, f. 1, 15 de setembre de 1714. Josep M. TORRAS I RIBÉ, *Felip V contra Catalunya*, p. 161.

a la cort de Madrid, botiflers recompensats aleshores amb la victòria de la seva facció, i la presidí José Patiño.

El president de la Real Junta, José Patiño, superintendent de Catalunya del duc de Berwick,⁶⁹ el 16 de setembre senzillament «comunicà» la dissolució definitiva dels vençuts comuns (Diputació del General o Generalitat de Catalunya, Consell de Cent i braç militar):

Habiendo cesado por la entrada de las armas del Rey Nuestro Señor (que Dios guarde) en esta Ciudad y plaza la representación de la Deputación y General de Cathaluña, El Exmo. Señor Mariscal Duque de Berwick y Liria me ha encargado que ordene y mande a los Diputados y ohidores de quantas del General de Cataluña, que arrimen todas las insignias, cessen totalmente, assí ellos como sus subalternos, en el exercicio de sus cargos, empleos y officios, y entreguen las llaves, libros y todo lo demàs concerniente a la dicha casa de la Deputación y sus dependencias.⁷⁰

Però, a diferència dels decrets de derogació dels furs d'Aragó i de València, que es promulgaren precipitadament durant la guerra (el 29 de juny de 1707), sense dilació ni discussió i reflexió prèvies, acabades d'ocupar València (el 8 de maig de 1707) i Saragossa (el 26 de maig de 1707) per Felip V, el qual prèviament havia vençut en la batalla d'Almansa (el 25 d'abril de 1707), en el cas de Catalunya el DNPRAPC es retardà i fou fruit d'una reflexió en juntes i comissions⁷¹ de polítics i juristes que envoltaven el rei, entre els quals Jordà distingeix els que persistien en la pretensió d'uniformitzar totalment els regnes de les Espanyes a l'estil del model polític castellà (Amelot i Macanaz), els crítics amb la decisió de suprimir furs i Constitucions (el duc de Berwick, vencedor del setge de Barcelona, i l'arquebisbe de Saragossa) i els que intentaven eludir la supressió total (per a evitar el desordre jurídic, fer irreductible l'extensa desafeció a la dinastia borbònica i no perjudicar, ans recompensar, les persones i localitats fidels a la causa borbònica i la Corona), tot mantenint el que no fos incompatible amb els plantejaments borbònics.⁷²

Es partia, doncs, de l'experiència dels decrets de derogació d'Aragó i València, de set anys més de guerra i de la dissolució de la Diputació de la Generalitat, del Consell

69. El mariscal duc de Berwick, de seguida que s'hagué apoderat de la ciutat de Barcelona, dissolgué la Diputació del General. Joan MERCADER I RIBA, *Felip V i Catalunya*, p. 62.

70. ACA, «Cancelleria», reg. 6187, *Decretos de la Real Junta*, f. 8v-9v, 16 de setembre de 1714. BC, ms. 173, «Annals consulars», vol. III, f. 160v. Josep M. TORRAS I RIBÉ, *Felip V contra Catalunya*, p. 164.

71. Josep M. GAY I ESCODA, «La gènesi del Decret de Nova Planta de Catalunya», p. 7-41.

72. Antoni JORDÀ FERNÁNDEZ, «Els decrets de Nova Planta per a la Corona d'Aragó», p. 69-90.

de Cent i de la Cort General, ja executada per Berwick en espera de la regulació institucional definitiva.⁷³

El DNPRAPC que finalment fou promulgat, implantat per la força de les armes després de la Guerra de Successió Espanyola a Catalunya, és més extens i detallista que els decrets de Nova Planta anteriors dels regnes veïns d'Aragó i València. El Decret va consolidar l'escapçament del marc institucional executat pragmàticament pel duc de Berwick en la presa de Barcelona, va introduir reglamentacions noves diferents⁷⁴ i va bandejar i ignorar les Constitucions del Principat de Catalunya, però no les va abolir ni derogar específicament, encara que aquest fos el seu desig.

Les Constitucions de Catalunya no van ser derogades ni abolides en el DNPRAPC. No ho podien ser per decret reial. Segons les mateixes constitucions, com a dret paccionat⁷⁵ que eren no podien contradir-se per mitjà de decrets o sentències reials, com mana la Constitució XVIII, del capítol de cort XVI del llibre primer:

PHILIP Segon en primera Cort de Barcelona, Any M D L XXXIX Cap. XVI.

Per quant les Constitucions de Cathalunya, Capitols, y Actes de Cort, nos poden fer sinó en les Corts Generals, y sia de justícia que les coses se desfacen ab la matexa solemnitat ques son fetes: Per tan statuhim, y ordenam que les Constitucions de Cathalunya, Capitols, y Actes de Cort, no pugan esser revocades, alterades,

73. José PELLA FORGAS, *Los fueros de Cataluña*, p. 693: «Interin quedaban en suspenso la Diputacion general y el Consejo de Ciento, creó el primer monarca borbónico una Junta de Gobierno del Principado que fué como un poder por cuya mediacion aguantose el duro golpe de opresion militar, hasta que puestas en mas sosiego las cosas pudiese efectuarse la reforma de la constitucion política de Cataluña».

74. Sense precisar ni confirmar l'abolició específica dels tres comuns (Diputació del General, Consell de Cent i braç militar) dissolts anteriorment en interinitat pel capità general, el duc de Berwick, si bé l'article 37 suprimeix tots els «altres Comuns» de Catalunya, malgrat que no són esmentats en el text: «[...] y todos los comunes no expresados en este Real Decreto quedan suprimidos y extintos». Joan MERCADER I RIBA, *Felip V i Catalunya*, p. 26. Com tampoc no es precisa ni es confirma l'abolició específica de la vice-regència. Jesús LALINDE ABADÍA, *La institución virreinal en Cataluña (1471-1716)*, Barcelona, Instituto Español de Estudios Mediterráneos, 1964, p. 429. Lalinde observa que l'abolició de la vice-regència fou tàcita. I Sebastià SOLÉ I COT, *La governació general del Principat de Catalunya sota el règim de la Nova Planta (1716-1808): Una aportació a l'estudi del procediment governatiu a les darreries de l'Antic Règim*, tesi doctoral, vol. I, Cerdanyola del Vallès, Universitat Autònoma de Barcelona, 1982, p. 125, precisa que el DNPRAPC suprimí la vice-regència no pas frontalment i directa, abolint-la, sinó a través de no esmentar-la, de no dir-ne res, ni en positiu ni en negatiu, d'ignorar-la.

75. Constitucions, furs, capitols i actes de cort eren lleis paccionades i, per tant, no podien ser revocades per una sola de les parts. Eva SERRA I PUIG, *La formació de la Catalunya moderna (1640-1714)*, p. 49. José PELLA FORGAS, *Los fueros de Cataluña*, p. 722: «Felipe V, que hemos visto no derogó los fueros, no podía derogarlos legalmente».

ni suspeses, sino en Corts Generals, y que si lo contrari sera fet que no tinga ninguna força, ni valor.⁷⁶

Això no obstant i malgrat l'advertiment de manca de força i de valor, amb el DNPRAPC el rei Felip V va reformar, més per força que no pas per valor, com la història s'ha entossudit a demostrar, els drets i privilegis i les Constitucions sense seguir les normes que hi havia reglamentades. Amb la força militar de les armes, imposant i desequilibrant a favor del rei en detriment de la representació de la terra, i empeltant a Catalunya el concepte —extern al dret històric dels catalans— de *sobirania absoluta* del monarca, les Constitucions de Catalunya van ser modificades, suprimides i suspeses, sobretot pel que feia al dret públic i el marc institucional, i es va pretendre que fossin abandonades i oblidades, però no van ser pas derogades ni abolides.

I, això, a diferència dels Furs d'Aragó i dels Furs de València —els furs són lleis atorgades pel rei—, que en la mateixa Guerra de Successió, el 1707, van ser formalment i expressament abolits i derogats, com explicita el Reial decret del 29 de juny de 1707, de «derogación de los fueros de Aragón y Valencia; y su reduccion á las leyes y gobierno de Castilla» (*Novíssima recopilación de las leyes de España*, ll. III, t. III, l. I):

Considerando haber *perdido* los Reynos de Aragon y de Valencia, y todos sus habitadores por la *rebelion* que cometieron, faltando enteramente al juramento de fidelidad que me hicieron como á su legítimo Rey y Señor, todos los fueros, privilegios, exenciones y libertades que gozaban, y que con tal *liberal mano se les habian concedido*, así por mi como por los Señores Reyes mis predecesores, particularizánolos en esto de los demas Reynos de esta Corona; y tocándome el *dominio absoluto* de los referidos Reynos de Aragon y de Valencia, pues á la circunstancia de ser comprendidos en los demas que tan legitimamente poseo en esta monarquía, se añade ahora la del justo *derecho de la conquista* que de ellos han hecho mis Armas con el motivo de su rebelion; y considerando tambien, que uno de los principales atributos de la Soberanía es la imposicion y derogacion de leyes, las quales con la variedad de los tiempos y mudanza de costumbres podría yo alterar, aun sin los graves y fundados motivos y circunstancias que hoy ocurren para ello en lo tocante á los de Aragon y Valencia; he juzgado por conveniente (así por esto como por mi deseo de reducir todos mis Reynos de España á la uniformidad de unas mismas leyes, usos, costumbres y Tribunales, gobernándose igualmente todos por las leyes de Castilla tan loables y plausibles en todo el Universo) *abo-*

76. *Constitucions y altres drets de Cathalunya, compilats en virtut del capítol de cort LXXXII de las Corts per la S. C. y R. majestat del Rey Don Philip IV, nostre senyor celebrades en la ciutat de Barcelona any M.DCCII*, Barcelona, 1704, llib. 1, tít. 16, const. 18, p. 52. Tomàs de MONTAGUT I ESTRAGUÉS, «Les compilacions del dret català», *Glossae: Revista de Historia del Derecho Europeo*, vol. 7 (1995), p. 113-134.

lir y derogar enteramente, como desde luego *doy por abolidos y derogados*, todos los referidos fueros, privilegios, práctica y costumbres hasta aquí observadas en los referidos Reynos de Aragon y de Valencia [...], he resuelto que [...].⁷⁷

Les Constitucions —que són lleis paccionades i no derogables unilateralment— del Principat de Catalunya no van ser abolides, ni es va pretendre abolir-les amb el Decret de Nova Planta del 1716:

1. Por quanto, por Decreto de nueve de Octubre del año próximo passado de mi Real mano, he sido servido de dezir, que *haviendo* con la asistencia Divina, y justicia de mi causa, *pacificado* enteramente *mis Armas* esse Principado, toca à mi *Soberanía* establecer Gobierno en él, y a mi Paternal Dignidad, dar para en adelante, las mas *saludables providencias*, para que sus Moradores, vivan con paz, sosiego, y abundancia, enmendando en los malos, la opressión, que se ha experimentado (en las turbaciones passadas) de los buenos. Para cuyo fin, *haviendo* precedido madura deliberacion, y consulta de Ministros de mi mayor satisfaccion, y confianza.

2. He resuelto, que en el referido Principado, [...].⁷⁸

De fet, es mencionen en l'article 28:

Se impondrán las penas, y se estimarán las probanzas segun las Constituciones, y practica, que havia antes en Cataluña, y si sobre esto ocurriere à la Sala Criminal alguna cosa, que necessite de reformation, se me consultará. Se proseguiran las causas contra Reos ausentes, y si sobre el modo de substanciarlas, y execucion de las penas, tuviere algun reparo, la Sala me consultará.

I se sancionen de nou en l'article 56 del mateix Decret, on diu:

En todo lo demàs, que no està prevenido en los Capítulos antecedentes de este Decreto, mando se observen las Constituciones, que antes havia en Cataluña, entendiendose, que son establecidas de nuevo por este Decreto, y que tienen la misma fuerza, y vigor, que lo individualmente mandado en èl.

No es decreta ni s'imposa l'abolició i la derogació de les Constitucions. Se les considera passades, antigues. El Decret es refereix a les Constitucions «que havia antes en Cataluña» (art. 3, 4, 12, 28, 43, 49, 51, 57 i 58):

77. Les cursives són nostres.

78. Les cursives són nostres.

- Article 3: «Casas que antes estavan destinadas para la Diputacion».
- Article 4: «Suplicacion que antiguamente se interponia de una Sala à otra».
- Article 12: «Me darà cuenta la Audiencia de los dias feriados que havia en la antigua de Cataluña, para establecer los que ha de haver, y mientras no se resolviese, observará los de antes, menos los que llaman Estivales».
- Article 28: «[...] segun las Constituciones, y practica, que avia antes en Cataluña».
- Article 43: «[...] avrá Bayles, que nombrará la audiencia, de dos en dos años, y sobre los Salarios, que han de aver, y residencia, que se les ha de tomar, consultará la audiencia con relacion de lo que antiguamente avia en Cataluña».
- Article 51: «Todos los demàs Oficios, que avia antes en el Principado [...]».

«Antes» que la causa borbònica del duc d'Anjou hagués «pacificado enteramente [con] mis Armas esse Principado» amb la derrota de la causa catalana defensada pels tres Comuns (Diputació del General o Generalitat de Catalunya, Consell de Cent i braç militar) i la capitulació de Barcelona, i el rei Felip V, vencedor, donés les noves «saludables providencias». En les quals, malgrat escapar les Constitucions, les sancionà de nou.

Així doncs, a diferència del Decret de «derogación de los fueros de Aragón y Valencia», on explícitament s'aboleixen i es deroguen els furs,⁷⁹ en el Decret de «Nueva planta de la Real Audiencia del Principado de Cataluña» aquesta abolició es passa per alt, no s'explicita. Les Constitucions catalanes van ser eliminades i anul·lades de fet, des de la capitulació de Barcelona i la seva ocupació pel capità general duc de Berwick, però mai no ho foren de dret. El posterior DNPRAPC va reglamentar coses diferents i prohibicions expresses, respecte a les constitucions catalanes, però no va abolir les Constitucions del Principat de Catalunya. És més, de fet van ser sancionades de nou per la sobirania del rei.⁸⁰ El DNPRAPC va abolir el marc institucional propi del Principat de Catalunya (virrei, corts, braços, Generalitat, Diputació, Consell de Cent) i imposà a Catalunya el dret públic castellà en els àmbits polític i administratiu, però en els assumptes i litigis privats i particulars restava vigent el dret civil català, el dret mercantil (conservant el Consolat de Mar) i el dret penal i processal. Vigència entesa com a voluntat del monarca que, en ús de la seva sobirania, declarava de nou

79. Joan MERCADER I RIBA, *Felip V i Catalunya*, p. 257.

80. El fiscal José Rodrigo trasladava a Juan Millán de Aragón, secretari de la Càmera de Castilla, el 29 de gener de 1716: «Porque la soberanía absoluta y gobierno Monarchico perfecto consiste en la facultad absoluta y libre en los Príncipes de dar ley a sus Reinos, y las Constituciones antiguas que se mandan observar, se podrán en virtud de estas cláusulas, derogar, mudar, alterar, como pareciese conveniente a S. Mag., siendo establecidas de nuevo por este Decreto [...]». *Instrucción secreta de algunas cosas que deven tener presentes los corregidores del Principado de Cathaluña para el ejercicio de sus empleos*, AHN, «Consejos. Gracia y Justicia (Aragón)», llig. 17986. Joan MERCADER I RIBA, *Felip V i Catalunya*, p. 304-305.

establerta aquella legislació pròpia catalana, les Constitucions de Catalunya, sempre que no afectés la voluntat i la legislació reial. Però vigència, al cap i a la fi.

El mateix príncep Francesc Pius de Savoia, marquès de Castelo Rodrigo, tercer capità general dels exèrcits borbònics del militaritzat Principat de Catalunya, que adoptà el títol constitucional de governador⁸¹ després de la guerra i abans de la promulgació del DNPRAPC, i que fou el primer president de la província i de la nova Reial Audiència, s'havia significat ja a mitjan 1713 proposant que es fes un acte solemne per a l'abolició de les Constitucions i els privilegis catalans, com ell mateix confessava:

Antes de la rendición de Barcelona se digno el Rey mandar formar una junta en la posada del Sor. Marqués de Bedmar, a donde interviniendo yo entre otros, expuso avía resuelto S. Magd. que cada uno de los concurrentes digese lo que le parecía se deviese executar en caso de averse de tomar por la fuerza de las armas esta capital [y] propuse que era mi dictamen, además del desarmamiento y otras providencias, que se quemassen públicamente y solemnemente por mano de verdugo en la misma brecha, los privilegios de Barcelona, y subsecuentemente los de Cataluña.⁸²

El 1715 insistia a considerar que això serviria de càstig públic exemplar, per a dissuadir els catalans de qualsevol intent de recuperar les institucions històriques i de retornar al sistema polític anterior a la seva derrota:

[...] me parece que para abatir por cuantas partes se pueda las esperanzas malignas de estos naturales, será conveniente que se haga un acto público y solemne [...] de abolición de todos los privilegios de esta Ciudad y Principado, y bajo de graves penas se mande en su consecuencia el que todas las Ciudades, Villas y lugares de él, en un termino limitado los entreguen, para que [...] se cancelen, borren y quemem, [y] no quede memoria de ellos.⁸³

81. En el Decret del 5 de maig de 1716 Castelo Rodrigo precisa que el governador «antes se llamaba lugar theniente». Sebastià SOLÉ I COT, *La governació general del Principat de Catalunya sota el règim de la Nova Planta (1716-1808)*, vol. 1, p. 142. Joan MERCADER I RIBA, *Felip V i Catalunya*, p. 36. Sebastià SOLÉ I COT, *La governació general del Principat de Catalunya sota el règim de la Nova Planta (1716-1808)*, p. 22 i 92.

82. AGS, «Gracia y justicia», llig. 744, 7 de setembre de 1715, carta de Castelo Rodrigo a Manuel Vadillo. Josep M. TORRAS I RIBÉ, *Felip V contra Catalunya*, p. 158.

83. AGS, «Gracia y justicia», llig. 744, 7 de setembre de 1715, carta de Castelo Rodrigo a Manuel Vadillo. Enrique GIMÉNEZ LÓPEZ, «“Contener con más autoridad y fuerza”. La repressió de l'austriacisme als territoris de la Corona d'Aragó (1707-1725)», a Joaquim ALBAREDA SALVADÓ (coord.), *Del patriotisme al catalanisme: societat i política (segles XVI-XIX)*, Vic, Eumo, 2001, p. 221-238. Josep M. TORRAS I RIBÉ, *Felip V contra Catalunya*, p. 225 i 320. Joaquim ALBAREDA SALVADÓ, *La Guerra de Sucesión de España (1700-1714)*, Barcelona, Crítica, 2010, p. 427-428.

Finalment es lamentà, però, que «no se ha ejecutado ningún acto público de abolición de privilegios, y sólo por “actum facti” ha seguido una suspensión».⁸⁴ I a pesar, també, del criteri del militar comte de Montemar, que considerava que l'acte simbòlic d'aquesta abolició pública i solemne dels privilegis i les Constitucions havia de fer-se de manera ostentosa perquè «los catalanes son ydoltras de sus privilegios, con unos visos de República en su media libertad, que si no la han logrado entera, no se duda que la han pretendido».⁸⁵ L'abolició pública de les Constitucions i els privilegis de Catalunya no va ser executada mai, i menys des del cim de les muralles de Barcelona després de la derrota, com havia estat prevista i planificada des del 1713. Torras i Ribé ho atribueix a la ferotge defensa final del setge i a les capitulacions pactades entre els assetjats i el mariscal duc de Berwick.⁸⁶

Ara bé, el capità general anterior al marquès de Castelo Rodrigo i posterior al duc de Berwick, el príncep de Tserclaes, sí que no es va estar de decomissar tots els privilegis, nomenaments i honors atorgats pel rival arxiduc d'Àustria, i aquests sí que foren cremats i destruïts per un botxí a la seu del nou govern borbònic de Barcelona, l'anterior Palau de la Diputació de la Generalitat.⁸⁷ I si bé, certament, també s'ordenà requisar tots els exemplars de les Constitucions, amb l'amenaça de considerar la seva possessió com a delictes de lesa majestat, només es feia referència als exemplars de les Constitucions aprovades en les Corts del 1705-1706,⁸⁸ celebrades a Barcelona amb el rival de la causa borbònica el «rey nostre senyor Don Carlos III», arxiduc d'Àustria.⁸⁹

Així doncs, malgrat que l'endemà mateix de la conquesta de Barcelona per l'exèrcit borbònic el nou governador de Barcelona, el marquès de Guerchy, amb ritual

84. AHN, «Consejos», llig. 6811-A, doc. 121. Joaquim ALBAREDA SALVADÓ, *Els catalans i Felip V*, p. 427-428. Francisco Javier PALAO GIL, *The Crown of Aragon in the War of the Spanish Succession*, a Trevor J. DADSON i J. ELLIOTT, *Britain, Spain and the Treaty of Utrecht 1713-2013*, Londres, Routledge, 2017. José COROLEU i José PELLA FORGAS, *Los fueros de Cataluña*, p. 694-695.

85. Salvador SANPERE i MIQUEL, *Fin de la nación catalana*, vol. I, p. 75. Joaquim ALBAREDA SALVADÓ, *Els catalans i Felip V*, p. 234.

86. Josep M. TORRAS I RIBÉ, *Felip V contra Catalunya*, p. 319.

87. ACA, «Cancelleria», reg. 6187, *Decretos de la Real Junta*, f. 71v-72, 5 de maig de 1715. Josep M. TORRAS I RIBÉ, *Felip V contra Catalunya*, p. 321. José COROLEU i José PELLA FORGAS, *Los fueros de Cataluña*, p. 693.

88. Arxiu Històric de Tortosa (AHT), «Manuals notariais», reg. 3026, f. 81, document de venda citat a Salvador-J. ROVIRA i GÓMEZ, *Els nobles de Tortosa (segle XVIII)*, Tortosa, Centre d'Estudis Francesc Martorell, 1999, p. 240. A tall d'exemple, la biblioteca dels Talarn, que al segle XVIII per emparentament pertanyia als Fàbregues-Boixar, notaris i escrivans reials de Tortosa, regidors de la ciutat i ennoblits pel fill (Carles III) i el net (Carles IV) de Felip de Borbó, fou venuda el 27 de gener de 1802 a Josep Antoni Franquet, advocat dels Reials Consells, i estava constituïda per cent un títols i dos-cents seixanta-quatre volums, i entre els llibres d'aquest fons bibliogràfic destacaven, entre d'altres, les Constitucions de Catalunya.

89. AHCB, *Libro 3º de consultas de la Real Junta*, s. f., 12 de març de 1716, ordre del marquès de Castelo Rodrigo. Josep M. TORRAS I RIBÉ, *Felip V contra Catalunya*, p. 321.

de vencedor va confiscar els estendards que simbolitzaven la resistència (el pendó de Santa Eulàlia⁹⁰ [figura 1], els estendards de la Coronela i les banderes dels regiments i els defensors) i els trameté a Madrid com a botí de guerra i senyal de la derrota de Catalunya, com molts altres exemples de càstigs a persones i símbols, alguns de gran crueltat, a partir d'aleshores no consta, però, cap acte públic de derogació de les Constitucions de Catalunya. Entre tantes malvestats, càstigs i humiliacions, és significatiu que no s'inclogués cap acte de derogació.

Finalment, els historiadors revisats del període constituent del segle XVIII a Catalunya tampoc no aporten cap llei, incloent-hi el mateix DNPRAPC, que especifiqui que es derogaren explícitament les Constitucions i altres drets de Catalunya. Si Felip V, rei absolut, que bé «habla en plata», i la seva cort eren clars i contundents en tantes ocasions —com, per exemple, quan es diu que «[s]u Magd. resolvió extinguir todas las universidades que havia en este Principado [...]»,⁹¹ en referència al marc institucional propi de Catalunya, i, en canvi, pel que fa a les Constitucions optaven per la dita castellana «a buen entendedor, pocas palabras bastan»—, fou perquè, senzillament, les Constitucions no foren derogades. De fet, succeí el contrari: foren revigoritzades de nou,⁹² sempre que no afectessin la legislació reial. I «en pleito claro no es menester letrado».

Així doncs, és erroni i impropri atribuir a Felip V, com ha fet majoritàriament la historiografia catalana, la derogació i l'abolició de les Constitucions del Principat de Catalunya. En lloc del Decret de Nova Planta promulgat per ell, s'especifica que es deroguen i s'aboleixen les Constitucions del Principat de Catalunya. Són ignorades i bandejades quan s'ordenen coses noves respecte a les que funcionaven anteriorment a la capitulació de Barcelona l'11 de setembre de 1714, però no foren pas derogades ni abolides, i, tot i que van deixar d'aplicar-se de fet, s'hi acut i se sancionen de nou pel que fa a tot allò que el Decret no especifica.

Si bé en els tractats posteriors d'Utrecht, de Rastatt i de Baden, configuradors del nou equilibri europeu, ja no hi tingueren cabuda els regnes i el principat integrants de l'antiga Corona d'Aragó, en el d'Utrecht hi ha un article sobre els habitants de Catalunya, que té l'ambigua forma d'una demanda i una resposta, que tracta de garantir la protecció dels drets catalans de la venjança del rei Felip V (Tractat de Pau

90. Josep BRACONS CLAPÉS, «La bandera de Santa Eulàlia», *MUHBA Butlletí*, núm. 26.

91. AGS, «Gracia y justicia», llig. 939. Josep M. TORRAS I RIBÉ, *Felip V contra Catalunya*, p. 338.

92. Guillermo M. de BROCA, *Historia del derecho de Cataluña, especialmente del civil*. Les «Constituciones que antes había en la Provincia» i que no estaven en contradicció manifesta amb el DNPRAPC foren de nou sancionades per Felip V. Joan MERCADER I RIBA, *Felip V i Catalunya*, p. 33 i 304.

i Amistat entre la Gran Bretanya i Espanya, signat a Utrecht el 13 de juliol de 1713, art. 13)⁹³ i que diu:

Visto que la reina de la Gran Bretaña insistirá con suma eficacia para que todos los habitantes del Principado de Cataluña, de cualquier estado o condición que sean, consigan no solo entero y perpetuo olvido de todo lo ejecutado durante esta guerra y gocen de la íntegra posesión de sus haciendas y honores, sino también que conserven ilesos e intactos sus antiguos privilegios, el Rey Católico, por atención a S. M. británica, concede y confirma por el presente a cualquiera habitantes de Cataluña, no sólo la Amnistía deseada justamente, con plena posesión de bienes y honores, sino que da y concede todos aquellos privilegios que posean y gozan los habitantes de las dos Castillas, que de todos los pueblos de España son los más amados del rey Católico.

Posteriorment, el Decret de Nova Planta fou derogat i revocat per Napoleó, i mai no es tornà a posar en vigor després de l'abdicació de Napoleó a favor del rei Ferran VII (Tractat de Valençay, 11 de desembre de 1813). També foren revocades les següents constitucions espanyoles que pervindrien. Però els antics drets històrics catalans, les antigues Constitucions catalanes, s'havia aconseguit aleshores que fossin oblidades i abandonades.

Tot i així, el juliol del 1810 el general Enrique O'Donnell, capità general de Catalunya nomenat pel Consell Suprem de Regència a proposta de la Junta Superior del Principat de Catalunya —organisme autònom que governà a Catalunya entre el 1808 i el 1812, durant la Guerra del Francès, autodeclarat dipositari de les facultats de la Reial Audiència—, va convocar un congrés a Tarragona. Els diputats al Congrés de Tarragona, que emulava una cort general o un parlament segons els requisits de les Constitucions catalanes, i la Junta del Principat, presidits pel capità general del Principat, a mode d'*alter nos* del monarca, aleshores presoner i absent, van jurar en primer terme respectar, fer respectar i defensar les Constitucions i drets de Catalunya.⁹⁴ I també, en el marc de la Tercera Guerra Carlina, el pretendent Carles VII de Borbó i d'Àustria-Este va prometre novament el retorn de l'aplicació dels furs i de les Constitucions. Així, el 26 de juliol de 1874 emetia, a Estella (Navarra), un reial decret que restituïa la Diputació General de Catalunya i nomenava una «Diputació à guerra»⁹⁵ que s'establiria a les comarques de muntanya catalanes com un estat alternatiu al li-

93. Joaquim de CAMPS I ARBOIX, *El Decret de Nova Planta*, p. 8. Joan MERCADER I RIBA, *Felip V i Catalunya*, p. 243. Joaquim ALBAREDA SALVADÓ, *El «cas dels catalans»*, p. 129.

94. José COROLEU i José PELLA FORGAS, *Los fueros de Cataluña*, p. 704-705.

95. *Boletín Oficial del Principado de Cataluña* (Sant Joan de les Abadesses), núm. 1 (18 de desembre de 1874); Biblioteca Nacional de España, *Hemeroteca digital*.

beral i estaria presidida pel general Rafael Tristany i Parera.⁹⁶ Institució de govern, de vida efímera, que va dissoldre's l'agost del 1875.

En qualsevol cas, a pesar que alguns autors i legisladors ja consideraren, de manera jurídicament errònia, abolides i suprimides les Constitucions del Principat de Catalunya, la mateixa legislació espanyola posterior encara les ha seguit reconeixent,⁹⁷ com recull Guillem Maria de Brocà⁹⁸ el 1918 a partir de les declaracions del Tribunal Suprem:

— Sentència del 10 d'octubre de 1857: «La Novísima Recopilación manda que se observen las Constituciones de Cataluña en todo lo cuanto no se halle prevenido en los capítulos antecedentes de la misma»

— Sentència del 26 de gener de 1876: «La legislación foral es especial y a ella ha de estarse para decidir las cuestiones del pleito que con arreglo a ella se hayan discutido»

— Sentència del 20 de març de 1893: «El Real Decreto de Nueva Planta de 16 de enero de 1716, o sea la ley 1ª, tit. 9º libro v de la Novísima Recopilación, a la vez que sanciona lo estatuido en las Constituciones de este antiguo Reino, en cuanto no fuese opuesto a los capítulos de dicho Real decreto, marca la época desde que las leyes posteriores son igualmente aplicables a Cataluña que a las demás partes del territorio nacional, mientras [por] las mismas leyes no se restrinja su imperio».

I en l'ordenament del Codi civil espanyol del segle XIX es reconeixien els drets forals «de los territorios de Cataluña, Aragón, Navarra, las Provincias Vascongadas, las islas Baleares y Galicia» i en la Llei de l'11 de maig de 1888 s'establia que «las provincias y territorios en que subsiste derecho foral lo conservarán por ahora en toda su integridad, sin que sufra alteración su actual régimen jurídico por la publicación del Código». De manera que pel Reial decret del 17 d'abril de 1889 s'acordà la constitució de comissions especials compostes per lletrats de les províncies o els territoris on existien institucions forals. A Catalunya van compondre la comissió dotze individus lletrats, a més del seu president.

Finalment, després de tots els canvis de règim succeïts, si bé és cert que l'actual i vigent Constitució espanyola del 1978 diu en el punt 3 de la seva disposició derogatòria que «[a]ixí mateix queden derogades totes les disposicions que s'oposin al que es-

96. Juli CLAVIJO LEDESMA, «1874: Apogeu i decadència del carlisme a Catalunya», *Annals del Patronat d'Estudis Històrics d'Olot i Comarca*, núm. 26 (2015), p. 63 i 93.

97. Ramón Lázaro de DOU Y DE BASSOLS, *Instituciones del derecho público general de España, con noticia del particular de Cataluña y de las principales reglas de gobierno en cualquier estado*, Madrid, Oficina de Benito García y Compañía, 1800-1803; Biblioteca de la Real Academia de Jurisprudencia y Legislación, sign. 1-5151-5159, p. 50 del pròleg, 43 i 52 del capítol III.

98. Guillermo M. de BROCÀ, *Historia del derecho de Cataluña, especialmente del civil*.

tableix aquesta Constitució», quin efecte pot tenir aquesta disposició en unes Constitucions de Catalunya aprovades per unes corts i anteriors al mateix Regne d'Espanya?

En qualsevol cas, cal recordar que la Constitució espanyola vigent, posterior a les Constitucions, aprovada en les Corts Generals i ratificada per votació en sufragi universal, amb més de la meitat del cens de catalans a favor, reconeix explícitament els «derechos históricos» en la seva disposició adicional primera i, per tant, les «Constitucions i altres drets de Catalunya» hi són emparades.⁹⁹

A dreta llei, doncs, les Constitucions catalanes —estudiades en profunditat per Víctor Ferro,¹⁰⁰ entre d'altres, i en càtedres d'història del dret— no estan derogades, són drets històrics que segueixen «en vigor» i no hi ha cap força legal que ho desmenteixi.

3. REFLEXIÓ SOBRE LA VIGÈNCIA DE LES CONSTITUCIONS DE CATALUNYA COM A DRET HISTÒRIC

A parer d'alguns autors, com Albareda¹⁰¹ i Lluch,¹⁰² la victòria de l'absolutisme, sistema polític perllongat durant més d'un segle, en la Guerra de Successió va malmetre l'ocasió de consolidar un sistema, basat en contractes polítics i en la representació, que, si bé era titllat de tradicionalista, tenia un potencial modernitzador molt superior. Tampoc la centralització i unificació administrativa, legislativa i judicial, amb els decrets de Nova Planta com a mostra, no va aconseguir consolidar un projecte polític més enllà de l'Espanya peninsular. L'absolutisme, en lloc de redreçar Espanya, malauradament més aviat va enaltir i fer arrelar més pregonament encara els pitjors defectes hispànics: la supèrbia i la desídia.¹⁰³

Això no obstant, malgrat el reformisme absolutista borbònic, les Constitucions catalanes no van ser pas abolides ni derogades pel DNPRAPC de la manera que ho foren els furs d'Aragó i de València. I encara que a la causa borbònica d'intenció

99. Tomàs de MONTAGUT I ESTRAGUÉS, «Els drets històrics a Catalunya», p. 125-137. Miguel HERRERO DE MIÑÓN, «Los derechos históricos y el principio pacticio», p. 35-54. Miquel RUIZ LACRUZ, *Proposta d'una constitució catalana*.

100. VÍCTOR FERRO I POMÀ, *El dret públic català*.

101. Segons Albareda, «els sistemes representatius com el que hi havia a Catalunya —i a la corona d'Aragó— gràcies a les Constitucions, a les Corts i a la Diputació, disposaven d'un potencial “democràtic” i modernitzador molt superior al que s'ha atribuït, durant dècades, a l'absolutisme». Vegeu Joaquim ALBAREDA, «Pròleg», a Eduard MARTÍ FRAGA, *La conferència del tres comuns (1697-1714)*, p. 15.

102. Ernest LLUCH, *La Catalunya vençuda del segle XVIII*, p. 229, 240 i 245. Ernest LLUCH, *L'alternativa catalana (1700-1714-1740): Ramon Vilana Perlas i Juan Amor de Soria: teoria i acció austriacistes*, Vic, Eumo, 2000.

103. J. MORALES ARRIZABALAGA, «La Nueva Planta de Aragón. Proyectos e Instrumentos», *Ivs Fvgit*, vol. 13-14 (2004-2006), p. 365-407.

d'«abatir definitivamente el orgullo de aquellos naturales»¹⁰⁴ no li'n faltava, ja fos per a menystenir-les —per supèrbia, prepotència i vanitat—, ja fos per a acceptar-les —per pragmatisme i prudència i intercessió de Lluís XIV¹⁰⁵ o de «los buenos catalanes» (com Francesc Ametller i altres filipistes)—,¹⁰⁶ o ja fos perquè no s'atrevia a reformar tot el dret del Principat —per desídia i per la covardia que «surja el efecto sin que se note el cuidado»—,¹⁰⁷ en la promulgació del DNPRAPC no es van derogar específicament les Constitucions de Catalunya, sinó que van ser escapçades, ignorades i considerades passades, antigues, històriques, i així i tot foren sancionades de nou, en tot el que no afectés la voluntat i la legislació reial.

A partir de la capitulació de Barcelona del 1714 i del DNPRAPC, la vigència del dret, com a Castella, es fonamentaria (amb la força de les armes)¹⁰⁸ en la sobirania del rei, aplicant en primer lloc les lleis generals del monarca i les que el rei atorgués, i, quan no n'hi hagués, el dret propi i les Constitucions de Catalunya, que quedaven de nou promulgades i amb vigor renovat gràcies a la voluntat sobirana del rei.

Les Constitucions, no abolides ni derogades i vigents, es van, però, empetitir, «liliputitzar», arran de la modificació del dret públic propi amb la reforma jurídica i institucional i la supressió total de les institucions polítiques representatives catalanes, de manera il·legítima, segons les mateixes Constitucions, i per la força. I si van restar vigents en el dret privat, en matèria civil, penal, processal i mercantil, es van anacronitzar i «fossilitzar» a causa de la manca d'institucions representatives, que impossibilitava la seva renovació i l'actualització del sistema jurídic (les corts generals catalanes no han estat mai més convocades des del 1706).

Probablement d'una manera similar a l'oblit, la ignorància o fins la tergiversació que la historiografia, poc interessada en la història conceptual i tendent al seguidisme i a evitar enfrontaments amb la historiografia nacionalista espanyola, ha comès amb el terme i la realitat del Principat de Catalunya,¹⁰⁹ aquesta mateixa historiografia, potser

104. Josep M. TORRAS I RIBÉ, *Felip V contra Catalunya*, p. 278.

105. Joaquim ALBAREDA SALVADÓ, *El «cas dels catalans»*, p. 156.

106. Joan MERCADER I RIBA, *Felip V i Catalunya*, p. 25 i 283. Josep M. TORRAS I RIBÉ, *Felip V contra Catalunya*, p. 24-25 i 162.

107. «Pero como cada nación parece que señaló la naturaleza su idioma particular, tiene esto mucho que vencer el arte y se necesita de algún tiempo para lograrlo y más aún cuando el genio de la nación como el de los catalanes es tenaz, altivo y amante de las cosas de su País, y por esto parece conveniente dar sobre esto instrucciones y providencias muy templadas y disimuladas, de manera que se consiga el efecto, sin que se note el cuidado [...]»; instruccions secretes castellanes per als corregidors del Principat de Catalunya donades pel fiscal José Rodrigo a Juan Milán de Aragon, secretari de la Cambra de Castella. Vegeu Joan MERCADER I RIBA, *Felip V i Catalunya*, p. 307, i Josep M. GAY I ESCODA, *El corregidor a Catalunya*, p. 919.

108. Joan MERCADER I RIBA, *Felip V i Catalunya*, p. 296.

109. Cristian PALOMO REINA, «El comtat de Barcelona i principat de Catalunya. Sobre l'ús historiogràfic anòmal del vocabulari politicojurídic històric», *Revista de Dret Històric Català*, vol. 19 (2020), p. 125-144.

per manca de coratge, també ha considerat derogades i abolides, erròniament i impròpia, les Constitucions del Principat de Catalunya pel DNPRAPC del 1716.

Malgrat que estan, òbviament, abandonades i suspeses, i fetes oblidar des d'aleshores, mai no han estat específicament derogades. Estan en uns llimbs legals, en hibernació, no són pròpiament vigents, perquè estan «fossilitzades», ni són útils, perquè estan «liliputitzades», però tampoc no són mortes, només no han estat mai actualitzades des de la darrera Cort dels anys 1705-1706, en l'Antic Règim. Són dret històric¹¹⁰ vigent. Són dret històric que pot aportar el fonament d'una solució legal al conflicte jurídicopolític present.¹¹¹

4. CONCLUSIÓ

Les Constitucions del Principat de Catalunya han estat considerades majoritàriament per la historiografia, erròniament i impròpia, «derogades i abolides» amb el Decret de Nova Planta (1716) de Felip V de Borbó. I foren escapçades per la força de les armes, severament modificades, suspeses, abandonades i fetes oblidar, però no foren ni han estat mai derogades ni abolides.

110. Miguel HERRERO DE MIÑÓN, «Los derechos históricos y el principio pacticio», p. 35-54.

111. Miquel RUIZ LACRUZ, *Proposta d'una constitució catalana*. Miquel A. APARICIO PÉREZ, «Los últimos cuarenta años de reorganización territorial del Estado en España», *Ivs Fvgit*, núm. 20 (2020), p. 15-46.

Figura1. Bandera de Santa Eulàlia, coneguda com «la bandera de les nostres llibertats». Museu d'Història de la Ciutat de Barcelona, ref. 246.

LA GENERALITAT DE CATALUNYA I LA REPÚBLICA ESPANYOLA. SOBIRANIA, AUTODETERMINACIÓ I PACTE EN LA RELACIÓ CATALUNYA-ESPANYA

Ferran Armengol Ferrer
Universitat de Barcelona

Resum

El dictamen *La Generalitat de Catalunya i la República Espanyola* representa una fita singular entre les nombroses propostes d'articular les relacions entre Catalunya i l'Estat espanyol que han tingut lloc des del segle XVIII, ja que no es pretén encaixar Catalunya en una estructura autonòmica o federal de l'Estat espanyol, sinó establir una relació entre iguals entre la Generalitat de Catalunya i el Govern de la República Espanyola. Amb aquesta finalitat i a partir de l'aplicació de principis generals del dret i de referents de dret internacional públic i dret comparat, es defensa el reconeixement d'una sobirania limitada de Catalunya, definida per l'Estatut d'autonomia com a norma relacional entre l'Estat i la Generalitat. Aquest argumentari té per objecte donar suport jurídic a la vigència de l'Estatut d'autonomia de Catalunya aprovat en referèndum el 1931 i als pactes que la Generalitat i el Govern republicà espanyol havien establert des de la proclamació de la República, enfront de la introducció a Catalunya del model d'«Estat integral» previst en la Constitució del 1931.

Paraules clau: autonomia, sobirania, Estat integral, dret d'autodeterminació, dret internacional, dret comparat, Generalitat de Catalunya, República Espanyola, relacions Catalunya-Espanya, Tribunal Permanent de Justícia Internacional, Pacte de Sant Sebastià.

LA GENERALITAT DE CATALUNYA Y LA REPÚBLICA ESPANYOLA. SOBIRANÍA, AUTODETERMINACIÓN Y PACTO EN LA RELACIÓN CATALUÑA-ESPANYA

Resumen

El dictamen *La Generalitat de Catalunya i la República Espanyola* representa un hito singular entre las numerosas propuestas de articular las relaciones entre Cataluña y el Estado español que han tenido lugar desde el siglo XVIII, ya que no se pretende encajar Cataluña en una estructura autonómica o federal del Estado español, sino establecer una relación entre iguales entre la Generalitat de Catalunya y el Gobierno de la República Española. Con esta

finalidad y a partir de la aplicación de principios generales del derecho y de referentes de derecho internacional público y derecho comparado, se defiende el reconocimiento de una soberanía limitada de Cataluña, definida por el Estatuto de autonomía como norma relacional entre el Estado y la Generalitat. Este argumentario tiene por objeto dar apoyo jurídico a la vigencia del Estatuto de autonomía de Cataluña aprobado en referéndum en 1931 y a los pactos que la Generalitat y el Gobierno republicano español habían establecido desde la proclamación de la República, frente a la introducción en Catalunya del modelo de «Estado integral» previsto en la Constitución del 1931.

Palabras clave: autonomía, soberanía, Estado integral, derecho de autodeterminación, derecho internacional, derecho comparado, Generalitat de Catalunya, República Española, relaciones Cataluña-España, Tribunal Permanente de Justicia Internacional, Pacto de San Sebastián.

THE GENERALITAT OF CATALUNYA AND THE SPANISH REPUBLIC.
SOVEREIGNTY, SELF-DETERMINATION AND AGREEMENT
IN THE CATALONIA-SPAIN RELATIONSHIP

Summary

The legal report *The Generalitat de Catalunya and the Spanish Republic* represents a unique milestone among a number of proposals to articulate relations between Catalonia and the Spanish State that have taken place since the 18th century, because it is not intended to fit Catalonia into an autonomic or federal structure of the Spanish State, but to establish a relationship between equals between the Generalitat of Catalonia and the Government of the Spanish Republic. For this purpose and based on the implementation of general law precepts and reference points of public international law and comparative law, it supports the recognition of a limited sovereignty of Catalonia, defined by the Statute of Autonomy as a relational rule between the State and the Generalitat. The purpose of this line of reason is to give legal support to the validity of the Statute of autonomy of Catalonia approved in a referendum in 1931 and to the agreements that the Generalitat and the Spanish Republican Government had established since the proclamation of the Republic, against the introduction in Catalonia of the «Integral State» model provided for in the 1931 Constitution.

Keywords: autonomy, sovereignty, integral State, right of self-determination, international law, comparative law, Generalitat de Catalunya, Spanish Republic, Catalonia-Spain relations, Permanent Court of International Justice, Pact of Sant Sebastià.

LA GENERALITAT DE CATALUNYA I LA REPÚBLICA ESPANYOLA.
SOVERAINETÉ, AUTODÉTERMINATION ET PACTE
DANS LA RELATION CATALOGNE-ESPAGNE

Résumé

La publication en 1932 du rapport *La Generalitat de Catalunya i la República Espanyola* (La Généralité de Catalogne et la République espagnole) constitue un jalon singulier parmi les nombreuses tentatives d'articuler les relations entre la Catalogne et l'État espagnol qui se sont succédé depuis le XVIII^e siècle, son propos n'étant pas d'inscrire la Catalogne dans une structure autonome ou fédérale de l'État espagnol mais d'établir une relation d'égal à égal entre la Généralité de Catalogne et le Gouvernement de la République espagnole. À cette fin et sur la base de l'application de principes généraux du droit et de références au droit international public et au droit comparé, ce qu'il prône est la reconnaissance d'une souveraineté limitée de la Catalogne, définie par le Statut d'Autonomie en tant que norme relationnelle entre l'État et la Généralité. Le but de son argumentation est de donner un appui juridique à la validité du Statut d'autonomie de la Catalogne approuvé par référendum en 1931 et aux pactes que la Généralité et le Gouvernement républicain espagnol avaient établis depuis la proclamation de la République, en opposition à l'introduction en Catalogne du modèle d'«État Intégral» prévu par la Constitution de 1931.

Mots-clés: autonomie, souveraineté, État intégral, droit à l'autodétermination, droit international, droit comparé, Généralité de Catalogne, République espagnole, relations Catalogne-Espagne, Cour permanente de justice internationale, Pacte de Saint-Sébastien.

1. INTRODUCCIÓ

El dictamen *La Generalitat de Catalunya i la República Espanyola*, signat per Francesc Maspons i Anglasesell el 14 de febrer de 1932,¹ representa una fita singular en l'evolució de les propostes per a articular jurídicament el que es coneix habitualment com l'encaix de Catalunya dins l'Estat espanyol. Aquesta singularitat prové del fet que no es planteja una autonomia catalana dins d'un marc constitucional espanyol, sinó un pacte entre iguals a partir del reconeixement de Catalunya com un ens sobirà

1. FRANCESC MASPONS I ANGLASELL, *La Generalitat de Catalunya i la República Espanyola*, Barcelona, Tip. Occitània, 1932. Se'n va fer una edició en francès (*La Generalitat de la Catalogne et la République Espagnole*, Barcelona, s. n., 1932) i també una en castellà, tot i que inicialment no estava prevista (*La Generalidad de Cataluña y la República Española*, Barcelona, Centro de Información Bibliográfica, 1932). L'any 2006 el Departament de la Presidència de la Generalitat de Catalunya, a través de la Secretaria de Coordinació Interdepartamental, va publicar novament el text del dictamen, juntament amb tres estudis de Lluís Duran Solà, Ferran Armengol Ferrer i Hèctor López Bofill, sota el títol *República catalana, Generalitat de Catalunya i República Espanyola* (Barcelona, Generalitat de Catalunya, 2006).

en la seva relació amb l'Estat espanyol. Aquest pacte s'articulava a través d'un estatut d'autonomia, aprovat a Catalunya i validat per l'Estat espanyol, que seria la norma bàsica de relació entre ambdós poders i determinaria, fins i tot, l'aplicabilitat de la Constitució espanyola a Catalunya.

El plantejament d'aquest dictamen era, per tant, radicalment diferent del que acabaria sent l'«Estat integral» en la Segona República Espanyola i de l'Estat autòmic establert per la Constitució del 1978, per la qual cosa, vist avui en dia, pot semblar sorprenent, o fins i tot extravagant. En canvi, pren tot el sentit quan se'l situa en el context polític català, espanyol i europeu del temps en què es va publicar. A Europa s'estenia la idea de resoldre els conflictes territorials per la via del dret en substitució de l'ús de la força. I, d'una manera especial, el principi d'autodeterminació dels pobles i, a Catalunya i Espanya, els fets del 14 d'abril de 1931 havien representat la fi incruenta de la monarquia espanyola i la seva substitució per la República Espanyola i la República Catalana, ben aviat transmutada en Generalitat de Catalunya. Ambdues repúbliques van establir un marc de relacions bilaterals presidit per una idea de «cordialitat» i que va incloure l'elaboració, a Catalunya, de l'Estatut d'autonomia, que havia estat aprovat en referèndum per una aclaparadora majoria de la població catalana i només quedava pendent la seva ratificació a les Corts. Semblava, doncs, que, després d'anys de repressió, «pronunciamientos» i cops d'estat, la relació Catalunya-Espanya es podia per fi endegar d'acord amb els procediments polítics i jurídics que la Societat de Nacions impulsava arreu d'Europa.

Les negociacions entre els representants del Govern espanyol i de la Generalitat de Catalunya reflectien sens dubte la voluntat d'encarrilar les relacions mútues per la via política i de mutu acord, expressada en la idea de «comunicació cordial» que exhibien reiteradament els governs de Barcelona i Madrid. Tanmateix, i a diferència del que passava en altres casos a Europa, no hi havia un fonament jurídic que permetés consolidar institucionalment els acords obtinguts en aquelles negociacions. Mancava un marc constitucional al qual acollir-se dins l'Estat espanyol i tampoc no era possible aplicar a aquest cas les normes internacionals que havien definit el principi d'autodeterminació dels pobles.

Mentrestant, la successió dels esdeveniments —i, en particular, el referèndum de l'Estatut del 1931— generava de manera creixent el rebuig no solament de la dreta monàrquica, sinó també de la classe política espanyola en el seu conjunt, la qual cosa comprometia la continuïtat dels acords assolits.

En aquest context, el dictamen de Maspons es pot considerar com un intent de posar ordre i donar un fonament jurídic al règim pactat que havia estat funcionant pràcticament *de facto* des de l'abril del 1931. Amb aquesta idea, Maspons evita entrar en les discussions bizantines sobre el Pacte de Sant Sebastià que caracteritzaven la política d'aquell temps o en la doctrina de la Societat de Nacions sobre el dret d'autodeterminació —de fet, es considerava que Catalunya ja s'havia autodeterminat l'abril del 1931—, i se centra en les declaracions i els actes dels representants del Govern de

la República Espanyola i de la Generalitat de Catalunya, que interpreta a partir del principi de bona fe, reflectit en la idea de responsabilitat dels estats pels seus propis actes. Això li permet construir una proposta basada en l'existència d'un pacte entre la República Espanyola i la Generalitat de Catalunya, la qual cosa pressuposava el reconeixement de Catalunya com a ens sobirà a partir d'un concepte de *sobirania limitada* que extreu dels criteris de la jurisprudència del Tribunal Permanent de Justícia Internacional i de la comparació amb altres referents europeus.

L'estudi d'aquest dictamen s'estructurarà en tres parts. En la primera s'abordaran el context polític i jurídic en què es va dur a terme, l'estructura i el contingut del dictamen i el mètode seguit en la seva elaboració. En la segona s'analitzaran les idees clau que se'n desprenen. I en la tercera i última es valorarà la reacció de Maspons en relació amb la discussió i l'aprovació de l'Estatut del 1932.

2. CONTEXT, CONTINGUT I MÈTODE DEL DICTAMEN

2.1. EL CONTEXT

El dia que Maspons va signar el dictamen, el 14 de febrer de 1932, feia tot just deu mesos que s'havia desfermat una frenètica successió d'esdeveniments polítics a Catalunya i a tot l'Estat. El 14 d'abril de 1931 el rei d'Espanya, Alfons XIII, renunciava a l'exercici de les seves funcions² i marxava a l'exili. Amb aquest fet, la monarquia es podia donar per acabada i s'obria un buit de poder que es va resoldre de manera precipitada amb la constitució del Govern provisional de la República Espanyola, que va assumir tots els poders de l'Estat. Poques hores abans, però, s'havia proclamat a Barcelona «l'Estat català dins la Federació Ibèrica», que va aconseguir el control efectiu del territori de Catalunya sense que cap autoritat civil ni militar hi oposés resistència. Tanmateix, els riscos que comportava la coexistència de dos poders —a Madrid i Barcelona— van portar al pacte, en una negociació que els tres ministres catalans del Govern espanyol van mantenir amb el president de la República Catalana tres dies més tard, el 17 d'abril. Com a resultat d'aquella negociació, la República Catalana passava a ser la Generalitat de Catalunya i s'acordava que els catalans decidirien el seu futur polític a través d'un estatut d'autonomia que seria aprovat en un plebiscit al conjunt de la ciutadania catalana i pactat amb l'Estat. L'Estatut va ser elaborat per una comissió de parlamentaris durant la primavera-estiu del 1931, va ser aprovat en referèndum el 2 d'agost següent, per una majoria del 99 % dels vots emesos i amb una

2. La «renúncia a l'exercici de les funcions» és l'expressió que va fer servir Alfons XIII en el comunicat que va publicar el diari *ABC*. Tot i que és habitual parlar de l'«abdicació» d'Alfons XIII, el cert és que ell no va abdicar mai i va mantenir el títol de rei, i els drets corresponents, fins a la seva mort, el 1941.

participació del 78 %, i tot seguit va ser tramès a les Corts Constituents per a la seva ratificació.

Ara bé, aquesta relació entre republicans espanyols i catalans no tenia, en realitat, més fonament que la voluntat política dels uns i dels altres i, a més, estava seriosament amenaçada. La idea d'una sobirania compartida entre Espanya i Catalunya era rebutjada de manera contundent no solament pels monàrquics contraris al règim republicà, sinó també per destacats sectors del republicanisme espanyol. «Autonomia sí; soberania compartida, no!», clamava Felipe Sánchez-Román, que havia intervingut en les converses que van donar lloc al Pacte de Sant Sebastià. Aquell pacte estava, precisament, en el centre de la polèmica, ja que si bé tothom acceptava que s'havia acordat donar alguna mena de reconeixement polític a Catalunya —havia estat la condició posada pels polítics catalanistes per a donar-hi suport—, hi havia, en canvi, una gran divergència a l'hora de determinar quin era l'abast d'aquest reconeixement. No ajudava a aclarir les coses el fet que aquell pacte no havia estat més que un acord de cavallers del qual no hi havia cap constància escrita més enllà d'unes «notes oficioses» publicades en la premsa i, a més, amb versions contradictòries, cosa que va afavorir la proliferació d'interpretacions interessades, la majoria de les quals posaven en dubte que en aquella reunió s'hagués acceptat el dret d'autodeterminació de Catalunya. I a això s'afegeix encara que les Corts Constituents treballaven ja en el projecte de la que havia de ser la Constitució del 9 de desembre de 1931, en la qual es preveia establir una estructura de tipus descentralitzat per a l'Estat espanyol en el seu conjunt —l'«Estat integral»—, en la qual s'encabiria el marc de relació entre Catalunya i Espanya.

Calia, per tant, contrarestar aquest entorn desfavorable per a defensar l'*statu quo* establert des de l'abril del 1931 i, en particular, garantir que l'Estatut d'autonomia de Catalunya, que tenia el suport aclaparador de la població catalana, no fos anorreat o desfigurat per les Corts Espanyoles en allò que no havia de ser més que un mer tràmit d'aprovació. Amb aquest objectiu, des de Catalunya es va emprendre una campanya per a exigir a les Corts Espanyoles el respecte a la integritat del text estatutari,³ operació que va consistir essencialment en diverses accions de caràcter polític, com ara mítings, conferències o manifestacions. Tanmateix, aquella acció política necessitava un suport jurídic. Fins llavors s'havia considerat que la reinstauració de la Generalitat de Catalunya significava el retorn a l'*statu quo* anterior al 1714 i que l'Estatut s'havia aprovat en aplicació del dret d'autodeterminació. Però, més enllà d'això, no hi havia cap altre fonament de dret que es pogués oposar a l'argumentació sostinguda pels poders polítics de Madrid, que volien reconduir el «problema català» per la via de la nova Constitució republicana, prescindint, per tant, de tot el que s'havia acordat i fet

3. Vegeu Lluís DURAN I SOLÀ, «El context històric. La campanya per la integritat de l'Estatut», a *República Catalana, Generalitat de Catalunya i República Espanyola*, p. 13-33.

des del 14 d'abril. En conseqüència, per a salvar la integritat d'aquell estatut i, en general, el marc bilateral de relació instituit fins a aquell moment, calia elaborar una argumentació jurídica que permetés donar-los un fonament de dret que es pogués oposar a la més que previsible absorció dins del marc de la Constitució republicana espanyola.

Des de la perspectiva actual, i més després de l'experiència dels discursos «de la llei a la llei» dels darrers anys, pot sorprendre aquesta confiança a resoldre un problema essencialment polític a través d'una solució basada estrictament en l'aplicació del dret. No es pot, però, ignorar o menystenir aquella manera de pensar i de fer, que ni de bon tros va ser conseqüència d'una ingenuïtat o un desconeixement de la realitat per part de les persones que la promovien i defensaven. Ben al contrari, el dictamen —i el debat subjacent— estava plenament en sintonia amb les tendències polítiques del temps en què va ser publicat, un període en el qual, en paraules de Stefan Zweig,⁴ la pau semblava garantida a Europa. Era l'anomenat «esperit de Locarno», que el mateix Maspons va descriure d'aquesta manera:

En una sola desena del passat agost, coincidien a Ginebra una de les reunions del Congrés de la Pau, el míting central de les Lligues femenines per la pau, una reunió general del Rotary Club, les conferències de les Associacions per la Societat de Nacions i el Congrés de nacionalitats minoritàries. Totes aquestes iniciatives deslligades entre sí, amb orígens i espadiment diversos, són expressió del mateix esperit i tenen essencialment els mateixos procediments i finalitat que el Congrés de la Pan-Europa que es celebrà al cap de poc temps a Viena i de les reunions periòdiques de l'Assemblea interparlamentària. La finalitat consisteix en assegurar una pau estable, per medi de la pacificació dels esperits i els procediments d'actuació.⁵

Aquest «esperit de Locarno» feia referència als anomenats pactes de Locarno, signats en aquesta ciutat suïssa pels representants de França, Bèlgica i Alemanya l'1 de desembre de 1925. En virtut d'aquests pactes, els estats signants renunciaven a modificar les fronteres per la força i establien un sistema d'arbitratge i un conjunt de regles jurídiques per a resoldre les diferències mútues. Gairebé tres anys més tard, el 27 d'agost de 1928, Aristide Briand, ministre francès d'Afers Exteriors, i Frank B. Kellogg, secretari d'Estat nord-americà, promovien el Tractat de Renúncia a la Guerra com a instrument de política nacional, més conegut com a Pacte Briand-Kellogg, que va arribar a ser ratificat per cinquanta-set estats.

4. Stefan ZWEIFG, *El món d'ahir: Memòries d'un europeu*, traducció de Joan Fontcuberta, Barcelona, Quaderns Crema, 2001, p. 388.

5. FRANCESC MASPONS I ANGLASELL, *Els drets de ciutadania i la Societat de Nacions: Conferència pronunciada al Centre de Lectura de Reus el 3 de desembre del 1927*, Reus, Gràfiques Navas, 1927.

Aquesta utilització de les vies del dret s'estenia també a la resolució dels conflictes nacionals interns. Arran dels «catorze punts» de Woodrow Wilson, els tractats de pau que van posar fi a la Primera Guerra Mundial van promoure l'aplicació del dret d'autodeterminació dels pobles per a resoldre els problemes de convivència de les diferents nacionalitats que fins al 1918 havien format part dels imperis alemany, rus i austrohongarès i que a partir del final de la Primera Guerra Mundial s'havien hagut d'encabir en els nous estats que van succeir aquells imperis.

El canvi de règim a Espanya i la recuperació de la plena personalitat de Catalunya com a subjecte polític, que havien tingut lloc el 14 d'abril de 1931, eren plenament coherents amb aquesta idea de pau a través del dret, malgrat que no van ser decisions premeditades, sinó més aviat conseqüència de tot un seguit d'atzars històrics. De manera sobtada i sense que hi hagués cap tipus de violència, s'havia capgirat totalment un sistema polític secular. I pel que fa concretament a Catalunya, tot i que no van manca episodis de tensió ni va faltar tampoc la inevitable cridòria política a una banda i a l'altra, el fet és que els governs de Madrid i de Barcelona havien abordat la solució del problema polític entre Catalunya i la República Espanyola per la via de la negociació política i l'expressió de la voluntat popular, amb total exclusió de la imposició per la força.

Exclòs l'ús de la força, el dret es convertia en el mitjà que havia de permetre fixar les regles que havien de ser aplicables a partir d'aquell moment. Quan el canvi polític és conseqüència d'una revolta o un cop d'estat, aquestes regles són naturalment imposades pel moviment o la facció que aconsegueix el poder. Però en un procés que s'havia basat, sobretot, en la negociació política i que partia pràcticament de zero arran de la renúncia del monarca i titular de la sobirania, les regles s'havien d'establir de manera pactada i a través de procediments jurídics.

És, per tant, en aquest context que s'ha d'entendre que «un grup de ciutadans» —que Lluís Duran ha identificat— s'adreçés al jurista Francesc Maspons i Anglasesell per a encarregar-li el dictamen sobre les relacions entre la Generalitat de Catalunya i la República Espanyola. En aquell temps, Maspons havia aconseguit ja una gran notorietat per la seva participació en la política de minories nacionals de la Societat de Nacions. Des del 1926 formava part del Comitè de Minories Nacionals, òrgan consultiu de la Societat de Nacions, i era també vicepresident del Congrés de Nacionalitats Europees, organització no governamental formada per representants de les diferents minories nacionals existents a Europa que tenia per objecte actuar com a interlocutor d'aquestes minories amb la Societat de Nacions. I encara es va afegir a tot això, en els mateixos dies de la proclamació de la República, el seu nomenament com a president de l'Association Internationale pour l'Étude des Droits des Minorités, entitat constituïda a la Haia aquell mateix any 1931.⁶ A través d'aquests organismes, Maspons havia

6. *Catalunya Social*, núm. 509 (25 abril 1931), p. 1162.

pogut conèixer de primera mà els assumptes més conflictius que s'havien plantejat en la política de minories de la Societat de Nacions, com ara el cas de la minoria alemanya a Silèsia o la qüestió de Memel, territori de parla alemanya situat al sud de Lituània.⁷ Més enllà d'aquesta participació en els afers europeus, Maspons havia destacat en la defensa de l'aplicació dels principis de la política de minories de la Societat de Nacions a la relació Catalunya-Espanya. Però a aquest bagatge internacional s'afegia encara el fet que Maspons també era un personatge de prestigi en els àmbits jurídics espanyols, com a membre d'honor de la Real Academia de Legislación y Jurisprudencia. Per tot això, Maspons resultava la persona més idònia per a fer aquell dictamen.

2.2. EL CONTINGUT DEL DICTAMEN

L'encàrrec del dictamen plantejava quatre qüestions fonamentals: la primera, quina era la personalitat del Govern de la Generalitat; la segona, quines eren les seves facultats; la tercera, quina força d'obligar tenien les lleis i altres disposicions de l'Estat espanyol i dels seus òrgans en territori català, i la quarta, quina seria la que haurien de tenir en el futur. És a dir, es tractava de conèixer, d'una banda, quines eren les competències i la personalitat jurídica de la Generalitat de Catalunya, i, de l'altra, quina era la força d'obligar a Catalunya de la Constitució del 1931 i, en general, de les normes emanades de les autoritats espanyoles en el nou règim estatutari. Per tal de donar resposta a aquestes qüestions, Maspons va elaborar tot un argumentari, desplegat en vuit punts sense títol i indicats amb numeració romana:

— El punt I explicava que la proclamació de la República havia significat el retorn a Catalunya de la categoria d'estat.

— El punt II feia referència al reconeixement de l'Estat català per l'Estat espanyol a partir dels actes fets públics pel Govern espanyol respecte a aquesta qüestió.

— El punt III definia la categoria que correspondria a l'Estat català a partir dels criteris seguits en el dictamen del Tribunal Permanent de Justícia Internacional del 5 de setembre de 1931 i la pràctica internacional derivada de l'aparició de nous estats a Europa després de la Primera Guerra Mundial i dels casos d'Irlanda i Islàndia.

— El punt IV definia les facultats de la Generalitat de Catalunya, que identificava amb totes les que corresponien a un estat sobirà.

— El punt V desenvolupava les relacions entre la Generalitat de Catalunya i el Govern espanyol a partir de la promulgació dels decrets coincidents que ambdues institucions havien promulgat entre l'abril i el maig del 1931.

7. Vegeu Ferran ARMENGOL FERRER, «Francesc Maspons i Anglasesell, un jurista a la Societat de Nacions», *Bulletí de la Societat Catalana d'Estudis Històrics*, núm. XXIX (2018), p. 279-300.

— El punt VI desplegava la qüestió de l'aplicabilitat de les lleis i altres disposicions de l'Estat espanyol a Catalunya i Maspons concloïa que aquestes normes no eren *per se* vigents en territori català si no ho acceptava la Generalitat de Catalunya, a partir de la doctrina extreta d'un altre dictamen del Tribunal Permanent de Justícia Internacional.

— L'apartat VII desenvolupava aquest mateix punt fent referència concretament a les possibles conseqüències de la intervenció de diputats catalans en l'aprovació de la Constitució espanyola del 1931.

— I, finalment, l'apartat VIII desenvolupava les relacions entre l'Estatut d'autonomia de Catalunya i la Constitució espanyola a partir de la idea que és l'Estatut, i no la Constitució, el que fonamenta la relació entre Catalunya i l'Estat espanyol.

Tota aquesta argumentació recollia unes idees en les quals Maspons havia estat treballant pràcticament des del 14 d'abril de 1931. Així, les reflexions sobre la diferència entre el canvi de règim a Espanya i la recuperació de la sobirania a Catalunya apareixen ja en un escrit mecanografiat conservat al Pavelló de la República⁸ i probablement datat entre l'abril i el maig del 1931.

Més endavant, l'article «La sobirania de Catalunya segons el Tribunal de La Haia»,⁹ publicat el gener del 1932, és a dir, just abans del dictamen, conté ja la mateixa línia argumental, sobretot pel que fa a l'aplicabilitat al cas català dels criteris del dictamen del Tribunal Permanent de Justícia Internacional sobre la unió duanera entre Alemanya i Àustria.

Els mateixos arguments s'exposen amb més vehemència en la dissertació que Maspons va pronunciar al local de La Falç el 23 de març de 1932¹⁰ i amb més desesperació en els articles del diari *Claris* sobre les negociacions de l'Estatut a les Corts. Per aquest motiu, aquests textos permeten interpretar i contextualitzar les afirmacions contingudes en el dictamen. No menys interessant, però, és el contrast de les opinions de Maspons amb les consideracions que fa, des d'una perspectiva totalment oposada, l'intel·lectual espanyol Melchor Fernández Almagro en el seu llibre *Catalanismo y República Española*,¹¹ publicat el mateix 1932.

8. Universitat de Barcelona, Arxiu del CRAI Biblioteca Pavelló de la República, doc. F-DH(2)/25 (2).

9. Francesc MASPONS I ANGLASELL, «La sobirania de Catalunya segons el Tribunal de La Haia», *La Paraula Cristiana*, núm. 85 (gener 1932), p. 26-32.

10. Francesc MASPONS I ANGLASELL, *Catalunya Estat: Text taquigràfic de la dissertació pública celebrada a «La Falç» el dia 23 de març de 1932*, Barcelona, Emporium, 1932.

11. Melchor FERNÁNDEZ ALMAGRO, *Catalanismo y República Española*, Madrid i Barcelona, Espasa Calpe, 1932.

2.3. EL MÈTODE SEGUIT: DRET INTERNACIONAL I DRET COMPARAT

Els referents emprats per Francesc Maspons en el dictamen *La Generalitat de Catalunya i la República Espanyola* denoten un dels trets característics de l'autor: el recurs al dret comparat. En efecte, tot i que se sol presentar Maspons com un jurista tradicionalista o romàntic, el seu pensament estava influït en realitat per les idees del jurista alemany Rudolf von Ihering, que havien tingut un gran predicament en el krausisme espanyol.¹² Com se sap, Ihering rebutjava les construccions jurídiques abstractes i considerava el dret com una elaboració espontània dels pobles a partir d'uns principis comuns que en constituïen «l'esperit». Aquesta recerca d'uns principis propis comuns portava, tanmateix, a conèixer altres ordenaments jurídics, per la qual cosa Ihering és també considerat com l'introduïdor del dret comparat.

Maspons va recollir aquests principis i mètodes del jurista alemany per a aplicar-los al cas de Catalunya¹³ i, en aquest sentit, va elaborar una doble argumentació: d'una banda, la recerca dels principis que integrarien la «fisonomia» o l'«esperit» del dret català¹⁴ i, de l'altra, la comparació amb institucions i figures jurídiques d'altres estats.

Aquesta argumentació es pot observar ja en el discurs «La reivindicació jurídica de Catalunya», que Maspons pronuncià en la sessió inaugural del curs 1917-1918 de l'Acadèmia de Jurisprudència i Legislació de Barcelona i en el qual la reivindicació del restabliment de les institucions històriques catalanes es fonamentava no solament en la tradició històrica, sinó també en la comparació amb els sistemes jurídics de diversos països europeus.¹⁵ Aquest enfocament de dret comparat el va aplicar per primer cop al dret públic en el seu *Projecte de Constitució de l'Estat espanyol*, que havia publicat tot just un any abans de la proclamació de la República, el 1930. En el preàmbul d'aquell projecte, Maspons esmentava quines havien estat les fonts que l'havien inspirat:

12. Luis Manuel LLOREDO ALIX, «La recepción de Rudolph von Jhering en Europa: un estudio histórico-comparado», *Revista Telemática de Filosofía del Derecho*, núm. 17 (2014), p. 203-250, <www.rtfd.es/numero17/08-17.pdf> (consulta: 22 juny 2023).

13. Vegeu Ferran ARMENGOL FERRER, «L'esperit del dret públic català: Francesc Maspons i Anglasesell i el dret públic de Catalunya», a Josep SERRANO DAURA (coord.), *Francesc Maspons i Anglasesell (1872-1966): Homenatge. Actes de la Jornada d'Estudi*, Barcelona, Societat Catalana d'Estudis Jurídics, 2017, p. 28-29.

14. Vegeu Francesc MASPONS I ANGLASELL, «Fisonomia del dret públic català», *Revista Jurídica de Catalunya*, 1930, p. 335 i seg.; Francesc MASPONS I ANGLASELL, *El dret català: La seva gènesi. La seva estructura. Les seves característiques*, Barcelona, Barcino, 1954.

15. «“La reivindicació jurídica de Catalunya”, discurs llegit per Francisco de P. Maspons i Anglasesell, president accidental de l'Acadèmia de Jurisprudència i Legislació de Barcelona, en la sessió inaugural del curs 1917-1918, celebrada el 27 de novembre de 1917», *Revista Jurídica de Catalunya*, 1917, p. 553-573.

Són [les fonts], conjuntament, la visió dels territoris que formen l'Estat espanyol i el text de les vuitanta i tantes Constitucions vigents a Europa, sobretot el de les promulgades en la post-guerra, per ésser les més expressives de l'esperit constitucional dels nostres dies. Hi ha algunes institucions, a les quals pot ésser assignada una ascendència molt més antiga; el tribunal constitucional, per exemple, té un precedent d'alta estima, en el que ja existia a Catalunya el 1299, i hi continuà, per successius acords de les Corts Catalanes fins que va esdevenir una nosa per a l'absolutisme de Felip V; mes fins en un cas d'antecedents tan remarcables, el motiu d'ésser incorporat al projecte no és aquest, sinó el d'haver-lo ressuscitat la progressiva evolució del dret i haver-la imposat en les Constitucions [...] per exemple, la de Txecoslovaquia [sic]. L'adopció de fórmules com aquesta no vol dir que el projecte sigui una còpia de les dels altres Estats; és simplement, una adaptació del seu esperit.¹⁶

És a dir, la tradició històrica s'utilitzava com a referent o precedent, però l'autèntica font d'inspiració era «l'esperit constitucional» que es despenia del conjunt de les constitucions promulgades a Europa, sobretot en la postguerra. Aquesta voluntat d'«adaptar l'esperit» del dret públic vigent en aquell moment es pot copsar també en el dictamen, si bé en aquest cas no es limitava estrictament a la pràctica constitucional, sinó que s'estenia al conjunt de la legislació i la jurisprudència en matèria de dret públic, a escala nacional i internacional.

Des d'aquesta perspectiva, és possible establir un lligam entre el dictamen i una obra que Maspons va publicar el mateix 1932, el llibre *L'esperit del dret públic català*,¹⁷ que buscava en la doctrina històrica catalana els principis o l'«esperit» de les normes de dret públic de Catalunya per tal d'aplicar-los en aquell règim republicà naixent. Si *L'esperit del dret públic català* era deutor directe de Ihering, com reflecteix fins i tot el títol, en la recerca dels principis comuns del dret públic català el dictamen recorria al dret comparat per a encaixar la relació entre la Generalitat de Catalunya i la República Espanyola segons les tendències internacionals del dret públic d'aquell moment.

Aquestes tendències internacionals les extreia bàsicament de la jurisprudència del Tribunal Permanent de Justícia Internacional, antecessor de l'actual Cort Internacional de Justícia, bàsicament les sentències dels afers Lotus¹⁸ i Vapor Wimbledon,¹⁹

16. Francesc MASPONS I ANGLASELL, *Projecte de Constitució de l'Estat espanyol*, Barcelona, Imp. de La Renaixença, 1930, p. 5.

17. Francesc MASPONS I ANGLASELL, *L'esperit del dret públic català*, Barcelona, Barcino, 1932 (2a. ed.: Barcelona, Barcino, 1963; reed. facs.: Barcelona, Escola d'Administració Pública de Catalunya, 2006, i Barcelona, Els Llibres de l'Índex, 2022).

18. Tribunal Permanent de Justícia Internacional, Sentència del 7 de setembre de 1927, afer Lotus, «Recueil des Arrêts», sèrie A, núm. 10.

19. Tribunal Permanent de Justícia Internacional, Sentència del 17 d'agost de 1923, afer Vapor Wimbledon, «Recueil des Arrêts», dossier Eb, rotlle III.

i els dictàmens sobre el projecte d'unió duanera entre Àustria i Alemanya²⁰ i sobre l'ingrés de la Ciutat Lliure de Danzig a l'Organització Internacional del Treball.²¹ Crida l'atenció el fet que, a excepció del darrer, les sentències i els dictàmens esmentats no feien referència a l'aplicació del règim de minories. En efecte, Maspons considerava, a partir dels fets del 14 d'abril de 1931, que Catalunya ja havia exercit el seu dret d'autodeterminació, reconegut pel Govern espanyol, i per a provar-ho «no cal recórrer al parer del Tribunal de La Haia [...]. El parer del Tribunal n'és un comprovant que mereix d'ésser conegut, per tractar-se de l'organització de més alta autoritat a Europa en aquesta matèria».²² És a dir, la jurisprudència del Tribunal Permanent de Justícia Internacional no s'utilitzava per a fonamentar el reconeixement del dret d'autodeterminació de Catalunya —que ja s'havia exercit—, sinó, sobretot, per a posar en relleu l'existència d'uns principis o usos acceptats (*usages acceptés*) en el context europeu als quals s'hauria d'ajustar d'aleshores endavant la relació entre els governs espanyol i català. I és en aquest sentit que la referència a la jurisprudència internacional es completa amb diversos casos extrets de les constitucions alemanya i suïssa —referents europeus d'estat federal en aquell temps— i també de la pràctica seguida en diversos estats i territoris europeus, com eren els casos de Iugoslàvia, Irlanda i Islàndia.

3. LES IDEES CLAU DEL DICTAMEN

3.1. DE LA CATALUNYA MINORIA A LA CATALUNYA SOBIRANA

La primera de les idees clau que es desprenen del dictamen és que, com a conseqüència de la proclamació de la República, Catalunya havia recuperat la categoria d'estat. Malgrat el que pugui semblar a primera vista, aquesta afirmació contundent no feia referència a una independència de Catalunya, sinó al retorn a la situació anterior al 1714, quan Catalunya disposava del seu propi sistema institucional i jurídic, integrat, com a unió real, en la Corona d'Aragó, que formava part de la monarquia hispànica a través dels vincles personals amb els altres regnes i territoris que la integraven.²³ Com se sap, l'iniciador de la dinastia borbònica, Felip V, havia suprimit *manu militari* l'organització institucional i política catalana, de manera que la fi d'aquella

20. Tribunal Permanent de Justícia Internacional, *Régime Douanier entre l'Allemagne et l'Autriche: Avis consultatif du 5 septembre 1931*, sèrie A/B, fasc. 41, 1931.

21. Tribunal Permanent de Justícia Internacional, *La Ville Libre de Dantzig et l'Organisation Internationale du Travail*, «Recueil des Avis Consultatifs», sèrie B, núm. 18, 26 d'agost de 1930.

22. FRANCESC MASPONS I ANGLASELL, «La sobirania de Catalunya segons el Tribunal de La Haia», p. 26-32.

23. VÍCTOR FERRO POMÀ, *El dret públic català: Les institucions a Catalunya fins al Decret de Nova Planta*, 2a. ed., Barcelona, Societat Catalana d'Estudis Jurídics, 2015, p. 27.

dinastia significava el restabliment de les antigues institucions, la qual cosa faria possible construir un nou marc de relació amb la naixent República Espanyola similar a l'existent amb anterioritat a l'arribada dels Borbó.

Aquesta idea de la restauració o recuperació de la categoria d'estat per part de Catalunya és fonamental en tot el discurs del dictamen, si bé no hi queda gaire desenvolupada. Tanmateix, és possible conèixer amb més profunditat el parer de Maspons a partir de les consideracions recollides en l'informe mecanografiat que s'ha esmentat més amunt. Segons el que s'hi exposa, la substitució de la monarquia per la república havia anat a Catalunya més enllà d'un simple canvi de règim, ja que incidia directament sobre el pacte que mantenia amb Espanya. És a dir, allò que a Espanya no era més que un canvi de règim, a Catalunya s'havia d'entendre com la renovació del pacte que la mantenia unida amb Espanya.

En aquest sentit, Maspons recordava en aquell informe la proclamació de la República Catalana el 1640 i la decisió de reprendre el lligam amb la monarquia espanyola, que van adoptar les institucions catalanes que posteriorment van ser suprimides per Felip V, i assimilava aquells fets històrics als esdeveniments que havien tingut lloc l'abril del 1931, que havien suposat, per tant, la reinstauració d'aquella sobirania. És a dir, Felip V «[...] volgué anular la sobirania de Catalunya i per aconseguir-ho, va dissoldre la Generalitat de Catalunya i ara s'ha restablert: això suposa el reconeixement de la sobirania catalana».²⁴ Ara bé, aquesta recuperació o reconeixement de la sobirania catalana no significava que Catalunya fos un estat independent, sinó que a partir de la proclamació de la República la integració de Catalunya a Espanya derivava exclusivament de la voluntat dels catalans, com provava el fet que la primera cosa que havien fet els representants de la Generalitat de Catalunya, exercint la sobirania, havia estat declarar que Catalunya volia continuar unida amb Espanya. Aquesta voluntat d'unió no es podria considerar, però, com una submissió o assimilació al règim espanyol, tant és així que Maspons negava de manera contundent la possibilitat que l'organització i les facultats catalanes fossin determinades per la Constitució espanyola.

La relació entre Catalunya i Espanya pivotava, per tant, sobre la idea de sobirania. Una sobirania espanyola en la qual s'integrava una sobirania catalana per voluntat del poble de Catalunya. Per tant, un únic estat amb dues entitats polítiques diferents, cadascuna d'elles amb el seu propi sistema institucional. D'alguna manera, això significava una actualització del sistema politicoinstitucional de la Corona d'Aragó, però també era coherent amb les consideracions jurídiques que fonamentaven l'anomenat Memorial de Greuges del 1885. Per tal de justificar que aquell document s'adreçés al rei i no al Govern, s'al·ludia al fet que en la Constitució del 1876 només hi havia un

24. Vegeu Universitat de Barcelona, Arxiu del CRAI Biblioteca Pavelló de la República, doc. F-DH(2)/25 (2).

poder permanent, la Corona, que gaudia de tot un conjunt d'atribucions que situaven el tron en el lloc preeminent de les institucions nacionals i reconeixien al rei la direcció suprema de la cosa pública.²⁵ Seguint aquest raonament, la proclamació de la República a Espanya i també a Catalunya comportava la fi d'aquest poder permanent que encarnava la Corona, substituït per la voluntat democràticament expressada en les urnes.

Aquesta vinculació amb la sobirania permet explicar també la idea de restauració de la Generalitat. Si Felip V havia suprimit les institucions catalanes i havia establert un nou règim jurídic i polític a Catalunya en ús de les seves competències sobiranes, la sobirania de Catalunya s'havia recuperat des del moment que s'havien adoptat diversos actes propis d'un poder sobirà per part de les institucions catalanes, com ara la proclamació de la República Catalana i la decisió de canviar-li el nom pel de Generalitat de Catalunya, i la designació, per Macià mateix, del capità general de Catalunya i del president de l'Audiència,²⁶ nomenaments que a partir del Decret de Nova Planta havien estat competència exclusiva dels poders centrals de l'Estat.

L'èmfasi posat en la idea de sobirania contrasta amb l'oblit de la doctrina de la Societat de Nacions sobre minories nacionals, tema en el qual, com s'ha exposat, Maspons era un dels grans experts a Europa. Aquesta qüestió no és abordada en el dictamen, però Maspons va exposar el seu criteri respecte a aquesta qüestió, d'una manera diàfana, en la seva dissertació al local de La Falç:

[...] un dels Consellers del Centre alemany, el Dr. Gentrup, em deia un dia “Com és que vosaltres catalans treballem conjuntament amb les minories d'Europa, si vosaltres no heu estat mai una minoria?” I tenia raó; nosaltres no hem estat mai una minoria; nosaltres som una majoria perquè som una totalitat dintre el nostre poble. Som una majoria que té a dins de casa seva minories. Nosaltres tenim una unitat claríssima de llengua, una unitat claríssima de raça, una unitat de dret i una unitat de tradicions i costums, i de manera d'entendre i de sentir les coses, i no ens passa com a la majoria de territoris d'Europa en la qual les barreges de gents de diferenta [sic] raça i de diferenta [sic] procedència originen modalitats públiques molt més desdibuixades que la nostra.²⁷

25. «Memoria en defensa dels interessos morals i materials de Catalunya presentada directament á S. M. lo Rey en virtud d'acort pres en la reunió celebrada en la Llotja de Barcelona lo dia 11 de Janer de 1885», *Memorial de Greuges de 1760. Projecte de Constitució de l'Estat Català de 1883. Memorial de Greuges de 1885. Missatge a la Reina Regent de 1888. Bases de Manresa de 1892*, estudi introductor de J. A. González Casanova, Barcelona, Generalitat de Catalunya, Departament de Justícia, 1990.

26. Vegeu *Diari Oficial de la República Catalana*, núm. 1 (16 abril 1931).

27. Francesc MASPONS I ANGLASELL, *Catalunya Estat*, p. 4.

Ras i curt, Maspons venia a dir que Catalunya no es podia considerar com una minoria nacional, sinó que s'havia de tractar com una nació en si mateixa, que en tot cas tindria les seves minories dins de casa. En conseqüència, no li era aplicable la doctrina sobre minories nacionals de la Societat de Nacions. Aquest plantejament representava un tomb radical respecte de la reivindicació de l'aplicació a Catalunya del dret d'autodeterminació que la Societat de Nacions reconeixia a les minories nacionals, que havia aconseguit un important predicament en la dècada anterior i tingué el seu punt culminant en l'*Apel·lació en favor de Catalunya* que Manuel Massó i Llorens, en nom dels diputats de la Mancomunitat de Catalunya, va presentar davant la Societat de Nacions arran de la dissolució de la Mancomunitat per Primo de Rivera.²⁸

Ara bé, el reconeixement de Catalunya com a minoria nacional, a l'efecte de l'aplicació del dret d'autodeterminació, topava amb un obstacle en principi insalvable: el fet que el règim de minories s'aplicava exclusivament en els casos previstos expressament en els tractats que havien posat fi a la Primera Guerra Mundial. Aquesta limitació s'havia establert de bon començament en el dictamen emès sobre l'anomenada «qüestió de les illes Åland», relatiu al dret dels habitants de l'arxipèlag de les Åland, nacionalment suecs però que havien quedat sota la sobirania de Finlàndia quan aquest país havia assolit la independència, el 1917, d'incorporar-se a Suècia. Aquell dictamen fou encarregat pel Consell de la Societat de Nacions a un comitè de juristes, que es va pronunciar contra el reconeixement d'aquest dret amb l'argument, precisament, que el Pacte de la Societat de Nacions no reconeixia el dret d'autodeterminació i que, en termes generals, el dret internacional positiu no reconeixia a les «fraccions de pobles» el dret de separar-se d'un estat. D'aquesta manera, va quedar fixada una interpretació restrictiva del dret d'autodeterminació que impedia aplicar-lo més enllà de les minories protegides pels tractats que havien posat fi a la Primera Guerra Mundial. Val a dir que els autors del dictamen es van plantejar la possibilitat que un abús manifest i continuat en l'exercici de la sobirania d'un estat en detriment d'una part de la població pogués donar lloc a un conflicte que ultrapassaria llavors els límits de la competència estatal i entraria en l'esfera de la Societat de Nacions, però no van arribar a cap conclusió respecte a aquesta qüestió.²⁹

No obstant això, ja el setembre del 1922 l'Assemblea General de la Societat de Nacions havia adoptat un acord en el qual es recomanava als estats membres que garantissin a les seves minories els drets estipulats en els tractats de minories que tan

28. M. MASSÓ I LLORENS, *Apel·lació en favor de Catalunya: Els drets de les minories a la Societat de Nacions*, Ginebra, Journal de Genève, 1924.

29. «Rapport de la Commission Internationale de Juristes chargée par le Conseil de la Société des Nations de donner un avis consultatif sur les aspects juridiques de la question des Iles d'Åland», *Société des Nations: Journal Officiel*, suplement especial núm. 3 (octubre 1920).

sols afectaven alguns estats.³⁰ És a dir, d'alguna manera es plantejava ja la possibilitat d'estendre el dret d'autodeterminació a altres minories diferents de les esmentades en el dictamen en el cas de les illes Åland. Tot i que només es tractava d'una mera recomanació, el compliment de la qual quedava sotmès a la voluntat dels estats membres de la Societat de Nacions, aquest acord obria una escletxa en el plantejament restrictiu del dictamen sobre les illes Åland que va esperonar els juristes catalans a desenvolupar un argumentari favorable a l'aplicació generalitzada del dret d'autodeterminació a totes les minories nacionals, incloent-hi, evidentment, la catalana. En aquest àmbit va destacar, precisament, Francesc Maspons i Anglasesell, que en diversos treballs va desenvolupar la idea que no hi havia motiu per a oposar-se a una aplicació genèrica del dret d'autodeterminació a tots els casos en què hi hagués una minoria nacional en joc. En un opuscle titulat *Punt de vista català sobre el procediment de protecció de les minories nacionals*, Maspons posava en qüestió el criteri restrictiu seguit per la Societat de Nacions a l'hora de reconèixer el caràcter de minoria nacional, amb l'argument que les minories existien com a tals i no pel fet de ser reconegudes en un tractat internacional, i criticava també la utilització abusiva que els estats sobirans feien dels seus drets enfront dels drets de les minories.³¹

Per a evitar aquests inconvenients, que feien ineficaços els procediments existents, Maspons proposava la generalització de l'aplicació del règim de minories a totes les existents a Europa i la remissió dels procediments al Tribunal Permanent de Justícia Internacional o a un òrgan on estiguessin representats els estats i les minories.³² Tot i que d'aquell opuscle se n'havien fet versions en francès i alemany, la proposta de Maspons no va tenir, en acabat, la més mínima repercussió en el funcionament de la Societat de Nacions.

En l'Estatut d'autonomia de Catalunya aprovat el 1931 es va prendre com a punt de partida el dret d'autodeterminació, i així es va fer constar expressament en el preàmbul.³³ Tanmateix, la Societat de Nacions mantenia el seu criteri restrictiu, per la qual cosa difícilment hauria intervingut per a protegir l'autonomia de Catalunya

30. Xosé Manuel NÚÑEZ SEIXAS, *Internacionalitzant el nacionalisme: El catalanisme polític i la qüestió de les minories nacionals a Europa (1914-1936)*, València, Afers, 2010, p. 102.

31. Sobre el procediment de protecció de les minories nacionals al si de la Societat de Nacions, vegeu Roser Cussó, «Nacionalismes expansius contra nacions minoritzades: la Societat de Nacions i les "minories"», a Jaume SOBREQÜÉS i CALLICÓ (dir.), *Vàrem mirar ben al lluny del desert: Actes del simposi «Espanya contra Catalunya: una mirada històrica (1714-2014)»*, Barcelona, Generalitat de Catalunya, Departament de la Presidència, Centre d'Història Contemporània de Catalunya, 2014, p. 643-672.

32. Francesc MASPONS I ANGLASELL, *Punt de vista català sobre el procediment de protecció de les minories nacionals*, Barcelona, Tip. Occitània, 1930.

33. «La Diputació Provisional de la Generalitat de Catalunya en la redacció del projecte únic d'Estatut ha partit del dret que té Catalunya, com a poble, a l'autodeterminació de la restauració de la unitat catalana en proclamar-se la República, i de l'estat de dret creat pels decrets de 21 d'abril i de 9 de maig d'aquest any.»

en cas que hagués estat posada en risc per part de l'Estat. Més encara, Maspons era plenament conscient de la decantació dels òrgans de la Societat de Nacions a favor de les posicions mantingudes pels representants estatals:

[...] ha estat suficient que el representant d'un estat digués que tal o qual minoria no existeix, o que les seves peticions són maniobres separatistes, o que les qüestions que vol plantejar són d'ordre interior, perquè la Societat de Nacions acceptés les seves manifestacions com a veritats indiscutibles i amb totes les seves conseqüències.³⁴

En definitiva i més enllà de la citació d'autoritat del Dr. Theodor Gentrup —autor d'una obra sobre les minories catòliques alemanyes fora d'Alemanya que Maspons havia extractat a *La Paraula Cristiana*—,³⁵ el que realment devia motivar que en el dictamen no es fes esment de la doctrina de la Societat de Nacions sobre el dret d'autodeterminació de les minories nacionals era la desconfiança en l'eficàcia dels procediments d'aplicació d'aquests principis a l'hora de protegir la recuperada identitat nacional de Catalunya.

3.2. FONAMENT I CONTINGUT DE LA SOBIRANIA DE CATALUNYA

Exclosa l'aplicació de la doctrina de la Societat de Nacions sobre el dret d'autodeterminació, calia donar un contingut jurídic a la recuperada sobirania catalana. Amb aquesta finalitat, Maspons va aplicar un cop més la seva tècnica de donar suport a la reivindicació històrica en les tendències llavors vigents en la jurisprudència i la pràctica internacionals, a partir de dues idees que desenvolupava en el dictamen: el concepte de *sobirania* i la comparació de Catalunya amb altres realitats existents a Europa en aquell moment.

Per a determinar l'aplicació a Catalunya del concepte de *sobirania*, Maspons va partir de la jurisprudència del Tribunal Permanent de Justícia Internacional, més concretament de les sentències dels afers Lotus i Vapor Wimbledon i del dictamen sobre el projecte d'unió duanera entre Àustria i Alemanya. En la sentència de l'afer Lotus, el Tribunal havia establert com a principi que les limitacions a la sobirania dels estats no es presumeixen, si bé acceptava la possibilitat que els estats restringissin aquesta llibertat mitjançant una convenció o un tractat internacional.

34. Francesc MASPONS I ANGLASELL, *Punt de vista català sobre el procediment de protecció de les minories nacionals*.

35. Francesc MASPONS I ANGLASELL, «Els pobles i els estats. Els alemanys catòlics de fora d'Alemanya», *La Paraula Cristiana*, núm. 53 (maig 1929), p. 406-430.

En aquesta mateixa línia, en la sentència de l'afer Vapor Wimbledon havia quedat establert que Alemanya no podia restringir la llibertat de navegació pel canal de Kiel, en territori alemany, ja que estava emparada pel Tractat de Versalles. Maspons aplicava aquesta jurisprudència a la interpretació dels documents signats a partir de l'abril del 1931 pel Govern espanyol i les autoritats catalanes. D'aquests documents —entenia Maspons— es desprenia que Catalunya no estava sota l'autoritat de l'Estat espanyol i, per tant, la relació entre ambdós poders només es podia establir de manera paccionada, ja que les limitacions a la sobirania no es presumeixen.³⁶ És a dir, no es podrien reconèixer més condicions o limitacions a la sobirania catalana que les que s'haguessin establert de manera expressa i lliurement pactada amb l'Estat espanyol.

Però la influència més important en la línia argumental de Maspons fou el dictamen que el Tribunal Permanent de Justícia Internacional havia emès el 5 de desembre del 1931 en relació amb el projecte d'unió duanera entre Àustria i Alemanya. L'objecte d'aquell dictamen havia estat un protocol que els governs austríac i alemany havien signat el 19 de març de 1931 amb l'objecte d'establir una unió duanera. Atès que aquella iniciativa podia estar en contradicció amb els articles dels tractats de pau signats amb Àustria i Alemanya que anaven dirigits a evitar la unificació d'ambdós estats,³⁷ el Consell de la Societat de Nacions, recollint les inquietuds de diversos governs europeus, es va adreçar al Tribunal Permanent de Justícia Internacional per a demanar-li el seu parer sobre aquesta qüestió.

El dictamen del Tribunal va ser contrari a l'establiment d'aquella unió duanera, però va servir a Maspons per a reblar una teoria que permetés conjuminar el reconeixement d'una sobirania plena per a Catalunya amb el fet que Catalunya es mantenia vinculada amb l'Estat espanyol. El Tribunal de la Haia havia fet una distinció entre el que és pròpiament la sobirania d'un estat i les obligacions a les quals aquest estat està subjecte d'acord amb el dret internacional. És a dir, els estats són sobirans, però des del moment que es comprometen per un tractat internacional, condicionen o limiten d'alguna manera la seva sobirania. Aquests límits i aquestes condicions no afectaven, però, la sobirania com a tal, que es mantenia intacta. I Maspons aplicava aquest raonament al cas de Catalunya, en els termes següents:

Aquest és el cas de Catalunya: el d'un estat amb limitacions, acceptades voluntàriament, en l'exercici de les seves facultats. L'Estatut especifica en què con-

36. Francesc MASPONS I ANGLASELL, *La Generalitat de Catalunya i la República Espanyola*, p. 12.

37. D'acord amb l'article 88 del Tractat de Saint-Germain, tractat de pau entre Àustria i els aliats, s'havia establert la «inalienabilitat» de la independència d'Àustria, la qual cosa significava que, solament amb autorització del Consell de la Societat de Nacions, Àustria podria renunciar a la seva independència. I pel que fa al Tractat de Versalles, tractat de pau amb Alemanya, en l'article 80 s'imposava a Alemanya l'obligació de respectar la sobirania austríaca.

sisteixen i fins on arriben; el fet, doncs, que hi estigui subjecta no li anul·la la sobirania, perquè no anul·la la seva categoria d'estat.³⁸

D'aquesta manera, Maspons lligava la recuperació de la categoria d'estat per part de Catalunya amb el manteniment del vincle amb Espanya. Certament, aquesta comparació era discutible, tenint en compte que Alemanya i Àustria estaven en una situació inversa a la de Catalunya, ja que eren estats sobirans plenament reconeguts per la comunitat internacional i que els tractats de Versalles i de Saint-Germain els imposaven unes limitacions com a conseqüència de la derrota d'ambdós estats en la Primera Guerra Mundial, per la qual cosa era bastant relatiu dir que havien estat «lliurement acceptades». Catalunya, en canvi, havia trencat el vincle que la unia amb Espanya a través de la monarquia borbònica, però no era reconeguda com a subjecte de dret internacional, ni tampoc es podia desprendre dels actes i les declaracions dels polítics catalans una voluntat de considerar-la com un estat independent. Ara bé, i tal com s'ha exposat, Maspons no buscava un reconeixement de Catalunya com a estat a través del dret internacional públic, sinó la utilització del dictamen com un referent per a analitzar jurídicament el moment polític que vivia Catalunya en aquell moment. I, en aquest sentit, l'aplicació dels criteris emprats en el dictamen permetia donar un contingut jurídic a la voluntat de «cordialitat» que manifestaven els polítics de Barcelona i Madrid.

Aquest raonament comparatista es veu més clar en el punt III del dictamen, quan Maspons defineix la situació de Catalunya en relació amb altres supòsits existents en aquell moment en la comunitat internacional. Des d'aquesta perspectiva, Maspons distingia Catalunya dels que anomenava «estats vassalls» i «estats protegits». La categoria d'estat vassall, l'assimilava a la situació en què es trobaven «algunes organitzacions estatals africanes o asiàtiques», en referència sens dubte a territoris colonitzats per potències europees. I pel que fa als estats protegits, el cas esmentat era el de la Ciutat Lliure de Danzig, en el qual, de conformitat amb els articles 102 i 103 del Tractat de Versalles, corresponia a l'Alt Comissari aprovar la Constitució. Cap d'aquests supòsits era aplicable a Catalunya, segons Maspons, ja que Catalunya gaudia de plenitud de facultats, és a dir, plena sobirania, per la qual cosa «ni la Constitució de Catalunya correspon fer-la a l'Estat espanyol, ni els seus representants s'han considerat amb dret d'imposar-li els termes del pacte de convivència o d'unió amb Espanya».³⁹

En altres paraules, els fets de l'abril del 1931 havien posat fi a la situació creada el 1714 per un acte unilateral de força —l'ocupació militar de Catalunya després de la derrota en la Guerra de Successió— i que havia generat una submissió forçada del

38. Francesc MASPONS I ANGLASELL, «La sobirania de Catalunya segons el Tribunal de La Haia», p. 29.

39. Francesc MASPONS I ANGLASELL, *La Generalitat de Catalunya i la República Espanyola*, p. 11.

territori de Catalunya, equiparable amb la que s'havia donat a Polònia i en altres estats europeus abans de la Primera Guerra Mundial. Aquesta ocupació per la força hauria acabat quan el 14 d'abril de 1931 Catalunya havia manifestat la seva voluntat d'emancipar-se d'Espanya. Per aquest motiu, Catalunya no era un estat dependent, sinó un estat sobirà.⁴⁰

A continuació, però, Maspons capgira l'argument i afirma que, fins i tot si es tractés d'un estat federat, Catalunya mantindria la seva sobirania, ja que així es reconeixia en les constitucions d'Alemanya i Suïssa, únics referents d'estats federals a l'Europa del 1931. En efecte, en la Constitució alemanya de Weimar s'establia que «[...] el poder polític és exercit en els assumptes del Reich pels òrgans del Reich sobre la base de la Constitució i en els assumptes dels Länder pels òrgans dels Länder, sobre llurs constitucions».⁴¹

Aquesta referència als estats federals buscava, segurament, donar resposta a l'«Estat integral» que s'havia dissenyat en la Constitució del 1931, en el sentit de donar a entendre que l'establiment d'una organització de tipus federal a tot l'Estat espanyol no havia d'afectar la sobirania reconeguda a Catalunya...

Però per sobre de teories i interpretacions, on queda més clara la posició de Maspons és en els casos de pactes territorials que considerava homologables amb el de Catalunya i Espanya, com eren els d'Irlanda i Islàndia. A Irlanda, el tractat anglo-irlandès del 6 de desembre de 1921 havia reconegut l'existència de l'Estat Lliure d'Irlanda, amb el seu propi parlament i el seu exèrcit, però vinculat a la Corona britànica; de fet, era la fórmula que ja s'aplicava amb els *dominions* del Canadà i Austràlia.⁴² En el cas d'Islàndia, l'1 de desembre de 1918 representants islandesos i danesos havien signat l'Acta d'Unió, segons la qual Islàndia era un estat sobirà lliurement associat amb Dinamarca. Maspons veia en aquests casos de lliure associació, que, a més, havien tingut lloc en un règim monàrquic, el referent per a establir el pacte que havia de regular les relacions entre la República Espanyola i la Generalitat de Catalunya.

4. EL PACTE AMB L'ESTAT

Des d'aquesta perspectiva, l'Estatut d'autonomia de Catalunya materialitzaria un pacte de lliure associació entre Catalunya i Espanya equiparable amb els dels casos esmentats del tractat angloirlandès i de l'Acta d'Unió entre Islàndia i Dinamarca. Aquest sistema de relació bilateral entrava, tanmateix, en una contradicció flagrant

40. FRANCESC MASPONS I ANGLASELL, *La Generalitat de Catalunya i la República Espanyola*, p. 13.

41. Article 5 de la Constitució de Weimar.

42. VEGEU D. TORRANCE, *The Anglo-Irish Treaty, 1921 (House of Commons Library Number CBP9260 5/12/2022)*, disponible a <www.commonslibrary.parliament.uk> (consulta: 30 gener 2023).

amb el model territorial determinat per la Constitució espanyola del 1931, és a dir, l'«Estat integral». I és per aquest motiu que Maspons apel·lava a la vinculació dels poders públics espanyols pels actes adoptats pel Govern provisional de la República, que comportaven el reconeixement «exprés i directe» —Maspons *dixit*— de la qualitat sobirana o estatal de Catalunya i, per tant, de l'establiment d'una relació bilateral d'estat a estat. La conclusió de tot plegat era, òbviament, que l'«Estat integral» espanyol no era aplicable a Catalunya.

En aquest sentit, Maspons esmentava, en primer lloc, l'entrevista que els representants del Govern espanyol van mantenir a Barcelona amb representants del Govern català el 17 d'abril de 1931, tres dies després de proclamar-se la República Catalana. D'aquella reunió, Maspons destaca en primer lloc que el Govern de la República Espanyola havia enviat tres ministres a Barcelona a reunir-se amb Macià i els membres del seu Govern, cosa que implicava ja per si mateixa un reconeixement del caràcter sobirà de Catalunya. Això era confirmat per la nota oficiosa d'aquella reunió, en la qual es va garantir la «seguretat del compliment del Pacte de Sant Sebastià» per part dels representants del Govern provisional de la República Espanyola i es va fer pública la decisió, adoptada pels representants catalans i acceptada igualment pels ministres del Govern espanyol, de canviar la denominació «República Catalana» per «Generalitat de Catalunya».

Tanmateix, aquella garantia de «compliment del Pacte de Sant Sebastià», en els termes literals en què s'havia fet aquella declaració, no implicava en si mateixa un compromís clar. Com se sap bé, no existeix cap document escrit d'aquest pacte, que, tal com explicava un dels participants, Manuel Carrasco i Formiguera, era «un compromís d'honor contret per un aplec d'homes liberals representatius de totes les tendències del republicanisme que va cristal·litzar en dues notes oficioses».⁴³ D'aquestes dues notes, una es va fer pública en nom de tots els participants en l'acord i l'altra, a través d'unes declaracions dels representants catalans amb l'autorització de la resta de participants. La primera d'aquestes declaracions deia:

Examinada l'actual situació política, tots els concurrents arribaren, en l'exposició dels seus peculiars punts de vista, a una perfecta coincidència, la qual quedà inequívocament confirmada en la unanimitat amb què es prengueren diverses resolucions adoptades.

En canvi, els delegats dels partits republicans catalans van fer constar el següent:

[...] llur participació en els importants acords presos en la reunió susdita fou precedida de l'unànim i explícit reconeixement, per part de totes les forces

43. Manuel CARRASCO I FORMIGUERA, *El Pacte de Sant Sebastià*, Barcelona, INEHCA, 2013, p. 27.

republicanes espanyoles, de la realitat viva del problema de Catalunya i del compromís formal contret per tots els presents respecte a la solució de la qüestió catalana a base del principi d'autodeterminació, concretada en el projecte d'estatut o constitució autònoma proposada lliurement pel poble de Catalunya i acceptada per la voluntat de la majoria dels catalans expressada en el referèndum votat per sufragi universal.⁴⁴

És a dir, aquella «seguretat del compliment del Pacte de Sant Sebastià» s'havia d'interpretar, en principi, com l'acceptació que Catalunya podria exercir el dret d'autodeterminació mitjançant l'aprovació en referèndum d'una constitució o un estatut d'autonomia, com així va ser en principi. Tanmateix, la naturalesa de «pacte de cavallers» d'aquell compromís, sense un document escrit i signat, afeblia molt la seva eficàcia i va propiciar al llarg del període republicà una enorme confusió sobre el seu abast i contingut, que es va veure incrementada per declaracions de diversos personatges i suposades «versions oficials» que van anar apareixent al llarg del període republicà.

Maspons era conscient d'aquesta feblesa de l'apel·lació al Pacte de Sant Sebastià i per això mateix no es va remetre al Pacte, sinó a la nota oficiosa:

No existeix cap document o text oficial, que consigní el contingut d'aquest pacte, però tots els que el convingueren, i entre ells hi ha precisament els tres ministres espanyols assistents a la conferència, estan d'acord en què reconeix el dret de Catalunya a formular un Estatut que fixi les normes de la seva futura relació amb l'Estat espanyol; i la mateixa nota ho confirma quan segueix dient: «[...] i ha estat reconegut per tots els reunits la conveniència d'avançar l'elaboració de l'Estatut de Catalunya.»⁴⁵

L'acord expressat en la nota oficiosa implicava, per tant, el compromís de les parts espanyola i catalana d'impulsar l'estatut d'autonomia que havia de regular la relació de Catalunya amb l'Estat espanyol. I era aquest compromís —que Maspons mateix remarcava amb la cursiva—, i no el que s'hagués pogut acordar a Sant Sebastià, el fonament de la seva argumentació. Aquell acord vinculava les parts signants, sobretot l'estatal, a partir de l'aplicació del principi de vinculació dels poders públics pels actes propis: el Govern de la República Espanyola es podia haver negat a complir aquells compromisos i, no obstant això, no ho havia fet.

D'altra banda, el canvi de denominació de «República Catalana» a «Generalitat de Catalunya» que van aprovar els negociadors catalans i va acceptar la representació de l'Estat, era definit per Maspons com una decisió pròpia d'un estat. En aquest

44. *La Publicitat*, 19 d'agost de 1930.

45. Francesc MASPONS I ANGLASELL, *La Generalitat de Catalunya i la República Espanyola*, p. 7.

sentit, esmentava l'exemple del nom de Iugoslàvia, que va ser adoptat de manera unilateral pel fins llavors anomenat «Regne dels Serbis, els Croats i els Eslovens», i el contraposava als casos de les diputacions catalanes i de la Mancomunitat de Catalunya, òrgans subalterns de l'Estat espanyol, la denominació dels quals va ser imposada per un reial decret.⁴⁶

Més enllà d'aquells primers acords, el reconeixement del caràcter sobirà de Catalunya i de la relació bilateral establerta amb la República Espanyola va ser confirmat pels quatre decrets, dos aprovats pel Govern provisional de la República Espanyola i dos pel Govern provisional de la Generalitat de Catalunya, que havien establert les bases de la relació entre ambdues institucions. El primer d'aquests decrets, aprovat pel Govern provisional de la República el 21 d'abril de 1931,⁴⁷ establí una fórmula transitòria per al funcionament dels serveis provincials, per tal que no quedessin desatesos mentre es duia a terme el procés constituent. Amb aquesta finalitat, s'ordenava el nomenament d'una comissió gestora a cada província i es preveïen unes disposicions específiques per als *cabildos* insulars canaris, les diputacions basques i la Diputació Foral de Navarra. Pel que fa a Catalunya, tanmateix, es reconeixia el restabliment de la Generalitat, que havia comportat la supressió de les diputacions provincials, i s'atribuïa al Govern provisional de la Generalitat de Catalunya «dictar las disposiciones para la organización de la Asamblea con representantes de los ayuntamientos ínterin no sea elegida por sufragio universal».

És a dir, es reconeixia el restabliment de la Generalitat a Catalunya, que comportava la supressió de les diputacions i la seva substitució per una assemblea amb representants dels ajuntaments, organitzada autònomament per la mateixa Generalitat, fins que pogués ser escollida per sufragi universal. D'aquí es podria desprendre que el Govern espanyol acceptava que Catalunya havia recuperat la capacitat d'autogovern perduda el 1714. La Generalitat s'havia restablert i, per tant, podia determinar lliurement el sistema d'organització territorial de Catalunya a partir de l'assemblea de representants dels ajuntaments.

D'acord amb aquest decret del Govern de la República Espanyola, el Govern provisional de la Generalitat aprovava una setmana més tard, el 28 d'abril de 1931, el decret que havia d'organitzar la Generalitat de Catalunya.⁴⁸ De fet, tots dos decrets, el del Govern de la República i el de la Generalitat, es podien llegir conjuntament. Es partia de la mateixa idea de restabliment de la Generalitat i es compartia la voluntat de mantenir el funcionament normal dels serveis públics amb caràcter provisional «i dintre la màxima harmonia amb el Govern de la República». I, amb aquesta finalitat, s'establí l'estructura institucional que havia de tenir la Generalitat, formada pel

46. Francesc MASPONS I ANGLASELL, *La Generalitat de Catalunya i la República Espanyola*, p. 9-10.

47. *Gaceta de Madrid*, núm. 112 (22 abril 1931), p. 264-265.

48. *Bulletí de la Generalitat de Catalunya*, núm. 1 (3 maig 1931).

Govern provisional de la Generalitat, una assemblea de representants dels municipis, anomenada Diputació Provisional de la Generalitat, i uns comissaris que es farien responsables dels serveis gestionats per les desaparegudes diputacions catalanes. Quedava així establert el primer esquema de relació entre la Generalitat de Catalunya i el Govern de la República Espanyola, de manera coordinada i amb ple reconeixement de la capacitat de la Generalitat per a establir la seva pròpia organització.

El tercer dels decrets esmentats fou aprovat pel Govern espanyol el 9 de maig de 1931. En aquesta disposició es desenvolupaven les laxes previsions del Decret del 21 d'abril, s'acceptava explícitament la capacitat de la Generalitat per a organitzar la seva «vida interna» i es fixava el règim provisional de les relacions entre l'Estat i la Generalitat.⁴⁹ En correspondència amb aquella nova disposició estatal, el Govern provisional de la Generalitat va aprovar un nou decret, el 15 de maig següent, en el qual s'adaptaven les disposicions del Decret de la Generalitat del 28 d'abril a allò establert en el Decret del 9 de maig del Govern de la República Espanyola.⁵⁰

Maspons interpretava correctament que l'aprovació d'aquests decrets confirmava el reconeixement, per part del Govern espanyol, tant del restabliment de la Generalitat com de la seva capacitat d'autogovern. El que es troba a faltar, en canvi, és una referència a les competències materials de la Generalitat. Maspons no obviava el tema, ni de bon tros, si bé el resolvia a partir del criteri ja esmentat de la sentència de l'afer Lotus: les limitacions a la sobirania no es presumien i, per tant, la Generalitat gaudiria de totes les facultats pròpies de la sobirania, excepte, evidentment, les que hagués pactat que desenvoluparia directament la República Espanyola en els termes del Decret del 9 de maig de 1931 del Govern provisional espanyol i del Decret del 15 de maig del Govern provisional de la Generalitat. Aquesta qüestió havia de quedar resolta definitivament en l'Estatut d'autonomia.

Per a arribar a aquestes conclusions, Maspons apel·lava a la vinculació dels estats pels seus propis actes. Aquest principi és una derivació del principi general del dret de bona fe i s'aplica àmpliament en el dret internacional públic, on s'ha reconegut que les declaracions unilaterals dels estats poden produir efectes jurídics si aquesta és la voluntat de les parts.⁵¹ En el marc constitucional i estatutari vigent, aquest principi de bona fe s'aplica a través de la idea de lleialtat institucional, entesa com una relació

49. *Gaceta de Madrid*, núm. 101 (10 maig 1931), p. 638.

50. *Butlletí de la Generalitat de Catalunya*, núm. 2 (20 maig 1931), p. 6.

51. Sentència de la Cort Internacional de Justícia del 20 de desembre de 1974, Rec. CIJ, 1974, p. 267-268 i 472-473. Vegeu M. Díez de VELASCO, *Instituciones de derecho internacional público*, 17a ed., Madrid, Tecnos, 2009, p. 151; A. P. RUBIN, «The international legal effects of unilateral declarations», *American Journal of International Law*, vol. 71 (1977), p. 1-30; K. YAKEMTCHOUK, *La bonne foi dans la conduite internationale des états*, París, Éditions Techniques et Économiques, 2002.

recíproca d'ajuda i col·laboració en la defensa dels interessos respectius de l'Estat i de la Generalitat.⁵²

En principi, les manifestacions fetes en els decrets comentats per Maspons es podrien entendre com un antecedent d'aquesta lleialtat institucional, en el sentit que la República Espanyola reconeixia l'existència d'una entitat absolutament autònoma, la Generalitat de Catalunya, i es comprometia a respectar les competències pròpies d'aquesta. Tanmateix, Maspons entenia aquelles disposicions del Govern provisional de la República com el reconeixement del caràcter d'estat de Catalunya. No es pot dir que la seva apreciació fos errònia o exagerada, tal com demostra la valoració dels mateixos fets que feia Fernández Almagro des d'una perspectiva absolutament oposada:

Mientras se redactaba el Estatuto, la Generalidad se erigió en Estadillo, con su Asamblea legislativa y su Gobierno, diversificando en departamentos con visos de ministerios: Gobernación, Instrucción, Economía, Trabajo, Fomento, Obras públicas, Agricultura, Sanidad, Higiene y Beneficencia, Hacienda. Sin otra dependencia del Estado que la puramente nominal de los gobernadores civiles, ni aun custodios de las leyes generales: centinelas exentos de la obligación de estar alerta.

Aludimos a hechos que, por recientes, son conocidos. Y carecen de bulto bastante para que la historia repare en ellos. Tienen, no obstante, un valor sintomático, que lleva a pensar en el desgajamiento, por la tácita, de la soberanía del Estado, arriesgada desde que faltó sinceridad en los conductores de la revolución nacional para afrontar equívocos, prometer lo justo y resistir a lo ilegítimo.⁵³

En el fons, doncs, Maspons i Fernández Almagro venien a dir el mateix, amb l'única diferència que allò que per al primer era el justificat retorn de Catalunya a la categoria d'estat, per al segon era l'indesitjable esqueixament («desgajamiento») de la sobirania nacional espanyola. En qualsevol cas, de la valoració de l'un i de l'altre es desprèn sens dubte que el Govern provisional de la República Espanyola havia reconegut el caràcter estatal de Catalunya, representat per la Generalitat.

A la vegada, però, la comparació entre les consideracions de Maspons i les de Fernández Almagro posa en relleu els riscos d'utilitzar el principi jurídic de bona fe per a resoldre una qüestió política, i més encara quan la seva aplicació quedava exclusivament a l'arbitri de les parts, sense cap òrgan imparcial que permetés resoldre les diferències d'interpretació que es poguessin plantejar. El rebuig que despertaven les propostes que arribaven de Catalunya a la resta de l'Estat acabaria provocant que la

52. Vegeu els articles 3 i 174 de l'Estatut d'autonomia de Catalunya aprovat per la Llei orgànica 6/2006, del 19 de juliol. Respecte a això, vegeu Lúcia SANTOS, Laia BONET i David FUENTES, *El nou Estatut: Comentaris a peu d'obra*, Barcelona, Fundació Rafael Campalans, 2006, p. 176 i seg.

53. Melchor FERNÁNDEZ ALMAGRO, *Catalanismo y República Española*, p. 163-164.

República es desdigués d'aquell reconeixement de Catalunya com a ens sobirà i sotmetés l'Estatut al règim de l'«Estat integral» previst en la Constitució del 1931, sense cap mena de concessió a la bilateralitat. I és que, en política, la bona fe no té el mateix valor que en dret.

5. L'ESTATUT D'AUTONOMIA DE CATALUNYA I LA CONSTITUCIÓ DE LA REPÚBLICA ESPANYOLA

El pacte entre Catalunya i la República Espanyola s'instrumentava a través de l'Estatut d'autonomia. En efecte, i com ja s'ha exposat, Maspons no considerava que el reconeixement de la sobirania de Catalunya significués que Catalunya s'havia independitzat d'Espanya. Ben al contrari, les declaracions fetes pels líders polítics catalans desprenien una voluntat de conviure amb Espanya i un interès en els assumptes espanyols⁵⁴ que s'expressava a través de l'Estatut d'autonomia com a norma fonamental de relació entre Catalunya i Espanya. Era, en efecte, l'Estatut, i no la Constitució, la norma bàsica que havia d'articular la relació entre catalans i espanyols. És a dir, per a Maspons no hi havia un «bloc de la constitucionalitat», en el qual els estatuts d'autonomia despleguen el que estableix la Constitució, sinó un estatut d'autonomia relacional, on es determinava l'aplicabilitat de la Constitució espanyola a Catalunya. En altres paraules, l'Estatut encomanava a l'Estat espanyol l'exercici de determinades funcions i això es veia reflectit en la remissió d'alguns dels seus articles a la Constitució. No hi havia, doncs, superioritat jeràrquica de la Constitució sobre l'Estatut. Ben al contrari, la Constitució espanyola només regiria amb caràcter general a Catalunya, excepte en allò que no contradigués l'Estatut o que l'Estatut s'hi hagués referit expressament.

El raonament de Maspons partia dels articles 6 i 8 de l'Estatut de Núria, que es referien a la Constitució espanyola. En el primer d'aquests articles s'establia: «El poble exercirà el seu poder per mitjà dels organismes polítics de la Generalitat, d'acord amb aquest Estatut i amb la Constitució de la República Espanyola». Malgrat aquesta referència explícita a la Constitució de la República Espanyola, Maspons interpretava que aquest precepte no s'havia d'entendre com un reconeixement de la vigència de la Constitució espanyola a Catalunya, ni de les normes que la desenvolupaven, ni de les decisions adoptades per les autoritats espanyoles. Simplement es tractava, al seu parer, que a Catalunya s'havien d'aplicar els preceptes de la Constitució que no contradiguessin l'Estatut, com ara els que feien referència a l'elecció dels diputats a les Corts Espanyoles o els que regulaven les funcions que segons l'Estatut quedaven reservades al poder espanyol.

54. Francesc MASPONS I ANGLASELL, *La Generalitat de Catalunya i la República Espanyola*, p. 25.

Aquesta vigència restringida de la Constitució espanyola quedava confirmada, sempre segons Maspons, en l'article 8, on es disposava: «Els drets individuals dels ciutadans seran almenys els que fixarà la Constitució de la República Espanyola». Respecte a aquesta qüestió, Maspons assenyalava que aquestes remissions a la Constitució eren la prova que la Constitució no era aplicable en la seva totalitat a Catalunya, ja que altrament no haurien estat necessàries. En qualsevol cas, tampoc no seria possible admetre la vigència de la Constitució perquè acceptar les lleis d'un altre suposa una minva de la llibertat i perquè les limitacions s'han d'interpretar de manera restrictiva. I, finalment, si la Constitució espanyola tingués vigència, això implicaria que regiria també la vida interior de Catalunya, contràriament a les facultats de la Generalitat i al pacte convingut en els decrets del maig del 1931. Aquesta reflexió trobava el seu suport, un cop més, en el dret comparat, en aquest cas en l'article 94 de la Constitució de Dinamarca, afegit arran de l'Acta d'Unió amb Islàndia i en el qual s'establí que els ciutadans islandesos gaudirien dels drets esmentats en els articles 17, 30, 31, 34 i 35 de la Constitució per als ciutadans de Dinamarca.⁵⁵ Era una vigència de la Constitució circumscrita només a uns articles determinats, que Maspons prenia com a model per a l'aplicació de la Constitució espanyola a Catalunya.⁵⁶

La vigència restringida de la Constitució del 1931 a Catalunya s'estenia també a la resta de l'ordenament jurídic espanyol. En aquest cas, Maspons considerava que les lleis i, en general, les disposicions de l'Estat espanyol no estaven vigents a Catalunya pel sol fet de la seva promulgació, sinó que la seva aplicació en territori català quedava subjecta a les condicions pactades en un conveni entre el Govern de la República Espanyola i la Generalitat.⁵⁷

A aquests efectes, Maspons prenia com a referència els convenis entre Alemanya i Polònia sobre l'Alta Silèsia i l'acord entre Danzig, Polònia i Alemanya. Precisament en relació amb aquest últim, Maspons es referia al dictamen que havia emès el Tribunal Permanent de Justícia Internacional sobre la petició d'ingrés de la Ciutat Lliure de Danzig a l'Organització Internacional del Treball. En aquell cas, el Tribunal havia posat de manifest que ni Polònia ni Danzig exercien plenament les relacions exteriors sobre aquell territori precisament perquè hi havia aquell pacte.

55. En realitat, la modificació a què es refereix Maspons s'havia fet sobre la Constitució d'Islàndia que el rei de Dinamarca havia introduït el 1874. Aquella modificació, que efectivament havia estat conseqüència de l'Acta d'Unió, va coincidir en el temps amb una modificació de la Constitució de Dinamarca del 1849 resultant de la incorporació de la regió de Schleswig al territori danès. Això podria haver confós Maspons en fer aquesta referència. Respecte a aquesta qüestió, vegeu Thorvaldur GYLFASSON, *The anatomy of constitution making: From Denmark in 1849 to Iceland in 2017*, a <<https://notendur.hi.is/gylfason/Mexico%20Paper%20The%20Anatomy%20of%20Constitution%20Making%20Revised%20Black.pdf>> (consulta: 20 febrer 2023).

56. Francesc MASPONS I ANGLASELL, *La Generalitat de Catalunya i la República Espanyola*, p. 28-29.

57. Francesc MASPONS I ANGLASELL, *La Generalitat de Catalunya i la República Espanyola*, p. 20.

El fet que en les Corts Constituents espanyoles hi havia diputats catalans, que òbviament participaven en l'aprovació de la Constitució i de les restants lleis espanyoles, no desvirtuava res del que s'ha exposat, segons Maspons, ja que, en qualsevol cas i tal com havia quedat clar en el Decret del 9 de maig de 1931, corresponia a la Generalitat regular la vida interna de Catalunya d'acord amb el sufragi universal.

Ara bé, aquest règim d'aplicació de la Constitució espanyola a Catalunya quedava sotmès a una condició: les Corts Constituents havien d'acceptar l'Estatut d'autonomia de Catalunya tal com havia estat aprovat pel poble català. Si l'Estatut no era acceptat, o bé es volia aplicar de manera diferent, no regirien a Catalunya ni tan sols aquells articles de la Constitució. I si l'Estatut volia aplicar l'Estatut de manera diferent de com es va aprovar, això seria una imposició antijurídica que significaria un retorn a les imposicions de la monarquia. En aquest sentit, Maspons assenyalava: «Jurídicament, tant és un acte unilateral de violència, la imposició d'una llei per la força de les armes, com per l'acord de les Corts d'un altre estat que disposa de mitjans coercitius per imposar-lo».

6. DESPRÉS DEL DICTAMEN: MASPONS I L'ESTATUT DEL 1932

Les últimes paraules del dictamen de Maspons van presagiar allò que va acabar passant: el tràmit d'aprovació de l'Estatut d'autonomia a les Corts Espanyoles es va convertir de fet en la redacció d'un nou text estatutari que no tenia res a veure amb el que havien votat a Catalunya. Es posava així final a aquell règim paccionat que havia intentat funcionar durant el primer any del règim republicà.

Els polítics espanyols no tenien la més mínima intenció de reconèixer l'establiment d'una relació pactada d'igual a igual entre els poders de la República Espanyola i els de la Generalitat de Catalunya. Ben al contrari, consideraven un error i una claudicació inadmissible l'actitud del Govern provisional de la República en establir els acords amb el Govern provisional de la Generalitat. Així ho expressava amb claredat, un cop més, Melchor Fernández Almagro:

Probabilidades, riesgos y anecdotismos a un lado, la realidad es que la República catalana existe, labrada, desde dentro, por el convencimiento sincero —si bien distinto en la profundidad y los motivos— de los catalanes, y, desde fuera, por una transigencia no siempre bien entendida y alguna vez harto parecida a la claudicación. De ahí la imposibilidad de dar la batalla, en toda la línea, a los elementos que hoy por hoy ven en el Estatuto la expresión más aproximada del alma colectiva. Pero conceder de plano cuanto se solicita, y aún se exige, es cosa que aún estamos a tiempo de evitar. La democracia no anda en ello del modo palmario que muchos creen, porque en el recuento de los deseos y aspiraciones no ha de escri-

tarse únicamente el voto de Cataluña, sino el de la opinión española en su totalidad, ya que no se trata de un acto unilateral.⁵⁸

En aquest text queda descrit el plantejament que va portar al desmantellament de la relació paccionada que havia defensat Maspons: una visió unitària d'Espanya, que exclouïa cap reconeixement de Catalunya més enllà de ser-ne una part integrant amb unes característiques pròpies. Aquest plantejament es va acabar imposant de manera abassegadora en el debat sobre l'Estatut a les Corts Espanyoles, de manera que en el text final Catalunya es constituïa en «regió autònoma dintre de l'Estat espanyol, de conformitat amb la Constitució de la República i aquest Estatut».⁵⁹ Desapareixien així les referències al dret d'autodeterminació —de fet, el preàmbul, on s'hi feia referència, fou directament escapat— i a qualsevol element de pacte o bilateralitat que es podien desprendre del text aprovat a Catalunya i validat en referèndum l'agost del 1931, alhora que les atribucions de la Generalitat quedaven estrictament delimitades dins el marc constitucional espanyol.

Com no podia ser d'altra manera, Maspons es va mostrar summament crític amb aquella transformació de l'Estatut d'autonomia. El sol fet que les Corts Espanyoles s'atribuïssin el poder de modificar el text aprovat a Catalunya ja qüestionava per si mateix totes les conclusions del dictamen, i encara caldria afegir-hi la submissió de l'Estatut al marc constitucional espanyol i les restants modificacions introduïdes en el text final aprovat. En el setmanari *Clarís*, que ell mateix editava per a comentar el debat sobre l'Estatut, Maspons va deixar constància de les seves crítiques sobre les intervencions que es feien a la cambra i també sobre el text de l'Estatut del 1932, que qualificava sarcàsticament d'«estatutet», i considerava que, si més no, hauria d'haver estat sotmès a referèndum a Catalunya per tal que el poble català hagués pogut donar la seva conformitat amb aquell text, vistes les reformes introduïdes respecte del que es va votar en referèndum el 1931.⁶⁰ La referència de totes aquestes crítiques era, precisament, la doctrina continguda en el dictamen, que en algun cas era reproduït literalment.

Tanmateix, un cop el règim autonòmic va quedar establert, Maspons va ser conseqüent a l'hora de valorar les conseqüències jurídiques que això comportava. Així es va veure en el seu vot particular a l'informe de la Comissió Jurídica Assessora en relació amb l'Avantprojecte de Constitució de Catalunya de l'any 1933:

58. Melchor FERNÁNDEZ ALMAGRO, *Catalanismo y República Española*, p. 166.

59. Estatut d'autonomia de Catalunya del 1932, art. 1.

60. «La discussió de l'Estatut. Comentari resumit de F. Maspons i Anglasesell», *Clarís*, núm. 1 (17 maig 1932).

Partint del supost [sic] que l'Estatut és llei i, per tant, els seus preceptes regulen la vida catalana, i cenyint-se, de manera estricta, a l'aspecte legal de la qüestió, resulta que Catalunya no es pot constituir lliurement, sinó que està obligada a fer-ho, segons els seus preceptes determinen.

L'Estatut subjecte a la Constitució espanyola, o, almenys, al nombre dels seus articles, dels quals imposa la vigència en territori català, inapel·lablement, ço és, sense reconèixer-li el dret d'eludir-se'n, i, en conseqüència, en el que aquests articles prescriuen, ni Catalunya ni la Generalitat poden fer, legalment, altra cosa que obeir.

Amb referència, doncs, a les actuacions, o aspectes de la vida, de Catalunya, que aquests articles regulen, no és possible una Constitució catalana, perquè, en Dret públic, donar-se una Constitució és el contrari de complir una llei ineludible, o estar subjecte a una altra Constitució imposada per una llei o Estatut superior.⁶¹

Tot i que aquestes afirmacions puguin semblar *a priori* contradictòries amb el dictamen que Maspons havia elaborat tot just un any abans, no es pot parlar pròpiament d'una incoherència entre les propostes possibilistes del 1931-1932 i el formalisme d'aquell vot particular. Les propostes del dictamen partien, com s'ha vist, de la realitat dels pactes establerts entre el Govern provisional de la República Espanyola i el Govern de la Generalitat de Catalunya, interpretats a partir de criteris estrictament jurídics. Ara bé, un cop s'havia acceptat l'estatus de Catalunya com a regió autònoma a partir de la Constitució espanyola del 1931 i l'Estatut d'autonomia de Catalunya del 1932, aquella mateixa aplicació del dret impedia admetre la possibilitat d'una constitució catalana, fins i tot quan aquesta constitució no era res més que la reproducció d'uns articles de la Constitució espanyola del 1931 i d'uns altres de l'Estatut de Catalunya del 1932.

Malauradament, mentre a Catalunya es mantenien encara aquest tipus de polèmiques, Europa s'endinsava en un nou període en el qual la força s'imposaria novament sobre el dret. El gener del 1933 Adolf Hitler assumia el poder a Alemanya i desafiava les prohibicions imposades a aquell país pel Tractat de Versalles amb l'annexió d'Àustria, el desmembrament de Txecoslovàquia, l'ocupació de Memel i, finalment, l'atac a la Ciutat Lliure de Danzig, que va suposar l'esclat de la Segona Guerra Mundial. Catalunya i Espanya es van veure arrossegades per aquella voràgine arran del cop d'estat del 18 de juliol de 1936, que culminaria amb la derrota de la Generalitat de Catalunya i la República Espanyola. Les elaborades disquisicions jurídiques que havien inspirat l'argumentació de Maspons havien quedat anorreades de cop davant

61. «Avantprojecte de Constitució de Catalunya. Vot particular del Sr. Maspons i Anglasesell», a *Avantprojectes de la Comissió Jurídica Assessora*, Barcelona, Generalitat de Catalunya, Publicacions del Departament de Justícia i Dret, 1933, p. 53.

l'incontestable argument dels fusells i els canons. En aquest sentit, i en relació amb el dictamen, és prou significativa la pràctica coincidència en el temps de dos esdeveniments que representaven el final de tot allò que li donava sentit. El 12 de març de 1938 les tropes de la Wehrmacht ocupaven militarment Àustria, la qual cosa va comportar la seva annexió *de facto* al Reich alemany, en contravenció del Tractat de Versalles i la qual es va veure confirmada per un referèndum organitzat pels nazis que tingué lloc el 10 d'abril següent. Hitler resolía així, dràsticament, la qüestió de la possible integració entre Àustria i Alemanya que havia estat objecte del dictamen del Tribunal Permanent de Justícia Internacional del 5 de desembre de 1931.

Només dues setmanes després de l'entrada de les tropes alemanyes a Àustria, el 27 de març de 1938, les tropes franquistes entraven a Catalunya per primer cop i ocupaven Massalcoreig, fets que van propiciar la derogació immediata per Francisco Franco d'aquell «estatutet» que tant havia blasmat Maspons, cosa que materialitzà la Llei del 5 d'abril següent.⁶²

Ara bé, això no va significar, com se sap, el final de la Generalitat de Catalunya, ni tampoc el de la República Espanyola, que es van haver de refer precàriament a l'exili. En aquesta nova conjuntura, Francesc Maspons ja no va tornar a escriure mai més sobre dret públic, tot i que no va deixar mai el seu vessant d'activista polític i cultural. Mentrestant, Melchor Fernández Almagro era nomenat governador civil de les Illes Balears per les noves autoritats.

62. «Ley disponiendo la abolición del Estatuto catalán», *Boletín Oficial del Estado*, 8 d'abril de 1938, p. 6674.

FRANCESC MASPONS I ANGLASELL I LA DEFENSA PÚBLICA DE LA VOLUNTAT DE LA CIUTADANIA CATALANA

Lluís Duran

Centre d'Història Contemporània de Catalunya

Resum

Aquest treball vol continuar aprofundint en l'estudi de la mobilització per a la defensa de l'Estatut de Núria empresa pel juriconsult Francesc Maspons i Anglase ll. Els mitjans de comunicació comarcals i nacionals n'ofereixen l'evolució. Una mobilització intensa i ben fonamentada que volia qüestionar l'estructura unitària de la República Espanyola des de la història política i el dret que, a escala internacional, s'anava establint aleshores. Amb pocs recursos, Maspons assolí un destacat estat d'opinió i apuntà circumstàncies en les relacions entre Catalunya i l'Estat espanyol.

Paraules clau: dret, sobirania, Francesc Maspons i Anglase ll, Estatut d'autonomia, República Espanyola, pacte, mobilització, difusió.

FRANCESC MASPONS I ANGLASELL Y LA DEFENSA PÚBLICA DE LA VOLUNTAD DE LA CIUDADANÍA CATALANA

Resumen

Este trabajo quiere continuar profundizando en el estudio de la movilización para la defensa del Estatuto de Núria emprendida por el juriconsulto Francesc Maspons i Anglase ll. Los medios de comunicación comarcales y nacionales ofrecen su evolución. Una movilización intensa y bien fundamentada que quería cuestionar la estructura unitaria de la República Española desde la historia política y el derecho que, a escala internacional, se iba estableciendo entonces. Con pocos recursos, Maspons consiguió un destacado estado de opinión y apuntó circunstancias en las relaciones entre Cataluña y el Estado español.

Palabras clave: derecho, soberanía, Francesc Maspons i Anglase ll, Estatuto de autonomía, República Española, pacto, movilización, difusión.

FRANCESC MASPONS I ANGLASELL AND THE PUBLIC
DEFENSE OF THE WILL OF THE CATALAN CITIZENSHIP

Summary

This work wants to continue to study even deeper into the movement for the support of the Statute of Nùria, started by the juriconsult Francesc Maspons i AnglaseLL. The regional and national media describe its development. An intense and well-founded movement that intended to question the unitary structure of the Spanish Republic from political history and the law that, on an international scale, was being established at the time. With few resources, Maspons achieved an outstanding state of opinion and pointed out circumstances in the relations between Catalonia and the Spanish State.

Keywords: law, sovereignty, Francesc Maspons i AnglaseLL, Statute of Autonomy, Spanish Republic, pact, movement, dissemination.

FRANCESC MASPONS I ANGLASELL ET LA DÉFENSE PUBLIQUE
DE LA VOLONTÉ DES CITOYENS CATALANS

Résumé

Ce travail entend poursuivre et approfondir l'étude de la mobilisation en faveur du Statut de Nùria entreprise par le juriste Francesc Maspons i AnglaseLL. Les médias régionaux et nationaux de l'époque en montrent l'évolution. Cette mobilisation intense vise, sur des bases solides, à remettre en question la structure unitaire de la République espagnole en s'appuyant sur l'histoire politique et le droit qui, à l'échelle internationale, se met alors en place. Avec peu de moyens, Maspons eut une répercussion notable dans l'opinion et mit en avant des aspects importants dans les relations entre la Catalogne et l'État espagnol.

Mots-clés: loi, souveraineté, Francesc Maspons i AnglaseLL, Statut d'autonomie, République espagnole, pacte, mobilisation, diffusion.

1. MASPONS EN LA HISTÒRIA DEL CATALANISME

Si resseguíssim la trajectòria dels diferents líders del moviment catalanista, hi podríem trobar un model predominant: el dels professionals amb formació superior que acaben esdevenint polítics a temps complet. N'hi ha un bon grapat que procedeixen del dret, com Prat de la Riba, Cambó i Companys, però també militars, com Macià. Tots fan una trajectòria sense retorn: de l'ofici d'origen vers la política. Són els qui, dins del moviment catalanista, actuen des dels partits. Altres no fan aquest recorregut unidireccional. Són els qui, dins del catalanisme, actuen fora dels partits. Fan la seva aportació a la construcció nacional del país des del seu ofici, des dels seus estudis, i

només se'n separen puntualment i després tornen sempre a la seva vocació, al seu ofici. Són Pompeu Fabra, Ferran Soldevila o el nostre homenatjat.

La trajectòria de Maspons, que segueixo des de la perspectiva de la història del catalanisme, és la que ens permet definir aquest com a moviment, més que no pas com a simple aplec de partits enfrontats. Maspons creu que pot servir Catalunya des del dret, no des d'una ideologia particular. I, com havia considerat anteriorment, amb el dret i des del dret català assoleix una visió de conjunt de la nació i dels seus objectius col·lectius.¹

A diferència dels altres dos personatges (Fabra i Soldevila), Maspons s'esmuny pertot arreu, fins i tot amb responsabilitats molt senzilles (una vocalia en una junta). La multiplicitat d'accions de Maspons en els camps cultural, catòlic, professional, excursionista, patrimonial..., el situa més enllà del dret, a més de la seva actuació assumint responsabilitats en la Mancomunitat o en la Comissió Jurídica Assessora de la Generalitat de Catalunya.

Maspons encara té una altra particularitat que aquí només podem esmentar: continua vivint i actuant en terra catalana durant el franquisme i, en la seva vellesa, enllaça amb les noves generacions catalanistes, les que podem anomenar «de la represa». És una de les personalitats més influents de la Catalunya anterior al 1936, vinculada al catalanisme radical, que pot continuar a casa seva.

Anteriorment, però, comença una intensa acció pública en l'àmbit jurídic des de l'Acadèmia de Jurisprudència i Legislació de Barcelona i la Unió Jurídica Catalana (UJC), i crea un estat d'opinió favorable a la defensa del dret català i del dret dels catalans. Certament, sembla que Maspons sigui arreu i es multipliqui tothora.

Una trajectòria professional activa i independència de criteri fan que pugui tenir una actuació pública en les circumstàncies que es deriven de la proclamació de la República Catalana. Però això serà una iniciativa puntual i tornarà, en acabat, a la feina habitual, al clos habitual del dret.

El relleu que aconseguí Maspons amb la presentació del seu dictamen *La Generalitat de Catalunya i la República Espanyola* en el marc de la campanya per la integritat de l'Estatut, l'havia llaurat des de la seva trajectòria en un sector professional orientat principalment cap a interessos conservadors, malgrat les excepcions de Companys, Layret i Casanovas, entre d'altres. La impressió que Catalunya no havia respost com es mereixia a un règim anticatalà com la dictadura de Primo de Rivera era prou estesa. Maspons, en aquest sentit, venia ben preparat des de la UJC, a la qual va pertànyer a partir del 1922. Hi havia estat un agulló contra la justícia espanyola a Catalunya, a la fi del sistema de la Restauració. Reclamava una nova manera de

1. Lluís DURAN, «Francesc Maspons i Anglase ll: dret, excursionisme i ensenyament per a Catalunya», a Josep SERRANO DAURA (coord.), *Francesc Maspons i Anglase ll (1872-1966): Homenatge. Actes de la Jornada d'Estudi*, Barcelona, Societat Catalana d'Estudis Jurídics, 2017.

funcionar i el respecte per la llengua pròpia, la qual cosa esdevenia un entrebanc per a l'escalafó, la tranquil·litat funcional i l'ús de l'única llengua oficial. Òbviament, el reduït nucli de juristes patriotes de la UJC, amb Maspons i, entre d'altres, Francesc Maria Masferrer, Lluís Jover i Nonell i Ramon Noguer i Comet, el 13 de setembre de 1923 va deixar d'actuar.

Francesc Maria Masferrer seria un dels ajuts de la nova acció de Maspons durant la dictadura, l'actuació que podem anomenar genèricament «dels catalans a Ginebra». Seria, doncs, en el pla internacional i consistiria en la nova defensa dels drets de les dites «minories nacionals». Aquesta va ser una de les tasques que emprengué durant els més de sis anys d'oprobri i repressió anticatalanes. Oposició a la dictadura, doncs.

Maspons trenca així el motlle de la ignomínia, del silenci opressor, com el trenquen els membres de la Junta del Col·legi d'Advocats de Barcelona, del Futbol Club Barcelona, de l'Orfeó Català, Manuel Carrasco i Formiguera, Macià i Prats de Molló, i els implicats en el complot de Garraf. És a partir d'aquí que Maspons obre l'estratègia catalanista a referents internacionals, com a país, com a moviment.

I no puc deixar de consignar que aquesta voluntat d'obertura internacional es concreta en el pla pràctic des d'aleshores a partir d'institucions que inspiren Maspons més enllà del país, en allò que estima. Són els referents de la Joventut Obrera Cristiana belga, que orientaran la Federació de Joves Cristians; el referent del Sokol txec, que inspirarà Palestra; l'amor a la natura i a l'educació que defineixen l'escoltisme, importat de la Gran Bretanya. Cristianisme, pàtria, muntanya, esport, obertura al món, són valors que s'apliquen al nostre país en el mateix període, d'acord amb els principis, els valors i les creences estimats per Maspons.

Des de la campanya per la integritat de l'Estatut i la difusió del seu dictamen, en la qual veurem com hi actua, què hi proposa i com evoluciona, com pot ser que un jurisconsult savi i docte pugui integrar-se en una campanya ràpida i tan ben orquestrada? No en va, la seva recent presidència del Centre Excursionista de Catalunya en el període dictatorial li permetia conèixer i compartir un moviment i una activitat en canvi permanent, a més de tenir, des d'aquesta talaia, un ampli ventall de contactes en el territori: el relacionat amb els altres centres excursionistes del país.

Des de l'any 1926 Maspons, amb professionalitat, vessà coneixement, com ningú, dels mil i un plets nacionals existents. Va fer una tasca important contra la dictadura, però com que no tenia un partit al darrere, no va ser, de fet, prou reivindicat.

Quan ja s'havia donat a conèixer el dictamen sobre l'Estatut, el *Diari de Vich* li dedicà un retrat que ens aporta informacions significatives. El qui era president aleshores de l'Associació Protectora de l'Ensenyança Catalana i expresident de la Unió Catalanista, Manuel Folguera i Duran, el defineix així: «[...] és dels que ofereixen noblement el seu pit a les ofensives adversàries amb la raó del dret, disposat a resistir les conseqüències de la seva arrogància». Certament, això era aleshores, durant la dictadura, una activitat de risc, vistos els antecedents que hem esmentat. Risc perquè es tractava de «gestions que es feren contra la persecució de la nostra llengua en l'Es-

glésia». Era una persecució de religiosos catalans (ben poc coneguda) que derivà del Decret contra el separatisme dels primers dies del Directori que advertia contra la predicació catòlica com a eina contra la unitat d'Espanya. Més enllà de la defensa de la llengua en l'Església i de l'Església catalana, Maspons va ser més conegut per presidir la delegació catalana de l'Associació Internacional dels Drets de les Minories. Aquesta activitat qualificada fàcilment d'«antiespanyola» o de «separatista», podia comportar-li el tancament de la frontera per a ell i el possible exili forçat.²

2. MASPONS ABANS DE LA PROCLAMACIÓ DE LA REPÚBLICA CATALANA

Des de la caiguda de la dictadura de Primo de Rivera (1930), en el *Diari de Vich* («Vich» en la capçalera), que havia fundat el seu company «ginebrí» Francesc Maria Masferrer, s'hi comença a reivindicar la seva actuació, tot reclamant la reconstitució de la UJC i definint-lo com a «incansable paladí del nostre dret».³ Una altra qüestió que ell destacà, en els primers compassos de la postdictadura (encara amb limitacions de llibertat paleses) en el mitjà osonenc, a partir d'una referència a *La Paraula Cristiana* (on esdevingué un col·laborador destacat), després de més de sis anys de persecució de la llengua i la cultura catalanes, era la importància numèrica dels parlants del català. Era una manera de reivindicar la presència del català en el món de les llengües i, certament, també el seu rang, doncs. Per això situà els cinc milions de parlants d'aleshores per damunt dels parlants del búlgar, el finès, el noruec o l'eslovac.⁴

Per a donar a conèixer a la ciutadania, en un moment en què el personatge reconegut per excel·lència va esdevenir cada vegada més Francesc Macià, Maspons publica a la premsa la seva gestió a Ginebra en defensa dels drets nacionals dels catalans en els fòrums internacionals de dret.⁵ També la reclamació del fet comarcal ocupa Maspons en aquest període, com constatem amb la seva elecció com a vocal a la Casa del Vallès de Barcelona i amb la conferència que havia de pronunciar el 17 d'abril de 1931 i que duia per títol «Per una ordenació jurídica del nostre problema comarcal».⁶

2. «Francesc Maspons i Anglase», *Diari de Vich*, 26 d'abril de 1932.

3. «Pel dret català», *Diari de Vich*, 9 de juliol de 1930.

4. «La qüestió de les llengües», *Diari de Vich*, 26 d'agost de 1930.

5. FRANCESC MASPONS I ANGLASELL, «Els catalans a Ginebra» (I-IV), *Diari de Vich*, 28-30 d'agost de 1930 i 1 de setembre de 1930.

6. «Casa del Vallès», *La Gralla*, 11 de gener de 1931, i *La Gralla*, 15 de gener de 1931.

3. L'ACTUACIÓ DE MASPONS LA PRIMAVERA I L'HIVERN DEL 1931

Maspons havia criticat, poc abans de caure la monarquia, l'intent estatutari del 1919, que havia qualificat com un sistema de descentralització, no pas d'autonomia política.⁷

Establerta la Generalitat de Catalunya i «closa» la República Catalana, Maspons molt aviat es comença a posicionar en els termes que concretarà *a posteriori* en el diccionari *La Generalitat de Catalunya i la República Espanyola*. Som al maig del 1931. En les pàgines del *Diario de Gerona* veiem reflectides, quan tot just s'esbossa la pre-autonomia, les bases de la doctrina que defensarà reivindicant l'estatalitat catalana de la Generalitat de Catalunya i unes relacions igualitàries amb l'altre estat, la República Espanyola. Perquè Maspons considera que Catalunya i Espanya des del 14 d'abril han seguit dos processos diferents: «A Espanya hi ha hagut un canvi de règim, però no un canvi d'estructura política; l'estructura continua sent la mateixa d'abans amb la diferència que la Monarquia ha estat substituïda per un Govern Provisional de la República». Maspons albirava adequadament el futur. Això no seria debades.

A Catalunya ha estat diferent: hauria estat reconeguda la seva personalitat, la República Catalana rebria el nom de Generalitat de Catalunya i Catalunya formaria part de l'Estat espanyol «i [...] la unió seria sancionada per un plebiscit català que representés la voluntat de Catalunya i un acord de les Corts Constituents que representés la de la República Espanyola», i, per tant, es retornaria a «l'estat de dret anterior a l'entrada de Felip V a Barcelona». El reconeixement de la sobirania catalana s'avançava a la resta de processos legislatius, constitucionals o estatutaris republicans perquè «quan s'aprova la Constitució el pacte ja estava fet».⁸

Les reflexions i els posicionaments sobre la sobirania i l'Estatut de Catalunya tornen a aparèixer en la campanya pro Estatut a Reus (estiu del 1931). Aquí aprofundeix en el significat que dona a l'Estatut i en el seu procés d'elaboració. Si Espanya reconeix que Catalunya pot redactar el seu estatut, li reconeix la categoria d'estat: «Si Espanya que és un Estat s'avé a pactar amb nosaltres és que reconeix que Catalunya és també un Estat, puix que un Estat no pot pactar més que amb un altre organisme que ofereixi les mateixes característiques estatals».⁹ Ratificant el sentit de la seva acció exterior, creu que el previsible reconeixement de Catalunya com a subjecte estatal és «el triomf de les idees que l'esmentada Delegació ha defensat sempre a Ginebra».¹⁰

7. FRANCESC MASPONS I ANGLASELL, «L'Estatut d'autonomia de la Comissió Parlamentària», *El Matí*, 22, 24 i 26 de febrer de 1931.

8. FRANCESC MASPONS I ANGLASELL, «L'Estatut de Catalunya», *Gerona*, 8 de maig de 1931, *Diari de Mataró*, 15 d'abril de 1931, i *El Dia: Diari de Terrassa*, 22 de maig de 1931.

9. «Noticiari», *Foment*, 31 de juliol de 1931.

10. «Estranger» *L'Opinió*, 30 d'agost de 1931.

La tardor del 1931, quan l'Estatut que ha votat la ciutadania catalana encara no ha estat discutit en les Corts Constituents, Maspons planteja la possibilitat que aquest text sigui, de fet, rebutjat a Madrid, com s'escaigué: «Espanya faria un mal paper i seria mal mirada a les esferes internacionals». Per a resoldre-ho, caldria trobar una forma d'arbitratge internacional.¹¹

A banda del marc internacional, cal tenir en compte una circumstància concreta: Catalunya «té una història vella de segles», no és una «ficcio», com deia la nova Constitució creant-la *ex novo*.

Té una història que manifesta «una ànima nacional eminentment liberal i democràtica, és a dir, eminentment cristiana», atès que s'oposa a l'absolutisme monàrquic, que la menysté en sentit doble.¹²

A mesura que avança la discussió constitucional, s'aprova —s'aclareix, de fet— el marc estatutari, malgrat tot. Palestra convoca dues conferències que tindran repercussió per motius diferents. Van avançant les lleis que marcaran l'orientació de la República Espanyola, ultra la carta magna, la Llei de seguretat de la República, la de reforma agrària i l'Estatut de Catalunya. Tota una agenda legislativa ambiciosa, en la qual cal encabir l'Estatut, per això cal fer una campanya breu, efectiva i precisa.

En aquesta conferència a l'entitat de joves nacionalistes, Maspons fa servir un llenguatge tècnic, el del dret, i, puntualment, el de la història. No és el llenguatge ideològic, de dretes, d'esquerres o, fins i tot, patriòtic. El marc conceptual del dret, en un discurs de profunditat nacional certa, fa que no empri una terminologia nacionalista, com la de Prat de la Riba, Macià, Acció Catalana, la Unió Catalanista o Estat Català: «[...] en parlar de la qüestió catalana és millor prescindir de l'orientació política i parlaré únicament de la qüestió del dret».¹³ Tampoc no assenyala ningú, ni els oblots, les manipulacions o la mala gestió.

Poques referències personals o partidistes. Certament, però, el seu discurs resulta tan contundent com suau, perquè no vol ferir ningú i s'adreça al conjunt de l'opinió nacional, a qui demana una reflexió i una reacció.

4. COMENÇA LA CAMPANYA

Com dèiem, dues conferències a la seu de Palestra tenen transcendència per motius diferents però, a la fi, confluents: la crítica de la consolidació de l'*statu quo*. Si la de Massó i Llorens, titulada «Com troba el catalanisme un absent que torna», s'inse-

11. «Catalunya a l'estranger», *Diari de Vich*, 30 d'octubre de 1931. Havia estat convidat pel Partit Catalanista Republicà de Vic a pronunciar-hi una conferència en aquest sentit.

12. FRANCESC MASPONS I ANGLASELL, «Som catalans!», *El Temps* (Valls), 5 de desembre de 1931.

13. *Diari de Mataró*, 15 d'abril de 1932.

reix en la crítica nacionalista de la trajectòria d'Esquerra Republicana de Catalunya (ERC) i que crearà, tot seguit, el Partit Nacionalista Català, la de Maspons es titula «La Generalitat de Catalunya i l'Estatut de Catalunya».¹⁴

I què hi deia Maspons? Hi plantejava dubtes i donava alternatives. I hi descobria una realitat jurídica estatal catalana que no es volia assumir. Partia d'un esguard crític i desorientat que sorgia d'una trista paradoxa: «Quan fou proclamada la República Catalana, tothom tingué una visió clara de la personalitat que Catalunya acabava d'adquirir». L'acord assumit per les dues delegacions, la catalana i l'espanyola, el dia 17 d'abril, «va produir una gran desorientació, i una bona part dels catalans, i probablement la majoria dels espanyols van creure que, amb el canvi, Catalunya havia perdut la posició conquerida en erigir-se en República [...]». Feia seva la «desorientació» que havia provocat la dissolució *de facto* al Palau de la Generalitat de la Guàrdia Cívica Republicana, que havia de defensar el novell estat català.¹⁵ Apareix, sense definir-la, la possibilitat de desinterès, basarda, ineptitud o tàctica per instal·lar-se en el poder, que contradeia, segons Maspons, allò acordat des del 17 d'abril: «Els decrets del Govern espanyol havien d'haver estat precedits d'un altre de la República Catalana o de la Generalitat, i aquest no ha estat promulgat». La proclamació de la sobirania del 14 d'abril s'oblidava, doncs? Ningú no la reclamava, des d'ERC fins a la Lliga? Es produïa, doncs, el contrasentit «d'un territori reconegut com a estat i regit com si no ho fos», sense que s'anul·lés la proclamació de la República Catalana: «[...] la posició actual de Catalunya és aquesta, de fet continua regida pels organismes anteriors». Catalunya, per a Maspons, era un estat, però no ho volia assumir.

Detectat el procediment defectuós i l'oportunitat perduda (o oberta?), Maspons aprofundia en el criteri vinculat a la història institucional. Des del casament de Ferran d'Aragó amb Isabel de Castella es produïa «la unió personal en la persona del rei»: aquesta era la unió entre els dos «estats». En caure la monarquia, es trencà la unió anterior i «Catalunya recobrà la seva plena sobirania i la segueix tenint».

Maspons ratificava Catalunya com a estat des dels preceptes del Tribunal de la Haia, aplicats a Catalunya. Encarava les possibilitats presents. A partir del 2 d'agost (no del 14 al 17 d'abril), a més, «[e]l plebiscit és la forma més directa d'expressar la sobirania», «l'Estat espanyol l'ha reconegut». Davant d'aquest fet, cada part pot no reconèixer la decisió de l'altra en un futur.

Les solucions eren, aleshores, la imposició, la separació o el pacte, però advertia la ciutadania catalana: «La situació d'un poble que veu visiblement negats els seus

14. Editada per Elements d'Estat Català, llavor del futur PNC, com a *Conferència nacionalista donada per Manuel Massó i Llorens el dia 22 de desembre de 1931 als socis de «Palestra», de Barcelona. Com troba el catalanisme un absent que retorna*. Vegeu *L'Opinió*, secció «Cultura», 6 de desembre de 1931.

15. J. CASALS i R. ARRUFAT, *Catalunya, poble dissortat*, Barcelona, J. Vila Impressor, 1933, p. 214-226; Daniel CARDONA, *La batalla i altres textos*, Barcelona, La Magrana i Diputació de Barcelona, 1984, p. 155-157.

drets és dolenta; però n'hi ha encara una altra de pitjor que és la del que els té lleialment reconeguts i no en sap fer ús». ¹⁶ Amb la frase de ressons dantescos, recollida per Àngel Guimerà, «vergonya eterna pels qui despreciant llur parla, alaben la dels altres», ¹⁷

Començava així la campanya de propaganda per a difondre la seva opinió fonamentada en el dret, «la seva actuació pública», que tenia com a detonant la proclamació de la República Catalana: «I ara, multiplicant-se fins a l'exhauriment físic, recorre pobles i viles, donant múltiples conferències, tot pretenent aconseguir el redreç civil i patriòtic del nostre país». ¹⁸ Poc després de l'acte de Palestra, pronunciava a l'Ateneu Barcelonès «L'encaix del dret català en el règim polític de Catalunya». ¹⁹

A la fi de l'hivern s'anunciava:

Un grup de catalans desitjosos d'aclarir el fonament legal de la situació de Catalunya, després de proclamada la República, va decidir sol·licitar un dictamen jurídic sobre els quatre extrems següents:

1. Quina és la personalitat jurídica del Govern de la Generalitat de Catalunya?
2. Quines són les seves facultats?
3. Tenint-les en compte, quina és la força d'obligar de les lleis i, en general, disposicions de l'Estat espanyol i dels seus òrgans, en territori català?
4. Quina serà la que hi tindran d'ara endavant?²⁰

Signat el 12 de febrer de 1932, el jurista concloïa:

Segons els Decrets de la Generalitat i del Govern espanyol, Catalunya és un Estat.

Els diputats catalans no tenen facultats per a acceptar esmenes de l'Estatut.

La Constitució i les lleis aprovades per les Constituents espanyoles, no tenen vigència a Catalunya, sense l'aprovació de les Corts Catalanes.²¹

16. «Conferència del senyor Maspons i Anglaseu», *La Veu de Catalunya*, 8 de desembre de 1931.

17. *La Crònica de Valls*, 31 de desembre de 1915, p. 1.

18. *Diari de Vich*, 26 d'abril de 1932.

19. «Política», *L'Opinió*, 25 de desembre de 1931.

20. Maspons hi constava com a expresident de l'Acadèmia de Jurisprudència i Legislació de Catalunya, president de la delegació catalana a Ginebra (seu de la Societat de Nacions), membre del Comitè Executiu del Congrés de Nacionalitats Europees, president de l'Association Internationale pour l'Étude du Droit des Minorités i membre d'honor de l'Academia de Jurisprudencia y Legislación de Madrid; «Un dictamen sensacional», *La Humanitat*, secció «La política», 14 de març de 1932, p. 3.

21. Un dictamen sensacional, *La Humanitat*, secció «La política», 14 de març de 1932.

La difusió del dictamen començava amb la venda d'una edició popular.²² Qui era el «grup de catalans» que va sol·licitar el dictamen? Eren tres militants d'organitzacions comunistes catalanes, procedents, tots tres, d'Estat Català. Dos d'ells eren membres del Bloc Obrer i Camperol (BOC), Miquel Ferrer i Abelard Tona, i un ho era d'Estat Català-Partit Proletari, Jaume Compte. Per això s'entén que el líder del BOC, Joaquim Maurín, manifestés el seu acord amb el dictamen.²³

Dues entrevistes apareixen en grans mitjans. En l'òrgan d'ERC Maspons destacava que, amb les potestats estatals de les dues parts i amb el suport d'un plebiscit al darrere, es podia produir un atzucac si cada part mantenia les seves posicions. Calia trobar les maneres de sortir-ne.²⁴

Un altre mitjà afí a ERC, *La Rambla*, afegia nous factors: «[...] la base més ferma per a defensar el plet català és la base jurídica»; és a dir, el seu llenguatge i els seus instruments necessaris. Destacava que «el gran avenç que ha fet el dret públic després de la guerra [mundial] té una de les seves arrels més fortes en haver imposat una sèrie de fórmules de solució jurídica».

Es tracta d'uns drets aplicables com els del cas de la separació de Luxemburg dels Països Baixos, quan, en morir el rei que els unia sota una mateixa corona, van esdevenir estats independents, o bé com «quan en finir la guerra europea la invocació del dret violat pels Imperis centrals feta a Polònia, Bohèmia i Moràvia, etc. fou la base jurídica del renaixement dels nous estats». Per això l'ocupació de Catalunya per les tropes de Felip V, com a conseqüència de la fi de la Guerra de Successió, o de la dictadura recent, podien ser arguments prou solvents.²⁵

El periple de Maspons per a presentar el seu dictamen, que «ja el tenia estudiat de fa temps»,²⁶ segons ell mateix afirmava, ens permet afegir-hi nous conceptes i matisos a mesura que va fent actes arreu. Aquesta marató va començar a la Joventut Nacionalista La Falç, antiga entitat del catalanisme radical, que en aquell moment estava adherida a ERC. El títol triat per a la conferència no era pas curt: «Catalunya Estat. El que poden fer i el que no poden fer els diputats catalans al Parlament d'Espanya».²⁷ La dissertació va ser transmesa per ràdio i, segons *La Humanitat*, seguint el dictamen

22. «La política catalana», *L'Opinió*, 20 de març de 1932.

23. «Noticiari general», *Diari de Vich*, 29 de març de 1932; *La Gralla*, 3 d'abril de 1932; «Joaquim Maurín ens parla de l'Estatut de Catalunya i es mostra d'acord amb Maspons i Anglèsell», *La Humanitat*, 13 d'abril de 1932.

24. «Parla Maspons i Anglèsell», *La Humanitat*, 21 de març de 1932.

25. Domènec de BELLMUNT, «Un dictamen sensacional sobre els drets de Catalunya», *La Rambla*, 21 de març de 1932; «La incorporació violenta de Catalunya al Regne de Castella», *El Dia* (Manresa), 25 de març de 1932.

26. *La Rambla*, 21 de març de 1932.

27. Editat amb el títol més breu de *Catalunya Estat*, amb uns capítols més precisats que en el dictamen: «El problema de Catalunya», «La base jurídica», «La República catalana», «L'Estat català», «L'Estatut», «La Constitució i les lleis espanyoles», «El plebiscit», «La qüestió cabdal» i «Què cal fer».

La Generalitat de Catalunya i la República Espanyola es fonamentava en el suport del dret públic internacional i la personalitat històrica de Catalunya des del reconeixement de l'estat català pels decrets posteriors al 17 d'abril de 1931, que respectaven «la vida interior de Catalunya i per a tractar amb ella ho faran per mitjà d'un Estatut de relació exterior». Per tot això, els diputats catalans no podien acceptar esmenes al text estatutari plebiscitat.

En la conferència de La Falç es destacava que el nou estat català era la Generalitat, que esdevenia la institució recuperada i tradicional que abolí Felip V. Un estat, doncs, «amb les facultats que tenia la secular Generalitat de Catalunya», la qual gaudia del dret a l'autodeterminació i podia «aplicar immediatament aquelles facultats que com a estat reconegut ens corresponen».²⁸ Aquesta intervenció va ser l'origen de l'opuscle *Catalunya Estat*.

Després del primer impacte públic, els següents actes van convocar-se al Centre Autonomista de Dependents del Comerç i la Indústria (CADCI), un feu tradicional del catalanisme radical i popular, amb el títol «L'Estatut de Catalunya davant el Parlament espanyol»; tot seguit, a l'Acadèmia de Jurisprudència i Legislació de Catalunya, on pronuncià «Situació jurídica de Catalunya en el camp del dret públic», a Vilanova i la Geltrú i, per a acabar, en una entitat històrica del catalanisme, el Centre Català de Sabadell, on el va presentar Manuel Folguera i Duran.²⁹

A l'inici del llançament del dictamen s'hi va implicar el catalanisme radical. Als llegidors de *Nosaltres Sols!*, butlletí de l'organització homònima adherida a la Unió Catalanista, se'ls recomanava que el llegissin: «[...] és molt interessant». Podien fer-ho perquè consideraven que Maspons era dels seus: «[...] perquè ell és de la Unió Catalanista, un dels pocs homes fidels a la Unió Catalanista».³⁰ La publicació separatista deixava breument fixat el prolix dictamen: reconeixement mutu dels dos estats per la vinguda de la delegació espanyola el 17 d'abril, consideració dels acords mutus fets de poder a poder i definició per les dues parts d'un «fet revolucionari català», ergo la proclamació de la República Catalana.³¹

Més endavant, entre els protagonistes de les diades republicanes podia entendre's el significat d'allò proposat, fet d'un valor que cal destacar:

28. «La conferència de F. Maspons i Anglase ll a “La Falç”», *La Humanitat*, 24 de març de 1932; «“Catalunya Estat”. Conferència del senyor F. Maspons i Anglase ll», *Diari de Vich*, 25 de març de 1932; «Una interessantíssima conferència de Maspons i Anglase ll», *El Dia*, 25 de març de 1932.

29. «La política», *La Humanitat*, 29 de març de 1932 i 30 de març de 1932; «Gacetilla», *Diario de Villanueva y Geltrú*, 1 d'abril de 1930.

30. «Noves», *Nosaltres Sols!*, 19 de març de 1932, i «Al poble de Catalunya. Manifest-crida», *Nosaltres Sols!*, 26 de març de 1932.

31. *Nosaltres Sols!*, 13 d'abril de 1932.

[...] la ciutat on fou feta la proclamació, Barcelona, és la capital del territori català; des de la capital, doncs, la proclamació irradia a les altres ciutats i viles; i quan a la capitalitat d'Espanya fou proclamada la República Espanyola, a tot Catalunya havia esta realitzada la proclamació de la catalana.³²

A més dels suports al dictamen de la Junta Permanent de la Unió Catalanista, del Centre Català de Sabadell i de Palestra, van ser pocs els que es concretaren.³³

Certament, amb uns terminis breus, marcats per la tramitació parlamentària, Maspons no podia ser arreu, per això Palestra s'oferia per a preparar «repetidors» de la seva conferència,³⁴ com succeí a Cervera, on fou feta per Bartomeu Oliver, i a Tàrrrega, per Àngel Morera.³⁵

Una altra manera de difondre el dictamen va ser la publicació fraccionada en publicacions comarcals, com el *Diari de Mataró*, el *Diari de Vich* o *Acció*, de Vilafranca del Penedès.³⁶

Després de Sabadell, va intervenir al Centre de Lectura de Reus, a Tarragona, a l'Ateneu Barcelonès, a Valls i a Mataró. A més, va fer actes també a Granollers, al Casal Català Martinenc, al Foment Republicà de Sants, al casal de l'Agrupació Excursionista Icària, del Poblenou, i al casal de la Societat La Principal, de Vilafranca del Penedès.³⁷

L'arribada a la capital de l'Alt Camp va ser saludada per un destacat en el setmanari *El Temps*: «Doncs si entremig hi ha el plebiscit de Catalunya no pot haver-hi diputats que acceptin esmenes a allò que el poble català va votar».³⁸ A Tarragona havia dit: «[...] no té més mandat [el diputat català] que el que li ha donat el mandant».³⁹

Després de la manifestació a Barcelona el 24 d'abril i de la recollida massiva de targetes en pro de la integritat de l'Estatut,⁴⁰ Maspons, al Camp de Tarragona, qües-

32. Francesc MASPONS I ANGLASELL, «La única república», *Nosaltres Sols!*, 16 d'abril de 1932.

33. «El Centre Català de Sabadell», *Nosaltres Sols!*, 16 d'abril de 1932; «L'Estatut de Catalunya» i «Jornades patriòtiques», *Nosaltres Sols!*, 23 d'abril de 1932.

34. «La política», *La Humanitat*, 9 d'abril de 1932; *El Llamp* (Gandesa), 15 d'abril de 1932; *Baix Empordà* (Palafugell) i *La Costa Brava* (Sant Feliu de Guíxols), 16 d'abril de 1932.

35. *República*, 23 d'abril de 1932, i *Acció Comarcal*, 23 d'abril de 1932.

36. Al Maresme comença el 29 de març, a Osona la publicació comença l'1 d'abril i a l'Alt Penedès dura del maig fins al novembre del 1932.

37. «Noticiari», *Foment*, 19 d'abril de 1932; «La Política», *La Humanitat*, 19 d'abril de 1932; «Maspons i Anglase ll a Tarragona», *Diari de Tarragona*, 20 d'abril de 1932; *El Temps*, 30 d'abril de 1932; *Diari de Mataró*, 15 d'abril de 1932; «Noticiari», *Inquietud*, 30 d'abril de 1932; «La política», *La Humanitat*, 28 d'abril de 1932 i 3 de maig de 1932, i *Acció*, 14 de maig de 1932.

38. *El Temps*, 30 d'abril de 1932.

39. *Diari de Tarragona*, 23 d'abril de 1932.

40. Per a aquest apartat de la campanya, vegeu Lluís DURAN, «La campanya per la integritat de l'Estatut (abril, 1932)», a Francesc MASPONS I ANGLASELL, *República catalana, Generalitat de Catalunya i*

tionava la gestió del nou estatut que es confegia, no pas els principis i el significat de l'anterior, el de Núria. Per això, pel que fa al vot particular dels diputats Lluhí i Xirau, que volia adaptar l'Estatut de Núria a la Constitució i que va ser retirat posteriorment, Maspons deia que «aquest vot admet l'article 11 de la Constitució, quan precisament nega la personalitat de Catalunya», que era un conjunt de províncies que, per a accedir a l'autonomia, es podien organitzar en regió «dentro del Estado español». Ben lluny, doncs, d'una Catalunya reconeguda d'igualt a igual per l'Estat.

Pel que fa al dictamen de la Comissió sobre l'Estatut, el que va marcar la tendència final sobre el text estatutari, destacava les nul·les competències de Catalunya en ensenyament i la confusió pel que feia a l'Administració de Justícia i que «les nostres institucions jurídiques s'haurien de sotmetre a les disposicions del Govern d'Espanya». Del primer aspecte deia que «[a] Europa hi ha minories nacionals que tenen dret a organitzar lliurement llur ensenyament» i, així, «jo [el poder autònom] designaré els professors que pagaràs tu [estat]». ⁴¹ Considerava, tanmateix, que l'Estatut estava condicionat per «l'actual Constitució [que] és estatista, i el que en nom d'ella es faci contra Catalunya, tindrà, àdhuc, caràcter legal». ⁴² D'aquí pervingueren les diferents suspensions de l'autonomia, totalment o parcialment, el 1934 i el 1937.

A Valls, Maspons considerà l'apartat del finançament de l'autonomia futura: «[...] fora impossible la implantació de l'Estatut per quant es deixaria poc menys que exhaurida la hisenda catalana, tota vegada que els serveis delegats a Catalunya pel Govern de la república, absorbirien un 90 % per cent dels ingressos». Seria una Generalitat amb poc marge per a decidir les seves polítiques i prioritats i més semblant a un òrgan de descentralització administrativa. També hi apareixia el «dèficit fiscal»: «[...] la major part de la recaptació, que es calcula ultrapassa els mil milions de pessetes, aniria a Madrid (fins ara uns 800 milions de pessetes)». ⁴³ Sense canvis: res de nou a l'oest.

El 17 de maig de 1932 apareixia *Clarís*, un producte propi, i en aquelles dates començava la discussió a les Corts. Maspons ja no podia prodigar-se tant en actes, però, tot i això, en un article en el *Diari de Vich* destacava que a Catalunya ressorgia l'estatisme, tal com ell havia apreciat en un acte a Reus. Un article sobre la carta magna tricolor anunciava mesures que s'aplicarien decennis després, en concret l'article 19: «El Estado podrá fijar por medio de una ley aquellas bases a que deban de ajustarse las disposiciones legislativas de las regiones autónomas, cuando así lo exigiese la armonía entre los intereses locales y el interés general de la República». ⁴⁴ És a dir, la previsió d'una Llei orgànica d'harmonització del procés autonòmic (LOAPA) republicana.

República Espanyola, Barcelona, Generalitat de Catalunya, 2006.

41. *Diari de Mataró*, 15 d'abril de 1932.

42. «Catalunya i l'Estatut. Conferència de Maspons i AnglaseLL», *Foment*, 24 d'abril de 1932.

43. R., «Finances», *El Temps*, 30 d'abril de 1932.h

44. Francesc MASPONS I ANGLASELL, «Catalunya "regió"», *Diari de Vich*, 20 de juny de 1932.

Iniciada la publicació de *Clarís*, encara feu un acte a Tremp.⁴⁵

Del juny al setembre del 1932, des de les pàgines del *Diari de Mataró* s'iniciava una nova iniciativa per a comparar l'evolució de la discussió estatutària. I es feia amb tres columnes: la del text votat, la del text de la ponència i la del text aprovat en el ple. Una iniciativa que tenia una finalitat de denúncia.

L'Estatut de Núria i l'estatalitat de la Generalitat, els pactes entre governs, van ser arranats per una Constitució que definia l'Estatut, segons Maspons, amb un caràcter estatalista, propera a un escanyament financer de l'autonomia i que, d'antuvi, no reconeixia la personalitat de Catalunya.

La integritat de l'Estatut només va defensar-la la veu del diputat d'Unió Democràtica de Catalunya (UDC) Manuel Carrasco i Formiguera com a protagonista. Va ser un objectiu comú des d'estratègies diferents. Per al juriconsult, el Pacte de Sant Sebastià era conseqüència del procés i, en canvi, per al diputat (que hi era) n'era l'origen, reflectit, però, en l'Estatut de Núria, que s'havia esborrat per voluntat del catalanisme polític majoritari, de tots els colors.

Maspons constatava com a cloenda:

S'hi veu un Estat que convoca un plebiscit i després obra com si el plebiscit no s'hagués realitzat; dos governs que es reconeixen mútuament i de seguida un d'ells obra com si l'altre no existís; un Parlament que modifica un Estatut de relació i en lloc de voler que l'altra part relacionada sancioni les modificacions, li notifica que queda subjecta al règim de la seva Constitució interior.⁴⁶

Per això deia que l'Estatut havia estat una concessió, no el reconeixement d'un dret.⁴⁷

Amb qui havia pogut comptar Maspons per a difondre el seu dictamen? Amb el suport de Palestra, fent-hi l'acte inicial i proposant escampar el dictamen pel sistema de repetidors, el de Nosaltres Sols! i la Unió Catalanista, el dels militants del BOC i el d'Estat Català Proletari. Unió Democràtica i Carrasco i Formiguera van defensar la integritat de l'Estatut al marge del dictamen. Entitats i mitjans d'ERC i d'Acció Catalana se'n feren ressò localment, no com a partit. Pel que hem trobat, a més de les forces estatistes, la Lliga Regionalista i la Unió Socialista l'obviaren.

45. «Notes locals», *Renovació*, 8 de juny de 1932.

46. «Diu Maspons i Anglasesell», *La Humanitat*, 21 de juliol de 1932.

47. «El gran míting d'afirmació nacionalista organitzat pel "Diari de Vic"», *Diari de Vich*, 12 de setembre de 1932.

5. QUÈ CALIA FER?

Calia persistir, malgrat tot: «[...] tenim el dret de la nostra banda» perquè «no hi ha força humana prou potent per destruir la voluntat d'un poble quan de veres la vol sostenir».⁴⁸ Malgrat l'aprovació d'un estatut que tenia poc a veure amb el que havia plebiscitat el poble català, algunes coses havien canviat i calia tenir-les en compte: «[...] ha romput la confiança que podríem ésser ajudats a assolir-ne l'acompliment [de l'Estatut] per la comprensió espanyola».⁴⁹

Malgrat això, de cara a les institucions nacionals calia oferir «al voltant del Parlament suara inaugurat l'escalf patriòtic de tots els catalans».⁵⁰

A llarg termini calia entendre l'evolució del cas català a redós dels altres supòsits de moviments que coneixia: «[...] la qüestió catalana ha de seguir i seguirà, naturalment, totes les fases dels moviments nacionalistes». Això en aquell moment significava «una nova fase del moviment ascensional de Catalunya, una fase que representa un guany considerable», que comporta que «Catalunya manté la voluntat: una voluntat oposada a la de l'Estat espanyol». Per a seguir aquest camí, calia ser «el corc i l'entorquiment de l'Estat espanyol», cosa que podia comportar la intervenció d'un organisme mitjancer internacional, per a assolir «el ple reconeixement de la personalitat catalana i de la seva sobirania».⁵¹

48. «Al Congrés de Nacionalitats d'Europa, a Viena», *La Humanitat*, 6 de juliol de 1932.

49. FRANCESC MASPONS I ANGLASELL, «L'Estatut», *La Costa Brava*, agost del 1932.

50. «Ahir al CADCI», *La Humanitat*, 12 de desembre de 1932.

51. Joan de CATALUNYA, «Conversa amb el Sr. Maspons i Anglaseu», *Nosaltres Sols!*, 21 de maig de 1932, i FRANCESC MASPONS I ANGLASELL, «Continua la història», *Nosaltres Sols!*, 11 de setembre de 1932.

LA RESTAURACIÓ DE LA GENERALITAT I LA DISPOSICIÓ TRANSITÒRIA SEGONA DE LA CONSTITUCIÓ ESPANYOLA: UNA EXPLORACIÓ SOBRE ELS DRETS HISTÒRICS DE LA NACIÓ CATALANA I LES SEVES IMPLICACIONS

Jordi Jaria-Manzano
Universitat Rovira i Virgili

Resum

El procés encaminat a fer efectiu l'exercici del dret a decidir de la ciutadania de Catalunya en relació amb el seu futur polític ha entrat en els darrers anys en una situació d'estancament derivada de la incapacitat del sistema constitucional espanyol per a integrar les demandes de reconeixement que se n'han derivat. En aquest context, cal explorar marcs conceptuals alternatius per a resoldre la qüestió relativa a la posició constitucional de Catalunya, de manera que es pugui iniciar una negociació política sobre aquest tema. Els drets històrics, consagrats en l'Estatut d'autonomia de Catalunya a partir del reconeixement de l'autogovern derivat del moment constituent del 14 d'abril de 1931, permeten construir un camp d'entesa per a ressituar el conflicte polític i establir línies de solució a partir de la integració en la Constitució espanyola de l'existència a Catalunya d'una voluntat d'autogovern originària prèvia, reconeguda convenientment amb la restauració de la Generalitat. El present treball desenvolupa l'aplicació de la categoria dels drets històrics en el cas de Catalunya i la seva articulació com a fonament històric del règim actual d'autogovern, per a explorar la seva virtualitat en la configuració d'un espai de negociació que permeti superar el bloqueig actual en relació amb la situació constitucional de Catalunya.

Paraules clau: drets històrics, autogovern de Catalunya, restauració de la Generalitat.

LA RESTAURACIÓN DE LA GENERALITAT Y LA DISPOSICIÓN TRANSITORIA
SEGUNDA DE LA CONSTITUCIÓN ESPAÑOLA: UNA EXPLORACIÓN
SOBRE LOS DERECHOS HISTÓRICOS DE LA NACIÓN CATALANA
Y SUS IMPLICACIONES

Resumen

El proceso encaminado a hacer efectivo el ejercicio del derecho a decidir de la ciudadanía de Cataluña en relación con su futuro político ha entrado en los últimos años en una situación de estancamiento derivada de la incapacidad del sistema constitucional español para integrar las demandas de reconocimiento que se han derivado de ella. En este contexto, es preciso explorar marcos conceptuales alternativos para resolver la cuestión relativa a la posición constitucional de Cataluña, de manera que se pueda iniciar una negociación política sobre este tema. Los derechos históricos, consagrados en el Estatuto de autonomía de Cataluña a partir del reconocimiento del autogobierno derivado del momento constituyente del 14 de abril de 1931, permiten construir un campo de entendimiento para resituar el conflicto político y establecer líneas de solución a partir de la integración en la Constitución española de la existencia en Cataluña de una voluntad de autogobierno originaria previa, reconocida convenientemente con la restauración de la Generalitat. El presente trabajo desarrolla la aplicación de la categoría de los derechos históricos en el caso de Cataluña y su articulación como fundamento histórico del régimen actual de autogobierno, para explorar su virtualidad en la configuración de un espacio de negociación que permita superar el bloqueo actual en relación con la situación constitucional de Cataluña.

Palabras clave: derechos históricos, autogobierno de Cataluña, restauración de la Generalitat.

THE RESTORATION OF THE GENERALITAT AND THE SECOND
TRANSITIONAL DISPOSITION OF THE SPANISH CONSTITUTION:
AN EXPLORATION OF THE HISTORICAL RIGHTS
OF THE CATALAN NATION AND ITS IMPLICATIONS

Summary

The process that aims to carry out the right to decide of the citizens of Catalonia in relation to their political future has entered in recent years a situation of stagnation as a result of the inability of the Spanish constitutional system to integrate the demands for recognition that have arisen from it. In this context, it is necessary to explore alternative conceptual frameworks to solve the issue related to the constitutional position of Catalonia, so that a political negotiation can be opened in relation to this issue. The historical rights, included in the Statute of Autonomy of Catalonia following the recognition of self-government since the constituent moment of April 14th 1931, allow to build a scenario of understanding to shift the political conflict and establish lines of solution based on the integration into the Spanish Constitution of the existence in Catalonia of a previous original desire for self-government, conveniently recognized with the restoration of the Generalitat. The present paper develops the implementation of the category of historical rights in the case of Catalonia and its articulation as the

historical foundation of the present regime of self-government, in order to explore its validity in the configuration of a negotiation space that allows to overcome the current deadlock in relation to the constitutional situation of Catalonia.

Keywords: historical rights, self-government of Catalonia, restoration of the Generalitat.

LA RESTAURATION DE LA GENERALITAT ET LA DEUXIÈME
DISPOSITION TRANSITOIRE DE LA CONSTITUTION ESPAGNOLE:
UNE EXPLORATION DES DROITS HISTORIQUES
DE LA NATION CATALANE ET LEURS IMPLICATIONS

Résumé

Le processus visant à rendre effectif l'exercice du droit de décider des citoyens de Catalogne quant à leur avenir politique est entré ces dernières années dans une phase de stagnation due à l'incapacité du système constitutionnel espagnol à intégrer les exigences de reconnaissance qui en ont découlé. Dans ce contexte, il est nécessaire d'explorer d'autres cadres conceptuels pour résoudre la question de la position constitutionnelle de la Catalogne afin qu'une négociation politique puisse être ouverte à ce sujet. Les droits historiques, entérinés par le Statut d'autonomie de la Catalogne depuis la reconnaissance de l'autogouvernement issue du moment constituant du 14 avril 1931, permettent de construire un terrain d'entente pour réévaluer le conflit politique et établir des lignes de solution basées sur l'intégration dans la Constitution espagnole de l'existence en Catalogne d'une volonté d'autogouvernement originelle antérieure, dûment reconnue par la restauration de la Generalitat. Le présent travail développe l'application de la catégorie des droits historiques en ce qui concerne la Catalogne et son articulation comme fondement historique du régime actuel d'autogouvernement, afin d'en explorer les possibilités dans la configuration d'un espace de négociation permettant de surmonter le blocage actuel par rapport à la situation constitutionnelle de la Catalogne.

Mots-clés: droits historiques, autogouvernement de la Catalogne, restauration de la Generalitat.

1. INTRODUCCIÓ

Aquest treball és el resultat d'un procés de presa de consciència de les dificultats existents en relació amb el reconeixement dels fonaments de l'autogovern de Catalunya i les seves implicacions en el context del sistema constitucional espanyol. En els darrers anys, davant de la crisi constitucional desfermada a partir de la Sentència 31/2010, del 28 de juny, del Tribunal Constitucional, s'ha mirat de formular una via per a l'expressió de la voluntat política de la ciutadania de Catalunya basada en els principis fonamentals del règim constitucional espanyol i, en particular, en el principi democràtic. En bona part, l'enquadrament conceptual de la qüestió s'ha fet a partir de la construcció teòrica del dret a decidir, que apel·la, efectivament, als fonaments democràtics de la Constitució espanyola (CE). Jo mateix he defensat que «la resposta constitucionalment correcta [davant de l'expressió d'una voluntat constituent per part del poble de Catalunya a partir de la celebració d'un referèndum] seria admetre la legitimitat de la voluntat democràtica de constitució d'un nou estat i canalitzar-la d'una manera pacífica i ordenada».¹ Això, en particular, implicava, al meu entendre, la inadequació de l'aplicació dels articles 155 i 116.3 CE en una situació de crisi política arran de la formulació de l'expressió de la voluntat majoritària del poble de Catalunya en relació amb el seu estatut polític, més enllà de la consideració que aquesta expressió és possible en el marc de la Constitució espanyola.²

Tanmateix, és evident que la resposta de les institucions centrals de l'Estat espanyol davant de la crisi constitucional catalana no ha anat en aquesta direcció. De fet, s'ha pogut constatar la incapacitat d'aquestes institucions per a aplicar els principis

1. Vegeu Jordi JARIA-MANZANO, «La independència com a procés constituent. Consideracions constitucionals sobre la creació d'un estat català», *Revista d'Estudis Autònomic i Federals*, núm. 22 (2015), p. 209-210. En un sentit anàleg s'havia pronunciat Hèctor LÓPEZ BOFILL, «Nous horitzons. L'evolució jurídica cap a un estat propi», *Autonomies: Revista Catalana de Dret Públic*, núm. especial, *Especial Sentència 31/2010 del Tribunal Constitucional, sobre l'Estatut d'autonomia de Catalunya de 2006* (2010), p. 479.

2. Vegeu Jordi JARIA-MANZANO, «La independència com a procés constituent», p. 210. Com ja vaig assenyalar en aquell treball, cal tenir en compte la finalitat i els límits del dret d'excepció. D'acord amb el fonament jurídic (FJ) cinquè de la Sentència del Tribunal Constitucional (STC) 25/1981, del 14 de juliol, el dret d'excepció «sólo se justifica en aras de la defensa de los propios derechos fundamentales cuando determinadas acciones, por una parte, limitan o impiden de hecho su ejercicio en cuanto a derechos subjetivos para la mayoría de los ciudadanos, y, por otra, ponen en peligro el ordenamiento de la comunidad nacional, es decir, el Estado democrático». És a dir, en definitiva, com a defensa de l'Estat de dret en sentit substancial i del principi democràtic, cosa que, al meu entendre, no es veia afectada en el procés per a fer efectiva, si fos el cas, una voluntat democràtica majoritària per a constituir un estat català independent d'Espanya. És sobrer entrar aquí en les possibilitats constitucionals existents en relació amb l'expressió d'aquesta voluntat, que he analitzat sumàriament en el mateix treball esmentat (Jordi JARIA-MANZANO, «La independència com a procés constituent», p. 197 i seg.).

de la Constitució en el sentit de permetre la resolució del conflicte. Segons la meua opinió:

Això és així en la mesura que, en el decurs de la Transició, en definitiva, es mantenen els elements estructurals que caracteritzen la identitat de la comunitat política organitzada —els símbols i la forma de govern, essencialment— en el franquisme, [...] [amb la conseqüència que] els elements —juridicoformals i culturals— que garanteixen la rigidesa del sistema constitucional espanyol es concentren en la preservació d'aquests elements identitaris fonamentals, que són l'expressió de la continuïtat amb el règim anterior, de manera que qualsevol situació política que els posa en qüestió genera una reacció defensiva, en lloc de plantejar la possibilitat d'un procés polític obert de revisió constitucional.³

D'acord amb aquesta perspectiva, el sistema s'acaba decantant més aviat per la identitat que pels valors.

La situació constitucional derivada del procés encaminat a fer efectiu l'exercici del dret a decidir de la ciutadania de Catalunya en relació amb el seu futur polític ha mostrat, en definitiva, la incapacitat del sistema constitucional espanyol —al meu entendre, per motius estructurals— de respondre a aquest repte democràtic, a partir de l'èmfasi en els elements identitaris del sistema, això és, la unitat d'Espanya, recollida particularment en l'article 2 CE. En aquesta situació, el problema polític resta, al mateix temps que no es veu un camí per a canalitzar-lo. En aquest context, cal demanar-se si, més enllà de la consagració de l'estat de dret i del principi democràtic general en la Constitució espanyola, és possible de trobar una resposta específica, a partir del reconeixement singular de Catalunya en la Constitució del 1978, que permeti dibuixar un espai d'entesa per a la negociació política, en el marc del qual es pugui plantejar la capacitat de decidir de la ciutadania de Catalunya en relació amb el seu estatut polític col·lectiu. Això és, si és possible formular el problema en termes d'identitat constitucional, i no pas en termes de principis constitucionals.

En tot cas, després dels esdeveniments del 2017 no sembla que es pugui sostenir la possibilitat d'un procés democràtic i pacífic de secessió en el marc constitucional espanyol, que ha entrat en una fase d'involució d'acord amb el desequilibri progressiu entre la importància dels seus continguts d'afirmació identitària, associats al programa polític històric de les dretes espanyoles, i els seus continguts democràticoliberals. Efectivament, atès el que ha succeït en els darrers anys, és improbable una

3. Vegeu Jordi JARIA-MANZANO, «La defensa de la Constitució com a relat i la crisi constitucional catalana», *Revista d'Estudis Autònomic i Federals*, núm. 31 (2022), p. 66-67.

resolució del conflicte polític basada en l'encaix constitucional del dret a decidir, que s'ha anat desenvolupant per part dels iuspublicistes catalans des del 2010.⁴

Per aquest motiu, entenc que, en l'atzucac polític actual i atesa la correlació de forces existent entre els diversos actors, cal explorar els drets històrics com un marc conceptual alternatiu per a resoldre la qüestió relativa a la posició constitucional de Catalunya —i, quan dic resoldre, no vull dir definitivament, sinó de manera adequada al moment històric que correspongui—, de manera que es pugui iniciar una negociació política amb un tractament constitucional específic, que afronti de manera pragmàtica un reforçament de l'autogovern en el marc constitucional actual i que, al mateix temps, permeti sostenir la legitimitat d'una secessió eventual. Es tracta, en definitiva, d'encunyar un giny conceptual que permeti legitimar la solució més apropiada en cada moment per a l'autogovern de Catalunya, tenint en compte la seva trajectòria constitucional històrica i el reconeixement d'aquesta en el règim constitucional actual. Atesa la dinàmica que ha experimentat el sistema constitucional espanyol davant de la crisi catalana, la proposta es formula en termes d'identitat constitucional, no pas de radicalitat democràtica. Els drets històrics són, en aquest context, una categoria que, al meu entendre, és particularment útil.

A partir de la concepció del dret com a esdeveniment, que s'actualitza amb la resolució progressiva dels conflictes socials, es poden imaginar les normes jurídiques que afloren en el conflicte com a arguments adreçats a fonamentar la legitimitat d'una determinada posició i, eventualment, a proporcionar un suport a una resolució, ni que sigui momentània, del conflicte. En aquest context, les normes jurídiques s'articulen al voltant de dispositius retòrics que les integren i els donen sentit.⁵ Els drets són precisament dispositius retòrics adreçats a construir la legitimitat de la posició d'una part en un conflicte, però, com que s'integren en l'argumentació que serveix per a proporcionar l'esdeveniment jurídic que resol el conflicte, en constitueixen així mateix el fonament. Per tant, els drets en general sustenten una posició jurídica amb la vocació de proporcionar la via per a la resolució d'un conflicte en unes condicions acceptables de legitimitat.

4. El dret a decidir ha estat una categoria jurídicopolítica desenvolupada en ocasió de la crisi constitucional catalana que va desfermar-se a partir de la ja esmentada STC 31/2010. En aquest sentit, cal recordar que el Parlament de Catalunya va proclamar formalment l'existència d'aquest dret en la Resolució 742/IX, sobre l'orientació política general del Govern, adoptada el 27 de setembre de 2012. Sobre aquesta categoria i la seva eclosió, vegeu, en tot cas, Joan RIDAO, «El derecho de Cataluña a decidir su futuro político colectivo. Las vías para su probable ejercicio», a Eduard SEGARRA (coord.), *¿Existe el derecho a decidir?: Preguntas y respuestas sobre el proceso abierto en Cataluña*, Barcelona, Tibidado, 2014, p. 25-70.

5. M'he referit a la idea del dret com a esdeveniment per contraposició al dret com a ordenament a Jordi JARIA-MANZANO, «La insolación de Miréio. Seis tesis y un corolario sobre los derechos (ambientales) en la era del Antropoceno», *Anuario de la Facultad de Derecho de la Universidad Autónoma de Madrid*, núm. 26 (2021), p. 477.

Aquest és, en definitiva, el paper que es pretén atribuir aquí als drets històrics en el context del conflicte polític que ha posat de manifest la crisi constitucional catalana. En conseqüència, els drets històrics de Catalunya constituïrien un dispositiu jurídic obert, ambigu, en el qual podrien cabre perspectives polítiques diverses i que permetria gestionar afectes diferenciats en relació amb la identitat nacional, tot proporcionant un instrument per a gestionar el conflicte polític amb la possibilitat de trobar diferents solucions en funció de l'equilibri de forces i les possibilitats de cada moment històric. La seva vocació seria justificar la singularitat constitucional de Catalunya, amb la qual cosa es podria fonamentar tant la constitució d'un estat propi en un escenari de màxims, com un encaix particular en el sistema constitucional espanyol a partir d'un procés de negociació política, si fos el cas.⁶

2. LA NATURALESA CONSTITUCIONAL DELS DRETS HISTÒRICS I LA SEVA APLICACIÓ A CATALUNYA

Cal partir de l'assumpció que els drets històrics són una institució l'aplicació de la qual no havia estat pensada originàriament per a Catalunya en la formulació recollida per la Constitució espanyola del 1978. Efectivament, els drets històrics es recullen en la disposició addicional primera de la Constitució espanyola en relació amb la foralitat, això és, el règim d'autogovern específic dels territoris basconavarresos, a partir de la Llei paccionada del 1841, per al cas de Navarra, i de la Llei del 21 de juliol de 1876, que va ser complementada amb l'establiment del primer concert econòmic l'any 1878, per als territoris de Biscaia, Guipúscoa i Àlaba.⁷ D'alguna manera, representen la incorporació de la tradició germànica de l'escola històrica per part de tres tendències polítiques contraposades, això és, el carlisme, el foralisme liberal i el nacionalisme basc, amb la idea de resoldre satisfactòriament l'encaix d'Euskal Herria en l'Estat liberal espanyol emergent.

En aquest sentit, l'Estat espanyol, a partir d'una decisió política fonamental a través de la qual s'estableix un règim polític que trenca amb les institucions històriques, d'acord amb la lògica revolucionària liberal, admetria, a través de la institució dels drets històrics, l'existència de comunitats polítiques diferenciades en el si de la

6. En un sentit anàleg, vegeu Joaquim FERRET I JACAS, *Catalunya i els drets històrics*, Barcelona, Institut d'Estudis Autònoms, 2001, p. 27.

7. En concret, la disposició addicional primera de la Constitució estableix: «La Constitución ampara y respeta los derechos históricos de los territorios forales. La actualización general de dicho régimen foral se llevará a cabo, en su caso, en el marco de la Constitución y de los estatutos de autonomía».

nació espanyola, subjecte únic de la sobirania en la Constitució del 1978.⁸ D'acord amb això, com ha assenyalat Miguel Herrero de Miñón, els drets històrics esdevindrien «la expresión jurídica de una realidad existencial, la personalidad política de un pueblo».⁹

Ara bé, si la disposició final primera de la Constitució està orientada al reconeixement dels drets històrics dels territoris forals, això no obsta que uns altres drets històrics puguin ser reconeguts a altres nacionalitats inserides en la nació espanyola, d'acord amb el que preveu l'article 2 CE. Així, com ha defensat Miguel Herrero de Miñón, Catalunya també seria titular dels seus propis drets històrics, que, en aquest cas, trobarien el seu encaix constitucional en la disposició transitòria segona de la Constitució, que enllaçaria amb el reconeixement del dret a l'autonomia de les nacionalitats i regions de l'esmentat article 2 CE.¹⁰ La disposició transitòria segona de la Constitució espanyola constituiria un reconeixement del vincle entre el règim actual d'autogovern de Catalunya i el que va establir-se durant la Segona República, amb un seguit de conseqüències l'anàlisi de les quals és l'objecte d'aquest treball. Aquest vincle es formularia i adquiriria conseqüències juridicoconstitucionals a través del concepte dels drets històrics.

En aquest sentit, no és balder remarcar que l'Estatut d'autonomia de Catalunya (EAC) del 2006 fa explícita aquesta idea, ja que, d'acord amb el preàmbul:

8. Tot i que, efectivament, l'article 1.2 CE atribueix la «sobirania nacional» al poble espanyol, sembla que, d'acord amb el procés de transició del règim constitucional del franquisme a l'actual, en el qual, com se sap, s'evita la ruptura, el poble espanyol es configura més aviat com un òrgan representatiu de la nació espanyola, que ja era el substrat constitucional del règim anterior i que es presenta com el fonament últim del sistema constitucional actual, l'autèntic poder sobirà, en la voluntat del qual es fonamenta la Constitució, com posa de manifest el preàmbul. En aquest sentit, atesa la inexistència de ruptura constitucional el 1978, el moment constituent originari seria el 18 de juliol de 1936, en el qual afloraria la nació espanyola com a subjecte constituent. Aquest titular originari de la sobirania actuaria a través del poble a partir de la consagració del principi democràtic en la Constitució del 1978. Aquesta seria la comprensió adequada, segons la meua opinió, de l'atribució de la «sobirania nacional» al poble espanyol en l'article 1.2 CE.

9. Vegeu Miguel HERRERO DE MIÑÓN, «Los derechos históricos y el principio pacticio», *Ius Fugit*, núm. 15 (2007-2008), p. 37.

10. Vegeu Miguel HERRERO DE MIÑÓN, «Los derechos históricos y el principio pacticio», p. 39. La disposició transitòria segona de la Constitució espanyola estableix:

Los territorios que en el pasado hubiesen plebiscitado afirmativamente proyectos de estatuto de autonomía y cuentan, al tiempo de promulgarse esta Constitución, con regímenes provisionales de autonomía, podrán proceder inmediatamente en la forma que se prevé en el apartado 2 del artículo 148, cuando así lo acordaren, por mayoría absoluta, sus órganos preautonómicos colegiados superiores, comunicándolo al Gobierno. El proyecto de Estatuto será elaborado de acuerdo con lo establecido en el artículo 151, número 2, a convocatoria del órgano colegiado preautonómico.

L'autogovern de Catalunya es fonamenta en la Constitució, i també en els drets històrics del poble català, que, en el marc d'aquella, donen origen en aquest Estatut al reconeixement d'una posició singular de la Generalitat. Catalunya vol desenvolupar la seva personalitat política en el marc d'un Estat que reconeix i respecta la diversitat d'identitats dels pobles d'Espanya.

Per la seva banda, l'article 5 EAC, en la mateixa línia, estableix el següent:

L'autogovern de Catalunya es fonamenta també en els drets històrics del poble català, en les seves institucions seculares i en la tradició jurídica catalana, que aquest Estatut incorpora i actualitza a l'empara de l'article 2, la disposició transitòria segona i altres preceptes de la Constitució, dels quals deriva el reconeixement d'una posició singular de la Generalitat amb relació al dret civil, la llengua, la cultura, la projecció d'aquestes en l'àmbit educatiu, i el sistema institucional en què s'organitza la Generalitat.

En aquesta darrera disposició es fa explícita la referència a la disposició transitòria segona, en relació amb l'article 2 CE, com a fonamentació dels drets històrics sobre els quals es fonamenta el règim d'autogovern de Catalunya, amb una doble conseqüència: en primer lloc, que, tot i que els drets històrics de Catalunya s'inspiren en els dels territoris forals, tenen una fonamentació i unes implicacions diferents; en segon lloc, que l'autogovern de Catalunya té un origen i un fonament extraconstitucional, que, en tot cas, la Constitució espanyola reconeix. En aquest sentit, cal entendre el pronunciament del Tribunal Constitucional en el sentit que els drets històrics de l'article 5 EAC són «por completo diferentes» dels que la disposició addicional primera de la Constitució atribueix als territoris forals.¹¹ En la mateixa línia ja s'havia pronunciat el Consell Consultiu en el Dictamen 269/2005, de l'1 de setembre, el fonament jurídic 2.5 del qual s'expressava en els termes següents:

Per tant, i ja amb relació a la Proposta de Reforma, segons els criteris que hem exposat en aquest Fonament i atenent al fet que: primer, la interpretació de la disposició addicional primera de la Constitució no permet incloure Catalunya com a integrant dels territoris forals que disposen d'un règim foral de dret públic, als quals es refereix aquest precepte constitucional [...].¹²

11. Vegeu la STC 31/2010, del 28 de juny, FJ 10.

12. Aquell dictamen contenia, però, un vot particular, signat pels consellers Agustí Maria Bassols i Parés, Jaume Vernet i Llobet i Jaume Camps i Rovira, en el qual s'afirmava que «[d]e furs n'hi hagué, a més a més d'Euskalherria, a la Corona catalanoaragonesa, raó per la qual l'Estatut d'autonomia d'Aragó esmenta els drets històrics i Catalunya també ho podria fer genèricament o concretant-ne els efectes que actualitzen la seva peculiar historicitat, com ho van fer ben aviat Euskadi i Navarra». Segons la meua opinió,

En qualsevol cas, això no implica, segons la meua opinió, la inaplicabilitat de la idea de drets històrics a Catalunya, sinó, senzillament, una articulació diferenciada en relació amb la dels territoris forals. En aquest sentit, no estic d'acord amb la restricció que proposa Alejandro Saiz a partir dels debats constituents relatius a la disposició addicional primera i al segon paràgraf de la disposició derogatòria de la Constitució, en el sentit que els drets històrics s'han de predicar únicament dels territoris forals.¹³ Per contra, considero que una interpretació sistemàtica de la Constitució permet sostenir l'existència de drets històrics en el cas de Catalunya, que es basen, com es veurà, en el caràcter originari del seu règim d'autogovern i en el seu reconeixement previ en la Constitució, que es trasllada al mateix text de la norma fonamental a través de la disposició transitòria segona, la qual enllaça amb el reconeixement del dret a l'autonomia de les nacionalitats de l'article 2 CE. En aquest sentit, amb l'article 5 EAC s'hauria produït una relectura de la Constitució al mateix temps que es faria efectiu un *legal transplant* des de la tradició foral a la tradició jurídica catalana, que passaria a incorporar la idea de drets històrics.¹⁴

Així, per a qualificar Catalunya com a nacionalitat no es pot fer altra cosa que utilitzar una fonamentació històrica, a partir de la qual es pot establir la seva personalitat col·lectiva diferenciada. En aquest sentit, les institucions seculares i la tradició jurídica catalana són, òbviament, fonament de l'autogovern, atès que són elements definidors del subjecte del dret autonomia, en aquest cas. L'apel·lació als drets històrics esdevé aleshores l'expressió de la trajectòria històrica col·lectiva que destil·la la formació de la nació catalana, l'existència i el dret a l'autogovern de la qual es reconeixen en la Constitució espanyola com un *datum* la substància del qual es resol en la idea dels drets històrics. En aquest sentit, la pervivència de la Generalitat de Catalunya a

tant la interpretació restrictiva i formalista de la majoria com l'apel·lació del vot particular a la foralitat de Catalunya són inadequades per a capturar el sentit dels drets històrics de Catalunya, d'acord amb el que desenvolupa més endavant en aquest mateix treball. En tot cas, la relació entre el dret privat dels territoris forals i els drets històrics dels territoris forals de la disposició addicional primera de la Constitució, a la qual fa referència el vot particular esmentat i que ha estat posada de manifest en la doctrina del Consell d'Estat, no seria d'aplicació a Catalunya perquè, de manera transparent, el dret civil de Catalunya no es configura com un dret forà.

13. Alejandro SAIZ ARNAIZ, «Hecho diferencial y reconocimiento nacional en el Estatuto de autonomía», a *Estudios sobre la reforma del Estatuto*, Barcelona, Institut d'Estudis Autonòmics, 2004, p. 57. Aquesta és la posició que desenvolupa també Francisco FERNÁNDEZ SEGADO, «Disposición adicional primera. Los derechos históricos de los territorios forales», a Óscar ALZAGA VILLAAMIL (dir.), *Comentarios a la Constitución española de 1978*, vol. XII, Madrid, Edersa, 1999, p. 515-609. Contràriament, Joaquim FERRET I JACAS, *Catalunya i els drets històrics*, p. 36, defensava la seva aplicació a Catalunya sempre que l'Estatut d'autonomia els inclogués, cosa que, de fet, va fer-se efectiva amb l'Estatut del 2006.

14. Sobre la importància dels *legal transplants* en la legislació, també en l'àmbit constitucional en el dret contemporani, vegeu Daphne BARAK-EREZ, «Legislation as transplantation», a Nicola LUPO i Lucia SCAFFARDI, «Comparative law in legislative drawing. The increasing importance of dialogue amongst parliaments», La Haia, Eleven, 2014, p. 17 i seg.

l'exili i la seva restauració l'any 1977 són circumstàncies històriques que defineixen el caràcter singular de les institucions catalanes com a expressió, així mateix, d'una nacionalitat singular en el marc de la Constitució, que es projecta a través dels drets històrics, els quals expressen una continuïtat institucional que reforça la identitat col·lectiva i defineix el règim d'autogovern.

Efectivament, d'acord amb Herrero de Miñón, la Constitució no crea els drets històrics, sinó que es limita a reconèixer-los, per la qual cosa es poden qualificar d'originaris.¹⁵ Això té una conseqüència determinant, a saber, que el reconeixement contingut en la Constitució implica un pacte previ (implícit o explícit) lligat a l'acceptació de l'existència dels drets històrics i a l'actualització del seu contingut.¹⁶ L'existència del pacte és crucial perquè implica una garantia pel que fa al règim d'autogovern i unes conseqüències en cas que es violi; així mateix, implica l'existència d'uns subjectes polítics preconstitucionals que se sotmeten a la sobirania nacional exercida pel poble espanyol sempre que aquesta es faci efectiva tot respectant el pacte pel que fa a l'autogovern de les comunitats titulars d'aquests drets històrics.

En aquest sentit, cal mirar enllà de la concepció dogmàtica de *constitució* com a decisió d'un poder constituent incondicionat.¹⁷ Per contra, cal considerar que hi ha una substància pactícia que aflora en el moment en què es transita des del règim franquista, el qual, malgrat tot, havia emparat els drets històrics d'algunes comunitats concretes —concretament, Àlaba i Navarra—, fins al règim constitucional actual, que restaura el reconeixement dels drets històrics d'altres territoris, entre els quals hi ha, pel que aquí ens ocupa, Catalunya, circumstància que desenvoluparé més endavant

15. Vegeu Miguel HERRERO DE MIÑÓN, «Los derechos históricos y el principio pacticio», p. 40.

16. Així, el mateix Herrero de Miñón (ibídem) afirma:

Podrá lucubrase amplia y profundamente sobre como articular el pacto. Unos preferirán ocultar la relación paccionada revistiendo la coincidencia de voluntades como fases de un procedimiento. Otros, considerándolas elementos de un acto complejo, ya simétrico, ya asimétrico. Otros, en fin, lo calificarán de verdadero pacto. Pero sabido es que los diversos nombres de la rosa no alteran la calidad de su perfume. Una relación es paccionada, con independencia de su denominación, cuando es fruto de una coincidencia de voluntades que, como tal, no puede ser modificada ni interpretada sino por el acuerdo de dichas voluntades. La jurisprudencia civil y administrativa lo ha dejado meridianamente claro en sus respectivos campos y no se explica porque el mismo principio lógico no debiera aplicarse al derecho constitucional.

17. Aquesta ha estat, efectivament, la concepció clàssica en la literatura iusconstitucionalista. Vegeu, per a tots, Georges BURDEAU, *L'État*, París, Points, 1970, p. 66. En el cas de la doctrina constitucionalista espanyola, el treball clàssic de Pedro de VEGA GARCÍA, *La reforma constitucional y la problemática del poder constituyente*, Madrid, Tecnos, 1985, p. 25, qualifica el poder constituent com un poder previ, il·limitat i total.

en aquest estudi.¹⁸ En tot cas, els drets històrics exclourien la decisió unilateral de les institucions centrals de l'Estat —en particular, el Tribunal Constitucional— en relació amb el contingut del pacte subjacent en la Constitució, així com l'exercici unilateral del dret a l'autodeterminació per part dels seus titulars, sempre que el pacte originari sigui respectat.¹⁹

Això, en el cas de Catalunya, permet enllaçar amb la tradició pactícia pròpia de les institucions catalanes tradicionals, en la qual es combinen les aspiracions i els compromisos.²⁰ La idea de pacte ha estat, de fet, un element present de manera insistent en la complexa evolució històrica de la societat catalana com a comunitat política més o menys desenvolupada i autoconscient.²¹ Així, la tradició jurídica catalana, a la qual fa referència l'article 5 EAC, ha reposat en bona part en la idea de pacte a través del desenvolupament d'un dret consuetudinari més aviat oposat al principi «quod principi placuit, legis habet vigorem» i, per tant, en última instància, a una idea absoluta i dogmàtica de sobirania.²² Cal recordar, en aquest punt, l'aforisme popular «tractes rompen lleis», al qual fa referència Prat de la Riba.²³ Aquests elements s'incardinien en els drets històrics i s'actualitzen en el procés de recuperació de les institucions d'autogovern a partir del 14 d'abril de 1931, tal com es veurà en l'apartat següent.

En tot cas, els drets històrics, com a fonament d'un pacte de reconeixement que fonamenta el règim d'autogovern en el context constitucional, serien una expressió d'aquesta tradició i respondrien així a uns trets constitucionals que es projecten en el passat, particularment en les relacions tradicionals entre la Corona i les institucions del país en el context del dret públic previ al Decret del 16 de gener de 1716, conegut com a Decret de Nova Planta. D'aquesta manera, d'acord amb Herrero de Miñón,

18. Novament, em remeto a Miguel HERRERO DE MIÑÓN, «Los derechos históricos y el principio pacticio», p. 46, el qual assenyala que cal reconèixer l'existència d'actors diferents del depositari formal de la sobirania i, per tant, del poder constituent, els quals participen en la decisió política fonamental i als quals cal reconèixer i «darles relieve jurídico si la doctrina del poder constituyente ha de responder a la realidad».

19. Vegeu Miguel HERRERO DE MIÑÓN, «Los derechos históricos y el principio pacticio», p. 53.

20. Vegeu, en aquest sentit, Jaume VICENS I VIVES, *Notícia de Catalunya*, Barcelona, Destino, 1975, p. 108 i seg.

21. Com assenyala Jaume VICENS I VIVES, *Notícia de Catalunya*, p. 119-120, «[e] que portem dintre no és, verament, ni l'absolutisme, ni el liberalisme individualista, ni el totalitarisme democràtic [...], [sinó] el pacte de bona fe, de l'aquiescència a l'autoritat legítimament constituïda, de la responsabilitat absoluta del governant envers el governat, de l'acceptació per l'una banda i l'altra de les normes del joc social, econòmic i polític comunament establertes».

22. Així ho va remarcar Francesc Maspons i Anglès, particularment, en la seva lliçó inaugural del curs 1917-1918 a l'Acadèmia de Jurisprudència i Legislació, titulada «La reivindicació jurídica de Catalunya», tal com ha assenyalat Xavier ARBÓS MARÍN, «Els inicis del dret públic contemporani a Catalunya», *Revista Catalana de Dret Públic*, núm. 41 (2010), p. 37-38. En aquest sentit, cal esmentar també la referència al parentiu de la tradició jurídica catalana amb el *common law* que fa Valentí ALMIRALL, *Lo catalanisme*, Barcelona, Llibreria de Verdager i Llibreria de López, 1886, p. 157.

23. Vegeu Enric PRAT DE LA RIBA, *La nacionalitat catalana*, 3a ed., Barcelona, Edicions 62, 1990, p. 92.

«[L]os derechos históricos amparados y reconocidos por la Constitución expresarían, por lo tanto, la plurinacionalidad española. Una plurinacionalidad heterogénea y, por tal, asimétrica respecto del resto de España».²⁴ En definitiva, caldria interpretar els drets històrics, en relació amb l'article 2 CE, com a fonament de l'autogovern de les nacionalitats allà reconegudes, de manera que, en definitiva, a partir de la creació i el desenvolupament del concepte en el context del dret foral, la seva aplicabilitat podria desplaçar-se a nacionalitats desenvolupades enllà de l'empara de la foralitat, amb una fonamentació constitucional diferent, però no per això menys sòlida i menys eficaç. Aquest seria, en definitiva, el cas de Catalunya.

3. L'ANÀLISI CONSTITUCIONAL DE LA RUPTURA REPUBLICANA I LA RESTAURACIÓ DE LA GENERALITAT

La proclamació de la República Catalana el 14 d'abril de 1931 fa aflorar en l'escenari públic l'aspiració no satisfeta d'autogovern al llarg de la major part dels dos segles anteriors i es fonamenta en el dret col·lectiu a autogovernar-se, que es planteja com una realitat preconstitucional en el context del canvi de règim. Aquesta aspiració legítima a l'autogovern que es fa efectiva amb la proclamació del 14 d'abril serà reconeguda pel constituent republicà malgrat les limitacions efectives que comportarà el text final de l'Estatut d'autonomia aprovat per les Corts de la República, qüestió a la qual tornaré després. En tot cas, el punt de partida de la ruptura republicana és la consideració del caràcter il·legítim de la privació violenta de les institucions d'autogovern al final de la Guerra de Successió i l'aflorament, en un context de ruptura política, d'un dret originari a l'autogovern que enllaça amb les institucions pròpies perdudes, encara que no en representa la restauració en la forma que tenien el 1714, sinó una actualització d'acord amb els fonaments democràtics del poder i el respecte de l'estat de dret que són propis del constitucionalisme de l'època.

En aquest sentit, l'autogovern s'actualitza sense que es produeixi una derogació formal del Decret de Nova Planta, encara que el nou règim d'autogovern es basa en el reconeixement implícit de la il·legitimitat d'aquesta resolució. Les seves conseqüències es reparen en el nou règim d'autogovern definit per l'Estatut d'autonomia i la Constitució de la República. La ruptura republicana representa, des d'aquest punt de vista, el gresol en el qual els drets històrics de la nació catalana estan en disposició d'adquirir substància jurídica, cosa que, de fet, acabarà succeint amb el règim constitucional del 1978, però sempre en relació amb la proclamació del 14 d'abril de 1931.

Efectivament, el migdia del 14 d'abril Lluís Companys, regidor escollit per la llista d'Esquerra Republicana —partit fundat setmanes abans i sorprenent vencedor

24. Vegeu Miguel HERRERO DE MIÑÓN, «Los derechos históricos y el principio pacticio», p. 40.

en les eleccions municipals que s'havien dut a terme dos dies abans— a Barcelona, ocupa l'Ajuntament amb els seus companys electes de partit i proclama la República. Mitja hora després ho fa Francesc Macià, el líder del mateix partit, que es refereix explícitament a l'estat català i a la República Catalana. Efectivament, el ban publicat per Francesc Macià, en el qual es recull la seva intervenció des del balcó del Palau de la Diputació, proclama «la República Catalana com estat integrant de la Federació ibèrica», a la qual s'atribueix una legitimitat política originària. A partir d'aquí, es constitueix el Govern provisional de la República Catalana. Aquest instant és crucial perquè es produeix un acte d'exercici de la sobirania originària.

Per la seva banda, a Madrid, el 14 d'abril Niceto Alcalá Zamora assumeix la presidència de la República Espanyola i la del Govern provisional. L'endemà es publica a la *Gaceta de Madrid*, el diari oficial, l'estatut jurídic provisional del Govern de la República per a posar fil a l'agulla en la convocatòria de les Corts Constituents. Una vegada estabilitzada la situació a la capital de la República, el Govern provisional afronta la qüestió catalana. L'objectiu del Govern és que la proclamació de la República a Barcelona no condicioni el procés constituent i, en particular, no imposi la forma federal de l'Estat, que, si bé és la preferida a Catalunya, no té gaire suport a la resta d'Espanya, encara sota la influència del fracàs de la Primera República, atribuït, fins a cert punt, al caràcter dissolvent del moviment cantonalista. En tot cas, es mira de reconduir la situació constitucional de Catalunya sense discutir l'acte de sobirania que ha representat la proclamació de la República Catalana per part de Macià. Aquesta circumstància, que generarà problemes d'articulació constitucional considerables, resta fora de discussió i, per tant, es configura com a fonamentació del règim d'autogovern de Catalunya, sigui quina sigui la seva formulació final.

Així, el 17 d'abril tres ministres del Govern provisional de la República Espanyola, Fernando de los Ríos, Lluís Nicolau d'Olwer i Marcel·lí Domingo, viatgen a Barcelona per a entrevistar-se amb el president Macià, en una reunió a la qual assisteixen membres del seu govern i altres alts càrrecs. En el decurs de les converses s'acorda substituir el nom de «República Catalana» pel de «Generalitat de Catalunya», suggerit, aparentment, per Fernando de los Ríos. Es recupera així un nom històric, encara que, òbviament, havia estat utilitzat per a referir-se al poble de Catalunya, i no pas a la institució que el representava, la Diputació, i, de fet, no havia estat reivindicat anteriorment de manera explícita pel catalanisme polític.

Sigui com sigui, a partir d'aquell moment Francesc Macià assumeix el títol de president de la Generalitat, amb la qual cosa consolida una nomenclatura que perdura fins avui, per la connexió entre el règim d'autogovern actual i les institucions republicanes. Al mateix temps, amb aquesta decisió s'estableix també un vincle amb les institucions suprimides pel Decret de Nova Planta. En tot cas, l'ambigüitat de la designació escollida no pressuposa la forma territorial de l'Estat i, per tant, no condiciona l'obra de les Corts Constituents, tot i que el mateix Macià reconeix que, amb el canvi de denominació, Catalunya renuncia a «una part d'aquella sobirania a la que

tenim dret».²⁵ S'acorda, això sí, la preparació d'un estatut d'autonomia, els treballs d'elaboració del qual comencen tot seguit, sense esperar a l'elecció de les Corts Constituents, cosa que referma la condició originària de l'autogovern de Catalunya.

En tot cas, el Decret del 21 d'abril del Govern provisional de la República Espanyola es referia a la restauració de la Generalitat i subratllava, més enllà de les conseqüències associades a la renúncia del nom de República Catalana, que les noves institucions republicanes enllaçaven amb les tradicionals d'autogovern prèvies al Decret de Nova Planta, tal com va assenyalar en el seu dia Francesc Maspons i Anglasesell.²⁶ En aquest sentit, Manuel Gerpe considera que «Catalunya no havia renunciat al seu caràcter d'estat i que el Govern provisional de la República intentava d'imposar un únic estat sobirà».²⁷ Per tant, dintre de l'ambigüitat de la situació d'interinitat i a manca d'Estatut d'autonomia i de Constitució de la República Espanyola, sembla clar que existia un reconeixement implícit de l'existència d'un autogovern originari que es restaurava. Fins a quin punt el seu encaix constitucional posterior feia honor a aquest pressupòsit és una qüestió discutible, però el punt de partida sembla prou diàfan, de manera que en aquest període de transició la Generalitat hauria estat un «estat membre interí de fet».²⁸

El Govern de la Generalitat, per la seva banda, va impulsar l'estructura institucional provisional en espera de l'aprovació de l'Estatut. Així, el 28 d'abril s'aprova el Decret de la Presidència de la Generalitat sobre el Govern i la Diputació Provisional de la Generalitat de Catalunya. En aquest decret no només està assumida la denominació de Generalitat, sinó que es fa explícit el vincle d'aquesta amb la Diputació del General històrica, suprimida pel Decret de Nova Planta, de manera que l'acte de sobirania del 14 d'abril esdevé també un acte de restauració de les institucions tradicionals del país. En tot cas, el decret en qüestió es promulga per a regular un règim provisional fins que s'aprovin la Constitució de la República i l'Estatut d'autonomia de Catalunya, la qual cosa comporta regular una estructura institucional bàsica per a exercir l'autogovern en aquest període transitori. Aquesta estructura es resol en l'existència d'un govern, una diputació provisional i uns comissaris que, com a delegats del Govern provisional, assumeixen funcions en relació amb les competències de les antigues diputacions provincials, que resten suprimides (art. 1 del Decret del 28 d'abril de 1931).

25. Vegeu Manuel GERPE LANDÍN, *L'Estatut d'autonomia de Catalunya i l'Estat integral*, Barcelona, Edicions 62, 1977, p. 86.

26. Vegeu Francesc MASPONS I ANGLASELL, «La Generalitat i la República Espanyola», a *República Catalana, Generalitat de Catalunya i República Espanyola: A l'entorn de la Generalitat de Catalunya i la República Espanyola*, de F. Maspons, Barcelona, Generalitat de Catalunya, Departament de la Presidència, 2006, p. 78.

27. Vegeu Manuel GERPE LANDÍN, *L'Estatut d'autonomia de Catalunya*, p. 98.

28. Vegeu Manuel GERPE LANDÍN, *L'Estatut d'autonomia de Catalunya*, p. 100.

Pel que fa al Projecte d'estatut, va assumir-ne la preparació del text una comissió redactora formada per Antoni Xirau i Palau, Rafael Campalans i Puig, Martí Esteve i Guau, Jaume Carner i Romeu i Pere Coromines i Montanya.²⁹ Els treballs d'elaboració de l'Estatut es van dur a terme a Núria i van finalitzar el 20 de juny. Seguidament, el text aprovat per la Diputació Provisional el 14 de juliol es va sotmetre a un procés de ratificació per part dels municipis i la ciutadania. El plebiscit es va celebrar el 2 d'agost i el text va obtenir el 100 % del suport dels ajuntaments i el 99 % del dels ciutadans, amb una participació del 75 %. Com que les dones encara no tenien reconegut el dret de sufragi, es va organitzar un procés de recollida de signatures entre la població femenina i se'n van obtenir 235.000. El suport al text estatutari, doncs, va ser aclaparadorament majoritari a Catalunya, tot i que les tensions entre el Govern espanyol i la Generalitat feien preveure que la tramitació ulterior, a les Corts, no seria pas fàcil.

Sigui com sigui, l'Estatut recupera la visió federal de l'Estat que contenia la proclama del president Macià del 14 d'abril. Així, el preàmbul parteix del dret a l'autodeterminació de Catalunya d'acord amb les tendències polítiques internacionals, en particular l'aplicació del principi de les nacionalitats, que el president nord-americà Wilson havia promogut per a la reestructuració política d'Europa després de la Primera Guerra Mundial. D'altra banda, aquesta era la idea que havien defensat els representants catalans a Sant Sebastià. A partir d'aquí, de manera natural es conclou que Catalunya es configura com un «estat autònom dintre la República Espanyola», d'acord amb el que estableix l'article 1 del Projecte, mentre que l'article 2 proclama que el «poder de Catalunya emana del poble i el representa la Generalitat». Tot i que el Projecte d'estatut entén que el territori de l'estat autònom està constituït pel que han tingut «fins suara les províncies de Barcelona, Girona, Lleida i Tarragona» (art. 3), pensant en els Països Catalans es preveu la possibilitat d'agregar nous territoris (art. 4).

La tramitació del Projecte d'estatut per part de les Corts de la República es diferirà fins a l'aprovació de la Constitució. De fet, al llarg dels debats constituents, el projecte elaborat i lliurat pels representants catalans abans de la redacció de l'Avantprojecte de constitució ja havia estat una qüestió problemàtica. Així, el Projecte de la Comissió va ser modificat a partir d'una esmena defensada per Niceto Alcalá Zamora, d'acord amb els representants catalans, per a mirar que el text de la Constitució permetés acomodar el Projecte d'estatut malgrat l'oposició d'una part de l'opinió pública.³⁰ Tot i els esforços realitzats en el si de les Corts Constituents, el cert és que, finalment, la Constitució i el Projecte d'estatut presentaven punts de fricció que van

29. Vegeu Teresa ABELLÓ GÜELL, *El debat estatutari de 1932*, Barcelona, Parlament de Catalunya, 2007, p. 37.

30. Vegeu Luis JIMÉNEZ DE ASÚA, *Constitución de la República Española*, Madrid, Reus, 1932, p. 139 i seg.

condicionar el debat sobre el segon una vegada aprovada la primera. Es partia, en tot cas, de la base, en principi acordada a Sant Sebastià, que l'Estatut d'autonomia de Catalunya hauria de ser aprovat pel legislatiu de la República Espanyola, encara que l'abast de la fiscalització que les Corts republicanes podien desenvolupar sobre la proposta catalana restava indefinida —com tantes altres coses, d'altra banda— en relació amb aquell acord no escrit.

Atesa aquesta situació, la tramitació parlamentària de l'Estatut es va allargar considerablement i aquest no es va aprovar fins al 8 setembre de 1932, sensiblement modificat per les Corts de la República per a adaptar-lo a la Constitució. De fet, davant les diferències fonamentals que hi havia entre l'Estatut de Núria i la Constitució de la República, es va constituir a les Corts una comissió que va elaborar un dictamen que pretenia adequar el contingut del primer al de la segona. El to del dictamen s'aprecia en el desplaçament conceptual de l'article 1, on es passa de l'«estat» del Projecte a una «regió autònoma» en la Constitució. Aquest text es va presentar a la cambra el 9 d'abril de 1932 i és el que va servir com a base per al debat parlamentari, no pas el projecte original plebiscitat el 2 d'agost de 1931. En tot cas, el text en qüestió anava més enllà d'una mera adaptació del Projecte a la Constitució, cosa que va donar el to del debat parlamentari, que va intervenir sobre la proposta catalana més enllà del pur control jurídic constitucional i va modificar-la d'acord amb la voluntat majoritària de les Corts, independentment de la constitucionalitat del seu contingut.³¹

En tot cas, al final de l'*iter* parlamentari, sacsejat per la primera mostra de l'existència d'una oposició significativa a la República —el cop d'estat del general Sanjurjo del 10 d'agost de 1932—, el text resultant perdia, de manera òbvia, els elements de sobirania originària vinculats a una visió federal que es trobaven en el Projecte. La Constitució de la República havia optat per una configuració no federal de l'Estat, cosa que, en definitiva, provocava una contradicció de principi amb el plantejament de l'Estatut de Núria, basat en una visió federal. Així, d'acord amb l'article 1, Catalunya es constitueix «en regió autònoma, dins de l'Estat espanyol». Sigui com sigui, si bé és evident que el text que va regir el convuls període d'autogovern durant la República havia estat encaixat en la idea d'estat integral —o sigui, estat regional— sobre la qual s'havia construït el model territorial de la República, el que no va modificar-se al llarg de la complicada i tensa tramitació parlamentària del Projecte en les Corts de la República va ser la naturalesa originària de l'acte que donava lloc al règim d'autogovern. Cal retenir aquest fet com a fonamentació dels drets històrics en el règim constitucional actual, atès que el règim d'autogovern vigent enllaça amb el que va desplegar-se durant el temps de la República.

31. Vegeu Teresa ABELLÓ GÜELL, *El debat estatutari de 1932*, p. 88.

En aquest sentit, certament, la Constitució de la República va comportar limitacions severes al règim d'autogovern previst en el Projecte d'estatut —que sempre va ser concebut com a tal en la seva elaboració, amb la convicció que la proposta catalana hauria de ser revisada i aprovada per les Corts de la República—, però, malgrat tot, mai no es va discutir la legitimitat originària de l'autogovern, fos quina fos la forma accidental que adquirís en aquell moment històric. En definitiva, les institucions de la República no van suprimir l'autogovern de Catalunya malgrat la vigència de la Constitució, contra el que havia sostingut Maspons i Anglasesell.³² De fet, van proporcionar-li l'encaix i el fonament constitucional que han estat vigents fins avui, en una forma prou làbil i oberta per a poder explorar múltiples possibilitats, entre les quals hi ha, eventualment, la secessió. Aquest és, al meu entendre, el punt de partida dels drets històrics tal com cal entendre'ls en relació amb Catalunya.

Així, a manera de conclusió d'aquest epígraf, cal reconèixer que, en el context de la Segona República, la fonamentació de l'autogovern de Catalunya parteix de l'auto-determinació del poble de Catalunya. Aquesta voluntat originària se sotmet al règim constitucional espanyol amb el benentès que es respecta el Pacte de Sant Sebastià. A partir d'aquí, tot i que la Constitució espanyola del 1931 no en faci esment, la situació de Catalunya és constitucionalment singular per la legitimitat originària i preconstitucional de les seves institucions, que, a més, entronquen amb les existents abans del Decret de Nova Planta. En conseqüència, el 14 d'abril de 1931 Catalunya aflora de nou, dos segles després, com un subjecte polític originari, si bé la seva situació constitucional no es resol amb la constitució d'un estat independent, sinó amb un règim d'autogovern en el marc constitucional espanyol. Finalment, tot plegat es fa efectiu en el marc d'una estructura territorial de l'Estat manifestament asimètrica, que implica el reconeixement, pel que aquí interessa, de la singularitat catalana i que constitueix la plasmació dels seus drets històrics en aquell període concret.

4. LA IMPORTÀNCIA DE LA SUPRESSIÓ DE LA GENERALITAT EN EL RÈGIM FRANQUISTA I LA SEVA RESTAURACIÓ L'ANY 1977

El 18 de juliol de 1936 es produeix un aixecament militar contra el Govern de la República. L'espanyolisme uniformista, goticista i catòlic, encapçalat per bona part de l'Exèrcit, es rebel·la contra la República amb la voluntat de posar fi al que molts consideren un desgavell, tot combatent la revolució, però també el lliure pensament i la democràcia, així com qualsevol pretensió de pluralitat nacional. Franco, que assumeix el lideratge dels rebels, acabarà guanyant la guerra. Quan les tropes rebels entren,

32. Vegeu Francesc MASPONS I ANGLASELL, «La Generalitat i la República Espanyola», p. 96.

finalment, al territori de Catalunya, un any abans de la derrota final de la República, el 5 d'abril de 1938, es deroga formalment el règim d'autonomia de Catalunya, que es podia considerar materialment ja derogat, des del punt de vista de la legitimitat rebel, des del 18 de juliol de 1936.

Això comporta tant la supressió de les institucions d'autogovern com la derogació del dret creat per la Generalitat republicana, així com la prohibició de l'ús públic de la llengua catalana. Amb això desapareix l'estructura d'autogovern de Catalunya, esqueixada en les quatre províncies del 1833, a les quals es retornava «el honor de ser gobernadas en pie de igualdad con sus hermanas del resto de España», d'acord amb el preàmbul de la Llei del cap de l'Estat del 5 d'abril de 1938. Tot i això, la Generalitat republicana continuarà a l'exili, cosa que serà determinant en la recuperació de l'autogovern el 1977, tal com es veurà més endavant en aquest apartat.

En tot cas, la supressió del sistema institucional d'autogovern, substituït, novament, per les administracions provincials, d'acord amb el mapa de Javier de Burgos d'un segle abans, comporta la persecució de tots els elements substantius vinculats a l'existència d'una personalitat política pròpia —paradigmàticament, la prohibició de l'ús públic de la llengua catalana—. El catalanisme evolucionarà en els marges clandestins d'aquest sistema, que ha dut fins al paroxisme el projecte unificador de l'Espanya castellana, segons els patrons de l'Estat modern i amb l'apel·lació consuetudinària a l'historicisme goticista —una vegada més, raó i història aparellades en el projecte absorbent i homogeneïtzador de l'Espanya de matriu visigòtica—. ³³ En aquest sentit, cal assenyalar que el problema nacional —i, en particular, la qüestió catalana— era un dels elements clau en l'articulació del discurs dels rebels, la qual cosa explica la seva actitud en relació amb les institucions d'autogovern i la identitat política de Catalunya. ³⁴

La negació de l'autogovern de Catalunya esdevé així un tret crucial en la configuració del sistema constitucional franquista, que es desplega en les anomenades *lleis fonamentals* al llarg de quatre dècades, a partir del Decret promulgat per la Junta de Defensa Nacional el 29 de setembre de 1936 pel qual Francisco Franco assumeix «todos los poderes del Estado» i és nomenat «Generalísimo de los Ejércitos», que vindria a ser la decisió política fonamental del règim. Per la seva banda, la Generalitat subsis-

33. D'acord amb Clara ÀLVAREZ ALONSO, «Un rey, una ley, una religión (goticismo y constitución histórica en el debate constitucional gaditano)», *Historia Constitucional*, núm. 1 (2000), p. 7, el goticisme, vinculat a la idea de la unitat d'Espanya, s'havia anat desenvolupament des de la baixa edat mitjana al regne de Castella. Aquest projecte es consolidà com l'opció hegemònica en el projecte de modernització política espanyola i donà lloc als conflictes del segle XVII, així com, posteriorment, a la supressió de les institucions dels països de la Corona d'Aragó amb el Decret de Nova Planta (1716) i, finalment, a la tradició constitucional espanyola derivada de la Constitució de Cadis (1812).

34. Vegeu Jordi SOLÉ TURA, «The spanish case: remarks on the general theories of nationalism», *International Political Science Review*, núm. 10-3 (1989), p. 184.

teix a l'exili. Després del judici sumari i l'execució del seu president, Lluís Companys, el 1940, n'assumeix la presidència Josep Irla, que accedeix al càrrec com a president en exercici del Parlament de Catalunya i presideix la Generalitat a l'exili entre el 1940 i el 1954. Aquell any, després de la seva renúncia, el Parlament de Catalunya a l'exili, en una votació que es va dur a terme a l'ambaixada de la República Espanyola a Ciutat de Mèxic, va escollir president de la Generalitat Josep Tarradellas.

Mentre Tarradellas presideix la Generalitat a l'exili, es produeixen la mort de Franco i l'assumpció de la presidència del Govern per Carlos Arias Navarro, una vegada s'ha fet efectiva la successió pel que fa al cap de l'Estat en la persona del rei Joan Carles I. En el decurs de la seva presidència, Arias Navarro explora la possibilitat d'un règim d'autogovern per a Catalunya a través de l'aprovació del Decret 405/1976, del 20 de febrer, pel qual es crea una comissió per a l'estudi d'un règim especial de les quatre províncies catalanes. Amb això es pretenia resoldre la qüestió catalana a través d'un règim administratiu especial, similar al de la Mancomunitat del 1914. Efectivament, la comissió finalitza els seus treballs el 20 de desembre de 1976 i proposa la constitució del Consell General de Catalunya, que estarà format pels diputats i senadors catalans que siguin escollits en les eleccions que s'han de dur a terme l'any següent, més tres representats per a cadascuna de les diputacions provincials.³⁵

El Consell en qüestió es va crear mitjançant el Reial decret 382/1977, del 18 de febrer, on fonamentalment es recullen les propostes de la Comissió i s'incorporen a la representació de les diputacions els presidents respectius. La seva constitució, però, depenia del resultat de les eleccions que s'havien de celebrar d'acord amb la Llei 1/1977, del 4 de gener, per a la reforma política, el 15 de maig d'aquell any. El Consell General de Catalunya, però, contràriament al que succeiria al País Basc, no es va arribar a constituir mai. Efectivament, reunits en assemblea el 25 de juny de 1977, els diputats i senadors electes per les circumscripcions catalanes en les eleccions a les Corts celebrades deu dies abans, van demanar la restauració de la Generalitat i el retorn del seu president, Josep Tarradellas, amb l'únic vot en contra del diputat d'Aliança Popular Laureano López Rodó. Amb la legitimitat de la seva elecció democràtica davant dels representants de les diputacions provincials, la proposta dels senadors i diputats implicava la inviabilitat de l'òrgan d'autogovern creat al mes de febrer.

De fet, prèviament l'Assemblea de Catalunya havia articulat les demandes populars entorn de la idea de la instauració d'un sistema democràtic, l'amnistia i la recuperació de l'autogovern, a partir de l'experiència de la Generalitat republicana. En aquest sentit, ja abans de la constitució de la comissió d'estudi creada pel Decret 405/1976,

35. El terme *consell general* prové de la tradició autonòmica basca, que ja feia referència a un òrgan amb aquest nom en la Proposta d'estatut de la Societat d'Estudis Bascos del 31 de maig de 1931. Vegeu, en relació amb això, Santiago LARRAZÁBAL BASÁÑEZ, *Contribución a una teoría de los derechos históricos vascos*, Bilbao, Instituto Vasco de Administración Pública, 1997, p. 244 i seg.

s'havia fet palès que el camí d'un règim d'autogovern a partir de la legitimitat franquista no tenia el suport popular. De fet, en el marc del Congrés de Cultura Catalana, l'àmbit de treball relatiu a les institucions va elaborar i aprovar unes bases per a l'autonomia en la sessió mantinguda al Parador de Cardona els dies 26 i 27 de febrer de 1977, una setmana després que es publicués el Reial decret de creació del Consell. El 10 d'octubre següent, uns dies després de la restauració de la Generalitat a la qual em referiré tot seguit, Josep Espar, en nom del Congrés, lliurava el document a Josep Andreu i Abelló, diputat al Congrés dels Diputats. El text partia de «la legitimitat democràtica i de recuperació de l'autogovern com a precedent històric legitimador».³⁶

La reivindicació formulada pels catalans electes en el sentit de restaurar la Generalitat en la persona del seu president a l'exili va rebre un suport popular massiu amb la manifestació de l'Onze de Setembre del 1977, que va contribuir a accelerar el retorn de Tarradellas. La restauració de la Generalitat representa l'únic vincle entre el nou sistema polític sorgit de la Constitució del 1978 i la legalitat republicana. D'aquesta manera, uns dies després el Govern d'Adolfo Suárez, el qual havia substituït Carlos Arias Navarro, va fer efectiva la restauració de la Generalitat amb el Reial decret llei 41/1977, del 29 de setembre, sobre el restabliment provisional de la Generalitat de Catalunya, el preàmbul del qual constata, efectivament, que «[l]a gran mayoría de las fuerzas políticas que concurrieron en Cataluña a las elecciones del quince de junio coincidieron en la necesidad del restablecimiento de la Generalidad». Això constituïa un fet simbòlic de primera magnitud, atès que l'autogovern de Catalunya que empararia el nou règim constitucional era una realitat jurídica i política preexistent que es fonamentava en la proclamació de la República Catalana el 14 d'abril de 1931.

Des del punt de vista operatiu, d'acord amb l'article 3 del Reial decret llei 41/1977, els òrgans de govern de la Generalitat eren el seu president, el nomenament del qual corresponia al president del Govern espanyol mitjançant un decret (tot i que aquest nomenament va recaure en la persona del president de la Generalitat a l'exili, com ja s'ha dit), i el Consell Executiu, nomenat pel president amb la limitació d'un nombre màxim de dotze membres i la necessitat d'integrar un representant de cadascuna de les diputacions provincials catalanes. Les competències assumides, fora de les d'autoorganització, havien de ser transferides pel Govern central o les diputacions provincials. Es tractava, d'entrada, d'una institució, sobretot, amb relleu simbòlic, més que no pas titular d'un poder real. En tot cas, de tota manera, el Reial decret llei contenia dues disposicions derogatòries, la segona i la tercera, ben significatives, a través de les quals es derogaven la Llei del 8 d'abril de 1938 i el Reial decret 382/1977, de manera que es feien efectives tant la restauració de la Generalitat republicana com

36. Vegeu Mariona LLADONOSA LATORRE i Manuel LLADONOSA VALL-LLEBRERA, *Una nova cultura per al poble: El Congrés de Cultura Catalana i la modernització de la catalanitat (1975-1977)*, Barcelona, Enciclopèdia Catalana, 2021, p. 238.

la renúncia a establir un règim d'autogovern sostingut sobre una legitimitat diversa de la derivada del 14 d'abril de 1931.

En qualsevol cas, la decisió de restaurar la Generalitat anava acompanyada d'una prevenció en el preàmbul del Reial decret llei que indicava el següent: «Tampoco significa la presente regulación un privilegio ni se impide que fórmulas parecidas puedan emplearse en supuestos análogos en otras regiones de España». Efectivament, una vegada restaurada la Generalitat i abans que s'aprovés la Constitució, s'inicià un procés de descentralització generalitzada a través de les anomenades *preautonomies*, cosa que, fins a cert punt, condicionà el desplegament del futur títol VIII de la Constitució.

Certament, l'estructuració de la descentralització territorial va romandre més o menys oberta fins a l'estiu del 1981, quan se signaren els acords autonòmics entre la Unió de Centro Democrático (UCD), el partit creat per Adolfo Suárez per a concórrer a les eleccions del 1977 i que va aglutinar el reformisme del règim, i el Partit Socialista Obrer Espanyol (PSOE). Sigui com sigui, però, aquesta evolució posterior del sistema, la compatibilitat amb la idea constitucional originària és dubtosa i no obsta al reconeixement de la naturalesa singular del règim d'autogovern de Catalunya, que es fonamenta en la proclamació del 14 d'abril i, per tant, té una naturalesa originària que encaixa en el sistema constitucional, el qual en qualsevol cas empara els drets històrics que deriven de la continuïtat de la Generalitat com a sistema institucional d'autogovern de Catalunya.³⁷

5. LA IMPORTÀNCIA DELS DRETS HISTÒRICS EN RELACIÓ AMB LA CONFIGURACIÓ DE L'AUTOGOVERN A PARTIR DE L'ESTATUT DEL 1979 I LA SEVA PRETERICIÓ EN LA SENTÈNCIA DEL TRIBUNAL CONSTITUCIONAL 31/2010, DEL 28 DE JUNY

La Constitució espanyola del 1978, a través de la disposició transitòria segona, permetia als territoris que en el passat ja havien sotmès a plesbicit un règim d'autogovern, d'accedir de manera directa al règim previst en l'article 151 CE sense necessitat del referèndum d'iniciativa, la qual s'atorgava a l'òrgan preautonòmic, que, en el cas de Catalunya, era la Generalitat, restaurada el 29 de setembre de 1977 i la qual assumia així la representació de la voluntat de Catalunya en l'elaboració del nou estatut que s'havia d'aprovar per a fer efectiva l'autonomia en el context del nou sistema constitucional. Certament, s'operava així una configuració nova del règim d'auto-

37. Cal recordar aquí les paraules que encapçalen el preàmbul del Reial decret llei 41/1977, a saber: «La Generalidad de Cataluña es una institución secular, en la que el pueblo catalán ha visto el símbolo y el reconocimiento de su personalidad histórica, dentro de la unidad de España».

govern, d'acord amb el nou marc constitucional, però que reposava en tot cas en les institucions que derivaven de la ruptura constitucional del 14 d'abril de 1931. És en aquest sentit que la disposició transitòria segona, que connecta el règim d'autogovern actual amb el que va ser efectiu durant la Segona República, és el fonament dels drets històrics de Catalunya, com a nacionalitat constitucionalment reconeguda, en l'actualitat.

Efectivament, el preàmbul de l'Estatut d'autonomia del 1979 partia de la constatació de l'existència d'un dret inalienable a l'autogovern que es vinculava al reconeixement de les institucions històriques en el context del nou règim constitucional. Així, el preàmbul proclamava:

La llibertat col·lectiva de Catalunya troba en les institucions de la Generalitat el lligam amb una història d'afirmació i respecte dels drets fonamentals i de les llibertats públiques de la persona i dels pobles; història que els homes i dones de Catalunya volen prosseguir per tal de fer possible la construcció d'una societat democràtica avançada.

Per fidelitat a aquests principis i per fer realitat el dret inalienable de Catalunya a l'autogovern, els parlamentaris catalans proposen, la Comissió Constitucional del Congrés dels Diputats acorda, el poble català referma i les Corts Generals ratifiquen el present Estatut.

Com s'ha vist més amunt, el preàmbul del 2006 pràcticament reproduïx aquesta segona part. Es fa explícit així el vincle entre el dret inalienable a l'autogovern i les institucions històriques, recuperades en la Segona República. Aquest vincle és el nucli fonamental dels drets històrics en el sentit de l'Estatut del 2006 i expressa la naturalesa singular del règim d'autonomia, així que estableix, al meu entendre, un límit constitucional en relació amb aquesta naturalesa singular i el contingut de l'autogovern, que en cap cas no poden ser desnaturalitzats per les decisions de les institucions centrals de l'Estat.

En aquest sentit, cal remarcar que els drets històrics han aflorat en el context de la crisi constitucional suscitada per la Sentència del Tribunal Constitucional (STC) 31/2010 i, particularment, van ser esmentats en la Resolució 5/X del Parlament de Catalunya, per la qual s'aprova la Declaració de sobirania i del dret a decidir del poble de Catalunya, declaració del Parlament de Catalunya que va obrir el procés d'exercici de l'anomenat *dret a decidir*, que va culminar amb el procés participatiu del 9 de novembre de 2014. Tanmateix, malgrat l'esment dels drets històrics, el document, certament, desconeix la fonamentació originària de l'autogovern continguda en la proclamació del 14 d'abril de 1931, així com la continuïtat institucional a la qual he fet referència i que es fa explícita en el Reial decret llei 41/1977.³⁸

38. La resolució esmentada proclama que «[e]l poble de Catalunya té, per raons de legitimitat demo-

Al meu entendre, és precisament a partir dels drets històrics, tal com s'han configurat en el primer apartat d'aquest treball, com cal examinar les conseqüències i les implicacions de la STC 31/2010 i, a partir d'aquí, construir una sortida —que dependrà de l'equilibri de forces existent i que ha de tenir una naturalesa política— a la crisi constitucional oberta per aquella decisió judicial, que ha donat lloc al procés polític que s'ha desenvolupat a Catalunya al llarg de la darrera dècada i que ha quedat tancat en fals amb la intervenció de les institucions d'autogovern d'acord amb l'aplicació del procediment previst en l'article 155 CE a partir del 27 d'octubre de 2017.

En aquest sentit, em sembla que cal partir de l'assumpció que la disposició transitòria segona conté un reconeixement implícit dels drets històrics que fonamenten l'autogovern de la nació catalana (nacionalitat, d'acord amb la dicció de l'art. 2 CE) a partir de la restauració de la Generalitat l'any 1931 i del reconeixement de la seva continuïtat a l'exili amb el Reial decret llei 41/1977. Al meu entendre, aquest reconeixement constitucional no està buit de contingut i, en tot cas, implica unes exigències de caràcter formal en relació amb la configuració del règim d'autogovern, però també unes conseqüències substantives pel que fa al seu abast. A partir d'aquí, cal considerar que, de fet, la STC 31/2010 podria constituir una violació de la Constitució —certament, no susceptible de control per raó de la institució que la dicta— ja que hauria desconegut aquesta substància inalienable de l'autogovern protegit per la Constitució, violació que hauria de ser reparada per canals polítics, ja sigui a través d'una reconfiguració del règim d'autogovern en el marc constitucional, ja sigui a través de la ruptura del marc constitucional, opcions ambdues que sorgirien del trencament del pacte implícit en els drets històrics, d'acord amb el qual l'autogovern de Catalunya representa un límit per a les institucions constituïdes.

En aquest sentit, el Parlament de Catalunya, després de la STC 31/2010, es referia al «dret imprescriptible i inalienable de Catalunya a l'autodeterminació, com a expressió democràtica de la seva sobirania com a nació» en la seva Resolució 742/IX, sobre l'orientació política general del Govern, aprovada el 27 de setembre de 2012, cosa que cal enllaçar amb el dret inalienable a l'autogovern al qual es refereix el preàmbul de l'Estatut d'autonomia del 2006 —cosa que també feia el del 1979—. Aquesta declaració enllaçava, com s'ha posat de manifest, amb la legitimitat originària de la Generalitat recuperada el 1931 a partir de l'acte constituent del 14 d'abril i restaurada amb el ja esmentat Reial decret llei 41/1977, del 29 de setembre. Per tant, no és estrany

cràtica, caràcter de subjecte polític i jurídic sobirà» i ve a posar al mateix nivell el règim d'autogovern assolit amb la Mancomunitat i l'autonomia de la Segona República, sense tenir en consideració la importància de la restauració de la Generalitat el 1977. En aquest sentit, certament, es tracta d'una oportunitat perduda a l'hora de dimensionar adequadament els fonaments del règim d'autogovern de Catalunya i extreure'n conseqüències constitucionals.

que, al llarg del temps, tal com proclamava el preàmbul de l'Estatut del 2006, en un fragment que el Tribunal Constitucional va considerar inconstitucional en la STC 31/2010, del 28 de juny, el Parlament de Catalunya reiterés la condició nacional de Catalunya, cosa que enllaçava amb la idea que el pacte constituent del 1978 era acceptable perquè la reconeixia.

En aquest sentit, cal esmentar, en primer lloc, la Resolució 98/III del Parlament de Catalunya, sobre el dret d'autodeterminació de la nació catalana, adoptada per la Comissió d'Organització i Administració de la Generalitat i Govern Local el dia 12 de desembre de 1989, la qual, entre altres coses, declarava:

[...] solemnement, que Catalunya forma part d'una realitat nacional diferenciada en el conjunt de l'Estat, fet que el poble català ha sostingut en tot moment, tant des de les seves forces polítiques, de les institucions culturals i civils del país, com des de la consciència de la majoria dels seus ciutadans i ciutadanes.

També feia explícit el següent:

[...] l'acatament del marc institucional vigent, resultat del procés de transició política des de la dictadura a la democràcia, no significa la renúncia del poble català al dret a l'autodeterminació, tal com estableixen els principis dels organismes internacionals i es dedueix del preàmbul de l'Estatut d'Autonomia de Catalunya de 1979.

En aquella mateixa legislatura, un parell d'anys més tard, en el context de reconfiguració del mapa polític d'Europa a partir del col·lapse de la Unió Soviètica, el 27 de setembre de 1991 el Parlament de Catalunya aprovava la Resolució 229/III, sobre orientació política general del Consell Executiu, la qual reiterava el contingut de la resolució esmentada de la Comissió d'Organització i Administració de la Generalitat i Govern Local. En aquesta resolució, el Parlament es felicitava «pel fet que a l'est i al centre d'Europa les nacions fins ara oprimides estiguin recuperant la seva llibertat i es congratula perquè això demostra que l'afirmació de la pròpia identitat constitueix un dels motors humans més poderosos i positius» i constatava que «la recuperació de les llibertats nacionals en el desplegament del dret a l'autodeterminació ha de configurar de manera decisiva la nova realitat de l'Europa dels Pobles en la qual, Catalunya, vol participar des de la seva personalitat nacional diferenciada».

Uns anys més tard, la Resolució 679/V del Parlament de Catalunya, sobre l'orientació política general del Consell Executiu, aprovada l'1 d'octubre de 1998, declarava que «el Parlament de Catalunya, en el marc de la celebració del cinquantè aniversari de la Declaració universal dels drets humans, ratifica un cop més el dret del poble català a determinar lliurement el seu futur com a poble, en pau, democràcia i solidaritat». Després de la sentència del Tribunal Constitucional en relació amb l'Estatut i

abans que s'iniciés la fase de tensió institucional creixent que va seguir la manifestació de l'11 de setembre de 2012 i l'entrevista fallida entre el president Mas i el president Rajoy, el Parlament de Catalunya va recuperar una vegada més l'argument del dret a l'autodeterminació en la Moció 6/IX del Parlament de Catalunya, sobre el dret a l'autodeterminació del poble de Catalunya i sobre el dret de la societat a expressar-se mitjançant consultes populars, aprovada el 10 de març de 2011, d'acord amb l'article 139 del Reglament, on, d'altra banda, el dret a decidir començava a perfilar-se com a concepte relacionat.

En aquest text, novament, el Parlament de Catalunya considerava «el dret a l'autodeterminació dels pobles com un dret irrenunciable del poble de Catalunya», proclamava «el dret de la societat civil catalana a expressar-se lliurement mitjançant consultes a la ciutadania» i feia referència, a banda de les resolucions ja esmentades, a la Resolució 631/VIII, del 3 de març de 2010, sobre el dret a l'autodeterminació i sobre el reconeixement de les consultes populars sobre la independència, aprovada mesos abans del pronunciament del Tribunal Constitucional sobre l'Estatut. En aquest sentit, cal entendre el que va passar a partir de la celebració de les eleccions del 2015 i, en particular, del referèndum convocat per a l'1 d'octubre de 2017, en continuïtat amb els pronunciaments del Parlament sobre el fet que l'acceptació de la integració de Catalunya en el règim constitucional del 1978 no implicava una renúncia al dret a l'autodeterminació, el qual quedava, d'alguna manera, hibernat perquè l'acord constitucional es respectava.

La Sentència sobre l'Estatut i la reacció posterior de les institucions centrals de l'Estat, en particular a partir del 9 de novembre de 2014, portaven una gran part de la societat catalana a la conclusió que s'havia produït un trencament d'aquell acord i, per tant, això justificava una renovació de l'exercici d'aquest dret, cosa que es va fer efectiva amb la convocatòria del referèndum, que, partint d'aquesta situació, creava un dret d'excepció en relació amb la Constitució del 1978 per a fer efectiva, si esqueia, la ruptura constitucional.

En aquest context, es planteja la virtualitat dels drets històrics per a reconstruir l'encaix de l'autogovern de Catalunya en el marc constitucional, sense oblidar el seu potencial en un context de ruptura com la que es va plantejar i no es va culminar l'octubre del 2017.

6. CONCLUSIÓ: LA VIRTUALITAT DELS DRETS HISTÒRICS AVUI

A partir del que s'ha defensat en l'apartat anterior, cal entendre que els drets històrics apareixen com un concepte làbil i dinàmic, sobre el qual, en funció de la correlació de forces, es poden buscar solucions de reconeixement específic en relació amb Catalunya (asimetria) en el marc del procés de recentralització de l'Estat iniciat, sobretot, a partir de la crisi econòmica del 2008, i soldar les fractures derivades del

pronunciament constitucional sobre l'Estatut.³⁹ Per tant, configuren una via per a resoldre el conflicte polític que ha emergit a Catalunya en els darrers anys dintre del marc constitucional. Ara bé, això no exclou que, per la seva pròpia naturalesa i en funció de la realitat política i les opcions reals de reconstrucció de l'autogovern en el marc constitucional, els drets històrics puguin configurar-se també com el fonament per a la secessió. Desenvoluparé seguidament de manera breu aquestes dues possibilitats, les quals, al meu entendre, converteixen els drets històrics en un aparell conceptual particularment útil en el context de crisi constitucional no tancada en què ens trobem a Catalunya en el moment present.

Pel que fa al primer camí, això és, la reconstrucció de l'autogovern de Catalunya en el marc constitucional i la superació de la STC 31/2010, cal escometre la condició singular de Catalunya a partir dels seus drets històrics, que constitueixen el fonament d'un tractament constitucional de caràcter asimètric que pot tenir conseqüències en aspectes diversos, sense descartar les qüestions relatives al finançament, malgrat la inexistència d'un règim històric de concert o conveni econòmic.⁴⁰ En relació amb això, els drets històrics poden constituir el nucli de l'argumentari adreçat a una negociació política enfocada tant a definir àrees d'especificitat (llengua, planta territorial, competències específiques) en el context constitucional espanyol, com a justificar constitucionalment la possibilitat d'un nou referèndum. Aquesta opció partiria de l'assumpció que, amb la correlació de forces actual, la ruptura no és possible i cal arbitrar solucions imaginatives per a recuperar l'autogovern des de la singularitat constitucional irreductible de Catalunya, d'acord amb la trajectòria històrica prèvia i l'existència continuada d'una voluntat d'autogovern que, en definitiva, remet a una existència política original, no vicària, com s'ha anat defensant al llarg d'aquest treball.

Des d'aquest punt de vista, a partir de la consideració que els drets històrics constitueixen el fonament de l'autogovern de Catalunya en el marc constitucional, es pot assajar una negociació política que faci explícit això i que n'extregui conseqüències en relació amb l'abast de l'autonomia catalana, tot configurant-la com un règim singular en un context asimètric i obert que permeti adaptar-lo a l'evolució social, econòmica i política. Es dibuixaria, d'aquesta manera, un escenari de (re)integració en el marc constitucional a partir d'una negociació política que reposés sobre l'acceptació de conseqüències substantives dels drets històrics de la nació catalana, tal com són rebuts en el text de la Constitució. En relació amb això, cal prendre en consideració l'obertura del model de descentralització a l'hora de proporcionar una integració efectiva i reeixida de les comunitats amb una identitat nacional diferenciada

39. Sobre els drets històrics com a fonament de l'asimetria, vegeu Joaquim FERRET I JACAS, *Catalunya i els drets històrics*, p. 40 i seg.

40. Vegeu *Informe sobre la reforma de l'Estatut*, Barcelona, Institut d'Estudis Autonòmics, 2003, p. 63.

en un estat descentralitzat, tal com assenyala, des del punt de vista comparat, André Lecours, que destaca particularment que el règim d'autogovern ha de respondre a una «relationship between communities rather than as a mechanical arrangement», de manera que «dynamic autonomy comes with a recognition of this community as a national subject with the agency necessary to participate in the definition of its own collective present and future», tot posant l'èmfasi en el reconeixement de la condició de subjecte de la nacionalitat concernida.⁴¹

Aquest acord polític eventual se sosté sobre una interpretació de la Constitució que transcendeix i supera la continguda en la STC 31/2010, que parteix de la comprensió de la nació espanyola com a únic subjecte polític i desconeix la seva pluralitat intrínseca, definida per l'existència de comunitats amb una identitat nacional diferenciada i sostinguda en uns drets històrics que la mateixa Constitució empara; en el cas de Catalunya, de manera implícita.⁴² De fet, la lectura restrictiva que va fer el Tribunal Constitucional de l'abast i la densitat del dret a l'autonomia i de la condició de nacionalitat ha estat decisiva en l'evolució política que ha dut a l'escenari actual, atès que aquesta lectura ha expulsat del sistema determinades opinions majoritàries de la societat catalana, que es veu abocada fora del marc constitucional. Aflora aquí el que Alan Patten denomina un dèficit de reconeixement i que és, en definitiva, el causant de la crisi constitucional.⁴³ La revitalització dels drets històrics pot contribuir notablement a trobar-hi una sortida que sigui acceptable per a la majoria de la societat catalana i que al mateix temps trobi un ancoratge constitucional suficientment convincent.

Altrament, els drets històrics serien encara la justificació per a la ruptura constitucional en un context de secessió correctiva (*remedial secession*) generada pel dèficit de reconeixement estructural que es produiria davant de la incapacitat de les institucions centrals de l'Estat per a superar la interpretació proporcionada pel Tribunal Constitucional en relació amb els fonaments i l'abast de l'autogovern de Catalunya en la STC 31/2010.⁴⁴ Així, davant de la ruptura del pacte constituent mitjançant el qual Catalunya s'integra en el règim constitucional del 1978 i atès que els drets històrics integrats en la Constitució haurien estat conculcats per la decisió del Tribunal Constitucional,

41. Vegeu André LECOURS, *Nationalism, secessionism, and autonomy*, Oxford, Oxford University Press, 2021, p. 195-196.

42. Vegeu, particularment, el FJ 12 de la STC 31/2010.

43. Vegeu Alan PATTEN, «Democratic secession from a multinational state», *Ethics*, núm. 112 (2002), p. 574.

44. Sobre la secessió correctiva, vegeu Alfonso GONZÁLEZ BONDIA, «El ordenamiento jurídico internacional ante el derecho a decidir», a Mercè BARCELÓ SERRAMALERA, Mercè CORRETJA, Alfonso GONZÁLEZ BONDIA, Jaume LÓPEZ i Josep M. VILAJOSANA, *El derecho a decidir: Teoría y práctica de un nuevo derecho*, Barcelona, Atelier, p. 139 i seg.

afloresca la possibilitat d'una secessió correctiva perquè «external self-determination can be a remedial exercise if a population is denied internal self-determination».⁴⁵

En aquest sentit, al meu entendre, els drets històrics, aplicats a l'autogovern de Catalunya, en permeten una interpretació constitucionalment creativa i alhora convincent i poden proporcionar solucions diverses en funció de la correlació de forces dels actors polítics. D'una banda, de manera òbvia, permeten la configuració singular i oberta d'un règim d'autogovern en el marc de la Constitució del 1978, configuració que va ser laminada amb la sentència del Tribunal Constitucional sobre l'Estatut del 2006, però que pot ser recuperada en el context de la negociació política futura sense que sigui necessària una reforma del text de la Constitució. Ara bé, si persisteix la situació de conculcació dels drets històrics i sempre que les circumstàncies polítiques ho facin possible, la institució pot servir, així mateix, com a justificació d'una secessió justa en un context de ruptura de l'acord constitucional implícit que enquadra el règim d'autogovern sorgit de l'aplicació de la disposició transitòria segona de la Constitució en relació amb el reconeixement de la legitimitat de la Generalitat constituïda a partir dels fets revolucionaris del 14 d'abril de 1931.

BIBLIOGRAFIA

- ABELLÓ GÜELL, Teresa. *El debat estatutari de 1932*. Barcelona: Parlament de Catalunya, 2007.
- ALMIRALL, Valentí. *Lo catalanisme*. Barcelona: Llibreria de Verdaguer i Llibreria de López, 1886.
- ÁLVAREZ ALONSO, Clara. «Un rey, una ley, una religión (goticismo y constitución histórica en el debate constitucional gaditano)». *Historia Constitucional*, núm. 1 (2000), p. 1-62.
- ARBÓS MARÍN, Xavier. «Els inicis del dret públic contemporani a Catalunya». *Revista Catalana de Dret Públic*, núm. 41 (2010), p. 21-58.
- BARAK-EREZ, Daphne. «Legislation as transplantation». A: LUPO, Nicola; SCAFFARDI, Lucia. *Comparative law in legislative drawing: The increasing importance of dialogue amongst parliaments*. La Haia: Eleven, 2014, p. 17-26.
- BURDEAU, Georges. *L'État*. París: Points, 1970.
- DAY, Joel. «The remedial right of secession in international law». *Potentia*, núm. 4 (2012), p. 19-33.

45. Vegeu Joel Day, «The remedial right of secession in international law», *Potentia*, núm. 4 (2012), p. 26.

- FERNÁNDEZ SEGADO, Francisco. «Disposición adicional primera. Los derechos históricos de los territorios forales». A: ALZAGA VILLAAMIL, Óscar (dir.). *Comentarios a la Constitución española de 1978*. Vol. XII. Madrid: Edersa, 1999, p. 515-609.
- FERRET I JACAS, Joaquim. *Catalunya i els drets històrics*. Barcelona: Institut d'Estudis Autònoms, 2001.
- GERPE LANDÍN, Manuel. *L'Estatut d'autonomia de Catalunya i l'Estat integral*. Barcelona: Edicions 62, 1977.
- GONZÁLEZ BONDIA, Alfonso. «El ordenamiento jurídico internacional ante el derecho a decidir». A: BARCELÓ SERRAMALERA, Mercè; CORRETJA, Mercè; GONZÁLEZ BONDIA, Alfonso; LÓPEZ, Jaume; VILAJOSANA, Josep M. *El derecho a decidir: Teoría y práctica de un nuevo derecho*. Barcelona: Atelier, p. 123-146.
- HERRERO DE MIÑÓN, Miguel. «Los derechos históricos y el principio pacticio». *Ius Fugit*, núm. 15 (2007-2008), p. 35-54.
- Informe sobre la reforma de l'Estatut*. Barcelona: Institut d'Estudis Autònoms, 2003.
- JARIA-MANZANO, Jordi. «La independència com a procés constituent. Consideracions constitucionals sobre la creació d'un estat català». *Revista d'Estudis Autònoms i Federals*, núm. 22 (2015), p. 184-218.
- JARIA-MANZANO, Jordi. «La defensa de la Constitució com a relat i la crisi constitucional catalana». *Revista d'Estudis Autònoms i Federals*, núm. 31 (2020), p. 65-99.
- JARIA-MANZANO, Jordi. «La insolación de Miréio. Seis tesis y un corolario sobre los derechos (ambientales) en la era del Antropoceno». *Anuario de la Facultad de Derecho de la Universidad Autónoma de Madrid*, núm. 26 (2021), p. 449-484.
- JIMÉNEZ DE ASÚA, Luis. *Constitución de la República Española*. Madrid: Reus, 1932.
- LARRAZÁBAL BASAÑEZ, Santiago. *Contribución a una teoría de los derechos históricos vascos*. Bilbao: Instituto Vasco de Administración Pública, 1997.
- LECOURS, André. *Nationalism, secessionism, and autonomy*. Oxford: Oxford University Press, 2021.
- LLADONOSA LATORRE, Mariona; LLADONOSA VALL-LLEBRERA, Manuel. *Una nova cultura per al poble: El Congrés de Cultura Catalana i la modernització de la catalanitat (1975-1977)*. Barcelona: Enciclopèdia Catalana, 2021.
- LÓPEZ BOFILL, Hèctor. «Nous horitzons. L'evolució jurídica cap a un estat propi». *Autonomies: Revista Catalana de Dret Públic*, núm. especial, *Especial Sentència 31/2010 del Tribunal Constitucional, sobre l'Estatut d'autonomia de Catalunya de 2006* (2010), p. 479-487.
- MASPONS I ANGLASELL, Francesc. «La Generalitat i la República espanyola». A: *República Catalana, Generalitat de Catalunya i República Espanyola. A l'entorn de la Generalitat de Catalunya i la República Espanyola, de F. Maspons*. Barcelona: Generalitat de Catalunya, Departament de la Presidència, 2006, p. 63-101.

- PATTEN, Alan. «Democratic secession from a multinational state». *Ethics*, núm. 112 (2002), p. 558-586.
- PRAT DE LA RIBA, Enric. *La nacionalitat catalana*. 3a ed. Barcelona: Edicions 62, 1990.
- RIDAO, Joan. «El derecho de Cataluña a decidir su futuro político colectivo. Las vías para su probable ejercicio». A: SEGARRA, Eduard (coord.). *¿Existe el derecho a decidir?: Preguntas y respuestas sobre el proceso abierto en Cataluña*. Barcelona: Tibidado, 2014, p. 25-70.
- SAIZ ARNAIZ, Alejandro. «Hecho diferencial y reconocimiento nacional en el Estatuto de autonomía». A: *Estudios sobre la reforma del Estatuto*. Barcelona: Institut d'Estudis Autònoms, 2004, p. 47-91.
- SOLÉ TURA, Jordi. «The Spanish case: remarks on the general theories of nationalism». *International Political Science Review*, núm. 10-3 (1989), p. 183-189.
- VEGA GARCÍA, Pedro de. *La reforma constitucional y la problemática del poder constituyente*. Madrid: Tecnos, 1985.
- VICENS I VIVES, Jaume. *Notícia de Catalunya*. Barcelona: Destino, 1975.

LA LLISTA DELS TINENTS DE REI DE CATALUNYA (1708-1808)

Rafael Cerro Nargáñez
Universitat de Barcelona

Resum

Els tinents de rei foren uns dels militars clau a l'Espanya dels Borbó. Eren nomenats pel rei a través de la Secretaria d'Estat del Despatx de Guerra. Durant el segle XVIII no hi va haver territori espanyol amb més tinents de rei que la Corona d'Aragó. La militarització imposada per Felip V, després de concloure la Guerra de Successió, justificà la seva presència en tot el territori. Tanmateix, fou a Catalunya on aquesta figura adquirí la seva màxima rellevància numèrica, sobretot en places d'armes, on els governs militars i polítics (corregiments) estaven units al càrrec de corregidor. Aquests foren els casos de Barcelona, Tarragona, Lleida, Girona i Tortosa. El 1802 es va crear el nou corregiment militar de Figueres, amb el seu tinent de rei, però fou el governador militar i polític qui comandà la plaça des de la imponent fortalesa de Sant Ferran, de Figueres. Les places estratègiques de la Seu d'Urgell, Castellciutat i Roses també foren dotades amb aquest singular oficial, així com la poderosa Ciutadella de Barcelona. El tinent de rei, juntament amb el seu superior immediat —el governador militar i polític (corregidor)— i el sergent major, constituïren la jerarquia castrense dels estats majors de les places d'armes, fortaleses i ciutadelles catalanes. Aquest fou el llegat perdurable de la presència militar borbònica a Catalunya al llarg de tot el segle XVIII.

Paraules clau: tinents de rei, militars, Borbó, Catalunya, *Gaceta de Madrid*, segle XVIII.

LA LISTA DE LOS TENIENTES DE REY DE CATALUÑA (1708-1808)

Resumen

Los tenientes de rey fueron unos de los militares clave en la España de los Borbones. Eran nombrados por el rey a través de la Secretaría de Estado del Despacho de Guerra. Durante el siglo XVIII no hubo territorio español con más tenientes de rey que la Corona de Aragón. La militarización impuesta por Felipe V, después de concluir la Guerra de Sucesión, justificó su presencia en todo el territorio. Sin embargo, fue en Cataluña donde esta figura adquirió su máxima relevancia numérica, sobre todo en plazas de armas, donde los gobiernos militares y políticos (corregimientos) estaban unidos al empleo de corregidor. Estos fueron los casos de Barcelona, Tarragona, Lleida, Girona y Tortosa. En 1802 se creó el nuevo corre-

gimiento miliar de Figueres, con su teniente de rey, pero fue el gobernador militar y político quien dirigió la plaza desde la imponente fortaleza de San Fernando, de Figueres. Las plazas estratégicas de La Seu d’Urgell, Castellciutat y Roses también fueron dotadas con este singular oficial, así como la poderosa Ciudadela de Barcelona. El teniente de rey, junto a su superior inmediato —el gobernador militar y político (corregidor)— y el sargento mayor, constituyeron la jerarquía castrense de los estados mayores de las plazas de armas, fortalezas y ciudadelas catalanas. Este fue el legado perdurable de la presencia militar borbónica en Cataluña a lo largo de todo el siglo XVIII.

Palabras clave: tenientes de rey, militares, Borbones, Cataluña, *Gaceta de Madrid*, siglo XVIII.

THE LIST OF THE KING’S LIEUTENANTS OF CATALONIA (1708-1808)

Abstract

The king’s lieutenant was one of the key soldiers in the Spain of the Bourbons. He was appointed by the king through the War Office Secretariat. During the 18th century there was no Spanish territory with more king’s lieutenants than the Crown of Aragon. The militarization imposed by Felipe V after concluding the War of Succession, justified his presence throughout the territory. However, it was in Catalonia, where this figure acquired its maximum numerical relevance, above all, in squares of arms, where the military and political governments (corregimientos) were linked to the employment of corregidor. These were the cases of Barcelona, Tarragona, Lleida, Girona and Tortosa. In 1802, the new military district of Figueres was created with its king’s lieutenant, but whose military and political governor directed the square from the imposing fortress of Sant Ferran, of Figueres. The strategic squares of La Seu d’Urgell, Castellciutat and Roses were also endowed with this unique officer, as well as the powerful Citadel of Barcelona. The king’s lieutenant, together with his immediate superior —the military and political governor (corregidor)— and the sergeant major, constituted the military hierarchy of the general staff of the squares of arms, fortresses and citadels Catalan. This was the enduring legacy of the Bourbon military presence in Catalonia throughout the 18th century.

Keywords: lieutenants of the king, military, Bourbons, Catalonia, *Gaceta de Madrid*, eighteenth century.

LA LISTE DES LIEUTENANTS DU ROI DE CATALOGNE (1708-1808)

Résumé

Le lieutenant du roi était l’un des principaux soldats de l’Espagne des Bourbons. Il a été nommé par le roi par l’intermédiaire du Secrétaire d’État à la Guerre. Au XVIII^e siècle, il n’y avait pas de territoire espagnol avec plus de lieutenants de roi que la couronne d’Aragon. La militarisation imposée par Philippe V après la fin de la Guerre de Succession, a justifié sa pré-

sence sur tout le territoire. Cependant, c'est en Catalogne, où ce chiffre a acquis sa pertinence numérique maximale, surtout sur les places d'armes, où les gouvernements militaires et politiques (corregimientos) étaient liés à l'emploi de corregidor. Ceux sont les cas de Barcelone, Tarragone, Lérída, Gérone et Tortosa. En 1802, le nouveau quartier militaire de Figueres est créé avec son lieutenant du roi, mais dont le gouverneur militaire et politique dirige la place depuis l'imposante forteresse de Sant Ferran, de Figueres. Les places stratégiques de La Seu d'Urgell, Castellciutat et Roses, ont également été dotées de cet officier unique, ainsi que la puissante Citadelle de Barcelone. Le lieutenant du roi, avec son supérieur immédiat —le gouverneur militaire et politique (corregidor)— et le sergent-major, constituaient la hiérarchie militaire de l'état-major général de la place d'armes, des forteresses et des citadelles catalanes. Ce fut l'héritage durable de la présence militaire des Bourbons en Catalogne tout au long du XVIII^e siècle.

Mots-clés: lieutenants du roi, militaires, Bourbon, Catalogne, *Gaceta de Madrid*, XVIII^e siècle.

1. INTRODUCCIÓ¹

Poca cosa sabem de la figura del tinent de rei des de l'àmbit historiogràfic. Tanmateix, existeixen alguns treballs relatius a aquest càrrec a escala local, però sense ànim de continuïtat.² Nosaltres, però, hem treballat recentment els tinents de rei de Barcelona entre els anys 1715 i 1808 dins un context sociològic i militar.³

Arribats a aquest punt, cal ara que ens fem una pregunta senzilla: qui eren els tinents de rei? En poques paraules, direm que es tractava d'un càrrec de guarnició nomenat pel monarca per la via reservada ministerial, entre oficials graduats normalment militars de la carrera d'armes, a proposta de la Secretaria d'Estat del Despatx

1. Aquest treball es publica dins el marc del Grup d'Estudi de les Institucions i de les Cultures Polítiques (Segles XVI-XXI), dirigit per Joaquim Albareda Salvadó, catedràtic d'història moderna de la Universitat Pompeu Fabra, i finançat per la Generalitat de Catalunya (ref. 2017-SGR-1041). Igualment vull agrair a Francisco Andújar Castillo, catedràtic d'història moderna de la Universitat d'Almeria, la seva ajuda en facilitar-me informació relativa a la base de dades *Fichoz* (París, CNRS), referent al personal administratiu i de govern de la monarquia hispànica durant el segle XVIII: <www.fichoz.org> i <www.fichoz.hypotheses.org> (consulta: 20 desembre 2022). Cal dir, però, que l'esforç principal d'aquest article descansa en la *Gaceta de Madrid* (Madrid, Boletín Oficial del Estado, Colección Histórica, <www.boe.es> [consulta: 10 desembre 2022]).

2. Alejandro AGÜERO NAZAR, «El teniente de rey de Tucumán. Gobierno político, autoridad militar y localización jurisdiccional en Córdoba, 1741-1775», *Revista de Historia del Derecho* (Buenos Aires), núm. 46 (2013), p. 1-25.

3. Rafael CERRO NARGÁNEZ, «Aproximación sociológica a una élite militar: los tenientes de rey de la plaza de Barcelona (1715-1808)», *Butlletí de la Reial Acadèmia de Bones Lletres de Barcelona* (Barcelona), vol. LV (2018), p. 91-129.

de Guerra.⁴ En aquest sentit resulta revelador el document d'atorgament del títol de tinent de rei de Lleida al coronel català Gaspar de Portolà i Rovira, signat l'any 1786, on literalment es diu que el nomenament ha estat «firmado de mi Real mano, sellado con el sello secreto y refrendado del infrascrito mi Secretario de Estado, y del Despacho de la Guerra».⁵ Per altra banda, el tinent coronel Félix Colón de Larriátegui diu respecte al càrrec de tinent de rei d'una plaça d'armes:

[...] [es] el segundo Gefe de ella que debe mandarla en ausencia del Gobernador, con las mismas facultades y autoridad que si fuera el propietario, teniendo por consiguiente baxo sus órdenes a los Gobernadores de la Ciudadela o Castillos dependientes de la plaza, aunque sean Oficiales de mayor graduación.⁶

Quantitativament parlant, una realitat fou indiscutible: durant tot el segle XVIII no hi hagué territori, a la península Ibèrica, amb major nombre de tinentes rei que la Corona d'Aragó. Conclòs el conflicte dinàstic entre els Àustria i els Borbó, una de les conseqüències immediates de la derrota militar dels països forals i del triomf de Felip V no tan sols fou la supressió de lleis i privilegis, sinó que també va ser constata-

4. Durant els regnats de Carles III i Carles IV, les places de la Corona de Castella amb tinentes de rei foren: a Castella la Nova, Madrid; a Castella la Vella, Zamora i Ciudad Rodrigo; a Múrcia, Cartagena; a Navarra, Pamplona i la ciutadella de Pamplona; a Guipúscoa, Sant Sebastià i Fuenterrabía; a Andalusia, Cadis; a la costa de Granada, Màlaga; a Galícia, la Corunya; a Extremadura, Badajoz, Alcántara i Alburquerque; a les Illes Canàries, Santa Cruz de Tenerife, i als presidis nord-africans, Ceuta i Orà. *Kalendario Manual y Guía de Forasteros en Madrid para el año de 1769. Estado Militar de España* (en línia), Madrid, Imprenta Real i Don Ramón Ruiz, S. A., <www.hemerotecadigital.bne.es> (consulta: 12 novembre 2022). Vegeu també *Kalendario Manual y Guía de Forasteros en Madrid para el año de 1802. Estado Militar de España*, p. 87-104 (en línia), Madrid, Biblioteca Nacional de España, <www.hemerotecadigital.bne.es> (consulta: 12 novembre 2022). Durant el regnat de Felip V, el presidi italià de Porto Longone, a la Toscana, tingué un tinent de rei espanyol fins que l'any 1735 la seva sobirania fou transferida al regne de Nàpols. Vegeu *Gaceta de Madrid*, 11 de maig de 1721. En la segona meitat del segle XVIII les places americanes amb tinentes de rei foren: a Mèxic, Veracruz; a Yucatán, Campeche; a Cuba, l'Havana i Santiago de Cuba; a l'illa de Puerto Rico, Puerto Rico; a Nova Granada, Cartagena d'Índies i Panamà; a Veneçuela, Caragues, i a les illes Filipines, Manila. *Estado Militar de España. Año de 1802*, p. 105-172, <www.hemerotecadigital.bne.es> (consulta: 12 novembre 2022). Durant les primeres dècades del segle XVIII existí un tinent de rei a la plaça de Portobelo, al Panamà. Vegeu *Gaceta de Madrid*, 26 de novembre de 1715. Río de la Plata tingué tinentes de rei a Buenos Aires i a Còrdoba del Tucumán. Per Decret del 2 de desembre de 1717 s'establí que el secretari del Despatx de Guerra i Marina nomenés els oficials de guerra a Espanya i les Índies, però un altre decret del 1754 ordenà que, per a Amèrica, aquesta responsabilitat corresponia al secretari del Despatx d'Índies, i no al Consell i Cambra d'Índies. Vegeu Rafael GARCÍA PÉREZ, *El Consejo de Indias durante el reinado de Carlos III y Carlos IV*, Pamplona, EUNSA, 1998, p. 44-56.

5. Fernando BONEU COMPANYS, *Don Gaspar de Portolà: Conquistador y primer gobernador de California*, Lleida, Institut d'Estudis Ilerdencs, 1970, p. 268-269.

6. Félix COLÓN DE LARRIÁTEGUI, *Juzgados militares de España y sus Indias*, tom II, Madrid, Imprenta de la Viuda de Ibarra, Hijos y Compañía, 1788, p. 179.

ble la presència d'un poderós exèrcit d'ocupació permanent. Una de les singularitats més visibles d'aquesta militarització fou, en l'àmbit territorial, el desplegament dels nous corregiments, el govern militar i polític (corregidor) dels quals fou adjudicat a l'oficialitat lleial de l'Exèrcit filipista.⁷ Així doncs, els tinents de rei passaren a formar part de la plana dels estats majors de les places d'armes dels corregiments i governs militars i polítics —incloent-hi les fortaleses, els castells i les ciutadelles—, juntament amb el governador militar i el sergent major. Tots tres foren les autoritats militars més importants del territori i les que comandaren les tropes regulars del rei aquarterades al país. Molts d'aquests tinents de rei eren oficials amb un interessant *cursus honorum* de serveis prestats a la Corona, tant en el camp de batalla com en els governs territorials de la monarquia hispànica. En les pàgines següents d'aquest treball en veurem alguns casos d'acord amb la *Gaceta de Madrid*, publicació oficial de l'Estat on quedaren enregistrats tots els nomenaments polítics i militars efectuats per la Corona.⁸

2. ELS TINENTS DE REI DE LA CORONA D'ARAGÓ: EL CAS SINGULAR DE CATALUNYA

Com ja hem indicat, la figura dels tinents de rei de la Corona d'Aragó fou desconeguda. Malauradament, els últims anys no hi ha hagut cap interès per estudiar-los i, per tant, el nostre objectiu ha estat reconstruir el seu àmbit de desplegament territorial durant el segle XVIII. Tot i així, una cosa és certa: la seva planta numèrica anà variant al llarg dels temps, malgrat que sempre superaren, en nombre, els territoris castellans. L'any 1769, per exemple, durant el regnat de Carles III, el regne de Castella tenia catorze guarnicions amb tinents de rei; en canvi, la Corona d'Aragó acollia disset d'aquests militars.

L'any 1783 ambdós regnes sumaven vint-i-cinc places amb tinents de rei. L'any 1802, però, sota el regnat de Carles IV, Castella en tenia quinze i la Corona d'Aragó, divuit.⁹ El regne de València en tenia cinc, la majoria adscrits a places d'armes unides al govern militar i polític, on el corregidor era la màxima autoritat del rei. Aquests foren els casos de València, Peníscola, Dénia i Alacant. A part quedava el castell d'Alacant.¹⁰ El regne d'Aragó tingué tres tinents de rei: dos eren en governs militars

7. Josep Maria GAY ESCODA, *El corregidor a Catalunya*, Madrid, Marcial Pons, 1997, p. 347-366.

8. FRANCISCO ANDÚJAR CASTILLO, *Los militares en la España del siglo XVIII: Un estudio social*, Granada, Universidad de Granada, 1991, p. 109-110.

9. Josep Maria GAY ESCODA, *El corregidor a Catalunya*, p. 533. *Estado Militar de España. Año de 1769*, s. p., i *Estado Militar de España. Año de 1802*, p. 87-104.

10. Enrique GIMÉNEZ LÓPEZ, *Militares en Valencia (1707-1808): Los instrumentos del poder borbónico entre la Nueva Planta y la crisis del Antiguo Régimen*, Alacant, Diputación de Alicante, Instituto Alicantino de Cultura Juan Gil-Albert, 1990, p. 199-204. *Estado Militar de España. Año de 1802*, p. 93-95.

i polítics comandants pel corregidor —Saragossa i Jaca— i un altre era al castell de l'Aljaferia de Saragossa.¹¹ El regne de Mallorca tingué un tinent de rei a Palma, però l'any 1787 Carles III ordenà nomenar un oficial a la plaça de Maó, un cop recuperada del domini britànic l'illa de Menorca.¹² Tanmateix, com ja hem dit, de tots els països de la Corona d'Aragó, Catalunya fou el territori amb més tinents de rei durant tota la centúria: nou en total. Quasi tots en places d'armes on el tinent de rei era la segona autoritat militar i política. Així doncs, hem d'esmentar els corregiments de Barcelona, Tarragona, Lleida, Girona i Tortosa. L'any 1802 fou creat el nou corregiment de Figueres, però l'Estado Militar de España només identificà el seu tinent de rei des del 1795.¹³ No podem oblidar, però, els dos governs militars estratègics catalans de la Seu d'Urgell i Roses, ni, sobretot, el de la Ciutadella de Barcelona. Tots tres també tingueren el seu titular.¹⁴

Tot i que els tinents de rei eren oficials de l'Exèrcit i que les seves funcions principals eren militars, Felip V volgué reforçar les responsabilitats polítiques dels seus soldats a Catalunya i ordenà que els seus tinents de rei, en les capitals de corregiment, substituïssin el corregidor durant les seves absències en les presidències dels nous ajuntaments de regidors. Això vol dir que el tinent de rei era el president dels consistoris catalans per davant del regidor degà. Així ho recordava Larriategui:

[...] en las plazas de Cataluña, cuyos gobernadores sean al mismo tiempo corregidores, recae por ausencia de estos el mando Militar y el político en los tenientes de rey; cuya distinción les concedió el señor Felipe V por Real Decreto de 11 de Junio de 1718 [...].¹⁵

Òbviament, no totes les tinences de rei catalanes tingueren la mateixa importància. Hi havia una jerarquia segons la geografia i el sou del comandament. Així, les places de tinent de rei de Barcelona i la seva ciutadella eren les més ben remunerades pel

11. Enrique GIMÉNEZ LÓPEZ, «La Nueva Planta de Aragón. Corregimientos y corregidores en el reinado de Felipe V», *Argensola: Revista de Ciencias Sociales del Instituto de Estudios Altoaragoneses* (Osca), núm. 101 (1988), p. 9-49. *Estado Militar de España. Año de 1802*, p. 88-89.

12. Felip V nomenà un tinent de rei per a la plaça d'Alcúdia. Vegeu *Gaceta de Madrid*, 24 de setembre de 1715. Eduard PASCUAL RAMOS, «Los corregidores del Ayuntamiento de Palma (1718-1812)», *Espacio, Tiempo y Forma: Serie IV Historia Moderna* (Madrid), núm. 28 (2015), p. 211-235. Juan RAMIS Y RAMIS, *Serie cronológica de los gobernadores de Menorca desde 1287 hasta 1815 inclusive*, Maó, Imprenta de Pedro Antonio Serra, 1815, p. 38. Josep Maria GAY ESCODA, *El corregidor a Catalunya*, p. 195.

13. La plaça incloïa el castell de Sant Ferran de Figueres. Carlos DÍAZ CAPMANY, *Gobernadores del castell de Sant Ferran (1793-1843)*, Figueres, Amics del Castell de Sant Ferran de Figueres, 2016, p. 11-18. Josep Maria GAY ESCODA, *El corregidor a Catalunya*, p. 578. *Estado Militar de España. Año de 1796*, p. 87.

14. Felip V també nomenà tinents de rei a la fortalesa de Castellciutat, però el seu titular sovint fou el tinent de rei de la Seu d'Urgell. *Gaceta de Madrid*, 11 de juliol de 1724.

15. Félix COLÓN DE LARRIATEGUI, *Juzgados militares de España y sus Indias*, p. 180.

rei i, per tant, les destinacions militars de la seva categoria més desitjades. Cadascun rebia vint-i-quatre mil rals anuals, un sou proporcional al corresponent en una ciutat considerada pels ministres de Madrid com «de la primera confianza de España».¹⁶ Dins d'aquest grup també podem incloure la plaça de tinent de rei de Figueres, atès que els seus titulars cobraven també vint-i-quatre mil rals a l'any. La importància d'aquest comandament fou vital per als Borbó, ja que els seus oficials residien al castell de Sant Ferran de Figueres.¹⁷ Per sota de les tinences barcelonines trobem les places homòlogues de Tarragona i Girona, els tinents de rei de les quals tenien sous de vint-i-un mil rals anuals, però alguns militars gironins en cobraven, a vegades, divuit mil.¹⁸ En un altre nivell es trobaven les places de tinent de rei de Lleida i Tortosa, ambdues dotades amb divuit mil.¹⁹ I tancant el grup trobem els dos tinents de rei de les places fronteres, però molt estratègiques, de Roses i la Seu d'Urgell, els titulars de les quals cobraven dotze mil i nou mil sis-cents rals anuals, respectivament.²⁰

3. ELS TINENTS DE REI DE CATALUNYA: UNA VALORACIÓ INTERPRETATIVA D'UNA ELIT MILITAR

En una monarquia de servidors plurinacionals com fou l'Espanya borbònica pot semblar inadequat diferenciar entre espanyols i estrangers, bàsicament perquè allí on hi havia els uns i els altres, el rei absolut, com ho fou el rei d'Espanya, només hi veia súbdits i vassalls. Els treballs dels professors Jean-Pierre Dedieu, Francisco Andújar Castillo i Thomas Glesener són, però, reveladors. Durant bona part del segle XVIII la dinastia borbònica —com la casa d'Àustria— tingué sota el seu servei súbdits cortesans, militars i administradors naturals de les diferents nacions sotmeses

16. Títol de tinent de rei de la plaça de Barcelona del brigadier Francisco Carrillo Biedma, 24.000 rals anuals; *Fichoz*, 00004880 (24-11-1727). Títol de tinent de rei de la Ciutadella de Barcelona del coronel Juan Mateo Baillet-Latour Grandcourt, 24.000 rals anuals; *Fichoz*, 00009166 (14-1-1737).

17. Títol de tinent de rei de Figueres del coronel Francisco Pastor, 24.000 rals anuals; *Fichoz*, 00008774 (13-4-1803).

18. Títol de tinent de rei de la plaça de Tarragona del coronel Juan Antonio Ochoa, 21.000 rals anuals; *Fichoz*, 00007608 (14-11-1763). Títol de tinent de rei de la plaça de Girona del tinent coronel Ignacio Pastor Descallar, 18.000 rals anuals; *Fichoz*, 00007389 (20-4-1755). Títol de tinent de rei de la plaça de Girona del coronel Manuel de Torres, 21.000 rals anuals; *Fichoz*, 00007389 (23-5-1770).

19. Títol de tinent de rei de la plaça de Lleida del brigadier comte de Lannoy, 18.000 rals anuals; *Fichoz*, 00004124 (21-8-1782). En aquesta plaça hi ha constància de sous de 19.800 rals a finals del segle XVIII. Títol de tinent de rei de la plaça de Tortosa del brigadier Agustín de la Roza, 18.000 rals anuals; *Fichoz*, 00009260 (6-12-1776).

20. Títol de tinent de rei de la plaça de Roses del capità de fragata Manuel Grases, 12.000 rals anuals; *Fichoz*, 00030475 (23-6-1784). Títol de tinent de rei de la plaça de la Seu d'Urgell del coronel Joaquín Álvarez Barba, 9.600 rals anuals; *Fichoz*, 00009477 (31-8-1793).

per obediència a la monarquia hispànica.²¹ En aquest sentit, és convenient constatar que l'origen geogràfic dels militars que foren tinentes de rei a la Catalunya vuitcentista també s'ajustava a aquests paràmetres nacionals, de manera que no tots els súbdits del rei eren nascuts a la península Ibèrica. De fet, fins i tot entre els naturals d'Espanya i els de les illes adjacents sempre hi hagué particularitats nacionals que no podem pas ignorar. Així doncs, dins el grup dels militars que foren tinentes de rei d'origen espanyol hem de distingir un grup nombrós de regnícoles, un de súbdits naturals del regne de Castella i també un d'assimilats nascuts a les províncies americanes, però també hi hagué un altre grup, més reduït, de soldats originaris dels països de la Corona d'Aragó.²² Entre els militars no regnícoles, per defecte estrangers, assenyalarem un grup força complex de súbdits lleials, servidors i vassalls del rei d'Espanya, també quantitativament molt petit, però qualitativament amb un gran pes en els àmbits cortesà i de l'alt comandament de l'Exèrcit. Aquest fou el cas dels soldats flamencs i italians naturals dels dominis europeus de la monarquia hispànica que hagueren d'exiliar-se del seu país d'origen i posar-se sota la protecció de la branca espanyola de la casa de Borbó en concloure el conflicte dinàstic.²³ Com podrem veure més endavant, molts d'aquests llinatges flamencs aconseguiren honors i prestigi social gràcies, sobretot, a un denominador comú: l'ingrés en el regiment de les Reials Guàrdies d'Infanteria valona.²⁴

21. Jean-Pierre DEDIEU, «Los gobernadores de Lérida, Barcelona y Gerona en el siglo XVIII», *Pedralbes: Revista d'Història Moderna* (Barcelona), núm. 18-II (1998), *Actes: Catalunya i Europa a l'Edat Moderna. IV Congrés d'Història Moderna de Catalunya*, p. 493-495. FRANCISCO ANDÚJAR CASTILLO, «Las naciones en el Ejército de los Borbones», a David GONZÁLEZ CRUZ (ed.), *Extranjeros y enemigos en Iberoamérica: la visión del otro: Del Imperio español a la Guerra de la Independencia*, Madrid, Sílex, 2010, p. 137-154. THOMAS GLESENER, «¿Nación flamenca o élite de poder? Los militares "flamencos" en la España de los Borbones», a ANTONIO ÁLVAREZ-OSSORIO ALVARIÑO i BERNARDO JOSÉ GARCÍA GARCÍA (ed.), *La monarquía de las naciones: Patria, nación y naturaleza en la monarquía de España*, Madrid, Fundación Carlos de Amberes, 2004, p. 701-719. ALBERTO MARTÍN-LANUZA MARTÍNEZ, *Diccionario biográfico del generalato español: Reinados de Carlos IV y Fernando VII*, Villatuerta (Navarra), FEHME, 2012. ENRIQUE MARTÍNEZ RUIZ, *El ejército del rey: Los soldados de la Ilustración*, Madrid, Actas, 2018.

22. RAFAEL CERRO NARGÁNEZ, «Aproximación sociológica a una élite militar: los tenientes de rey de la plaza de Barcelona (1715-1808)», p. 97-100.

23. THOMAS GLESENER, «La hora felipista del siglo XVIII: auge y ocaso de la nación flamenca en el ejército borbónico», *Cuadernos de Historia Moderna: Anejos* (Madrid), núm. x (2011), p. 77-101. THOMAS GLESENER, «¿De súbditos a extranjeros? Tres formas de ser flamenco en España tras la pérdida de Flandes», a David GONZÁLEZ CRUZ (ed.), *Represión, tolerancia e integración en España y América: Extranjeros, esclavos, indígenas y mestizos durante el siglo XVIII*, Madrid, Doce Calles, 2014, p. 77-95. THOMAS GLESENER, «El ejército de los exiliados. Exilio y militarización en España, del Tratado de Utrecht a la Revolución Francesa», a JOSÉ JAVIER RUIZ IBÁÑEZ i IGOR PÉREZ TOSTADO (coord.), *Los exiliados del rey de España*, Madrid, Fondo de Cultura Económica de España, 2015, p. 349-372.

24. HENRI-LOUIS-GUSTAVE GUILLAUME, *Histoire des gardes wallonnes au service d'Espagne*, Brusselles, F. Parent, 1858, p. 5-8.

Segons les nostres dades, entre els anys 1708 i 1808 a Catalunya exercien el càrrec de tinent de rei 108 oficials militars. D'aquests, 77 militars (el 71%) eren regnícules o espanyols i els 31 restants (el 29%) eren d'origen estranger o no regnícula.²⁵ Podem fer dues lectures inicials d'aquestes dades que oferim. La primera mostra una realitat indiscutible: l'aclaparadora presència dels militars espanyols —en especial, castellans— i la testimonial dels naturals de la Corona d'Aragó. La segona és la forta presència militar dels estrangers en aquest comandament, que podem quantificar en més d'un terç del total; sobretot, de soldats flamencs i, en menor mesura, d'italians. Els irlandesos i els francesos foren col·lectius nacionals més residuals.²⁶ És evident que els monarques de la casa de Borbó confiaren més en els estrangers, per a exercir el càrrec de tinent de rei a Catalunya, que no pas en els catalans i els altres súbdits de la Corona d'Aragó, sempre vistos amb recel per les autoritats borbòniques, malgrat la seva lleialtat a Felip V durant la Guerra de Successió. La confiança en els estrangers, però, no fou puntual ni accidental i la podem estendre a altres comandaments militars rellevants del país, com ara la capitania general i, sobretot, el càrrec de governador militar i polític en els nous districtes territorials (corregiments) desplegats pel Decret de Nova Planta l'any 1716.²⁷ Tanmateix, la presència de militars estrangers —flamencs

25. Informació obtinguda del buidatge de la *Gaceta de Madrid* i la base de dades *Fichoz*.

26. Vegeu-ne uns exemples. El coronel Jerónimo de Scales va néixer a Nàpols, fou sergent major de la plaça de Barcelona (1743-1759) i, després, tinent de rei de Barcelona (1759-1763); *Gaceta de Madrid*, 25 de desembre de 1759. El seu fill, el coronel Miguel Antonio de Scales, va néixer a Catalunya i fou tinent de rei de la Ciutadella de Barcelona (1792-1795); *Gaceta de Madrid*, 4 de setembre de 1792. També era napolità el brigadier Andrés Bonito Pignatelli. Aquest militar lluità per la causa filipista durant el conflicte dinàstic i les guerres italianes de la primera meitat del segle XVIII. Pignatelli fou tinent de rei de Girona i inspector de la infanteria italiana (1731-1737). Ascendí a mariscal de camp i fou comandant general i president de la Reial Audiència de Canàries; *Fichoz*, 00004732 (25-11-1731). Un altre napolità fou el tinent coronel Domingo Guidice, fill de Nicolás Giudice Franquis, príncep de Cellamare i duc de Giovenazzo. Domingo fou nomenat tinent de rei de la Seu d'Urgell i de Castellciutat (1716); *Gaceta de Madrid*, 20 d'octubre de 1716, i *Fichoz*, 00011409 (1716). Era súbdit francès —segurament oficial de l'Exèrcit del duc d'Orleans— el coronel Luis Longchamp, primer tinent de rei de Tortosa nomenat per Felip V, un cop conquerida la plaça per les tropes de les dues corones (1708-1732). No hem trobat més casos de soldats francesos en el càrrec de tinent de rei de Catalunya; *Fichoz*, 00011458 (10-8-1708). En canvi, era irlandès el tinent coronel Bernardo Macsuing o Macsweeny, capità del regiment d'Hibernia i tinent de rei de Roses (1733-1735); *Gaceta de Madrid*, 18 d'agost de 1733. Óscar RECIO MORALES, «La "España italiana" del setecientos: un balance historiográfico», *Rivista Storica Italiana* (Nàpols), vol. CXXVII (2015), p. 274-303. Óscar RECIO MORALES, «Una nación inclinada al ruido de las armas». La presencia irlandesa en los ejércitos españoles, 1580-1818: ¿la historia de un éxito?», *Tiempos Modernos* (Madrid), núm. 10 (2004), p. 1-15. Vegeu també Javier BRAGADO ECHEVARRÍA, «Los regimientos suizos al servicio de España en las guerras de Italia (1717-1748)», *Cuadernos de Historia Moderna* (Madrid), núm. 41 (2016), p. 295-312.

27. Sebastià SOLÉ I COT, *El gobierno del Principado de Cataluña por el Capitán General y la Real Audiencia —el Real Acuerdo— bajo el régimen de Nueva Planta (1716-1808): Una aportación al estudio del procedimiento gubernativo a finales del Antiguo Régimen*, Barcelona, Universitat Pompeu Fabra, 2008, p. 100-144 (Col·lecció d'Estudis d'Història del Dret; 2). Josep Maria GAY ESCODA, *El corregidor a Cata-*

i italians— en el càrrec de tinent de rei tingué la seva edat daurada durant bona part de la primera meitat del segle XVIII, en especial en els regnats de Felip V, Lluís I i Ferran VI. Carles III confià encara en els militars estrangers, però al final del seu regnat el pes dels militars forasters disminuï i amb el seu fill, Carles IV, fou gairebé testimonial. Així doncs, dels 62 tinents de rei que hi havia a Catalunya durant la primera meitat de la centúria, constatem que 42 (el 68 %) eren espanyols i 20 (el 32 %) eren estrangers. Tot un èxit per a un col·lectiu nacional quantitativament molt petit, però —com hem dit— amb un gran poder i una forta influència dins la cort dels Borbó espanyols.²⁸

Un estudi detingut, circumscrit a les places d'armes més importants del país, on hi havia presència del tinent de rei, ens ha donat una informació rellevant que explicaria la importància aconseguida pels estrangers a Catalunya. Fou un pes que, molt sovint, posà en perill el domini dels militars espanyols, sobretot els d'origen castellà, ja que —com hem dit abans— foren pocs els catalans presents en aquests càrrecs de confiança. En efecte, hem fet una anàlisi dels tinents de rei que hi havia durant la primera meitat del segle a les places de Barcelona, Tarragona, Lleida, Girona i Tortosa, i també a la Ciutadella de Barcelona. Hem identificat els noms d'un total de 43 militars. El 60 %, és a dir, 26 tinents de rei, eren d'origen espanyol o regnícola, i el 40 %, 17 militars, eren estrangers. La presència de forasters representava quasi la meitat dels soldats a les places de Barcelona, la seva ciutadella, Tarragona i Lleida. En canvi, Girona i Tortosa estaven per sota de la mitjana. La superioritat dels militars estrangers, en especial dels flamencs i italians, fou sempre evident i constant en tots els nivells a Barcelona i la seva ciutadella, ja que era la capital del país i la seu dels tribunals més importants. Els estudis de Josep Maria Gay Escoda i d'Eduard Escartín Sánchez han demostrat també una presència equivalent de forasters en el càrrec de governador militar i polític de Barcelona, on el corregidor assumia responsabilitats polítiques i militars.²⁹ Hem deixat de banda les tinences de rei de les places de Figueres, la Seu d'Urgell, Castellciutat i Roses. La primera, perquè fou creada a finals del segle XVIII, i les altres, perquè, tot i la seva importància estratègica, sempre foren considerades perifèriques o bé de categoria inferior, com ja hem vist amb la seva minsa dotació salarial.

lunya, p. 115-120. Joan MERCADER I RIBA, *Felip V i Catalunya*, Barcelona, Edicions 62, 1968, p. 20-25.

28. *Gaceta de Madrid* i base de dades Fichoz.

29. Josep Maria GAY ESCODA, *El corregidor a Catalunya*, p. 230-240. Eduard ESCARTÍN SÁNCHEZ, «El corregiment de Barcelona: notes per al seu estudi», a *Primer Congrés d'Història Moderna de Catalunya*, vol. II, Barcelona, Edicions de la Universitat de Barcelona, 1984, p. 47-55.

4. ELS TINENTS DE REI D'ORIGEN ESPANYOL: EL PREDOMINI ABSOLUT DELS MILITARS CASTELLANS

Farem ara un estudi prosopogràfic —és a dir, posarem nom i cognoms— d'alguns casos de tinents de rei que prestaren serveis de guarnició a Catalunya durant el segle XVIII. Entre els soldats regnícòles o espanyols d'origen castellà sempre destacaren, en honors i graduació, els militars destinats a Barcelona i la seva ciutatella, sens dubte les dues places més prestigioses del país.³⁰ En aquest sentit, fou molt impressionant el *cursus honorum* del brigadier Antonio Manso y Teruel, militar andalús que nasqué a la població de Vélez-Málaga l'any 1673, participà en algunes de les campanyes militars més sagnants de la Guerra de Successió espanyola i de la defensa de Ceuta contra els atacs musulmans, i fou designat tinent de rei de Girona (1715), però quatre anys més tard ocupà la plaça similar de tinent de rei a Barcelona (1719), on ascendí a mariscal de camp.³¹ L'any 1723 fou nomenat capità general del Nou Regne de Granada i president de l'Audiència de Santa Fe de Bogotà. Posteriorment assumí la governació ceutina (1732) i, amb el grau de tinent general, la comandància general i governació de Guipúscoa (1739). Morí a Màlaga el 1745.³²

També era andalús el primer tinent de rei de la plaça tarragonina. Durant el conflicte dinàstic, Martín Boneo estigué destinat a l'Exèrcit borbònic d'Andalusia com a coronel del regiment de milícies d'Utrera. L'any 1715, però, Felip V el nomenà tinent de rei de Tarragona, amb el grau afegit de brigadier.³³ Boneo exercí aquest càrrec només un any perquè fou substituït pel coronel Diego de Cantos y Anaya, que comandava el regiment d'infanteria de Lisboa.³⁴ No sabem res més de la trajectòria vital de Martín Boneo, que morí l'any 1726.³⁵ Respecte a Diego de Cantos, direm que posteriorment fou destinat a la governació de la Puebla de Sanabria (1719) i més endavant fou tinent de rei de Pamplona (1728), però morí a la Puebla de Sanabria el 1736, on fou de nou governador.³⁶ L'any 1719 un altre espanyol fou nomenat per Felip V

30. Josep Maria GAY ESCODA, *El corregidor a Catalunya*, p. 330-331. Rafael CERRO NARGÁNEZ, «Els governadors de la Ciutatella de Barcelona durant el segle XVIII», *Revista de Dret Històric Català* (Barcelona), vol. 18 (2019), p. 145-177. Rafael CERRO NARGÁNEZ, «Radiografia professional de una élite militar: los gobernadores de la Ciudadela de Barcelona (1718-1808)», *Pedralbes: Revista d'Història Moderna* (Barcelona), núm. 39 (2019), *Actes: Catalunya i el Mediterrani. VIII Congrés d'Història Moderna de Catalunya*, p. 603-632. Rafael CERRO NARGÁNEZ, «Militares al servicio de los Borbones: los gobernadores de la Ciudadela de Barcelona durante el siglo XVIII», *Hispania* (Madrid), vol. LXXXI, núm. 267 (2021), p. 45-71.

31. *Gaceta de Madrid*, 25 d'abril de 1719.

32. Didier OZANAM i René QUATREFAGES, *Los capitanes y comandantes generales de provincias en la España del siglo XVIII*, Còrdova, UCO, 2008, p. 185-186 (Estudios de Historia Moderna. Serie Maior; 32).

33. *Gaceta de Madrid*, 26 de febrer de 1715.

34. *Gaceta de Madrid*, 8 de desembre de 1716.

35. Fichoz, 00004730 (7-4-1726).

36. Fichoz, 00007883 (25-9-1719).

tinent de rei de Tarragona. El coronel Felipe Freyre comandava un batalló del regiment de Zamora acantonat a la plaça.³⁷ Anteriorment (1715) Freyre havia ocupat la plaça de tinent de rei de Saragossa, però un document contemporani el definia com a «anciano de espíritu, y mediana aplicacion, a proposito para un Gobierno».³⁸

Molt diferent era el perfil del tinent de rei de Barcelona Juan de Sesma y Gamboa, natural de la població castellana d'Hita (Guadalajara), on havia nascut el 1720. Sesma y Gamboa fou cavaller de l'orde de Santiago i capità del regiment de les Reials Guàrdies d'infanteria espanyola. A més, tenia el grau de brigadier de l'Exèrcit regular (una doble graduació molt particular i exclusiva dels oficials dels regiments de guàrdies de la casa del rei).³⁹ La família d'aquest militar pertanyia a la noblesa local i molts dels seus germans eren oficials de l'Exèrcit, de les Reials Guàrdies i de l'Armada. Juan de Sesma y Gamboa fou escollit per Carles III tinent de rei de Barcelona l'any 1780. Exercí el càrrec de governador militar i polític (corregidor) en moltes ocasions, però morí a Madrid anys més tard.⁴⁰

També interessant, per la seva posició social excepcional, és el cas d'Antonio Partearroyo López, natural de Madrid, on nasqué l'any 1724. El seu pare fou José Partearroyo Angulado, oficial de la Secretaria del Perú del Consell d'Índies (1728).⁴¹ Partearroyo no era oficial de l'Exèrcit, sinó de la Marina de Guerra. Quan sol·licità al rei l'ingrés a l'orde de Carles III, era capità honorífic de navili i amb aquest grau la *Gaceta de Madrid* informà del seu nomenament com a tinent de rei de Tortosa el 1786.⁴² Tanmateix, en aquesta ciutat el nostre home feu un canvi curiós de graus militars i obtingué els despatxos de coronel (1787), brigadier i mariscal de camp (1802).⁴³

Els militars bascos i navarresos sempre foren un grup social molt influent i cohesionat, amb importants vincles clientelars i familiars a la cort madrilenya.⁴⁴ Els biscaïns estigueren presents a la plaça de tinent de rei de Barcelona. Un exemple molt curiós és el que protagonitzaren els bilbaïns José Nicolás Gómez de la Torre y Jarabeitia i José Bernardino Jarabeitia y de Guendica. Eren cosins i estaven emparentats amb

37. *Gaceta de Madrid*, 7 de febrer de 1719.

38. Dídac BERTRAN VALLVÉ i Manuel GRAMUNT DE MARAGAS, *Los regimientos de guarnición en Tarragona: 1700-1931: de Felipe V a Alfonso XIII*, Madrid, Ministerio de Defensa, Secretaría General Técnica, 2000, p. 41.

39. Rafael CERRO NARGÁNEZ, «Aproximación sociológica a una élite militar: los tenientes de rey de la plaza de Barcelona (1715-1808)», p. 121-122.

40. *Gaceta de Madrid*, 26 de maig de 1780.

41. *Fichoz*, 00001078 (27-2-1728).

42. *Gaceta de Madrid*, 27 d'octubre de 1786.

43. *Fichoz*, 00008730 (5-10-1802).

44. José María IMÍZCOZ BEUNZA, «Comunidad, red social y élites. Un análisis de la vertebración social en el Antiguo Régimen», a José María IMÍZCOZ BEUNZA (dir.), *Élites, poder y red social: Las élites del País Vasco y Navarra en la Edad Moderna*, Bilbao, Universidad del País Vasco, Servicio de Publicaciones, 1996, p. 13-50.

riques famílies bilbaïnes de comerciants. També eren cavallers de l'orde de Santiago i oficials de la casa del rei. José Nicolás nasqué l'any 1706, participà en l'expedició d'Orà (1732), en les guerres italianes (1740-1748) i en la campanya de Portugal (1762), fou capità de les Reials Guàrdies d'infanteria espanyola i ascendí a mariscal de camp.⁴⁵ L'any 1763 fou nomenat tinent de rei de Barcelona, però clogué els seus serveis al rei a Lleida, on esdevingué governador militar i polític, per designació reial, el 1780. Tanmateix, ja estava malalt quan arribà a la plaça lleidatana i morí pocs mesos després.⁴⁶ El seu cosí, José Bernardino Jarabeitia, també nasqué a Bilbao, el 1720. Igualment fou capità del regiment de les Reials Guàrdies d'infanteria espanyola i brigadier de l'Exèrcit, i lluità en les campanyes italianes, en la portuguesa i en el setge de Gibraltar (1781).⁴⁷ L'any 1785 fou nomenat tinent de rei de Barcelona i exercí interinament el govern militar i polític de la plaça. Un any després morí a la capital catalana.⁴⁸

Eren navarresos el brigadier Bernabé de Armendáriz y Álvarez de Eulate i el tinent coronel Pablo Fidalgo Enríquez López; tots dos gaudien d'una eminent posició social. Bernabé havia nascut a la població de Sangüesa (en eusquera, Zangoza) l'any 1695. Fou regidor a la seva població i cavaller de l'orde de Santiago (1727); a més, fou comanador de la comanda de Torres i Cañamares i dels pobles de Mures i Benazuza (1744).⁴⁹ Quan el rei el nomenà tinent de rei de Lleida, era coronel del regiment d'infanteria d'Àfrica (1745), però cinc anys després ascendí a brigadier i, per tant, fou destinat a la plaça de tinent de rei de Tarragona, de molt més prestigi i amb un sou més alt.⁵⁰ L'any 1754 obtingué el despatx de mariscal de camp i fou enviat al govern militar i polític d'Alcántara, on morí un any després mentre exercia encara aquest càrrec. Per contra, Pablo Fidalgo nasqué a la població navarresa de Miranda de Arga l'any 1703. Aquest militar tenia connexions americanes i l'any 1733 fou nomenat governador de Popayán (virregnat del Perú), però segons Francisco Andújar comprà el càrrec de Moraleja (1746-1751) després de pagar trenta-sis mil rals a la hisenda reial.⁵¹ La *Gaceta de Madrid* informà els lectors del seu nomenament com a tinent de rei de la Seu d'Urgell el març del 1751. Morí l'any 1760 investit de l'hàbit de cavaller de l'orde de Santiago.⁵² El seu germà era el brigadier Pedro José Fidalgo, també cavaller de

45. Rafael CERRO NARGÁNEZ, «Aproximación sociológica a una élite militar: los tenientes de rey de la plaza de Barcelona (1715-1808)», p. 120-121.

46. *Gaceta de Madrid*, 8 de novembre de 1763.

47. Rafael CERRO NARGÁNEZ, «Aproximación sociológica a una élite militar: los tenientes de rey de la plaza de Barcelona (1715-1808)», p. 122-123.

48. *Gaceta de Madrid*, 20 de setembre de 1785.

49. *Fichoz*, 00008236 (1744).

50. *Gaceta de Madrid*, 21 de juliol de 1750, i *Fichoz*, 00008236 (28-1-1745).

51. Francisco ANDÚJAR CASTILLO, *El sonido del dinero: Monarquía, ejército y venalidad en la España del siglo XVIII*, Madrid, Marcial Pons Historia, 2004, p. 193.

52. *Fichoz*, 00002944 (23-3-1751).

l'orde de Santiago, oficial de les Reials Guàrdies d'infanteria espanyola i governador de Cartagena d'Índies (1736-1740), plaça on morí poc abans de l'atac de la flota anglesa de l'almirall Edward Vernon. Un nebot seu —possiblement fill de Pablo—, Joaquín Fidalgo López-García, amb residència a la Seu d'Urgell, fou honorat com a cavaller de l'orde de Carles III l'any 1791.⁵³

Els súbdits de la Corona d'Aragó que ocuparen el càrrec de tinent de rei, en especial els nascuts a Catalunya, foren molt pocs, però alguns d'ells estan força ben documentats. Destacà, per les seves implicacions històriques, el coronel lleidatà (nascut a Balaguer, o potser a la població d'Os de Balaguer, l'any 1716) Gaspar de Portolà i Rovira, militar català membre de la noblesa local. El seu pare, Francesc de Portolà i Subirà, era el baró de Castellnou de Monsech i la seva mare era neboda de Gaspar de Sanispleda, prior del monestir de Sant Cugat del Vallès.⁵⁴ La família simpatitzà amb la causa autriacista durant el conflicte dinàstic, però no sembla que aquestes lleialtats paternes perjudiquessin Gaspar. Tanmateix, el nostre home feu carrera militar en els regiments de Villaviciosa i Numància durant les campanyes italianes de la primera meitat del segle XVIII, defensant els drets dinàstics dels infants Carles i Felip. També lluità en la guerra de Portugal (1762). Dos anys després fou destinat —amb el grau de capità del regiment de dragons d'Espanya— al virregnat de Nova Espanya, on fou nomenat governador de l'Alta i la Baixa Califòrnia (1767-1770). Portolà posà en pràctica en aquelles terres el decret de Carles III d'expulsió dels jesuïtes i amb l'ajuda del franciscà mallorquí fra Juníper Serra fundà els presidis i les missions californianes de San Diego i Monterrey.⁵⁵ Com que el rei estava satisfet amb les seves expedicions, Portolà fou recompensat amb el grau de coronel i la governació de Puebla (1776-1785). El nostre home tornà a Espanya i, amb el càrrec de coronel agregat del regiment de Numància, fou destinat inicialment a Barcelona, fins que el febrer del 1786 Carles III el nomenà tinent de rei de Lleida arran de la mort del comte de Lannoy.⁵⁶ Portolà morí quan ocupava aquest càrrec mesos després de patir un greu atac d'apoplexia.

El brigadier Joan Baptista d'Escofet Palau era català de Cadaqués, població empordanesa on nasqué l'any 1720. Després d'uns quants ascensos dintre de l'escalafó militar i de destinacions en diversos regiments d'infanteria, així com accions militars en les guerres italianes, fou admès com a oficial en el cos d'enginyers de Catalunya, on

53. Yolanda ARANBURUZABALA ORTIZ DE ZÁRATE, *Los caballeros vascos y navarros en el siglo XVIII: Honores, ascenso social y repercusiones en el territorio* (tesi doctoral), Vitòria, Universidad del País Vasco, 2017, p. 533.

54. Fernando BONEU COMPANYYS, *Don Gaspar de Portolà: Conquistador y primer gobernador de California*, p. 77-78.

55. Salvador BERNABEU ALBERT, «El “Virrey de California” Gaspar de Portolá y la problemática de la primera gobernación californiana (1767-1769)», *Revista de Indias* (Madrid), vol. LII, núm. 195-196 (1992), p. 271-295.

56. *Gaceta de Madrid*, 14 de febrer de 1786, i Fichoz, 00009347 (7-2-1786).

exercí de professor a l'Acadèmia de Matemàtiques. També fou membre numerari de la prestigiosa Reial Acadèmia de Bones Lletres de Barcelona.⁵⁷ Escofet estigué destinat a diverses poblacions espanyoles fins que el 1779, amb el grau de brigadier, fou nomenat governador de la plaça de Roses. Una dècada després fou designat tinent de rei de Barcelona, on fou governador militar i polític (corregidor) interí.⁵⁸ Només estigué un any a la capital catalana perquè el 1790 Carles IV l'ascendí a mariscal de camp i el destinà a la fortalesa de Sant Ferran de Figueres. Durant la guerra contra la Convenció Nacional francesa Escofet participà activament en la campanya dels Pirineus Orientals (1793) i en la defensa de l'Empordà (1794-1795). Estigué a les ordres del comte de la Unión. Gràcies als seus mèrits i serveis, Escofet tornà a Barcelona, però ara amb el títol de governador militar i corregidor propietari (1796). Poc després sol·licità el retir de l'Exèrcit i morí a la seva població natal l'any 1808.⁵⁹ El mariscal de camp Joan Francesc de Barutell i de Viladomar substituí Escofet Palau en el càrrec de tinent de rei de Barcelona. Aquest militar català nasqué a Puigcerdà el 1738 i fou baró de Bestracà i d'Oix. De Barutell tenia un notable full de serveis a la Corona: estigué present en la campanya de Portugal (1762), en la desastrosa expedició d'Alger (1775), en el setge de Gibraltar (1780), en la recuperació de Menorca (1780-1781) i, en la Guerra Gran contra la França revolucionària, en el front de Guipúscoa (1793-1795).⁶⁰ Després dels successius ascensos a brigadier (1793) i mariscal de camp (1795), fou nomenat tinent de rei de Barcelona (1796), però només estigué en aquesta plaça quatre anys, ja que el rei el destinà a Saragossa (1800).⁶¹ De Barutell morí a València l'any 1808 per causes desconegudes.

Un reflex molt clar del caràcter plurinacional dels militars que exerciren el càrrec de tinent de rei a Catalunya és el que configuren els llocs on van néixer. Així doncs, podem trobar espanyols nascuts fora de la península Ibèrica, però també militars d'origen estranger que nasqueren a Espanya. La connexió matrimonial entre espanyols i estrangers es veié sovint reforçada pel fet que el rei d'Espanya va ser sobirà d'extensos dominis europeus a Flandes i a Itàlia fins a la signatura del Tractat d'Utrecht (1713). Els Borbó —com també feren els Àustria— fomentaren la unió entre súbdits i vassalls de nacions i províncies amb llengües i cultures diferents.⁶² Per

57. Rafael CERRO NARGÁNEZ, «Aproximación sociológica a una élite militar: los tenientes de rey de la plaza de barcelona (1715-1808)», p. 124-125.

58. *Gaceta de Madrid*, 7 d'abril de 1789.

59. Josep Maria GAY ESCODA, *El corregidor a Catalunya*, p. 575-576.

60. Rafael CERRO NARGÁNEZ, «Aproximación sociológica a una élite militar: los tenientes de rey de la plaza de Barcelona (1715-1808)», p. 125-126.

61. *Fichoz*, 008444 (8-6-1796).

62. Francisco ANDÚJAR CASTILLO, «Las élites de poder militar en la España borbónica. Introducción a su entorno prosopográfico», a Juan Luis CASTELLANO (ed.), *Sociedad, administración y poder en la España del Antiguo Régimen: Hacia una nueva historia institucional. I Simposium Internacional del grupo*

exemple, el brigadier Juan Escabias de Carvajal y Reimbouts, tinent de rei de Barcelona durant el període 1736-1755, va néixer a Brussel·les l'any 1690. El seu pare, Luis Escabias de Carvajal, nasqué a Baeza; la seva mare, Mariana, vescomtessa de Reimbouts, era natural de Brussel·les;⁶³ el seu fill, el coronel Ramón Ignacio Escabias de Carvajal y Castellet, que fou també tinent de rei de Barcelona (1787-1788), nasqué a Cardona l'any 1722, i la seva muller, la catalana Raimunda Castellet i Rivera, va néixer a Barcelona l'any 1701.⁶⁴

Un altre cas de matrimoni mixt és el dels pares del coronel José Francisco de Azuara, tinent de rei de Lleida durant els anys 1750-1752. Azuara va néixer a Gant l'any 1705. El seu pare, Francisco Azuara Gandía, fou un espanyol que serví el rei als Països Baixos, i la seva mare, Maria Ana van der Haegen, era nascuda a Flandes. La condició hispanoflamenca d'Azuara li permeté ingressar com a oficial en el regiment de les Reials Guàrdies d'infanteria valona i en la companyia flamenca de la Guàrdia de Cos. L'any 1751 es mullerà amb Felipa Teresa de Cominck, filla del comte de Cominck. Si les nostres dades són correctes, Azuara morí a Gant l'any 1771.⁶⁵ El coronel espanyol Matías de Castro fou tinent de rei de la plaça de Roses durant el període 1736-1750. Sabem que nasqué a Brussel·les l'any 1719, però ignorem els noms dels seus progenitors. D'altra banda, els oficials flamencs el tingueren en gran estima i confiança. L'any 1727 ajudà el comte de Lannoy a reclutar sis-cents soldats a Flandes. De Castro fou oficial del regiment de les Reials Guàrdies d'infanteria valona. L'any 1760 assumí el càrrec de governador de Roses, on havia estat tinent de rei.⁶⁶

Molt peculiar fou el cas del coronel i capità de les Reials Guàrdies d'infanteria espanyola Claudio Traggia Roncal, tinent de rei de la Ciutadella de Barcelona (1776-1792). Ell nasqué a Saragossa l'any 1718, però el seu pare, l'italià filipista Domingo Jorge Traggia, va néixer a Mezzana Rabattone, a la província de Pavia. La família es va exiliar a Espanya quan foren confiscades les seves propietats pels oficials imperials. La seva mare fou Ana María Roncal, nascuda a Milà però de pares espanyols.⁶⁷ Domingo, el seu pare, fou ascendit pels seus mèrits al grau de coronel, a governador de Balaguer (1727-1735) i a regidor de Saragossa (1729). En canvi, Claudio fou comandador de la comanda d'Hinojosa del Valle de l'orde de Santiago, a l'igual dels seus dos nebots, José i Mariano Traggia Uribarri, oficials de les Reials Guàrdies espanyoles i

PAPE, Granada, Universidad de Granada, 1996, p. 207-235. Francisco ANDÚJAR CASTILLO, «La Corte y los militares en el siglo XVIII», *Estudis* (València), núm. 27 (2001), p. 91-120.

63. Rafael CERRO NARGÁNEZ, «Aproximación sociológica a una élite militar: los tenientes de rey de la plaza de Barcelona (1715-1808)», p. 119.

64. Rafael CERRO NARGÁNEZ, «Aproximación sociológica a una élite militar: los tenientes de rey de la plaza de Barcelona (1715-1808)», p. 123.

65. *Gaceta de Madrid*, 21 de juliol de 1750, i *Fichoz*, 00008268 (28-10-1751).

66. *Gaceta de Madrid*, 13 de març de 1736, i *Fichoz*, 00003057 (4-7-1727).

67. *Fichoz*, 00011922 (12-6-1674).

cavallers de l'orde de Santiago. La família fou premiada per la Corona amb un títol nobiliari de marquès.⁶⁸ El brigadier Pedro Cenón de Borci va néixer a Valladolid l'any 1748, però la seva família era d'origen flamenc i noble. Desconeixem els noms dels seus pares, però gràcies a la seva ascendència forana Borci ingressà en el regiment de les Reials Guàrdies d'infanteria valona, on ascendí al grau de capità.⁶⁹ El nostre home es distingí en el setge de Gibraltar (1780) i durant la Guerra Gran contra França (1793-1795), motius suficients perquè Carles IV el nomenés tinent de rei de Figueres (1795-1803) i de Barcelona (1803-1807).⁷⁰

5. ELS TINENTS DE REI ESTRANGERS: ELS FLAMENCS I ELS SEUS VINCLES AMB LES REIALS GUÀRDIES D'INFANTERIA VALONA

El col·lectiu dels militars no regnícoles o estrangers fou sempre rellevant en les files dels tinents de rei de Catalunya. Els soldats naturals d'Itàlia foren molt apreciats pel monarca, però els dels Països Baixos espanyols, com els flamencs, destacaren, amb diferència, per davant dels oficials d'altres nacions.⁷¹ En efecte, els militars nascuts a Flandes i al servei de les dues branques de la casa de Borbó s'integraren majoritàriament dintre d'un cos d'elit creat especialment per a ells: el regiment de les Reials Guàrdies d'infanteria valona.⁷² Aquest regiment, juntament amb els batallons del seu regiment germà de les Reials Guàrdies d'infanteria espanyola, formà part del conjunt d'unitats militars destinades a protegir la casa del rei. Els seus membres pertanyien a la noblesa local flamenca i gaudien de la confiança del sobirà. Els oficials flamencs d'aquest regiment aconseguiren crear un espai molt singular de sociabilitat, així com teixir complexes xarxes familiars d'influència properes als centres de poder cortesà, on el príncep gestionava la «Real Gracia» en forma d'honors i ascensos. Tot eren avantatges per als seus membres. Un dels més característics era la graduació militar. Els soldats d'aquest cos privilegiat exhibiren sempre la d'oficial general de l'Exèrcit regular (brigadier o mariscal de camp) i també la d'oficial de les Reials Guàrdies (tenant, alferes o capità).⁷³

68. *Gaceta de Madrid*, 10 de desembre de 1776, i *Fichoz*, 00007449 (6-2-1774).

69. Rafael CERRO NARGÁNEZ, «Aproximación sociológica a una élite militar: los tenientes de rey de la plaza de Barcelona (1715-1808)», p. 127-128.

70. *Gaceta de Madrid*, 12 d'abril de 1803, i *Fichoz*, 00012500 (29-9-1795).

71. Thomas GLESENER, *L'empire des exiliés: Les flamands et le gouvernement de l'Espagne au XVIII^e siècle*, Madrid, Casa de Velázquez, 2017, p. 10-18.

72. Henri Louis GUSTAVE GUILLAUME, *Histoire des gardes wallonnes au service d'Espagne*, p. 200-218.

73. FRANCISCO ANDÚJAR CASTILLO, «La “confianza” real: extranjeros y guardias en el gobierno político-militar de Cataluña (s. XVIII)», *Pedralbes: Revista d'Història Moderna* (Barcelona), núm. 18-II (1998),

N'és un exemple molt clar el mariscal de camp i capità de les Reials Guàrdies d'infanteria valona Francisco de Varick, nascut a Flandes l'any 1690. Era senyor de Court-Saint-Étienne (Brabant) i a Espanya gaudí d'una generosa pensió de sis-cents escuts anuals assignada per Felip V. Fou nomenat tinent de rei de Barcelona l'any 1724.⁷⁴ El brigadier Juan Bautista Desfontaines era natural del comtat de Haynault (Flandes), on nasqué l'any 1717. Fou capità de les Reials Guàrdies d'infanteria valona i havia participat en les guerres italianes (1740-1748), en la campanya de Portugal (1762), en l'expedició d'Alger (1775) i en el setge de Gibraltar (1780). Fou nomenat tinent de rei de Barcelona l'any 1788, després d'ocupar el govern militar i polític de Vic (1786-1788). Morí a Barcelona l'any 1789.⁷⁵

Els vincles familiars entre militars flamencs destinats a Catalunya foren molt freqüents. Aquest fou el cas del mariscal de camp i capità de les Reials Guàrdies d'infanteria valona Alejandro Leroy de la Motte y Cambier, senyor de la Motte, batejat a Mons (Flandes) l'any 1675. La Motte tenia un extens *cursum honorum* d'accions bèl·liques al servei dels Borbó: participà en les campanyes de la Guerra de Successió espanyola i en les expedicions italianes i del nord d'Àfrica de la primera meitat de la centúria. El nostre home fou nomenat tinent de rei de Barcelona l'any 1727, però romangué poc temps en aquest càrrec perquè fou designat governador militar i polític d'Alacant per a substituir el seu germà, Juan Fernando Leroy de Ville y Cambier, primer comte de Roydeville i també capità de les Reials Guàrdies valones, el qual, curiosament, havia estat escollit governador militar i polític de Barcelona. Però ambdós germans no coincidiren a Barcelona perquè Roydeville ocupà la comandància general i governació del Camp de Gibraltar i no prengué possessió del seu càrrec barceloní fins a la primavera de l'any 1729.⁷⁶

Actes: Catalunya i Europa a l'Edat Moderna. IV Congrés d'Història Moderna de Catalunya, p. 509-519. FRANCISCO ANDÚJAR CASTILLO, «Élites de poder militar: las Guardias Reales en el siglo XVIII», a Juan Luis CASTELLANO, Jean-Pierre DEDIEU i María Victoria LÓPEZ-CORDÓN (ed.), *La pluma, la mitra y la espada: Estudios de historia institucional en la Edad Moderna*, Madrid i Barcelona, Marcial Pons, Ediciones de Historia, 2000, p. 65-94.

74. *Gaceta de Madrid*, 28 de març de 1724. Varick morí l'any 1727. Vegeu Rafael CERRO NARGÁNEZ, «Aproximación sociológica a una élite militar: los tenientes de rey de la plaza de Barcelona (1715-1808)», p. 117.

75. *Gaceta de Madrid*, 25 d'abril de 1788. Josep Maria GAY ESCODA, *El corregidor a Catalunya*, p. 680-681.

76. Alejandro Leroy de la Motte y Cambier fou governador militar i polític d'Alacant (1727-1734), participà en l'expedició d'Orà (1732), fou governador militar i polític de Màlaga (1734-1739), comandant general de la Costa de Granada i tinent general (1737), governador militar de Pamplona i la seva ciutadella (1740), governador militar i polític d'Alacant (1741-1742) i governador d'Orà (1742-1748), plaça on morí l'any 1748. El seu germà, el comte de Roydeville, nasqué a Mons (Flandes) l'any 1669, serví a l'Exèrcit de Flandes durant la Guerra de Successió espanyola, fou governador de Balaguer (1716) i governador militar i polític de Morella (1718-1723), participà en l'expedició de Sardenya (1717), fou governador militar i polític d'Alacant (1723-1727) i de Barcelona (1727-1737), comandant general i governador del Camp de Gibraltar

El coronel i capità de les Reials Guàrdies d'infanteria valona Enrique de Wyels fou nomenat tinent de rei de Lleida l'any 1757. Enrique nasqué a Gant (1705), fou cavaller de l'orde de Santiago i comanador de la comanda d'Enguerra (1756), i morí a Lleida l'any 1782.⁷⁷ Fou pare del brigadier i també capità del regiment de les Reials Guàrdies d'infanteria valona Domingo de Wyels de Ledries y Dalouyse. Aquest soldat ja gaudia d'una eminent posició social quan va néixer a Girona (1736). El rei li va concedir una pensió de quatre mil rals anuals per fer-se càrrec de la comanda de l'orde de Santiago de Guadalcanal. Domingo es distingí en les campanyes de Portugal (1762), d'Alger (1775) i de Gibraltar (1780). Fou governador militar i polític de Cervera (1789) i de Vic (1792) i governador militar d'Hostalric (1797).⁷⁸ L'any 1800 fou escollit tinent de rei de Barcelona per Carles IV i el 1803, en concloure el seu mandat, passà a Figueres amb el títol de governador militar i polític, plaça que ocupà fins a la seva mort l'any 1805.⁷⁹

Un altre cas interessant de parentiu entre militars és el del brigadier i capità de les Reials Guàrdies d'infanteria valona Juan de Brías i Ulloa, tinent de rei de la Ciutadella de Barcelona (1773-1776).⁸⁰ Juan nasqué a Chimay (Flandes) en una data desconeguda i morí mentre exercia aquest càrrec l'any 1776. Era germà del tinent general i capità de les Reials Guàrdies valones Diego de Brías i Ulloa, governador de la Ciutadella de Barcelona (1788-1789). Diego participà en nombroses accions militars a Itàlia, Portugal i Alger, fins que el monarca el nomenà governador militar i polític de Tortosa (1775), d'on fou transferit finalment a la Ciutadella de Barcelona. El pare d'ambdós era el capità del regiment de les Reials Guàrdies d'infanteria valona Benito de Brías, mort en la batalla de Velletri (Itàlia) l'any 1744. Un oncle seu, Alejo de Brías, comte de Brías, morí al camp de batalla de Bitonto (1734), on tingué lloc una victòria borbònica que donà, però, el regne de Nàpols al futur rei Carles III. Gràcies als mèrits i sacrificis de la família, molts membres del llinatge Brías foren recompensats amb capitànies de les Reials Guàrdies valones i importants càrrecs militars i cortesans.⁸¹

L'origen nobiliari fou —com hem dit— un requisit indispensable exigít als vasalls flamencs per a formar part d'aquest regiment elistista, ja que els seus membres

(1727-1735), intervingué en l'expedició d'Orà i ascendí a tinent general (1732) i, finalment, fou governador i capità general d'Andalusia (1737-1749). Morí l'any 1749. Vegeu *Gaceta de Madrid*, 29 d'abril de 1727. Didier OZANAM i René QUATREFAGES, *Los capitanes y comandantes generales de provincias en la España del siglo XVIII*, p. 179-181. Josep Maria GAY ESCODA, *El corregidor a Catalunya*, p. 599.

77. *Gaceta de Madrid*, 19 d'abril de 1757, i Fichoz, 00008379 (1782).

78. Josep Maria GAY ESCODA, *El corregidor a Catalunya*, p. 578, 643-644 i 682.

79. *Gaceta de Madrid*, 28 de febrer de 1800. Carlos DÍAZ CAPMANY, *Gobernadores del castell de Sant Ferran (1793-1843)*, p. 41-46.

80. *Gaceta de Madrid*, 16 de febrer de 1773, i Fichoz, 00009280 (5-2-1773). Henri-Louis-Gustave GUILLAUME, *Histoire des gardes wallonnes au service d'Espagne*, p. 290.

81. Rafael CERRO NARGÁNEZ, «Els governadors de la Ciutadella de Barcelona durant el segle XVIII», p. 169-170.

tenien el privilegi de custodiar la cort, on residia el monarca. El brigadier i capità de les Reials Guàrdies valones Juan Mateo Baillet-Latour Grandcourt reunia aquestes exigències. Tot i que havia nascut a Brussel·les l'any 1690, era senyor de Latour i el seu pare pertanyia a l'estat noble del ducat de Luxemburg. Però els principals mèrits del nostre home foren aconseguits als camps de batalla de Mart, especialment durant la Guerra de Successió espanyola i en les expedicions de Sardenya (1717) i Sicília (1718).⁸² Els seus dos fills, Juan Pedro i Claudio Baillet, també foren capitans de les Reials Guàrdies valones i intervingueren en les accions de guerra d'Itàlia (1739-1748), Portugal (1762) i Alger (1775). Juan Mateo fou nomenat tinent de rei de la Ciutadella de Barcelona l'any 1737. Morí mentre exercia aquest càrrec després d'un llarg mandat de vint-i-dos anys.⁸³ Alejo Francisco Lannoy, comte de Lannoy, era descendent del príncep napolità de Sulmona, però nasqué a Cambrai l'any 1722. Durant generacions els Lannoy serviren les cases d'Àustria i de Borbó. Els germans d'Alejo foren oficials dels exèrcits dels reis de França i d'Espanya. Alejo Francisco fou capità del regiment de les Reials Guàrdies valones i gentilhome de cambra del rei amb dret d'entrada (1765). Era cavaller de l'orde de Calatrava i brigadier quan Carles III el nomenà tinent de rei de Lleida (1782), on morí tres anys després mentre exercia aquest càrrec.⁸⁴

No tan significatives foren les carreres d'altres soldats flamencs de les Reials Guàrdies. Tanmateix, el fet de pertànyer a aquest privilegiat cos militar ja implicava el gaudi d'honors i ascensos, generalment vedats a altres oficials de l'Exèrcit regular. El flamenc Felipe van Eick fou capità del regiment de les Reials Guàrdies d'infanteria valona, quan ascendí a brigadier un any després de rebre el càrrec de coronel.⁸⁵ Van Eick fou un cas curiós de promoció dins de les places de tinent de rei. L'any 1747 fou nomenat tinent de rei de la ciutadella de Pamplona per Ferran VI. Després assumí successivament les places de tinent de rei més importants de Catalunya: la de Lleida (1753), la de Tarragona (1754) i, finalment, la de la Ciutadella de Barcelona (1759), ciutat on morí l'any 1768.⁸⁶ En la mateixa situació es trobà el capità de les Reials Guàrdies valones i brigadier Antonio Brodot, que fou tinent de rei de Badajoz (1762), plaça castellana des de la qual fou traslladat a Girona (1763), on fou governador militar i polític interí fins que morí l'any 1767. És possible que Antonio fos familiar del brigadier Nicolás Brodot, tinent de rei de Girona entre el 1723 i el 1731.⁸⁷ Un altre

82. Henri Louis Gustave GUILLAUME, *Histoire des gardes wallonnes au service d'Espagne*, p. 270-271.

83. *Gaceta de Madrid*, 15 de gener de 1737, i *Fichoz*, 00009315 (14-1-1737).

84. *Gaceta de Madrid*, 27 de setembre de 1782, i *Fichoz*, 00004124 (21-8-1782).

85. Henri-Louis-Gustave GUILLAUME, *Histoire des gardes wallonnes au service d'Espagne*, p. 419. *Fichoz*, 00008284 (17-12-1754).

86. *Gaceta de Madrid*, 31 de juliol de 1753; *Gaceta de Madrid*, 27 d'agost de 1754, i *Gaceta de Madrid*, 25 de desembre de 1759.

87. *Gaceta de Madrid*, 22 de novembre de 1763, i *Fichoz*, 00002779 (4-11-1763).

cas d'ascens ràpid entre capitans de les Reials Guàrdies d'infanteria valona és el del brigadier José Vanderdirft y San Vitores, tinent de rei de Tortosa (1766-1776).⁸⁸ El brigadier Carlos Cunchy va néixer a la ciutat d'Arras l'any 1747 i durant tota la seva vida de servei actiu estigué vinculat al regiment de les Reials Guàrdies valones. L'any 1788 ascendí a capità i amb aquest grau fou designat tinent de rei de la Ciutadella de Barcelona (1795). El seu mandat finalitzà l'any 1808 amb l'ocupació napoleònica de la fortalesa, però n'inicià un altre de nou entre el 1814 i el 1821.⁸⁹

Tot i que la majoria de soldats de nacionalitat flamenca al servei del Borbó trobaren en les Reials Guàrdies valones un espai de sociabilitat i promoció personal a prop del monarca, no tots els flamencs —és just dir-ho— formaren part d'aquesta unitat militar. Hem vist el cas de Nicolás Brodot, coronel dels regiments d'infanteria de Charleroi i d'Utrecht i nomenat tinent de rei de Girona l'any 1723.⁹⁰ El brigadier Àngel Alberto Wandeveldé fou coronel del regiment de Milà (1738), però era el comandant del regiment de Brussel·les quan Ferran VI el designà tinent de rei de Lleida l'any 1752.⁹¹ Però, sens dubte, el cas més interessant d'aquest col·lectiu és el del coronel Carlos de Sucre y Garrido Pardo, segon marquès de Preux. Aquest soldat arrelat a Catalunya nasqué a Preux-au-Boix (comtat d'Hainaut) l'any 1665. El seu pare fou el tinent general Carlos Adrián de Sucre d'Yves, primer marquès de Preux (1637-1712) i un dels militars flamencs més prestigiosos de l'Exèrcit de Felip V.⁹² El nostre home fou caporal a la plaça de Cadis (1706) durant el conflicte dinàstic. L'any 1719 fou ascendit a coronel del regiment de Sevilla i, amb aquesta graduació, posteriorment fou nomenat governador de Mequinensa (1719-1727), de Cardona (1727-1734) i, finalment —per la part que ens interessa—, tinent de rei de la Ciutadella de Barcelona (1734). Carlos de Sucre y Garrido morí a Barcelona l'any 1736. El seu fill fou el

88. *Gaceta de Madrid*, 22 de juliol de 1766, i *Fichoz*, 00000275 (4-7-1766).

89. Henri Louis Gustave GUILLAUME, *Histoire des gardes wallonnes au service d'Espagne*, p. 313. *Fichoz*, 00012360 (14-10-1795).

90. *Gaceta de Madrid*, 7 de desembre de 1723, i *Fichoz*, 00007932 (4-12-1723).

91. *Gaceta de Madrid*, 18 de juliol de 1752, i *Fichoz*, 00008267 (17-7-752).

92. Carlos Adrián de Sucre d'Yves pertanyia a una família d'origen francès però arrelada a Flandes des del segle xv. Els seus avantpassats foren servidors dels reis d'Espanya. Carlos Adrián nasqué al castell de Preux-au-Boix (Flandes) l'any 1637. Durant els primers anys serví la casa d'Àustria amb el grau de mestre de camp d'infanteria valona. Carlos Adrián fou nomenat senyor i baró de Preux —primer marquès de Preux— en una carta reial signada per Carles II el 2 d'agost de 1680. L'any 1789 arribà a Catalunya amb el grau de general de batalla. Fou governador militar de Castellciutat (1692), sergent major i governador de les fronteres de Berga, Cardona, Solsona i la Seu d'Urgell. Participà en la defensa de Barcelona contra els francesos (1697). El rei el nomenà cavaller de l'orde d'Alcàntara (1699). Felip V el destinà a Nàpols i a la plaça de Gaeta (1701). Tornà a Barcelona comandant un regiment de napolitans (1705), però quan la ciutat va caure sota el domini austriacista passà a Cadis, el Puerto de Santa María i Madrid. L'any 1708 fou ascendit a tinent general i nomenat governador de Cartagena d'Índies. Morí a Madrid el 1712. Gerard MARÍ I BRULL, «Els orígens del títol de marquès de Preux», *Paratge: Societat Catalana de Genealogia, Heràldica, Sigil·lografia i Vexil·lologia* (Sant Cugat del Valles), núm. 11 (2000), p. 23-52.

tinent coronel Miguel Carlos de Sucre y Fernández (1710-1751), tercer marquès de Preux, capità del regiment de Villaviciosa i regidor perpetu de Barcelona (1740).⁹³ La família Sucre desenvolupà una branca americana sota la protecció de Carlos Francisco de Sucre y Garrido Pardo (1689-1746), germà del marquès de Preux. Aquest nou llinatge hispanocrioll, però d'origen flamenc, s'integrà dintre de l'oligarquia colonial i exercí importants càrrecs administratius. La generació més important fou l'encapçalada pel polític i militar veneçolà Antonio José Francisco de Sucre y Alcalá (1795-1830), lloctinent de Simón Bolívar en la batalla d' Ayacucho (1824) i un dels «libertadores» d'Amèrica.⁹⁴

6. CONCLUSIÓ

Tot i que les valoracions inicials que fem són provisionals, confiem complementar en un futur aquest treball amb altres de més temàtics. Fins aleshores podem afirmar que el grau de tinent de rei de Catalunya fou un càrrec de guarnició militar de primer ordre al servei de la monarquia hispànica. En efecte, el seu caràcter era tan discrecional que ni tan sols el Decret de Nova Planta de Catalunya del 1716 l'esmentava. Els Borbó volgueren que els seus militars no tinguessin cap mena de limitació legal al país per a exercir la seva autoritat, si calia amb *manu militari*. Així doncs, Catalunya tingué nou places de tinent de rei. Les més importants eren, amb diferència, les de Barcelona i la seva ciutadella. La de Figueres adquirí una gran rellevància militar, però fou creada a finals del segle XVIII. La resta de places tenien una importància desigual. Les de Tarragona i Girona eren molt prestigioses, però la seva categoria era sempre inferior a la de les barcelonines. Els titulars de Lleida i Tortosa, tot i que eren força valorats, estaven escassament remunerats. En canvi, els tinents de rei de la Seu d'Urgell, Castelleciutat i Roses eren considerats càrrecs remots geogràficament i, per tant, eren menys populars entre els militars.

Com ja hem pogut demostrar, la majoria dels soldats nomenats per al càrrec de tinent de rei eren regnícoles o espanyols. Els castellans eren el col·lectiu nacional més nombrós. Els naturals de la Corona d'Aragó, especialment els d'origen català, eren numèricament pocs, però tots tenien un *cursus honorum* destacat. Tot i així, els monarques borbònics reservaren espais de poder als seus súbdits no regnícoles i estrangers, especialment als militars italians i flamencs. Fou molt destacada la presèn-

93. *Gaceta de Madrid*, 14 de setembre de 1734, i *Fichoz*, 00007894 (29-8-1734).

94. Carlos Francisco de Sucre y Garrido Pardo fou governador de Santiago de Cuba (1723-1728) i de Nova Andalusia (1733-1740). El seu fill, Antonio de Sucre y Trelles, nascut a Cuba l'any 1723, fou governador de la província de Cumana (1792). El fill d'Antonio fou el tinent coronel Vicente de Sucre y Urbaneja (1761-1824), pare del mariscal Sucre. Adrià CANAL I MORÉ, «El noble llinatge militar de l'escriptor Josep M.ª de Sucre i de Grau», *Butlletí Interior de la Societat d'Onomàstica* (Barcelona), vol. LII (1993), p. 11-13.

cia dels flamencs, els quals s'integraren dintre del poderós regiment de les Reials Guàrdies d'infanteria valona. Aquesta unitat d'elit i la seva homòloga de les Reials Guàrdies d'infanteria espanyola constituïren el cos militar de la casa del rei. Fou, per tant, la decidida asposta dels Borbó espanyols per controlar un territori conflictiu com fou considerat la Catalunya del segle XVIII.

7. ELS TINENTS DE REI DE CATALUNYA (1708-1808)⁹⁵

Tinents de rei de Barcelona (1715-1808)
Pedro Rubio, brigadier (1715-1719) (GM, 26-2-1715)
Antonio Manso y Teruel, brigadier (1719-1723) (GM, 25-4-1719)
Francisco de Varick, mariscal de camp (1724-1727) capità del regiment de les Reials Guàrdies valones (GM, 28-3-1724)
Alejandro Leroy de la Motte y Cambier, mariscal de camp (1727) capità del regiment de les Reials Guàrdies valones (GM, 29-4-1727)
Francisco Carrillo Biedma, brigadier (1727-1736) capità del regiment de les Reials Guàrdies espanyoles (GM, 25-11-1727)
Juan Escabias de Carvajal y Reimbouts, brigadier (1736-1755) (GM, 11-6-1736)
Manuel Julián Álvarez Osorio, coronel (1755-1759) capità del regiment de les Reials Guàrdies espanyoles (<i>Fichoz</i> , 008239, 30-9-1755)
Jerónimo de Scales, coronel (1759-1763) (GM, 25-12-1759)
José Nicolás Gómez de la Torre y Jarabeitia, brigadier (1763-1780) capità del regiment de les Reials Guàrdies espanyoles (GM, 8-11-1763)
Juan de Sesma y Gamboa, brigadier (1780-1785) capità del regiment de les Reials Guàrdies espanyoles (GM, 26-5-1780)
José Bernardino Jarabeitia y de Guendica (1785-1786) capità del regiment de les Reials Guàrdies espanyoles (GM, 20-9-1785)
Ramón Ignacio Escabias de Carvajal y Castellet, coronel (1787-1788) (GM, 24-4-1787)

95. Abreviatures utilitzades (vegeu «Fonts documentals»): Estado Militar de España, EME; fitxer «Ozanam», *Fichoz*; *Gaceta de Madrid*, GM.

Juan Bautista Desfontaines, brigadier (1788-1789) capità del regiment de les Reials Guàrdies valones (GM, 25-4-1788)
Joan Baptista d'Escofet Palau, brigadier (1789-1796) (GM, 7-4-1789)
Joan Francesc de Barutell i de Viladomar, mariscal de camp (1796-1800) (<i>Fichoz</i> , 008444, 8-6-1796)
Domingo de Wyels de Ledries y Dalouyse, brigadier (1800-1803) capità del regiment de les Reials Guàrdies valones (GM, 28-2-1800)
Pedro Cenón de Borci, brigadier (1803-1807) capità del regiment de les Reials Guàrdies valones (GM, 12-4-1803)

Tinents de rei de la Ciutadella de Barcelona (1718-1808)
Gaspar Sanz de Antona, coronel (1718-1723) (GM, 3-5-1718)
Juan González Miguélez, brigadier (1724-1734) (GM, 25-1-1724)
Carlos de Sucre y Garrido Pardo, coronel (1734-1736) segon marquès de Preux (GM, 14-9-1734)
Juan Mateo Baillet-Latour Grandcourt, brigadier (1737-1759) capità del regiment de les Reals Guàrdies valones (GM, 15-1-1737)
Felipe van Eick, brigadier (1759-1768) capità del regiment de les Reials Guàrdies valones (GM, 25-12-1759)
Bruno Moyua, brigadier (1769-1770) capità del regiment de les Reials Guàrdies espanyoles (GM, 14-2-1769)
Joaquín Sarasa, coronel (1770-1773) (GM, 28-8-1770)
Juan de Brías y Ulloa, brigadier (1773-1776) capità del regiment de les Reials Guàrdies valones (GM, 16-2-1773)
Claudio Traggia Roncal, coronel (1776-1792) capità del regiment de les Reials Guàrdies espanyoles (GM, 10-12-1776)
Miguel Antonio de Scales, coronel (1792-1795) (GM, 14-9-1792)
Carlos Cunchy, brigadier (1795-1808) capità del regiment de les Reials Guàrdies valones (<i>Fichoz</i> , 00012360, 14-10-1795)

Tinents de rei de Lleida (1708-1808)
Manuel Chaves, coronel (1708-1718?) (<i>Fichoz</i> , 00011463, 18-9-1708)
José Lucio de Mexía, coronel (1718-1720) (GM, 29-3-1718)
Felipe Francisco Chacón Hidalgo, coronel (1720-1731) (GM, 9-7-1720)
Gerónimo de Ribas i Rocafull, coronel (1732-1744) (GM, 11-3-1732)
Bernabé de Armendáriz y Álvarez de Eulate, coronel (1745-1750) (<i>Fichoz</i> , 00008236, 28-1-1745)
José Francisco de Azuara, coronel (1750-1752) companyia flamenca de la Guàrdia de Cos (GM, 21-7-1750)
Ángel Alberto Wandevelde, brigadier (1752-1753) (GM, 18-7-1752)
Felipe van Eick, coronel (1753-1754) capità del regiment de les Reials Guàrdies valones (GM, 31-7-1753)
Felipe Barrioge, coronel (1754-1757) (GM, 27-8-1754)
Enrique de Wyels, coronel (1757-1782) capità del regiment de les Reials Guàrdies valones (GM, 19-4-1757)
Alejo Francisco Lannoy, comte de Lannoy, brigadier (1782-1785) capità del regiment de les Reials Guàrdies valones (GM, 27-9-1782)
Gaspar de Portolà i Rovira, coronel (1786) (GM, 14-2-1786)
Agustín Antonio Caviedes, coronel (1786-1796) (GM, 28-11-1786)
Ventura Verges, coronel (1796-1808) (GM, 31-5-1796)

Tinents de rei de Girona (1715-1808)
Antonio Manso y Teruel, brigadier (1715-1719) (GM, 26-2-1715)
Juan Coronado, coronel (1719-1723) (GM, 26-12-1719)
Nicolás Brodot, brigadier (1723-1731) (GM, 7-12-1723)

Andrés Bonito Pignatelli, brigadier (1731-1737) (<i>Fichoz</i> , 00004732, 25-11-1731)
Pedro Miguel, coronel (1737-1742) (GM, 3-12-1737)
José Riera, coronel (1742-1755) (GM, 24-7-1742)
Ignacio Pastor Descallar, tinent coronel (1755-1763) (GM, 29-4-1755)
Antonio Brodot, brigadier (1763-1767) capità del regiment de les Reials Guàrdies valones (GM, 22-11-1763)
Joaquín Sarasa, coronel (1768-1770) (<i>Fichoz</i> , 00009270, 11-1-1768)
Manuel de Torres, coronel (1770-1781) (GM, 29-5-1770)
Juan Boca, coronel (1782-1794) companyia flamenca de la Guàrdia de Cos (GM, 3-7-1764)
José Heredia, coronel (1794-1797) (GM, 23-9-1796)
Vicente Aróstegui, coronel (1797-1808) (<i>Fichoz</i> , 00008562, 13-7-1797)
Juan Bolívar, coronel (1808-1826) (<i>Fichoz</i> , 00009684, 13-3-1808)

Tinents de rei de Tarragona (1715-1808)
Martín Boneo, brigadier (1715-1716) (GM, 26-2-1715)
Diego de Cantos Anaya, coronel (1716-1719) (GM, 8-12-1716)
Felipe Freire, coronel (1719-1727) (GM, 7-2-1719)
Juan Antonio de Rueda Contreras, coronel (1727) (GM, 29-4-1727)
Juan Antonio del Ornedal Maza, coronel (1727) (GM, 2-9-1727)
Gerónimo Breciani, coronel (1727-1734) ajudant del regiment de les Reials Guàrdies espanyoles (GM, 9-12-1727)
Andrés Petit, coronel (1734-1747) (GM, 14-9-1734)

Fernando Brabante, coronel (1747-1748) (GM, 20-6-1747)
Juan Fernández Estrada, brigadier (1748-1750) capità del regiment de les Reials Guàrdies espanyoles (<i>Ficho</i> , 00008331, 30-3-1748)
Bernabé de Armendáriz y Álvarez de Eulate, brigadier (1750-1754) (GM, 21-7-1750)
Felipe van Eick, coronel (1754-1759) capità del regiment de les Reials Guàrdies valones (GM, 27-8-1754)
Antonio Carbonel, tinent coronel (1759-1763) (GM, 25-12-1759)
Juan Antonio Ochoa, coronel (1763-1780) capità del regiment de les Reials Guàrdies espanyoles (GM, 22-11-1763)
Félix Quijano, coronel (1781-1789) (GM, 13-3-1781)
Ignacio Imperial Digueri, capità de navili (1789-1791) (GM, 5-6-1789)
Fernando Seydel, capità de navili (1791-1808) (GM, 24-5-1791)

Tinents de rei de Tortosa (1708-1808)
Luis Longchamp, coronel (1708-1732) (<i>Ficho</i> , 00011458, 10-8-1708)
José Zuricaray Pacheco, brigadier (1732-1736) (<i>Ficho</i> , 00011857, 20-12-1732)
Juan de Montañola, coronel (1736-1743) (GM, 28-8-1736)
Felipe Pellicer de Bustamante, coronel (1743-1763) (GM, 9-4-1743)
Rodrigo del Salto, coronel (1763-1766) (GM, 30-8-1763)
José Vanderdirft y San Vitores (1766-1776) capità del regiment de les Reials Guàrdies valones (GM, 22-7-1766)
Agustín de la Roza, brigadier (1776-1777) (GM, 10-12-1776)
Pedro Chermont, coronel (1778-1786) capità del regiment de les Reials Guàrdies valones (GM, 24-3-1778)
Antonio Partearroyo López, capità de navili (1786-1808) (GM, 27-10-1786)

Tinents de rei de Figueres (1795-1808)
Pedro Cenón de Borci, brigadier (1795-1803) capità del regiment de les Reials Guàrdies valones (<i>Fichoz</i> , 00012500, 20-9-1795)
Francisco Pastor, coronel (1803-1808) (<i>Fichoz</i> , 0008774, 13-4-1803)

Tinents de rei de la Seu d'Urgell i Castellciutat (1716-1808)
Juan Mendieta, tinent coronel (1716) (<i>Fichoz</i> , 00007936, 25-2-1716)
Domingo Giudice, tinent coronel (1716) (GM, 20-10-1716)
Federico Marqui, coronel (1724) (<i>Fichoz</i> , 0008115, 1724)
Lorenzo Párraga, sergent major (1724-2727) (GM, 11-7-1724)
Manuel Núñez de Rozas, tinent coronel (1740-1749) (GM, 10-5-1740)
Jerónimo Leiva, coronel (1749-1751) (<i>Fichoz</i> , 00008327, 27-8-1749)
Pablo Fidalgo Enríquez López, tinent coronel (1751-1760) (<i>Fichoz</i> , 00002944, 23-3-1751)
Santiago Berart, tinent coronel (1760) (GM, 19-2-1760)
Francisco Tabares, tinent coronel (1760-1777) (GM, 22-4-1760)
Vicente Díaz de Flores, tinent coronel (1777-1778) (GM, 18-2-1777)
Félix de Torres, tinent coronel (1778-1792) (GM, 3-3-1778)
Joaquín Álvarez Barba, coronel (1793-1795) (<i>Fichoz</i> , 00009477, 31-8-1793)
Ignacio Muñiz Gatuno, tinent coronel (1796) (GM, 5-4-1796)
Diego Bucareli, tinent coronel (1797-1808) (EME, 1798, p. 87)

Tinents de rei de Roses (1712-1808)
Juan Francisco Mena, coronel (1712-1713) (<i>Fichoz</i> , 00011658, 15-3-1712)
Antonio Heredia, coronel (1713-1715) capità del regiment de les Reials Guàrdies espanyoles (<i>Fichoz</i> , 00022387, 22-11-1713)
Juan Serrano, coronel (1715-1716) (<i>Fichoz</i> , 00001944, 8-5-1715)
Juan José Durán, capità (1720-1723) (GM, 29-10-1720)
Antonio Manuel de Simón, sergent major (1723-1733) (GM, 30-11-1723)
Bernardo Macsuing, tinent coronel (1733-1735) (GM, 18-8-1733)
Matías de Castro, coronel (1736-1750) ajudant del regiment de les Reials Guàrdies valones (GM, 13-3-1736)
Pedro Casellas, coronel (1750-1752) (GM, 24-11-1750)
Antonio Carbonel, tinent coronel (1752-1757) (GM, 25-1-1752)
Juan Garro, tinent coronel (1757-1784) (<i>Fichoz</i> , 00009871, 2-6-1757)
Manuel Grases, capità de fragata (1784-1808) (<i>Fichoz</i> , 00030475, 23-6-1784)

FONTS DOCUMENTALS

Estado Militar de España [EME]. Biblioteca Nacional de España (BNE) [en línia], <www.hemerotecadigital.bne.es> (consulta: 22 desembre 2022).

Fichoz. Fitxer «Ozanam» [en línia]. París: CNRS, <www.fichoz.org> i <www.fichoz.hypotheses.org> (consulta: 20 desembre 2022).

Gaceta de Madrid [GM] [Madrid: Boletín Oficial del Estado, Colección Histórica] [en línia], <www.boe.es> (consulta: 10 desembre 2022).

Kalendario Manual y Guía de Forasteros en Madrid [en línia]. Madrid: Imprenta Real i Don Ramón Ruiz, S. A., <www.hemerotecadigital.bne.es> (consulta: 12 novembre 2022).

BIBLIOGRAFIA

- AGÜERO NAZAR, Alejandro. «El teniente de rey de Tucumán. Gobierno político, autoridad militar y localización jurisdiccional en Córdoba, 1741-1775». *Revista de Historia del Derecho* [Buenos Aires], núm. 46 (2013), p. 1-25.
- ANDÚJAR CASTILLO, Francisco. *Los militares en la España del siglo XVIII: Un estudio social*. Granada: Universidad de Granada, 1991.
- ANDÚJAR CASTILLO, Francisco. «Las élites de poder militar en la España borbónica. Introducción a su entorno prosopográfico». A: CASTELLANO, Juan Luis (ed.). *Sociedad, administración y poder en la España del Antiguo Régimen: Hacia una nueva historia institucional. I Simposium Internacional del grupo PAPE*. Granada: Universidad de Granada, 1996, p. 207-235.
- ANDÚJAR CASTILLO, Francisco. «La “confianza” real: extranjeros y guardias en el gobierno político-militar de Cataluña (s. XVIII)». *Pedralbes: Revista d’Història Moderna* [Barcelona], núm. 18-II (1998), *Actes: Catalunya i Europa a l’Edat Moderna. IV Congrés d’Història Moderna de Catalunya*, p. 509-519.
- ANDÚJAR CASTILLO, Francisco. «Élites de poder militar: las Guardias Reales en el siglo XVIII». A: CASTELLANO, Juan Luis; DEDIEU, Jean-Pierre; LÓPEZ-CORDÓN, María Victoria (ed.). *La pluma, la mitra y la espada: Estudios de historia institucional en la Edad Moderna*. Madrid i Barcelona: Marcial Pons, Ediciones de Historia, 2000, p. 65-94.
- ANDÚJAR CASTILLO, Francisco. «La Corte y los militares en el siglo XVIII». *Estudis* [València], núm. 27 (2001), p. 91-120.
- ANDÚJAR CASTILLO, Francisco. *El sonido del dinero: Monarquía, ejército y venalidad en la España del siglo XVIII*. Madrid: Marcial Pons, Ediciones de Historia, 2004.
- ANDÚJAR CASTILLO, Francisco. «Las naciones en el Ejército de los Borbones». A: GONZÁLEZ CRUZ, David (ed.). *Extranjeros y enemigos en Iberoamérica: la visión del otro: Del Imperio español a la Guerra de la Independencia*. Madrid: Sílex, 2010, p. 137-154.
- ARANBURUZABALA ORTIZ DE ZÁRATE, Yolanda. *Los caballeros vascos y navarros en el siglo XVIII: Honores, ascenso social y repercusiones en el territorio* [tesi doctoral]. Vitòria: Universidad del País Vasco, 2017.
- BERNABEU ALBERT, Salvador. «El “Virrey de California” Gaspar de Portolá y la problemática de la primera gobernación californiana (1767-1769)». *Revista de Indias* [Madrid], vol. LII, núm. 195-196 (1992), p. 271-295.
- BERTRAN VALLVÉ, Dídac; GRAMUNT DE MARAGAS, Manuel. *Los regimientos de guarnición en Tarragona: 1700-1931: de Felipe V a Alfonso XIII*. Madrid: Ministerio de Defensa, Secretaría General Técnica, 2000.
- BONEU COMPANYS, Fernando. *Don Gaspar de Portolá: Conquistador y primer gobernador de California*. Lleida: Institut d’Estudis Ilerdencs, 1970, p. 268-269.

- BRAGADO ECHEVARRÍA, Javier. «Los regimientos suizos al servicio de España en las guerras de Italia (1717-1748)». *Cuadernos de Historia Moderna* [Madrid], núm. 41 (2016), p. 295-312.
- CANAL I MORÉ, Adrià. «El noble llinatge militar de l'escriptor Josep M.^a de Sucre i de Grau». *Butlletí Interior de la Societat d'Onomàstica* [Barcelona], vol. LII (1993), p. 11-13.
- CERRO NARGÁNEZ, Rafael. «Aproximación sociológica a una élite militar: los tenientes de rey de la plaza de Barcelona (1715-1808)». *Butlletí de la Reial Acadèmia de Bones Lletres de Barcelona* [Barcelona], vol. LV (2018), 2015-2016, p. 91-129.
- CERRO NARGÁNEZ, Rafael. «Els governadors de la Ciutadella de Barcelona durant el segle XVIII». *Revista de Dret Històric Català* [Barcelona], vol. 18 (2019), p. 145-177.
- CERRO NARGÁNEZ, Rafael. «Radiografía profesional de una élite militar: los gobernadores de la Ciudadela de Barcelona (1718-1808)». *Pedralbes: Revista d'Història Moderna* [Barcelona], núm. 39 (2019), *Actes: Catalunya i el Mediterrani. VIII Congrés d'Història Moderna de Catalunya*, p. 603-632.
- CERRO NARGÁNEZ, Rafael. «Militares al servicio de los Borbones: los gobernadores de la Ciudadela de Barcelona durante el siglo XVIII». *Hispania* [Madrid], vol. LXXXI, núm. 267 (2021), p. 45-71.
- COLÓN DE LARRIÁTEGUI, Félix. *Juzgados militares de España y sus Indias*. Tom II. Madrid: Imprenta de la Viuda de Ibarra, Hijos y Compañía, 1788.
- DEDIEU, Jean-Pierre. «Los gobernadores de Lérida, Barcelona y Gerona en el siglo XVIII». *Pedralbes: Revista d'Història Moderna* [Barcelona], núm. 18-II (1998), *Actes: Catalunya i Europa a l'Edat Moderna. IV Congrés d'Història Moderna de Catalunya*, p. 491-507.
- DÍAZ CAPMANY, Carlos. *Gobernadores del castell de Sant Ferran (1793-1843)*. Figueres: Amics del Castell de Sant Ferran de Figueres, 2016.
- ESCARTÍN SÁNCHEZ, Eduard. «El corregiment de Barcelona: notes per al seu estudi». A: *Primer Congrés d'Història Moderna de Catalunya*. Vol. II. Barcelona: Edicions de la Universitat de Barcelona, 1984, p. 47-55.
- GARCÍA PÉREZ, Rafael. *El Consejo de Indias durante el reinado de Carlos III y Carlos IV*. Pamplona: EUNSA, 1998.
- GAY ESCODA, Josep Maria. *El corregidor a Catalunya*. Madrid: Marcial Pons, 1997.
- GIMÉNEZ LÓPEZ, Enrique. *Militares en Valencia (1707-1808): Los instrumentos del poder borbónico entre la Nueva Planta y la crisis del Antiguo Régimen*. Alacant: Diputación de Alicante, Instituto Alicantino de Cultura Juan Gil-Albert, 1990.
- GIMÉNEZ LÓPEZ, Enrique. «La Nueva Planta de Aragón. Corregimientos y correidores en el reinado de Felipe V». *Argensola: Revista de Ciencias Sociales del Instituto de Estudios Altoaragoneses* [Osca], núm. 101 (1988), p. 9-49.

- GLESENER, Thomas. «¿Nación flamenca o élite de poder? Los militares “flamencos” en la España de los Borbones». A: ÁLVAREZ-OSSORIO ALVARIÑO, Antonio; GARCÍA GARCÍA, Bernardo José (ed.). *La monarquía de las naciones: Patria, nación y naturaleza en la monarquía de España*. Madrid: Fundación Carlos de Amberes, 2004, p. 701-719.
- GLESENER, Thomas. «La hora felipista del siglo XVIII: auge y ocaso de la nación flamenca en el ejército borbónico». *Cuadernos de Historia Moderna: Anejos* [Madrid], núm. x (2011), p. 77-101.
- GLESENER, Thomas. «¿De súbditos a extranjeros? Tres formas de ser flamenco en España tras la pérdida de Flandes». A: GONZÁLEZ CRUZ, David (ed.). *Represión, tolerancia e integración en España y América: Extranjeros, esclavos, indígenas y mestizos durante el siglo XVIII*. Madrid: Doce Calles, 2014, p. 77-95.
- GLESENER, Thomas. «El ejército de los exiliados. Exilio y militarización en España, del Tratado de Utrecht a la Revolución Francesa». A: RUIZ IBÁÑEZ, José Javier; PÉREZ TOSTADO, Igor (coord.). *Los exiliados del rey de España*. Madrid: Fondo de Cultura Económica de España, 2015, p. 349-372.
- GLESENER, Thomas. *L'empire des exiliés: Les flamands et le gouvernement de l'Espagne au XVIII^e siècle*. Madrid: Casa de Velázquez, 2017.
- GUILLAUME, Henri-Louis-Gustave. *Histoire des gardes wallonnes au service d'Espagne*. Brussel·les: F. Parent, 1858.
- IMÍZCOZ BEUNZA, José María. «Comunidad, red social y élites. Un análisis de la vertebración social en el Antiguo Régimen». A: IMÍZCOZ BEUNZA, José María (dir.). *Élites, poder y red social: Las élites del País Vasco y Navarra en la Edad Moderna*. Bilbao: Universidad del País Vasco, Servicio de Publicaciones, 1996, p. 13-50.
- MARÍ I BRULL, Gerard. «Els orígens del títol de marquès de Preux». *Paratge: Societat Catalana de Genealogia, Heràldica, Sigil·lografia i Vexil·lologia* [Sant Cugat del Vallès], núm. 11 (2000), p. 23-52.
- MARTÍN-LANUZA MARTÍNEZ, Alberto. *Diccionario biográfico del generalato español: Reinados de Carlos IV y Fernando VII*. Villatuerta (Navarra): FEHME, 2012.
- MARTÍNEZ RUIZ, Enrique. *El ejército del rey: Los soldados de la Ilustración*. Madrid: Actas, 2018.
- MERCADER I RIBA, Joan. *Felip V i Catalunya*. Barcelona: Edicions 62, 1968.
- OZANAM, Didier; QUATREFAGES, René. *Los capitanes y comandantes generales de provincias en la España del siglo XVIII*. Còrdova: UCO, 2008 (Estudios de Historia Moderna. Serie Maior; 32).
- PASCUAL RAMOS, Eduard. «Los corregidores del Ayuntamiento de Palma (1718-1812)». *Espacio, Tiempo y Forma: Serie IV Historia Moderna* [Madrid], núm. 28 (2015), p. 211-235.
- RAMIS Y RAMIS, Juan. *Serie cronológica de los gobernadores de Menorca desde 1287 hasta 1815 inclusive*. Maó: Imprenta de Pedro Antonio Serra, 1815.

- RECIO MORALES, Óscar. «Una nación inclinada al ruido de las armas». La presencia irlandesa en los ejércitos españoles, 1580-1818: ¿La historia de un éxito?». *Tiempos Modernos* [Madrid], núm. 10 (2004), p. 1-15.
- RECIO MORALES, Óscar. «La “España italiana” del setecientos: un balance historiográfico». *Rivista Storica Italiana* [Nàpols], vol. CXXVII (2015), p. 274-303.
- SOLÉ I COT, Sebastià. *El gobierno del Principado de Cataluña por el capitán general y la Real Audiencia —el Real Acuerdo— bajo el régimen de Nueva Planta (1716-1808): Una aportación al estudio del procedimiento gubernativo a finales del Antiguo Régimen*. Barcelona: Universitat Pompeu Fabra, 2008 (Col·lecció d'Estudis d'Història del Dret; 2).

RECENSIONS

NEGOCIADORES DE LA REPÚBLICA. SÍNDICOS Y EMBAJADORES DE VALENCIA Y CERDEÑA (SIGLO XVII), DE MIQUEL FUERTES BROSETA, SANT SEBASTIÀ, UNIVERSIDAD DEL PAÍS VASCO, 2022, 325 P.

Miquel Fuertes, un valor emergent en la historiografia moderna de la Corona d'Aragó, ens presenta aquesta obra relativa a la comunicació diplomàtica dels regnes de València i Sardenya al segle XVII, que permetia que hi hagués una relació fluida entre la Cort i aquests dos regnes en el si de la Corona dels Àustria. Unes relacions que duïen a terme uns emissaris preparats especialment per a aquesta missió, que requeria unes dots comunicatives i de negociació especials per a assegurar la normalitat en el govern i el funcionament institucional adequat dels països de la monarquia.

El llibre de Fuertes es divideix en dues parts. La primera, titulada «El necesario diálogo entre el rey y la República», descriu l'organització i la composició de la monarquia hispànica. Així, en primer lloc descriu l'estructura establerta per al govern dels seus diversos regnes, amb una referència especial a la Corona d'Aragó, en la qual s'integraven els dos territoris als quals es refereix l'obra, en el marc d'un ordre jurídic i institucional en què el poder regi s'exercia amb els límits fixats pel règim constitucional propi d'aquells dominis. Aquest poder, d'altra banda, s'havia de practicar en correspondència amb les necessitats i els interessos dels súbdits, segons la seva expressió individual o a través dels diferents poders locals i territorials establerts. Tots, a la fi, compartien l'interès públic i havien de preservar l'ordre i la pau socials. Això no obstant, el monarca, al capdamunt de l'organització governativa, exercia i desenvolupava el govern assistit per diversos consells i pels seus assessors. De fet, la Corona s'estructurava en diversos consells, en un règim polisinodial, i configurava el que es coneix com a *monarquia composta*, amb uns òrgans col·legials especialitzats en diferents àmbits de gestió per a auxiliar el rei en el compliment de les seves funcions: alguns eren de caràcter territorial (en el nostre cas, el Consell d'Aragó) i d'altres eren especials per raó de la seva funció (el d'Hisenda, el de la Guerra, el de la Inquisició, etc.).

En el segon capítol d'aquesta primera part del volum es descriu el sistema de govern partint de la definició de la *res publica* com a expressió de la cosa i l'interès públics, en definitiva. Aquest règim havia de tenir en consideració les diferents institucions de cada regne d'aquesta monarquia composta, així com els seus drets particulars. Entre aquestes institucions destacaven, com a màxima representació de la generalitat de cada país, les corts, sens perjudici d'altres com, en particular, els municipis (en aquest aspecte, Fuertes estableix també les diferències substancials entre el règim castellà i el de la Corona d'Aragó). Fixat en línies generals el règim institucional de la Corona aragonesa, el nostre autor s'endinsa en la descripció d'altres òrgans de naturalesa representativa estamental, com ara la generalitat o el general de cada regne, i les seves funcions d'ordre administratiu, economicofinancer i fins i tot militar, a més de la conservació i l'observança del dret propi; una institució, d'altra banda, de caràcter permanent, tal com es configura a mitjan segle XIV en els regnes peninsulars

de la Corona d'Aragó, o bé puntual, com es disposa a Sardenya per a la recaptació del donatiu acordat en cada cort. Cal destacar aquí el breu però detallat examen dels diferents estaments i la seva activitat al regne de Sardenya, un àmbit històric poc estudiat fins ara.

Finalment, el llibre se centra en els sistemes de comunicació i interacció entre el rei i els seus súbdits i les institucions de cada país: els mitjans de relació establerts entre ambdues parts. Per a la Corona, aquestes funcions les desenvolupen (no sense crítiques sobre els continus abusos en pro del poder reial) les institucions règies territorials pròpies de cada territori, com el virrei i la Reial Audiència; però el monarca també podia enviar-hi ambaixadors, si la situació ho requeria. Per la seva part, les institucions i els estaments de cada territori disposaven de síndics que també complien aquesta funció d'ambaixada davant de les autoritats reials delegades al mateix territori, com també davant de la cort i el rei directament. Cal destacar que aquesta facultat d'enviar síndics representants també la posseïen tots els estaments de manera individual, així com totes les institucions generals del regne, fins i tot les professionals i corporatives. Encara en aquest cas, els estaments i les institucions regnícoles podien designar uns síndics o procuradors permanents a la Cort i uns altres d'especials o extraordinaris per a qüestions molt concretes. Fuertes els descriu tots, si bé es tracta d'una institució representativa que manca d'un estudi prou complet.

La segona part del volum, «Síndicos y embajadores de Valencia y Cerdeña (siglo XVII)», tracta el tema que dona el subtítol al llibre. En aquest cas, el treball i l'estudi de l'autor se centren en:

— L'elecció dels ambaixadors, síndics i representants institucionals davant la Cort i el rei, amb remissió a la normativa que ho regulava aprovada en Corts i sens perjudici de les especificitats de què gaudissin els estaments considerats individualment, les corporacions municipals i les altres entitats i institucions.

— Les funcions d'aquests síndics, que Fuertes defineix com a negociadors, sempre expressades en l'apoderament corresponent atorgat en cada cas (les credencials respectives).

— Els perfils dels síndics: qualitats (bàsicament, fidelitat, saviesa i suficiència), edat mitjana (sobre la quarantena, però podien ser més joves) i privilegis (certa preeminència en el tractament i els honors —fins i tot escut propi).

— La gestió dels negocis davant la Cort, les instruccions dels estaments i les institucions que es representen, i les comunicacions i la correspondència, així com els successius i puntuals informes.

— L'audiència amb el rei —tema especialment rellevant—, un tràmit gens fàcil i revestit d'un protocol estricte: la seva preparació, l'elaboració d'un memorial que s'havia de presentar i que havia de recollir tot el que se li havia de fer saber, la seva celebració, amb el lliurament de credencials i poders, etc.

— La relació necessària amb els «validos» i els ministres del rei cosa especialment

important després de l'audiència amb el monarca per tal de garantir el compliment del que s'acordés.

Encara dins d'aquesta segona part del llibre, mereix una menció especial el capítol dedicat al Consell d'Aragó i a la seva relació tant amb València com amb Sardènia. Amb aquest Consell, sards i valencians tractaven molts temes, de vegades fins i tot algun dels que corresponien a altres consells particulars segons l'àmbit temàtic. A més, hi participaven amb el grau de secretaris oficials dels dos regnes, els quals, a més d'assessorar el rei en tot el que afectava el seu govern (amb els seus informes i vots), també feien d'intermediaris entre els ambaixadors i els seus i altres consells de la monarquia. En aquest cas, ells rebien els memorials i informes que els representants dels sards i els valencians havien de presentar al rei, i podien influir, òbviament, en la resolució dels afers de què es tractés.

Per a acabar, sobre els negocis que es tractaven a la Cort, per motius ben diversos aquí l'autor distingeix i diferencia les ambaixades valencianes de les sardes:

— En el primer cas, en distingeix de dos tipus: una sobre els afers de govern, l'observança del dret i el respecte de les institucions pròpies (súpliques i protestes), i una altra de relativa als afers de protocol i cortesia, com ara les felicitacions (per qüestions de tipus familiar, per exemple) i el condol, però també altres de caràcter més simbòlic.

— En el cas de Sardènia, com que les Corts s'hi celebraven sense la presència del rei, a més de les funcions anteriors s'hi afegien les ambaixades especials que es feien per a demanar al monarca l'aprovació de la legislació pactada en Corts o bé per a comunicar-li els donatius acordats pels estaments.

Com a complement a tot això anterior, Fuertes incorpora un breu capítol referent a les comunicacions amb la Cort als segles XVIII i XIX des de la sanció dels respectius decrets de Nova Planta valencià (1707) i sard (1717) i en el context d'una nova monarquia: l'absoluta borbònica i la constitucional, respectivament. Sardènia, però, des del 1720 ja es trobava sota la sobirania de la dinastia reial dels Savoia, que en principi va respectar les peculiaritats juridicoinstitucionals anteriors.

El volum s'enriqueix amb sengles relacions dels síndics i ambaixadors valencians i sards davant la Cort hispànica des del segle XVI.

L'obra que presentem, doncs, és una aportació important per al coneixement més complet de les representacions dels regnes davant el rei i la Cort. Un àmbit poc desenvolupat en general i menys particularment en relació amb València i Sardènia. I, en aquest cas, voldria expressar explícitament que el treball adquireix major rellevància per l'escàs coneixement historiogràfic que es té sobre aquest regne mediterrani i la seva participació i integració en la Corona d'Aragó i en el si de la monarquia hispànica. En conjunt, cal felicitar Miquel Fuertes per aquesta valuosa aportació a l'estudi de

les nostres institucions, però esperem nous fruits de la seva tasca de recerca, que ens consta que està en ple i intens desenvolupament.

Josep Serrano Daura

LA PROTECCIÓN DEL MEDIO AMBIENTE: PERSPECTIVA HISTÓRICO-JURÍDICA, DE PATRICIA ZAMBRANA MORAL, PAMPLONA, THOMSON REUTERS ARANZADI, 2022, 246 P.

Tenim a les mans una nova aportació de Patricia Zambrana sobre el dret històric mediambiental, una obra que enriqueix i amplia el coneixement històric d'aquesta branca del dret aparentment contemporani, si bé la nostra autora prova i acredita que l'interès per la preservació del medi ambient no és exclusiu de les generacions actuals.

L'obra parteix, òbviament, d'un concepte actual i ens endinsa en la seva projecció històrica remuntant-se al dret antic i desplegant-se fins a l'edat moderna, preferentment en els àmbits dels drets castellà i català, a partir de determinats textos jurídics de diversa naturalesa. El seu objecte és força ampli: els danys i la cura dels animals; la caça i la pesca; la conservació de les espècies; la tala il·lícita d'arbres; els incendis forestals; els danys als boscos, a les muntanyes, als camps, als sembrats, a les vinyes, als horts, a tot tipus de cultiu i a la vegetació en general; la salubritat i la protecció de les aigües; les males olors i el clavegueram, la neteja de la via pública i l'evacuació dels residus.

L'obra es divideix en cinc capítols. El primer, d'introducció, refereix els aspectes conceptuals del tema i el contingut del dret mediambiental. El segon tracta els seus precedents històrics (que es remunten a Roma). En definitiva, l'autora intenta definir el dret mediambiental tot considerant la seva complexitat a partir dels que en general es consideren els seus elements bàsics, com ara la preservació de la natura i els seus recursos, així com el seu gaudi.

El capítol següent tracta específicament de la protecció dels animals des del dret antic: des de la Bíblia i el Codi d'Hammurabi, seguint amb el dret justinianeu, el *Liber iudiciorum* i diverses fonts dels drets castellà i català amb equivalències aragoneses i navarreses, d'ordre local i general. Sempre segons normes dirigides a la protecció dels animals, especialment els de càrrega, i sens perjudici de regular breument o extensa els drets de caça i pesca i l'explotació dels animals. Particularment, entre les fonts catalanes, a més de les referències inevitables a cartes de poblament des del segle XII, s'esmenten els Costums de Lleida i els de Tortosa.

El tercer capítol tracta de la protecció de la flora, les muntanyes, els boscos i la vegetació, i, particularment, dels incendis i la tala il·lícita d'arbres. Amb les mateixes fonts usades en l'apartat anterior, destaca especialment la regulació relativa, des de la perspectiva penal, a l'incendi intencionat de la Llei de les dotze taules i d'altres textos romans, sense oblidar el que preveuen el dret visigot i altres fonts territorials hispàniques medievals i modernes. El *Liber iudiciorum* dedica precisament tot un capítol als incendis provocats i als incendiàries que cal castigar, principis que, amb certa amplitud i amb un major recull de supòsits, apareixen en altres textos.

Un altre capítol s'ocupa de la regulació de l'aigua i del seu bon ús. L'aigua és un recurs fonamental per a la vida humana i dels animals, necessari per a l'agricultura i, en definitiva, per a la vida quotidiana en diversos àmbits: no solament per al seu

consum, sinó també per a l'explotació d'activitats com ara el regadiu, el funcionament dels molins, la producció de pa, etc. I no podem oblidar altres qüestions relacionades amb l'aigua tan dispars com les inundacions i els danys que causen, les servituds per a la conducció i l'explotació d'aquest recurs, el seu emmagatzemament, els rentadors, la seva salubritat i possible contaminació, els pous, les fonts, etc. Tots aquests aspectes estan relacionats amb l'ús públic i el privat d'aquest element bàsic, que requereixen una regulació acurada, com la nostra autora posa de manifest amb les nombrosíssimes fonts que recull i descriu.

El cinquè capítol ja se centra en el medi ambient i la salut pública, particularment en la neteja i la salubritat dels nuclis urbans, la contaminació atmosfèrica i l'evacuació de residus. Aquí Zambrana ens ofereix un ampli ventall de supòsits regulats novament en les variades fonts jurídiques que aporta, des de l'antiguitat fins a l'època moderna. Inclouen qüestions com les sgüents: la incineració dels cadàvers fora dels llocs habitats i la instal·lació dels cementiris; la recollida i l'eliminació dels residus orgànics; el clavegueram per a recollir l'aigua pluvial i les aigües residuals; la recollida dels animals morts; la neteja dels corrals (els fems); les estratègies per a prevenir el foc dins dels nuclis urbans per tal d'evitar la contaminació del fum; la conducció de les sortides de fum dels forns; l'abandonament d'animals en carrers i places; la instal·lació de latrines per tal d'evitar les males olors i preveure l'evacuació dels excrements; la neteja i la salubritat dels escorxadors, en particular pel que fa a les restes dels animals morts, i un llarg etcètera de situacions.

Es tracta d'una obra de summe interès pel seu contingut i, en especial, per la relació de fonts del dret nombroses i variades que recull. En conjunt, el treball que se'ns presenta aporta una relació minuciosa i detallada de fonts que resulta d'una gran utilitat per a tot historiador, no solament en relació amb el dret, sinó en general pel que fa a l'organització comunitària, l'ordenació sanitària i l'explotació dels recursos naturals segons els principis del bé comú i l'interès públic.

A més, el fet de posar en relació tantes fonts del dret tan diverses, amb les seves coincidències i equivalències, constitueix un esforç encomiable que alhora posa de manifest que el medi ambient no és una ciència moderna, sinó que els nostres predecessors ja se'n van ocupar acuradament i van posar les bases d'aquesta —que es vol— nova ciència o disciplina jurídica.

Felicitem, com no pot ser d'una altra manera, la Dra. Zambrana per aquesta nova aportació, tan útil per a l'estudi del dret històric i modern.

Josep Serrano Daura

LES CORTS JURISDICCIONALS A LA CORONA D'ARAGÓ (S. XI-XVIII). FONTS PER AL SEU ESTUDI, A CURA DE LLUÍS SALES FAVÀ I ALBERT REIXACH SALA (COORD.), GIRONA, ASSOCIACIÓ D'HISTÒRIA RURAL I UNIVERSITAT DE GIRONA, 2022, 313 P. (BIBLIOTECA D'HISTÒRIA RURAL. COL·LECCIÓ FONTS; 10)

La nova publicació de la col·lecció «Biblioteca d'Història Rural» està dedicada a les corts judicials a la Corona d'Aragó. En dona una visió general, si bé no completa, ja que s'hi tracten aspectes molt concrets de Catalunya, Aragó i València. Potser és un títol massa general en l'espai i en el temps pel que és el contingut final del volum. D'altra banda, qui subscriu no es pot estar d'assenyalar que no hi ha cap referència a la Catalunya Nova, ja que el Principat queda circumscrit a la Catalunya Vella i, més concretament, a Girona i Barcelona.

Dit això, els capítols que s'hi inclouen són, òbviament, d'un gran interès historio-gràfic tant per als historiadors del dret i de les institucions en particular, com per als estudiosos en general. Un primer apartat introductori fa una breu presentació dels treballs que conté, amb una breu descripció de cadascun d'ells, i posa de manifest el que, segons els seus coordinadors, és l'objectiu del llibre: «[...] consolidar les recerques sobre les corts jurisdiccionals i, en conjunt, l'exercici del poder i la justícia a la Corona d'Aragó anterior a l'estat liberal».

La primera aportació, «L'administració de justícia a Catalunya en els segles IX-XII», és del Dr. Josep Maria Salrach. L'autor se centra en l'alta edat mitjana i descriu l'evolució del procediment judicial a partir de la documentació que tracta aquest tema des de mitjan segle XI. Salrach destaca que d'unes pràctiques antigues s'evoluciona cap a un nou sistema que defineix com a feudal a partir de la coexistència del *Liber iudiciorum*, dels Usatges de Barcelona i del nou i recepcionat dret romà justinianeu.

En el segon capítol, com ens indica el seu títol, «Els llibres de cort jurisdiccional al bisbat de Girona (segles XIII-XV)», Lluís Sales i Albert Reixach ens ofereixen un possible inventari dels llibres de les corts judicials del bisbat gironí i, a partir d'aquests, defineixen el sistema de funcionament d'aquestes institucions jurisdiccionals (amb un examen dels seus documents, una relació dels seus registres i una descripció de les formes de jurisdicció existents).

El treball següent, de Matthieu Allingri, és «Notaires et activité juridictionnelle en Catalogne à la fin du Moyen Âge: l'exemple de la Viguerie de Gérone». El nostre autor s'ocupa dels notaris o escrivans que actuaven en les corts judicials a la vegueria de Girona, i de les seves funcions, amb dades particulars i personals d'alguns personatges.

Pau Viciano, per la seva part, ha escrit el capítol «Els llibres de la cort del justícia al món rural valencià: escrivans i producció documental (segles XIII-XV)». En aquest cas, es refereix a l'exercici de la jurisdicció civil i criminal en el món rural valencià, als escrivans de les corts de justícia i a la seva documentació. Guillermo Tomás Faci, a «El

registro documental de las cortes judiciales locales en el Aragón bajomedieval», descriu, per al mateix període històric que tracta l'autor anterior, el sistema judicial aragonès, el funcionament dels tribunals de justícia i la seva documentació, especialment dels justícies locals, i es refereix en particular a les tres corts judicials locals en concret.

En darrer terme, Ricard Torra-Prat presenta l'article «*No estaria bé que un conseller se trobàs per dites coses escrit en blanch y en negre*. Les visites del Consell de Cent de Barcelona, 1564-1714», on examina el règim de visites del Consell de Cent barceloní en l'edat moderna i abans de la promulgació del Decret de Nova Planta. Les visites eren un mitjà institucional amb el qual la senyoria supervisava la manera de procedir dels seus oficials, incloent-hi els jurisdiccionals, i que també permetia als ciutadans queixar-se dels abusos i denunciar la corrupció dels oficials públics.

Per a acabar, aquesta obra inclou dos annexos: un a càrrec d'Allingri, que descriu un extens formulari judicial d'estil de la Cort de Girona de finals del segle XIV, tret d'un manuscrit de l'Arxiu Parroquial de Sant Feliu de Pallerols, i un altre, dels mateixos Sales i Reixach, que conté un inventari dels llibres de cort del bisbat de Girona que complementa el seu treball anterior també publicat en aquest volum (llibres de procediment, de processos, de lletres).

L'edició, en definitiva, facilita el coneixement i la divulgació dels àmbits de què tracta, no solament als especialistes, sinó també als estudiosos i a les persones que tinguin interès a saber com es procedia en determinats llocs i moments en l'administració de justícia.

Josep Serrano Daura

LA BARONIA DE FLIX: 1153-1400. EL CAPBREU DE 1400,
DE JOSEP MARIA VIDAL MARCOS, FLIX, ASSOCIACIÓ DE DEFENSA
DEL PATRIMONI ARQUEOLÒGIC I HISTÒRIC DE FLIX LA CANA,
2023, 169 P. (LO PEDRÍS; 8)

La nova publicació de l'Associació La Cana, de Flix, aquesta vegada a cura de Josep Maria Vidal, és fruit d'un laboriós treball de recerca i transcripció documental centrat en un període fonamental de la història de la baronia de Flix i la Palma. Es tracta d'un districte senyorial situat a la ribera catalana del riu Ebre, conquerit per Ramon Berenguer IV de Barcelona a mitjan segle XII i que des del 1154, quan el comte el dona al genovès Bonifaci de Volta, canvia successivament de senyoria fins que el 1398 l'adquireix la ciutat de Barcelona.

En el conjunt de les Terres de l'Ebre, aquesta senyoria, que comprèn la vila de Flix i el lloc de la Palma (a més d'altres termes més reduïts), en una situació estratègica —com ressalta l'autor, a la vora i a ambdós marges del riu Ebre, entre Lleida i Tortosa—, constitueix un cas històric molt peculiar perquè va tenir diferents i successius titulars fins que va ser comprat per la ciutat de Barcelona. Transmissions, a més, que la majoria de les vegades van ser executades o provocades per necessitats econòmiques i per a liquidar deutes dels seus titulars.

Inicialment Flix i els seus termes van ser donats pel comte de Barcelona a Bonifaci de Volta, cavaller genovès, en compensació pel seu ajut en la conquesta de Tortosa. Volta ja residia aleshores en aquesta ciutat, on posseïa altres drets i béns, i aleshores va assumir aquest nou domini amb el deure de repoblar-lo amb habitants cristians. Justament, atès que la nova població cristiana provenia de la capital ebrenc i dels seus termes, en la nostra baronia regia el dret tortosí.

Els descendents de Volta posseïren aquesta baronia gairebé un segle, fins que, per acord de Jaume I, passà a Teresa Gil de Vidaure, amb qui el rei convivia i tenia diversos fills.

Després, però molt aviat, el 1262, Gil es va desprendre d'aquest domini a favor d'un ciutadà lleidatà, Arnau del Bosch. I als Bosch encara els succeí, també per compra, Francesc de Sant Climent, el 1382. Però aquest, arran de les reclamacions dels seus creditors, va perdre aquesta baronia de Flix i la Palma, que, com hem dit, adquirí llavors la ciutat de Barcelona.

El present volum descriu amb cert deteniment aquest període històric i n'aporta documentació bàsica. Entre els textos que s'hi transcriuen, el més important —i el que inclou el títol d'aquesta edició— és el capbreu celebrat a la baronia el 1400 en ocasió de la compra d'aquesta per la capital catalana segons un acord del Consell de Cent. El més antic que es coneix, precisament, amb totes les dades personals dels termes municipals i dels drets i les càrregues dels vassalls i de la senyoria. És un document fonamental per la informació que ens facilita d'aquestes viles i termes i perquè, a més, està escrit en el català de l'època, la qual cosa en facilita la comprensió.

Amb el capbreu, que per si sol ja justifica suficientment aquesta edició, Vidal relaciona i transcriu disset documents que recullen els diversos actes de transmissió de la baronia al llarg del període històric que tracta l'autor, un temps fonamental en la configuració i consolidació de Flix i la Palma, malgrat el fracàs d'altres intents poblacionals. Després vindrà el moment del desenvolupament de tota la baronia, convertida en un carrer de Barcelona i en un centre econòmic de primer ordre al sud del Principat, ja que el riu Ebre esdevé una via comercial molt important per al transport de productes i mercaderies provinents de l'Aragó, destinats al consum o a l'activitat comercial.

En qualsevol cas, l'aportació documental d'aquesta obra és fonamental per al coneixement històric de Flix i la Palma, la qual cosa cal agrair a l'autor i a l'entitat editora.

Josep Serrano Daura

EL DERECHO REPRESIVO DE FRANCO (1936-1975),
DE MARC CARRILLO, MADRID, TROTTA, 2023, 488 P.

El derecho represivo de Franco és una obra necessària que analitza de manera sistemàtica, unitària i exhaustiva el sistema legal de la dictadura franquista. Un sistema que l'autor identifica pel seu caràcter essencialment repressor. L'estudi minuciós i rigorós que fa de les lleis, la jurisprudència i la doctrina dels juristes partidaris del règim, revela amb claredat que l'Estat franquista en cap cas, i contràriament al que sostenien els seus defensors, pot ser considerat un estat de dret. La persecució i l'extermini de l'oposició política, l'absència de separació de poders, la vulneració sistemàtica dels drets fonamentals i la immunitat de la qual van gaudir els autors materials de les tortures, són elements definidors de la legalitat franquista, trets que la van caracteritzar des del cop d'estat del 1936 fins al final de la dictadura el 1975.

L'anàlisi jurídica proposada està informada inevitablement pel context històric i social en què es va situar la dictadura, prop de quatre dècades del segle xx. Un període extens que el llibre, sense ser una obra de caràcter històric, contribueix a comprendre i esclarir. A partir de l'estudi de la legislació i de la manera d'actuar de les forces de seguretat de l'Estat i dels tribunals de justícia, amb una atenció especial als processos celebrats davant dels tribunals militars i del Tribunal d'Ordre Públic (TOP), l'autor exposa el caràcter repressiu del règim. El franquisme queda evidenciat com un sistema polític autoritari i totalitari que va saber instrumentalitzar la legalitat per a oprimir el país durant quatre dècades, amb un sistema repressiu que va afectar de manera particularment intensa i cruenta l'oposició democràtica i d'esquerres, els treballadors, les dones i els homosexuals.

De bon principi, el professor Carrillo desemmascara els discursos dels juristes que van pretendre, primer, legitimar el cop d'estat i, després, servir-se de la legalitat per a construir l'aparença d'un estat de dret que, sens dubte, sempre fou inexistent. L'organització del poder i l'estructuració dels governs, inclús en el context dels règims autoritaris, necessiten normes, un «estat amb dret», ens diu l'autor, però acaba conclouent que la institucionalitat franquista «mai va ser un estat de dret», atès que li mancaven dos elements definidors d'un estat que s'anomeni així: la separació de poders i el respecte als drets fonamentals. Malgrat que el règim franquista va ser descrit pels seus defensors com una democràcia orgànica, a través de l'anàlisi del pensament dels principals juristes de la dictadura que l'obra conté, resulta inequívoc que l'antiliberalisme i el rebuig de la democràcia eren veritablement els dos trets que distingien la ideologia dels vencedors del cop d'estat i de la guerra.

L'autor identifica amb claredat les arrels totalitàries del pensament jurídic del règim. En aquest sentit, vincula les obres de dos dels seus internacionalistes més significatius, Francisco Javier Conde i Luis Legaz Lacambra, amb l'ideari totalitari del teòric alemany Carl Schmitt. Així, el pensament schmittià (el decisionisme, la personalització del poder i la defensa d'una comunitat política dividida entre amics i

enemics) va expressar-se a Espanya per mitjà dels dos deixebles del jurista alemany i, en concret, amb la defensa del «caudillaje» i de la proposta de concentrar el poder en la persona de Franco; tot revestit amb un discurs nacionalcatòlic, «un tomisme de segona mà», ens diu l'autor, i defensat per pensadors com Álvaro d'Ors o Francisco Elías de Tejada y Spínola, que pretenien legitimar i justificar la repressió emparant-se en la necessitat de defensar la família, la nació i la tradició.

De la lectura en conjunt de l'obra es desprèn que el caràcter repressiu de la legalitat franquista va ser l'element consubstancial del règim durant tota la seva existència. Tot i aquest caràcter constant de repressió, al llarg de tres capítols (2, 3 i 4) l'autor proposa una periodització del franquisme que distingeix entre tres etapes històriques, cadascuna de les quals s'identifica per la intensitat de la repressió que va facilitar les successives reformes del sistema legal. Aquesta periodització sosté que la fase inicial, coincident amb la guerra (1936-1939), va estar marcada pel terror, i que la finalització del conflicte bèl·lic fou succeïda per una fase de repressió generalitzada que es va prolongar fins a l'aprovació del Pla d'estabilització del 1959, l'aprovació del qual va marcar l'inici de la liberalització econòmica i d'un sistema repressiu més selectiu.

Durant el període en què es va prolongar el conflicte bèl·lic, la finalitat de l'estratègia dels generals colpistes va ser aniquilar les persones lleials a la República i crear un context de terror que desmobilitzés qualsevol pretensió de resistència futura i, per contra, contribuís a consolidar un sistema de govern autocràtic. En el capítol segon l'autor fa una anàlisi unitària i comprensiva de les normes dictades per la Junta de Defensa Nacional que li permet identificar els trets característics d'un sistema repressiu que es va mantenir durant tota la dictadura. Així, durant aquest primer període es van establir les bases d'un sistema legal caracteritzat per la concentració del poder en la persona de Francisco Franco (Decret núm. 138, del 29 setembre de 1936, i lleis de prerrogativa del 30 de gener de 1938 i del 8 d'agost de 1939), l'eliminació del pluralisme polític i la instrumentalització de la magistratura, la policia i, en especial, l'Exèrcit per a humiliar, sotmetre i liquidar els partidaris del règim republicà, democràtic i laic (*Bando* de declaració de guerra del 28 de juliol de 1936, Decret núm. 79, del 31 d'agost de 1931, o Llei del 20 d'abril de 1937, de prohibició dels partits polítics del front popular).

En síntesi, aquest segon capítol ofereix un retrat de com la policia franquista, la milícia falangista i l'Exèrcit colpista van legitimar la violència exercida contra els opositors polítics sobre la base d'un entramat jurídic que de manera sistemàtica va vulnerar qualsevol dret essencial en un estat democràtic i liberal (els drets a la defensa, a un procés judicial amb garanties, a la llibertat de premsa i a la irretroactivitat de les normes penals desfavorables). Ans al contrari, es va configurar un sistema que va prioritzar el dret penal de l'enemic i la depuració professional dels funcionaris lleials a la República, un règim que va abusar de les jurisdiccions especials i en què van predominar la jurisdicció militar, els judicis sumaríssims i la concepció de la presó com un sistema d'humiliació.

El final de la guerra no va posar fi a la repressió. De la lectura del tercer capítol es desprèn que la repressió generalitzada va perdurar fins al 1959. Les depuracions de mestres, jutges i fiscals, entre molts d'altres, van permetre consolidar una Administració pública que es regia no per criteris de professionalitat i neutralitat, sinó per la lleialtat demostrada a Franco. Certament, durant aquest període es va dissoldre el Tribunal de Responsabilitats Polítiques creat el 1939 i, nou anys després d'acabada la guerra, el 1948, el *Bando* de guerra del 28 de juliol de 1936 va perdre la seva vigència. Però l'intent de presentar-se davant de la comunitat internacional com un règim singularment espanyol, desvinculat dels països perdedors de la guerra, i com un ferm dicte de contenció davant l'avenç del comunisme, només va ser una façana incapaç d'ocultar el caràcter autoritari del règim.

El professor Carrillo, en aquest sentit, desgrana el conjunt de normes fonamentals que el Movimiento Nacional va aprovar durant aquest període, entre d'altres la Llei constitutiva de les Corts (1942), el *Fuero de los españoles* (1945), la Llei del referèndum nacional (1945) i la Llei de successió del cap d'estat (1947), per a il·lustrar com el reconeixement formal de drets, la constitució d'un parlament, la possibilitat de celebrar referèndums nacionals o la definició d'Espanya com un regne, eren únicament elements legitimadors d'un règim en què el poder era monopoli personal del dictador, en què el pluralisme era una ficció que es reduïa a les lluites de poder entre els grups afectes al règim (Església, Exèrcit i Falange) i en què els drets fonamentals eren vulnerats de manera sistemàtica, sense l'opció de gaudir d'una tutela judicial efectiva.

En tot cas, l'anàlisi exhaustiva de la normativa que fa l'autor mostra que la repressió no va afectar únicament els opositors polítics, sinó tot el conjunt de la societat civil. Les limitacions a la llibertat de premsa, en especial l'exigència de censura prèvia, van frustrar l'exercici independent de la professió periodística i la producció cinematogràfica. I, en l'àmbit laboral, un aspecte molt present en l'anàlisi jurídica que el llibre efectua, la definició del treball com una comunitat d'interessos, la prohibició del dret a la vaga i la del sindicalisme lliure van negar sistemàticament els drets dels treballadors i els van situar en una posició de subordinació respecte a l'empresari.

Seguidament, en el capítol quart l'autor assenyalava l'any 1959, amb l'inici de la liberalització econòmica i de l'ascens dels tecnòcrates de l'Opus Dei, com un moment de reformes legislatives que van modificar la legalitat del règim substituint un sistema de repressió generalitzat per un altre de caràcter més selectiu. Les reformes legislatives encaminades a liberalitzar la premsa, a disminuir el protagonisme de la jurisdicció militar i a apaivagar la creixent conflictivitat laboral, van fracassar perquè el règim no va renunciar als seus postulats autoritaris. Així, la Llei d'ordre públic del 1959 i la creació del Tribunal d'Ordre Públic el 1963, definida pel Dr. Carrillo com una jurisdicció especial, no ordinària, integrada per jutges civils, no van posar fi al protagonisme i la primàcia d'uns tribunals militars que continuaven escollint els casos en què desitjaven exercir la seva competència i que van aplicar condemnes a mort fins al final de la dictadura.

Les contradiccions també van condemnar la intencionalitat liberalitzadora de la Llei de premsa del 1966, ens diu l'autor. Tot i que l'anomenada Llei Fraga va suprimir la censura prèvia, l'ambigüitat en la regulació dels límits a l'exercici de la llibertat d'informació va afavorir l'autocensura. Davant del temor de patir un segrest administratiu de les publicacions o de ser destinatari d'una sanció econòmica, es va imposar la cautela. El mateix va succeir en l'àmbit laboral: l'aprovació de la Llei de convenis col·lectius el 1958 i el reconeixement implícit que l'empresa no era una comunitat d'interessos, així com la despenalització de l'atur col·lectiu el 1967, no van evitar la repressió de les protestes laborals dels treballadors, considerades actes il·legals i subversius.

Per tant, la lectura de l'obra del professor Carrillo permet concloure que la repressió va ser una constant durant tota la dictadura i que la pressuposada liberalització únicament va accentuar les contradiccions d'un règim que per natura era autòritari. Finalitzada l'anàlisi de la periodització del sistema legal franquista, l'autor acaba el llibre amb dos capítols metodològicament diferents. En el capítol cinquè detalla les dinàmiques del procés de detenció policial i del procés judicial, amb un èmfasi especial en les dificultats que van experimentar els advocats per a exercir la defensa dels opositors polítics encausats per la justícia franquista, uns processos que es distingien per l'absència de les mínimes garanties associades al *due process*, en què l'acusat era sotmès a tortures, incomunicat i empresonat preventivament, i en què, amb freqüència, el procés es podia dilatar de manera desproporcionada.

Advocat i client s'enfrontaven a un sistema arbitrari que limitava les opcions de recurs, en què l'atestat elaborat per una policia ideològicament afí al règim tenia un valor probatori cabdal i en què el procés judicial es distingia per la impossibilitat de desenvolupar una estratègia de defensa autònoma i efectiva dels drets. Tot i així, l'autor destaca la tasca imprescindible que els advocats van fer en aquest àmbit i en l'acompanyament personal de les víctimes del règim i les seves famílies. Un capítol metodològicament consistent perquè està informat pel testimoni viu d'advocats que van intervenir de manera directa en processos davant del TOP i que anys més tard van tenir un paper destacat en la Transició democràtica, com ara Miquel Roca i Junyent i Óscar Alzaga Villaamil, entre d'altres. La incorporació a la investigació de fonts documentals directes, de persones que van lluitar amb les dinàmiques del funcionament de l'Administració de justícia de l'època, sens dubte atorga a l'obra una vigència perenne.

El llibre finalitza amb un sisè capítol de dret comparat repressiu. La dictadura de Franco és contextualitzada en un continent europeu que durant el segle XX va experimentar l'ascens de l'autoritarisme. L'Espanya de Franco és un cas singular, però no aïllat, i l'autor hi identifica trets comuns amb l'Alemanya de Hitler, el règim de Vichy del general Pétain, l'*Estado Novo* del Portugal de Salazar o la dictadura dels coronels de Grècia. Totes aquestes dictadures van ser antiparlamentàries i antiliberals i es van caracteritzar per la concentració del poder en l'executiu, la limitació dels drets fonamentals i de la llibertat de premsa, l'ús de la policia com a instrument de repressió, la

tortura sistemàtica, la proliferació de jurisdiccions especials i la falta de garanties en els processos judicials.

Substantivament sòlid i metodològicament consistent i plural, el llibre del professor Carrillo *El derecho represivo de Franco* no és només una anàlisi jurídica rigorosa i exhaustiva, sinó també una obra que enforteix la memòria col·lectiva de la democràcia espanyola. L'autor mostra el caràcter netament repressor del règim franquista en un estudi jurídic que constitueix un tribut a la veritat i a la dignitat de les seves víctimes i que es configura també com una advertència per al futur per a desemmascarar tots els líders que apelen a la legalitat per a dissimular el caràcter autoritari i antiliberal de les seves reformes.

David Mier Galera

OBITUARI

MARIA TERESA TATJER I PRAT (1940-2020). *IN MEMORIAM*1. PERFIL I TRAJECTÒRIA PERSONAL I FAMILIAR¹

La Teresa va néixer a Barcelona, al barri de Sant Gervasi, el dia 6 de gener de 1940, en el si d'una família originària de Sallent (i emparentada amb sant Antoni Maria Claret), localitat on nasqueren ambdós progenitors seus.

El seu pare, Joan Tatjer i Clarà, va estudiar dret a Barcelona, va guanyar les oposicions a secretari judicial durant la República i va exercir aquest càrrec als jutjats de l'Hospitalet de Llobregat durant molts anys, fins a la seva jubilació. La seva mare era mestressa de casa, d'acord amb els patrons de l'època. L'altre germà del pare, Àngel, va ser també jutge a Barcelona i es va jubilar com a magistrat de l'Audiència l'any 1986.

El pare, persona feta a si mateixa amb gran esforç, de tarannà liberal i amb inquietuds culturals avançades per a la seva època (va arribar a ser secretari de l'Institut d'Estudis Americans, institució promotora d'espais democràtics a la Barcelona franquista), va voler que les seves tres filles rebessin educació universitària.

Per això la Teresa, seguint la vocació jurídica del pare i l'oncle, va estudiar la carrera de Dret i es va llicenciar l'any 1962 amb un bon expedient acadèmic, ja que era una persona molt intel·ligent, estudiosa i voluntariosa.

Poc després d'acabar la carrera i seguint els estàndards socials de l'època, va contraure matrimoni i durant un període de quinze anys es va dedicar pràcticament en exclusiva a la criança i l'educació dels seus dos fills i a la llar. No obstant això, no interrompé el seu afany per l'estudi i va continuar nodrint-se sobretot de la rica biblioteca del seu pare, de continguts múltiples i heterogenis, especialment sobre temes històrics. De fet, i una vegada mort el pare, va ser ella qui es va fer càrrec, amb orgull, del manteniment d'aquella biblioteca.

Quan els fills van ser més grans i ja no requerien tanta dedicació, va ressorgir en ella la inquietud de realitzar la seva vocació jurídica inicial, però el fet de descartar sortides com l'exercici de l'advocacia o les oposicions funcionaries la va vincular amb la seva passió per la història i la investigació, i va prendre la decisió de sol·licitar d'«entrar» en la càtedra d'història del dret de la Universitat de Barcelona, sense cap altra aspiració, al principi, que aprendre i ajudar en el que li poguessin proposar.

Sovint ens recordava, amb una riquesa de detalls extraordinària i amb molta satisfacció, com va demanar una entrevista al catedràtic de la disciplina, el doctor Josep Maria Font i Rius —a qui ja havia tingut com a professor durant la carrera—, i el contingut de la trobada.

1. A càrrec d'Eudald Vendrell.

A partir d'aquell moment, gràcies a la benèvola acollida que li va oferir el mestre Font i Rius, començà la seva etapa d'investigadora i professora universitària, sempre en la seva càtedra de la Universitat de Barcelona, fins a la seva jubilació acadèmica l'any 2010, època de plenitud professional que ha glossat el professor Montagut.

Per a concloure la mirada sobre la seva trajectòria personal i professional només voldria remarcar l'extraordinari esforç que va dur a terme per a ressituar-se en la vida acadèmica i d'estudi després del parèntesi de quinze anys de dedicació a la família, amb una força de voluntat encomiable.

També va donar cabuda, en aquesta etapa, a altres interessos i inquietuds vinculats al món del dret: en primer lloc, a la seva decisió de col·legiar-se (com a «no exercent»), l'any 1982, al Col·legi d'Advocats de Barcelona, institució a la qual va pertànyer fins a la seva defunció i en el si de la qual va participar enèrgicament en grups i comissions de treball i va assistir sempre i activament a les assemblees i conteses electorals.

En segon lloc, fidel a les seves conviccions democràtiques i de progrés, va formar part del grup fundador i impulsor de l'Institut de Drets Humans de Catalunya i del quadre docent d'aquesta institució. Així, en els seus primers anys en l'Institut va impartir classes sobre aspectes vinculats al seu camp professional: origen i justificació històrica dels drets fonamentals, història del constitucionalisme, etc.

Un altre tret de la seva personalitat era la seva curiositat i el seu interès per múltiples temes socials i la seva capacitat per conrear i conservar amistats, i no només en l'àmbit acadèmic, gran fruïdora com era de l'art de la conversa tranquil·la i distesa.

La seva gran força de voluntat i el seu capteniment a demostrar-se a si mateixa que els valors inculcats pels seus pares no eren debades, van fer possible el desplegament de la seva gran personalitat, de la qual m'ha complagut oferir aquesta pinzellada.

2. PERFIL I TRAJECTÒRIA ACADÈMICA²

La cruel pandèmia que encara ens afligeix ha provocat la ruptura de la vida ordinària i de la comunicació habitual no solament a escala global i de la ciutadania, sinó sobretot en les esferes íntimes de la família, dels amics i dels col·legues i companys de professió, on la mort ha aparegut sobtadament i per això envides hem pogut celebrar el dol de comiat de totes les persones que han traspassat durant aquest període.

És el cas de la bona i gran amiga Maria Teresa Tatjer, que va morir no pas a causa del virus, però sí en plena pandèmia, la vigília del dia de Nadal del 2020.

2. A càrrec de Tomàs de Montagut.

La tardor de l'any 1976, quan vaig incorporar-me com a professor ajudant d'Història del Dret en el seminari de la Universitat de Barcelona que dirigia el catedràtic doctor Josep Maria Font i Rius, ja em vaig trobar la Teresa Tatjer asseguda al cap de la taula comuna de la sala de lectura, des d'on controlava tot l'espai. La Teresa era col·laboradora de la càtedra des de finals del 1973 i, des de la meua incorporació, juntament amb el malaguanyat Josep Maria Gay, vam compartir la mateixa taula d'estudi i vam accedir tots tres a la condició d'ajudants de la Facultat. Durant gairebé quinze anys vam fer plegats el període de formació i la primera etapa postdoctoral a la Universitat de Barcelona, de manera que conservo ben viu el record de la seva amistat, companyonia i generositat intel·lectual, que van facilitar l'aprenentatge comú de la vida acadèmica, en totes les seves dimensions.

Al principi la Teresa va refrescar la seva formació jurídica i en història del dret sota el mestratge del professor Font i Rius perquè durant molt de temps no li fou possible conciliar la vida familiar amb la professional, a la qual la facultava el seu títol de llicenciada en Dret.

Amb tot, la seva tenacitat i voluntat de superació, així com la seva notable intel·ligència, li van permetre recuperar el temps perdut per a l'acadèmia i avançar en l'estudi de l'assignatura, de manera que ben aviat el professor Font li assignà un tema per a elaborar la seva memòria doctoral, l'assoliment de la qual li va permetre després seguir el cobejat itinerari acadèmic que s'havia proposat transitar, amb una admirable tenacitat i perseverança. El tema de la tesi era la recerca i l'estudi dels orígens i la primera etapa d'actuació de l'Audiència Reial a la Corona d'Aragó.

Es tractava d'una qüestió d'història institucional certament rellevant perquè significava centrar l'estudi en el concepte de *justícia* i en l'administració d'aquesta, seguint l'actuació personal del monarca de la Corona d'Aragó des de finals del segle XIII, però també analitzant el posterior procés d'institucionalització i formalització jurídica d'aquella activitat judicial durant el segle XIV i fins l'any 1387, quan es produeix la descentralització de l'Audiència Reial amb el nomenament de tres vicecancellers, un per a cadascun dels àmbits territorials peninsulars de la Unió (Catalunya, Aragó i València).

La seva tesi, que va defensar el 1987, va ser ben reeixida i va obtenir la qualificació d'excel·lent *cum laude*, la qual cosa va permetre a la Teresa assumir la docència de la història del dret de manera continuada a la Facultat de Dret de la Universitat de Barcelona fins a la seva jubilació reglamentària l'any 2010, però també li va facilitar que consolidés i estabilitzés la seva posició acadèmica en guanyar el concurs a la plaça de professor titular d'universitat en història del dret que s'havia convocat per a la universitat esmentada el 1988.

A continuació la Teresa va explotar i ampliar els resultats de la seva recerca doctoral amb la publicació d'un conjunt d'articles en revistes i de col·laboracions en obres col·lectives sobre l'administració de justícia en l'àmbit general de la monarquia de la Corona d'Aragó i en l'àmbit jurídic especial de determinades localitats catalanes, com

Horta de Sant Joan, la Torre de l'Espanyol, Barcelona, Miravet o Tortosa, i del Baix Aragó, de les quals va analitzar les cartes de poblament o les àmplies redaccions de costums des del punt de vista prioritari de l'activitat judicial.

També cal recordar el seu treball pioner publicat el 1978 en la *Revista Jurídica de Catalunya* «Constituciones de Cataluña y comentarios de juristas relativos al fideicomiso», que constituïa un breu estudi en vertical de la figura jurídica del fideïcomís des de l'època visigoda fins a la Compilació del dret civil especial de Catalunya (1960), en relació amb la qual va destacar la influència dogmàtica i doctrinal de juristes del *ius commune* europeu en la seva configuració.

Aquest treball va tenir una versió en francès que es va publicar uns anys després (1993) en la *Revue Internationale des Droits de l'Antiquité*. Amb aquesta incursió en la història del dret privat català Teresa Tatjer posava en valor les lectures que havia fet dels autors catalans contemporanis (Borrell, Condomines, Pons Guri, etc.) que havia trobat entre els llibres de la biblioteca del seu admirat pare, un secretari judicial dedicat a la pràctica forense en els tribunals de primera instància i instrucció, però posseïdor d'una cultura jurídica d'àmplia volada i d'un interès pel dret català que va saber transmetre, i per això per a la seva filla Teresa sempre va ser un exemple que calia seguir.

Entre les aportacions més destacades que ens va oferir la Teresa cal esmentar les seves notes sobre el Consell Reial^{3,4} com a òrgan de govern de la Corona d'Aragó, amb funcions jurisdiccionals que el feien actuar com a tribunal de justícia sota la presidència del mateix rei o d'oficials delegats com el canceller, els oïdors, els regents, etc., i les seves precisions sobre el funcionament de les vies de justícia i de govern de la monarquia a la baixa edat mitjana a Catalunya,⁵ amb l'anàlisi de les competències exigides en els nomenaments judicials, de l'advocació de causes i de les diverses instàncies d'enjudiciament, des de la primera instància fins a les apel·lacions i súpliques. Amb un altre registre de caire divulgatiu i com a lliçó universitària,⁶ va exposar el quadre de l'Administració general de justícia reial amb la presentació conjunta de l'Audiència i del Consell Reial, així com la seva evolució durant l'època moderna,

3. Vegeu Maria Teresa TATJER PRAT, «La potestad judicial del rey. El Consejo del rey en su función de administrar justicia (s. XIII y XIV)», a *El poder real en la Corona de Aragón (siglos XIV -XVI): XVº Congreso de Historia de la Corona de Aragón. 20-25 septiembre 1993 Jaca (Huesca)*, vol. 1, Saragossa, Gobierno de Aragón, Departamento de Educación, Cultura y Deporte, 1996, p. 377-388.

4. Vegeu Maria Teresa TATJER PRAT, «Notas sobre la jurisdicción civil del veguer de Barcelona (siglo XIV)», a *El món urbà a la Corona d'Aragó del 1137 als Decrets de Nova Planta: XVII Congrés d'Història de la Corona d'Aragó, Barcelona-Lleida, 7-12 de setembre del 2000*, vol. III, p. 943-952.

5. Vegeu M. Teresa TATJER PRAT, «La jurisdicción en Cataluña», a *El territori i les seves institucions històriques: Actes. Ascó, 28, 29 i 30 de novembre de 1997*, vol. I, Barcelona, Fundació Noguera, 1999, p. 293-333.

6. Vegeu Maria Teresa TATJER PRAT, «La administración de justicia real en la Corona de Aragón», a *Rudimentos Legales: Revista de Historia del Derecho*, núm. 1 (1999), p. 89-115.

quan apareixen el Consell Suprem d'Aragó i les audiències reials de cadascun dels regnes i territoris que formen la Unió: Catalunya, Aragó, València, Mallorca i Sardenya.

Pel que fa a les seves contribucions al coneixement de l'Administració de justícia en l'àmbit local de viles i ciutats de Catalunya, destaca la seva aportació sobre els Costums d'Orta de Sant Joan (1296),⁷ on el règim jurisdiccional que regula la justícia local és fruit d'una coordinada harmonia o simbiosi entre els drets senyorials dels templers, els municipals de la comunitat vilatana d'Orta, els generals del monarca i els universals o europeus representats pels *iura communia* (dret romà i canònic).

El 2009, vint-i-tres anys després de defensar la seva tesi doctoral, Teresa Tatjer la va publicar amb una actualització bibliogràfica i de continguts dins de la Col·lecció d'Estudis d'Història del Dret de la Universitat Pompeu Fabra. Aquesta col·lecció és resultat del Seminari Permanent i Interuniversitari d'Història del Dret Català Josep Maria Font i Rius, al qual la Teresa pertanyia i en el qual havia participat activament durant diverses anyades, tant com a membre de projectes de recerca finançats amb ajuts públics obtinguts en convocatòries competitives, com assistint als seminaris periòdics que s'organitzaven, els uns i els altres, dins del seu marc. Tot això fou així fins que la seva salut, que es va anar deteriorant progressivament, ho va impedir. El llibre,⁸ dedicat als seus pares, als seus estimats fills Maite, Javier i Ramon, i a la seva neta Anna —l'esperança del futur—, va merèixer la consideració crítica d'alguns historiadors del dret.⁹ Tot i que la paraula *audiència* té un significat polivalent, tal com expressa la professora Tatjer, si es considera únicament en relació amb els tribunals reials de l'època moderna, quan ja estan plenament organitzats o institucionalitzats, com fa el professor Carlos Garriga, aleshores és evident que no es pot parlar d'Audiència Reial a l'època medieval dels segles XIII i XIV.

Tanmateix, és ben conegut el principi que la funció crea l'òrgan i, per tant, que la funció de fer justícia en les causes crea l'òrgan de l'Audiència, i ho fa a través d'un procés històric en què les zones de penombra són ben àmplies en la seva fase original i en la primera etapa d'actuació. Per tant, estimo que a partir de les *Leges palatinae* de Jaume III de Mallorca, del 1337, de les subsegüents Ordinacions de la casa i cort de

7. Vegeu Maria Teresa TATJER PRAT, «L'administració de justícia segons el dret d'Orta», a *1296-1996, 700 anys dels Costums d'Orta: Actes de les Jornades d'Estudi. Orta, 25, 26 i 27 d'octubre de 1996*, Calaceit, 1997, p. 103-119.

8. Vegeu Maria Teresa TATJER PRAT, *La Audiencia Real en la Corona de Aragón: Orígenes y primera etapa de su actuación* (s. XIII y XIV), Barcelona, Universitat Pompeu Fabra, 2009 (Col·lecció d'Estudis d'Història del Dret; 3).

9. Vegeu Gérard GUYON [I], Maria Teresa TATJER PRAT, *La Audiencia real en la corona de Aragón. Orígenes y primera etapa de su actuación* (S. XIII y XIV), a <www.researchgate.net/publication/227433075_I_Maria_Teresa_Tatjer_Prat_La_Audiencia_real_en_la_corona_de_Aragon_Origenes_y_primera_etapa_de_su_actuacion_S_XIII_y_XIV> (consulta: 5 novembre 2021), i Carlos GARRIGA, «La imposible Audiencia Real en la Corona Aragonesa del siglo XIV. Un comentario», *Initium*, núm. 15 (2010), p. 737-760.

Pere el Cerimoniós, del 1344, de la posterior normativa específica del rei i de les Corts Generals, del 1376 i del 1382-1388, i d'alguns testimonis documentals de la seva actuació efectiva que aporta i analitza Teresa Tatjer en el seu llibre, es pot afirmar clarament l'existència de l'Audiència Reial a la Corona d'Aragó en el segle XIV, que és la tesi defensada per l'autora.

Certament, aquest és un tema per al debat i la discussió i que mostra la fecunditat, l'honestetat i la bona labor de la recerca duta a terme per Teresa Tatjer, com, per altra part, reconeixen els mateixos crítics de l'obra. Malauradament, la Teresa ja no pot estar amb nosaltres per a participar en aquest eventual debat científic que de ben segur que ens enriquiria a tots.

A banda de la seva perllongada activitat docent, que es projecta sobre més de vint-i-cinc cohorts d'estudiants de la Facultat de Dret de la Universitat de Barcelona, la Teresa Tatjer també fou elegida directora del Departament d'Història del Dret, Dret Romà i Dret Eclesiàstic de l'Estat, la qual cosa mostra la confiança que va gaudir entre els seus companys.

Per a acabar aquestes pàgines necrològiques només voldria fer constar el meu desig que puguem recordar molts anys l'exemplar persona i historiadora del dret que fou la Teresa Tatjer i, en el meu cas també, la que va ser companya i amiga en les tasques universitàries i en la vida.

**Eudald Vendrell
Tomàs de Montagut**

NORMES DE PRESENTACIÓ D'ORIGINALS PER A L'EDICIÓ

1. Els articles s'han de redactar en català preferiblement i s'han de presentar en suport de paper i en disquet o CD (si pot ser, picat en el programa de tractament de textos Microsoft® Word per a PC).
2. El cos de la lletra ha de ser del 12, i el text s'ha de compondre amb un interlineat d'un espai i mig.
3. L'extensió de l'article no pot ser inferior a deu pàgines (2.100 caràcters per pàgina). Tots els fulls han d'anar numerats correlativament.
4. La bibliografia s'ha d'incloure al final de l'article. Ha d'estar ordenada alfabèticament per autors i ha de seguir els criteris següents (hi ha uns criteris més detallats a la disposició dels autors).
Els llibres s'han de citar: COGNOM, Nom; COGNOM, Nom. *Títol de la monografia: Subtítol de la monografia*. Lloc de publicació: Editorial, any. Nombre de volums. (Nom de la Col·lecció; número dins de la col·lecció) [Informació addicional]
Els articles de publicacions periòdiques s'han de citar: COGNOM, Nom; COGNOM, Nom. «Títol de la part de la publicació en sèrie». *Títol de la Publicació Periòdica* [Lloc d'Edició], número del volum, número de l'exemplar (dia mes any), número de la pàgina inicial - número de la pàgina final.
5. Les notes s'han de compondre al peu de la pàgina on figura la crida, que s'ha de compondre amb xifres aràbigues volades.
6. En el cas que hi hagi figures, gràfics o taules, s'han de presentar numerats correlativament en fulls a part i indicar dins del text el lloc en què s'han d'incloure durant el procés de maquetació.

7. Juntament amb l'article s'han de lliurar en un full a part algunes dades del currículum de cada autor (quatre línies de text com a màxim).
8. Al final de l'article cal afegir un resum d'un màxim de quinze línies (1.050 caràcters), en: català, castellà i anglès.
9. Amb vista a la indexació en diferents bases de dades, s'han de proposar cinc mots clau com a mínim (en català, castellà i anglès), els quals s'haurien d'extreure, si és possible, de tesaurus o diccionaris d'especialitat.
10. Per a garantir la qualitat dels treballs que es publiquin, el Comitè Editorial i el Comitè Científic sotmetran els articles rebuts a l'informe d'experts en cada matèria.

