

Butlletí

DE LA SOCIETAT CATALANA D'ESTUDIS HISTÒRICS

Filial de l'Institut d'Estudis Catalans
XXVI, 2015

D'ESTUDIS HISTÒRICS
DE LA SOCIETAT CATALANA
Butlletí

Societat Catalana d'Estudis Històrics

FILIAL DE L'INSTITUT D'ESTUDIS CATALANS

Institut
d'Estudis
Catalans

La Societat Catalana d'Estudis Històrics (SCEH) va ser fundada com a filial de l'Institut d'Estudis Catalans (IEC) l'any 1946. El 1942, però, ja s'havia constituït la Comissió Gestora, integrada per Ramon Aramon i Serra, Pere Bohigas i Miquel Coll i Alentorn, de la Societat d'Estudis Històrics, Literaris i Lingüístics, que ha de ser considerada com el precedent de l'actual SCEH. Des dels seus orígens va restar vinculada als Estudis Universitaris Catalans, repesos després de la Guerra Civil, el 1942. El primer president de la SCEH va ser Ramon Aramon i en van ser vicepresidents Ferran Soldevila (Secció d'Història), Pere Bohigas (Secció de Llengua i Literatura) i Josep de Calassanç Serra i Ràfols (Secció d'Art i Arqueologia). Malgrat les dificultats derivades de la censura franquista, la SCEH es va anar reunint en sessions científiques a diversos llocs, públics i privats, de Barcelona. El 1952 la SCEH va donar vida al *Butlletí de la Societat Catalana d'Estudis Històrics*, que va publicar tres números del 1952 al 1963. Entre el 1969 i el 1972, en un període de creixents dificultats, va publicar cinc volums dels *Estudis d'Història Medieval*, dirigits per Ramon Aramon, amb la col·laboració de Maria Teresa Ferrer i Jaume Sobrequés. A partir del 1985 la SCEH va començar a remuntar. El 1994 va reprendre la publicació del *Butlletí*, que ha anat apareixent cada any des d'aquell moment. A partir del 2000 publica la col·lecció «D'Ahir per Avui». En aquesta nova etapa, la SCEH ha estat presidida per Josep M. Salrach, Montserrat Duran, Santiago Riera, Gaspar Feliu i Jaume Sobrequés. Emili Giralt, Manuel Mundó, Albert Balcells i Josep Maria Salrach n'han estat els delegats de l'IEC.

Butlletí

DE LA SOCIETAT CATALANA
D'ESTUDIS HISTÒRICS

CONSELL DE REDACCIÓ

DIRECTOR

Jaume Sobrequés i Callicó, Universitat Autònoma de Barcelona

VOCALS

Albert Balcells i González, Universitat Autònoma de Barcelona
Antoni Dalmau i Ribalta, Societat Catalana d'Estudis Històrics
Gaspar Feliu i Montfort, Universitat de Barcelona
Armand de Fluvià i Escorsa, Institució Catalana de Genealogia i Heràldica
Josep Maria Figueres i Artigues, Universitat Autònoma de Barcelona
Josep Guitart i Duran, Universitat Autònoma de Barcelona
J. Antoni Iglesias Fonseca, Universitat Autònoma de Barcelona
Santiago Izquierdo Ballester, Universitat Pompeu Fabra
Rosa Lluch i Bramon, Universitat de Barcelona
Tünde Mikes Jani, Universitat de Girona
Mercè Morales i Montoya, Societat Catalana d'Estudis Històrics
Joaquim Nadal i Farreras, Institut Català de Recerca en el Patrimoni Cultural - UDG
Alfred Pérez-Bastardas, Societat Catalana d'Estudis Històrics
Marta Prevosti i Monclús, Institut Català d'Arqueologia Clàssica
Sebastià Riera i Viader, Universitat Autònoma de Barcelona
Josep Maria Roig Rosich, Universitat Rovira i Virgili
Josep Maria Salrach Marés, Universitat Pompeu Fabra
Montserrat Santmartí i Roset, Universitat Rovira i Virgili
Sebastià Serra Busquets, Universitat de les Illes Balears
Ricard Soto i Company, Universitat de Barcelona

EDICIÓ DEL BUTLLETÍ A CURA DE

Marta Prevosti i Monclús, Institut Català d'Arqueologia Clàssica

CONSELL AVALUADOR CIENTÍFIC EXTERN

Dolors Bramon i Planas, Universitat de Barcelona
Jordi Casassas i Ymbert, Universitat de Barcelona
Marc Mayer i Olivé, Universitat de Barcelona
Tomàs de Montagut i Estragués, Universitat Pompeu Fabra
Antoni Riera i Melis, Universitat de Barcelona
Santiago Riera i Tuèbols, Universitat de Barcelona
Eva Serra i Puig, Universitat de Barcelona
Antoni Simon i Tarrés, Universitat de Barcelona
Narcís Soler i Masferrer, Universitat de Girona
Josep M. Solé i Sabaté, Universitat Autònoma de Barcelona
Josep M. Torras i Ribé, Universitat de Barcelona

Butlletí

DE LA SOCIETAT CATALANA D'ESTUDIS HISTÒRICS

Filial de l'Institut d'Estudis Catalans
XXVI, 2015

*S*ocietat *C*atalana d'*E*studis *H*istòrics

FILIAL DE L'INSTITUT D'ESTUDIS CATALANS

BARCELONA

<http://revistes.iec.cat/index.php/BSCEH/index>

Redacció, subscripcions, administració:
Butlletí de la SCEH
Societat Catalana d'Estudis Històrics
Carrer del Carme, 47
08001 Barcelona
Tel.: 933 248 584
sceh@iec.cat
<http://revistes.iec.cat/index.php/BSCEH/index>

Accessible també des de:
<http://publicacions.iec.cat>
<http://www.raco.cat/index.php/ButlletiSCEH>
DIALNET, OAIster

El Butlletí de la SCEH ha estat sotmés a la valoració de PI Reviewers i inclòs a ISOC i Carhus Plus.

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

Disseny de la coberta: Irene Sanz

Tiratge: 350 exemplars

Compost per Flor Edicions, SL
Carrer Breda, 7-9. 08029 Barcelona

Imprès a Service Point FMI, SA
Carrer de Pau Casals, 161-163. 08820 El Prat de Llobregat

ISSN: 0213-6791
ISSN de l'edició electrònica: 2013-3995
Dipòsit Legal: B.3081-2014

Aquesta obra és d'ús lliure, per bé que està sotmesa a les condicions de la llicència pública de Creative Commons. Es pot redistribuir, copiar i reutilitzar, sempre que no hi hagi afany de lucre, i és obligat fer-hi constar els autors.
Es pot trobar una còpia completa dels termes d'aquesta llicència a l'adreça:
<http://creativecommons.org/licenses/by-nc/3.0/es/legalcode.ca>.

El *Butlletí de la Societat Catalana d'Estudis Històrics* és una revista científica de periodicitat anual que publica treballs erudits referents a la història de Catalunya des de l'antiguitat fins a l'època contemporània. Dedicada una atenció especial a l'anàlisi transversal d'unes mateixes temàtiques al llarg dels segles, amb l'objectiu de constatar-ne la continuïtat o discontinuïtat així com el possible llegat als temps presents. El *Butlletí* acull així mateix treballs científics de temàtica universal que tinguin un especial interès metodològic i puguin servir de referent per a treballs específics de l'àmbit dels Països Catalans. És una revista d'accés obert, revisada per especialistes i publicada anualment per l'IEC.

The *Butlletí de la Societat Catalana d'Estudis Històrics* is a scientific journal published once a year with academic articles on the history of Catalonia from antiquity right up to the modern day. It pays particular attention to a diachronic analysis of the same issues throughout the centuries in order to discern their possible continuation or lack thereof, as well as their potential repercussions on today's society. The *Butlletí* also contains scientific studies of universal themes that are of particular methodological interest and can serve as a reference for specific works focusing on Catalan-speaking nations and regions. It is an open access, peer-reviewed journal published once a year by the IEC.

Le *Butlletí de la Societat Catalana d'Estudis Històrics* est une revue scientifique de périodicité annuelle qui publie des travaux savants concernant l'histoire de la Catalogne, de l'Antiquité à l'époque contemporaine. Elle prête une attention particulière à l'analyse transversale au long des siècles de thématiques données, afin d'en établir la continuité ou la discontinuité, ainsi que leurs éventuelles retombées à l'époque actuelle. Le *Bulletin* accueille également des travaux scientifiques de thématique généraliste susceptibles, par leur intérêt méthodologique remarquable, de s'ériger en référence pour des travaux spécifiques ayant pour cadre les pays catalans. C'est une revue de libre accès, révisée par des spécialistes et publiée annuellement par l'IEC.

SESSIÓ INAUGURAL

L'HUMOR POLÍTIC DURANT LA DICTADURA DE PRIMO DE RIVERA.....	19
<i>Josep Maria Roig Rosich</i>	

SIMPOSI: LA VIA CATALANA 1705-2014

PRESENTACIÓ	43
<i>Xavier Ferré i Jordi Roca Vernet</i>	

EL SISTEMA CONSTITUCIONAL CATALÀ I EL DRET DE LES PERSONES ENTRE 1702 I 1706	47
<i>Eva Serra i Puig</i>	

EL PROJECTE ESPANYOL DE LA BURGESIA CATALANA FINS A 1843	65
<i>Josep Fontana</i>	

LA «DESCOBERTA DE LA CULTURA NACIONAL PER LES LLETRES» EN EL MARC DEL LIBERALISME CENTRALISTA (1843-1868)	75
<i>Joan Fuster Sobrepere</i>	

LA RENAIXENÇA, UNA PARADOXA EN TRES ACTES I UN PRÒLEG.....	95
<i>Magí Sunyer</i>	

ÍNDEX

DE LA MANCOMUNITAT DE CATALUNYA A LA GENERALITAT REPUBLICANA (1914-1933). LES PRIMERES INSTITUCIONS POLÍTiques AUTÒCTONES DE LA CONTEMPORANEÏTAT	115
<i>Enric Pujol</i>	
LA CONSTRUCCIÓ SOCIAL DE LA NACIÓ O RESISTÈNCIA D'ALLIBERAMENT NACIONAL (1939-1977). PRINCIPALS APORTACIONS AL SOBIRANISME ACTUAL	129
<i>Fermí Rubiralta i Casas</i>	
DE L'INVIABLE ENCAIX A L'ESTAT ESPANYOL AL SOMNI EUROPEISTA.....	159
<i>Jaume López</i>	
ARTICLES	
EL CONTROL SINDICAL DELS TRANSPORTS I DE LES COMUNICACIONS DE BARCELONA ENTRE 1931 I 1939	181
<i>Albert Balcells</i>	
EL TALLER D'UNA MODISTA EMBARGAT: JOANA VALLS, EL TANCAMENT DE CAIXES I L'OBRA DE RAMON CASAS.....	203
<i>Laura Casal-Valls i Sebastià Sánchez Sauleda</i>	
RIPOLL 1963: CONCENTRACIÓ ESCOLTA I TEATRE POLÍTIC. «MANIFESTACIONES INADMISIBLES CONTRA LA UNIDAD NACIONAL»	225
<i>Josep Clara</i>	
L'OPOSICIÓ A L'AUTONOMIA DE LA UNIVERSITAT DE BARCELONA (1933-1934)	259
<i>Agustí G. Larios</i>	

RESSENYES

- CAPILLA, JULI [CUR.]. JOAN FUSTER. *CORRESPONDÈNCIA, XIV. LA GENERACIÓ VALENCIANA DELS SEIXANTA*..... 281
Xavier Ferré
- GABRIEL, PERE; POMÉS, JORDI; FERNÁNDEZ GÓMEZ, FRANCISCO (ED.).
ESPAÑA «RES PUBLICA». NACIONALIZACIÓN ESPAÑOLA E IDENTIDADES EN CONFLICTO (SIGLOS XIX Y XX)..... 285
Xavier Ferré
- CAPDEFERRO I PLA, JOSEP; SERRA I PUIG, EVA. *LA DEFENSA DE LES CONSTITUCIONS DE CATALUNYA. EL TRIBUNAL DE CONTRAFACCIONS (1702-1713)*..... 290
Joaquim Nadal i Farreras
- SOLDEVILA, FERRAN. *BARCELONA SENSE UNIVERSITAT I LA RESTAURACIÓ DE LA UNIVERSITAT DE BARCELONA (1714-1837)* 292
Joaquim Nadal i Farreras

OPENING SPEECH

POLITICAL HUMOUR DURING PRIMO DE RIVERA'S DICTATORSHIP	19
<i>by Josep Maria Roig Rosich</i>	

SYMPOSIUM: THE CATALAN WAY, 1705-2014.

THE CONSTRUCTION OF A POLITICAL NATION

FOREWORD	43
<i>by Xavier Ferré i Jordi Roca Vernet</i>	

THE CATALAN CONSTITUTIONAL SYSTEM AND PEOPLE'S RIGHTS IN 1702/1706	47
<i>by Eva Serra i Puig</i>	

THE CATALAN BOURGEOISIE'S SPANISH PROJECT UNTIL 1843	65
<i>by Josep Fontana</i>	

THE «PERIOD OF SCHOLARLY INTEREST TO NATIONAL CULTURE» UNDER THE CENTRALIST LIBERALISM (1843-1868).....	75
<i>by Joan Fuster Sobrepere</i>	

THE «RENAIXENÇA», A PARADOX IN THREE ACTS AND A FOREWORD.....	95
<i>by Magí Sunyer</i>	

ÍNDEX

FROM THE MANCOMUNITAT OF CATALONIA TO THE REPUBLICAN
GENERALITAT (1914-1933). CATALONIA'S FIRST POLITICAL INSTITUTIONS
OF THE MODERN ERA..... 115
by Enric Pujol

THE SOCIAL CONSTRUCTION OF NATION OR RESISTANCE TO NATIONAL
LIBERATION (1939-1977). KEY CONTRIBUTIONS TO MODERN-DAY
SOVEREIGNISM..... 129
by Fermí Rubiralta i Casas

FROM UNWORKABLE INCLUSION WITHIN THE STATE OF SPAIN
TO THE EUROPEANIST DREAM 159
by Jaume López

ARTICLES

UNION CONTROL OF BARCELONA'S TRANSPORT AND COMMUNICATIONS
BETWEEN 1931 AND 1939 181
by Albert Balcells

THE WORKSHOP OF AN IMPOUNDED FASHION DESIGNER: JOANA VALLS,
THE CLOSING OF THE CASHBOXES AND THE WORK BY RAMON CASAS 203
by Laura Casal-Valls i Sebastià Sánchez Sauleda

RIPOLL 1963: SCOUT MEETINGS AND POLITICAL THEATRE.
«INADMISSIBLE MANIFESTATIONS AGAINST NATIONAL UNITY» 225
by Josep Clara

BARCELONA UNIVERSITY'S OPPOSITION TO INDEPENDENCE
(1933-1934) 259
by Agustí G. Larios

REVIEWS

- CAPILLA, JULI [CUR.]. *JOAN FUSTER. CORRESPONDÈNCIA, XIV. LA GENERACIÓ VALENCIANA DELS SEIXANTA*..... 281
by Xavier Ferré
- GABRIEL, PERE; POMÉS, JORDI; FERNÁNDEZ GÓMEZ, FRANCISCO (ED.).
ESPAÑA «RES PUBLICA». NACIONALIZACIÓN ESPAÑOLA E IDENTIDADES EN CONFLICTO (SIGLOS XIX Y XX)..... 285
by Xavier Ferré
- CAPDEFERRO I PLA, JOSEP; SERRA I PUIG, EVA. *LA DEFENSA DE LES CONSTITUCIONS DE CATALUNYA. EL TRIBUNAL DE CONTRAFACCIONS (1702-1713)* 290
by Joaquim Nadal i Farreras
- SOLDEVILA, FERRAN. *BARCELONA SENSE UNIVERSITAT I LA RESTAURACIÓ DE LA UNIVERSITAT DE BARCELONA (1714-1837)* 292
by Joaquim Nadal i Farreras

S E S S I Ó I N A U G U R A L

L'HUMOR POLÍTIC DURANT LA DICTADURA DE PRIMO DE RIVERA

JOSEP MARIA ROIG ROSICH

Lliurat el 8 de novembre de 2014. Acceptat el 15 de desembre de 2014

RESUM

Les dictadures es caracteritzen per una privació de les llibertats; la de Primo de Rivera no en va ser una excepció, especialment en l'àmbit català, on es van perseguir de manera prioritària els signes d'identitat catalans. Una de les reaccions davant d'aquesta situació fou l'humor polític popular. L'humor significa una sortida davant la por, la censura o la desinformació.

El que hem intentat fer és recollir diverses manifestacions d'aquest humor, sia a través d'entrevistes dutes a terme fa temps o del buidatge de revistes, publicacions clandestines i fulls volants. També volem constatar quins en van ser els temes preferents: la família reial, el dictador, la seva vida privada, la censura, etc., alhora que en fem una petita antologia.

Davant la impotència del ciutadà enfront d'un dictador militar, l'humor es pot considerar una vàlvula d'escapament enfront de la indignació i de la injustícia, i probablement bastant d'això hi va haver a Catalunya, on ja hi havia una llarga tradició d'humor polític.

PARAULES CLAU

Humor, dictadura, monarquia, censura, catalanisme, Primo de Rivera.

Political humour during Primo de Rivera's dictatorship

ABSTRACT

Dictatorships typically deprive people of their freedoms and Primo de Rivera's dictatorship was no exception, particularly in the Catalan sphere where

JOSEP MARIA ROIG ROSICH

the priority was to persecute any signs of Catalan identity. One of the reactions to this situation was popular political humour. Humour represents an outlet in the face of fear, censorship and disinformation.

We have attempted to collect various examples of this humour, both through interviews carried out some time ago and through extracts from magazines, clandestine publications or flyers. We have also established the topics of choice: the royal family, the dictator, his private life, censorship, etc., at the same time as creating a brief anthology of them.

Given citizens' powerlessness against a military dictator, humour can be considered as an escape valve for feelings of indignation and injustice, and there was probably quite a lot of that in Catalonia, which had already enjoyed a long tradition of political humour.

KEYWORDS

Humour, dictatorship, monarchy, censorship, Catalan nationalism, Primo de Rivera.

L'HUMOR SOTA UNA DICTADURA

El període al qual ens referim és el d'un règim dictatorial, d'una dictadura militar repressiva. Feia anys, decennis, que els militars no ocupaven el poder. La seva no va ser una dictadura especialment cruenta, però sí repressiva, sobretot a Catalunya.

La dictadura de Primo de Rivera va apuntar cap al que podem considerar elements puntals de la consciència catalanista del país. D'entrada, com sabem, va liquidar la Mancomunitat i va desfer la seva obra feta, sobretot en el terreny cultural, que representava més que cap altre una llavor de futur. Fixem-nos que el Directori no va actuar –o no tant– contra l'alta cultura –que menyspreava i considerava minoritària–, sinó contra la cultura popular i contra allò que pogués donar-li prestigi (església, col·legi d'advocats) o vehicular una identitat (escola).

La llengua, com a element identificador i cohesionador i un dels que dificultava més la uniformització forçada des del centre, fou un objectiu preferent de la dictadura. Fou reprimida durament a les corporacions públiques, a l'es-

glésia, a l'escola, als carrers i els pobles de Catalunya, al teatre... També foren perseguides les entitats catalanes i catalanistes: ateneus, orfeons, pomells de joventut, tot l'associacionisme popular i cultural, i va imposar una censura radical i multes abundants, sobretot a les publicacions comarcals i locals.

I és que l'impacte de la dictadura pretenia ser eficaç; ràpid en els aspectes més visibles, i a mig termini anorreador total de la cultura catalana i de la catalanitat sociològica. Es va intentar trencar el teixit cultural, disgregar esforços i descreditar i desmobilitzar persones i institucions; en definitiva, desvertebrar un canemàs que havia començat a teixir la Mancomunitat, o que ja venia d'abans. Però no només fou anticatalana, sinó que va actuar allí on podia tenir més eficàcia una acció espanyolitzadora, de nacionalització espanyola, mitjançant una política substitutòria adreçada a les classes populars i mitjanes. Per això es va centrar en l'escola, l'administració pública municipal i provincial i els mitjans de comunicació com a corretges de transmissió d'una visió castellanocèntrica essencialista.

Si els resultats van ser efímers fou per la curta durada del règim i, en alguns aspectes, per falta de criteris definits o falta de rotunditat o radicalitat.

En aquesta situació, l'humor representava una sortida davant la por: l'enginy davant la força; el riure davant la persecució; la burla davant la censura.

L'humor polític acostuma a aparèixer en una situació de falta de llibertat, i generalment és intel·ligent i fi per tal de poder superar la censura. L'humor polític és higiènic perquè ajuda a treure la indignació i la ira que provoca la injustícia, perquè rebaixa la tensió social, perquè combina bé tristesa i alegria, i també perquè informa sobre aspectes prohibits. L'humor és com una mena de venjança del dèbil davant la prepotència dels poderosos.

Catalunya té una llarga tradició de premsa satírica (potser per la seva accidentada història). Des del segle XIX fins a avui sempre ha estat una vàlvula d'escapament davant d'una realitat grisa o trista. Només cal recordar noms com *La Campana de Gràcia* i *L'Esquella de la Torratxa* de fa segle i mig, per continuar després amb els inicis del segle XX (*Papitu*, *El Be Negre*, *Cu-Cut!*), el franquisme (*Por Favor*) i la transició (*El Jueves*) i fins avui, en què ha derivat sobretot cap a altres formats com la ràdio i la televisió (*Malalts de tele* o *Polònia*).

Durant el Directori, un dels mitjans emprats pels catalans i per altres persones de la resta de l'Estat va ser utilitzar l'humor per criticar i desprestigiar les figures amb poder polític. En general aquests acudits, transmesos oralment, van assolir una difusió extraordinària i eren una mena de reacció vital i impulsiva

JOSEP MARIA ROIG ROSICH

per tal de rescabalar-se de la repressió i la persecució a què es podien veure sotmesos. Alguns d'aquests acudits fins i tot els podem trobar impresos en publicacions periòdiques, burlant la censura o aprofitant-se de la incapacitat o falta de criteri d'aquesta. Tanmateix, eren més propis de fulls volants o de publicacions clandestines per raons ben comprensibles. N'ofereixo una petita mostra, recollida sovint del record espontani sorgit en converses amb les persones que hem entrevistat o del buidatge de revistes i altres publicacions.

Algú ha dit que «l'humor viatja molt malament» tant per l'espai com en el temps, volent significar que respon a uns moments molt concrets, a uns fets o uns personatges puntuals o a una societat específica, i que perd sentit en un altre lloc o en un altre moment; en part és veritat però en part crec que no, malgrat que és evident que cal conèixer-ne el context. Comprovem-ho.

CARICATURES DEL RÈGIM DICTATORIAL

L'adveniment de la dictadura, tot i que no va comportar cap resistència ni protesta destacada, no va enganyar ningú. *Paradox*, pseudònim de Màrius Aguilar, escriu a l'*Esquella de la Torratxa* el 21 de setembre de 1923, el primer número després del pronunciament militar:

I ara? Ara ens dedicarem al conreu intensiu de la bagatel·la. Parlarem dels homes llunyans, oblidant els que tenim a prop; mirarem cap Europa, i cap Amèrica, i cap a l'Àsia, i cap a l'Oceania, menys cap a l'Àfrica [...] Lo que era negre ho trobarem blanc; i en lloc de la prosa enardida els diaris, com la Publicitat, ens parlaran dels temporals, de la mar, del fútbol i de la boxa [...]. Esparta ha triomfat, i Esparta era la disciplina i la castedat, enfront de la llibertat i la sensualitat d'Atenes [...] La vida és fàcil –déiem. La vida és dura –direm ara. La vida és lliure –afirmàvem. La vida és geomètrica –sospirarem ara. Tot s'ha capgirat. El que dominava, és dominat; el que cridava ve a ésser condemnat al silenci.

A Madrid es va fer popular una quarteta (atribuïda a Luis de Tapia) que deia:

La gente de España es boba,
porque no recapacita
que está más sucia la escoba
que la basura que quita

fent referència al paper de regenerador que Primo s'atribuïa, mentre que a Barcelona el primer número de la publicació clandestina *Cadena* (abril de 1924) portava aquesta notícia: «Els barcelonins, abans de pensar-hi l'Ajuntament, han donat el nom del Directori a una plaça de la ciutat. Des d'ara, de la plaça de les Olles es dirà plaça del Directori. Sembla que els veïns del carrer dels Ases han protestat per creure que el seu carrer tindria més dret encara a portar aquesta denominació».

El 30 de setembre de 1924 *El Francolí*, publicat a l'Espluga de Francolí, deïa: «Llegim a “La Conca de Barberà” del 25 d'abril de 1914: “Degut a reiterades ordres rebudes de la superioritat, en una de les passades reunions municipals, s'acordà la construcció d'un escorxador per porcs”. Es veu que en aquell temps ja n'hi havia».

Amb la creació del monopoli dels petrolis CAMPSA va córrer la veu que això volia dir: «Com acumulen milions Primo, Sanjurjo i Anido», o bé «Cómo amontonan millones Primo, Sanjurjo y Anido».

Primo de Rivera es va sentir sempre un periodista frustrat, segons la seva mateixa confessió. Per compensar-ho va redactar nombroses «notes oficiosas» d'inserció obligatòria, no sempre gaire correctes o fins i tot impublicables. Aquesta allau de gasetilles havia estat tan pesada i havia anguniejat tant que, jugant amb el nombre 13, el *Diari de Tarragona*, en acabar la dictadura, va publicar la nota següent amb el títol «El 13 i la Dictadura»: «El cognom Primo de Rivera té 13 lletres; Martínez Anido, també; el 13 de setembre, cop d'estat sota el regnat d'Alfons XIII, ha durat 76 mesos, que sumen 13; 2.326 dies que sumen 13; dimití el 1930, que suma 13; prèvia censura suma 13»; i el *Diari de Tarragona* afegeix: «Les 342.310 notes oficiosas donades a la premsa des del 13 de setembre de 1923 sumen també 13, 13 tones, s'entén...».

FAMÍLIA REIAL

La família reial va ser objecte igualment de dures sàtires, algunes irades i agressives, altres impublicables. El rei Alfons XIII era conegut per *Botetes* per la seva afició a vestir botes militars, o també *Cametes*, per la seva alçada. Es coneixia també per *El rei d'oros*, per tot el que havia robat, i es deïa que havia deixat arreu d'Espanya prou fills per poder repoblar el Marroc després de la guerra.

Dos exemples més referits a ell:

JOSEP MARIA ROIG ROSICH

Rei Anfós que ets a Madrid
infamat sigui el teu nom;
ton reialme maleït
sigui el menyspreu de tothom.
Mai la teva voluntat
sigui feta de bon grat
en cap lloc del teu Estat.
[...]
Viu envoltat de perills
tu, ta muller i els teus fills
i no et sigui perdonat
ni cap crim ni cap pecat.

[...]
Els teus aturmentadors
siguin mil acreedors,
que et donguin turment etern
a la terra i a l'infern,
on el teu avi Felip
t'hi rebrà amb gran esgarip,
quan et moris de repent.

Així sigui. Amèn, amèn.
Així sigui. Amèn, amèn.

En ocasió d'un viatge dels reis a Catalunya els van oferir un banquet generós a l'Hotel Ritz, el qual sembla que va acabar amb una disbauxa força generalitzada. L'escàndol va córrer de boca en boca, i aviat es va fer popular aquest epigrama:

Sortí del Ritz la Regina
sense capell ni corona,
sols portava mantellina...
i que n'estava, de mona!

EL GENERAL PRIMO DE RIVERA

Sens dubte fou el personatge que va inspirar més acudits satírics. La majoria fan referència a la seva admiració envers les dones espanyoles –ell mateix ho considerava una referència obligada en tots els seus discursos– i a la seva reconeguda afecció a la beguda.

Josep M. de Sagarra aporta a *Vida privada* una descripció de Primo de Rivera en el moment d'entrar a una festa barcelonina de l'alta societat força precisa:

A les dotze ben repicades es produí un gran avalot i una mena d'aaaah!... Cinc o sis persones estiradíssimes acabaven d'entrar a la sala. Entre elles hi havia un home alt, d'escàs cabell blanc, colorat, fatigat, vulgar, barreja entre inspector de policia i jugador de set-i-mig, i amb alguna cosa d'eclesiàstic i de domador de

tigres. Aquest home era el general Primo de Rivera [...] Primo estava cansat de tot el dia. Duia a les galtes el maquillatge natural del vi.¹

Els acròstics amb la llegenda «Primo es borracho» van ser abundants i es van popularitzar molt. N'hem escollit un com a exemple, precisament per haver estat publicat al diari *La Nación*, òrgan d'Unión Patriótica. El poema anava signat per Valdecilla, però Federico Bravo Morata afirma que és obra de José Antonio Balbontín.² Deia així:

Paladín de la patria redimida,
 Recio soldado que pelea y canta,
 Ira de Dios, que cuando azota, es santa,
 Místico rayo que al matar es vida.
 Otra es España a tu virtud rendida;
 Ella es feliz bajo tu noble planta,
 Sólo el hampón, que en odio se amamanta,
 Blasfema ante tu frente esclarecida.
 Otro es el mundo ante la España nueva,
 Rencores viejos de la edad medieva
 Rompió tu lanza, que a los viles trunca.
 Ahora está en paz tu grey bajo el amado
 Chorro de luz de tu inmortal cayado.
 ¡Oh, pastor santo! ¡No nos dejes nunca!

A Barcelona també es va fer popular l'anomenat Pastís Directori, presentat com un pastís cobert amb un borratxo envoltat de nou neules.

El setmanari *El Francolí*, durant el mes de març de 1924, va portar reiteradament a la portada el text següent: «Els millors protectors de la vinicultura són els borratxos. No ens queixem, doncs, que estem molt ben protegits».

L'Esquella de la Torrassa del 29 d'agost, també de 1924, publicava aquest esquellot: «Es parla de si a Espanya s'implantarà o no la llei seca. Mentre hi hagi al poder el Directori Militar, que tant vetlla pels interessos morals i materials de l'Estat, creiem que això no serà un fet».

1. Josep M. de SAGARRA, *Vida privada*, Barcelona, Proa, 2007, p. 184.

2. Federico BRAVO MORATA, *La Dictadura, II 1927-1930*, Madrid, Fenicia, 1973, p. 125.

JOSEP MARIA ROIG ROSICH

El Borinot,³ a la secció «Els Tipus de la setmana», va escollir «El borratxo» i en recollia sinònims:

Uns diuen: Quina sopa!
Els altres: Quina turca!
L'altre: Quina mantellina!
Els intel·lectuals: Quina bacanal!
Els trinxeraires: Quina pítima!

El 1926 Primo de Rivera es nomenat –sembla ser que a suggeriment d'ell mateix– doctor *honoris causa* per la Universitat de Salamanca –de la qual Unamuno, que ell mateix havia desterrat a Fuerteventura, havia estat rector–, i ràpidament va córrer aquest sonet:

No me mueve, Miguel, para admirarte,
La forma en que el poder has conseguido,
Ni admiro esa parodia de partido,
En el que ahora tratas de ampararte.

Tampoco admiro tu destreza o arte,
Amordazando a un pueblo adormecido,
Ni admiro la asamblea que has urdido,
Para que tenga siempre que aguantarte.

Admírote, Miguel, de una manera
Tan ferviente, tan mística y sincera,
Que no podrá tener tregua ni pausa

Por la insigne osadía y la frescura
De aceptar el birrete «honoris causa»,
Sin causa, sin honor y sin cultura.⁴

3. *El Borinot* (13 de desembre de 1923).

4. Javier ROCA i Santiago FERRER, *Humor político en la España contemporánea*, Madrid, Cambio 16, 1977, p. 136.

Enmig de les passejades triomfals que l'acompanyaven quan anava als llocs, a Catalunya s'acostumava a sentir cridar «Orbaneja, Orbaneja», el seu segon cognom, i es justificava dient que era l'única manera de ficar-se amb la seva mare.

COL·LABORADORS DEL DIRECTORI

Els homes propers a la dictadura van ser sovint coneguts popularment amb renoms de tota mena. Des del rei fins al comte del Montseny –conegut com el comte del «poc seny»–, la gamma era variada. El general Losada, governador civil i militar de Barcelona, furibund anticatalà, va inspirar textos d'aquest estil:

–Què és allò que el burro té més dur i de més durada?
–L'ossada.

A certes excavacions de Montjuïc s'ha trobat l'esquelet d'una bèstia, que té el cap de toro i l'ossada de burro.

Són acudits extrets del llibre de Joan Crexell *Poesia patriòtica catalana sota la Dictadura de Primo de Rivera*,⁵ on trobem també aquests versos sobre Alfons Sala, designat president de la Mancomunitat per Primo de Rivera:

Com que estava demostrat
que la Mancomunitat
era ja insuficient
per contenir tanta gent,
en Primo que tot ho cala
i aïma «al pueblo catalán»
va dir: portem-hi el gran Sala
per tenir una sala gran.

La presència i l'ocupació de càrrecs per part de militars i Guardia Civil era tan abundant i visible que va provocar innombrables anècdotes i incidents.

5. Joan CREXELL, *Poesia patriòtica catalana sota la dictadura de Primo de Rivera*, Barcelona, edició de l'autor, 1977.

JOSEP MARIA ROIG ROSICH

La revista *Ressorgiment*, en el número corresponent a desembre de 1923, va publicar la següent notícia explicativa sobre el processament del diputat per Vilanova, Massó i Llorens, per *desacato* a l'autoritat: «El senyor Massó sortia de l'estació de Vilanova i distretament donà el bitllet a un guàrdia civil de la porta en lloc de fer-ho a l'empleat especial. En adonar-se de l'error comès, hom diu que digué al darrer: Perdoneu, com que ara aquests s'encarreguen de tot, em pensava que també recollien els bitllets a les estacions».

A l'*Almanac de l'Esquella de la Torratxa* de 1925, l'últim fins al 1931, hi trobem un acudit en el qual es veu un home escoltant la ràdio amb auriculars i un altre davant seu que li pregunta:

- Què sents ara?
- Lladre! Lladre!
- Deu ésser una reunió de l'Ajuntament,

que recull ben clarament el descrèdit i el desori dels ajuntaments i de les administracions públiques plenes de corrupció.

UNIÓN PATRIÓTICA

UP era el partit únic creat per Primo. Eren els «pupins», tal com els va popularitzar Josep Carner, eren «Uns Pocs» o «Uns Peleles», i el partit era l'«Última Paraula» o l'«Última Pena», segons algunes versions populars.

Imitant l'obra *Amores i amoríos* dels germans Quintero, es podia sentir:

Era un país sonriente;
era una continua juerga
nacional.
Era a su costa criada
una UP privilegiada,
original.
Era un buen cocinero
que guisaba con esmero
un gran pastel.
Y era la UP un tesoro

de más quilates que el oro
para él.
Un día impensadamente,
un caballero pasó,
y a la UP dulcemente
de la cocina expulsó.
Y así un día y otro día
el pastelero gemía
plañidero de su mal:
¡Adiós pastel y UP amada!
Ya no hay juerga nacional.

Salvador Torrell Eulàlia, corresponsal a Reus d'un diari barceloní, va rebre com a periodista una invitació per assistir a la inauguració d'un nou establiment a Salou. La nota, escrita en castellà, va ser retornada pel corresponsal dient que no entenia el que s'hi deia i que la hi fessin traduir. El ministre de la Governació va ordenar al governador de Tarragona que desterrés Salvador Torrell un mes a un poble de Terol «para que pudiese dedicar este tiempo a aprender el idioma oficial».⁶

El fet sembla ser que havia estat denunciat a l'autoritat militar per Luí Gil Escolà, director de la sucursal del Banc d'Espanya a Reus, i mentre Salvador Torrell estava desterrat a Alcanyís va aparèixer a primera pàgina de *La Vanguardia*, el 9 d'agost de 1929, una esquela de gran mida en la qual es llegia que havia mort Luí Gil Escolà, i les inicials dels familiars del fals difunt confegien l'expressió: «Mori el Directori y demás familia», seguit de la raó social «Marcó, Laporta y Subietas, SL», que eren els noms dels dirigents de la UP a Reus. Com a domicili del difunt constava el del periodista desterrat, i l'acomiadament del dol s'anunciava que es faria a la «calle de Alcañiz», població on estava confinat Salvador Torrell.

A Reus, el mateix Salvador Torrell tenia una llibreria anomenada Llibreria Nacional i Estrangera, només amb llibres en català i espanyol separats.

6. *La Publicitat* (27 de juliol de 1929).

JOSEP MARIA ROIG ROSICH

1917 E. Castilla-La Mancha

DOCUMENTS HISTÒRICS

Contrato de maestras - 1923

Este es un acuerdo entre la señorita maestra, y el Consejo de Educación de la Escuela por la cual la señorita acuerda impartir clases durante un periodo de ocho meses a partir del de septiembre de 1923. El consejo de Educación acuerda pagar a la señorita la cantidad de (*75) mensuales.

La señorita acuerda:

- 1.- No casarse. Este contrato queda automáticamente anulado y sin efecto si la maestra se casa.
- 2.- No andar en compañía de hombres.
- 3.- Estar en su casa entre las 8:00 de la tarde y las 6:00 de la mañana, a menos que sea atender en función escolar.
- 4.- No pasearse por heladerías del centro de la ciudad.
- 5.- No abandonar la ciudad bajo ningún concepto sin permiso del presidente del Consejo de Delegados.
- 6.- No fumar cigarrillos. Este contrato quedará automáticamente anulado y sin efecto si se encontrara a la maestra fumando.
- 7.- No beber cerveza, vino ni whisky. Este contrato quedará automáticamente anulado y sin efecto si se encuentra la maestra bebiendo cerveza, vino o whisky
- 8.- No viajar en coche o automóvil con ningún hombre excepto su hermano o su padre.
- 9.- No vestir ropas de colores brillantes.
- 10.- No teñirse el pelo.
- 11.- Usar al menos dos enaguas.
- 12.- No usar vestidos que queden a más de cinco centímetros por encima de los tobillos.
- 13.- Mantener limpia el aula.
 - a) barrer el suelo al menos una vez al día.
 - b) fregar el suelo del aula al menos una vez por semana con agua caliente.
 - c) Limpiar la pizarra el menos una vez al día.
 - d) encender el fuego a las 7:00, de modo que la habitación esté caliente a las 8:00, cuando lleguen los niños.
- 14.- No usar polvos faciales, no maquillarse ni pintarse los labios

Escuela Pública de niñas, Casasmarino (Cuenca)

CENSURA

En referència a ella, Josep Carner ens parla de «les patriòtiques limitacions imposades a la llibertat de premsa».⁷

La freqüència d'aquestes suspensions portaria a l'esmentat periodista-poeta a escriure, amb la seva habitual sornegueria: «Possiblement, és més fàcil de fer callar un diari que no pas una dona, quan, tanmateix, l'un i l'altre tenen una cosa a dir. Una ratlla transversal en clou els llavis [...]. I això que, en expressar-nos, ja anàvem, com aquell qui diu, de puntetes, mirant de no ofendre ni masegar». Però, davant dels silencis imposats, conclourà: «Quan us penseu que una vila calla, potser és que flastoma d'incògnit».⁸

Van ser multades o van desaparèixer moltes publicacions, algunes de manera temporal, d'altres definitiva. Elsensors, sovint militars retirats o persones amb poca cultura, actuaven impunement. Amb la seva ironia habitual, Josep Carner els va retratar així:

Un que porta pera
i que fuma puro
amb ira sincera
censura sent suro.⁹

Era difícil per a un periodista escriure algun article en el qual la censura no hi trobés alguna referència sospitosa o que no tractés algun tema intocable; així, la premsa va anar esdevenint cada vegada més aigualida i menys neguitejadora.

Tan evident era que *L'Esquella de la Torratxa* va publicar un número en el qual, en lloc de l'habitual: «Aquest número ha passat la censura militar», va posar: «La censura militar ha passat per aquest número». I sortia gairebé tot en blanc.

Recordem que aleshores la censura era visible perquè els textos apareixien empastellats o els trossos censurats en blanc.

7. Josep CARNER, *Les bonhomies i altres proses*, Barcelona, Edicions 62 i la Caixa (Les Millors Obres de la Literatura Catalana), 1981, p. 231.

8. Josep CARNER, *Les bonhomies i altres proses*, p. 238 i 273.

9. Josep CARNER, *Les bonhomies i altres proses*, p. 280.

JOSEP MARIA ROIG ROSICH

L'Esquella de la Torratxa va fer referència en més d'una ocasió a l'intervencionisme del censor, però sempre, és clar, de manera suau i amable. Heus aquí alguns textos que apareixen com a peus en alguns acudits:

I ara a llegir la premsa que és la lectura més inofensiva. Mai porta res de dolent... ni de bo!¹⁰

–Vol el diari, que no porta res?¹¹

–Però, encara compra el diari, vostè?

–Sí senyor; sempre hi ha quelcom per a embolicar a casa.¹²

Es diu... Bé, vaja. No ho volem dir el que es diu. Hi ha coses que encara que es diguin, no es poden dir.¹³

–A Barcelona no passa res...

–No passa res?

–Ens referim a la censura; volem dir que la censura no deixa passar res.

L'Esquella de la Torratxa del 30 de maig de 1924 està dedicada tota ella a la Xina i porta acudits sobre xinesos, cosa que justifica dient que, «com que d'aquí no es pot parlar...». Més endavant¹⁴ dirà: «val més llegir premsa en xinès perquè ens n'enterem més que no pas llegint la d'aquí».

Els règims autoritaris comporten sovint aquest fet contradictori: imposant la censura i el silenci estimulen l'expansió de canals de difusió nous i amb un nou abast. Dit poèticament, en paraules d'un periodista ja citat i que va saber comentar i ironitzar com ningú aquesta situació: «Una paraula dins el silenci no mor mai més. Qui la condemna a no ésser pus dita, a desgrat seu la preserva i en filtra la significança. Car el silenci esdevé carícia del desig».¹⁵

10. *L'Esquella de la Torratxa* (30 d'octubre de 1924).

11. *L'Esquella de la Torratxa* (23 d'abril de 1926).

12. *L'Esquella de la Torratxa* (30 de gener de 1925).

13. *L'Esquella de la Torratxa* (3 de maig de 1929).

14. 22 de juny de 1928.

15. Josep CARNER, *Les bonhomies i altres proses*, p. 274.

VIDA PRIVADA

En el ja esmentat *Almanac de L'Esquella de la Torratxa* de 1925, últim fins el 1931, veiem un acudit de Salvatella amb dues persones dialogant:

–I tu de què vius ara?

–De lo mateix que tots els espanyols: de miracle!

La Caoba va ser una amiga íntima i pública de Primo de Rivera. En una ocasió va ser empresonada per un afer de drogues i el general-president del Directori va intervenir per tal que fos deixada en llibertat, amb la qual cosa es va originar un gran escàndol. Una botiga de mobles que anunciava un «Magnífic dormitori caoba, estil Directori» va ser tancat per uns quants dies, i no trigaren gaire a aparèixer rimes i versos al·lusius al fet:

I
 En Primo que si no és noble
 és un artista exquisit,
 fent l'elogi avui del moble
 entre altres coses ha dit:
 Per un despatx, la noguera,
 per un saló, l'olivera,
 però, senyors, per al llit,
 i per dintre d'una alcoba
 no hi ha res com La Caoba.

II
 La palma simbolitza la puresa,
 l'acant i el llorer diuen la glòria;
 el roure la serena fortalesa,
 l'alzina l'heroisme i la victòria,
 el xiprer l'esperança i la tristesa,
 i de la integritat i neta història
 de Primo de Rivera governant
 és La Caoba emblema rutilant.

CATALANISME I ANTICATALANISME

Evidentment, per l'11 de setembre va ser prohibida tota senyal de festa o de celebració. *L'Esquella de la Torratxa* de l'any 1925, després de l'11 de setembre escrivia: «El passat dia onze va ploure en senyal de dol».¹⁶

També va ser perseguida la festa de Primer de Maig, i la mateixa publicació deia el 1927: «Per fi el primer de maig és festa», ja que queia en diumenge.¹⁷

16. *L'Esquella de la Torratxa* (18 de setembre de 1925).

17. *L'Esquella de la Torratxa* (6 de maig de 1927).

JOSEP MARIA ROIG ROSICH

Durant aquells anys van circular moltes versions d'*Els Segadors* amb lletres plenes d'ironia o sarcasme; probablement, la que va aconseguir més popularitat és aquella en la qual la primera i última estrofa diuen així:

Catalunya, comtat gran
sempre seràs rica i plena
encara que un general
t'hagi declarat la guerra.
Doneu-li aufals,
doneu-li aufals,
al Primo de Rivera;
doneu-li aufals.

Però els catalans astuts
bo i callant van fent la seva
per quan vingui un altre juny
engegar-lo a fer punyetes.
Doneu-li aufals,
doneu-li aufals,
al Primo de Rivera;
doneu-li aufals.¹⁸

També s'explica que, com a reacció a la prohibició de la bandera catalana, moltes senyores anaven a l'església, al Liceu i altres llocs públics amb un guant groc i l'altre vermell; així, en plegar les mans i creuar els dits, es formaven les quatre barres.

Davant la conferència sobre minories nacionals que es va celebrar a Madrid, l'*ABC* es va afanyar a dir que a Ibèria no n'hi havia, i *L'Esquella de la Torratxa* hi va respondre afirmant: «És clar que no som minoria, nosaltres ja som majors d'edat».

L'any 1925 es van popularitzar uns ninotets amb un petit cartell on es podia llegir *Kiss me*. Algú va fer saber a la policia que per als catalanistes això volia dir: «K (Catalunya), I (independent), S (sempre), S (serà); M (mori) E (Espanya)».

Tomàs Roig explica en el seu llibre *Del meu viatge per la vida*¹⁹ que, quan la Guàrdia Civil va fer un escorcoll a casa de l'escriptor Miquel Roger i Crosa, va trobar un exemplar de la novel·la *Tirant lo blanc* i, després de comentar: *Conque tirando al blanco, ¿eh?*, va decomissar el llibre i va exigir responsabilitats al seu posseïdor. També es va comentar que el delegat governatiu d'Igualada, davant d'un text de Torres i Bages publicat en la premsa local, es va enfurismar molt per considerar-lo separatista i va ordenar que s'obris expedient a Torres i Bages i que fos empresonat (Torres i Bages havia mort el 1916).

18. Joan CREXELL, *Poesia patriòtica...*

19. Tomàs ROIG, *Del meu viatge per la vida. Memòries 1902-1931*, Barcelona, Pòrtic, 1975, p. 203.

Finalment, el 16 de maig de 1924, alguns diaris van publicar aquest desmentiment: «Sortosament no ha resultat pas certa la notícia de la detenció a Olot del conegut i il·lustre paisatgista Francesc Vayreda. Ja ens estranyava, ja. Perquè fins ara el pintar paisatges no tenia figura de delictes. Encara que fossin pintats en català!».

VIDA QUOTIDIANA

Portat pel seu zel de descatalanització, el governador de Girona, el general Carsi, va ordenar a la companyia del ferrocarril Girona - Sant Feliu que posés els noms de les estacions en castellà. En concret, els noms que citava que havien de traduir-se eren: la Creueta, Llambilles, Quart, Cassà de la Selva, Llagostera, Font Picant, Santa Cristina d'Aro, Castell d'Aro i Sant Feliu de Guíxols.²⁰

La decisió de traduir el nom la van seguir altres pobles, de vegades potser pel zel d'un nou alcalde delerós de fer canvis o de guanyar-se la consideració de les autoritats superiors, i cal emmarcar-la en aquell període dur de persecució del català que comprèn el primer semestre de 1924.

Com a resposta a aquestes iniciatives no va faltar el sentit de l'humor, sempre possible per la tolerància arbitrària de la dictadura, pel seu procedir sovint no gaire conseqüent i per l'absència de por entre la població. Així, per exemple, podem llegir a *El Borinot* una contestació a aquesta campanya oferint setmanalment una secció titulada «Canvi de noms en les estacions» on es dóna la traducció de diverses poblacions catalanes «pel que pugui convenir». En copiem alguns de les dues primeres setmanes:

Río de Lodos (Riudellots)
 Monte Melón (Montmeló)
 Mal que le pese (Malgrat)
 Hermoso lugar (Belloch)
 Caldas de Mala Vieja (Caldes de Malavella)
 Crucecita (Creueta)
 Hucha (Guardiola)

20. *La Publicitat* (26 i 29 de juliol de 1924).

JOSEP MARIA ROIG ROSICH

Higueras (Figueres)
El Carrascal (La Garriga)
Puerto Buey (Port-Bou)
Madroño (Arbós)
Mesón Rico (Hostalric)
Humedecito (Mollet)
Cuernecillos (Banyoles)
Pequeños Mesones (Hostalets)
Escarba Lobos (Gratallops)
Buenos días (Bonmatí)
Silos (Sitges)
La Almendra (L'Ametlla)
Mi gato (Montgat)
Demasiado limpio de cabritos (Massanet de Cabrenys)
Alquería nueva (Masnou)²¹

També en la traducció a l'espanyol dels carrers s'observa malícia o mala fe: A Barcelona el carrer de Mont-ral (municipi de l'Alt Camp) es va convertir en *Calle de Montreal* (Canadà), la de Pere Gil (teòleg català) es va convertir en *Calle del Perejil* i la plaça de Sant Vicenç de Sarrià en *Plaza de San Vicente Español*.

Hi havia a Tarragona una forta rivalitat entre el director del *Diario de Tarragona*, Lluís de Salvador i Andrès, i un comissari de policia anomenat Martín Báguena. Per les festes de Setmana Santa l'esmentat comissari va enviar a la publicació local un acròstic titulat «Redención», signat per J. Villegas, prevere. La poesia era d'un contingut religiós irreprotxable, però mirades verticalment les inicials dels versos s'hi llegia «Visca Catalunya lliure». Ningú se'n va adonar, però quan el diari va sortir al carrer l'edició va ser segrestada pel mateix Báguena i un grup de policies. El diari va ser suspès i el director empresonat; tanmateix, la causa seria sobreseguda més tard. El text de la poesia era el següent:

21. *El Borinot*, núm. 36 (31 de juliol de 1924). Aquesta secció va tenir continuïtat al llarg d'unes quantes setmanes.

Viendo a Jesús en el huerto
Izcariote lo besó.
Sayones por la consigna
Cogieron al Redentor.
Atáronle desalmados
Como si fuera un ladrón.
A Caifás lo presentaron
Turbas ebrias de furor.
Al humilde Nazareno
Le acusan de sedición.

Un solo juez reconoce
No hallarle causa al Señor
Y, no obstante, a vil suplicio
Al Dios hombre condenó.
Lavóse el mal juez las manos,
La turba ruge feroz.
Izcariote, horrorizado,
Un fin trágico escogió.
Redime Jesús al mundo
En la Cruz de expiación.²²

El febrer de 1926, l'aviador Ramon Franco travessà l'Atlàntic i es va produir a Reus un cas semblant a l'anterior. El *Diario de Reus* va publicar un acròstic amb la mateixa expressió. Havia arribat signat pel delegat governatiu del districte i president del PUP, el capità Velasco. Els versos havien passat per censura i l'alcalde els volia reeditar per repartir-los als nois i les noies de les escoles, però algú va avisar de la possible lectura en vertical. Aquest era el text:

A Franco (F. Velasco)

Vuelo audaz, glorioso portento,
Ícaro y Pegaso confundidos.
Salve a vosotros que supisteis unidos
Coronar, dichosos, el sublime intento.
A vos, Franco, la Patria os aclama,
Con Ruiz, el hidalgo artillero,
Al experto Rada, vuestro compañero,
Tocados por el dedo de la fama
América delirante que os abraza,
Loores os da por la viril hazaña.

Un grito universal: esa es España.
No morirá la indomable raza.
Ya se mustiaba el laurel fecundo
Aquel de Balboa y de Cortés,
La gesta del nauta genovés
Lustros hacía no asombraba al mundo.
Ilustre Franco, hidalgo español,
Un vuelo del Plus Ultra ha demostrado
Recio adagio un poco olvidado:
En la ruta de España no se pone el sol.²³

La destitució del professor belga George Dwelshauvers va comportar un escàndol i un descrèdit notable per a la nova Mancomunitat. L'abril de 1924 el baró de Viver va publicar una nota en la qual manifestava una ignorància i

22. Josep P. VIRGILI, *Tarragona i la seva premsa*, Tarragona, Hemeroteca de Tarragona, 1980, vol. I, p. 22.

23. *Diario de Reus* (11 de febrer de 1926).

JOSEP MARIA ROIG ROSICH

una desconsideració barroera envers el Laboratori de Psicologia Experimental que dirigia l'esmentat professor. Dwelshauvers va replicar i un nombrós grup de professors de diverses escoles de la Mancomunitat s'hi van solidaritzar. Al final tots van ser destituïts i, com a conseqüència, molts centres tancats.²⁴

A l'entorn d'aquests fets, en el setmanari humorístic *El Borinot* va aparèixer un llarg poema anònim, en italià, fent referència als principals professors destituïts (Campalans, Fabra, Riba, Galí, Pau Vila, etc.) sota el títol de «Il triomfo di Segalotti», al·ludint a Lluís Segalà, director de l'Escola de Bibliotecàries, que no s'havia solidaritzat amb la resta de professors. Ben segur que el fet de ser en italià va despistar la censura i per això es va poder publicar. La primera estrofa començava així:

Eja, eja, alalà, Segalotti vivirà.
Mortui tutti, il Campalano,
il Fabrizio, il Ribano,
il Galino, il Vilano,
Segalotti non morrà.
Segalotti triomfatore:
Eja, eja, alalà.

Altres estrofes eren:

Come Marte Sabbatino
la Pastora e il Bambino
è salvato il tuo destino
per tutta la eternità;
dei perversi triomfatore:
eja, eja, alalà.

Amico sei d'Argentona,
ma vince Egara, e anche è buona
si la sua borsa suona,
dici tu, ed è verità,
prudente triomfatore:
eja, eja, alalà.

Non e tua scuola distrutta
ne persona e destituta
che tu sai pranzar la fruta
contra tutta adversità.
Segalotti triomfatore:
eja, eja, alalà.

Salva la nostra coltura
le scienze, l'architettura,
le arti, l'agricoltura,
salva tutto, presto già.
Segalotti triomfatore:
eja, eja, alalà.²⁵

24. Josep M. ROIG, *La dictadura de Primo de Rivera a Catalunya. Un assaig de repressió cultural*, Barcelona, Publicacions de l'Abadia de Montserrat, 1992, p. 123 i s.

25. *El Borinot*, núm. 37 (7 d'agost de 1924), p. 13. Albert MANENT atribueix el poema a Lluís Bertran i Pijoan a *Carles Riba*, Barcelona, Alcides (Biografies Populars), 1963, p.42.

Parlant de pedagogia: mentre a Catalunya s'estudiava la psicologia lligada a l'ensenyament i es procurava aplicar el mètode Montessori i modernitzar tot l'ensenyament, a la resta d'Espanya es feien contractes a les mestres com el que hem reproduït a la pàgina 30.

Finalment, com a prova de la sensibilitat especial que tenien els delegats governatius envers el català –i del seu nivell cultural–, esmentem que el de Tarragona va assistir a la inauguració del curs del Seminari i el va denunciar per haver-se fet tot en català. Fetes les oportunes indagacions, va resultar que s'havia fet en llatí.

Acabem amb una referència universal, o quasi, en l'espai i el temps o, si més no, d'absoluta actualitat, i ja era popular l'any 1926. En el dibuix es veu un capellà que manifesta la seva voluntat de ser enterrat a Madrid, i quan li pregunten per què, contesta: «Per morir com ho va fer Jesucrist, envoltat de lladres».

Tornant al principi, no oblidem tanmateix que hem parlat d'una dictadura anticatalana, que als coetanis ben segur que no els convidava gaire a riure. Per acabar, doncs, i com a mostra gràfica, és bo recordar l'enderrocament el 1928 de les quatre columnes de Puig i Cadafalch que havien de presidir l'entrada de l'Exposició Universal de 1929, i que es van considerar inadmissibles perquè simbolitzaven Catalunya als ulls dels visitants, catalans, espanyols i estrangers; columnes avui recuperades i erigides molt a prop del seu emplaçament original.

SIMPOSI: LA VIA CATALANA, 1705-2014
LA CONSTRUCCIÓ D'UNA NACIÓ POLÍTICA

PRESENTACIÓ

XAVIER FERRÉ I JORDI ROCA VERNET
Universitat Rovira i Virgili

La modernitat política dels catalans s'ha expressat des del segle XVIII fins al segle XXI a través de la voluntat de liderar propostes que exemplifiquen vies nacionals, que expressen formes de consciència política i models estatals.

Els articles que segueixen aborden aspectes del procés de construcció nacional (a Catalunya) i les seves expressions estatals, i reflecteixen la voluntat –contradictòria en termes d'interessos de classe– i la lluita d'una societat a fi d'institucionalitzar una identitat nacional sota diverses fórmules d'estructura política estatal.

La professora Eva Serra exposa en el seu article «El sistema constitucional català i el dret de les persones entre 1702 i 1706» la funció social i política del poder legislatiu tot destacant el pragmatisme i l'empirisme que n'amarava el sentit jurídic. L'article remarca la «modernització de l'aparell constitucional» fonamentant-la en la reforma institucional –que multiplicaria els mecanismes de control del sistema polític i alhora també el blindaria de l'intervencionisme reial–, en l'homogeneïtzació territorial legislativa, en un esforç per separar la política de la justícia i en un increment de la capacitat fiscal de les institucions catalanes. Tot plegat significa que el sistema polític i jurídic català havia emprès el camí cap a la modernitat que diferia del model francès i s'apropava als models de les repúbliques italianes, l'holandès o l'anglès. L'abolició de l'estat català per la Nova Planta borbònica no promogué un creixement econòmic que ja s'havia iniciat abans, sinó que, com diu Serra, aquest va haver de fer-se «sense recursos polítics propis, sense representació i sense debat parlamentari i sota la negació del país».

Josep Fontana, en el text «El projecte espanyol de la burgesia catalana fins a 1843», mostra com després de la derrota de 1714 la iniciativa política va

passar de les institucions a la societat civil catalana, la qual va impulsar diverses propostes durant el segle XVIII per desenvolupar «un projecte il·lustrat català per a Espanya» que contribuís a la construcció de la nació espanyola. Les intencions dels catalans de reformar l'Estat espanyol s'acceleraren durant la revolució liberal, ja fos a través de la paraula d'Antoni de Capmany, que volia convèncer de les bondats del vell sistema polític català durant les Corts de Cadis, o bé mitjançant les demandes democratitzadores dels liberals revolucionaris catalans, que assoliren el seu punt àlgid durant la revolució centralista de 1843, en la qual coincidirien la burgesia i les classes populars. La gran burgesia catalana, com diu el professor Fontana, no va vacil·lar «a col·laborar en la repressió contra els centralistes»; era la primera vegada «en què la nostra burgesia es refugiava, com faria tantes altres vegades després, en la protecció de l'exèrcit espanyol». Aquest panorama mostrava com el triomf del projecte liberal espanyol no es podia considerar hereu dels il·lustrats catalans ni dels liberals revolucionaris de les dècades dels vint, trenta i quaranta, demostrant les limitacions de les alternatives democràtiques de construir l'Estat liberal espanyol des de les demandes de la ciutadania. Els intents reformistes de les elits polítiques liberals del Principat prosseguiren en el període 1843-1868.

En efecte, segons indica Joan Fuster en l'estudi «La “Descoberta de la cultura nacional per les lletres” en el marc del liberalisme centralista (1843-1868)», els intents de formular un model de nació política espanyola que contemplés tant el «pluralisme cultural» com la representació dels espais de poder polític «regional» foren articulats per una burgesia liberal, la política econòmica de la qual s'enfrontava als interessos immobilitistes de les elits agraristes. El projecte liberal català comptà amb l'aportació d'intel·lectuals i literats que articularen un imaginari col·lectiu (historicista) basat en la vindicació d'un passat institucional català caracteritzat per la «seva naturalesa representativa i constitucional», amb la immemorial capacitat econòmica dels catalans, que els feia més adaptables a l'economia capitalista, i en la reivindicació de les glòries literàries medievals fetes en llengua catalana i que connectaven amb el romanticisme europeu imperant. Fuster sosté que l'eclosió de la Renaixença com a moviment cultural nacional és indestriable del procés endegat per la revolució industrial i la modernització de Catalunya, alhora que esdevé resposta al projecte «Estat liberal espanyol», el qual impedí l'aplicació del programa polític dels conservadors catalans basat en la protecció de la indústria, la creació d'infraestructures per afavorir la integració del mercat espanyol, la descentralització administrativa, la millora del repar-

timent de les càrregues fiscals i l'aixecament del caràcter militar de Barcelona. Aquest projecte també fou fallit.

Aquest conflicte polític permet de comprendre l'articulació territorial de posteriors nuclis catalanistes –la Jove Catalunya (1870)– a partir del darrer terç del vuit-cents. Les conseqüències polítiques inicials vingueren del moviment de la Renaixença malgrat una certa «paradoxa», ja que en els orígens la vindicació del país s'orientava políticament a la construcció d'una identitat estatal (espanyola).

Aquesta hipòtesi forma part de l'article del professor Magí Sunyer «La Renaixença, una paradoxa en tres actes i un pròleg». El procés de conscienciació històrica, lingüística i política transcorregué entre els primers Jocs Florals (1859) i el programa derivat del Modernisme de finals de segle XIX. De l'article de Sunyer cal destacar-ne el recorregut a través d'una setantena d'anys que mostra l'eclosió de la Renaixença, el catalanisme i el Modernisme. Sunyer apunta que durant aquest procés la literatura forjarà un imaginari nacional de Catalunya a partir de la història, de la llengua i del territori, una imatge diferenciada que «ha estat adoptada com a pròpia, com a nacional, per molts catalans» i que, tot i haver estat criticada per la disciplina històrica, ha construït «un sentiment de pertinença que ha arribat fins a nosaltres».

Continuant amb l'estudi de l'evolució interna del moviment de construcció nacional, el professor Enric Pujol, en el seu article «De la Mancomunitat de Catalunya a la Generalitat republicana (1914-1933). Les primeres institucions autòctones de la contemporaneïtat», efectua una síntesi de la conjuntura sorgida d'ençà de la decadència de la Restauració borbònica tot destacant dues conjuntures que il·lustren «formes d'autogovern»: la Mancomunitat (1914-1925) i la proclamació de la República catalana com a acte de sobirania (14 d'abril de 1931), la conversió de la qual en «Generalitat republicana» no significà, segons Pujol, «cap renúncia substantiva» perquè prèviament havia constituït un govern provisional. L'exposició també destaca el pregon canvi de contingut polític de l'Estatut de Núria (agost de 1931) que acaba amb l'aprovació per les Corts republicanes espanyoles de l'Estatut de setembre de 1932. Malgrat les limitacions de la nova carta, el ponent destaca l'estructura de l'apartat jurídic i l'aprovació de dues lleis fonamentals: la de cooperatives i la territorial. El text acaba el 1934 tot apuntant la funció de la institució durant la Guerra Civil espanyola (1936-1939) i durant l'exili.

El professor Fermí Rubiralta aporta un doble objectiu en el treball «La construcció social de la nació o resistència d'alliberament nacional (1939-

1977). Principals aportacions al sobiranisme actual». D'una banda, es demana com és que actualment existeix una acceptació determinada de la independència nacional com a opció política. De l'altra, l'autor exposa l'articulació de la praxi política independentista tot prenent com a referent els anys trenta. Principalment, però, l'exposició parteix de 1939 amb l'aglutinament de formacions polítiques independentistes republicanes (Estat Català, Nosaltres Sols) que acabà amb la constitució del Front Nacional de Catalunya (FNC), la recepció de noves ideologies revolucionàries en els anys seixanta –amb la formació capdavantera del Partit Socialista d'Alliberament Nacional (PSAN)–, la redacció d'assaigs que proposaven vies de reflexió –*Nosaltres, els valencians* de Joan Fuster– i la definició d'acció sociopolítica amb l'objectiu de construir nacionalment els Països Catalans com a àmbit d'acció política. Aquest context explicava el relleu generacional en l'activitat d'aquest moviment polític i la seva relació amb d'altres organitzacions internacionals d'orientació coincident pel que feia no tan sols a impulsar una lluita que superava la successió política del franquisme, sinó a concretar l'estratègia d'un Estat (socialista) en el marc de la construcció de l'Europa dels Pobles.

El professor Jaume López ha aprofundit en les possibilitats del reconeixement d'un Estat català en el vigent marc de la Unió Europea en la ponència «De l'inviàble encaix a l'Estat espanyol al somni europeista», tot substituint el fatalisme i el catastrofisme mediàtics per l'enfocament politològic. Així, fent-se ressò del parer d'altres especialistes per als quals Europa seria el marc legal per resoldre pacíficament els conflictes però no per justificar fronteres, López escriu que la Unió Europea ha generat un marc d'estabilitat política i econòmica, tot i que ha privat de rellevància política a les regions, i això el porta a concloure que en la Unió Europea «només els estats compten, per petits que siguin».

Aquest aplec d'articles –que té com a punt de partida la jornada d'estudis «La Via Catalana, 1705-2014: la construcció d'una nació política» organitzada pel Grup de Recerca Consolidat «Ideologies i Societat a la Catalunya Contemporània», el Centre d'Història Contemporània de Catalunya i la Societat Catalana d'Estudis Històrics de l'Institut d'Estudis Catalans– aplega concepcions noves sobre la projecció política de la identitat nacional (catalana) durant els darrers tres segles que substitueixen estereotips i tòpics historiogràfics, els quals releguen la construcció de les identitats nacionals a una mera instrumentalització tacticista.

EL SISTEMA CONSTITUCIONAL CATALÀ I EL DRET DE LES PERSONES ENTRE 1702 I 1706

EVA SERRA I PUIG
Universitat de Barcelona

Article lliurat el 29 de març de 2014. Acceptat el 5 de juny de 2014

RESUM

Aquest article se centra en l'anàlisi del model polític català abolit el 1714. Situa el caràcter empíric de la legislació catalana, un dret escrit fruit del coneixement dels fets socials i polítics i arrelat a la realitat. Amb aquest dret públic, la societat catalana feia del juridicisme l'arma contra l'intervencionisme i l'autoritarisme reials. Aquest model va aconseguir la seva màxima capacitat d'evolució en les Corts de 1701-1702 (les Corts de Felip V) i sobretot en les Corts de 1705-1706 (les Corts de l'arxiduc Carles III). Aquestes Corts reforçaren l'ordenament jurídic català amb la voluntat de contrarestar la política reial posterior a la derrota de la Guerra dels Segadors. En aquestes Corts, amb una notable presència dels síndics del braç municipal, superior en les Corts de l'arxiduc, es van aprovar lleis importants de caràcter molt divers (econòmiques, socials, culturals, administratives, d'ordenament de la justícia i el notariat, etc.); però aquesta comunicació només pretén destacar les lleis destinades a salvaguardar les Constitucions (compilació de les lleis i creació del Tribunal de Contrafacions), a defensar els drets civils per sobre de la jurisdicció militar i a garantir els drets de les persones, fet aquest darrer especialment rellevant en les Corts de 1705-1706, sota l'experiència de la repressió del primer regnat de Felip V. La modernitat d'aquestes Corts va quedar liquidada amb la caiguda de Barcelona de 1714 i la implantació de la Nova Planta.

PARAULES CLAU

Corts, diputació, insaculacions, conferència, comuns, constitucions.

The Catalan constitutional system and people's rights between 1702 and 1706

ABSTRACT

This article analyses the Catalan political model abolished in 1714. It focuses on the empirical character of Catalan legislation as a written law resulting from knowledge of social and political events and rooted in reality. With this public law, Catalan society used juridicism as a weapon against royal interventionism or authoritarianism. This model reached its peak of development in the courts of 1701-1702 (the courts of Felipe V) and especially in the courts of 1705-1706 (the courts of Archduke Charles III). These courts supported Catalan legislation with the aim of counteracting royal policy after defeat in the Catalan Revolt. In these courts, with a notable presence of guilds from the municipal branch, greater in the Archduke's courts, a wide range of important laws were passed (affecting the economy, society, culture, the legal and notarial systems, etc.) but this article merely intends to highlight those laws aimed at safeguarding the constitutions (the compilation of the laws and creation of the Catalan Court of Litigations (Tribunal de Contrafaccions) to defend civil rights above military authority and guarantee people's rights, the latter being particularly relevant in the courts of 1705-1706 under the repression of the first reign of Felipe V. The modernity of these courts disappeared with the fall of Barcelona in 1714 and the implementation of the Nueva Planta decrees.

KEYWORDS

Courts, regional council, «put the names in a bag for draw», conference, commons, constitutions.

L'any 1979, Jaume Bartrolí publicava a la revista *Recerques* un important article, fruit de la seva recerca doctoral, titulat «La Cort de 1701-1702: un camí truncat». L'anàlisi de les Corts celebrades amb Felip V li permetia veure tot un model polític i econòmic que se'n va anar en orris amb la derrota catalana de 1714 i la implantació de la Nova Planta de 1716.

Però aquest camí truncat esdevé encara molt més dolorós si en fer l'anàlisi del model català que desapareixia el 1714-1716 es parteix de les Corts de 1705-1706.

No ens aturarem en els aspectes econòmics d'aquestes Corts, és a dir, en els tres capítols estel·lars del port franc, de la creació de la companyia privilegiada ni de les naus de permís per comerciar directament amb Amèrica, uns capítols en versió més favorable al lliure comerç l'any 1706 que no pas l'any 1702. Tampoc no m'entretindré en els capítols estel·lars polítics, tot i que en parlaré, com els de la reforma de l'Observança, amb la creació del Tribunal de Contraccions, jurídicament molt més blindat el 1706 que no el de 1702. No en va hi havia hagut una certa experiència entre ambdós anys en relació amb la posada en marxa i el funcionament d'aquesta mena de Tribunal de Garanties Constitucionals, mixt, paritari, amb pretensions d'equilibri entre la sobirania reial i el poder de la terra, el qual no sé si té paral·lel en l'època a la resta d'Europa.

Em vull centrar en el model que restà liquidat el 1714, i només al final em referiré a les lleis del tot inexistents en la legislació de Felip V. Ara bé, no voldria pas fer pensar que l'existència d'aquestes lleis del tot noves pogués dependre d'uns nous aires dinàstics. La legislació de l'època no depèn pas d'un marc referencial teoricoideològic com poden ser les lleis basades en les constitucions contemporànies, segons el model revolucionari francès o napoleònic, sinó que, molt més clarament, és fruit de l'experiència, l'empirisme i el pragmatisme. A Catalunya, el mecanisme contractual reduïa «a un mínim qualsevol referència idealista a principis abstractes, els postulats eren el resultat, sovint heterogeni i asimètric, de successius reconeixements de fets socials i polítics i de l'esforç per heur-se-les amb llurs potencialitats dialèctiques. Aquest realisme jurídic implicava un positivisme històric». Era la «manera de fer, *a posteriori*, i arrapada a la realitat», de què ens parla Víctor Ferro, que potser, tal com ens diu, explica els dèficits catalans en matèria d'especulacions polítiques i que, tanmateix, permetien plantejar multitud de temes, potser no en termes de doctrina política, però sí en termes jurídics de dret.¹ En certa forma recorda la manera de fer anglesa, on en el dret imperava una fesomia tradicional i oberta, sempre en procés creatiu i d'elaboració per part d'aquells que l'aplicaven, la qual cosa fa que el dret anglès no conegui les categories i les classificacions abstractes i que, com diuen els historiadors del dret, sigui normatiu a partir de casos especials o particulars per obtenir solucions jurídicament vàlides. Aquesta manera de fer és el que permet observar el pes de l'imperi del dret en la història de la vida social catalana i

1. VÍCTOR FERRO, *El dret públic català. Les institucions a Catalunya fins al Decret de Nova Planta*, Vic, Eumo, 1987, p. 430-431.

allò que explica que els historiadors del dret, com Víctor Ferro, considerin que a l'hora de la veritat l'artilleria legal dels juristes catalans podia ser socialment més protectora que no les teories abstractes de la sobirania de França d'un Jean Bodin o les teories ètiques de la teologia de Castella dels jesuïtes. Catalunya, però, no era tampoc un país de dret pròpiament consuetudinari; la massa de la seva legislació pròpia o rebuda tenia sòlides arrels romanes i era un país de dret escrit. Amb tot, també es pot dir que el costum estava en la base material de tot el sistema jurídic de Catalunya. El dret comú hi fou admès per via consuetudinària i distingia ús de costum quan la pràctica encara no havia esdevingut costum però encara tampoc no havia prescrit. Tal vegada això explica que Josep Capdeferro ens hagi hagut d'advertir que a les lleixes de la biblioteca fontanellana impera l'interès pel *mos italicus* i el desinterès pel *mos gallicus*, és a dir, l'humanisme jurídic o *mos gallicus* hi té poc pes.²

He fet tota aquesta consideració preliminar per tal com, si l'estudi de la història de Catalunya dels segles moderns es fa en paral·lel amb l'estudi de la legislació catalana parlamentària, podem adonar-nos de la gran relació que hi ha entre fets històrics o necessitats polítiques o socioeconòmiques i lleis, i això permet observar que les constitucions en cap cas no són un mer codi feudal, sinó que revelen conflicte social, dinamisme i l'emergència de noves aspiracions socials.

Sovint la relació entre necessitat i llei s'ha observat únicament des de punts de vista econòmics i l'esfera política i el dret de les persones han estat deixats de banda sota un economicisme coix de raons sociopolítiques. Cosa que ens pot passar ara també quan reduïm el cas actual català a una mera qüestió d'espoli i dèficit fiscal. Així, cal no oblidar per exemple que, si bé és cert que la legislació de 1702 i de 1706 facilita i obre l'accés a Amèrica, a Amèrica ja s'hi anava, i que la legislació de 1702 i de 1706 només va fer que ratificar i facilitar les coses, però no les creà. Pot ser més decisiu, ara i aquí, centrar-se en tot allò relatiu a la defensa d'un model polític i la seva gent, i això ho valida 1702, però sobretot ho revalida i reforça el 1706. Tot i el Decret de Nova Planta, l'economia va aguantar fins a l'extrem que hi ha qui li ha imputat el creixement econòmic català del XVIII, i en canvi les liquidacions polítiques i humanes van deixar un país sense eines públiques pròpies, amb efectes devastadors en el terreny de la cultura política.

2. Josep CAPDEFERRO, *Ciència i experiència. El jurista Fontanella (1575-1649) i les seves cartes*, Barcelona, Fundació Noguera, 2012, p. 97-98.

Sota l'òptica de la política, vull fer un repàs sumari de la legislació de 1702 i, sobretot, de 1706.

Bona part de la legislació pertany a dos fets: d'una banda, a la necessitat de defensar el model polític català, i de l'altra, a la d'obtenir unes lleis que donessin cobertura jurídica a les novetats.

En el terreny polític podem, per exemple, observar que tant el 1702 com el 1706 es reafirma i confirma la normativa de la vicerègia,³ és a dir, es vol reforçar un procediment que demostra que a Catalunya la successió de la Corona no és automàticament hereditària. La vicerègia reclama el jurament de les Constitucions per part de tot nou rei, fins a l'extrem que mentre aquest nou monarca no juri Constitucions la legalitat imposa un règim especial, dit de vicerègia, sota l'òrbita del governador general, figura contemplada per les Constitucions, a diferència del lloctinent o virrei, figura delegada del rei, el qual queda automàticament donat de baixa quan mor el rei. D'aquesta manera l'exercici de l'Audiència resta suspesa perquè el nou rei, sense jurament, no té jurisdicció contenciosa mentre agafen relleu altres estructures judicials, com els juís de prohoms de moltes ciutats i viles. La vicerègia podia, doncs, facilitar en algunes ocasions tant l'accidentalisme dinàstic com, potser, el republicanisme més o menys discrecional. Dins una Catalunya amb una legislació madura i unes institucions senatorials robustes no es pot parlar mai de buit de poder. En qualsevol cas el seu dèficit, des del segle XV, rau en la manca d'un príncep propi amb poder militar. Aquest fet explica no pas cap feblesa política sinó les dificultats d'un Principat, sense príncep i dins l'estructura imperial Habsburg, per mantenir una sobirania pròpia sense l'intervencionisme exterior. La lògica accidental de la successió pot explicar millor l'existència de la primera Constitució de 1706, que exclouïa els Borbons de la successió a Catalunya, redactada, com explica J. M. Iñurritegui, per Francesc Solanes, un jurista partidari de l'arxiduc i ferm creient que les lleis estaven per sobre del príncep.⁴

3. 48 i 70/1702 i 50 i 63 de 1706. Els quaderns legislatius de 1702 i 1706 compten amb una edició facsímil: *Constitucions, Capítols i Actes de Cort. Anys 1701-1702 i 1705-1706*, Barcelona, Base, 2004. Joaquim Albareda és autor de l'estudi introductor de l'edició.

4. J. M. IÑURRITEGUI, «Las virtudes y el jurista: el Emperador Político de Francisco Solanes y el amor a la patria», a J. SOBREQÜÉS (coord.), *Actes del 53è Congrés de la Comissió Internacional per a l'Estudi de la Història de les Institucions Representatives i Parlamentàries*, vol. I, Barcelona, Parlament de Catalunya i Museu d'Història de Catalunya, 2005, p. 443.

Bona part de la legislació de 1702 pretén, precisament, blindar el model polític català, i cal destacar les lleis més importants que es van aprovar en aquest sentit. El capítol 77 de 1702 i el 17 de 1706 reclamen la confirmació del model polític. Les rúbriques dels capítols diuen: «que privilegis, exempcions y llibertats de Comuns y particulars, ecclesiàstichs y seculars, estils y prerogativas de celebrar Corts en est Principat sian confirmats y, en quant menester sia, tinguts, com si novament fossen concedits». La rúbrica del capítol 17 de 1706 diu: «Confirmació de tots los privilegis, exempcions y llibertats dels comuns y particulars dels tres estaments, estils y prerogativas de Celebrar Corts y revocació dels abusos en contrari fets». Ambdós capítols, pràcticament idèntics, acaben dient que la confirmació dels privilegis i la revocació dels abusos és feta «de tal manera, que tingan tanta força y valor com si lo dia present fossen concedits y concedides». Davant d'aquests capítols de confirmació se'ns acut que no podem oblidar, per exemple, que a Catalunya les darreres Corts, les de 1626-1632, havien quedat inconcluses, i que Carles II no n'havia celebrat mai. No dubto, doncs, que aquest capítol tenia un valor important de restauració del model polític català. No és l'únic capítol amb intencionalitat de reforçar el valor polític de les Corts i, en definitiva, de les Constitucions; també cal destacar el capítol que fixa terminis a la publicació de les noves Constitucions amb la garantia notarial del protonotari,⁵ el que disposa la suspensió del curs judicial de l'Audiència i les corts judicials ordinàries fins que les noves Constitucions no siguin impreses,⁶ el que ordena l'observació inviolable de les noves lleis sortides de Corts,⁷ el que recorda l'obligatorietat dels diputats de defensar les Constitucions,⁸ el que decreta l'elaboració d'una nova Compilació⁹ i, finalment, els que decreten la reforma de l'observança, és a dir, al costat del manteniment parcial del «poc valdria» de 1481 de Ferran II, la creació del nou Tribunal de Contrafaccions,¹⁰ un tribunal de garanties constitucionals mixt i paritari amb sis magistrats, meitat del rei i meitat de la terra, aquests darrers en representació dels tres braços: la representació de l'eclesiàstic, en mans del membre més antic

5. 90/1702, 94-95/1706.

6. 92/1702.

7. 49/1702.

8. 20/1702; 87/1706.

9. 82/1702.

10. 36, 37 i 38/1702; 83, 84 i 85/1706.

de la jerarquia de l'Església; el ciutadà, en mans del conseller en cap de la ciutat de Barcelona o del conceller, si el conseller en cap fos del braç militar; i el nobiliari, en mans del protector del braç militar.¹¹

En alguns casos no hi trobem la rèplica de 1706; caldria estudiar-ho millor, però la lectura dels processos familiars ens fan veure que aquesta Cort General va haver de ser llicenciada amb urgència per la pressió de la guerra. La clausura tenia lloc el 31 de març de 1706, i el setge de Barcelona del duc de Noailles i del mariscal Tessé s'iniciava el 3 d'abril del mateix any. Amb tot, les Corts de 1706 contenien també els tres capítols del Tribunal de Contrafaccions, però amb novetats que indiquen l'experiència haguda en l'etapa del primer regnat de Felip V.

El capítols de blindatge del model polític català no són capítols fets sense causa. Tots ells demostren la memòria política dels síndics dels braços. Aquests capítols ben segur que són la rèplica a l'insidiós conflicte de la publicació de les Constitucions de 1599,¹² a la negligència dels diputats que no sempre havien activat els obligats processos de dubte en matèria de contrafaccions o al fet que els jutges de l'Audiència, pel fet de ser sovint simultàniament jutges i part, no havien fet les sentències que les contrafaccions reclamaven. La reforma de l'Observança o Tribunal de Contrafaccions era una aspiració oberta ja des de 1533¹³ i havia tingut un precedent en els capítols de la Péronne pactats amb la Corona francesa de 1641.¹⁴

Tenim d'altres disposicions més conjunturals però també significatives del blindatge polític català envers l'intervencionisme reial. Pel que fa al control des de 1653 de les insaculacions o del personal polític de les institucions, el tema ha estat prou ben estudiat i no cal insistir-hi.¹⁵ Pel que fa a les insaculacions,

11. La constitució de l'observança o «poc valdria» de 1481 es mantenia en allò que no prescrivia amb el nou Tribunal de Contrafaccions.

12. Se'n pot fer un seguiment des del *Dietari de Jeroni Pujades*, edició a cura de Josep M. Casas Homs, Barcelona, Fundació Vives Casajuana, 1975, vol. I (1601-1605), p. 84-88, 156-158, 174-181, 190-191, 281.

13. Àngel CASALS, *L'emperador i els catalans. Catalunya a l'imperi de Carles V (1516-1543)*, Granollers, Granollers, 2000, p. 250-252.

14. Víctor FERRO, *El dret públic...*, p. 418.

15. Fernando SÁNCHEZ MARCOS, *Catalunya y el gobierno central tras la Guerra de los Segadores (1652-1679)*, Barcelona, Publicacions Universitat de Barcelona, 1983, p. 112-125; Josep Maria TORRAS I RIBÉ, «El control polític de les insaculacions del Consell de Cent de Barcelona (1652-1700)», *Pedralbes*, 13-1 (Barcelona, 1993), p. 457-468; Eva SERRA, «Catalunya després del 1652: recompenses, censura i repressió», *Pedralbes*, 17 (1997), p. 191-216; Eva SERRA, «El pas

que des de 1653 la monarquia defensa com una regalia, els braços el 1702 no en poden obtenir cap garantia legal d'independència, i només la poden tenir a mitges el 1706, en aquest darrer cas en part perquè, en un context de guerra amb connotacions civils, la voluntat reial volgué reservar-se almenys les desinsaculacions. Amb tot, durant la segona meitat del segle XVII s'havien forjat d'altres mecanismes d'actuació política per contrarestar la manca de Corts i el control de les insaculacions; així, la conferència dels Tres Comuns, tal com explicarem. D'altra banda, tant pel que fa a 1702 com a 1706 trobem una disposició contra l'habilitació a Corts d'oficials reials i de guerra, és a dir, contra qualsevol possibilitat reial de reforçar un clientelisme parlamentari,¹⁶ així com una voluntat explícita de control per part de les institucions de l'ús dels judicis de *laudamentum curiae*, és a dir, dels judicis de regalia o judicis polítics.¹⁷

Des del punt de vista polític s'observen símptomes de modernització de l'aparell institucional o un cert camí cap al que se sol considerar la modernitat.¹⁸ Trobem símptomes d'una voluntat d'aclariment de la divisió de funcions dels organismes institucionals, així com un cert intent d'homogeneïtzació territorial legislativa i un esforç de separar política de justícia. Els capítols 2 de 1702 i de 1706 estan destinats a situar la jurisdicció dels diputats en etapes de Corts obertes o d'activitat parlamentària. El tema no era nou, i sovint la contradicció entre l'actuació de la Diputació i l'actuació de les Corts estant aquestes convocades havia portat problemes de competències, especialment pel que fa a les atribucions de la insaculació, és a dir, la selecció del personal polític que s'havia de posar a les bosses, però el conflicte havia derivat cap a un horitzó més ampli sobre allò que actualment en diríem divisió de poders entre legislatiu i executiu, agreujats el 1626 i 1632 per un factor tercer en presència, la presidència reial a

de rosca en el camí de l'austracisme», a *Del patriotisme al catalanisme*, Vic, Eumo, 2001, p. 71-103; Eduard PUIG, *Les insaculacions de la Diputació del General de Catalunya (1654-1700)*, treball d'investigació, Universitat Pompeu Fabra (curs 2008-2009); Antoni SIMON, *Del 1640 al 1705. L'autogovern de Catalunya i la classe dirigent catalana en el joc de la política internacional europea*, València, PUV-IEC, 2011.

16. 35/1702; 18/1706.

17. 41/1702; 40/1706.

18. Paga la pena destacar sobre aquesta qüestió l'obra de Víctor FERRO, *El dret públic català...*, cap. 8, p. 429-460 i l'aproximació als valors de modernitat de les nostres lleis i els nostres procediments polítics de l'estudi-assaig d'Hèctor LÓPEZ-BOFILL, *Constitucionalisme a Catalunya. Preludi de modernitat*, Barcelona, Tria, 2009.

Corts. Això va engendrar un debat viu el segle XVII, no sols sobre les funcions de la Diputació sinó, sobretot, sobre la naturalesa de la Diputació.¹⁹ Felip Vinyes, que la considerava dependent de les Corts i els braços, en defensaven la naturalesa independent, com ho demostrava la jurisdicció sobre els seus impostos, però aquesta independència no la defensaven respecte a les Corts, sinó respecte al monarca. El debat és complex perquè s'hi troba involucrada tant la divisió de funcions entre dos organismes originàriament vinculats com la dependència o la independència de la Diputació respecte del rei, una Diputació que l'espaiament de les Corts havia col·laborat a reforçar.²⁰ Pel que fa a l'homogeneïtzació, la llei 26 de 1702 i la 14 de 1706 reafirmen la llei general per sobre dels usos i costums locals; socialment és una arma de dos talls, perquè hi podia haver costums locals socialment més favorables enfront de la llei general –per exemple, en matèria de delmes–, però al mateix temps és un símptoma de modernitat, com ho va ser la reducció dels pesos i les mesures segons la unitat barcelonina a finals del segle XVI. Finalment, tampoc no es pot dubtar que el Tribunal de Contrafaccions és, també, un intent de buscar una entitat o organisme de neutralització de la política reial per mitjà d'una instància professional d'objectivació en l'aplicació de la llei, tot reconeixent, en certa manera, una mena de separació entre rei i justícia, o entre executiu i judicial. Finalment, a més a més, en tot moment la legislació tendeix a situar la jurisdicció militar per sota de la jurisdicció civil, i en aquesta lògica hi juga també un paper especial el poder municipal.

En aquest model encara hi podríem afegir, doncs, el pes del poder local, o municipal, si ho volem dir en termes actuals.²¹ El poder municipal, si les Corts de 1626-1632 haguessin prosperat, hauria fet un gran pas endavant, co-

19. Jaume Ribalta ha estudiat aquest debat. Jaume RIBALTA, «*De natura deputationis generalis Cathaloniae*. Una aproximación a través de la literatura polemista del seicientos», *Historia Instituciones Documentos*, 20 (Sevilla, 1993), p. 403-471.

20. Es podria fer un estudi d'aquest debat des del privilegi de 1410 fins al debat de l'opuscle de Grases i Gralla, o la visió de la qüestió per coetanis de Grases i Gralla com el jurista austracista Francesc Solanes, redactor de la Constitució 1/1706, que exclou la successió dels Borbó de Catalunya. Un debat que conté aspectes orgànics entorn de la divisió de funcions i aspectes polítics sobre la naturalesa independent o dependent de les institucions en relació amb el rei i el tema de la sobirania o potestat que se'n deriva.

21. En termes històrics haurien de parlar del poder de les universitats, és a dir, de les instàncies locals (ciutats, viles i llocs) en termes institucionalitzats. La noció de municipal en l'època és el dret particular o «estatuari» de Catalunya en els punts on aquest innovava servint-se o suplint el *ius commune*, és a dir, la combinació del dret romà i el canònic.

mençant pel poder fiscal davant de la pressió reial i davant de les exempcions nobiliàries.²² Els capítols de 1702 i 1706 revelen el caràcter de subjecte polític dels municipis i les seves possibilitats de defensa legal. Les noves lleis atorguen als municipis prerrogatives de fisc envers els deutors, confirmen i amplien una reordenació descentralitzada de la justícia ordinària i els confirmen la jurisdicció en matèria de gremis enfront de l'Audiència (potser també una arma de dos talls), drets d'organització urbanística enfront de la batllia general, el dret d'usar les presons reials i la potestat dels consellers o jurats en les relacions entre els paisans i la soldadesca (allotjaments, bagatges, virtualles, mobilitzacions). En tot aquest procés el paper de Barcelona, tot i el seu caràcter d'un comú hegemònic i privilegiat, que a vegades actuava com un ens baronial o rival, no s'havia pogut sostreure de la seva condició de cap del braç de les ciutats i viles, i va jugar un paper més favorable que negatiu al servei del braç que representava.²³ D'altra banda, el poder municipal anhelava més pes de representació i anava obtenint llocs de poder dins el sistema de braços a les Corts i a la Diputació. En aquest sentit foren especialment importants les conquestes de 1702. El 1706 quedaren en el tinter per la pressió de la guerra, que va obligar a cloure les Corts enmig d'un debat en el qual el braç municipal exigia una quota de poder superior a l'obtinguda el 1702.²⁴

22. Eva Serra, «El món urbà en l'espai històric català. Incidència territorial i legislativa», a Jaume DANTÍ (coord.), *Ciutats, viles i pobles a la xarxa urbana de la Catalunya moderna*, Barcelona, Rafael Dalmau, 2005, p. 41-140. El treball de Josep CAPDEFERRO sobre Girona, dins la seva tesi doctoral: *Joan Pere Fontanella (1575-1649), un advocat de luxe a la ciutat de Girona. Plets i negociacions juridico-polítiques d'un municipi català a l'alta edat moderna*, Universitat Pompeu Fabra, setembre 2010, en podria ser una demostració.

23. Barcelona tenia les baronies de Flix i la Palma i va ser rival de Mataró; amb tot, va jugar un paper primordial, per exemple, en la lluita contra els quints, és a dir, contra les ambicions reials sobre el 20% dels ingressos municipals; SERRA, «El món urbà...». Sobre els quints vegeu Bernat HERNÁNDEZ, «Un assaig de reforma del sistema fiscofinancer de la monarquia a Catalunya. L'impost del quint sobre les imposicions locals, 1580-1640», *Manuscrits*, 14 (1996), p. 297-320.

24. Prerrogatives de fisc contra els deutors (80/1702), descentralització ampliada de la justícia ordinària (3/1702, 4/1706, 53/1702, 109/1706; pel que fa a Girona: 74/1702, 33/1706); jurisdicció sobre confraries laborals (4/1702, 27/1706; pel que fa a Girona, capítol de cort 90/1706); paper de consellers i jurats en les relacions amb l'exèrcit (57/1702, 26/1706, 78/1702, 34/1706, 55/1702, 34/1706); eliminació de les exempcions fiscals municipals als privilegiats (15/1702, 8/1706); drets urbanístics (capítol de cort 41/1706); ús de les presons reials (cap. de cort 62/1706). La petició el 1706 d'una quota superior es pot observar de la lectura dels processos familiars d'aquella cort general. Amb tot, cal tenir present que l'assistència a Corts de ciutats i

Parlar del braç municipal és parlar del tercer estat, i pagaria la pena estudiar el paper que va jugar aquest braç pel que fa a la fiscalitat de guerra en les Corts de 1702 i en les de 1706. L'erari públic a Catalunya havia estat en mans de la Generalitat, la Guerra dels Segadors va deixar molt malmès aquest erari i la segona meitat del segle XVII va contemplar el canvi d'equilibri entre l'erari del rei i l'erari de la Diputació a través dels mal anomenats donatius voluntaris, és a dir, donatius pactats a la força entre la Capitania i la Generalitat fora de Corts. Les perspectives de guerra, o la guerra pròpiament dita, posaren el tema del donatiu en termes preemtoris. Les Corts de 1702 i de 1706 permeten contemplar una mutació en el sistema fiscal català. Es manté, lògicament, la fiscalitat de la Generalitat; la bolla encara era rendible, com ho demostra el fet que el règim borbònic se la va apropiat, però la fiscalitat indirecta per la via comercial o productiva era insuficient davant dels nous reptes de guerra, i s'imposava fer-se amb l'estanc del tabac i abordar el sistema de la fiscalitat directa sobre la propietat. Només em referiré, i de passada, a la fiscalitat directa sobre les rendes d'aquesta. Aquest tema va ser abordat per les Corts de 1701-1702 i 1705-1706. El tema indica la lògica del cadastre anterior al cadastre, però amb una gran diferència: l'impost no seria en cap cas fruit de la imposició d'un decret reial, sinó fruit d'una deliberació parlamentària, en aquells moments plantejada en termes aparentment eventuals. Fou, de fet, un debat inacabat, per tal com no s'acabava de resoldre del tot la qüestió de la igualtat estamental davant de l'impost però el braç reial no donava el debat per acabat.

Pel que fa a l'Església, aquesta segueix tenint una jurisdicció pròpia amb la seva jerarquia, un espai de poder lògicament reclamat per a naturals catalans.²⁵ Això sí, segueix sent un estament integrat dins la dinàmica política del país (en la Diputació,²⁶ en les Corts, en el Tribunal de Contrafaccions) i amb tribunals propis com el jutge del Breu i la Inquisició, si bé, ja en ple segle XVI, els catalans

viles el 1705-1706 fou superior a la de 1701-1702. El 1702 signen el quadern legislatiu 28 comuns, i el 1706 el signen 39 comuns.

25. Petició de les prelatures catalanes pels naturals catalans 10/1702; 7/1706. És una vella i permanent aspiració en tant que la monarquia en feia un ús clientelar en favor dels no-naturals catalans com una eina de control polític, tot i que el rei disposava també de la Inquisició, que era un instrument efectiu de la monarquia.

26. El bisbat de Solsona, de creació recent (1593), assoleix el 1702 dos llocs de diputats i un d'oïdor en les bosses d'insaculació de la Diputació, llocs reclamats des del moment de la seva creació i en suspens a causa de les Corts inconcluses del segle XVII.

consideraven que amb el jutge del Breu n'hi havia prou. El capítol 69 de 1702 disposa que els eclesiàstics tinguin un lloc a les dues sales civils de l'Audiència, i que en les consultes del subdelegat del Breu han de ser preferits. Tot i així, el Breu està controlat políticament des de 1599 i el control es confirma el 1702 i el 1706.²⁷ Malgrat no poder sostreure's a la Inquisició, la voluntat del seu control polític, expressada des del primer dia que s'instal·là la nova Inquisició a Catalunya, s'estén al llarg de la nostra història moderna i obté els primers fruits constitucionals el 1599 i continua amb les Corts del XVIII, si bé, enfront de l'únic capítol, el 63, de 1702, és important destacar l'existència de 15 capítols de control el 1706, cosa que revela una pretensió de control més primifilada.²⁸

Un tema recurrent pel que fa a la Guerra de Successió i Catalunya no sols és remarcar el camí segat o perdut, sinó també destacar un intervencionisme hispànic català. Al meu entendre, la intervenció catalana té dues ambicions alienes a qualsevol intervencionisme i, en qualsevol cas, l'intervencionisme és una conseqüència, i encara feble, i no cap voluntat originària. Els moviments catalans indiquen dues coses: voluntat d'aprofitar l'ocasió de la crisi de la monarquia per restaurar la malmesa sobirania catalana i una política d'aliances internacionals²⁹ nova i pròpia (el pacte de Gènova de 1705); per raons d'interessos econòmics i d'afinitats amb el sistema polític, Anglaterra i Holanda eren molt més properes als catalans que no el rei de França. Allò que trobem en les Corts de 1702 i de 1706 revela poca cosa en relació amb aquesta suposada voluntat d'intervenció espanyola. Les ambicions hispàniques catalanes el 1702 i 1706 són un equilibri polític dins el Consell d'Aragó (caràcter rotatiu del protonotari)³⁰ i places de funcionaris a Nàpols i Milà.³¹ Nàpols havia estat una aspiració de la Corona catalanoaragonesa des del principi de la conquesta, i Milà seria l'única referència imperial i encara Habsburg, i no Trastàmara. Per tant, es reclama més un equilibri imperial hispànic que no pas una pertinença espanyola pròpiament dita.

27. 24/1702; 12/1706.

28. Del 65 al 78 més el 93.

29. Hi ha, tot i així, una novetat en les lleis de 1702 i 1706 que revela una certa voluntat d'incidència internacional, els capítols 22/1702 i 16/1706, que reclamen l'observació dels capítols de les paus, segurament dirigida a evitar les successives ocupacions que ha patit el país.

30. 27/1702, 11, 47/1706.

31. 21/1702; 10/1706.

Al meu entendre, és fer presentisme imputar pertinença política espanyola a la voluntat d'estar en el comerç hispànic i de ser tractats com a membres hispànics a Lisboa i a les costes espanyoles.³² Les lleis econòmiques de les Corts de 1702 i de 1706 pretenen impulsar l'activitat comercial, sia a través del port franc de Barcelona i dels vaixells a Amèrica,³³ sia a través de la formació d'una companyia nàutica,³⁴ sia a través de mesures contra els teixits forasters,³⁵ sia a través de mesures de lliure comerç, com es fa sobretot el 1706;³⁶ però és, em sembla, un anacronisme imputar identitat d'espanyolisme polític a les ambicions catalanes de participar en territoris de l'imperi, un imperi al qual sap que pertany i del qual en vol treure algun profit. Ara bé, l'assimilació que la historiografia ha fet entre identitat nacional i mercat imperial o mercat hispànic s'hauria de revisar. No hem trobat en cap moment que els catalans reclamin estar en el Consell d'Estat o tenir presència política en el Consell d'Índies o en la Suprema de la Inquisició. Les històries de la mena dels Vilana Perlas a Barcelona³⁷ i a Viena són una altra cosa i, a més, segurament tenen més relació amb una escalada personal que amb una identitat nacional.

He dit al començament d'aquesta intervenció que calia verificar i posar l'accent en aquells nous capítols que no trobem el 1702 i sí el 1706, i que o bé donen cobertura jurídica a novetats institucionals o bé podrien ser qualificats com a noves disposicions de protecció dels drets de les persones.

Bona part de les novetats legislatives de les Corts de 1705-1706 s'expliquen no sols per l'acumulació de canvis i conflictes que van tenir lloc en la segona meitat del segle XVII, agreujats per les inconcluses Corts de 1626-1632, sinó també per fets recents. Al costat de les novetats de 1701-1702, en el període 1705-1706 emergeixen unes noves lleis que s'expliquen pels conflictes que van tenir lloc en el curs del primer regnat de Felip V, protagonitzats sobretot pels seus dos virreis: Luis Antonio Tomás Portocarrero, comte de Palma (1701-

32. 85/1702, 88/1702; 35/1706, 36/1706.

33. 71/1702; 79, 104/1706.

34. 86/1702; 37/1706.

35. 73/1702.

36. 27/1706.

37. Precisament, l'afer Grases i Gralla demostraria que Vilana i Perlas no estava del tot en sintonia amb un gruix important del país.

1703), i Francisco Antonio Fernández de Velasco y Tovar, comte de Melgar (1703-1705).³⁸

El primer havia volgut, seguint un decret reial, expulsar l'holandès Arnald Jäger, naturalitzat català i ciutadà honrat de Barcelona, políticament acusat de sospitós. L'afer havia durat més de set mesos (del 28 d'octubre de 1702 a l'1 de juny de 1703) i va ser una prova de foc per encetar la capacitat del Tribunal de Contrafaccions, que va demostrar que havia funcionat, si més no, pel que feia al poder fàctic, per tal com el rei es va veure obligat a deixar suspès el seu decret per estudiar-lo més; però, de fet, el tema fou dictaminat com a favorable a l'encausat per evitar una sentència que contradigués un decret reial, la qual cosa hauria suposat una disminució de la sobirania reial. En l'intent del procés de contrafacció contra el decret reial d'expulsió hom pot veure l'artilleria legal que els comuns estaven disposats a disparar contra el decret reial, una artilleria legal immensa i en alguns casos tan vella com l'usatge *Alium Namque*, segons el qual qualsevol condemna requeria prèviament un judici just. És a dir, una condemna per decret reial no es podia admetre. És evident que l'existència del Tribunal de Contrafaccions, aleshores encara en procés constituent, va ser decisiu per canalitzar l'artilleria legal que ja existia en les Constitucions i contra un decret d'expulsió reial sense judici just previ. Això revela dues coses. En primer lloc, la importància social d'unes lleis sovint menystingudes en nom de la modernitat, i en segon, la visió política d'uns comuns que havien exigit en Corts l'existència d'un tribunal de garanties constitucional que podia servir en termes polítics, però també des del punt de vista dels drets de les persones.

Les Corts de 1706 contenen també dues lleis políticament importants: una d'elles dona cobertura legal a la Conferència dels Tres Comuns i l'altra fa un reconeixement indirecte però explícit del braç militar. Per entendre la importància d'aquestes dos capítols cal situar l'emergència i la funció històrica de la Conferència, que he citat més amunt, i el braç militar. La conferència, en termes d'ús i costum, era un vell procediment en etapes de crisi. La seva existència rau en el caràcter mancomunat institucional com a procediment polític que ja trobem a la Catalunya del segle xv, sense el qual no entendríem la formació del Consell del Principat contra Joan II. Durant la Guerra dels Segadors, per mantenir el secret deliberatori, les ambaixades entre comuns van ser substituïdes

38. Sobre el primer regnat de Felip V, vegeu Joaquim ALBAREDA, *Els catalans i Felip V*, Barcelona, Vicens Vives, 1993.

també per conferències de comuns, i en aquestes ja hi participaven persones de reconegut prestigi vinculades al braç militar o gremi de cavallers interestamental.³⁹ La manca de Corts, la pèrdua de pes polític de la Diputació i el control de les insaculacions afavoriren, després de la Guerra dels Segadors, la formació del procediment de les conferències de comuns per reforçar les posicions d'una societat en ple dinamisme socioeconòmic que requeria una renovació de les eines de poder i de govern. Segons Eduard Martí, el procediment començaria a esdevenir clarament un nou recurs polític i a formalitzar-se com a institució el 1697.⁴⁰ La vitalitat de la institució procedia de l'anomenat braç militar, una mena de gremi de cavallers o notables de caràcter interestamental, transversal en diríem ara, aliè al procediment insaculador que actuava com a partit o *lobby* pel seu paper economicosocial estratègic, i ell fou l'ànima i la direcció de la Conferència dels Comuns. La Conferència, en ple conflicte successori, fou odiada, perseguida i prohibida pel virrei Velasco en el primer regnat del Borbó; en canvi, fou reconeguda jurídicament en les Corts de 1706 per la Constitució 18, la rúbrica de la qual diu: «Que lo disposat en la Constitució 9 y final, tit. De diversos y extraordinaris crims, ni altres, no comprén ni may ha comprès las Conferèncias se han tingut y tindran entre los Comuns de la Diputació, Ciutat de Barcelona y Bras Militar».⁴¹ De fet, institucionalitzava les reunions entre comuns perquè deixava de veure-les com a reunions conspiratives o subversives, tot i que sembla deixar vigent el control de les reunions de gremis. Pel seu cantó, el braç militar no convencional era doblement reconegut amb el capítol de Cort 92, la rúbrica del qual deia: «que lo procés familiar del Bras Militar de la present i demás Corts sie recondit en lo Arxiu de dit Bras»; fins aleshores el procés familiar, és a dir, les actes parlamentàries del braç militar, s'havia guardat en l'arxiu de la Diputació; per tant, sembla voler reconèixer l'entitat del braç reconeixent-li arxiu propi. Al costat d'aquest reconeixement institucional tam-

39. Eduard MARTÍ, *La classe dirigent catalana. Els membres de la Conferència dels Tres Comuns i del Braç Militar (1697-1714)*, Barcelona, Fundació Noguera, 2009.

40. Eduard MARTÍ, *La Conferència dels Tres Comuns (1697-1714). Una institució decisiva en la política catalana*, Lleida, Pagès i Fundació Ernest Lluch, 2008.

41. De fet modificava la constitució 100 de 1599, tot deixant en peu, però, que la permissibilitat no s'ampliava a les reunions intergremials. De tota manera, caldria veure fins a quin punt aquesta llei 100 de 1599 es mantenia viva en matèria gremial; en qualsevol cas, però, la llei no passà a engruixir el volum de les lleis prescrites.

bé cal destacar el reconeixement de les reunions de viles i llocs, amb facultat de convocatòria de consell general per campana o trompeta.⁴²

També, al costat del reconeixent jurídic dels nous recursos polítics, s'observa l'aprovació de mesures que indiquen una sensibilitat propera a l'eclosió d'un sistema d'*habeas corpus* i defensa del dret de les persones.⁴³ Totes les disposicions fetes en aquest sentit són, de fet, una rèplica contra els procediments repressius exercits pel virrei Velasco. Entre aquest seguit de lleis en volem destacar aquelles que fan referència a la integritat de la correspondència, a la immunitat de les magistratures municipals, a l'impediment de detencions discrecionals, a la immunitat dels comuns que deliberen, al dret a fer ambaixades, al compliment en els terminis de les condemnes, a la jurisdicció dels diputats i els consellers sobre llurs soldats, al dret dels oficials de les milícies urbanes a concórrer en oficis civils, al dret de les vídues de soldats a la jurisdicció ordinària, als límits en la citació ad *fines banni*, a la provisió de captura en cas de detenció i a l'empressonament, almenys, en presons dignes.⁴⁴ Es tracta d'un seguit de lleis complementades amb mesures encaminades a delimitar l'autoritat dels oficials reials i de guerra. En aquest darrer sentit, destaquen la prohibició dels comissaris de portar vara, els límits a l'aplicació del *jure belli*, el procediment de requeriment als oficials reials preeminents i el compliment de la normativa en cas d'allotjaments.⁴⁵ La guerra ho deixava en paper mullat, però l'existència d'aquestes lleis revela tota una visió social que mereix ser destacada.

42. Capítol de cort 60 de 1706.

43. Sobre aquesta qüestió cal destacar l'obra de Víctor FERRO, *El dret públic català...*, cap. 7, p. 289-427 i l'estudi-assaig d'Hèctor LÓPEZ BOFILL, *Constitucionalisme a Catalunya...*, p. 72-86.

44. Integritat de la correspondència (22/1706); immunitat de les magistratures (26/1706); impediment de detencions discrecionals (46/1706, capítol de cort 1/1706); immunitat dels comuns que deliberen, de fet dret de reunió i d'expressió (64/1706); dret a fer ambaixades (60/1706); terminis de les condemnes (capítol de cort 45/1706, 44/1706, capítol de cort 49/1706); jurisdicció civil sobre llurs soldats (capítol de cort 82/1706); dret de les milícies urbanes als oficis civils (capítol de cort 103/1706); dret de les vídues de soldats a la jurisdicció ordinària (43/1706); límits a l'*ad fines banni* (capítol de cort 51/1706); detenció amb provisió de captura (capítol de cort 46/1706); presons dignes (49/1706). Amb tot, cal no oblidar el rebuig dels bohemians (73/1702, 16/1706).

45. Prohibició de la vara (25/1706); límits al *jure belli* (capítol de cort 7/1706); requeriment als oficials reials majors (capítol de cort 38/1706); compliment de la normativa d'allotjaments (capítol de cort 107/1706).

En aquest repàs legislatiu, dissenyador d'un model polític que la Nova Planta destruï, he obviat una gran munió de lleis d'interès estamental i socio-lògic, així com moltes disposicions relatives al deute i el crèdit reveladores de la dinàmica de la societat civil, i disposicions sobre els notaris i els jutges reveladores de la dinàmica judicial d'una societat en procés de canvi. No voldria acabar sense dir que, tanmateix, les Corts també revelen la resistència de les forces que solem anomenar de l'Antic Règim en relació amb els drets senyorials i a la jurisdicció baronial, si bé aquestes continuaven sota una creixent consciència crítica, més explícita el 1706⁴⁶ que no el 1702.

Amb la Nova Planta el creixement econòmic, ja iniciat de feia temps, fou fet sense recursos polítics propis, sense representació i sense debat parlamentari i sota la negació del país. El dret civil, gremis inclosos, vingué a substituir d'una manera coixa i esbiaixada el camí legislatiu i institucional públic sòlid i amb capacitat d'evolució del període 1702-1706.

46. Es tracta del dissentiment reial a aspectes del règim senyorial, dissentiment que és molt més àmpliament explicatiu i comprensiu en el quadern de les Constitucions de 1706 que no en el de 1702.

EL PROJECTE ESPANYOL DE LA BURGESIA CATALANA FINS A 1843

JOSEP FONTANA
Universitat Pompeu Fabra

Article lliurat el 29 de març de 2014. Acceptat el 18 de maig de 2014

RESUM

Aquest text vol seguir la trajectòria política de la burgesia catalana des de la derrota de 1714, analitzant el desenvolupament del seu projecte de participació en un projecte nacionalitzador espanyol, fins a la crisi que va marcar la revolució centralista de 1843.

PARAULES CLAU

Burgesia catalana, 1714, nacionalisme espanyol, revolució centralista, 1843.

The Catalan bourgeoisie's Spanish Project until 1843

ABSTRACT

This paper wants to review the political career of the Catalan bourgeoisie from the defeat of 1714, and to analyse the development of its proposed participation in a project of Spanish nationalization to the crisis that marked the *revolució centralista* of 1843.

KEYWORDS

Catalan bourgeoisie, 1714, Spanish nationalism, *revolució centralista*, 1843.

Què va passar a Catalunya, en el terreny de la política, després de 1714? Com es va desenvolupar la vida del país, sotmès a un règim d'ocupació militar? Les institucions representatives, Corts i Generalitat, van ser anul·lades. Respecte del Consell de Cent, la decisió reial deia que, «habiendo cesado por la entrada de las armas del Rey Nuestro Señor (que Dios guarde) en esa Ciudad y plaza la representación de la Ciudad», s'ordenava als consellers «que arrimasen todos las insignias, cesasen totalmente así como sus subalternos en el ejercicio de sus cargos, empleos y oficios y asimismo entregasen las llaves, libros y todo lo demás concerniente a dicha Casa de la Ciudad y sus dependencias a los señores Administradores».¹

Però no tot es va limitar a aquesta intervenció inicial a Barcelona, sinó que els ajuntaments del país, que tan importants havien estat en el passat com a elements d'articulació de la societat catalana, van ser neutralitzats, víctimes, per una banda, del desmantellament de la vella estructura en passar a ser elegits els seus membres per l'Audiència, i per altra, de la corrupció introduïda per la venda dels càrrecs, que seria una norma del règim borbònic en tots els nivells de la seva organització. La iniciativa va passar aleshores a la societat civil, potenciant l'activitat dels gremis, les confraries i els col·legis que agrupaven horitzontalment els ciutadans. Els gremis en concret, que, segons ens diu Torras i Ribé, van ser durant tot el segle XVIII «l'única institució catalana que va conservar molts dels trets característics de l'antic ordenament institucional»,² es van convertir en «la representació natural» dels ciutadans marginats i postergats pel nou règim i van protagonitzar la lluita contra uns ajuntaments corruptes, en actuacions que de vegades vorejaven la revolta.

A això es va afegir el paper de noves institucions destinades a ocupar espais més amplis que els que abraçaven els gremis, nascudes de l'impuls de la burgesia, a la recerca d'òrgans de representació, com la Junta de Comerç, creada el 1758, o l'Acadèmia de Ciències, de 1764. Malgrat els impediments posats per les autoritats, les classes dirigents catalanes es van esforçar a assumir una representació col·lectiva de la societat com a base per negociar amb el govern.

D'aquesta activitat naixeria, per exemple, la representació que «los diputados de las ciudades de Zaragoza, Valencia, Barcelona y Palma» havien preparat

1. Ferran SOLDEVILA (1963), *Història de Catalunya*, Barcelona, Alpha, p. 1167.

2. Josep M. TORRAS I RIBÉ (1983), *Els municipis catalans de l'Antic Règim 1453-1808 (Procediments electorals, òrgans de poder i grups dominants)*, Barcelona, Curial, p. 319.

per a les Corts espanyoles convocades el 1760, que Enric Moreu Rey va publicar amb el títol d'*El Memorial de greuges del 1760*,³ un document de clara inspiració catalana que no va tenir cap transcendència política, però que expressava una crítica als obstacles que el centralisme oposava a la vida i l'activitat de les ciutats, amb una evocació de les velles formes de govern representatiu i la demanda que «los empleos eclesiásticos y seculares de los reynos de la Corona de Aragón se den a sus naturales».⁴ A aquest primer manifest s'afegiria el *Proyecto del abogado general del público*⁵ de Francesc Romà i Rosell, presentat el 1768, al qual va oposar-se durament l'Audiència de Catalunya, que temia veure envaïda la seva autoritat absoluta i incontrolada. Ernest Lluch va cridar l'atenció sobre la figura de Romà i Rosell, «el primer de tots»,⁶ segons el qualificava, i sobre la seva obra cabdal, *Las señales de la felicidad de España*,⁷ presentant-lo com un representant de la «ciència del govern»⁸ en la línia del cameralisme prussià, que veia compatible l'absolutisme del govern central amb una participació local, a la manera que es donava a l'Imperi d'Àustria entre hongaresos i austríacs.

El protagonisme d'aquesta línia reformista l'assumiria precisament la Junta de Comerç. Sorgida d'una iniciativa local, a inspiració dels comerciants mateixos, la seva aprovació definitiva per Carles III, rebutjant les opinions en contra de l'Audiència de Catalunya i del Consell de Castella, que ho veien com un acte contrari a l'esperit mateix de la Nova Planta, podria haver-se degut, segons Mamés Cisneros, al fet que el rei havia rebut notícies confidencials del malestar que provocaven a Catalunya els abusos de la hisenda reial, amb la recomanació que el rei autoritzés la creació a Catalunya d'una junta «con pretexto de establecimiento de comercio, con que tuviese la facultad de representar al rey todos

3. ENRIC MOREU REY (1968), *El «Memorial de Greuges» del 1760*, Barcelona, Aportació Catalana.

4. GENERALITAT DE CATALUNYA (1990), *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*, Barcelona, Generalitat de Catalunya, Departament de Justícia, p. [16].

5. VEGEU: ERNEST LLUCH (1970), «La Catalunya del segle XVIII i la lluita contra l'absolutisme centralista. El "Proyecto del Abogado general del público" de Francesc Romà i Rosell», *Recerques*, núm. 1, p. 33-50.

6. ERNEST LLUCH (1996), *La Catalunya vençuda del segle XVIII. Foscors i clarors de la Il·lustració*, Barcelona, Edicions 62, p. 180.

7. FRANCESC ROMÀ I ROSSELL (1768), *Las señales de la felicidad de España y medios de hacerlas eficaces*, Madrid, Imprenta de D. Antonio Muñoz del Valle.

8. LLUCH (1996), p. 197.

los abusos que hay y que impiden el comercio».⁹ La Junta, que mantindria unes relacions tenses i difícils amb les autoritats borbòniques a Catalunya, assumiria la funció de redefinir el model econòmic català amb dos grans manifestos que integraven el que Ernest Lluch va definir com un «projecte il·lustrat per a Catalunya».¹⁰

El primer en el temps han estat les *Memorias históricas sobre la marina, comercio y artes de la antigua ciudad de Barcelona* d'Antoni de Capmany,¹¹ l'obra més important de la historiografia catalana de tots els temps, una investigació innovadora, avançada als corrents de l'Europa del seu temps, que va restar ignorada perquè no se'n va fer cabal en una Espanya que no estava preparada per entendre-la, però molt superior als productes intel·lectuals més coneguts de la Il·lustració espanyola, com els de Campomanes o Jovellanos. Capmany proposava una interpretació de la nostra història en termes nous que fonamentaven el desenvolupament de Catalunya en la interacció de la marina, el comerç i la indústria, apartant-se del model tradicional de base agrària, dominant a Castella.

El segon seria el *Discurso sobre la agricultura, comercio e industria del principado de Cataluña*,¹² de 1780, obra col·lectiva patrocinada per la Junta de Comerç, on Jaume Caresmar sembla haver tingut un paper fonamental. Ernest Lluch, que va ser el primer a publicar-ne el text complet, la qualificava de «la visió de l'economia catalana més completa fins ara coneguda». La tercera peça, i Lluch recollia en això idees sobre els orígens remots de la Renaixença que procedeixen de Jordi Rubió i Balaguer, haurien estat les *Memorias para ayudar a formar un Diccionario crítico de los escritores catalanes*¹³ de Torres Amat, que es van començar a escriure en el segle XVIII, però que no es publicarien fins al 1836.

9. Mamés CISNEROS SALA (2007), «La Junta de Comerç i la seva relació amb les institucions de la Cort a la segona meitat del segle XVIII», a *Una relació difícil. Catalunya i l'Espanya moderna*, Barcelona, Base, p. 264.

10. LLUCH (1996), p. 207 i s.

11. Vegeu Antoni de CAPMANY DE MONTPALAU I SURÍS (1779-1792), *Memorias históricas sobre la marina, comercio y artes de la antigua ciudad de Barcelona / publicadas a expensas de la Real Junta y Consulado de Comercio de la misma Ciudad*, Madrid, Imprenta de D. Antonio de Sancha, i també la reedició facsimil: Antoni de CAPMANY DE MONTPALAU I SURÍS (2001), *Memorias históricas sobre la marina, comercio y artes de la antigua ciudad de Barcelona*, Barcelona, Alta Fulla.

12. Vegeu Ernest LLUCH (cur.) (1997), *Discurso sobre la agricultura, comercio e industria del Principado de Cataluña, 1780*, Barcelona, Alta Fulla i Diputació de Barcelona.

13. Vegeu Félix TORRES AMAT (1836), *Memorias para ayudar a formar un diccionario crítico de los escritores catalanes: y dar alguna idea de la Antigua y moderna literatura de Cataluña*, Barcelo-

És important prendre consciència de la importància d'aquest «projecte il·lustrat» en la mesura en què estarà en la base del de la burgesia catalana de la primera meitat del segle XIX. Jo rectificaria, però, la qualificació que li donava Ernest Lluch i proposaria anomenar-lo «un projecte il·lustrat català per a Espanya» o, si ho voleu, «per a la fundació d'Espanya». La voluntat de contribuir a la construcció d'una nació espanyola havia estat plantejada explícitament per Romà i Rosell, que hi encloïa també la conveniència de renunciar a la llengua pròpia per tal d'afavorir la unitat del nou ens nacional.

El que passa és que la preocupació de l'absolutisme no va ser mai la de construir una nació, un concepte totalment antagònic a la naturalesa mateixa del règim absolut, que ho considerava subversiu i revolucionari. El que pretenia era, simplement, unificar el conjunt dels territoris al nivell dels limitats drets polítics que havia conservat Castella. De manera que aquesta proposta «nacionalitzadora» de la burgesia catalana de la segona meitat del segle XVIII no va tenir ara cap resposta per part del despotisme borbònic ni cap ressò intel·lectual a Espanya, com ho demostra el silenci fet entorn de la gran obra històrica de Capmany, que només seria valorat i recordat fora de Catalunya com a filòleg especialitzat en la llengua castellana. I és que els il·lustrats castellans no estaven en condicions d'entendre la seva obra històrica i no compartien pas el projecte polític en què es fonamentava.

Capmany, que pertanyia a una família austriacista que havia hagut d'emigrar després de la Guerra de Successió i que defensava la bondat del vell projecte polític català, va creure que les Corts de Cadis oferien la possibilitat de recuperar aquell model i estendre'l al conjunt de l'Estat, com es pot veure en els seus escrits per a la comissió que preparava el text constitucional, on insistia en la importància del sistema català, en què «había estamentos y todos tenían su parte en el gobierno público, de cuyo concierto resultaba la unidad».¹⁴ Com Romà, estava disposat a pagar el preu de crear una nació espanyola amb la renúncia a la identitat catalana. És la idea que expressava amb la imatge d'una nació de nacions o, millor, d'una gran nació integrada per un conjunt de petites nacions.

na, Imprenta de J. Verdaguer, i també la reedició facsímil: Félix TORRES AMAT (1973), *Memorias para ayudar a formar un diccionario crítico de los escritores catalanes*, Barcelona, Curial.

14. Eva SERRA i Josep FONTANA (2008), *Estudio introductorio a la edición del libro de Don Antonio de Capmany. Práctica y estilo de celebrar Cortes en el reino de Aragón, principado de Cataluña y reino de Valencia y una noticia de las de Castilla y Navarra*, Barcelona, Base, p. 58.

Fracassada l'experiència de Cadis, la burgesia catalana seguiria donant suport a aquest projecte liberal/nacional/espanyol. Perdudes les colònies americanes, s'aspirava a compensar-ho afavorint la creació d'un mercat espanyol on agricultura i indústria, protegides conjuntament, es beneficiessin de l'intercanvi dels seus productes. El 1822, una representació dels industrials a la Diputació Provincial de Barcelona ho plantejava clarament:

Cataluña no puede contar por ahora con el consumo de América, sino para un corto número de sus manufacturas y, por lo mismo, los restos de su industria hubieran perecido, si la Península misma no les hubiera proporcionado salida [...]. ¿No es razón que comamos los granos de nuestros hermanos, para que ellos nos retribuyan con el consumo de nuestros frutos y el de nuestra industria?¹⁵

Però, si bé era possible entendre's respecte del mercat, la idea del que era formar una nació que tenien els liberals catalans i els castellans no era la mateixa. Ho podem veure en personatges com el general Evaristo San Miguel, heroi del liberalisme espanyol, quan parla de les dificultats que s'han produït amb Catalunya «desde su incorporación a la Corona de Castilla», o en la reacció d'un Mesonero Romanos, que s'entusiasmava davant de la visió del treball col·lectiu a Catalunya, però renegava del «maldito idioma» i el «provincianismo». Només Torrijos, el malaurat cabdill liberal, afusellat a la platja de Màlaga el 1831, sembla haver entès la situació en analitzar el sentit de la lluita dels catalans pel liberalisme amb aquestes paraules:

Como país a un tiempo libre, agricultor e industrial, estaba ahora cifrado en apoyar y defender un sistema representativo, que garantiéndole el recobro de sus primitivos derechos y fueros, le aseguraba un impulso protector, y una fuerza de acción al espíritu de actividad y trabajo de aquellos habitantes; que debía acrecentar poderosamente su bienestar y su riqueza.

Però aquesta seria una veu aïllada enmig de la incomprensió general dominant.

15. SOCIEDAD ECONÓMICA DE AMIGOS DEL PAÍS (1822). *Informe que da la Sociedad Económica de Amigos del País a la Diputación Provincial acerca de los perjuicios que se seguirían a todo el reino de quitarse el sistema prohibitivo*, Barcelona, Imprenta del Gobierno Político Superior.

Aquest suport al projecte liberal, que afavoriria una bona relació de la gran burgesia amb les forces populars en els anys de la lluita contra l'absolutisme, s'estroncava el 1843. Els nostres burgesos havien estat d'acord a col·laborar amb la revolució iniciada per Riego el 1820 (els fabricants mateixos van enviar els seus treballadors a manifestar-se a favor del restabliment de la Constitució), i havien vist amb bons ulls els esforços per desenvolupar un règim constitucional després de 1833.

El 1841, encara, donaven suport al projecte per enderrocar les muralles de Barcelona, que havia de començar per les de la Ciutadella, d'acord amb un pla anunciat per l'Ajuntament de Barcelona el desembre de 1840, en un crida en què deia:

Cataluña es la porción de territorio en que, ya sea por la índole de sus habitantes o por la poca feracidad de su suelo, están en continua acción los establecimientos manufactureros. Barcelona es el centro de esta fuerza de acción y el grandioso depósito de las primeras materias. Cuanto mayor y más espaciosa sea la amplitud de su vecindario, tanto mayor será proporcionalmente el progreso de las especulaciones industriales. Los establecimientos de vapor requieren vastas localidades. Restrinjidos ahora dentro de un círculo limitado, y ya casi demasiado reducido por el considerable aumento de la población, es indispensable para Barcelona un mayor ensanche, un nuevo campo en que circulen, a la par de aires saludables, activos jérmenes de vida social.¹⁶

La tasca tenia també un contingut polític, que és el que explica que es volgués començar pels murs de la Ciutadella, la fortalesa construïda després de la Guerra de Successió sobre els terrenys del barri de Ribera, dels quals es va desallotjar els veïns; una Ciutadella odiada pels barcelonins pel fet que havia estat un centre d'opressió i de terror des de la seva mateixa fundació.

L'enderrocament, que començava el matí del 26 d'octubre de 1841, va ser ràpidament aturat pel govern d'Espartero. Els membres d'un batalló de la milícia nacional barcelonina, de composició essencialment menestral, defensaven el que havien fet amb uns arguments que resulten prou interessants com a mostra

16. Pedro Felipe MONLAU (1841), *Abajo las murallas!!! Memoria sobre las ventajas que reportaría Barcelona, y especialmente su industria, de la demolición de las murallas que circuyen la Ciudad*, Barcelona, Imprenta del Constitucional, p. iv.

de la consciència històrica que es mantenia quan feia 125 anys de la derrota en la Guerra de Successió:

En cuanto al derribo de la Ciudadela, cualquiera que sea la calificación que se de a este acto, queremos haber tomado parte en él. Sí, la hemos tomado [...] porque quisimos devolver las propiedades que el más feroz de los despotismos arrebató del dominio de nuestros abuelos, sin otra indemnización que las escorbitantes contribuciones que les obligó a pagar para levantar aquellas terribles murallas, que impedían las reclamaciones de los únicos dueños, cuya mayor parte está embebida en las filas de esta milicia nacional; la hemos tomado porque es propiedad de éstos, y no de la nación el terreno que ocupa este alcázar de la tiranía, atendido que, siéndoles arrebatada por la fuerza y capricho de un tirano, no pudo perderse, sino interinamente [...], y, últimamente, la hemos tomado porque somos libres, porque somos catalanes.

La solidaritat interclassista amb el moviment popular es mantindria encara per un temps, durant el bombardeig de la ciutat per ordre d'Espartero i fins a la caiguda d'aquest. Seria aleshores quan, davant del programa de la revolució centralista de 1843, la gran burgesia s'espantaria i canviaria de bàndol. I ho limito a «gran burgesia», perquè el projecte «centralista» no havia nascut de la iniciativa popular ni dels sindicats de treballadors del tèxtil, sinó d'un sector burgès il·lustrat, del qual formaven part personatges que ens són pràcticament desconeguts, perquè la història no sol parlar dels perdedors. I en aquest cas concret els vencedors es van esforçar molt especialment a ocultar i deformar el sentit mateix d'una revolució amb un programa que encloïa propostes com les de la llibertat d'expressió i religiosa, la supressió dels governadors nomenats en favor de diputats provincials elegits, la reducció de l'exèrcit, la prohibició dels impostos sobre articles de primera necessitat, la supressió dels censos que no estiguessin justificats per un contracte o, entre moltes altres, l'establiment a Catalunya d'una residència on poguessin acollir-se «todos los trabajadores de las provincias catalanas inutilizados en los talleres o encanecidos en el trabajo».

Aquest programa, que va aconseguir un ampli suport popular, va horroritzar els liberals espanyols. El que més els irritava era justament el caràcter interclassista del suport que havia trobat entre una població que compartia unes preocupacions col·lectives que ells no entenien, perquè no corresponien a les seves percepcions, en un medi social menys desenvolupat, que es mostrava hostil a la industrialitza-

ció i a les seves conseqüències en el terreny de les relacions socials. Marliani,¹⁷ per exemple, dirà que «ninguna conmoción ha presentado los caracteres de inaudita barbarie en las masas populares, y de patente complicidad en las clases superiores». Això era justament el que els espantava, perquè no ho comprenien, i havien d'inventar-se que hi havia alguna obscura conspiració anarquista al darrere, perquè per ells aquesta era una causa «vacía de pensamiento».

Aquest temor, a més, el compartia la gran burgesia catalana de terratinents i d'industrials —els Bonaplata, els Dalmases o el marquès de Castelludosrius—, que no van vacil·lar a col·laborar en la repressió contra els centralistes, facilitant els recursos per a l'esclafament d'una revolta que començava a anar més enllà dels seus gustos. Com deia un dels testimonis reaccionaris de l'època, el que no podien acceptar era que els treballadors pretenguessin negociar el preu del seu treball i que la gent menuda volgués elegir els «seus» ajuntaments. «Abusando este pueblo ignorante de su fuerza y poder se convirtió luego en soberano despota. [...] ¡Desgraciado del pueblo cuyo gobierno condesciende o contemporiza los desvaríos de la [p]arte ruin!».

Aribau és una mostra de fins a quin punt de ceguesa política i de misèria moral podia dur el pànic per una revolució tan moderada com aquesta, en felicitar Prim, que va tornar a bombardejar Barcelona, com ho havia fet Espartero poc abans, amb versos que, per la seva grolleria, envileixen la seva memòria:

Caram, quina feina en feres
de aquells tontos malehïts
que bolen moure brunquina
quan volem estar tranquils!
Bona sumanta els donares
prop del Clot y de San-Martí,
[...] y a Sabadell l'altre dia
los casabas com conills
[...] Què faran los de la Junta
que's reyan de Monjuïch?
[...] Demanar misericòrdia,
veurer si poden fugir,

17. Manuel MARLIANI (1870), *La regencia de D. Baldomero Espartero*, Madrid, Manuel Galiano, p. 394.

JOSEP FONTANA

més tu els trencaràs las cames
y el coll que's més expedit,
y amb un cop de puny ben ferm
y amb un renech ben biu,
hauràs salvat a la Reina,
hauràs salvat al país.

Està clar que «el país» que Aribau celebrava que s'hagués salvat no era el mateix que volien fer progressar els membres d'aquella milícia nacional, lliures i catalans, que s'havien apuntat a l'enderrocament de la muralla o els ciutadans il·lustrats que estaven al darrere del projecte centralista. No era més que la primera vegada que la nostra gran burgesia es refugiava, com faria tantes altres vegades després, en la protecció de l'exèrcit espanyol. Una defecció que el mateix Cambó, que sabia de què parlava, va qualificar molts anys més tard com «el pecat nefand» d'aquest país i que va definir amb aquestes paraules: «Els catalans a guanyar diners, i els castellans a governar».

Que en un futur immediat, a mesura que el projecte liberal espanyol aconseguia de quallar, aquests hereus no gaire il·lustrats de Capmany i Caresmar acabessin descobrint que s'havien enganyat (o que els havien enganyat) i que, en comptes d'una autèntica nació que els assegurés la participació en la política, no els oferien altra cosa que la subordinació a un estat centralitzat, amb una ficció de democràcia, és una altra qüestió, de la qual no em correspon parlar.

Perquè quan s'explica una mena d'història que diu que l'Estat espanyol del segle XIX era, almenys des de 1833, una democràcia parlamentària, s'obliden realitats com la que evidencia que la situació de Catalunya al llarg d'aquest temps va ser gairebé sempre la d'un territori que vivia en estat d'excepció, sotmès a un règim militar, sota les ordres del capità general, que en paraules de Mañé i Flaquer «es una especie de virrey que manda cuatro provincias, que dispone de 30.000 soldados y que tiene oprimida la autoridad civil».

Els fets de 1843, amb el fracàs d'un projecte de construcció d'una Espanya integradora, com la que volien els homes del programa centralista, i amb la traïció d'una gran burgesia que, en creure que els seus privilegis podien veure's afectats, no va dubtar en passar-se a l'enemic es repetiran tantes altres vegades en els segles XIX, XX i em temo que XXI que farien massa llarg qualsevol intent de catalogar-los.

LA «DESCOBERTA DE LA CULTURA NACIONAL PER LES LLETRES» EN EL MARC DEL LIBERALISME CENTRALISTA (1843-1868)

JOAN FUSTER SOBREPÈRE
Universitat Oberta de Catalunya

Article lliurat el 23 de juny de 2014. Acceptat el 22 de setembre de 2014

RESUM

Les revolucions liberals van ser acompanyades o precedides pel desvetllament general a tota Europa de les cultures vernacles. El nou poder secularitzat buscava en el subjecte nació una nova font de legitimitat. Aquest fet va propiciar que la construcció de la nació fos en primer lloc un moviment cultural. Aquest article intenta relacionar en el cas català tres elements que van resultar substantius per tal que el moviment cultural que reclamava la plena autonomia de la cultura catalana donés lloc a finals de segle a un moviment polític nacional al llarg del segle xx. Aquest elements són: la reivindicació de la llengua i la història catalanes, la naturalesa centralista del nou Estat liberal espanyol i la notable excepció que suposava la industrialització catalana en el context espanyol.

PARAULES CLAU

Cultura nacional, liberalisme, centralisme, catalanisme, industrialització.

The «period of scholarly interest to national culture» under the centralist liberalism (1843-1868)

ABSTRACT

Liberal revolutions were preceded or accompanied by the awakening of vernacular cultures across Europe. The new secularised power sought in the fig-

ure of the nation a source of legitimation. In Catalonia, the cultural movement that claimed the complete autonomy of Catalan culture became a national political movement in late nineteenth century, which perpetuated throughout the twentieth century. This article is aimed to explain this transformation, which was mainly shaped by three elements: the assertion of the language and history of Catalonia; the centralized nature of the Spanish liberal model; and the Catalan industrialization process —a remarkable exception in Spain.

KEY WORDS

National culture, liberalism, centralism, catalanism, industrialisation.

Potser cal començar amb una explicació sobre el títol d'aquest article. Podria donar a entendre que parlaré de literatura i, certament, no és exactament així. Prenc el concepte «descoberta de la cultura nacional per les lletres» de Miroslav Hroch. En el seu conegut i ja antic treball sobre *Les precondicions del renaixement nacional a Europa. Una anàlisi comparativa de la composició social dels grups patriòtics en les nacions menors europees*¹ —que se centra en els casos de l'Europa central—, utilitza un esquema general del desenvolupament d'aquests que des del meu punt de vista resulta d'utilitat també en el cas català. Molt esquemàticament, Hroch identifica tres fases en el desenvolupament dels moviments nacionals en aquestes nacions menors —que no són menors per la mida, sinó per haver arribat a la fase de la construcció d'entitats nacionals sense un estat constituït. Les fases són tres: A, que ell anomena de «descoberta de la cultura nacional a través de les lletres»; B, quan comença pròpiament una agitació política nacional, que és l'objecte del seu estudi; i C, de nacionalització de masses. Bé doncs, en aquesta ponència, manllevant el concepte de Hroch, em centraré per al cas de Catalunya en el desenvolupament de la part final de la fase A, quan una vegada acabada la fase revolucionària liberal espanyola, el 1843, els grups que s'han fet amb l'hegemonia del procés —agrupats inicialment en el sector moderat del partit liberal— procedeixen a la seva estabilització, dotant així l'estat

1. Miroslav HROCH (1985), *Social preconditions of national revival in Europe: a comparative analysis of the social composition of patriotic groups among the smaller European Nations*, Cambridge, University Press.

liberal d'una sèrie de trets característics –molts d'ells de llarga duració– que podem definir com a centralisme –i que és una cosa diferent de l'uniformisme normatiu enunciat a Cadis–, alhora que comencen a desenvolupar un discurs sobre la nació espanyola.² I com, en aquests anys, a Catalunya es desenvolupa també una «descoberta de la cultura nacional per les lletres», que usualment coneixem per Renaixença.

Altres autors, com Anne Marie Thiesse,³ fan un plantejament similar en tres fases –la recerca dels ancestres, la fixació del folklore i la nacionalització de masses– per estudiar el mateix fenomen de creació d'identitats nacionals a Europa entre les darreries del segle XVIII i el començament del segle XX. Seguint aquests autors, estem davant un moviment d'abast europeu, que en la seva primera fase implica gairebé totes les cultures vives –disposin o no d'un estat–, i en la qual sols reeixiren a passar a la fase B aquelles que es van desenvolupar en certes condicions. La mateixa Thiesse ha estudiat com el regionalisme –és a dir, la vindicació de les cultures subestatal– a França va ser un factor de reforçament de la identitat francesa i no va donar lloc a moviments nacionals d'importància que qüestionessin la identificació Estat-nació.⁴

Sóc conscient de fins a quin punt la idea de Renaixença ha estat qüestionada pels estudis recents. D'una banda, Rosich ha identificat formes de continuïtat de la producció literària en català que mostren fins a quin punt es pot parlar de continuïtat i no d'una ruptura refundadora. I, d'una altra, Joan Lluís Marfany ha qüestionat que l'anomenada Renaixença alterés l'estatus de la llengua i la seva posició de subordinació en una situació substancialment diglòssica.⁵ Però allò que m'interessa de la Renaixença, com a expressió local de la fase de

2. Pedro JOVER ZAMORA (1984), «Caracteres del nacionalismo español, 1854-1874», *Zona Abierta*, núm. 3 (s. l., abril-juny); José ÁLVAREZ JUNCO (2001), *Mater dolorosa: La idea de España en el siglo XIX*, Madrid, Taurus; José ÁLVAREZ JUNCO (coord.), (2013), *Las historias de España: visiones del pasado y construcción de identidad*, vol. 12 de Josep FONTANA i Ramón VILLARES (dir.), *Historia de España*, Madrid, Taurus-Crítica.

3. Anne-Marie THIESSE (1999), *La création des identités nationales: Europe XVIIIe-XXe siècle*, París, Éditions du Seuil.

4. Anne-Marie THIESSE (1997), *Ils apprenaient la France: l'exaltation des régions dans les discours patriotiques*, París, Éditions de la Maison des sciences de l'homme.

5. Albert ROSICH (1994), *Decadència i renaixença: una visió programàtica de la literatura catalana: La literatura del XVI i del XVII vista des de la Renaixença*, Barcelona, Curial; Joan-Lluís MAREFANY (2008), «Diglòssia i literatura: Renaixença i renaixences», a Joan-Lluís MAREFANY, *Llengua, nació i diglòssia*, Barcelona, L'Avenç, p. 203-291.

descoberta de la cultura nacional a través de les lletres, no és pròpiament conèixer el desenvolupament de la història de la llengua i la literatura catalanes, sinó comprendre aquest procés, que no és tan sols literari, com a element substancial de la construcció de la Catalunya del vuit-cents en els seus diversos nivells, i com anticipa el desenvolupament d'un model típic de desplegament de moviment nacional —el catalanisme— en les seves fases posteriors. I, finalment, ajudar a comprendre per què aquesta operació, a Catalunya, va reeixir. Així doncs, intentaré explicar el moviment cultural que coneixem per la Renaixença, i la seva rellevància, per la inseparabilitat dels altres dos processos en marxa que hi van paral·lels, el desenvolupament de l'Estat liberal espanyol en sentit centralista i el desenvolupament industrial català, que justament en la dècada dels quaranta agafa velocitat arran d'una ràpida mecanització i produeix transformacions significatives en l'estructura social de la Catalunya urbana, particularment de Barcelona i les ciutats industrials com Igualada, Manresa o Reus.⁶

El que intentaré mostrar és com de relacionats estaven els tres processos esmentats. I com la industrialització, la configuració centralista de l'estat liberal i, pròpiament, un cert desenvolupament de la fase de descoberta de la cultura nacional a través de les lletres (fase A de Hroch) van crear les condicions de possibilitat per tal que reeixís la segona fase d'agitació patriòtica i la configuració del modern catalanisme polític en les darreres dècades del segle XIX.

Paga la pena fer dues puntualitzacions. En primer lloc, la «descoberta de la cultura nacional a través de les lletres» no va ser una cosa que comencés ni a Europa ni a Catalunya en un moment tan avançat del segle XIX, sinó que en general, i també en el cas que ens ocupa, va tenir la seves primeres manifestacions en la darrera generació il·lustrada entre els darreres dècades del segle XVIII i les primeres del XIX, tal com ja va assenyalar Rubió i Balaguer.⁷ Ernest Lluch

6. Tanmateix, els treballs de Josep Maria Pons i Altés mostren per a una capital rural un procés polític no tan diferent del que es va produir a Barcelona o Mataró. Josep Maria PONS ALTÉS (2002), *Moderats i progressistes a la Lleida del segle XIX*, Lleida, Pagès; sobre una comparació sobre diverses ciutats catalanes amb composició social diversa: Josep Maria PONS ALTÉS (2009) «Los grupos dirigentes en la Cataluña urbana y su relación con el Estado centralista (1844-1868)», a Salvador CALATAYUD, Jesús MILLÁN i M.^a Cruz ROMEU (ed.) (2009), *Estado y periferias en la España del siglo XIX. Nuevos enfoques*, València, Publicacions de la Universitat de València, p. 183-216.

7. Jordi RUBIÓ I BALAGUER (1962), «La Renaixença», a Raimon d'ABADAL *et al.*, *Moments crucials de la història de Catalunya*, Barcelona, Vicens Vives.

es va referir a aquest moment com «l'esforç per projectar un país».⁸ I, encara, podríem reconèixer al llarg de tot el XVIII certs elements de continuïtat des del final de la Guerra de Successió.⁹ Però en el moment de què parlem, els anys centrals del segle XIX, els altres fenòmens paral·lels a aquells als quals m'he referit han operat canvis transcendentals en la societat catalana que, al meu entendre, impacten directament en el procés que volem descriure de culminació d'una primera fase de «descoberta de la cultura nacional».

L'altra puntualització fa referència a una qüestió en el ritme de desenvolupament de la cultura nacional, associat al grau de modernització de les societats on aquests fenòmens tenen lloc. El mateix Hroch, en una publicació més recent, ens ha assenyalat com els moviments nacionals dins els estats multiètnics de l'Europa occidental (Gran Bretanya, Bèlgica o Espanya), i a diferència d'allò que s'esdevingué a l'Europa central o a la nòrdica, van tenir lloc en unes circumstàncies on

l'agitació nacional va començar sota les condicions d'una societat civil, en un estat on, si fa no fa, ja es practicaven els hàbits liberals i constitucionals. Amb freqüència, això era en el període en què la industrialització ja s'havia engegat o es trobava a punt d'emprendre el vol [...] En tots aquests casos, els pioners de la nova identitat trobaren dificultats a l'hora de difondre aquesta identitat i, de vegades, fins i tot de definir-la: no tots pensaven el mateix sobre la qüestió de si es referien a una identitat nacional, regional o fins i tot purament «territorial». Ben sovint els líders del moviment estaven internament dividits i no eren capaços de fer-se amb la confiança de les masses [...] El problema fonamental d'aquests era ser capaços de trobar un lloc complet en el joc dels poders polítics interns, els quals ja havien estat polaritzats de manera que els conflictes d'interessos i d'idees també estaven ja formulats en la política institucionalitzada pels partits i els corrents establerts [és a dir, els estatals].¹⁰

8. Ernest LLUCH I MARTÍN (1987), «La Il·lustració a Catalunya: l'esforç per projectar un país», *L'Avenç* núm. 102; Ernest LLUCH I MARTÍN (1996), *La Catalunya vençuda del segle XVIII. Foscors i clarors de la Il·lustració*, Barcelona, Empúries.

9. Ernest LLUCH I MARTÍN (2000), *L'alternativa catalana 1700-1714-1740. Ramon Vilana Perles i Juan Amor de Soria. Teoria i acció de l'austriacisme*, Vic, Eumo.

10. Miroslav HROCH (2000), *La Naturalesa de la nació*, Catarroja, Afers.

JOAN FUSTER SOBREPÈRE

Encara que no és l'objecte d'aquest text parlar del moment en què en el cas català apareix un moviment d'agitació patriòtica, és a dir, polític, sembla interessant per il·luminar el període que tractem d'explicar com hi va impactar el fet que es desenvolupés en un sistema liberal ja establert –tot i les seves mancances– i en un procés d'industrialització en marxa que plantejava cissures de classe dins aquesta societat.¹¹ És a dir, quin va ser l'efecte de la doble transformació, la revolució liberal i la industrial, en el moviment de recuperació del passat cultural català, com es va produir i es van desenvolupar simultàniament els tres fenòmens. És més, alguns autors han vingut a afirmar que, allà on el procés de modernització va anar acompanyat d'una nacionalització forta per part de l'Estat, aquest es va imposar sobre les minories nacionals. I els partidaris de la tesi de la feble nacionalització en el cas espanyol vindrien a corroborar aquesta idea, per tal com seria un dèficit de modernització, en definitiva, un retard, allò que va permetre l'aparició dels moviments nacionals subestats.¹²

Però allò que m'interessa subratllar és la relació entre els tres fenòmens enunciats: industrialització, configuració de l'estat liberal espanyol i construcció d'un camp cultural català autònom –fenòmens gens exclusius de Catalunya, però que en les seves particularitats i la seva particular forma de relacionar-se ens donen les claus per comprendre el cas i la seva evolució posterior. Vull dir que la configuració de l'Estat liberal espanyol en la seva forma centralista, la industrialització catalana i la Renaixença configuren una tríada explicativa interrelacional a la qual miraré d'aproximar-me seguidament. No endebades, i des de molt aviat, les tres línies argumentals centrals dels discursos reivindicatius catalans, amb un caràcter historicista marcat, se centraran en la reivindicació de la naturalesa representativa i constitucional (liberal, en definitiva) de les institucions i el dret públic medieval i modern català abolit el 1714; la immemorial capacitat econòmica dels catalans, la famosa *colònia de castores* de Capmany, que els feia especialment aptes per adaptar-se a l'economia capitalista; i la reivindicació de les glòries literàries medievals de la llengua catalana, feta generalment en

11. Josep Maria FRADERA (1992), *Cultura nacional en una societat dividida (Patriotisme i Cultura a Catalunya, 1838-1868)*, Barcelona, Curial; també convé veure: Josep Maria FRADERA (2000), «Cultura nacional en una societat dividida, deu anys després», *L'Espill* (València), núm. 4, 2a època; i Josep Maria FRADERA (2009), *La pàtria dels catalans. Història, política, cultura*, Barcelona, La Magrana.

12. Borja de RIQUER I PERMANYER (2000), *Identitats contemporànies a Espanya: Catalunya i Espanya*, Vic, Eumo.

castellà, però amb l'emergència progressiva d'una nova literatura catalana que es volia culta i entroncada amb els corrents europeus (el romanticisme), i no sols popular (ja que aquesta sempre va existir).

Les formes de recuperació o descoberta de la cultura catalana a través de les lletres són, no obstant, un fenomen que comença molt abans del nostre punt d'arrencada, el 1843. Però aquesta data té una significació particular perquè és el moment en què, una vegada acabada la guerra carlina, arriba al poder el conglomerat d'interessos socials, polítics i ideològics que dominarà la política espanyola durant un període molt llarg, i és també el punt d'arrencada de la construcció del discurs del modern nacionalisme espanyol. Arribats al poder, els moderats, sota la direcció del grup que en l'exili de París s'havia format entorn de Maria Cristina (Donoso Cortés, Pidal, Món, etc.) i dels homes de l'Orden Militar Española (Narváez, Concha, O'Donnell, Fernández de Cordova, etc.), aviat van desplaçar els seus aliats progressistes antiesparteristes per aplicar, a partir de 1844, un programa que definia d'una forma definitiva la naturalesa del nou règim. La majoria d'edat de la reina i el final de les dues regències va ser el moment clau per a la substanciació de la qüestió. Dos fets van precedir aquest decantament: d'una banda, l'acord entre les dues ales del liberalisme el 1837 per donar-se una Constitució d'inspiració doctrinària francesa que abandonés la retòrica *doceañista*,¹³ i d'una altra, el final, amb l'Acord de Bergara, de la guerra civil amb una victòria liberal que incorporava al nou règim molts dels antics carlins. Així es crearen les condicions de possibilitat de la construcció d'un nou ordre que seguia l'exemple del doctrinarisme liberal de la monarquia orleanista.¹⁴ És cert que algunes qüestions claus com la divisió provincial –també inspirada en l'administració francesa– havien quedat resoltes molt abans, si bé no sense polèmica –una polèmica que es mantindria al llarg de tot el segle, ja que *província* i *regió* seguirien rivalitzant en el camp de les idees almenys fins a 1914 amb la creació de la Mancomunitat de Catalunya)–,¹⁵ però les qüestions claus

13. Joaquín VARELA SUANCES (2013), *La Monarquía doceañista, 1810-1837: avatares, encomios y denuostos de una extraña forma de gobierno*, Madrid, Marcial Pons. Una altra visió a Manuel HERRERO DE MIÑÓN, *Cádiz a contrapelo: 1812-1978: dos constituciones en entredicho*, Barcelona, Galaxia Gutenberg.

14. Lluís Díez DEL CORRAL (1973), *El liberalismo doctrinario*, Madrid, Instituto de Estudios Políticos.

15. Jesús BURGUEÑO (1995), *De la veguería a la provincia. La formación de la división territorial contemporánea als Països Catalans (1790-1850)*, Barcelona, Rafael Dalmau.

de la configuració del nou estat restaren obertes i en pugna fins al triomf moderat de 1844 i la implantació de l'ambiciós programa legislatiu que aquest partit va desplegar en disposar d'un domini exclusiu de tots els poders. Aquest bloc legislatiu el formarien, més enllà de la nova Constitució de 1845 –que substancialment era una revisió restrictiva de la de 1837–, cinc iniciatives legislatives de relleu: les lleis d'ordenació territorial –la d'ajuntaments i diputacions, la creació del contenciós administratiu i la creació del governador civil (1845 i 1851)–; la reforma fiscal Mon (1845); la llei electoral (1846); la creació de la Guardia Civil (1844); i, finalment, el Concordat amb la Santa Seu (1851). D'aquest bloc, les lleis d'ordenació territorial (ajuntaments, diputacions i govern civil) eren l'element polític substancial pel que fa a la configuració del nou poder i a la vertebració i la integració dels diversos sectors socials en aquest.

El propòsit que animava el bloc moderat era l'estabilització del règim liberal sota la direcció d'unes classes propietàries que amb la desamortització, la implantació de les formes de propietat burgesa sancionades definitivament per la Constitució de 1837 i la liquidació de la guerra carlina sentien satisfetes les seves aspiracions de canvi i ara es proposaven crear els instruments, jurídics i polítics, que asseguressin i garantissin el nou ordre sota el seu control i sense risc de noves perturbacions, en una societat, recordem-ho, profundament trasbalsada en les jerarquies i en el consens ideològic com a resultat del període revolucionari. Les confrontacions de 1838 a 1843 arran del model territorial d'Estat a què moderats i progressistes aspiraven havien mostrat l'existència de diferències insalvables, en gran mesura nascudes de la composició i les aspiracions dels grups socials que donaven suport a una i altra ala del partit liberal. La facilitat amb què les bases progressistes desbordaven els seus dirigents a través de la milícia nacional i els ajuntaments electes per un sufragi ampli –els fets del bienni 1842-1843 a Barcelona n'havien estat la demostració definitiva– els convertia en uns aliats poc fiables per a la mena d'empresa que els homes del moderantisme es proposaven encetar. Però, després de 1843, no caldria bombardejar Barcelona com havien fet Espartero i Prim quan el procés s'escapava de les mans. La restricció radical dels mecanismes de participació política i de la llibertat d'impremta, l'accentuació dels controls socials i la formulació d'un nacionalisme espanyol fonamentat en el catolicisme i la monarquia serien la fórmula que s'adoptaria per mantenir la situació sota control. Però la clau de l'èxit finalment estaria en el disseny d'un model d'Estat on l'organització territorial, la Guardia Civil i la religió catòlica –amb

un Concordat que suposava la reconciliació amb el Papat— servís el propòsit decisiu del control polític des de dalt.¹⁶

El disseny moderat servirà l'objectiu de controlar tots els poders de l'Estat des de dalt, d'ací la insistència en el caràcter administratiu dels poders territorials i en la sola legitimitat de les Corts i la Corona com a poders polítics substantius, i la distinció entre poder consultiu —ajuntaments i diputacions— i poder efectiu —alcaldes i governadors civils—, que són nomenats pel govern i actuen com a terminals d'aquest al territori.¹⁷ I aquest disseny tenia una doble funció: administrativa, fer present l'Estat a tot el territori, sempre sota la direcció del govern, i política, ja que permetia imposar i sostenir en el poder local els grups afins que en un territori determinat eren notòriament minoritaris i incapaços de conservar l'hegemonia per ells mateixos.¹⁸ Aquest darrer era notablement el cas de Barcelona el 1843, al final de la segona etapa de bullangues. De fet, he sostingut en un altre lloc que la radicalitat d'aquest programa moderat, després de l'acord de 1837, que ja era prou satisfactori per a les elits espanyoles, sols es pot entendre com una manera d'ensivellar la ciutat de Barcelona després de les bullangues del Trienni, en la mesura que era el focus de construcció i direcció d'una altra visió del país i del liberalisme.¹⁹

El debat sobre la descentralització a Espanya era un debat sobre l'obertura del règim, i en aquest sentit enfrontava moderats i progressistes (i també les diverses escissions a l'esquerra d'aquests darrers, republicans i demòcrates), però a Barcelona, i a la Catalunya industrial en el seu conjunt, l'argument adquiria una altra amplitud i profunditat. L'amplitud s'adverteix en el fet que no sols els progressistes o republicans impugnaven el règim centralista, sinó que una àmplia majoria dels sectors conservadors catalans no podien avenir-se a perdre el control de l'espai públic local en un moment de transformació social accelerada com la Barcelona dels anys quaranta i cinquanta, quan justament emergia la societat de classes amb tot el seu potencial conflictiu. El ràpid procés de transformació social i econòmic portava aquests sectors, i molt particularment

16. Joan FUSTER SOBREPÈRE (2006), *Barcelona i l'estat centralista. Indústria i política a la dècada moderada (1843-1854)*, Vic, Eumo.

17. Adolfo GONZÁLEZ POSADA (1982), *Evolución legislativa del régimen español (1812-1909)*, Madrid, IEAL.

18. Salvador CALATAYUD, Jesús MILLÁN i M.^a Cruz ROMEU (ed.) (2009).

19. FUSTER SOBREPÈRE (2006), p. 296.

els fabricants, a intentar controlar la política local, perquè era un objectiu en si mateix de cara a organitzar el nou ordre social però també, i sobretot, perquè la seva debilitat competitiva a escala internacional i la seva dependència del mercat nacional els portava inevitablement a necessitar una política d'incidència en les decisions de l'Estat, particularment en política econòmica, i mal podien fer-ho si no disposaven ni tan sols del control de la política local. El conservadorisme català a partir de 1849 seria antigovernamental, i seria anticentralista en el sentit de no acceptar un model que li impedia el control de la política local posant-lo en mans de funcionaris a les ordres del govern.

La profunditat rau en la cristallització molt duradora d'una cultura política arrelada al fenomen revolucionari. Com ha assenyalat Jordi Maluquer, mai, ni abans ni després, Barcelona ha pesat tant en la història d'Espanya com en els anys de la revolució liberal; és a dir, en els anys del Trienni Liberal i la Diputació General de Catalunya, i en la dècada que va de 1833 a 1843, que culmina amb l'episodi de la Jamància. La Guerra de la Independència, com a acte fundacional del liberalisme espanyol, i, més endavant, el procés revolucionari que va portar al triomf del liberalisme havien tingut un component essencial de revolta del poble i dels pobles –entesa com a sollevaments locals que, guiats per un ideal, convergien, pel mecanisme del *juntismo*, en la formació d'una voluntat nacional. En aquest context, els ajuntaments, elegits per una àmplia base –pràcticament un sistema de sufragi universal masculí indirecte–, i la Milícia Nacional –el poble en armes– eren les forces de xoc de la revolució. Aquesta realitat és la que explica que en tots els episodis revolucionaris fins a 1874 –però potser encara fins a 1936– pervisqués a Espanya una forma més o menys intensa de localisme que en forma de Juntes o, més articuladament, des del federalisme constituí regularment formes de poder de baix a dalt amb una forta identitat local. I que a Catalunya –particularment a la Catalunya urbana i industrialitzada– aquest sentiment encara fos més acusat, tant per l'existència d'un sentiment identitari de base cultural com per l'existència d'una estructura social que permanentment xocava amb la naturalesa d'un estat essencialment agrari i incapaç de governar els conflictes de la societat industrial.²⁰

Tan incompatible resultava la forma que havia pres l'Estat en mans de sectors completament aliens als interessos industrials que sovint, en els llargs

20. Josep FONTANA LÁZARO (1988), *La fi de l'Antic Règim i la industrialització, 1787-1868*, a Pierre Vilar (dir.), *Història de Catalunya*, vol. V, Barcelona, Edicions 62.

períodes d'estat d'excepció en què Catalunya era governada efectivament pels capitans generals, si bé és cert que hi havia onades de repressió d'una gran brutalitat, també ho és que les elits catalanes lligades a l'economia capitalista preferien acordar amb els militars polítics *ad hoc* que eludissin les regulacions dels governs centrals perquè això els permetia un cert grau de control o pacte sobre la societat, fos amb mètodes coercitius o transaccionals.²¹

Per als moderats catalans –que passaren a dir-se conservadors per diferenciar-se dels governs d'aquest signe– i, en general, per a la burgesia industrial –que tenia serioses ramificacions entre els progressistes–, el centralisme, a partir del final de la Guerra dels Matiners, va ser el problema que dificultava severament el desplegament del seu programa de desenvolupament capitalista per a Espanya. Un programa que, almenys, constava de quatre punts: protecció de la indústria (no sols aranzelària, sinó també amb el desenvolupament de la reforma agrària, el combat contra el contraban, etc.); creació de les infraestructures i de la legislació que afavorís la integració del mercat nacional (camins, ferrocarrils, port de Barcelona, llei de societats de crèdit, etc.); aixecament del caràcter militar de Barcelona i construcció d'un eixample il·limitat; i descentralització administrativa (ajuntaments i diputacions electes, regionalització en alguns moments), amb un repartiment millor de les cargues fiscals.

Naturalment, no tothom coincidí en un programa com aquest. El republicanisme ja s'havia manifestat el 1836 amb el projecte de constitució federal de Xauradó i en la premsa del Trienni esparterista.²² El 1851, el proudhonià empordanès Joan B. Guardiola afirmava rotundament

que la raza española no es una sola; que el idioma en España no es uno solo; que el clima no es uno solo; que la historia no es una sola, esto es, que en España los elementos constitutivos de su *personalidad nacional* no son uniformes sino

21. Jaume VICENS VIVES i Montserrat LLORENS (1958), *Industrials i polítics al segle XIX*, Barcelona, Teide.

22. *El Huracán* de Madrid publicava el següent text: «Jamás España ha constituido una monarquía compacta y homogénea [...] ni las leyes, ni las costumbres, ni la lengua, ni los intereses, ni las afecciones, ni nada de cuanto se requiere para constituir una sociedad bien ordenada ha sido común entre ellas [las regiones] [...] Muy ciego o muy obcecado se necesita estar para no conocer la gran tendencia y disposición de las diversas provincias de España, que fueron poco ha reinos independientes, a emanciparse del gobierno común y constituirse en repúblicas federadas, a la manera que lo está la América del Norte».

variados, y que por consiguiente no hay en ella un solo pueblo, una sola nacionalidad, sino varios pueblos, varias nacionalidades; que España no es en el riguroso y buen sentido de la palabra, *una sola nación*, sino *un haz de naciones*,²³

per defensar seguidament una organització federal amb emancipació dels municipis i les províncies naturals, és a dir, les catorze regions històriques.

No ha d'estranyar que el 1854 la societat catalana fos àmpliament partidària de la revolució i de l'expulsió dels governs tardomoderats del poder. En gran mesura, el govern Espartero-O'Donnell que es constituïria a continuació seria vist com la possibilitat de reformar el règim, i una bona part de les reivindicacions burgeses hi trobarien satisfacció, particularment pel que feia al desenvolupament del mercat interior, la segona desamortització, i l'autorització de la reforma del port de Barcelona i l'Eixample. De fet, els sectors conservadors i una bona part del progressisme d'ordre veuria en el govern llarg d'O'Donnell d'Unió Liberal a partir de 1858 l'ocasió per continuar amb aquestes reformes. Però allò que Vicens ha anomenat «el gran desvetllament de 1854», amb la publicació de diversos textos reivindicatius des de Catalunya, pot entendre's com l'evidència d'un malestar difús que obeïa a les profundes transformacions d'aquesta societat.

Al capdavall, Catalunya entre 1840 i 1860 va ser un país que va viure una experiència completa de transformació en l'economia industrial, i la generació que es va socialitzar en aquest context va necessitar proveir-se de l'instrumental teòric i polític necessari per fer front a aquesta transformació. Era, naturalment, una transformació que es produïa a Barcelona i en algunes ciutats que havien transformat la seva base econòmica, però que arrossegava tot el país. Va ser justament en els anys centrals d'aquestes dècades, quan l'expansió econòmica semblava imparable, i les seves conseqüències socials necessàriament abordables, que a dreta i esquerra del sistema censatari es van bastir projectes, diferents però no inicialment contradictoris, tots ells dominats per l'ideal industrialista, però també fortament condicionats per una sensació d'incomodat amb el règim tal com s'havia configurat. Les transformacions econòmiques havien estat enormes: s'havia mecanitzat la filatura i, en general, tots els processos en la indústria tèxtil; començava una incipient diversificació industrial; i el desplaçament

23. Joan B. GUARDIOLA (1851), *El libro de la democracia*, Barcelona, Impr. de Oliveras Hermanos.

ràpid d'una densa xarxa ferroviària sobre la base de l'estalvi popular coneixia una expansió impensable. Tots ells eren factors que incidien en una transformació ràpida i completa de l'estructura social catalana, i molt particularment barcelonina, i que l'expressaven. Van ser també els anys de l'obertura del Liceu a la Rambla barcelonina com a expressió de la nova sociabilitat burgesa,²⁴ i de l'aparició d'una premsa política que constituïa allò que Habermas ha anomenat una esfera pública.²⁵ Però si el període dels governs autoritaris de Narváez va provocar un retraïment d'allò que era públic i els del tardomodernisme de Bravo Murillo i els seus successors van portar la burgesia a l'oposició, els èxits del Bienni –inclosa la duríssima repressió contra la classe obrera– i les esperances dipositades en el centrisme de la Unió Liberal, en gran part una idea gestada a Barcelona, que semblaren inicialment l'acceptació de les aspiracions dels diversos sectors de la societat catalana, finalment van provocar també una ràpida decepció en vista dels resultats. Aquest sentiment s'expressaria en la sèrie de textos, d'ordre molt divers, que Vicens va anomenar «el gran desvetllament de 1854»: *El catalanismo no es provincialismo* d'Antoni de Bofarull (1855); *Cataluña en España* de Joan Illas i Vidal (1855); la sèrie d'articles de Mañé i Flaquer sota el títol de «Cataluña» (1856); la *Historia de la lengua y la literatura catalana. Desde su origen a nuestros días* de Magí Pers i Ramona (1857); *Cataluña vindicada* (1857) de Lluís Cutchet; *Cataluña y los catalanes* de Joan Cortada (1860); *La libertad constitucional* (1858) i *Historia de Cataluña y de la Corona de Aragón* (1860-1863) de Víctor Balaguer, a més de les dues antologies poètiques, *Los trovadores nous* de Bofarull (1858) i *Los trovadores modernos* de Balaguer (1859). No és una llista exhaustiva, però mostra un vigor i una densitat cultural notables. Què tenien en comú aquestes obres d'autors que militaven o en el conservadorisme, com Cortada, Illas i Mañé, o en el progressisme, com Balaguer, Pers i Cutchet? Giraven sobre els tres temes clàssics de la publicística catalana: la capacitat econòmica dels catalans i la necessària adopció de les seves polítiques a escala espanyola per fer avançar el progrés material en el model capitalista; la re-

24. Jaume RADIGALES (1998), *Els Orígens del Gran Teatre del Liceu: 1837-1847: de la plaça de Santa Anna a la Rambla: història del Liceu Filharmònic d'Isabel II o Liceu Filodramàtic de Barcelona*, Barcelona, Publicacions de l'Abadia de Montserrat; Xavier FÀBREGAS (1975), *Les formes de diversió de la societat romàntica*, Barcelona: Curial.

25. Jürgen HABERMAS (1981), *Historia crítica de la opinión pública*, Barcelona, Gustavo Gili.

memoració de les velles llibertats per exaltar les pròpies de l'autèntic liberalisme, creant així una font de legitimitat històrica alternativa a les reivindicacions del passat castellà que havien dominat l'imaginari del liberalisme de Cadis (Cutchet defensava que en les tres ocasions en què els catalans s'havien enfrontat al rei, en la guerra contra Joan II, el 1640 i el 1714, ho havien fet perquè el rei havia trencat el pacte constitucional i en defensa de la llei que està per sobre dels monarques);²⁶ i, en tercer lloc, la vindicació del paper del català com a llengua d'alta cultura, publicant una història literària i anomenant trobadors els nous poetes que escrivien en català.

És a dir, articulaven novament els tres arguments bàsics que hem assenyalat. En cert sentit, el canvi econòmic i social que comportava la industrialització provocava que el desenvolupament capitalista català en una Espanya fonamentalment agrària i la posició de subordinació en què el règim centralista col·locava la burgesia industrial —en la mesura que no li permetia intervenir decisivament en l'orientació de polítiques de transformació a escala d'estat, ni assolir una autonomia de gestió en el propi territori— coincidissin amb l'emergència de nous grups socials característics d'una fase avançada de desenvolupament capitalista; no sols fabricants i tècnics, sinó també periodistes, professors, escriptors, arquitectes, metges i advocats que atendien les demandes creixents en el terreny material, i també cultural, de la nova societat burgesa. En aquest context, tot i que el mercat cultural demanava productes molt majoritàriament en castellà —Guillamet ens ha mostrat que no sols en la premsa diària, sinó també en la periòdica, no va aparèixer un producte de masses en català fins *La Campana de Gràcia* el 1870—,²⁷ el cultiu de la poesia, justament pel seu valor simbòlic i pel fet de no ser un producte per al mercat, sinó per al prestigi, tenia tota una altra funció i consideració.

No es pot considerar la Renaixença i el seu moment culminant, la restauració dels Jocs Florals de Barcelona el 1859, com un episodi estrictament literari, ni és un episodi estrictament local. Passat el primer Romanticisme, confrontat a

26. LUIS CUCHET (1858), *Cataluña vindicada. La Ciudadela de Barcelona*, Barcelona, Impr. Nueva de Jaime Jepús y Ramón Villegas; JOAN FUSTER SOBREPÈRE (2007), «Lluís Cuchet i l'ideal liberal de l'historicisme romàntic», a *Miscel·lània Ernest Lluch i Martín*, 2 vol., Barcelona, Fundació Ernest Lluch, vol. 2, p. 449-458.

27. JAUME GUILLAMET (2010), *L'Arrencada del periodisme liberal: política, mercat i llengua a la premsa catalana, 1833-1874*, Vic, Eumo.

l'Antic Règim i a la cultura classicista, una segona generació romàntica protagonitza un moviment d'abast europeu d'afirmació de les societats burgeses liberals emergents i de construcció d'una cultura per aquestes.

No es tracta encara d'un moviment polític d'agitació nacional, sinó més aviat de moviments que es proposen construir un nou consens interior i una nova legitimitat davant la dificultat d'obtenir el control de les institucions locals dins el règim, i de fer valdre a Espanya els interessos industrials. I, si es tracta de política, moderats i progressistes fracassaran en els seus intents de resultar decisius en la política espanyola: el conservadorisme català participa en els darrers governs unionistes, com ara quan Francesc Permanyer accepta un ministeri en el govern Miraflores²⁸ per dimitir poc després; i, al llarg del Sexenni, el progressisme proposa una reforma del sistema liberal amb Prim al capdavant junt amb altres catalans com Figuerola o Balaguer.

A l'alçada de 1859 podem apreciar el relligament entre desenvolupament capitalista de la societat barcelonina, reivindicació de la pròpia història i institucions com a mirall per a un liberalisme autèntic que rebutja el model moderat, i l'entronització d'una operació que prestigia i retorna la llengua pròpia als usos cultes dotant-la d'un valor simbòlic renovat. El 1859, tres episodis simultanis, i no pas per casualitat, exemplifiquen d'una manera eloqüent la triple dimensió que intentem relacionar. D'un costat, l'aprovació del pla de l'Eixample d'Ildefons Cerdà; de l'altre, l'obra sistemàtica de difusió de la història i les antigues institucions catalanes de Víctor Balaguer, amb la seva *Història*, i el projecte, una mica més endavant, de nomenclàtor per a l'Eixample barceloní;²⁹ i finalment la convocatòria, amb la col·laboració d'una instància oficial, dels Jocs Florals restaurats de la ciutat de Barcelona.³⁰

Potser cal situar el context: un govern d'Unió Liberal a Madrid que ha atenuat els elements més rigorosos de l'autoritarisme moderat i amb el qual una gran part dels progressistes històrics —els anomenats *resellados*— col·laboren, en un moment, tot cal dir-ho, en què el Partit Progressista viu una situació d'àmplia descomposició. I, atenció, els homes implicats en les tres iniciatives esmentades són, justament, homes del progressisme pragmàtic. En primer lloc,

28. RIQUER I PERMANYER (2000).

29. VÍCTOR BALAGUER (1865), *Las calles de Barcelona*, 2 vol., Barcelona, Salvador Manero.

30. Josep Maria DOMINGO (2011), *Barcelona i els Jocs Florals, 1859: modernització i romanticisme*, Barcelona, Ajuntament.

l'alcalde, Josep Santa-Maria, ja que l'Ajuntament és el principal agent de les tres iniciatives. És un home del 1843, que ha participat en el consistori que el 1841 comença l'enderroc de la Ciutadella, però que al llarg de la Dècada i el Bienni ha anat moderant les seves posicions; un representant, en definitiva, del progressisme burgès i legalista que abjura de les bullangues, aplaudeix la necessària repressió de la vaga de 1855 i col·labora amb la Unió Liberal.³¹ És cert que el projecte de Cerdà no és el de l'Ajuntament, preocupat perquè s'aprovi un pla que se cenyeixi estrictament al terme municipal de Barcelona per no perdre'n el control administratiu; per això es decanta pel de Rovira i Trias, un pla d'encàrrec amb aquest objectiu precís. Però si el pla de Cerdà finalment s'imposa des de Madrid no és pels tripijocs ministerials, sinó per la intervenció decisiva del *lobby* progressista català de Madrid, Cerdà en primer lloc amb la seva posició influent com a membre del cos d'enginyers civils de l'Estat, però sobretot per la influència exercida per homes com Madoz, Figuerola i Ciril Franquet, que ha estat el director general d'Administració al Ministeri de Governació que ha emprès el projecte en els anys decisius dels encàrrecs a Cerdà. Novament, quatre progressistes legalistes amb bones relacions amb el govern O'Donnell.³² Però al marge del procés d'aprovació, que presenta elements aparentment contradictoris —la posició antagònica de Santa-Maria i els progressistes barcelonins de l'ajuntament i la posició dels capitosts progressistes catalans a Madrid—, l'Eixample i la seva aprovació representa l'èxit més notable de la burgesia barcelonina en el terreny de les realitzacions materials.³³ Amb la seva aprovació, Barcelona es posa al costat de les grans ciutats que es reformen a Europa en aquest període: la Ringstrasse a Viena i el París de Haussmann en són els exemples més notoris. Al seu costat, Madrid es conforma amb l'obertura de la Gran Via. Cap ciutat europea no mostra una ambició semblant aprovant un pla d'eixample il·limitat. La burgesia barcelonina se sent segura de si mateixa, la ciutat prospera. El moment anticipa i posa les bases de l'esclat modernista d'unes dècades més tard. Sobre aquest altre moment, Hobsbawm ha escrit: «el modernisme era la llengua en què les segones i les terceres ciutats intentaren establir una modernitat pròpia

31. Glòria SANTA MARIA (2008), *La política municipal de Josep Santa-Maria, alcalde de Barcelona, 1858-1863*, Barcelona, Ajuntament.

32. Teresa NAVAS (2011), *Cerdà i la política pràctica: organitzar el territori*, Barcelona, Diputació.

33. Glòria SANTA MARIA (2011), *Projectar la ciutat futura*, Barcelona, Ajuntament.

superior a les capitals imperials»,³⁴ de forma que es converteix en l'estil de les burgesies de les ciutats industrials (Glasgow, Brussel·les, Praga, Budapest, Hèlsinki o Barcelona). I així aquests sectors socials, que dominen aquestes ciutats, accentuen la seva diferència, la seva modernitat lligada a la tecnologia, i alhora exalten l'esperit regional enfront de les grans capitals.

Tornant als anys cinquanta, les limitacions del sistema moderat, tot i l'administració més temperada que en fan els unionistes, no satisfan les expectatives catalanes. Si el sentiment de catalanitat ja està arrelat en la major part de la *intelligentsia* barcelonina, Balaguer esdevindrà el seu principal difusor, primer a les pàgines de *La Corona de Aragón* –diari que des de la capital serà titllat d'independentista– i, més endavant, amb el seu amic Cutchet a *El Conceller*. L'esforç decisiu de Balaguer serà la *Historia de Cataluña y la Corona de Aragón*, una obra que, a l'estil romàntic, no es basa en la recerca documental i que, certament, és molt subsidiària dels *Anales de la Corona de Aragón* de Jerónimo Zurita, de 1648. Però allò que pretenia Balaguer amb les seves obres històriques era fer una pedagogia liberal que, legitimant-se en el passat català i rememorant les seves institucions, posés de manifest, al mateix temps, el pluralisme cultural de la nació espanyola i la tradició liberal catalana.³⁵ No era una operació nova: cal tan sols recordar que a la façana de l'Ajuntament es van col·locar el 1844 les imatges de Jaume I i el conseller Fiveller rememorant el famós episodi de l'impost sobre la carn, quan el Consell de Cent imposà al rei l'obligació de pagar l'impost.³⁶ Però tampoc seria l'última, ja que Antoni de Bofarull, des d'una perspectiva positivista, faria una feina anàloga pocs anys més tard.³⁷ El valor de Balaguer rau en el fet que no es va conformar a escriure un llibre d'història, sinó que, com a cronista de la ciutat, li va ser encomanat el projecte de nomenclàtor de l'Eixample barceloní, i aquesta operació, una vegada més de pedagogia liberal i patriòtica, va pivotar sobre una doble legitimitat: la que descansava en

34. Eric HOBBSBAWM (2013), *Un tiempo de rupturas. Sociedad y cultura en el siglo XX*, Barcelona, Crítica, p. 117-130.

35. Joan PALOMAS (2004), *Víctor Balaguer. Renaixença, revolució i progrés*, Vilanova i la Geltrú, Ajuntament de Vilanova i la Geltrú i El Cep i la Nansa.

36. Ramon GRAU FERNÁNDEZ, «Joan Fiveller, Ferran I i les imposicions municipals de Barcelona: repàs a un mite històric», *Barcelona. Quaderns d'història*, núm. 2/3, p. 66-69.

37. Ramon GRAU FERNÁNDEZ (1995), «L'aportació dels historiadors romàntics», a *Història de la cultura catalana*, vol. IV. *Romanticisme i Renaixença 1800-1860*, Barcelona, Edicions 62, p. 221-247.

les institucions i les gestes catalanes medievals —el principal carrer de l'Eixample es dedicava a les Corts Catalanes— i la que provenia de les gestes més recents de la guerra contra el francès, episodi fundacional de la revolució espanyola, amb l'afegit d'algunes figures del XIX català com Balmes o Aribau. El programa resultava clar: Catalunya, una vella nació ibèrica amb institucions representatives de recorregut llarg i profund, participava des de la seva tradició en la revolució liberal espanyola que suposava el restabliment del règim representatiu, això sí, des de la seva pròpia tradició liberal i a partir de la reivindicació de les llibertats arrabassades per les monarquies absolutes.

Finalment, els Jocs Florals organitzats per l'Ajuntament de Barcelona, presentat per la publicística de l'època com a hereu del Consell de Cent, i exclusivament en llengua catalana, feien cristal·litzar l'acció afirmativa de la societat liberal burgesa barcelonina. Josep Maria Domingo explica com es tracta, «en el seu moment constitutiu, d'una operació de representació innovadora [...] la vasta operació comunicativa en què els catalans del vuit-cents es conjuren per exhibir ambició i força. I de què en resulta el complex simbòlic que actua com a primer gran codi de reconeixement dels catalans contemporanis».³⁸ Dit d'una altra manera, La Renaixença en la seva fase avançada, la que es concreta en els Jocs Florals de Barcelona, no és altra cosa que l'elecció d'un codi cultural de distinció que adopta la societat catalana una vegada ha fet el trànsit a unes formes de sociabilitat burgeses, una economia capitalista avançada, en el marc d'un estat liberal en què resta en una posició de subordinació.

Per fer-ho s'legia la poesia, no sols per allò que suposava en el cànon romàntic com a forma literària superior i sublim, sinó també perquè permetia una operació pública de gran abast, fer dels Jocs Florals un gran esdeveniment ciutadà, patriòtic i, al capdavall, també literari. Satisfesia les tres necessitats que s'incardinaven amb els processos que venim resseguint: crear un espai de sociabilitat burgesa que esdevenia la festa literària barcelonina per excel·lència (els Jocs no eren una cosa gaire diferent, en aquest sentit, de l'òpera del Liceu) i superava l'estricta marc de la difusió escrita de la literatura i fins i tot de la premsa. En segon lloc, la mateixa idea de Jocs Florals —una institució rescatada del gloriós passat medieval dels trobadors que escollia el català com a llengua exclusiva i establí un espai específic per a l'exaltació patriòtica i històrica— es posava al servei

38. Josep Maria DOMINGO (2013), «Sobre la Renaixença», *L'Avenç* (Barcelona), núm. 390, p.35-39.

de l'objectiu de renovar el compromís amb la pàtria i reivindicar les institucions catalanes tantes vegades exaltades. L'espai físic on se celebraven els Jocs, a més, era el Saló de Cent de la ciutat, el lloc on es reuní fins a 1714 el Consell de Cent, salvat miraculosament en la reforma neoclàssica de la Casa de la Ciutat. I, finalment, hi havia un propòsit literari: atreure a la llengua catalana, a través d'una plataforma de prestigi, els nous talents literaris i donar-los a conèixer en una operació de comunicació –tal com ha assenyalat Domingo– de caràcter institucional. El llançament de Verdaguer i Guimerà pocs anys després confirmaria l'eficàcia de la plataforma.

En resum, la «descoberta de la cultura nacional a través de les lletres», per utilitzar el concepte de Hroch, o la fase A dels moviments nacionals de les nacions menors, va desenvolupar-se a Catalunya sobre una societat, la barcelonina, que estava ja en un complet procés de transformació al capitalisme industrial, dins el marc, però, d'un Estat que desconfiava d'aquest canvi i que ja havia completat una revolució liberal sota l'hegemonia d'uns interessos agraris que hi eren indiferents, quan no hostils. En aquest marc, l'emergència d'una societat nova, on la llengua parlada era encara molt majoritàriament el català tot i trobar-se en una situació de diglòssia, va propiciar que els discursos de vindicació de les velles institucions representatives medievals –tot això en el marc del Romanticisme– afavorís un esperit patriòtic i la necessitat de reavaluar el patrimoni de la llengua per als usos cultes, i que aquesta vindicació fos adoptada per la nova *intelligentsia* nascuda de la sociabilitat burgesa i acceptada i promoguda per les institucions locals, tot assentant les bases per a la possibilitat de desenvolupament d'una segona etapa del moviment catalanista de formació del moviment d'agitació patriòtica, ja plenament política, que arribaria uns anys més tard i en circumstàncies noves.

LA RENAIXENÇA, UNA PARADOXA EN TRES ACTES I UN PRÒLEG

MAGÍ SUNYER
Universitat Rovira i Virgili

Article lliurat el 29 de març de 2014. Acceptat el 29 de maig de 2014

RESUM

En aquest article, des dels estudis literaris, s'analitza la paradoxa de la Renaixença, no tan sols per a la literatura catalana sinó també en l'establiment del corpus mític i simbòlic del catalanisme. Amb el terme *paradoxa* es vol indicar que bona part dels arguments que en la primera meitat del segle XIX es van utilitzar per a la integració de Catalunya en el sistema estatal espanyol van proveir, a partir de finals dels anys cinquanta, les bases del sistema referencial catalanista. S'hi examinen les fases del procés i les grans línies que es van desenvolupar per proveir la imatge del país: Història, Territori i Llengua.

PARAULES CLAU

Renaixença, literatura catalana, llengua catalana, catalanisme.

The «Renaixença», a paradox in three acts and a foreword

ABSTRACT

This article adopts a literary approach to analyse the paradox of the Renaixença not only for Catalan literature but also for the construction of the mythical and symbolic corpus of Catalanism. The term *paradox* is used to refer to the fact that many of the arguments that were used in the first half of the 19th century in favour of Catalonia integrating into the Spanish state system, as from the end of the 1850s, provided the base of the Catalanist referential system. The article examines the stages in the process and the major concepts

that were drawn up – history, territory and language – to give an image of the country.

KEYWORDS

Catalan Renaissance, Catalan literature, Catalan language, catalan.

Des del punt de vista literari, en el període que s'analitza en aquesta sessió s'acostumen a distingir dues fases, Renaixença i Modernisme, la segona de les quals tot just arribava a la meitat de la seva existència en el canvi de segle. Tots dos termes es refereixen al procés de recuperació, per a la llengua i la literatura catalanes, d'una normalitat de què no havien disposat durant molt de temps; el segon, a més, hi afegeix els ingredients de modernització i d'internacionalització imprescindibles per a qualsevol cultura contemporània completa que no havi- en estat absents dels propòsits i de la pràctica de la generació anterior. Aquest procés que es va viure durant el segle XIX no va ser lineal, sinó que va adquirir el caràcter d'una paradoxa establerta entre un llarg pròleg de més de mig segle i tres actes en els últims quaranta anys.

EL PRÒLEG

Jordi Rubió i Balaguer (1986, p. 295-296)¹ veia en l'orientació de l'obra d'alguns dels il·lustrats de finals del segle XVIII indicis del començament d'una recuperació cultural que hauria pogut fructificar en una renaixença si les circumstàncies que van marcar les dècades següents haguessin estat menys desfavorables. Tanmateix, durant la primera meitat del segle XIX, com des de feia molt de temps, la llengua catalana estava immersa en una situació extrema de diglòssia: un ús molt majoritari, de pràctic monolingüisme, en la comunicació oral i una accentuada precarietat en registres cultes (Anguera, 1997). Aquesta diglòssia es va reforçar durant, com a mínim, els seixanta primers anys de la

1. Aquest estudi forma part de la investigació del Grup de Recerca Identitat Nacional i de Gènere a la Literatura Catalana, de la Universitat Rovira i Virgili, del Grup de Recerca Identitats en la Literatura Catalana (GRILC), reconegut com a consolidat (SGR 2014 755), i del projecte FFI2012-31489, finançat pel Ministeri d'Economia i Competitivitat. He actualitzat l'ortografia dels textos prenormatius.

centúria amb l'argument de la modernitat. En una frase cèlebre, Antoni de Capmany certificava la defunció de la llengua en l'esfera de la «república de les lletres»; anys després, Antoni Puigblanc argumentava la necessitat que fos així i que perdés els altres àmbits d'actuació; encara el 1854, la vigília del començament del que aquí anomenem primer acte de la Renaixença, Manuel Milà i Fontanals (1888-1895, p. 174) hi insistia sense cap mena de vacil·lació: «encerrar en los rústicos y accidentales modismos de los dialectos locales pensamientos filosóficos, cosmopolitas, universales, nos parece exigir de una aldeana la expresión propia de las *Meditaciones* de Lamartine o del *Ideal* de Schiller».²

Els més brillants intel·lectuals il·lustrats (Capmany), els que van introduir el Romanticisme (Aribau, López Soler) i els components de la primera generació plenament romàntica (Milà i Fontanals, Piferrer) es van convèncer de la necessitat de construir un Estat espanyol liberal modern i de renunciar a les especificitats catalanes. Amb la llengua com a primera ofrena. *La Pàtria* d'Aribau té aquest significat («per sempre adéu-siau») i els *Recuerdos y bellezas de España* de Pau Piferrer són un projecte «nacional» espanyol, com la «Biblioteca de Autores Españoles» dirigida per Aribau. Estaven convençuts que, un segle i escaig després, la Catalunya derrotada el 1714 no podia presentar una alternativa pròpia en un món que canviava a una velocitat desconeguda abans i que tendia a una universalització associada al progrés. Els escriptors esmentats, i la majoria del seus contemporanis, no van escriure en català o ho van fer mínimament abans de 1859. Això que anomenem Renaixença consisteix en el procés de reversió d'aquest estat de les coses³ i no sembla que, amb propietat, es pugui fer arrencar amb unes certes garanties abans de 1859. Però hem d'allargar una mica més el pròleg i introduir-hi la paradoxa.

Aquests mateixos escriptors es van ocupar de matèria catalana. Capmany va enfocar l'estudi de la història amb mentalitat científica, va valorar la Catalunya medieval –amb *Llibre del Consolat de Mar* com a obra màxima– i en va

2. ROSSICH (1996), p. 139, s'hi va referir: «L'Il·luminisme, en canvi, amb noves ambicions i amb una decidida voluntat de regenerar moralment la societat, es va desentendre de l'ús de la llengua del poble o s'hi va oposar frontalment».

3. Per als objectius literaris de la Renaixença, vegeu JORBA (1986), p. 11, i per a una concepció més àmplia que la lingüística i literària, JORBA (1995), p. 104-108. En els últims temps, el concepte ha estat objecte d'una revisió important. Per seguir-ne les vicissituds, a més dels articles que ja s'esmenten en aquest article, convé tenir en compte ROSSICH (1996b i 2003), MARFANY (2001 i 2003) i DOMINGO (2013).

exhumar documents –recordem que la cèlebre frase sobre la llengua va sorgir en la transcripció d'un discurs del rei Martí l'Humà. Ja en ple domini del Romanticisme, Joan Cortada i Jaume Tió i Noè van ambientar les novel·les i els drames històrics en l'edat mitjana catalana, i a partir d'ells va ser habitual la literatura sobre temes d'història de Catalunya, medieval o moderna. En castellà, quasi sempre en castellà, amb excepcions com el poema famós d'Aribau o, sobretot, la campanya del Gaiter del Llobregat, de Joaquim Rubió i Ors.

En castellà sobretot, però, van començar a proveir els catalans de consciència d'haver tingut una història pròpia i brillant diferent de la castellana, amb herois i fites significatives, amb un discurs que va anar adquirint especificitat. Es va anar estructurant un relat que va ser llegit d'acord amb uns interessos, fins i tot amb independència dels propòsits dels escriptors. Això explica que un text com «La Pàtria» d'Aribau, malgrat els advertiments de lectors atents com Valentí Almirall, hagi estat considerat com una icona catalanista durant cent vuitanta anys, s'hagi convertit en un emblema de la Renaixença i hagi encapçalat la majoria d'antologies de la poesia patriòtica catalana d'aleshores ençà. La paradoxa arrenca d'aquí: de textos escrits des de mentalitats clarament espanyolistes com les de Puigblanc i Aribau –i Piferrer, Milà i un llarg etcètera– van sorgir els referents mítics i simbòlics del catalanisme posterior. «La Pàtria» ja els conté: paisatge, història, llengua, com a definidors de la «pàtria del cor», la pàtria que dècades després, en el moment del catalanisme, va sortir del clos de la intimitat, o de la poesia, i va poder aspirar a concrecions en el present i a projeccions polítiques.⁴

Només Antoni de Bofarull sembla que maldava per modificar l'estatus de la llengua durant els anys quaranta i cinquanta. En aquestes dues dècades, abans de 1859, la literatura en català va ser tan escassa com en dècades anteriors: hi va continuar abundant la poesia vallfogonesca,⁵ al costat de la moderna romàntica, i en teatre, amb l'excepció del drama *La Verge de les Mercès* de Manuel Angelon (1855), no es van traspasar les fronteres del sànet en un acte. En definitiva, la consideració de la llengua no va variar, i aquest només era un signe entre els molts altres que indicaven que, malgrat les exclamacions d'alguns dels textos que vibraven amb episodis d'història catalana medieval o moderna, no es qües-

4. Per als primer seixanta anys de segle, vegeu ANGUERA (2000).

5. La recent troballa de documentació de què dona notícia ROSSICH (2013) sembla que confirma el predomini d'aquesta literatura festiva.

tionaven les bases de l'Estat espanyol sinó que es contribuïa, amb l'expressió de l'especificitat, o de la diferència pretèrita, a la seva construcció, o simplement es cantava l'elegia de les glòries passades.

ELS TRES ACTES

A finals dels anys cinquanta i a començaments dels seixanta s'aprecien uns canvis notables. Precisament en el sector del romanticisme conservador, que tenia Milà com a màxima autoritat, va quallar la idea, expressada ja el 1841 per Joaquim Rubió i Ors i en l'endemig per Antoni de Bofarull i Víctor Balaguer, de convocar uns Jocs Florals a Barcelona, a imitació del Consistori de la Gaia Ciència medieval. Els Jocs van rebre tota mena de consideracions, algunes poc elogioses, des del dia mateix de la festa de 1859, però, tal com ha assenyalat Josep Maria Domingo (2009, p. 219), formaven part d'una gran operació de modernització de Barcelona que responia a unes noves dinàmiques, «les de l'estat liberal en construcció, les del capitalisme industrial, les del nou ordre urbà. Aquestes dinàmiques (...) duïen tant a l'interès per monumentalitzar l'Eixample com per muntar un gran certamen literari (els jocs)». Resulta especialment important que, des d'un sector amb una confiança migrada en la llengua pròpia –acabem de veure l'opinió de Milà al respecte només cinc anys abans–, es triés el català com a llengua del concurs i així s'obrí un procés que va dinamitzar de manera decisiva la literatura en llengua catalana i li va obrir les portes de la modernitat. La intervenció d'Antoni de Bofarull –que l'any anterior va publicar l'antologia de poesia romàntica *Los trovadors nous* (1858) per demostrar la viabilitat del projecte en català– fou decisiva. A ell es deu també la demostració que era possible escriure novel·la –el gran gènere del segle– en català, amb la publicació de *L'orfeneta de Menargues o Catalunya agonitzant* (1862).

L'any 1857, des del progressisme, Víctor Balaguer, el personatge més actiu del món literari del moment, que des dels catorze anys escrivia sense repòs tota mena de textos, invariablement en castellà, va publicar el primer poema en català. Al mateix temps desenvolupava, amb una vitalitat expansiva, la utilització de la història catalana amb projecció sobre el present i en benefici de la seva ideologia. Del seu cercle va sortir la mitificació del bandoler del Barroc com una encarnació de l'esperit rebel, sempre en lluita per aconseguir la Llibertat, que per ell era el definidor de la personalitat catalana. És així com Perot Rocaguinarda, en les ex-

tenses novel·les *Un Corpus de Sangre o los fueros de Cataluña* i *El pendón de Santa Eulalia o los fueros de Catalunya*, de Manuel Angelon, i Joan Sala, àlies *Serrallonga*, a *Don Juan de Serrallonga*, novel·la i drama, i la seva viuda Joana a la novel·la *La bandera de la muerte*, totes dues obra de Balaguer –la darrera en col·laboració amb Antoni Altadill–, no tan sols eren nobles cavallers i una dama– que lluitaven contra la injustícia implantada per la noblesa castellanitzada i el rei Felip IV sinó que, contra totes les evidències històriques, intervenien –no Serrallonga, sinó Joana i Rocaguinarda– de manera determinant en la Guerra dels Segadors. A partir d'aquest moment, i sobretot fins a la Revolució de Setembre, l'activitat de Balaguer en relació amb la Renaixença fou intensa i decisiva: mantenidor dels primers Jocs Florals de Barcelona, segon antòleg de la poesia romàntica, redactor de la *Historia de Cataluña y de la Corona de Aragón*, màxim connector amb els felibres occitans i autor de dos llibres de poesies en català, el segon dels quals conté una llarga introducció sobre el moviment literari català contemporani i una aposta per la politització de la Renaixença, en polèmica amb el grup valencià de Teodor Llorente. El començament de l'esmentada panoràmica de la literatura catalana del segle XIX pot servir com a mostra del lligam que ell establí entre *Llibertat i Catalunya*, conceptes indestriables en la seva concepció:

En 1714, al caure fet a trossos lo pendó de les llibertats sota les runes fumants de Barcelona, amb ell caigueren la literatura i la llengua pàtries. Desterrada fou la llengua catalana dels actes de govern i de la pública ensenyança, i l'absolutisme, que des de llavors començà a pesar sobre Catalunya, procurava esborrar fins los més petits records de les glòries catalanes. (Balaguer, 1868, p. 30)

La imprescindible popularització del moviment va arribar molt pocs anys després per l'acció d'uns escriptors que en un primer moment es van declarar en contra del sector jocfloral. Més joves, d'una altra generació, els republicans que es reunien en pisos o tallers i a la rebotiga de la rellotgeria de Frederic Soler, *Serafi Pitarrà* –Conrad Roure, Eduard Vidal i Valenciano, Valentí Almirall i Gonçal Serraclara, entre altres–, i que tenien com a contertulià i mestre Josep Anselm Clavé –el qual a finals dels anys cinquanta havia fet augmentar de manera significativa la presència del català en les seves populars composicions corals–,⁶ en un primer moment escrivien tota mena de literatura paròdica i, en general, festiva. No tras-

6. Sobre l'obra de Clavé, l'estudi més rigorós és CANADELL (2013).

passaven la frontera de la diglòssia –de peces breus còmiques ja n’havien escrit Robrenyo i Renart i Arús, entre altres– i es declaraven contraris a la literatura dels Jocs i al model de llengua que s’hi proposava, que acusaven d’anacrònic, però aviat es van incorporar al procés de conquesta de nous espais per a la literatura catalana amb el conreu del drama o la comèdia en tres actes i la fundació de seccions o d’empreses de teatre català, primer a l’Odeon, després al Romea, que van aportar a la literatura catalana un públic molt més nombrós que no pas els Jocs i la literatura que s’hi relacionava. Ells mateixos van iniciar, amb *Un Tros de Paper*, dirigit per Albert Llanas, la premsa satírica, festiva i costumista que tant de predicament havia d’aconseguir posteriorment.

Entre 1859 i 1865, amb la suma, malgrat les disputes i les divergències entre ells, de l’acció del grup conservador, que hi aportava els Jocs i una literatura que volia ser d’alt nivell, de progressistes com Balaguer, amb una altra intenció ideològica i capacitat de popularització, i dels joves republicans del grup de Pittarra, que aconseguien arribar a un públic ampli amb les representacions teatrals i els periòdics populars, podem considerar inaugurat el primer acte d’aquesta peça paradoxal.

El començament del segon acte l’hem de situar en ple Sexenni Democràtic, quan es va fundar la societat La Jove Catalunya amb una clara voluntat de reformar els Jocs Florals i escampar el catalanisme a totes les esferes de la societat. Fou quan es van iniciar els primers periòdics de llarga durada en català –populars com *La Campana de Gràcia* (1870) i cultes com *La Renaixença* (1871)–, l’etapa més brillant dels Jocs –el 1877 de *L’Atlàntida* de Jacint Verdaguer i el mestratge en Gai Saber d’Àngel Guimerà–, l’inici d’una crítica solvent i prestigiosa, amb Josep Yxart i Joan Sardà com a màxims representants, la dedicació d’Àngel Guimerà al teatre, que hi va aportar un grau superior de qualitat que el públic va copsar, i la publicació dels primers llibres de narrativa de Narcís Oller. És el moment en què s’acostuma a considerar que neix el catalanisme polític, quan es publica *Lo catalanisme* (1886) de Valentí Almirall, el d’una primera normalitat que va sorprendre els promotors dels Jocs en adonar-se de l’abast que començava a adquirir la paradoxa. Josep Yxart ho va expressar en un passatge magistral –al qual només caldria fer algunes precisions sobre la singularitat d’Antoni de Bofarull–, referint-se a la posició davant la llengua i la literatura catalanes de la generació de Milà:

Sus primeros cultivadores, lejos de ser tales, aparecen hoy como herbolarios. Prendáronse de ella por su textura y su belleza, y no porque la considerasen

destinada á dar fruto; trataron de recogerla seca y mustia, como recuerdo de la enamorada juventud de un pueblo, no como enseña de nuevo porvenir y de nuevos amores; la guardaron hoja por hoja entre pergaminos de biblioteca, entre libros de folklore, entre arqueológicas investigaciones, para que perfumara con la fragancia de un pasado glorioso sus apacibles lecturas. Fueron, sin metáfora, eruditos, arqueólogos, creyentes y reaccionarios. Pero de pronto notaron con asombro que, aun encerrada detrás de los verdosos cristales del mostrador, echaba nuevas hojas é inesperadas flores de color vivo y de aroma penetrante y advirtieron que su savia, absorbida en la rancia humedad de aquellos mismos pergaminos, remontaba exuberante y vigorosa. ¡Qué milagro!... Y se retiraron. No querían tanto... (Yxart, 1889, p. 60)

El tercer acte té nom propi, Modernisme, i s'acostuma a datar durant les dues dècades del canvi de segle. Primer definit en l'esquerranisme vitalista de *L'Avenç*, a continuació en el decadentisme de les Festes sitgetanes organitzades per Santiago Rusiñol i després en el nou vitalisme amb fortes dosis de catalanisme del final de segle, moment en què aturem aquest recorregut contextualitzador. El Modernisme, en pocs anys, va promoure l'acimatació d'unes estètiques, uns escriptors i uns corrents de pensament que fins llavors no havien trobat un lloc en la cultura catalana: parnassianisme, prerafaelisme, simbolisme, decadentisme, Ibsen, Nietzsche, D'Annunzio, entre altres. Els dos escriptors fonamentals de la primera dècada són Santiago Rusiñol i Joan Maragall, i el llibre més transcendental per al tema que ens ocupa, *Visions & Cants* (1900). La certificació d'un punt d'arribada en la paradoxa la trobem en aquesta frase d'un article de Joan Maragall escrit el 1895 que no es va publicar llavors: «hem de creure arribada a Espanya l'hora del *campi qui puga*, i hem de desfer-nos ben de pressa de tota mena de lligam amb una cosa morta» (Maragall, 1978, p. 99).

LA DEFINICIÓ DE CATALUNYA

Els símbols i els mites proporcionen relats que ajuden a definir un país. Ja hem vist que durant el segle XIX les elits culturals catalanes van variar de posició respecte a la pertinença nacional i van contribuir a la concreció i a l'afermentament d'uns referents que identifiquessin el país a què sentien que pertanyien o pensaven que havien de pertànyer, Espanya, França, Catalunya o dues pàtries

compartides, sovint en esferes mentals diferents. En el procés de construcció dels estats moderns, Espanya, França, es definien i generaven la seva versió nacional de la Història, de la Literatura, de la Geografia, del Folklore i de tots els altres àmbits. En aquesta línia, ja hem vist que Aribau va iniciar la consciència de tradició literària nacional espanyola amb la «Biblioteca de Autores Españoles», i Piferrer la geográficoartística amb *Recuerdos y bellezas de España*. Piferrer mateix, sense intenció de marcar la diferència, la iniciava també per a Catalunya i Mallorca en els dos volums que va redactar, encara que el pla superior de l'obra la reduís a la condició provincial. Es tracta de l'esmentada paradoxa, i no hi insistirem, però sí que s'ha de subratllar que en quaranta anys –dels seixanta a final de segle– es recorre un llarg camí en la concepció de la relació entre Catalunya i Espanya en el qual la literatura exerceix un paper molt important al principi que baixa en intensitat relativa en la mesura que la reivindicació política s'estructura i se n'independitza. Des de l'escut –el prestigi d'Antoni de Capmany– amb què Manuel Milà i Fontanals es protegia de crítiques i censures –que, en efecte, van sorgir– en el discurs dels Jocs de 1859, «No puede estimar su nación quien no estime su provincia» que, plenament integrat en la concepció d'Espanya com a nació, no deixava de contenir una reivindicació que per Milà devia resultar agosarada, fins a l'«Adéu, Espanya», de Maragall en el 98, passant pel discurs de president d'Àngel Guimerà en els Jocs de 1889, es va construir una argumentació en centenars de poesies i d'obres dramàtiques i en dotzenes de novel·les i llibres de prosa diversa. Una argumentació, un relat, que tenia una expressió equivalent en les altres arts o en la toponímia de ciutats i pobles del país, però en la qual a la literatura li correspongué un paper primordial perquè manejava l'instrument de la paraula. Aquest cos argumentador i simbòlic estava fixat abans del Modernisme, el qual li va proporcionar una confirmació i una modernitat imprescindibles.

L'afirmació d'una personalitat diferenciada, base de les reivindicacions polítiques que va emprendre el catalanisme quan es va constituir, es va fonamentar en tres pilars –a més de defenses concretes, com la del dret català–: història, territori i llengua. Per al Romanticisme, fins i tot en la fase d'integració en el projecte d'un Estat espanyol modern, tots tres van ser importants en la mesura que definien una antiga nacionalitat –tornem a recordar que tots tres delimiten la pàtria del cor en el poema d'Aribau–, però ja hem vist que del de la llengua, que va acabar essent el més clarament definitori, els primers romàntics catalans en van prescindir majoritàriament com a vehicle d'expressió culta fins als Jocs i més enllà i tot. Rubió

i Ors, en la línia d'una tradició setcentista d'apologies de la llengua però amb el llenguatge de la nova estètica, va reclamar la independència literària en el pròleg del seu llibre, i Antoni de Bofarull va demostrar fins a quin punt era important per a ell, però va ser sobretot a partir dels Jocs que la connexió íntima de la llengua amb la pàtria es va expressar a través del mite de la Morta-Viva. Una bona quantitat de poesies, d'Antoni Camps i Fabrés, de Víctor Balaguer i de Miquel Costa i Llobera, entre molts altres, desenvolupen la rondalla –versió patriòtica del conte de la Bella Dorment– de la reina que havia estat poderosa i que feia segles que jeia, morta o adormida, fins que un o uns dels seus descendents la reviscolava, sovint amb la música d'una arpa també oblidada durant tot aquest temps: amb les notes musicals, l'esplendor antic renaixia i la reina –Catalunya, la llengua– recobrava el seu antic poder, en una al·legoria transparent del moviment que els mateixos poetes anomenaven Renaixença o Renaixement. En algunes de les versions figura que el destronament de la reina havia estat obra de Castella, altres són menys explícites. Aquesta mena d'elogis o defenses de la llengua van tenir efectes més pràctics quan, per exemple, la Jove Catalunya va reclamar dels poders públics l'ensenyament del català a l'escola. La llengua, l'element distintiu del qual els escriptors catalans d'una època havien considerat que podien prescindir en benefici de la construcció d'una identitat espanyola, es va convertir en la pedra de toc de la identitat catalana.

Per la importància que el Romanticisme li conferia, la Història fou, cronològicament, el primer element identificador dels catalans. Quan la llengua era més objecte d'elegia que de reivindicació, la percepció d'haver tingut un passat gloriós i independent arribava als catalans no tan sols en els llibres que específicament se n'ocupaven amb voluntat científica sinó també en obres de divulgació empeltades, conscientment, de llegenda –com *Hazañas y recuerdos de los catalanes*, d'Antoni de Bofarull– i en peces literàries. Van ser, no en exclusiva però sobretot, aquestes poesies i, després, drames, novel·les i contes els que van construir un imaginari col·lectiu que va acabar essent el del catalanisme. Hi van contribuir escriptors de totes les ideologies que van manipular la lectura històrica d'acord amb els seus interessos, i es va construir una visió de la història de Catalunya amb unes formulacions, uns mites i una periodificació perfectament marcades.

En un altre indret (Sunyer, 2006)⁷ he argumentat amb més deteniment que el conjunt de literatura històrica permet una divisió en deu seqüències sig-

7. L'estudi sistemàtic d'aquests mites i símbols amb eines d'historiador el trobem a ANGUEIRA (2008, 2009, 2010a, 2010b, 2010c i 2010d).

nificatives de mites: els previs, els constituents, l'occità, els de la plenitud, l'imperial, els de la crisi, els de la decadència, el de la separació, el de la derrota i l'antifrancès. Aquesta periodificació respon a un esquema que es pot resumir en la fixació de l'esplendor nacional en el procés ascendent que arrenca del naixement medieval de la nació, en la definició progressiva que es produïa en la conquesta de territori als musulmans. Per aquesta raó, la figura mítica per excel·lència és la del rei Jaume I, l'heroi preferit de Jacint Verdaguer. En relació amb aquest bloc central, es conformaven els anteriors i, sobretot, els posteriors. Els mites previs responen a la necessitat, present en tots els països, de justificar uns orígens que es remuntin als primers pobladors del territori, i s'aprofita per marcar la personalitat nacional amb un caràcter peculiar ja considerat consubstancial. Àngel Guimerà, amb *Indíbil i Mandoni*, poema i drama, va escriure les peces bàsiques sobre herois d'aquesta etapa. El mite occità, a banda de la relació amb la primera de les germanors amb altres països sense estat, forneix l'elegia d'una possibilitat, escapçada a principis del segle XIII, que hauria pogut imprimir un altre rumb a la història catalana: evitar la deriva peninsular amb la construcció d'un país potent sobre l'eix dels Pirineus. En l'imaginari catalanista, amb la constitució de la nació catalanooccitana s'haurien pogut estalviar les molt problemàtiques confrontacions amb Castella, s'hauria marcat amb una empremta clara l'adscripció europea del país i s'hauria pogut construir una nació sobre les bases de la llibertat i de la valoració de les arts, en l'època dels trobadors i dels càtars. Desfeta la possibilitat a Muret, amb la circumstància afegida que la vencedora fou França, enemiga constant de Catalunya i, segles després, mutiladora de la integritat territorial, es condicionava de manera decisiva la redirecció de l'expansió per part de Jaume I, el fill del rei vençut a Muret, i es lligava el país, amb totes les conseqüències, a les relacions amb Castella. La tragèdia convertida en òpera *Los Pirineus*, de Víctor Balaguer, marca en tres actes, dos dels quals s'havien publicat com a peces independents, tres esglaons que van des de la derrota de Muret fins a la victòria que representa la fugida dels francesos derrotats pel coll de Panissars després d'haver intentat ocupar el país en temps de Pere II. La joglaressa Raig de Lluna fa les funcions de nexa entre els episodis.

La fi de la dinastia que arrenca amb Guifré el Pilós s'interpreta, en aquest esquema, com l'inici de la crisi. La resolució del Compromís de Casp es considera fraudulenta, es pren partit a favor del pretendent Jaume d'Urgell i es posa l'accent en l'origen castellà de la nova dinastia. En l'entronització dels Trastàmars es veu el començament d'una decadència que té una manifestació

explosiva en la guerra contra Joan II i un punt d'inflexió en la unió dinàstica dels Reis Catòlics –tema tabú durant el període de construcció del mite– i episodis progressivament més violents en les Germanies, el bandolerisme del Barroc, la Guerra dels Segadors i la Guerra de Successió, conflictes tots llegits com a enfrontaments contra una Castella prepotent, agressiva i que no respecta els drets catalans. Els greuges contra els francesos emergeixen, més que no pas en literatura sobre el Tractat dels Pirineus –molt escassa–, en la visió de les guerres de finals del segle XVIII i de principis del XIX. Ni que presentem aquest esquema sense gaires precisions, no podem deixar de banda que, en aquest darrer cas, una part dels escriptors hi aboca un sentiment reaccionari, més que antifrancès, contrari a la Revolució i a les novetats que va introduir.

En conflicte amb Castella i França, per tant, les característiques del període de plenitud nacional i les raons de la lluita en els períodes adversos o negatius són les que marquen aquest caràcter català, oposat al castellà i al francès i que emana de la lectura global d'aquest relat. Sobretot a partir de la figura, central en aquest discurs, de Jaume I, es justifiquen dos elements vertebradors: la nació completa va, en frase actual, de Salses a Guardamar i de Fraga a Maó i el caràcter català ve definit per la llibertat i la democràcia. Aquesta idea, que figurava implícitament en peces dels anys quaranta com *El Concejo de Ciento* d'Antoni de Bofarull, ha estat central en l'imaginari catalanista, que ha presentat, fins avui mateix –amb fites d'internacionalització com *L'espirit de Catalunya* de Josep Trueta o el discurs de Pau Casals davant l'assemblea de les Nacions Unides–, Catalunya com un poble que ha exercit formes de govern democràtiques en èpoques de llibertat –la de la dinastia catalana medieval– i que s'ha aixecat contra l'opressió de l'absolutisme quan Castella l'ha volgut imposar. Bofarull mateix va culminar aquesta línia en *L'orfeneta de Menargues*, la seva peça major. El Fiveller que –com a *El Concejo de Ciento*– hi defensa el dret propi davant l'intent d'abús absolutista de Ferran d'Antequera representa una altra baula en una cadena de defensors de la «democràcia», com Francesc Vinatea davant un Alfons el Benigne mal influït per la seva segona esposa, castellana, a la qual es veu obligat a instruir sobre les diferències entre Castella i València, en textos com el de Josep Maria Puig i Torralva (1889, p. 28) –«Lo poble allà és esclau, esposa aimada, / ací és tan lliure com l'aucell en l'aire»–, que no fan altra cosa que glossar un passatge del llibre de Pere el Cerimoniós. Així doncs, en temps de la dinastia catalana, vigilància i fermesa perquè el sistema no es malmeti –quasi sempre per interferències castellanques, segons el mite–, en temps de crisi, lluita per defensar

o reconquerir les llibertats amenaçades o perdudes. Qui va aprofitar aquesta formulació per als seus interessos ideològics va ser Víctor Balaguer. Va arribar a batejar els personatges rebels, que per ell eren l'encarnació de l'esperit català, com «els independents», i els va fer arrencar del període previ. Per ell, independents ho eren Indíbil i Mandoni, els bagaudes, Otger Cataló –de qui li recava admetre'n la inexistència–, Vinatea, Fiveller, els agermanats, Serrallonga, Pau Claris i Casanova. Sense gaires escrúpols com a historiador, Balaguer insistia en aquesta caracterització amb la seva eficàcia com a popularitzador, fins i tot en casos en què la ciència històrica demostrava el contrari, com el de Serrallonga.

Aquesta concepció té una importància decisiva a l'hora de presentar els dos conflictes clau de l'edat moderna: la Guerra dels Segadors i la Guerra de Successió. Tots dos, insistim-hi, contra Castella, i el segon, també, contra França. La Guerra dels Segadors es caracteritza amb dos trets d'extrema importància: la separació de Castella i, com a conseqüència del deslligament de l'autoritat reial, la instauració d'un sistema de govern republicà. La Guerra de Successió té el caràcter de «fi de la nació catalana», una nació que sucumbeix després d'una guerra durant la qual és abandonada per les potències aliades i d'un llarg setge de la ciutat de Barcelona en què, se subratlla, el poble és el protagonista d'una resistència heroica decidida i dirigida per uns representats elegits. És un final que confirma la imatge que projectava Balaguer: Catalunya només existeix en èpoques de llibertat o en la lluita per assolir-la perquè és un país intrínsecament, essencialment, democràtic.

L'arrelament d'aquesta idea va tenir com a conseqüència que alguns d'aquests personatges mitificats com a defensors de la democràcia en el combat secular contra l'opressió –Fiveller, Pau Claris, Rafael Casanova– formessin part de la galeria d'herois universals de la llibertat –al costat de Guillem Tell, Washington, etc.– en un poema de Balaguer (1864, p. 22-23), que la Guerra dels Segadors s'incorporés a la mitologia republicana, que als centres republicans s'hi instal·lessin retrats o busts de Claris i Casanova (Gabriel, 2001, p. 99) i que un federal com Conrad Roure escrigués la més popular de les peces dramàtiques sobre *Claris*. En aquestes circumstàncies, sense perdre el seu caràcter català i catalanista, aquests mites estaven inserits en un context més universalista.

Respecte al territori, convé fer dues consideracions d'ordre diferent. D'una banda, la unitat cultural dels Països Catalans es va evidenciar amb la participació d'escriptors de tots els indrets en el moviment general. Ho van fer amb intensitat i amb ritmes diferents, perquè diverses eren les circumstàncies socials

i polítiques en cada indret; des de Catalunya, que creava els instruments ideològics i polítics per a l'expressió de les aspiracions identitàries, fins a la Catalunya Nord, sota domini francès i amb un grau d'assimilació molt superior, passant pel País Valencià i les Illes, presents des del principi en el moviment cultural però amb un grau divers d'implicació o de rebuig en la politització. A tot arreu es va persistir no tan sols en el conreu de la llengua sinó també en la voluntat de construir una cultura comuna. Per sobre de qualsevol altre nexa, la unió va venir de la llengua, amb la consciència de comptar amb un passat comú.

La simbolització que, des de paràmetres romàntics, es va fer de la natura li va proporcionar una càrrega d'identificació del país sobretot amb la ruralia, però també amb una ciutat de Barcelona en evolució cap a la modernitat.⁸ Es va fer evident a partir del volum *Cataluña de Recuerdos y bellezas de España*, de Pau Piferrer, i dècades després va tenir un desenvolupament ampli i profund gràcies a la connexió entre catalanisme i excursionisme. En molts dels textos literaris derivats de les orientacions marcades per Manuel Milà i Fontanals, de la ruralia se n'oferia una imatge d'immutabilitat que afavoria que s'identifiqués amb les essències del país que promocionava una concepció tradicionalista. Un ofici en recessió però encara majoritari i el més lligat a la terra, el de pagès, el seu habitatge, la masia, i una peça de la seva indumentària, la barretina, també en desús, van esdevenir, en narracions de mentalitat conservadora de Gaietà Vidal i Valenciano (*La vida en lo camp*), Carles Bosch de la Trinxeria (*L'hereu Noradell*) i moltes altres, i en poesies i drames, emblemes de la catalanitat. El grau màxim de simbolització es va produir en poesies de Josep Lluís Pons i Gallarza com «La llar», en la qual les virtuts catalanes es focalitzen en la masia i en la cambra on es reuneix la família, al voltant del foc a terra; i en grau superior a «La muntanya catalana», que descriu una excursió en les tres fases d'ascensió, contemplació en el cim i davallada, en la qual les altures es relacionen amb l'espiritualitat, la poesia i la puresa i el pla amb el materialisme i la prosa, una relació que es connecta amb les pàtries del poeta en els dos darrers versos: «aquí baix és Espanya, / allà dalt, Catalunya», expressió, des del paràmetre geogràfic, de l'esmentat conflicte entre les dues pàtries, la real i pràctica de la vida quotidiana i la ideal «pàtria del

8. Sobre aquesta qüestió, vegeu SUNYER (coord.) (2011), amb articles de Ramon Bacardit, Enric Cassany, Magí Sunyer, Margalida Tomàs i Rafael Roca i Ricart. En aquest passatge resumeixo el que exposo amb més detall en l'article d'aquell monogràfic, «El mite de la terra alta», p. 159-180.

cor» dels ensomnis i, potser, els desitjos. Un grau similar de simbolització té per a l'horta de València el poema de Teodor Llorente «La barraca», també presidit per una concepció cristiana.

Aquesta dicotomia i la idealització associada del paisatge anaven associades amb l'arqueologia –la poesia de les ruïnes, testimonis de la grandesa antiga, com a «La veu de les ruïnes» d'Adolf Blanch o «Los dos campanars» de Jacint Verdaguer– i amb el folklore, recollida d'una literatura popular que es considerava la veu autèntica del poble, iniciada de manera científica per Milà i Fontanals amb *Observaciones sobre la poesía popular*. Profundament arrelada en les concepcions romàntiques sobre la pàtria, és comuna a tots els països, arreu ha tingut una utilització ideològica de dimensions i orientacions diverses i perdura en la societat actual. En el segle XIX català va propiciar una literatura condicionada per aquest esquema i la fixació en el pairalisme, com els «dramas de costums veritablement catalans» en què excel·lí Frederic Soler amb obres com *La dida*, *Lo didot* o *Senyora i majora*. Va proporcionar el millor resultat en el drama de referència del teatre català, *Terra baixa*, d'Àngel Guimerà, en el qual està desposseït de significació patriòtica directa.

Tot i l'arrelament d'aquesta visió tradicionalista, l'element de progrés i de modernitat que representava l'expansió de la ciutat de Barcelona també va ser objecte de tractament literari. Ja s'ha fet referència a la significació de l'operació de promoció ciutadana de què van formar part els Jocs Florals de 1859 i la nomenclatura dels carrers de l'Eixample. La literatura sobre Barcelona té una significació que va des de l'associació amb la pàtria en el poema d'Aribau i amb la història en Rubió i Ors a la representació del país en els abundants textos sobre la dinastia dels comtes barcelonins medievals; Antoni de Bofarull, tal com hem vist, hi centra les principals virtuts de la forma catalana de govern. Per a totes aquelles obres literàries no condicionades per l'esquema que acabem d'examinar en què la genuïnitat resideix al camp i, en contraposició, l'estrangeria i la perversió a la ciutat, Barcelona representa no tan sols un passat medieval brillant, sinó les màximes possibilitats del present i del futur del país. Jacint Verdaguer va inaugurar, amb «Oda a Barcelona» (1883), una sèrie de cants que han servit per fer balanç i per projectar cap al futur, un esdevenidor que, ja des de la data del poema de Verdaguer, va lligat als avatars del catalanisme en la difícil història catalana d'aleshores ençà. Si la ciutat de Verdaguer s'encamina cap a l'exposició de 1888, la cantada per Joan Maragall, amb la denominació com a «esperit català», en l'inici manté un debat idíl·lic amb el poeta influït per l'ascens del

catalanisme, però de seguida trontolla amb les contradiccions que s'evidencien en la Setmana Tràgica, una mica més enllà dels límits que ens hem marcat en aquesta anàlisi.

Un altre element que també té en la literatura un desenvolupament precursor, ni que fos sense intenció d'esdevenir-ho, de la dimensió política que adquirirà a finals de segle acaba de confirmar l'abast del procés que aquí es descriu. Des d'aquell principi de la dècada dels seixanta en què fem arrencar els canvis que hem descrit, s'inicia una identificació amb altres països sense estat que patien unes condicions similars a la catalana (Sunyer, 2007, p. 248-260). La primera d'aquestes relacions, que tenia un important rerefons que l'afavoria, va ser amb Occitània. Va començar amb la visita de Damas Calvet a Tarascó, l'any 1861, i va continuar amb l'acollida que els felibres van fer a Víctor Balaguer en el seu exili previ a la Revolució de Setembre i la invitació a Mistral i altres poetes provençals per part de Balaguer als Jocs de 1868. Era l'inici d'una llarga relació no exempta de topades, com la que van fer pública Antoni de Bofarull i Damas Calvet l'any 1878, denunciant un intent d'assimilació de la Renaixença per part dels occitans. Amistat literària que, segons Felip Martel (1992, p. 378), hauria pogut anar més enllà si les circumstàncies històriques haguessin estat unes altres després d'unes entrevistes a París entre Mistral i Balaguer, l'estiu de 1868, per buscar una col·laboració no únicament artística.⁹ Les solidaritats amb Galícia i Euskadi, amb qui es compartia, i es comparteix, la condició de víctimes de l'opressió exercida pel mateix Estat, es podrien fer arrencar en l'activitat frenètica de Víctor Balaguer, que mantenia contactes amb periòdics i grups intel·lectuals gallecs des de molt aviat;¹⁰ però és més adequat, per al sentit que els donem en aquesta anàlisi, fer-les començar a partir de la derogació dels furs bascos després de la Tercera Guerra Carlina, en el cas d'Euskadi, i per a Galícia, amb l'esment de les traduccions de poesies de Rosalía de Castro en els anys seixanta, ja en el període de plena acció del catalanisme polític. Guimerà, en el discurs de president dels Jocs de 1889, es referia a la solidaritat entre pobles oprimits peninsulars, i en els primers anys noranta destacats galleguistes i basquistes van ser convidats a formar part del consistori dels Jocs. En literatura, i en aquest període, Polònia i Irlanda completen el panorama. Una imitació poètica d'Adam Mickiewicz per part de Maria Josepa Massanés en els anys sei-

9. Per a les relacions amb Occitània, vegeu RAFANELL (2006).

10. Sobre aquesta qüestió, la informació més completa és a BERAMENDI (2007).

xanta devia inaugurar les referències literàries a Polònia que van continuar en passatges de la novel·la *Julita*, de Martí Genís i Aguilar, i en expressions de comunitat en la desgràcia nacional en textos de Francesc Pelai Briz i Terenci Thos i Codina, entre altres. Les referències literàries a Irlanda es troben ja en la novel·la *El pendón de Santa Eulalia* de Manuel Angelon, però fou sobretot a partir dels anys vuitanta, en relació amb l'activitat política de Parnell, que el grup de Valentí Almirall la posava com a exemple per a la politització del catalanisme, i el de Vic hi veia concomitàncies pel catolicisme. Artur Gallard, Frederic Soler i d'altres van escriure poesies sobre els dos països en lluita per la llibertat, en la línia d'aquests versos de Soler (Soler, s/d, p. 22): «Veig Irlanda i Catalunya, / trobant l'una ja un Parnell, / i l'altra veient que empunya / les ascones del temps vell».

RECAPITULACIÓ

Quan, a principis dels anys trenta, Aribau s'acomiadava per sempre de la llengua, del paisatge i de la història que per a ell constituïen la pàtria del cor a la qual calia renunciar per construir un estat modern espanyol, no podia sospitar que proporcionava els elements que, desenvolupats en centenars de textos durant el segle, per les circumstàncies històriques, havien de desembocar en reivindicació política. Com ell, tants d'altres, alguns dels quals van ser a temps de contemplar-ho amb estupor i, en algun cas, disgust, però d'aquella obra de teatre en un pròleg i tres actes, desenvolupada en els marges d'una centúria, vivim encara avui en bona mesura. Sovint es fa difícil determinar què hi ha d'arrelat i íntimament sentit i què de simple efusió verbal, fruit de l'entusiasme o el tòpic, en la literatura, i potser encara més en la que, d'una manera àmplia i difusa, s'anomena literatura patriòtica. Qui vulgui dictaminar-ho només amb el termòmetre de l'actuació pública o la ideologia de l'escriptor té moltes possibilitats d'equivocar-se. De la mateixa manera que ens equivocaríem si traguéssim conclusions sobre el que es deia en un context molt concret i quan es conreava el discurs patriòtic que afavoria l'engrescament i les expressions extremes, tampoc no seria just que deixéssim de banda les cauteles que s'aplicaven per tota mena de prevencions. És molt difícil determinar si la majoria d'aquest textos responien a un sentiment sincer o a una efusió momentània. Importa més que del conjunt d'aquesta literatura en sorgeix una imatge diferenciada de Catalunya,

que ha estat adoptada com a pròpia, com a nacional, per molts catalans, la que després el Modernisme, amb Maragall al capdavant, va reprendre per intentar trobar les «mares» de la personalitat catalana, construïda sobre unes bases que ja eren sòlides i que, mítiques com són, estan subjectes a la crítica de la ciència històrica però han construït un sentiment de pertinença que ha arribat fins a nosaltres. Com a exemple viu, la commemoració actual del 1714, clarament, amb una intensitat i una determinació que no hauríem sospitat pocs anys enre-re, projectada cap a un futur amb una voluntat d'independència.

BIBLIOGRAFIA

- ANGUERA, Pere (1997). *El català al segle XIX. De llengua del poble a llengua nacional*. Barcelona: Empúries.
- (2000). *Els precedents del catalanisme. Catalanitat i anticentralisme. 1808-1868*. Barcelona: Empúries.
- (2008). *L'Onze de Setembre. Història de la Diada*. Barcelona: Publicacions de l'Abadia de Montserrat.
- (2009). *La barretina, la imatge tòpica del (pagès) català*. Barcelona: Rafael Dalmau.
- (2010a). *Les Quatre Barres, de bandera històrica a senyera nacional*. Barcelona: Rafael Dalmau.
- (2010b). *Els segadors, com es crea un himne*. Barcelona: Rafael Dalmau.
- (2010c). *Sant Jordi, patró de Catalunya*. Barcelona: Rafael Dalmau.
- (2010d). *La nacionalització de la sardana*. Barcelona: Rafael Dalmau.
- BALAGUER, Víctor (1864). *Lo trovador de Montserrat*. Barcelona: Salvador Madero.
- (1868). *Esperansas y recorts*. Barcelona: Jaume Jepús.
- BERAMENDI, Justo (2007). *De província a nació. Historia do galleguismo político*. Vigo: Edicions Xerais de Galicia.
- CANADELL, Roger (2012). *Josep Anselm Clavé i l'escriptura: obra poètica i periodisme cultural. Edició, índexs i estudis*. Tesi doctoral dirigida per Rosa Cabré. Universitat de Barcelona.
- DOMINGO, Josep Maria (2009). «Renaixença: el mot i la idea». *Anuari Verdader*, núm. 17, p. 215-234.
- (2013). «Sobre la Renaixença». *L'Avenç* (Barcelona), núm 390, p. 26-35.

- GABRIEL, Pere (2001). *Símbols i mites a l'Espanya contemporània*. Reus: Edicions del Centre de Lectura.
- JORBA, Manuel (1986). «La Renaixença». A: MOLAS, Joaquim (dir.) (1986). *Història de la literatura catalana*. Vol. VII. Barcelona: Ariel, p. 9-39.
- (1995). «Literatura, llengua i renaixença: la renovació romàntica». A: GABRIEL, Pere (dir.). *Història de la cultura catalana, IV. Romanticisme i Renaixença 1800-1860*. Barcelona: Edicions 62, p. 77-132.
- MARAGALL, Joan (1978). «La independència de Catalunya». A: *Elogi de la paraula i altres assaigs*. Barcelona: Edicions 62.
- MARFANY, Joan Lluís (2001). «Víctor Balaguer i els Jocs Florals». *L'Avenç* (Barcelona), núm. 262, p. 39-60.
- (2003). «En pro d'una revisió radical de la Renaixença». A: CABRÉ, Rosa et al. (ed.). *Professor Joaquim Molas. Memòria, escriptura, història*. Vol. II. Barcelona: Publicacions Universitat de Barcelona, p. 636-656.
- MARTEL, Felip (1992). «Occitans i catalans: els avatars d'una germanor». A: *Actes del Col·loqui internacionals sobre la Renaixença*. Barcelona: Curial, p. 377-390.
- MILÀ I FONTANALS, Manuel (1888-1895). *Obras completas*. Vol. IV. Barcelona: Álvaro Verdaguer.
- PUIG I TORRALVA, Josep Maria (1889). *Mare i madastra. Ensaig dramàtic en un acte y en vers*. València: Imp. Casa de Beneficencia.
- RAFANELL, August (2006). *La il·lusió occitana*. Barcelona: Quaderns Crema.
- ROSSICH, Albert (1996a). «La literatura (1716-1808)». A: GABRIEL, Pere (dir.). *Història de la cultura catalana, III. El Set-cents*. Barcelona: Edicions 62, p. 121-142.
- (1996b). «Les arrels literàries de Verdaguer». *Ausa* (Vic), núm. 136, p. 39-60.
- (2003). «Sobre unes poesies de 1837 (amb una addenda)». A: CABRÉ, Rosa et al. (ed.). *Professor Joaquim Molas. Memòria, escriptura, història*. Vol. II. Barcelona: Publicacions Universitat de Barcelona, p. 895-903.
- (2013). «Els papers de la Societat Pírica, una troballa il·luminadora». *L'Avenç* (Barcelona), núm. 391, p. 24-35.
- RUBIÓ I BALAGUER, Jordi (1986). *Història de la literatura catalana*. Vol. III. Barcelona: Publicacions de l'Abadia de Montserrat.
- SOLER, Frederic (s/d). *Nits de lluna*. Barcelona: López Editor.
- SUNYER, Magí (2006). *Els mites nacionals catalans*. Vic: Eumo.

- (2007). «Els pobles oprimits a la literatura catalana del segle XIX: agermanaments i exemples». A: *Miscel·lània Ricard Torrents*. Vic: Eumo, p. 548-560.
 - (coord.) (2011). «La imatge del país en la literatura del segle XIX: realitat i mite». *Caplletra* (València), núm. 50, p. 109-236.
- YXART, Josep (1889). *El año pasado. Letras y artes en Barcelona*. Barcelona: Librería Española de López.

DE LA MANCOMUNITAT DE CATALUNYA A LA GENERALITAT REPUBLICANA (1914-1933). LES PRIMERES INSTITUCIONS POLÍTIQUES AUTÒCTONES DE LA CONTEMPORANEÏTAT

ENRIC PUJOL
Universitat Autònoma de Barcelona

Article lliurat el 14 de maig de 2014. Acceptat el 7 de juliol de 2014

RESUM

El segle xx català es va caracteritzar per la construcció d'institucions polítiques pròpies, per primer cop d'ençà de 1714. La primera fou la Mancomunitat de Catalunya, creada oficialment el 1914 i liquidada amb la instauració de la dictadura del Primo de Rivera. Tot i que tingué unes atribucions polítiques molt limitades, adquirí un alt valor simbòlic: el d'un autogovern català. La segona institució, amb molt més pes polític, fou la Generalitat de Catalunya de 1931, hereva directa de la República catalana declarada per Francesc Macià el 14 d'abril d'aquell any. L'obtenció d'un règim polític propi no fou, però, un camí gens fàcil.

PARAULES CLAU

Catalanisme polític, Mancomunitat de Catalunya, republicanisme català, República catalana, Generalitat de Catalunya, Estatut de Núria, Estatut de 1932.

From the Mancomunitat of Catalonia to the republican Generalitat (1914-1933). Catalonia's first political institutions of the modern era

ABSTRACT

The 20th century was characterised by the creation of separate political institutions for Catalonia for the first time since 1714. The first was the

Mancomunitat de Catalunya (the 'joint community' of Catalonia), officially set up in 1914 and dissolved on the establishment of Primo de Rivera's dictatorship. In spite of having very limited political powers, this acquired great symbolic value: that of Catalan self-government. The second institution, with much more political weight, was the Generalitat de Catalunya of 1931, an assembly directly inherited from the Catalan Republic declared by Francesc Macià on the 14th of April that year. It was, however, no easy task for Catalonia to secure its own political regime.

KEYWORDS

Catalan nationalism, Mancomunitat de Catalunya, Catalan republicanism, Catalan Republic, Generalitat de Catalunya, Statute of Núria, 1932 Statute.

PLANTEJAMENT INICIAL

La segona meitat del segle XIX pot ser vist com un llarg intent d'aconseguir, per part d'un sector mol ampli de la societat catalana del moment, un estat liberal espanyol que contemplés la plurinacionalitat que existia en el seu si. Calia, doncs, assolir un estat «federal» o «federalitzant» que s'havia de poder instaurar quan caigués la monarquia borbònica, concebuda per molts –sobretot pels republicans catalans de l'època– com a font del centralisme i l'uniformisme estatista. L'experiència no reeixida del Sexenni Democràtic i de la breu Primera República espanyola féu que, durant l'etapa de la Restauració borbònica, hi hagués un replantejament estratègic profund. Fou aleshores que es consolidà el catalanisme polític modern amb una diversitat de tendències polítiques –que abastava un ampli espectre de dreta a esquerra– que va començar a propugnar la creació d'instàncies de poder autòcton que no existien des de 1714. El final de segle XIX, amb el desastre colonial de 1898, constituí la gran oportunitat perquè aquest catalanisme esdevingués, amb l'inici de la nova centúria, un moviment de masses capaç de conquerir cotes de poder importants.

Així, doncs, fins a principis del segle XX no trobarem institucions polítiques catalanes amb la clara voluntat de constituir un veritable autogovern. La primera d'aquestes institucions fou la Mancomunitat de Catalunya, creada oficialment el 1914 i liquidada amb la instauració de la dictadura del Primo de

Rivera. La segona, amb molt més pes polític, fou la Generalitat de Catalunya de 1931, hereva directa, com veurem, de la República catalana declarada per Francesc Macià. I que, recordem-ho, és també l'antecedent directe de l'actual. El present article se centra en la configuració de la primera d'aquestes institucions –de la qual el 2014 se'n va commemorar el centenari– i en el procés seguit per assolir la segona, que arribà a unes cotes més grans de poder polític.

LA MANCOMUNITAT DE CATALUNYA, PRIMER AUTOGOVERN CATALÀ MODERN

Malgrat les evidents limitacions de competències de la Mancomunitat, que no anaven més enllà de les que tenien les quatre diputacions provincials que la integraven, va aconseguir un paper polític de primer ordre. No tan sols féu una feina molt destacada en diferents àmbits, sinó que adquirí un valor simbòlic extraordinari: el d'un autogovern català.¹ No en va fou la primera institució autòctona de caire polític que es creà d'ençà del segle XVIII. Si la caiguda de Barcelona de 1714 pot ser presa com a data de l'enfonsament de les estructures d'estat del Principat de Catalunya, la constitució de la Mancomunitat, dos-cents anys després, podria ser considerada com l'inici d'una represa institucional esperançadora.

La constitució oficial de la Mancomunitat de Catalunya l'any 1914 fou la culminació d'un procés que s'havia iniciat set anys abans, el 1907, amb el triomf de Solidaritat Catalana. Aquesta coalició possibilità que Enric Prat de la Riba, líder de la Lliga Regionalista, arribés a ser president de la Diputació de Barcelona, el març d'aquell 1907, per 25 vots a favor, 10 en blanc –dels partits dinàstics– i un de nul. Des d'aquest organisme es començaren a bastir uns equipaments i serveis que semblaven propis d'un estat i que, posteriorment, la Mancomunitat desenvolupà i amplià. Un dels més emblemàtics fou l'Institut d'Estudis Catalans, la principal institució d'alta cultura d'aleshores i d'ara, que

1. Encara avui, la principal monografia sobre l'organisme és la d'Albert BALCELLS, Enric PUJOL i Jordi SABATER, *La Mancomunitat de Catalunya i l'autonomia*, Barcelona, Proa, 1996. Vegeu també Albert BALCELLS, «L'inici de la Mancomunitat de Catalunya el 6 d'abril de 1914. Un programa de modernització i d'integració cultural de la nacionalitat», a Josep M. FIGUERES (ed.), *Grans moments de la història de Catalunya*, Barcelona, Base, 2006, p. 95-117.

es constituí ja el 1907.² Hi hagué, per tant, un període de set anys durant els quals la Diputació barcelonina va exercir com un autogovern *de facto*.

La crisi de la coalició Solidaritat Catalana, a causa de les dissensions entre la dreta i l'esquerra i de l'esclat de la Setmana Tràgica (1909), va amenaçar l'avenç cap a l'autogovern, que era el gran objectiu comú del catalanisme polític. El 1911, però, es va poder recompondre un bloc catalanista molt ampli en favor de la possibilitat de mancomunar diputacions. I el 1913 un decret del govern espanyol del 18 de desembre d'aquell any va permetre aquesta possibilitat. No era pas una llei que afectés només el Principat de Catalunya, sinó que s'estenia al conjunt de l'Estat espanyol. Però, com que ningú més no s'acollí a aquesta mesura, la mancomunitat catalana va prendre un relleu extraordinari. Els dirigents catalanistes, i Prat de la Riba en primer lloc, eren ben conscients de les limitacions existents i del fet que no es tractava ni tan sols d'una veritable descentralització administrativa. Però van aconseguir impulsar una obra d'una gran ambició política que féu que adquirís un alt valor simbòlic.

El paper capdavanter de tot el procés el va dur la Lliga Regionalista, que no tenia, però, la majoria absoluta. Així, en la primera Assemblea de la Mancomunitat del 6 d'abril de 1914 fou elegit president Prat de la Riba per 80 vots a favor i 6 en blanc, perquè hi votaren a favor totes les formacions que havien donat suport a la creació de la Mancomunitat. Al marge de la Lliga Regionalista, també ho feren els republicans catalanistes i els partits dinàstics liberals i conservadors (amb l'excepció de 2 diputats que s'abstingueren). L'única oposició provenia dels lerrouxistes del Partit Radical. En aquest context, no ha de sobtar que Prat, durant el desplegament de la Mancomunitat, sovint situés, en llocs de responsabilitat, personalitats que no eren de la seva mateixa corda política.³

LES GRANS ETAPES DEL GOVERN DE LA MANCOMUNITAT

Els set anys primers, com ja s'ha dit, la Diputació de Barcelona començà a actuar ja amb una clara vocació de veritable govern català i no fou fins al 1914

2. Albert BALCELLS i Enric PUJOL, *Història de l'Institut d'Estudis Catalans. Volum I, 1907-1942*, Barcelona, Institut d'Estudis Catalans, 2002.

3. Enric PUJOL, «Funcionament i obra realitzada. El dia a dia d'una obra modernitzadora», *Cultura(s)*, suplement monogràfic de *La Vanguardia* (2 d'abril de 2014), p. 12-13.

que es reconegué oficialment la Mancomunitat. A part d'aquestes dues grans etapes, posteriorment, se succeïren d'altres esdeveniments que marcaren la trajectòria de la institució.

La mort de Prat de la Riba el 1917, a causa d'una malaltia, fou un d'aquests fets rellevants. Morí als 47 anys, en el moment àlgid del seu prestigi, i això possibilità una certa mitificació de la seva figura.⁴ El filòsof Eugeni d'Ors, que fou un dels principals definidors del moviment noucentista i que tingué un paper clau en la configuració de la política cultural de la Mancomunitat, digué d'ell que era «el seny ordenador de Catalunya». Evidenciava així la valuosa aportació que féu en la constitució de l'estat regional. Però Prat, a més d'un gran gestor polític, fou també un teòric de primera magnitud, ja que fou l'autor del llibre *La nacionalitat catalana* (1906). L'obra esdevingué un veritable clàssic, ja que s'hi feia una aportació fonamental que fou assumida per la totalitat del catalanisme polític, tant de dretes com d'esquerres: una cosa és la nació i l'altra, l'estat. Catalunya és la sola pàtria. Espanya és l'estat.⁵

El substitut de Prat fou Josep Puig i Cadafalch, que va haver de fer front a uns moments ben complicats, com la crisi de 1917 i el fracàs de la campanya per obtenir un estatut d'autonomia de 1918-1919.⁶ Al costat d'aquestes convulsions polítiques s'hi sumaren les socials, que cresqueren a partir del final de la Guerra Mundial i que revestiren una especial virulència durant el període 1919-1920, quan es multiplicà el nombre d'atemptats i víctimes mortals. Durant la

4. La bibliografia sobre Enric Prat de la Riba comença a tenir un volum considerable. Entre les aportacions més recents, destaquem: Manuel PÉREZ NESPEREIRA, *Enric Prat de la Riba. Nacionalisme i formació d'un estat català*, Barcelona, Base, 2007; Giovanni C. CATTINI, *Prat de la Riba i la historiografia catalana*, Catarroja i Barcelona, Afers, 2008; i *Enric Prat de la Riba. Ahir i avui*, Museu d'Història de Catalunya, Barcelona, 2009.

5. Afortunadament, ara podem comptar amb els volums de l'*Obra completa* d'Enric PRAT DE LA RIBA (a cura d'Albert Balcells i Josep M. Ainaud de Lasarte), Barcelona, Institut d'Estudis Catalans i Proa, 1998-2000.

6. La importància de la figura de Puig i Cadafalch ha començat a ser posada en relleu gràcies a l'impuls d'Albert Balcells, que fou l'impulsor d'unes jornades científiques organitzades per l'Institut d'Estudis Catalans el 15 i 16 de novembre de 2001 a Barcelona. Vegeu Albert BALCELLS (ed.), *Puig i Cadafalch i la Catalunya contemporània*, Barcelona, Institut d'Estudis Catalans, 2003. Pel que fa a la campanya per l'autonomia, vegeu Albert BALCELLS, *El projecte d'autonomia de la Mancomunitat de Catalunya del 1919 i el seu context històric*, Barcelona, Parlament de Catalunya, 2010 i Enric PUJOL, «L'estatut que no va poder ser (1918-1919)», *Revista de Catalunya*, núm. extraordinari (2014/1), p. 219-229.

presidència de Puig es produí, el 1920, la transferència de competències a la Mancomunitat, cedides per part de totes les diputacions de Catalunya. Aquesta fita era molt important des d'una perspectiva de gestió interna de l'entitat, ja que no tan sols li permetia incrementar serveis i recursos, sinó que facilitava encara més una política d'integració del conjunt del territori del Principat. Però la mesura no tingué la transcendència pública que era d'esperar per la greu situació de guerra social que es vivia aleshores.

La dictadura de Primo de Rivera, instaurada el 1923, marcà un altre punt d'inflexió en la vida de la Mancomunitat: el de la seva desnaturalització. Tot i el suport inicial de Puig i d'altres dirigents de la Lliga, la dictadura emprengué una actitud clarament anticatalana i finalment optà, el 1925, per liquidar la institució.⁷

No podem fer aquí, per raons de temps, un balanç minuciós de l'obra realitzada, però sí que podem assenyalar que les realitzacions més brillants de la Mancomunitat foren en els àmbits de la cultura i la llengua, en determinats serveis públics, en el que en podríem dir la modernització del Principat i, sobretot, en l'articulació conjunta del territori. Aquest darrer punt era d'una importància extraordinària, ja que la divisió provincial de 1833 havia establert unes divisions administratives que desdibuixaven completament la noció que el Principat fos un conjunt coherent. El fet que existís una administració conjunta de tot el territori era un fet molt rellevant. Pensem que ni el País Valencià ni les Illes no pogueren comptar aleshores amb una institució similar i que no tingueren un organisme de caràcter administratiu i polític que tractés de manera conjunta els territoris que les integren fins al sistema autonòmic postfranquista, en les darreres dècades del segle xx.

DE LA DICTADURA A LA REPÚBLICA

Les contradiccions de la dictadura primoriverista, la pressió opositora i el context econòmic desfavorable motivaren la crisi del règim, fins al punt que Primo de Rivera fou obligat a dimitir pel rei el gener de 1930, en un intent de preservar la monarquia del desprestigi en què havia caigut el Directori. Ni tan sols l'èxit de l'Exposició Internacional de Barcelona de 1929 va poder ser capita-

7. Josep M. ROIG I ROSICH, *La dictadura de Primo de Rivera a Catalunya. Un assaig de repressió cultural*, Barcelona, Publicacions de l'Abadia de Montserrat, 1992.

litzat pel dictador.⁸ El general Dámaso Berenguer encapçalà el que popularment fou conegut per *la Dictablanda*, i finalment es va veure forçat a convocar unes eleccions per trobar una sortida a la crisi del règim. Abans que unes eleccions legislatives se'n convocaren unes de municipals per al mes d'abril de 1931 que, pel seu caràcter més administratiu, no semblaven tan perilloses per a la preservació del mateix sistema de la Restauració.

Els diferents grups polítics ja entraren en acció d'ençà del nomenament de Berenguer. La CNT es va poder reorganitzar, ja des de l'abril de 1930, sota la direcció d'Àngel Pestaña, que féu créixer ràpidament la seva influència per damunt del Sindicat Lliure i de la UGT –que, a l'empara del règim dictatorial, havien crescut molt. L'agost de 1930 va tenir lloc l'anomenat Pacte de Sant Sebastià. Representats del catalanisme esquerrà –d'Estat Català i dels dos sectors en què s'havia dividit Acció Catalana el 1927– es reuniren en aquesta capital basca amb republicans i socialistes espanyols per arribar a un acord per forçar un canvi de règim, segons el qual Catalunya obtindria una autonomia si es proclamava una república a l'Estat espanyol.

Ja en la imminència electoral, el març de 1931, va tenir lloc la fundació d'un nou partit, Esquerra Republicana de Catalunya (ERC), durant la celebració de la Conferència d'Esquerres Catalanes. Era resultat de la fusió de l'Estat Català de Francesc Macià, el Partit Republicà Català de Lluís Companys, el grup al voltant del setmanari *L'Opinió* i tot un entramat d'organitzacions republicanes i catalanistes molt ben estructurat i repartit pel conjunt de Principat.⁹

En aquells moments fundacionals no hi hagué gaire expectació per la constitució del nou grup, ja que tots els analistes de l'època preveien que la disputa electoral se centraria en dos altres partits. Un era de dretes, la Lliga, que havia

8. Pel que fa al període final de la dictadura i l'inici del règim republicà, ara podem comptar, en versió catalana, amb les cròniques que Ferran Soldevila va escriure sota pseudònim per al *Journal de Genève* i per al *Bulletin of Spanish Studies*. Vegeu Ferran SOLDEVILA, *Entre la dictadura i la revolució*, Barcelona, Publicacions de l'Abadia de Montserrat, 2009.

9. D'entre la bibliografia existent sobre aquest partit destaquem: Anna SALLÉS, *Quan Catalunya era d'esquerra*, Barcelona, Edicions 62, 1976; M. Dolores IVERN, *Esquerra Republicana de Catalunya (1931-1936)*, Barcelona, Publicacions de l'Abadia de Montserrat, 1989; *Esquerra Republicana de Catalunya. 70 anys d'història (1931-2001)*, Barcelona, Columna, 2001; Joan B. CULLA, *Esquerra Republicana de Catalunya 1931-2012. Una història política*, Barcelona, La Campana, 2013. Sobre les dificultats de constituir una opció catalanista republicana i d'esquerres, Santiago IZQUIERDO, *República i autonomia. El difícil arrelament del catalanisme d'esquerres 1904-1931*, Catarroja i Barcelona, Afers, 2006.

mantingut una posició preeminent gairebé des de principis de segle i no plantejava un canvi de règim, cosa per la qual era vista com la candidatura oficial monàrquica. I l'altre era un partit de centreesquerra, Acció Catalana, que era explícitament republicà i havia tingut molt bons resultats immediatament abans de la instauració de la dictadura.

Contra tot pronòstic, la victòria electoral en les eleccions municipals del 12 d'abril de 1931 fou per a ERC, liderada per Macià, que formà coalició amb la Unió Socialista de Catalunya de Manuel Serra i Moret, creada el 1923. Al País Valencià també guanyà la coalició antimonàrquica articulada pel partit blasquista, i a les Illes la republicano-socialista. Així mateix, a les principals capitals espanyoles també guanyaren les forces republicanes. El desconcert del règim fou total i l'entusiasme de les forces antimonàrquiques esclatà als carrers. A Barcelona els crits de «Visca Macià i mori Cambó» il·lustraven clarament el gran canvi que s'havia produït també en el lideratge del catalanisme polític.¹⁰

DE LA REPÚBLICA CATALANA A LA GENERALITAT REPUBLICANA

El triomf lectoral d'ERC al Principat féu que Macià, conscient de la profunditat de la crisi de la monarquia, proclamés el 14 d'abril de 1931 la República catalana dins d'una República federal espanyola, quan encara no s'havia fet cap declaració republicana a Madrid i la continuïtat de la monarquia era una incògnita.¹¹

Moments abans, Lluís Companys, també líder d'ERC, havia proclamat simbòlicament la República des de l'Ajuntament de Barcelona. Més enllà d'un

10. Francesc Macià ha estat objecte de diferents monografies, d'entre les quals destaquem: Enric JARDÍ, *Francesc Macià, president de Catalunya*, Barcelona, Publicacions de l'Abadia de Montserrat, 1981; Enric UCELAY-DA CAL, *Francesc Macià. Una vida en imatges*, Barcelona, Generalitat de Catalunya, 1984; Zeneida SARDÀ, *Francesc Macià vist per la seva filla Maria*, Barcelona, Destino, 1989; Pere GABRIEL, «Francesc Macià i Llusa. Militar i polític», a Josep M. SOLÉ I SABATÉ (dir.), *Història de la Generalitat de Catalunya i dels seus presidents, 1714-2003*, Barcelona, Enciclopèdia Catalana, 2003; Josep M. ROIG I ROSICH, *Francesc Macià. De militar espanyol a independentista català*, Barcelona, L'Esfera dels Llibres, 2006.

11. Ferran SOLDEVILA, *Història de la proclamació de la República a Catalunya* (a cura de Pere GABRIEL), Barcelona, Curial, 1977. Encara avui és un document imprescindible per a l'estudi d'aquells moments.

reflex de les diferents sensibilitats que convivia en un mateix partit, cal analitzar la transcendència de les dues proclames. La iniciativa de Macià, a diferència de la de Companys, anà molt més enllà d'un acte simbòlic, ja que prengué concreció política amb la constitució d'un govern provisional. L'existència política d'una República catalana precedí, doncs, l'existència de la mateixa República espanyola. Fou l'acte de sobirania política catalana més important de tota la modernitat i també un dels més fructífers, ja que possibilità l'existència d'un govern autòcton que no era fruit d'una mera concessió de Madrid, per bé que la legitimació d'aquest govern sí que fos fruit d'una negociació política amb el poder central.¹²

El 17 d'abril, tres dies després de la proclamació, una delegació del govern espanyol, composta per Marcel·lí Domingo, Fernando de los Ríos i Lluís Nicolau d'Olwer, arribà a Barcelona per negociar amb Macià. Dels acords que s'establiren en sortí el compromís de renunciar al terme *República catalana* i reprendre el de *Generalitat de Catalunya*, l'antiga institució del govern del Principat anterior al 1714.

Macià, que acceptà aquesta transformació per pragmatisme polític, afirmà que havia estat el sacrifici més gran de la seva vida, per les concessions que va haver de fer: renunciar a un nom políticament molt clar –sobretot internacionalment– a canvi d'un altre més vague i pactar un acord amb Madrid per assolir l'autogovern. Efectivament, hi va haver concessions, però no pas cap renúncia substantiva a una aspiració d'autogovern «de màxims», com evidencià la redacció del mateix text de l'Estatut de Núria, molt ambiciós fins i tot des d'una perspectiva actual.¹³ La Generalitat, d'ençà d'aleshores, va funcionar com una veritable República encoberta.

12. He desenvolupat més extensament aquesta idea a Enric PUJOL, «República catalana i Generalitat Republicana. Una reconsideració historiogràfica i política», *Eines* (Barcelona), núm. 2 (tardor 2007), p. 179-189.

13. Per a un jurista de prestigi com Francesc Maspons i Anglasell, el canvi de nom de *República catalana* pel de *Generalitat de Catalunya* no invalidava de cap manera l'acte de sobirania que s'havia realitzat. Ell mateix elaborà el 1932 un dictamen sobre la qüestió, en plena discussió de l'estatut a Madrid, titulat «La Generalitat de Catalunya i la República espanyola», que més recentment s'ha editat a *República catalana, Generalitat de Catalunya i República espanyola. A l'entorn de «La Generalitat de Catalunya i la República espanyola» de Francesc Maspons i Anglasell*, Barcelona, Generalitat de Catalunya, 2006.

L'ESTATUT DE NÚRIA (1931) I L'ESTATUT DE 1932

Per establir el nou règim d'autogovern català, una assemblea representativa dels municipis de Catalunya va haver d'elaborar un projecte d'estatut. El projecte, abans de ser tramès al Parlament de Madrid, va ser aprovat massivament en referèndum pel poble català el 2 d'agost de 1931. Obtingué un 99% de vots favorables, amb una participació del 78%; no pas petita, doncs. Aquests resultats certifiquen que Macià, en la seva reivindicació sobiranista, no estava sol sinó que tenia la immensa majoria del Principat rere seu.¹⁴

L'Estatut de Núria reconeixia, entre d'altres aspectes, la categoria de Catalunya com a «estat autònom», el dret a l'autodeterminació, l'oficialitat única de la llengua catalana i la divisió dels principals impostos entre la Generalitat i la República espanyola. Per part catalana, s'entenia que les Corts espanyoles s'havien de limitar a ratificar el text aprovat per la immensa majoria de l'electoral català. La realitat, però, fou tota una altra.¹⁵

El 6 de maig de 1932, l'Estatut de Núria començà a discutir-se a les Corts espanyoles, després d'haver patit molts retards pel fet d'haver quedat relegat a l'aprovació prèvia d'una nova Constitució espanyola, votada el desembre de 1931. Des de la seva aprovació en referèndum a Catalunya, l'agost de 1931, les aspiracions catalanes van rebre crítiques, atacs i boicots diversos fora del Principat, entre els quals destaca el que es féu en contra de productes catalans. No fou fins després de l'intent de cop d'estat del general Sanjurjo, del 10 d'agost, que s'abreujaren els debats parlamentaris. Manuel Azaña, aleshores cap del govern espanyol, féu un abrandat discurs defensant-ne l'aprovació, que es va fer efectiva el 9 de setembre de 1932.

L'Estatut aprovat finalment per les Corts espanyoles retallava i aigualia clarament el projecte de Núria. Així, l'article primer va definir Catalunya no pas com a «estat autònom», sinó com a *región autónoma dentro del Estado español*. Es negà el dret a l'autodeterminació. La consideració del català com a única llen-

14. Per resseguir tot el cicle que tractem, vegeu Manuel GERPE, *L'estatut d'autonomia de Catalunya i l'estat integral*, Barcelona, Edicions 62, 1977.

15. Sobre la defensa feta pels parlamentaris catalans hi ha diferents treballs: Fèlix CUCURULL, *Defensa de l'estatut d'autonomia de Catalunya*, Barcelona, Undarius, 1976; Josep M. ROIG I ROSICH, *L'estatut de Catalunya a les corts constituents (1932)*, Barcelona, Curial, 1978; i Arnau GONZÁLEZ, *Els diputats catalans a les corts constituents republicanes*, Barcelona, Publicacions de l'Abadia de Montserrat, 2006.

gua oficial a Catalunya tampoc no fou aprovada, per bé que sí que fou cooficial. Amb molt poc poder financer, la Generalitat va haver d'assumir, tanmateix, tota una sèrie d'atribucions mai abans no assolides i va poder començar a funcionar com a govern autònom.

Malgrat totes les retallades, l'Estatut de 1932 contemplava competències que avui ens semblen insòlites, per importants. Era la Generalitat qui organitzava l'administració de justícia i nomenava els jutges i el Tribunal de Cassació. Era la Generalitat qui tenia la competència exclusiva sobre la legislació de règim local, cosa que li va permetre, per exemple, tenir una llei municipal pròpia i poder convocar eleccions. El conseller de Governació manava no solament els mossos d'esquadra, sinó també tots els cossos policials, guàrdia civil inclosa. Les atribucions exclusives del govern català li van permetre elaborar una llei de cooperatives i una nova llei territorial, que no s'implantà fins al 1936, amb trenta-vuit comarques reunides en nou vegueries. Van desaparèixer les diputacions provincials i els governadors civils.¹⁶

Naturalment, si fem la comparativa amb la primera experiència de la Mancomunitat de Catalunya (1914-1924), no hi havia ni punt de comparació. La Mancomunitat era una reunió de diputacions sense atribucions noves, amb una assemblea d'elecció indirecta i sense un règim jurídic propi. Amb la Generalitat republicana s'instituí un parlament elegit per sufragi directe, un govern que el representava, un tribunal de cassació i un estatut que fixava les atribucions de l'autogovern. Uns elements impensables en l'època de Mancomunitat que constituïen una molt bona base per bastir-hi un autogovern veritable.

La línia de continuïtat entre la República catalana i la Generalitat republicana és ben clara, per més que avui no sigui una cosa òbvia per al gran públic. Sense l'una no hi ha l'altra. En canvi, la línia de continuïtat entre la Generalitat republicana i la Generalitat medieval s'havia trencat evidentment el 1714, amb la desaparició de les institucions polítiques pròpies. La Generalitat republicana fou una institució nova que encobria, amb un nom antic, una República moderna.

16. El text de tots dos estatuts, junt amb un introducció històrica de Jordi CASASSAS YMBERT, es pot trobar a *Textos per la llibertat de Catalunya*, Barcelona, Generalitat de Catalunya, 2004.

ELS PRIMERS TEMPS DE LA GENERALITAT REPUBLICANA (1931-1933)

La reacció irada que tot el procés de discussió estatutària i d'assoliment de l'autogovern català provocà a Madrid i en diferents indrets de l'Estat espanyol contrasta amb l'entusiasme que produí en importants sectors socials del conjunt de territoris de llengua catalana. Ja la proclamació de Macià del 14 d'abril de 1931 suscità a la Catalunya del Nord una gran expectativa, tal com denunciava, des d'un diari parisenc, Charles Maurras, que advertí que «el sol nom de República catalana desvetlla i remou un fons de simpatia obscura que ningú no sospitava».¹⁷ A la resta de Països Catalans, l'esperança d'assolir un règim autònom similar al del Principat fou un objectiu polític de valencianistes i mallorquinistes. Menorca fins i tot intentà ser inclosa dins de l'estatut principatí, sense èxit.

La gran acceptació de la nova institució de govern va tenir un rendiment electoral per al partit que l'impulsà. Així, en les eleccions a Corts constituents del 28 de juny de 1931, ERC, aliada amb la Unió Socialista de Catalunya, amplià la victòria obtinguda el mes d'abril anterior. Progressivament, però, es produí un evident desgast polític derivat de la mateixa acció de govern.

La mort de Macià, el desembre de 1933, motivà el nomenament de Lluís Companys com a president de la Generalitat, que optà per formar un govern conjunt entre ERC, el Partit Nacionalista Republicà d'Esquerres, Acció Catalana Republicana i la Unió Socialista.¹⁸ La coalició d'aquests partits s'imposà a la Lliga en les eleccions municipals de gener de 1934. Aquesta derrota electoral féu que la Lliga optés per retirar-se del Parlament de Catalunya, al·legant irregu-

17. Un fragment de l'article de Maurras on apareix aquesta frase fou publicat en el número de la *Revista de Catalunya* corresponent a maig de 1931 dedicat a la proclamació de la República a Catalunya, València, Mallorca i Menorca, que coordinà el director de la publicació, Ferran Soldevila. Vegeu-ne la p. 483.

18. Sobre la figura de Companys hi ha diferents estudis, sobretot centrats en la seva detenció i afusellament (com és el de Josep BENET, *El president Companys, afusellat*, Barcelona, Edicions 62, 2005) i en els Fets del Sis d'Octubre (com ara el d'Enric JARDÍ, *Companys i el 6 d'octubre*, Barcelona, Proa, 1997 o bé el d'Arnau GONZÁLEZ i Gisela BOU, *La creació del mite de Companys. El 6 d'octubre de 1934 i la defensa de Companys per Ossorio i Gallardo*, Barcelona, Base, 2007). Però no hi ha pas tantes monografies que repassin el conjunt de la seva trajectòria en el context històric en què visqué, com són els dos volums de Josep M. SOLÉ I SABATÉ (dir.), *Lluís Companys. President de Catalunya*, Barcelona, Generalitat de Catalunya i Enciclopèdia Catalana, 2006.

laritats en el procés electoral. Era el principi d'una espiral d'enfrontament que conduí als Fets d'Octubre de 1934.

Un plantejament mínimament sintètic del complex període que aleshores s'obrí –i no diguem ja del que constituí la Guerra Civil de 1936-1939– requerriria un estudi més extens que el que aquí es presenta. Però sí que val la pena reportar dues coses sobre la trajectòria posterior de la Generalitat. La primera: que, en les difícilíssimes circumstàncies de la guerra, la Generalitat es mantingué com a govern dels catalans. I al principi del conflicte arribà, fins i tot, a tenir atribucions militars i a comportar-se com un veritable estat sobirà. Fins que, a partir de 1937, veié dràsticament reduïdes les seves atribucions per part del govern central instal·lat a Barcelona mateix. I la segona cosa: que, malgrat la dictadura franquista, la institució persistí en l'exili, cosa que possibilità la seva restitució al final del franquisme –per més que la manera com fou feta suscità la crítica dels principals partits democràtics que havien sostingut la lluita antidictatorial.

BIBLIOGRAFIA GENERAL (NO INCLOSA EN LES NOTES)

- BALCELLS, Albert. «Catalunya contemporània». A: BALCELLS, Albert (dir.): *Història de Catalunya*. Barcelona: L'esfera dels Llibres, 2004.
- CASASSAS, Jordi (dir.). *L'època dels nous moviments socials (1900-1936)*. Vol. 8 d'*Història, Política, Societat i Cultura dels Països Catalans*. Barcelona: Enciclopèdia Catalana, 1995.
- (dir.). *Atles del catalanisme*. Barcelona: Enciclopèdia Catalana, 2012.
- COSTA-PAU, Manuel (dir.). *Els Països Catalans*. Vol 11 d'*Ulisses. Enciclopèdia de la recerca i la descoberta*. Barcelona: Ulisses, 1984.
- CUCURULL, Fèlix. *Catalunya republicana i autònoma 1931-1936*. Barcelona: La Magrana, 1984.
- GALÍ, Alexandre. *Història de les institucions i del moviment cultural a Catalunya 1900-1936*. Barcelona: Fundació Alexandre Galí, 1979-1986. 23 vol.
- MOLAS, Isidre (ed.). *Diccionari dels partits polítics de Catalunya. Segle XX*. Barcelona: Enciclopèdia Catalana; Institut de Ciències Polítiques i Socials, 2000.
- PUJOL, Enric (dir.). *El somni republicà. El republicanisme a les comarques gironines 1900-1936*. Girona: Viena; Casa de Cultura de Girona, 2009.

ENRIC PUJOL

- RAGUER, Hilari (dir.). *De la gran esperança a la gran ensulsiada (1930-1939)*. Vol. 9 d'*Història, Política, Societat i Cultura dels Països Catalans*. Barcelona: Enciclopèdia Catalana, 1995.
- SOLÉ I SABATÉ, Josep M. (dir.). *Història de la Generalitat de Catalunya i dels seus presidents, 1714-2003*. Barcelona: Enciclopèdia Catalana, 2003.
- UCELAY-DA CAL, Enric. *La Catalunya populista. Imatge, cultura, política*. Barcelona: La Magrana, 1982.

LA CONSTRUCCIÓ SOCIAL DE LA NACIÓ O RESISTÈNCIA D'ALLIBERAMENT NACIONAL (1939-1977). PRINCIPALS APORTACIONS AL SOBIRANISME ACTUAL

FERMÍ RUBIRALTA I CASAS
Doctor en Ciència Política
Departament d'Educació del Govern Basc

Article lliurat el 29 de març de 2014. Acceptat el 27 d'agost de 2014

RESUM

Aquesta ponència aprofundeix en els factors i els elements claus que durant el franquisme i els primers anys de la segona restauració borbònica, malgrat l'evident debilitat de l'espai polític independentista, varen contribuir a conformar l'esclat sobiranista que vivim en aquests moments. Adaptant-se a les profundes transformacions de la societat catalana a partir de la dècada de 1950, el contingut transversal de la reivindicació nacional, el desplegament de la política unitària per part de l'oposició antifranquista i l'aposta, fins i tot dels sectors independentistes, per una estratègia estatutària gradualista que deixaria al descobert la incapacitat de l'Estat espanyol per assumir una realitat nacional diferenciada faran possible la construcció d'un catalanisme genèric però explícit que es manifesta avui dia en una clara reivindicació en favor d'una sobirania catalana plena.

PARAULES CLAU

Independentisme, Països Catalans, Assemblea de Catalunya, Estatut d'Autonomia, FNC, PSAN, Jaume Vicens Vives, Joan Fuster, Pierre Vilar, Francesc Candel, Josep Armengou.

The social construction of nation or resistance to national liberation (1939-1977). Key contributions to modern-day sovereignty

ABSTRACT

This conference deepens in the key elements that during the Franco regime and the first years of the second bourbon restoration contributed to define the sovereignty outbreak that we live nowadays, in spite of the obvious weakness of the pro independence political context. Adapting itself to the deep changes of the Catalan society from 1950 on, the cross content of the national assertion, the display of the unitarian policy from the anti Franco regime's opposition and the wager, even from the pro independence units, on a stagyst statutory strategy that would uncover the inability of the Spanish State to assume a national differed reality, will enable the construction of a generic, but explicit, catalanism that expresses itself nowadays in a clear concession in favour of a total Catalan self-government.

KEYWORDS

Separatism, Catalan Countries, Assembly of Catalonia, Statute of Autonomy, FNC, PSAN, Jaume Vicens Vives, Joan Fuster, Pierre Vilar, Francesc Candel, Josep Armengou.

INTRODUCCIÓ: LA IMMEDIATA POSTGUERRA

Com a historiador que ha centrat gran part de la seva tasca investigadora en l'estudi del moviment independentista català, m'interessa esbrinar com ha estat possible que la reivindicació sobiranista en tan poc temps hagi passat d'ésser considerat un tema menor, sovint marginat de l'interès historiogràfic i del debat ideològic, a ocupar una innegable centralitat dins l'agenda política del nostre país.

En aquest sentit, en les pàgines que vénen a continuació intentaré destacar quins han pogut ésser els factors i els elements claus que durant el període plantejat –el franquisme i els primers anys de la segona restauració borbònica–,

malgrat l'evident debilitat d'aquest espai polític i l'escassa penetració social del seu discurs al llarg d'aquesta etapa, han pogut contribuir a conformar l'esclat independentista que vivim en aquests moments.

El separatisme, una de les forces més bandejades del joc polític republicà durant el període de la guerra, que amb prou dificultats superà l'amenaça real de desaparició física de la seva principal organització política, Estat Català, serà, paradoxalment, un dels primers moviments a reorganitzar-se un cop es produïxi la definitiva derrota de les tropes republicanes a començament de 1939.

Amb l'establiment de la dictadura franquista i l'esclat de la Segona Guerra Mundial recuperava sentit un model de lluita resistent a la irlandesa, i, de manera complementària als primers grups de militants organitzats a l'interior del territori català, Daniel Cardona havia començat a moure els fils amb vista a la possible creació d'un exèrcit de voluntaris catalans arrengrerats amb les potències democràtiques occidentals, a l'estil de la Primera Guerra Mundial, que, a nivell exterior, situés la reivindicació del plet nacional en un pla similar al d'altres nacions ocupades.¹

La derrota a la Guerra Civil havia estat, doncs, un capítol avançat de l'enfrontament totalitarisme/democràcia que s'estava produint en aquests moments a l'àmbit internacional i, per tant, la lluita de resistència a l'interior no era altra cosa que un front afegit a aquesta mateixa guerra de contingut antifeixista. A partir d'aquests plantejaments i de la confluència del líder de Sant Just Desvern amb el sector d'Estat Català que encapçalava Joan Cornudella i Barberà, a primers de maig de 1940, del si del separatisme, sorgí a París la principal organització resistent catalana dels primers anys del franquisme, el Front Nacional de Catalunya.²

Com havia succeït ja amb Estat Català i el seu líder indiscutible, Francesc Macià, sota la dictadura del general Primo de Rivera, el separatisme prenia de nou la iniciativa. En un ambient de descomposició de les organitzacions polítiques de signe divers que havien donat suport a la constitució republicana i l'Estatut de 1932, ja fa més de vint anys –molt abans, per tant, que l'actual fase d'esgotament autonomista va obrir les portes a l'auge de la reivindicació sobi-

1. Fermí RUBIRALTA I CASAS (2008), *Daniel Cardona i Civit (1890-1943). Biografia política*, Catarroja, Afers.

2. Fermí RUBIRALTA I CASAS (2003), «Daniel Cardona-Joan Cornudella: el binomi que donà origen al Front Nacional de Catalunya», *Revista de Catalunya* (Barcelona), núm. 187, p. 22-43.

ranista que coneixem avui en dia— Albert Balcells deixà escrit, sense voluntat d'establir cap premissa irrefutable, que «la impotència autonòmica conduïa a l'independentisme».³

Intentar esbrinar quin hauria estat el paper i la possible preponderància de les posicions del FNC en el marc d'una hipotètica caiguda del règim de Franco amb el final de la Segona Guerra Mundial, a la manera de l'èxit electoral aconseguit per Macià un cop acabada la dictadura primoriverista, és només un exercici de ciència ficció. La descarnada realitat dels fets mostraria, en canvi, que, mentre els resistents antifeixistes de la resta d'Europa tornaven a casa com a herois al final de la contesa, els militants antifranquistes catalans es veien en molts casos obligats a celebrar la victòria sobre el feixisme tancats a les presons, amagats a la clandestinitat o fugits a l'exili.

En efecte, tot i que la transformació en partit polític assenyalava implícitament el fracàs de l'estratègia d'unificació de l'espectre polític catalanista darrere del combat antifeixista, aquesta decisió, adoptada en la Segona Conferència, d'octubre de 1947, era la millor prova de la voluntat del FNC de perpetuar-se i adaptar-se a la nova i dura perspectiva, malgrat el parer contrari d'uns pocs militants, com Josep Planchart i Martori, que es decantaren, en canvi, per desenterrar les cendres de la històrica formació separatista d'Estat Català.⁴

Però la celebració de la Segona Conferència marcaria també l'inici d'una de les etapes més difícils i, ensembles, més obscures de la dilatada trajectòria política del FNC. La consolidació evident del franquisme arran del desplegament de la guerra freda i la desfeta subsegüent del conjunt de l'oposició van fer que l'activitat política durant els anys següents de la principal organització separatista quedés reduïda a la mínima expressió, fins que, ja ben entrada la dècada dels cinquanta, tornés a rebrotar gràcies a la renovada saba que aportarien les noves generacions.⁵

3. Albert BALCELLS I GONZÁLEZ (1992), *Història del nacionalisme català. Dels orígens al nostre temps*, Barcelona, Generalitat de Catalunya, p. 154.

4. Fermí RUBIRALTA I CASAS (2006), «De la hibernació a la normalització política (1948-1978)», a Daniel DÍAZ I ESCULIES, Fermí RUBIRALTA I CASAS i Jaume RENYER I ALIMBAU, *Una història del FNC (1940-1990)*, Lleida, Pagès, p. 69.

5. Roger PRIMS I VILA (2008), *De la fosca al desvetllament. El Front Nacional de Catalunya a la dècada dels cinquanta*, Barcelona, Publicacions de l'Abadia de Montserrat.

LA PROFUNDA TRANSFORMACIÓ DE LA SOCIETAT CATALANA
A PARTIR DE LA DÈCADA DELS CINQUANTA I LA SEVA REPERCUSSIÓ
SOBRE EL MOVIMENT NACIONALISTA

De tothom és prou conegut que a partir de la dècada dels anys cinquanta del segle xx la societat catalana experimenta una profunda transformació demogràfica, econòmica i social que, com en el cas també d'altres moviments polítics, afecta igualment de manera decisiva la conformació futura del nacionalisme català. Així, tornant a manifestar com en èpoques precedents la incontrovertible voluntat de seguir mantenint viu el fet diferencial català, malgrat la persecució i la dura repressió que seguia patint per part de la dictadura franquista, a partir d'aquests anys s'obre una nova etapa diferenciada en el desenvolupament del catalanisme, que, tancant el període que havia conduït a la desfeta de la guerra, es va adaptant a la nova situació del país i procedeix a la modificació d'alguns dels trets que l'han caracteritzat fins aleshores.

L'obertura d'aquesta nova etapa en el desenvolupament del nacionalisme català es produeix en paral·lel també a l'important revifament experimentat a partir d'aquest mateix període en altres minories nacionals sense estat de l'Europa Occidental, fins arribar a configurar el fenomen que de vegades ha rebut la denominació de nous nacionalismes.⁶

A casa nostra, efectivament, cap a mitjan dècada de 1950, enmig d'una lenta recuperació de l'oposició antifranquista, el catalanisme comença a expressar els primers intents de renovació amb la publicació l'any 1954 de l'obra de Jaume Vicens Vives *Notícia de Catalunya*, proposta d'introspecció col·lectiva, en un primer moment titulada *Nosaltres els catalans*, que donarà pas a les experiències renovadores inicials entre sectors cristians de la petita i mitjana burgesia de la mà del grup del CC, encapçalat, entre d'altres, per Jordi Pujol.

6. A banda de les obres de Tom NAIRN (1979), *Los nuevos nacionalismos en Europa*, Barcelona, Península i E. A. TIRYAKIAN i R. ROGOWSKI (1985), *New nationalisms of the Developed West*, Boston, Allen and Unwin, que utilitzen directament el concepte de *nous nacionalismes*, hi ha també una llarga llista d'autors que parlen d'aquest *réveil des nations* o *ethnic revival*, segons el cas. Sobre aquests nous moviments nacionalistes a l'Estat francès, pot consultar-se *Les Temps Modernes*, núm. 324-325-326 (1973), *Minorités nationales en France* i, en general, per a l'Europa Occidental els reculls de Sergio SALVI (1973), *Le Nazione proibite. Guida a dieci colonie «interne» dell'Europa Occidentale*, Florència, Vallecchi i Imma TUBELLA i Eduard VINYAMATA (1977), *Les nacions de l'Europa capitalista*, Barcelona, La Magrana.

Basat en els plantejaments de Raimon Galí i, en general, del grup de redactors dels *Quaderns de l'Exili* desenvolupats des de la dècada precedent,⁷ a partir de la constatació que Catalunya en conjunt ha perdut la guerra, els integrants del CC plantegen la necessitat d'un canvi profund del moviment nacionalista a partir d'un alt grau d'activisme, com una mena de redempció dels pecats comesos per la generació dels seus pares que han conduït al desastre bèl·lic, entroncant directament amb les reflexions d'altres catalanistes resistents que parlen de la necessària travessia expiatòria a través del desert franquista.

Deixant de banda per qüestions d'espai l'anàlisi d'altres components d'aquest nou plantejament al voltant del grup de catalanistes catòlics, com la crítica a les posicions de la Lliga pel que consideraven oblit de la qüestió social en la trajectòria política del partit de Cambó, dins aquest important renovellament del panorama polític català que s'obre els anys cinquanta es possible destacar també, per exemple, en comparació amb el període anterior, l'escassa penetració del moviment anarquista i, per contra, la preponderància cada cop més destacada dins l'antifranquisme de les posicions favorables a la reconciliació nacional d'una força relativament autònoma del món comunista com el PSUC, al compàs del desplegament d'un obrerisme diferent de socarel, organitzat en noves estructures com les de les comissions obreres, i del desenvolupament d'un gairebé fins aleshores desconegut moviment estudiantil d'oposició al règim.

INDEPENDÈNCIA I PAÏSOS CATALANS

Tornant a les posicions més radicals del catalanisme, l'octubre de 1954 el FNC, a diferència d'Estat Català,⁸ aconsegueix, gràcies als esforços des de l'interior de Joan Cornudella i Barberà i, des de París, de Manuel Viusà i Gertrudis Galí, treure de nou al carrer el seu portaveu *Per Catalunya*. L'edició dels setze

7. J. M. AMETLLA *et al.* (1982), *Els «Quaderns de l'exili». Mèxic, 1943-1947*, Barcelona, Estudis Nacionalistes; Raimon GALÍ i HERRERA (1984), *Recalada. Història dels anys cinquanta (1948-1962)*, Barcelona, Estudis Nacionalistes.

8. Estat Català no podrà restablir, en canvi, la seva organització a l'interior fins ben entrats els anys setanta, i durant aquesta dècada només serà capaç de publicar a París, entre maig de 1955 i novembre de 1959, el seu portaveu *Estat Català. Butlletí Interior del Partit d'Estat Català*. ESTAT CATALÀ (1982), *60 anys de premsa d'Estat Català*, Barcelona, Estat Català.

númers publicats fins el mateix mes de 1959 resultaran transcendents per assegurar la supervivència de l'organització i, sobretot, per donar pas al relleu generacional entre els patriotes resistents de primera hora i els joves dirigents polítics que es forjaran pràcticament en la seva totalitat en els medis universitaris, cas del fill gran del seu màxim dirigent, Joan Cornudella i Feixa, i d'altres com Jordi Vila i Foruny, Joaquim Ferrer i Mallol o Jordi Casas-Salat i Fossas.⁹

A finals de la dècada, la «campanya contra Galinsoga», iniciada el juny de 1959 i que trobarà continuïtat en els Fets del Palau de la Música a començament de 1960, constituirà l'esdeveniment fins aleshores més transcendental del desenvolupament del moviment nacionalista català.¹⁰

El FNC sortirà beneficiat de l'embranchida que aquestes actuacions provocaran en el conjunt del catalanisme. No per casualitat, quan encara no s'han apaivagat del tot els estralls de la campanya, el dia 24 d'abril de 1960 es troba en condicions de convocar un transcendental Consell Nacional on s'aproven dos documents redactats per Joan Cornudella i Barberà, que durant bastants anys sintetitzaran el contingut ideològic principal de l'organització nacionalista radical.

Mentre l'«Informe sobre la situació actual» analitza en dues parts els canvis de tot tipus produïts en la societat catalana des de la celebració de la Segona Conferència l'any 1947, la «Declaració adoptada pel Consell Nacional del F. N. de C.» resumeix en onze punts les principals bases ideològiques que l'organització defensa a partir d'aquests moments. Així, entre d'altres plantejaments nous dins el bagatge del nacionalisme radical, cal destacar, sens dubte, la clara i oberta reivindicació de «la independència de Catalunya» per primera vegada

9. Com ha recordat Robert Surroca, foren també Manuel Viusà i Gertrudis Galí els responsables del butlletí *Full d'Informació per a les Delegacions*, utilitzat per mantenir el contacte amb les respectives representacions del FNC a diversos països d'Europa i d'Amèrica. Paral·lelament al procés de redreçament a l'interior, el Secretariat a l'Exterior intentarà reorganitzar a finals de 1956 les delegacions americanes del partit, fins a un total de nou, sota la responsabilitat d'històrics militants a l'exili del catalanisme radical. ROBERT SURROCA I TALLAFERRO (2004), *Prensa catalana de l'exili i de l'emigració (1861-1976)*, Barcelona, Generalitat de Catalunya, p. 161-162.

10. Sobre aquests fets i la participació en ells del CC, cal consultar: JOAN CREXELL I PLAYÀ (1982), *Els fets del Palau i el Consell de Guerra a Jordi Pujol*, Barcelona, La Magrana; JOSEP ESPAR I TICÓ (1994), *Amb C de Catalunya. Memòries d'una conversió al catalanisme (1936-1963)*, Barcelona, Edicions 62; XAVIER MUÑOZ I PUJOL (1991), *De dreta a esquerra. Memòries polítiques*, Barcelona, Edicions 62.

FERMÍ RUBIRALTA I CASAS

en els seus ja vint anys d'història, com a objectiu polític principal d'aquesta formació.¹¹

Ens trobem en un context on circula clandestinament entre els cercles catalanistes de l'oposició l'obra de Mossèn Josep Armengou *Justificació de Catalunya*.¹² Capellà des de 1949 fins al seu traspàs el 1976 a Berga, on havia nascut el 1910, com a principal testimoni de la generació vençuda per la guerra, Armengou havia dedicat aquesta obra a les noves generacions, amb l'esperança que aprenguessin la lliçó del fracàs històric de la via del pactisme amb Espanya i defensessin obertament la separació com a única possibilitat de supervivència de la nació catalana.¹³

En aquesta línia, la reivindicació sense eufemismes de la independència política diferenciava clarament el FNC de la resta de formacions catalanistes i la feia especialment atractiva per a una joventut catalana que no havia conegut la davallada de la Guerra Civil. Havien estat, de fet, els joves militants de l'organització, i el seu fill mateix en primer terme, com va reconèixer Joan Cornudella pare,¹⁴ els qui l'havien convençut que, deixada enrere la conjuntura en què sorgí el FNC com a organització pretesament unitària del conjunt del catalanisme, havia arribat l'hora de plantejar obertament la independència com a clau de-

11. Aquest document recollia textualment: «El F. N. de C. pledeja la independència de Catalunya. Aquesta ens sembla la forma correcta, plena, insubstituïble, de posar de relleu el nostre objectiu». «Informe sobre la situació actual. Discutit i aprovat pel Consell Nacional del Front Nacional» (24 d'abril de 1960), p. 15. Centre d'Estudis Històrics Internacionals de Barcelona.

12. Josep ARMENGOU I FELIU (1979), *Justificació de Catalunya*, Barcelona, La Magrana, 1979.

13. Josep Noguera ha posat de manifest la influència sobre el separatisme de mossèn Armengou exercit, entre d'altres, per l'històric fundador del PNC, membre d'EC i del FNC i cosí segon de Joan Cornudella i Barberà, Ramon Arrufat i Arrufat. Josep NOGUERA I CANAL (1992), «Mossèn Josep Armengou (Berga: 1910-1976). Un pensament al servei de l'Església i el nacionalisme català», *Afers* (Catarroja), núm. 13, p. 177-190; Fermí RUBIRALTA I CASAS (2010), *El Partit Nacionalista Català (1932-1936). Joc polític i separatisme*, Barcelona, Rafael Dalmau. Igualment, sobre Ramon Arrufat: Enric UCÉLAY-DA CAL (2007), «Ramon Arrufat i Arrufat, aspirant frustrat a intel·lectual orgànic del separatisme català. Estudi preliminar», a Ramon ARRUFAT I ARRUFAT, *Macià. La trajectòria política d'una figura excepcional en un poble que ha perdut la fe*, Juneda (Les Garrigues), Fonoll, p. 13-57.

14. Fermí RUBIRALTA I CASAS (2004), *Joan Cornudella i Barberà (1904-1985). Biografia política. 50 anys d'independentisme català*, Barcelona, Publicacions de l'Abadia de Montserrat, p. 224.

finidora de l'espai del nacionalisme radical que, almenys a l'interior, aquesta formació política ocupava en solitari.

I, cosa que resultaria encara més transcendental, amb aquesta decidida aposta per una diàfana declaració independentista el FNC donava un impuls decisiu a la superació de la manca històrica de definició del catalanisme radical anterior que havia permès fins aleshores, rere una aposta sobiranista indeterminada, la convivència d'independentistes purs amb militants que defensaven propostes confederals, federals o, de vegades, simplement autonomistes.

Es donava així un impuls decisiu a l'arraconament definitiu de l'ús del terme *separatista* del llenguatge polític ultracatalanista i s'apostava sense embuts com a substituït per un molt més clarificador adjectiu d'*independentista* per definir l'espai polític i ideològic del nacionalisme radical català.¹⁵

Junt amb aquesta proposta molt més clarificadora a favor de la independència, tot i que encara amb algunes contradiccions, aquestes dues ponències aprovades pel FNC en el Consell Nacional d'abril de 1960 obrí també la porta a la clara assumpció dels Països Catalans com a àmbit incontestable de la nació catalana.¹⁶

Malgrat els avenços evidents en aquesta assumpció global de la nacionalitat catalana sota el període republicà que ha posat de manifest Arnau Gonzàlez i Vilalta en el seu treball *La Nació imaginada*,¹⁷ la relació molt més fluida a l'exili durant els anys quaranta entre principatins, valencians i illencs, units per una mateixa dissort lluny de la pàtria, havia resultat fonamental per superar diferències anteriors i crear un ambient favorable al futur creixement de la consciència del marc nacional dels Països Catalans, tal com s'intueix de la lectura dels *Quaderns de l'Exili* i d'altres publicacions de la diàspora americana d'aquesta dècada.

A l'interior, d'altra banda, a manca d'iniciatives d'un caràcter polític molt més obert, al llarg dels anys cinquanta seria decisiu també el treball desenvolupat a l'entorn de la campanya de difusió del *Diccionari Català-Valencià-Balear*,

15. Fermí RUBIRALTA I CASAS (2004), *Una història de l'independentisme polític català. De Francesc Macià a Josep Lluís Carod-Rovira*, Lleida, Pagès, p. 134.

16. Així, la «Declaració adoptada pel Consell Nacional del F. N. de C.» recollia taxativament que «en la seva acció política el FNC tindrà sempre present que la nacionalitat catalana comprèn tots els Països Catalans». «Declaració adoptada pel Consell Nacional del F. N. de C.» (24 d'abril de 1960), p. 15. Centre d'Estudis Històrics Internacionals de Barcelona.

17. Arnau GONZÀLEZ I VILALTA (2006), *La nació imaginada. Els fonaments dels Països Catalans (1931-1939)*, Catarroja, Afers.

i no podem negligir tampoc, sota les difícils circumstàncies imposades per la dictadura, la tasca impertèrrita desenvolupada «al servei dels Països Catalans» per Joan Ballester i Canals.¹⁸

Però, partint de la base que la llengua és el fonament bàsic de la nació, en un plantejament d'arrel etnista que a partir d'aquests moments fa forat també arreu de les minories nacionals d'Europa Occidental, la tasca intel·lectual i de difusió de Joan Fuster esdevé, com es prou sabut, el principal catalitzador de la popularització de la denominació mateixa i de l'extensió de la idea dels *Països Catalans* com a àmbit nacional català, donant continuació a l'exercici d'introspecció iniciat per Vicens Vives amb *Notícia de Catalunya*, que s'havia reduït, però, a l'àmbit estricte del Principat.¹⁹

En una conjuntura on s'estan replantejant les bases mateixes de la reconstrucció de la reivindicació nacional catalana, i des d'una actitud qualificada per Alfons Cucó d'«històrica», Joan Fuster basa l'èxit de la seva proposta en la idoneïtat del moment escollit per formular-la a través, especialment, de la publicació de tres assaigs complementaris: el més conegut i decisiu, *Nosaltres els valencians*; una mena de guia informativa en castellà, *El País Valenciano*, on repeteix en essència, per a un públic més general, els plantejaments ja exposats en l'anterior; i *Qüestió de noms*, que inaugura les Edicions d'Aportació Catalana sota la tutela de Joan Ballester i Canals, on defensa les raons per posar fi, amb la denominació de *Països Catalans*, a la manca històrica d'un nom comú per a la nació catalana en conjunt.²⁰

18. Sobre la campanya del Diccionari pot consultar-se: Xavier FERRÉ I TRILL (2000). *No tot era «Levante Feliz»*. *Nacionalistes valencians (1950-1960)*, Benicarló, Alambor (2000); Robert SURROCA I TALLAFERRO (2007). *Joan Ballester i Canals (1913-1980). Al servei dels Països Catalans*. Barcelona: Òmnium Cultural.

19. La tasca assagística i divulgadora dels Països Catalans per part de Joan Fuster s'inicia, de fet, com a rèplica a l'article «Presència valenciana», on l'abril de 1960, pocs mesos abans de morir, Vicens Vives reconeixia el «miracle valencià» i afirmava textualment que «el Principat, Mallorca i València integren un món històric homogeni, amb una sola vivència de base i unes mateixes línies estructurals en els aspectes econòmic, social i mental». Jaume VICENS VIVES (1960), «Presència valenciana», *Serra d'Or* (Barcelona), núm. 5, p. 7.

20. Alfons CUCÓ I GINER (1977), «Dinàmica dels Països Catalans: una perspectiva valenciana», *Arguments* (València, L'Estel), núm. 3: *Fet Nacional i canvi social al País Valencià*, p. 43. Joan FUSTER I ORTELLS (1962), *Nosaltres els valencians*, Barcelona, Edicions 62; Joan FUSTER I ORTELLS (1962), *El País Valenciano*, Barcelona, Destino; Joan FUSTER I ORTELLS (1962), *Qüestió de noms*, Barcelona, Edicions d'Aportació Catalana.

L'intel·lectual de Sueca té l'encert de plantejar d'una manera clara, concisa i sòlidament argumentada la convicció ja prou estesa, com hem vist amb anterioritat, d'una realitat nacional comuna als tres països i la necessitat indefugible de superar l'històric esquarterament regionalista patit per la nació catalana, que la podria conduir a la seva total desintegració.²¹

Darrerament, a més, posant en relació directa l'autor valencià amb les formulacions de mossèn Armengou, Joaquim Auladell ha identificat Joan Fuster com l'autor de l'apèndix a *Justificació de Catalunya*, on, amb un preàmbul i tres capítols, exposa de nou els seus sòlids arguments favorables a la unitat nacional del domini lingüístic del català i a la seva denominació com a Països Catalans.²²

LA INFLUÈNCIA DELS MOVIMENTS D'ALLIBERAMENT NACIONAL A CASA NOSTRA. EL SORGIMENT DEL PSAN DELS PAÏSOS CATALANS

Coincidint, no per causalitat, amb tots aquests canvis, durant els primers anys de la dècada dels seixanta es produeix l'entrada al FNC d'una nova generació de militants, cas, entre d'altres, de Josep M. Ferrer, Joan-Josep Armet, les germanes Eva i Blanca Serra i els germans Rafael i Carles Castellanos, per citar només alguns noms, gràcies als quals la formació independentista pot estructurar una secció universitària pròpia i donar lloc a la creació de l'anomenat Bloc d'Estudiants Nacionalistes, que a poc a poc va creant una dinàmica pròpia dins el partit.²³

21. Xavier Ferré ha estat sens dubte qui amb més profunditat ha estudiat tant els antecedents com la transcendència posterior de la proposta de Joan Fuster, en especial de la seva obra clau *Nosaltres els valencians*. Entre d'altres, es poden consultar en aquest sentit Xavier FERRÉ I TRILL (2001), *Abans i després de «Nosaltres els valencians»*. *Moviment polític de construcció nacional als anys seixanta*, Barcelona, Curial; Xavier FERRÉ I TRILL (2002), «Lectures de *Nosaltres, els valencians (1962-1977)*», *Afers* (Catarroja), núm. 42-43, p. 435-457.

22. Joaquim AULADELL I FREIXENET (cur.) (2012), *L'apèndix de Justificació de Catalunya de Mn. Josep Armengou, atribuït a Joan Fuster*, Barcelona, Llibres de l'Índex.

23. Sobre les experiències polítiques personals d'algunes dels militants més destacats del FNC: Robert SURROCA I TALLAFERRO (coord.) (2006), *Memòries del Front Nacional de Catalunya. Cavalcant damunt l'estel*, Barcelona: Arrel. Sobre l'aventura concreta en el seu si de Carles Castellanos, vegeu el seu llibre de memòries: Carles CASTELLANOS I LLORENS (2003), *Reviure els dies. Records d'un temps silenciats*, Lleida, Pagès.

La jove base del FNC, lluny de renegar dels principis nous aprovats pel CN l'abril de 1960, fa seves, fins i tot radicalitzant-les, les reivindicacions de la independència i la unitat dels Països Catalans. A elles dues, dins un moviment antifranquista català cada cop més desenvolupat en el qual les tendències obreristes i socialitzants gaudeixen d'una certa nomenada, hi afegeix ben aviat el discurs del nacionalisme revolucionari, en un procés que obliga la direcció de l'organització independentista, a través d'una nota al seu nou portaveu *ARA* de setembre-octubre de 1964, a donar compte de l'assumpció per primera vegada del lema «Per Catalunya lliure i socialista».²⁴

Sota la decisiva influència d'una conjuntura marcada per la penetració del marxisme en els àmbits universitaris, l'exemple victoriós dels processos descolonitzadors a escala mundial, l'aleshores coneguda amb el nom de revolta juvenil i una situació nacional a casa nostra que, sota les especials circumstàncies del franquisme, dóna una imatge de certa credibilitat al miratge colonialista, entre aquests joves sectors del nacionalisme radical van fent forat moltes de les eines teòriques d'anàlisi dels moviments d'alliberament nacional del tercer món.

D'aquesta manera, després d'un llarg procés de discussió interna que deixa al descobert ostensibles discrepàncies estratègiques i profundes diferències ideològiques, el trencament entre la direcció, representada per la vella guàrdia frontista, i la jove base militant esdevé inevitable,²⁵ donant origen a una nova formació política que, amb el lema principal d'«Independència, socialisme»,

24. Tanmateix, fins a la primavera de l'any següent la direcció del FNC no donaria justificació del nou lema, amb un breu afegit a l'*ARA*, que deia: «"Per Catalunya Lliure i Socialista" és com un resum de FNC. Creiem que l'esperit d'aquestes paraules és compartit per molta gent del nostre país, encara que no militin en els nostres rengles». Respectivament: *Ara, butlletí d'informació* (1964), núm. 5 (setembre-octubre), p. 1, i *Ara, butlletí d'informació* (1965), núm. 8 (abril-maig-juny), p. 6. Centre d'Estudis Històrics Internacionals de Barcelona.

25. Les diferències ideològiques i estratègiques entre ambdues posicions esdevindran tan grans i insalvables que poques vegades s'haurà assistit a un trencament orgànic de final tan temperat i que provoqués tan poca crispació i enfrontament personal. Així ho posa de manifest l'existència del document conjunt que resumia el plantejament d'ambdós sectors, titulat «Informe al Consell Nacional de la comissió nomenada per tal de veure d'aclarir la crisi del Front» i, un cop produïda la separació, l'elaboració d'un escrit conjunt sota el senzill títol d'«Acord» (setembre de 1968), que proposava la federació de les dues forces independentistes resultants. Josep M. FERRER i FERRER (1978), *Per l'alliberament nacional i de classe (escrits de clandestinitat)*, Barcelona, Ciutat de Mallorca i València, Avançada, 1978.

surt al carrer el mes de març de 1969 sota la denominació de Partit Socialista d'Alliberament Nacional dels Països Catalans.²⁶

La denominació elegida per a la nova organització política, que trenca el monopoli exercit en la pràctica pel FNC durant gairebé trenta anys en aquest sector i que, de manera igualment destacada, és la primera que recull explícitament des del nom mateix, com a àmbit d'actuació, el marc global de la nació catalana,²⁷ no pot amagar, en efecte, la influència decisiva dels moviments d'alliberament nacional tercermundistes en la seva conformació.

De fet, entre finals dels cinquanta i començament dels seixanta han sorgit ja a l'exili les primeres, tímides encara i poc reeixides incitacions a lligar la qüestió nacional catalana amb l'emergent lluita descolonitzadora dels països del tercer món. Així, a nivell individual des de l'Argentina, Antoni Cardona redacta un document el juny de 1960 en el qual es mostra partidari de la independència de Catalunya preconitzant «l'acció armada d'alliberament nacional i la creació del moviment d'alliberament català». Gairebé de forma paral·lela, a Caracas, antics militants d'Estat Català com Amadeu Oller i Joaquim Juanola reivindiquen també un moviment d'alliberament nacional i entren en contacte amb el Directorio Revolucionario Ibérico de Liberación que, compost per militants portuguesos, com el capità Henrique Galvao, i gallecs, com Xosé Velo Mosquera, es fa famós a començaments de 1962 pel segrest a alta mar del transatlàntic *Santa Maria* amb 650 passatgers a bord amb l'objectiu de denunciar les dictadures peninsulars de Salazar i Franco.²⁸

La influència d'una conjuntura favorable a nivell internacional als processos descolonitzadors i, en general, a les lluites d'alliberament nacional ha resultat decisiva perquè models d'organització i conceptes d'anàlisi d'aquests moviments extraeuropeus s'utilitzin també a casa nostra.

26. Fermí RUBIRALTA I CASAS (1988), *Orígens i desenvolupament del PSAN (1969-1974)*, Barcelona, La Magrana.

27. El febrer de 1976, amb la conformació d'un grup de militants a Mallorca que s'afegeix al que s'ha estructurat poc abans al País Valencià, el que aleshores es coneix per PSAN oficial arriba a configurar-se com la primera formació catalana organitzada efectivament als tres països catalans. Roger BUCH I ROS (1995), *El Partit Socialista d'Alliberament Nacional (PSAN) 1974-1980*, Barcelona, Institut de Ciències Polítiques i Socials, p. 19.

28. Fermí RUBIRALTA I CASAS (2006), «L'independentisme català portes enfora: referents europeus i perspectiva històrica internacional», *Revista de Catalunya* (Barcelona), núm. 217, p. 25-41.

És el cas, per exemple, de la perspectiva que la nova formació independentista catalana tira endavant sobre «la doble alienació, nacional i de classe» que pateix el nostre país, recollit també d'alguna manera per mossèn Armengou quan afirma que «l'obrer català és doblement explotat; ho és per l'amo d'ací i ho és per l'amo d'allà, l'Estat espanyol, que a Catalunya explota conjuntament obrers i amos»;²⁹ o, fins i tot, del plantejament sobre la possible necessitat de desenvolupar la lluita armada d'alliberament nacional —que el capellà de Berga tampoc no descarta, «tot i que com a últim recurs»—, una estratègia que el PSAN tanmateix, durant aquests primers anys, diu «reservar per a una etapa superior del procés de conscienciació de masses».³⁰

No obstant aquest evident espill dels moviments d'alliberament nacional sobre els plantejaments ideològics i estratègics de la nova organització independentista catalana, cal apuntar de seguida que, potser per la seva aparició posterior respecte als casos d'ETA al País Basc i UPG a Galícia, que ocupen un espai ideològic coincident, la proposta teòrica dels fundadors del PSAN prové d'una lectura més matisada dels clàssics de les lluites tercermundistes, distanciant-se d'altres translacions més mimètiques d'aquests moviments com, per exemple, la realitzada el 1963 a Euskadi per Federico Krutwig amb la seva obra *Vasconia*.³¹

Així, aquesta tardana assumpció dels moviments d'alliberament nacional que desemboca en el sorgiment del PSAN rep més influència d'un autor com Robert Lafont, procedent d'una zona minoritzada, però europea a la fi, com Occitània, que no pas directament dels teòrics del tercer món, i, en tot cas, es produeix a partir de les reflexions que va provocant el ressorgiment contemporani de les minories nacionals a Europa occidental.³²

29. Josep ARMENGOU I FELIU (1979), *Justificació de Catalunya*, p. 50. Vegeu en aquest sentit l'autodefinició que en l'apartat inicial de la seva primera declaració de principis realitzava el PSAN el març de 1969: «El PSAN és l'organització política que es proposa la formació del moviment general de les classes catalanes per a la lluita d'alliberament nacional, per mitjà d'una progressiva presa de consciència revolucionària global de la seva doble opressió nacional i de classe». FERMÍ RUBIRALTA I CASAS (1988), *Orígens i desenvolupament del PSAN...*, p. 113-114.

30. PSAN DELS PPCC (1969), «Esbós per a un plantejament teòric», *Documents d'estudi i discussió* (novembre), p. 16; Josep ARMENGOU I FELIU (1979), *Justificació de Catalunya*, p. 245.

31. FERMÍ RUBIRALTA I CASAS (1997), *El nuevo nacionalismo radical. Los casos gallego, catalán y vasco (1959-1973)*, Sant Sebastià, Gakoa.

32. FERMÍ RUBIRALTA I CASAS, «Miralls del Catalanisme. El Tercer Món, un estímul del final dels seixanta», *El País*, 2 de maig de 1991.

Així, a partir igualment d'obres com la del també occità Guy Heraud *L'Europe des ethnies*, considerada «la Bíblia de l'etnisme», i que dins les obligadament limitades coordenades de l'època a l'Estat espanyol tingué una rèplica a casa nostra en el treball de Jordi Ventura titulat *Les cultures minoritàries europees*,³³ els fundadors del PSAN aprofundiren en alguns conceptes com el de *colonialisme interior*, trasplantats per Robert Lafont des d'altres continents a la realitat del seu país al bell mig d'Europa, i, sobretot, el d'*alienació nacional*.³⁴

Amb paral·lelismes evidents amb l'aplicació marxista a les classes socials, el concepte d'*alienació* entronca directament amb la voluntat de «conèixer-nos» expressada per Vicens Vives a *Notícia de Catalunya* i ajuda a explicar, d'altra banda, l'augment evident de la consciència, en la reivindicació, del fet diferencial. És, així, aquesta revalorització de les expressions culturals, lingüístiques i històriques al nostre país la que explicaria l'aparició durant els anys seixanta de fenòmens com la Nova Cançó, la creació d'Òmnium Cultural, la sortida al carrer de noves editorials i tot tipus de publicacions impreses en català, les campanyes d'impuls del català a l'escola, etc.³⁵

EL CONTINGUT TRANSVERSAL DE LA REIVINDICACIÓ NACIONAL I LA POLÍTICA UNITÀRIA DE L'OPOSICIÓ ANTIFRANQUISTA CATALANA

Però convé matisar, i més encara si el comparem amb el cas basc, que fins al final del període franquista i els primers anys de la segona restauració borbònica el discurs d'aquest nacionalisme radical, obertament independentista i partidari de la unitat dels Països Catalans —per causes endògenes com per la mateixa configuració històrica general del catalanisme—, gaudí d'un predicament escàs,

33. Guy HÉRAUD (1960), *L'Europe des ethnies*, París, Presses d'Europe; Jordi VENTURA I SUBIRATS (1963), *Les cultures minoritàries europees*, Barcelona, Selecta.

34. Les obres més destacades de Robert Lafont són, sens dubte: Robert LAFONT (1967), *La Révolution régionaliste*, París, Gallimard —edició en català: (1968) *La revolució regionalista*, Barcelona, Aportació Catalana); i en castellà: (1971) *La revolución regionalista*, Barcelona, Ariel—; i Robert LAFONT (1968), *Sur la France*, París, Gallimard, traduït al català amb el títol (1969) *Per una teoria de la nació. El cas de França*, Barcelona, Edicions 62.

35. Joan CREXELL I PLAYÀ (1998), *Català a l'escola. Les campanyes populars sota el franquisme*, Barcelona, La Magrana; Carles-Jordi GUARDIOLA I NOGUERA (1980), *Per la llengua. Llengua i cultura als Països Catalans (1939-1977)*, Barcelona, La Magrana.

malgrat la voluntat i els esforços dels seus militants per adaptar el seu contingut als canvis profunds que estava vivint el país des de la dècada anterior.

Tot i la dificultat de mesurar sota les circumstàncies especials de la dictadura la seva penetració social real, a partir dels anys seixanta la reivindicació nacional catalana en general semblava haver aconseguit superar el període, sens dubte, més negre després de la derrota a la Guerra Civil i assegurat una vegada més, com en etapes precedents de la història, la seva continuïtat.

Certament, víctimes d'una persecució comuna per part del franquisme durant tots aquests anys, el catalanisme s'arreglerà de fet dins un mateix front antifranquista amb sectors socials, lluites i moviments d'oposició de signe molt divers que li permeteren construir ponts de col·laboració, decisius per ajudar a eixamplar la seva base social i estendre la reivindicació nacional i la lluita per recuperar les institucions d'autogovern republicanes a una gran part de la societat.

L'antifranquisme contribuïa, així, a conformar un catalanisme transversal que incidia en una constant històrica anterior com havia estat una pluralitat ideològica prou àmplia, una receptivitat considerable del discurs nacionalista per part de les tendències polítiques existents i una certa nacionalització de les mateixes, que havia fet possible entre d'altres, ja abans del franquisme, l'existència d'una organització nacional catalana adscrita a la Segona Internacional, com fou el cas de la USC des de 1923 o, anys més tard, del PSUC, única organització política d'àmbit no estatal admesa entre els partits comunistes oficials de la Tercera Internacional.

Aquesta acceptació ideològica molt més plural de la reivindicació nacional catalana a casa nostra esdevé una qüestió no menor que la diferència, dins l'Estat espanyol –altra cosa seria el francès–, d'altres reivindicacions nacionals perifèriques: la d'Euskadi, on ha funcionat fins ara –i sembla encara seguir dempeus en gran mesura– l'anomenat monisme, fenomen segons el qual l'única representació nacional partidària legítima residiria en una única força nacionalista que recrea el conjunt de la societat, inicialment el PNB i a partir de la segona època del franquisme, també de manera paral·lela, el món de l'esquerra *abertzale*,³⁶ i la de Galícia, on les aspiracions nacionalistes durant el període republicà i la pri-

36. Sobre el monisme basc en comparació amb el cas català, tot i que no aprofundeix gairebé sobre el tema, Izaskun SÁEZ DE LA FUENTE (1998), *Catalanismo y nacionalismo vasco: bosquejo histórico de una diferencialidad ideológica*, Bilbao, IV Congreso Vasco de Sociología, vol. II, p. 926-933.

mera part de la dictadura es trobaven recollides gairebé en solitari per una única organització, el Partido Galeguista, i, al llarg dels darrers vint anys, pel Bloque Nacionalista Galego, que monopolitzà fins fa ben poc pràcticament tot l'espai del nacionalisme gallec.³⁷

Tornant a la realitat catalana dels anys seixanta i començament dels setanta, i desbancant, com ja s'ha dit, el paper preponderant exercit pel moviment anarquista en el període de preguerra, una de les principals novetats del sistema polític català d'aleshores és, sens dubte, la hegemonia exercida dins el conjunt del moviment antifranquista català per una força política com el PSUC.³⁸

Obligats a deixar per a un altre moment el conjunt de causes que explicarien aquest procés de substitució, prou relacionat amb la presència i l'encertada estratègia de l'organització comunista catalana –tant en la gestació del nou moviment obrer com darrere de les reivindicacions estudiantils que comencen a desenvolupar-se a mitjan dècada de 1950– i amb el prestigi intel·lectual del marxisme a tot Europa –també en aquest cas a partir d'una interpretació que, com en el del PSAN, tindrà més a veure amb «cultures europees geogràficament properes»–, un dels grans encerts d'aquesta formació serà, sens dubte, l'assumpció com a pròpia de la qüestió nacional catalana.

En aquest tema, tal com ha destacat Enric Pujol, l'èxit a partir de 1964 de l'edició en llengua catalana de la tesi doctoral de Pierre Vilar *Catalunya dins l'Espanya moderna* «fou cabdal per reforçar el prestigi del marxisme molt més enllà de l'àmbit historiogràfic».³⁹ Gràcies, en efecte, a l'alta consideració atorgada als historiadors clàssics catalans, empalmant la seva visió de la historiografia amb la modernitat del moment on ja ha penetrat el marxisme, els treballs de Pierre Vilar resulten imprescindibles per destacar l'existència històrica d'una realitat catalana diferenciada, partint, com és el seu cas, d'un referent marxista de gran autoritat en la matèria.

37. Sobre el nacionalisme gallec: Justo G. BERAMENDI i Xosé-Manoel NÚÑEZ SEIXAS (1995), *O nacionalismo galego*, Vigo, A Nosa Terra; Justo G. BERAMENDI (2007), *De provincia a nacion. Historia do galeguismo político*, Vigo, Xerais.

38. Sobre els nous plantejaments ideològics antifranquistes en general que entraren en lliça sota el període de la dictadura a casa nostra, pot consultar-se la síntesi de Josep M. COLOMER I CALSINA (1985), *La ideologia de l'antifranquisme*, Barcelona, Edicions 62.

39. ENRIC PUJOL I CASADEMONT (2007), «Marxisme i qüestió nacional: l'aportació de Pierre Vilar», a ENRIC PUJOL I CASADEMONT i JAUME RENYER I ALIMBAU, *Pensament polític als Països Catalans, 1714-2014*, Barcelona, Pòrtic, p. 323.

D'aquesta manera, fent-se ressò també del grau de desenvolupament assolit en aquesta conjuntura, el 1961 la formació comunista catalana intenta donar resposta al reviscolament de la reivindicació nacional catalana elaborant el document «El problema nacional català», no conclòs fins el 1968, que serveix durant tots aquests anys de punt bàsic de partida a l'hora d'enfocar aquesta qüestió.⁴⁰

Partint de la famosa definició donada per Stalin al concepte de *nació* i de la teoria de les tres etapes de Joaquim Maurin, segons la qual només el proletariat serà capaç de resoldre el «problema nacional», aquest document aporta una de les primeres aproximacions des d'un punt de vista marxista a la història catalana. Però, tot i assenyalar que «la idea de Països Catalans és una reminiscència de la ideologia imperialista de la gran burgesia catalana» i no qüestionar en cap moment el reduccionisme «catalanisme = burgesia» que la publicació el 1967 de l'obra de Jordi Solé Tura *Catalanisme i revolució burgesa* beneirà com una premissa incontrovertible durant molts anys dins un ampli sector de l'oposició catalana d'arrel obrerista, el PSUC té l'encert d'assumir el fet diferencial català com una reivindicació pròpia dins el programa general de les llibertats democràtiques per recuperar amb la caiguda del franquisme.⁴¹

D'altra banda, el nacionalisme radical català, malgrat les lògiques desavinences polítiques i ideològiques⁴² i el record trist dels desagradables enfrontaments del temps de la guerra, al llarg de tota l'etapa del franquisme mostra una predisposició general a treballar amb la resta de grups polítics de l'oposició, sense exclusió explícita de les organitzacions comunistes sobre les quals recau,

40. PARTIT SOCIALISTA UNIFICAT DE CATALUNYA (s/d), «El problema nacional», *Nous Horitzons*. Quelcom semblant es podria afirmar respecte de la conformació durant aquests mateixos anys d'un socialisme moderat d'arrel catalana. Al respecte, pot consultar-se Josep Ll. MARTÍN RAMOS (1994), *Historia del socialisme a Catalunya (1940-1975)*, Barcelona, Columna.

41. Com ha recollit també Enric Pujol, fins i tot s'ha arribat a parlar –de manera prou agosarada, segons la nostra opinió– d'un marxisme català, i fins i tot Francesc Roca ha proposat el terme de *catalanomarxisme*. ENRIC PUJOL I CASADEMONT (2007), «Marxisme i qüestió nacional: l'aportació de Pierre Vilar...», p. 323.

42. Carles-Jordi Guardiola va referir, per exemple, ja fa un temps, algunes de les dificultats dels militants independentistes del PSAN per fer arribar el seu missatge a diversos sectors de l'antifranquisme el discurs majoritari dels quals sintonitzava amb aquest prejudici segons el qual el catalanisme era un discurs intrínsec a la burgesia. CARLES-JORDI GUARDIOLA I NOGUERA (1981), «Compañero, habla en castellano...», *L'Avenç*, núm. 43, p. 50.

no convé oblidar-ho, un anatema especial a partir del desenvolupament de la guerra freda.

Aquesta predisposició favorable al treball amb el conjunt de l'oposició sigui del signe que sigui, que contribueix evidentment a mitigar els possibles recels d'una part de la base social antifranquista respecte del catalanisme, ajuda a fer possible el desembre de 1969 la constitució de la Comissió Coordinadora de Forces Polítiques de Catalunya, en la qual per primera vegada, tirant endavant el criteri defensat pel sector socialista de Joan Raventós i pel FNC, participen també els representants del PSUC.⁴³

Tot i que el PSAN no entra a formar part d'aquesta instància unitària, reservada únicament als partits polítics –al·legant entre d'altres causes que redueix el seu abast al Principat, recollint el que ha estat fins aleshores pràctica habitual dins la trajectòria del FNC–, sí participa finalment, després d'algun estira-i-arronsa, del sorgiment, el 7 de novembre de 1971, de la instància unitària més important, sens dubte, de l'antifranquisme català i del conjunt de l'Estat espanyol, l'Assemblea de Catalunya.⁴⁴

Conscients de la manca de força real per articular al marge una alternativa al redós d'un programa propi, la decisió del PSAN d'entrar a formar part de l'Assemblea de Catalunya suposa, junt amb la participació del FNC, que el discurs independentista, tot i que des d'una posició minoritària, forma part activa del bagatge d'aquest transcendental organisme de l'antifranquisme ca-

43. En aquest apartat és de justícia destacar el paper jugat per Joan Cornudella i Barberà. Des de la seva dilatada trajectòria al capdavant del FNC, impulsa en tot moment la participació activa del nacionalisme radical en les plataformes conjuntes de l'oposició, tant l'anomenat Comitè Pous i Pagès com el Consell de Forces Democràtiques de Catalunya, instàncies que comparteixen una mateixa apatia derivada en bona part de la no-participació en elles del PSUC. Arribats a la dècada de 1960, després que el març de 1966 la Caputxinada ha donat pas a la Taula Rodona, que aplega per primera vegada també els comunistes, el Consell Executiu del FNC, a proposta de Cornudella, aprova el gener de 1967 el document «La unitat passa per l'acció», on es formula la necessitat imperiosa d'una política unitària de tota l'oposició catalana, facilitant el camí per a les negociacions que desembocaran en la formació de la CCFPC. A més, des de la seva arribada a la política com a secretari general d'Estat Català el novembre de 1936, aposta per donar suport a la legitimitat de les institucions catalanes i de fet, durant els anys cinquanta, malgrat les divergències de FNC amb el president de la Generalitat, estableix una relació estreta i continuada amb Josep Tarradellas que es perllongarà fins al definitiu restabliment de la institució que representa, l'octubre de 1977. Fermí RUBIRALTA I CASAS, *Joan Cornudella i Barberà (1904-1985)*...; Joan COLOMINES I PUIG (1999), *El compromís de viure. Apunts de memòria*, Barcelona, Columna.

44. Fermí RUBIRALTA I CASAS (1988), *Orígens i desenvolupament del PSAN*..., p. 132.

FERMÍ RUBIRALTA I CASAS

talà, dins el qual desplega a través de múltiples iniciatives i propostes una gens menyspreable tasca de conscienciació nacional. Aquesta posició no li estalvia, però, la crítica com a «comparsa del PSUC», en especial quan a partir de l'any 1974, amb el nou cicle polític que sembla anunciar la propera caiguda del franquisme, es radicalitzen les posicions polítiques, en un fenomen que afecta tant el FNC —que abraça el socialisme autogestionari i porta a terme el seu primer congrés amb el lema de «Per un partit de masses i de combat»— com el mateix PSAN —que pateix l'escissió a la irlandesa que bifurca el partit entre el sector oficial i el provisional—, al temps que, amb el precedent del FAC, comencen a estructurar-se diverses incitacions a la lluita armada, com és el cas d'ÈPOCA.⁴⁵

Composta per organitzacions i entitats d'abast molt més ampli que les estrictament polítiques, l'Assemblea de Catalunya preserva durant tota la seva trajectòria la independència respecte d'altres organismes similars de la resta de l'Estat. I, cosa més transcendental encara, a través de la popularització dels seus famosos quatre punts reivindicatius —entre els quals cal destacar el tercer, que textualment afirma «el restabliment a Catalunya de l'Estatut d'Autonomia de 1932 amb totes les institucions implícites, com a pas previ per a l'autodeterminació»—,⁴⁶ fa possible que al començament de l'anomenada transició política tots els partits de l'oposició catalana recullin, com a mínim, la reivindicació de les institucions d'autogovern republicanes arrabassades per l'exèrcit de Franco.⁴⁷ No endebades el que ha estat considerat per Josep Benet com el «moviment unitari més ampli i important de tota la història de Catalunya» resultarà clau per a la definitiva estructuració com a estat autònom del nou marc constitucional espanyol sorgit amb posterioritat a la mort del dictador.⁴⁸

45. Roger BUCH I ROS (2010), *El Partit Socialista d'Alliberament Nacional dels Països Catalans (1968-1980). Evolució interna i anàlisi d'un partit revolucionari i independentista*, Tesi Ddoctoral, Barcelona, Facultat de Ciències Polítiques i Sociologia, p. 104; Jaume RENYER I ALIMBAU (1995), *Catalunya, qüestió d'estat. Vint-i-cinc anys d'independentisme català (1968-1993)*, Tarragona, El Mèdol; Ferran DALMAU i Pau JUVILLÀ (2010), *EPOCA, l'exèrcit a l'ombra*, Lleida, El Jonc.

46. *Assemblea de Catalunya. Portaveu de la comissió permanent* (1972), núm. 1 (gener), p. 2

47. Vegeu, en aquest sentit: «Enquesta a les Forces Polítiques de Catalunya. L'Assemblea de Catalunya: Ahir, avui i demà», *AVUI-SIC* (Països Catalans, febrer de 1975), i, poc més endavant, Cesáreo R. AGUILERA, Jaume COLOMER, Joan SUBIRATS i Joan VINTRÓ, *Els grups polítics a Catalunya: partits i programes* (1976), Barcelona, L'Avenç, 2 vol.

48. Josep BENET I MORELL, «Pròleg» a Antoni BATISTA i Josep PLAYÀ MASET, *La gran conspiració. Crònica de l'Assemblea de Catalunya*, Barcelona, Empúries, 1991. Sobre l'Assemblea de Catalunya, vegeu igualment Jordi COLOMINES I COMPANYS (1992), «De l'Assemblea de Catalunya»,

Un altre fet no menor que ajuda sens dubte a eixamplar sota el franquisme i els primers anys de la restauració borbònica les bases de la reivindicació nacional catalana, evitant la construcció de murs d'incomprensió amb la població nouvinguda que forma part de l'importantíssim allau immigratori que sofreix el nostre país a partir de la dècada dels anys cinquanta, és el rebuig de plantejaments etnoracials d'exclusió i l'adopció, per contra –a partir de conceptes com el de *mestissatge* utilitzat, per exemple, per Vicens Vives per caracteritzar l'esdevenir nacionalitari català– de posicions majoritàriament favorables a la integració que fan forat en la societat catalana gràcies a obres tan conegudes com la de Francesc Candel publicada el 1964, *Els altres catalans*.⁴⁹

L'independentisme català no és una excepció i participa gairebé sense excepcions d'aquestes posicions obertes i integradores. De fet, en un aspecte poc divulgat, el gener de 1957 i l'abril de 1958 –un any abans que Jordi Pujol, en un sentit coincident, desviï l'atenció cap a aquesta problemàtica–, el portaveu del FNC *Per Catalunya* recull ja sengles articles on Joan Cornudella i Barberà aborda la immigració des d'aquest punt de vista favorable a la plena integració dels immigrants. I en l'esmentada «Declaració adoptada pel Consell Nacional del F. N. de C.», aprovada pel Consell Nacional l'abril de 1960, la formació independentista es fa ressò d'aquest mateix posicionament polític en el seu quart punt, on fa declaració expressa que «el treball dóna carta de naturalesa».⁵⁰

L'APOSTA PER UNA ESTRATÈGIA ESTATUTÀRIA I EL TRIOMF DE LA REFORMA POLÍTICA

Tornant al determinant paper jugat per l'Assemblea de Catalunya per la generalització social de la reivindicació nacional catalana, una de les campanyes d'abast

Afers (Catarroja), núm. 13, p. 191-200; Josep M. COLOMER I CALSINA, *L'Assemblea de Catalunya*, Barcelona, L'Avenç, 1976.

49. Sobre el plantejament d'aquesta qüestió pot consultar-se Josep M. COLOMER I CALSINA, *Espanyolisme i catalanisme. La idea de nació en el pensament polític català (1939-1979)*, Barcelona, L'Avenç, 1984.

50. Fermí RUBIRALTA I CASAS (2007), «L'independentisme català durant la dècada de 1960. Alliberament nacional i socialisme», a *Primer Congrés d'Història de l'Independentisme Català*, Reus, Centre de Lectura, p. 162; «Declaració adoptada pel Consell Nacional del F. N. de C.» (24 d'abril de 1960), p. 15.

més majoritari i reeixit, un cop mort el dictador i obert el camí cap al triomf de la reforma política, és sens dubte la que popularitza el lema «Volem l'Estatut».

En aquest sentit, fins pràcticament el moment de posar en marxa les diverses institucions derivades de l'aprovació en referèndum, el 6 de desembre de 1978, del text constitucional amb el qual es pot donar per tancat el procés reformista que permetrà tirar endavant la segona restauració borbònica, totes les forces catalanistes, incloses aquelles que es reclamen de l'espai independentista, han fet seva la reivindicació de l'Estatut com a fase prèvia per assolir els seus darrers objectius polítics.

Així, si l'any 1968 l'aposta estatutària no havia format part de les discrepàncies que havien conduït al trencament del FNC, el PSAN, la nova formació resultant, recull explícitament aquesta reivindicació en el punt número 30 de la seva «Declaració de Principis» aprovada el març de 1939.⁵¹

Un cop constituïda l'Assemblea de Catalunya el novembre de 1971, el FNC esmerça tots els esforços possibles perquè tirin endavant aquelles iniciatives de la plataforma unitària catalana on el contingut nacional adquireix una rellevància especial, i el PSAN, en aquesta mateixa línia d'ímprobe treball per aprofundir en la consciència catalanista dels militants antifranquistes, aconsegueix un cert protagonisme aprofitant la campanya «Per què l'Estatut de 1932?» per publicar el 1972 el text íntegre de l'Estatut de Núria i elaborar un document comparatiu d'ambdós textos sota el títol «El poble de Catalunya i la República Espanyola davant l'Estatut».⁵²

Fins i tot, mort ja el dictador i iniciat el procés de transició política, totes les formacions catalanes de l'oposició, àdhuc les de caire independentista –i entre elles les dues branques en les quals, a la irlandesa, s'ha bifurcat el PSAN, com es pot apreciar en els nombrosos escrits polítics d'aquesta fase–, segueixen mantenint aquesta via estratègica estatutària, amb una confiança que en algun altre indret hem arribat a qualificar de «fe gairebé cega en les virtualitats de cadascun dels estatuts com a pedra de toc del trencament democràtic amb el franquisme».⁵³

51. Fermí RUBIRALTA I CASAS (1988), *Orígens i desenvolupament del PSAN...*, p. 115.

52. «El poble de Catalunya i la República Espanyola davant l'Estatut», *Papers de treball i d'informació* (1972), núm. 2 (setembre).

53. Fermí RUBIRALTA I CASAS (2006), «L'Estat i la qüestió nacional durant la transició», a *De l'esperança al desencís. La transició als Països Catalans*, Lleida, El Jonc, p. 88. El PSAN-

Més enllà de plantejaments maximalistes que, donada la debilitat d'aquest espai, es demostren inútils, amb aquesta decidida aposta per assolir el darrer objectiu sobiranista per la via estatutària les organitzacions independentistes dibuixen una estratègia gradualista que hauria d'anar exhaurint etapes, mitjançant, com es diu en el primer punt de la «Declaració de Principis» del PSAN el març de 1969, una «progressiva presa de consciència» de la incapacitat de l'Estat espanyol de donar sortida per altres fórmules de relació a les aspiracions nacionals del nostre poble, deixant al descobert per tant, finalment, la necessitat ineludible de la independència com a única alternativa real i possible.

Resulta prou significativa, d'altra banda, la divergència entre la defensa de la via autonomista entre les formacions independentistes de casa nostra i el rebuig majoritari d'aquesta estratègia gradualista que dibuixen organitzacions contemporànies d'un espai coincident en altres realitats nacionals no estatals com el País Basc i Galícia durant el mateix període del franquisme i de la transició.⁵⁴

A banda d'un procés de configuració entre les tres principals formacions independentistes ibèriques d'aquests anys, caracteritzat per una destacada manca de difusió⁵⁵ i unes divergències prou marcades en l'origen i en el desenvolupament

provisional recollia el 1976, per exemple, la reivindicació de «l'autogovern català, concretat en la promulgació d'estatuts d'autonomia per a Catalunya-Principat, País Valencià i Illes, estatuts que siguin expressió de les conquestes populars catalanes». «Què és el PSANP» (abril de 1976), p. 25. I, per la seva banda, el sector oficial reforçava més encara l'estratègia estatutària ara que, com ja s'ha dit, disposava d'implantació arreu dels Països Catalans. Així, en el document de gener de 1978 «Sobre els marcs estatutari i de la classe obrera» el PSAN demanava un Estatut per país, a partir dels textos de Núria (Principat) i els avantprojectes de Cura (per a les Illes) i Elx (País Valencià), i igualment per a la Catalunya Nord.

54. Mentre al País Basc ETA, conformada a partir de l'herència d'un moviment de llarga tradició intransigent oposada a qualsevol pacte amb l'Estat, manté una línia contrària a qualsevol via estatutista i fins i tot apareixen en el seu si alguns escrits que parlen del caràcter reaccionari de la lluita per l'autodeterminació, a Galícia l'origen de les dues forces polítiques més importants, la UPG i el PSG, relacionat amb la tradició comunista –especialment en el cas de la primera, més propera a plantejaments de caire leninista–, porta també a rebutjar el marc autonòmic per reclamar, en canvi, l'exercici del dret d'autodeterminació. FRANCISCO LETAMENDIA BELZUNCE (1994), *Historia del nacionalismo vasco y de ETA*, Sant Sebastià, R&B, vol. I, p. 367; Fermí RUBIRALTA I CASAS (1998), *De Castelao a Mao. O novo nacionalismo radical galego (1959-1974): Orixes, configuración e desenvolvemento inicial da UPG*, Santiago, Laiovento.

55. Fermí RUBIRALTA I CASAS (1997), «Le nouveau nationalisme radical dans l'État espagnol (1959-1973)», *Revue Internationale de Politique Comparée* (París i Brussel·les), núm. 2, vol. IV, p. 471.

FERMÍ RUBIRALTA I CASAS

pament històric dels tres moviments nacionalistes perifèrics, cal tenir en compte en el cas català, com a principal fet diferenciador, el pes de la tradició fornida per l'experiència autonomista dels anys trenta, que –sense menysprear una limitada iniciativa anterior com la Mancomunitat– ha fet covar sota l'obscura etapa del franquisme una mena de mitificació de les virtuts sobiranistes, reals o suposades, de la Generalitat republicana que, evidentment, no van existir en les altres dues experiències històriques nacionalistes, i que tindrà força transcendència a l'hora de bastir el contingut nacional de l'alternativa al franquisme.⁵⁶

A més, cal comptar amb l'existència original, al Principat, d'un organisme unitari de l'oposició com l'Assemblea de Catalunya, que, a més de contribuir a retallar les possibilitats expansives de l'independentisme català –impossibilitat per tirar endavant una alternativa en solitari–, es veu obligat a apostar per un possibilisme més gran i, ensems, per un plantejament més moderat del seu bagatge nacionalista reivindicatiu.

Tanmateix, per múltiples raons que no vénen al cas, ni l'existència original d'un organisme com l'Assemblea de Catalunya és capaç d'impedir que la transició política segueixi una direcció cada cop més divergent de la pretesa ruptura i que acabi imposant-se, per contra, una reforma pactada amb l'antic règim que contribuirà a reforçar, entre d'altres, les posicions del blaverisme i a configurar la secessió institucional dels diferents països catalans a l'hora de definir el mapa autonòmic.

No obstant això, per reconduir les aspiracions nacionalistes àmpliament reforçades després de la multitudinària manifestació de l'Onze de Setembre d'aquell any, el dia 23 d'octubre de 1977 Josep Tarradellas pot retornar a Barcelona com a president d'una Generalitat⁵⁷ sense més competències ni pressupost, això sí, que els conferits com a president de la Diputació de Barcelona. Aquest fet, merament testimonial, suposa almenys, com han assenyalat Borja de Riquer

56. Ens sembla molt il·lustrativa en aquest sentit la descripció de Josep M. Vallès quan escriu: «El 1973, la Generalitat de Catalunya era, sobretot, un record mitificat, en el qual conviuen el president Macià i la “incerta glòria” d'una república catalana d'abril, Gassol i una enlluernadora eclosió cultural, Tarradellas i una pre-iugoslava economia col·lectivitzada i autogestionada, Companys i l'èpic crit del “tornarem a vèncer”». Josep M. VALLÈS (1983), «Generalitat. Tres etapes d'un projecte inacabat», a *Catalunya 1973-1983. De la dictadura a la democràcia*, Barcelona, L'Avenç, p. 45.

57. Jaume SOBREQÜÉS I CALLICÓ (1988), *La fi del silenci. La recuperació de la Generalitat i el retorn de Tarradellas*, Barcelona, Base.

i Joan B. Culla, «l'únic acte de restauració de la legitimitat republicana en tot el procés de la transició». ⁵⁸

Amb l'excepció del FNC, que pren posició a favor d'un sí prou crític, l'abstenció és la posició majoritària del moviment independentista català davant el referèndum d'aprovació de l'Estatut de Sau. Després d'una campanya «força apàtica», ⁵⁹ l'Estatut és aprovat el 25 d'octubre de 1979 amb uns resultats molt allunyats de la unanimitat que havia recollit el text de Núria; tot i representar el 88,15% dels vots emesos, les paperetes del sí només representen el 52% del conjunt del cens electoral, molt lleugerament per sobre de les dades de la comunitat autònoma basca. Amb la seva entrada en vigor s'escenifica un dels darrers actes de consolidació, via reformista, del nou sistema polític.

De forma inversament proporcional al procés d'avenç i consolidació del projecte reformista, les diverses forces independentistes han anat substituint la seva posició favorable a l'Estatut per un obert rebuig, enmig del desencís i la frustració per les expectatives no acomplertes. ⁶⁰

Aquesta posició no resulta incoherent amb la via gradualista plantejada: és només el primer pas en la constatació de la incapacitat de la via autonomista per resoldre els problemes de convivència de Catalunya amb Espanya. ⁶¹

58. Borja de RIQUER i Joan B. CULLA (1986), «El franquisme i la transició democràtica (1939-1988)» a Pierre VILAR (dir.), *Història de Catalunya*, Barcelona, Edicions 62, vol. VII, p. 429. I també és cert que, a diferència de la configuració asimètrica del text de 1931, en la Constitució de 1978, segons destaca entre d'altres Josep M. Colomer, la inspiració catalana hi era transparent, generalitzant com a forma de descentralització de l'Estat el model basat en un «Estatut» per cada una de les disset «Comunitats Autònomes» i sancionant una nova estratègia del poder central que resolvia el tema de la reorganització territorial institucionalitzant la coneguda fórmula del *café para todos*. Josep M. COLOMER CALSINA, *Espanyolisme i catalanisme...*, p. 353.

59. «La campanya de l'Estatut», *Canigó*, núm. 629 (27 d'octubre de 1979), p. 16.

60. Fermí RUBIRALTA I CASAS (2001), «Independentisme català "versus" Estatut: De la reivindicació al rebuig (1968-1979)», *Revista de Catalunya*, núm. 159, p.18.

61. El següent pas no tardaria tampoc a arribar. Superada la *confusión inicial*, ben aviat es passaria a la fase que Andrés de Blas Guerrero qualificaria de *racionalización de las autonomías*. Després del fracassat cop d'estat del 23 de febrer de 1981, la UCD i el PSOE pactaren reconduir l'estructuració autonòmica de l'Estat aprovant la Ley Orgánica de Armonización del Proceso Autonómico (LOAPA). Javier UGARTE (ed.) (1998), *La transición en el País Vasco y España. Historia y memoria*, Bilbao, Euskal Herriko Unibertsitatea / Universidad del País Vasco.

CONCLUSIÓ. DEL BANDEJAMENT A LA CENTRALITAT. APORTACIONS DE L'ETAPA

El balanç final d'aquest període, quan es considera finalitzat arran de les primers eleccions al Parlament del Principat el 20 de març de 1980, no pot ser més decebedor per al moviment independentista català. En comptes d'haver assolit el seu discurs un efectiu arrelament social, les diferents vies proposades per tractar de superar la debilitat d'aquest espai han fracassat amb estrèpit.⁶² Sota aquestes condicions, la incidència de l'independentisme durant el procés de l'anomenada transició política ha estat gairebé nul, i la representació electoral a les noves institucions sorgides de la reforma, inexistent.

La profunditat de la crisi té almenys la virtut d'obligar l'independentisme a explorar noves vies. Així, durant els anys vuitanta, l'aparició de dues organitzacions prou oposades com Terra Lliure i la Crida, cadascuna amb un tipus de caracterització orgànica i estratègica prou diferenciada, és capaç de popularitzar i, fins i tot, de donar un contingut polític, tot i que limitat, al fenomen que es coneixerà per independentisme sociològic, sorgit del desencís que van provocant el procés autonòmic i el rebuig a les limitacions evidents de la reforma, sobretot pel que fa al capítol de les reivindicacions nacionals. Sense implicació en el procés de desfermament i en la gestió del procés autonòmic, l'independentisme es va configurant de mica en mica com la seva única alternativa.

D'aleshores ençà, és evident que l'obertura d'una nova situació política dins les societats d'Europa occidental ha suposat, entre altres conseqüències –pel que fa almenys a la configuració de les reivindicacions de les nacions sense estat en el seu si–, la superació dels plantejaments anteriors basats en els moviments d'alliberament nacional del tercer món, i que a més, en el cas de l'Estat espanyol, ha contribuït a la ràpida superació del resistencialisme anti-franquista. Aquests factors anteriors, que al llarg dels anys seixanta afavorien el desenvolupament d'un tipus de nacionalisme d'arrel etnista en el sentit, donat

62. Ens referim, bàsicament, a la via marxista-leninista protagonitzada pel PSAN oficial i la seva proposta de construir el partit comunista dels Països Catalans; a l'intent del sector provisional de crear organitzacions pròpies, des d'un clar emmirallament del cas basc; i també, en tercer lloc, a la més possibilista via electoral d'altres formacions com el BEAN o NE o, fins i tot, a la voluntat del FNC de reeditar el plantejament d'ERC a l'entrada de la Segona República sense negligir experiències de lluita armada, com fou el cas d'ÈPOCA. FERMÍ RUBIRALTA I CASAS, *Una història de l'independentisme polític català...*, p. 220.

per Friedrich Barth,⁶³ de marcar els elements reals o imaginaris que distingirien els diferents grups humans i donarien lloc a la demarcació de fronteres –molt més predominants, per exemple, en el substrat del nacionalisme basc–, explicarien, en bona part, la important embranzida de l'esquerra *abertzale* al llarg del franquisme i els primers anys de la transició, en comparació amb el cas català.

Pel que fa, en canvi, a l'independentisme català són evidents, com hem destacat, les aportacions que, a nivell ideològic i estratègic es donen en aquest mateix període. En aquest sentit, gràcies al decisiu pas endavant donat pel FNC i recollit pel PSAN durant la dècada de 1960, el seu sector més radical aposta per una reivindicació clara i oberta de la independència política com a objectiu estratègic fins aconseguir superar, com ja s'ha dit, la tradicional indefinició discursiva de l'ultracatalanisme d'abans de la guerra, que es mou encara en una vaga reivindicació del separatisme.

Igualment, en la mateixa línia clarificadora, i amb l'ajut d'un plantejament etnista predominant dins els moviments d'alliberament nacional –que parteix de la base que la llengua esdevé el fonament bàsic de la nació, dins el procés de reconstrucció nacional posterior a la guerra–, el nou independentisme català tira endavant amb èxit l'assumpció orgànica i estratègica sense embuts ni mitges tintes de l'àrea nacionalitària dels Països Catalans com a marc nacional català.

Per contra, a diferència del cas basc –ja sia per pròpia debilitat o per una assumpció conscient d'unes arrels com les del catalanisme, prou diferenciades i que casen malament amb els trets etnistes predominants en aquest moment–, el fet cert és que, al llarg del franquisme i la transició, el moviment independentista català, a través d'una lectura i una translació pràctica més matisada dels principis clàssics de les lluites tercermundistes, no abandona en la pràctica política molts dels trets característics de la reivindicació nacional catalana.

Així, el nou independentisme que s'obre a partir de la segona etapa del franquisme, com la resta del catalanisme, aprofundeix una visió integradora i oberta del nacionalisme amb la idea del mestissatge com a base nacionalitària principal, portada endavant a l'hora de respondre, per exemple, a l'allau migratori desfermat a partir dels anys cinquanta. Al mateix temps, prenent part de manera decidida del desplegament de la política unitària de l'oposició antifranquista, dins aquesta reconstrucció obligada dels components nacionalitaris ca-

63. Friedrich BARTH (1976), «Introducción», a Friedrich BARTH (comp.), *Los grupos étnicos y sus fronteras*, Mèxic, Fondo de Cultura Económica.

talans després de l'ensulsiada en el procés d'adaptació als nous trets econòmics, polítics i socials, el moviment independentista participa també, en la mesura de les seves possibilitats, de la recuperació i, fins i tot, l'aprofundiment d'un dels trets que han caracteritzat el catalanisme en el període anterior, com és el d'una pluralitat ideològica prou àmplia de la reivindicació nacional, una receptivitat considerable del discurs nacionalista a les diverses tendències polítiques existents i una certa nacionalització de les ideologies en joc.

És possible, d'aquesta manera, l'arrelament del que Jaume Lorés ha definit com «un nacionalisme genèric, però explícit»⁶⁴ a través de la conformació d'un relativament ampli moviment antifranquista català que incideix en la configuració d'una reivindicació nacional catalana de caràcter prou transversal i en l'arrelament d'una aspiració sobiranista que comparteix, en el moment actual, una majoria prou significativa de la societat catalana en el seu conjunt.

Igualment, avui en dia, quan –enmig d'unes relacions mundials cada cop més interrelacionades i globalitzades que han accelerat la crisi de l'estat-nació– la reivindicació de la independència en el sentit més clàssic (fronteres, exèrcit, mercat, moneda, etc.) ha perdut bona part de la seva raó d'ésser, el sector més radical del catalanisme ha plantejat poques resistències i, de fet, ha sabut assumir ràpidament un nou escenari on, certament, ha recuperat força, fins aconseguir un primer pla d'importància, un concepte de sobirania més ampli que recull aspectes molt més formals referits a la manera d'exercir i al reconeixement mateix d'aquesta sobirania.

En el mateix sentit, en les societats postmodernes han perdut força els plantejaments de tipus etnista i s'han obert pas altres visions més en la línia del contingut obert, transversal i integrador d'aportacions com les de Jaume Vicens Vives, Joan Fuster i Francesc Candel –entre altres elaboradors del nou discurs nacionalista a partir de la segona etapa del franquisme–, plenament assumides pel moviment independentista, que es troben, sens dubte, en el substrat principal de l'èxit de l'actual missatge sobiranista i, més important potser, que estan fent possible el desplegament d'un plantejament d'adscripció nacional voluntària molt més obert, capaç d'admetre en el seu si diverses identitats compartides.

A més, com a resultat de la crisi de les ideologies socialistes a partir de l'esfondrament del bloc soviètic, s'han obert pas unes alternatives socials menys

64. Jaume LORÉS I CABALLERIA (1985), *La transició a Catalunya (1977-1984). El pujolisme i els altres*, Barcelona, Empúries, p. 37.

sectàries i tancades, i la reivindicació del nacionalisme revolucionari d'aleshores ha estat substituït gairebé sense cap fre i amb molt pocs traumes per una reivindicació plural de tall progressista dels valors democràtics generals molt present també dins la reivindicació sobiranista.

Per contra, les noves coordenades econòmiques, polítiques i socials desfermades especialment a partir de la darrera dècada del segle xx semblen afavorir un tipus de nacionalisme més proper als trets que, històricament, han estat predominants dins el catalanisme en el seu conjunt.

Com ja s'ha dit també, l'independentisme antifranquista català donà suport a una estratègia estatutària que assumia l'autonomia com una primera etapa imprescindible, la qual –en una via gradualista de nacionalització del país que recordava el plantejament estratègic no reeixit del doctor Josep Dencàs i els germans Badia al capdavant de les JEREC, de breu recorregut durant la dècada dels anys trenta– havia de conduir a una fase superior de desenvolupament de la pròpia consciència nacional que, un cop fetes evidents les limitacions insuperables de l'Estat espanyol per donar resposta adequada a l'aspiració nacional catalana, culminaria en una darrera etapa en l'assumpció generalitzada de la plena sobirania com a única sortida possible.

Efectivament, si avui moltes de les enquestes formulades, la major part de les lectures no interessades dels resultats electorals i la interpretació d'algunes manifestacions històriques al carrer –a falta de poder expressar lliurement i obertament l'opinió dels catalans i les catalanes– sembla apuntar a l'existència d'una majoria social partidària de la independència, això és en bona part degut, com tots sabem, a l'esgotament de la via autonomista desenvolupada al llarg de la segona transició borbònica.⁶⁵

Certament, passats gairebé quaranta anys, la confirmació que de nou la impotència autonòmica ha conduït a l'independentisme sembla haver superat fins i tot les previsions estratègiques més agosarades dels qui apostaren obertament per aquesta via estatutària gradualista en el camí de la sobirania, amb més raó quan, just en sentit contrari, alguns auguraven, com ho feia l'autor d'un treball significativament titulat *Contra los nacionalismos*, que «la consolidación democrática de una nueva forma, autonomista, de Estado español [...] hace

65. La comprovació i el procés mateix d'esgotament d'aquesta via autonomista, com les seves aportacions indubtables a la nacionalització evident del país que ha representat, quedarien, per tant, fora del marc temporal plantejat per a aquesta ponència.

más difícil que antes que la propuesta independentista encuentre una amplia audiencia popular».⁶⁶

D'aquesta manera, semblen haver recuperat actualitat i tot el seu sentit les paraules de mossèn Armengou quan, en plena dècada dels anys cinquanta, reclamava ja «una nova il·lusió», tot afirmant: «Foragitats de l'Espanya oficial, escarnits i vilipendiats, als catalans no ens resta sinó endegar la nostra vida col·lectiva per uns altres camins, fer-nos una política pròpia, de cara a Europa, i de cara a nosaltres mateixos».⁶⁷

66. Josep M. COLOMER I CALSINA, (1984), *Contra los nacionalismos*, Barcelona, Anagrama, p. 60.

67. Josep ARMENGOU I FELIU (1979), *Justificació de Catalunya...*, p. 154.

DE L'INVIABLE ENCAIX A L'ESTAT ESPANYOL AL SOMNI EUROPEISTA

JAUME LÓPEZ
Universitat Pompeu Fabra

Article lliurat el 29 de març de 2014. Acceptat el 22 de setembre de 2014

RESUM

La Unió Europea ha contribuït, de manera indirecta però important, a favor de les demandes independentistes. En primer lloc, generant un marc d'estabilitat política i econòmica (en positiu) i, en segon lloc, negant a les regions cap pes polític (en negatiu). Només els estats compten, per petits que siguin. No hem d'assumir una posició exactament coincident de tots els estats europeus en favor o en contra de la causa independentista catalana. Però per a tots, en conjunt, probablement una solució que passi per girar totalment l'esquena a una república catalana seria l'opció més costosa econòmicament i políticament, establint un precedent estrany. En aquest article s'analitzen diversos escenaris i la possible posició de la Unió Europea en relació amb la independència de Catalunya, tot examinant els interessos de tres actors: l'Estat espanyol, Catalunya i la UE.

PARAULES CLAU

Catalunya, independència, Unió Europea, Espanya, escenaris.

From unworkable inclusion within the state of Spain to the Europeanist dream

ABSTRACT

The European Union has indirectly contributed a lot in favor of demands for independence. First, building a framework for political and economic stability (positive) and, secondly, denying any political weight of the regions in the deci-

sion making process (negative). Only states count. We cannot assume a common position of all the European states in favor or against the Catalan independentist cause. But, overall, probably a solution that happens to do not recognise at all a Catalan republic would be the more expensive option economically and politically, setting a bizarre precedent. This article discusses various scenarios and the possible position of the European Union in relation to the independence of Catalonia, examining the interests of three parties: Spain, Catalonia and the EU.

KEYWORDS

Catalonia, independence, European Union, Spain, scenarios

Un dels politòlegs més destacats del segle xx i gran estudiós del federalisme, William Riker, afirmava a finals dels vuitanta que tant la Unió Soviètica com Iugoslàvia (i Txecoslovàquia) es mantindrien estables i unides a causa de la força dels vincles institucionals que havien generat aquestes federacions! És difícil predir canvis institucionals. Ningú preveia l'ensorrament de la URSS ni la caiguda del mur de Berlín només mesos abans que es produïssin. Qui podia sospitar que a Europa es crearien catorze nous estats i que set d'aquests passarien a formar part, només unes dècades després, d'una Unió Europea formada per vint-i-vuit membres? Des de llavors les coses han canviat molt. Però –i això es manté igual– continua sent molt difícil fer prediccions. El que sí és possible, però, és assenyalar mecanismes i factors, variables que incideixen de manera destacada en els processos socials i històrics, i que possibiliten (o no) finestres d'oportunitats perquè s'esdevinguin nous fenòmens. Probablement el més difícil és anticipar desencadenants, però vistos en retrospectiva aquests ens apareixen amb força claredat.

Dit això, què podem dir sobre Catalunya i el seu actual procés independentista en el context europeu? És estrany? Singular? Forma part d'un fenomen molt més ampli?

I . EUROPA COM A DESENCADENANT I COM A FINESTRA D'OPORTUNITATS

El passat 1 de juliol de 2013 un nou estat es va incorporar a la Unió Europea (UE): Croàcia. La darrera incorporació forma part d'aquests estats que

no existien abans de 1990 i que representen la quarta part dels estats membres. Sorprenent? No tant. De fet, es podria afirmar que la UE és coresponsable de l'aparició d'aquests estats. I fins i tot de l'increment d'alguns moviments independentistes, molt particularment en el cas català.

Des del punt de vista de les reivindicacions independentistes actuals, sembla més o menys clar que un dels seus desencadenants ha estat el fracàs de la reforma estatutària. Hi ha qui posa al mateix nivell l'actual crisi econòmica. Encara que és cert que és en plena crisi que l'opció independentista supera l'opció federal com la més preferida pels catalans (ICPS, 2012; Guinjoan *et al.*, 2013), aquesta anàlisi no té en compte l'inici del cicle reivindicatiu que suposa el procés de l'estatut i que s'inicia amb la manifestació de febrer de 2006, «Som una nació i tenim el dret a decidir», en plenes negociacions estatutàries al Congrés dels Diputats, a la qual seguiren tres multitudinàries manifestacions més (2007, 2010, 2012), a les quals cal afegir les mobilitzacions massives de 2013 i 2014 i un procés de consultes ciutadanes no oficials (2009-2011).

Però hi ha un segon fracàs no tan evident que també pot situar-se entre els desencadenants de fons del procés sobiranista català. Durant molts anys el nacionalisme català va tenir l'esperança que la Unió Europea podria representar una mena de *bypass* a l'Estat. El que no s'aconseguís aquí es podria aconseguir a través de la nova Europa. Els catalans, des de sempre europeistes, somiàvem amb la promesa d'una Unió Europea en què les regions tindrien un paper, inferior al dels estats, però important. Aquesta visió es va esmicolar amb l'aprovació del que en el seu dia es va presentar com a Tractat constitucional de la Unió. Finalment, amb les dificultats perquè fos aprovat per referèndum en alguns països, es va convertir en el Tractat de Lisboa, no ratificat democràticament, però que igualment regeix avui a la UE. L'Europa que s'hi acaba dibuixant dona l'esquena a aquest anhel que es tenia a Catalunya de reconeixement més enllà de les fronteres estatals. La Unió Europea s'estableix definitivament i clara com una confederació d'estats sobirans.

Un símptoma que prefigurava aquest resultat fou la poca recepció que les propostes de la Convenció Catalana per al Futur d'Europa (2003) va suscitar en la comissió encarregada de redactar el tractat constitucional, tot i que només Polònia i Catalunya van organitzar convencions pròpies per participar d'aquesta redacció, en principi oberta, dirigida per Valéry Giscard d'Estaing. Ni Espanya plural ni Europa de les regions. El fracàs d'aquesta doble aposta, simbolitzat en la sentència del Tribunal Constitucional sobre l'Estatut (2010) i el Tractat de

Lisboa (2007), ha contribuït de manera destacada a l'augment de l'independentisme. Hi ha qui ha dit que el procés de reforma de l'Estatut té el mateix impacte per a Espanya que el desastre del 98: deixa a la vista, descarnadament, els límits de l'Estat espanyol. El Tractat també evidencia prou clarament què és la Unió Europea: una organització d'estats amb més o menys voluntat confederal. Només accepta estats, i alhora, indirectament, els fomenta. Com?

La ciència política ha mostrat que l'escenari ideal per al sorgiment de nous estats es produeix en el marc d'una forta globalització econòmica i d'una estabilitat política i defensiva. Quan el mercat interior dels estats existents ja no és l'entorn ideal per desenvolupar l'economia i no hi ha grans amenaces militars, els estats de dimensions reduïdes poden resultar molt competitius, sobretot si poden situar-se sota el paraigua d'una organització supraestatal que garanteix aquestes dues condicions: globalització econòmica i protecció exterior. La UE ha contribuït a aquesta finestra d'oportunitats, simplement per la seva mera existència.

Cal recordar que el nombre d'estats existents ha passat de 50 a principis del segle xx a 200 a principis del XXI, de mida cada vegada més petita, i que avui existeixen més de 500 entitats amb govern i assemblees legislatives i algun tipus de sobirania. En aquest marc, Colomer (2006) assenyala que és cada vegada més important formar part d'un «imperi» o entitat d'associació supraestatal.

2. SECESSIONISME I MIDA ÒPTIMA DELS ESTATS

Ara bé, no es pot afirmar que les tendències secessionistes, ni dins ni fora d'Europa, siguin una novetat. Les tensions centrífugues sempre han afectat els estats. L'obra de Stein Rokkan (1975, 1983, 1999) representa una bona anàlisi diacrònica de les tensions entre el centre i la perifèria dels estats, regides per les desiguals possibilitats d'aprofitament dels avantatges que proporciona la proximitat al centres de decisió i poder. Aquests estudis ens permeten concloure que les reivindicacions nacionalistes i separatistes no són fruit de «febrades» circumstancials, sinó que poden ser catalogades com a estructurals. Aplicant-hi una metàfora geològica, podríem visualitzar aquestes tensions entre forces centrífugues i centrípetes en el si dels estats com a plaques tectòniques en continua fricció que generen tremolors d'acord amb finestres d'oportunitats. De fet, el mateix Rokkan utilitza el concepte de *fractura* o *clivella* (*cleavages*) per anomenar-les.

L'equilibri entre aquestes forces centrífugues i centrípetes s'ha resolt de maneres diferents en cada cas i context històric, però tots ells comparteixen una mateixa mecànica: la necessitat de compensar els factors que afavoreixen la desintegració, que augmenten a mesura que els interessos i la geografia s'allunyen de les decisions de la capital, amb factors d'integració en els àmbits de l'economia (mercat comú), la llei (centralització i administració comuna), la cultura (unificació cultural i estandardització) i la força (exèrcit). La versió local i popular d'aquesta literatura en la política espanyola és la famosa i secular «dèficit fiscal a canvi de mercat interior».

Recollint la visió d'un altre polític, Albert Hirschman, es podria resumir les claus explicatives dels equilibris de Rokkan dient que les possibilitats de sortida, en forma de secessió, d'una part del territori es redueixen amb un sistema efectiu per exercir la veu, és a dir, per elaborar demandes des de la perifèria que puguin ser ateses pel poder central. Sense aquesta possibilitat la veu acaba esdevenint protesta, afavorint la tendència cap a la ruptura que només podrà ser frenada momentàniament pels lligams de la lleialtat d'ordre divers. Així mateix, afavoreix el moviment centrífug dels territoris una diferenciació funcional en l'àmbit econòmic, una manca d'estandardització i unificació legals, i un *nation-building* no reeixit per part de l'estat.

Una forma més actual de veure aquestes tensions ens la proporcionen l'economia i les teories que han centrat el debat des del punt de vista de la mida òptima que els estats haurien de tenir per optimitzar el benestar dels seus ciutadans, entenent que les dimensions estatals responen a un *trade-off* entre els beneficis de les economies d'escala i els costos polítics derivats de l'heterogeneïtat de preferències. Amb aquesta visió es pot plantejar tant l'anàlisi explicativa dels estats existents com a resultat de la fixació d'un d'aquests equilibris en un moment donat de la història, com una anàlisi més en clau normativa sobre quin podria ser un nou acord institucional Pareto superior a l'actual. En aquest marc poden citar-se els treballs de Friedman (1977), Wittman (1991 i 2000), els articles unificats en el llibre d'Alesina i Spolaore (2003) i Colomer (2006). Les tesis d'Alesina i Spolaore ens poden servir d'exemple. Aquests autors defensen que l'heterogeneïtat de les preferències, directament proporcional a les dimensions d'un estat, tendeix a ocasionar costos polítics i econòmics que es canvien pels beneficis de la mida, els avantatges associats a les economies d'escala en la provisió de béns i polítiques públiques. Aquest punt d'equilibri es va modificant segons varien aquests costos, als quals cal sumar els costos d'oportunitat

associats a no adoptar altres fórmules institucionals. L'acord institucional existent haurà d'intentar compensar la tendència cap a la secessió dels individus de regions amb preferències distants a les del govern, considerant que la secessió és subòptima, en termes d'economia d'escala, tant per a l'estat matriu com per a un possible nou estat. Aquestes economies d'escala, però, es poden aconseguir cada vegada més fora de l'estat, tant des d'un punt de vista econòmic en el context de l'economia global com des d'un punt de vista polític (protecció) en el marc d'entitats supraestats (UE, etc.).

La literatura sobre els efectes de la superació de l'època westfaliana, tant des d'un punt de vista explicatiu –els subjectes de sobirania ja no són els estats– com normatiu –no convé que ho siguin, en tant que aquestes estructures ja no resulten eficients en la recerca dels objectius que tradicionalment els imputaven– pot ser representada per l'obra de Ohmae (2009) i les seves reflexions sobre l'impacte de la globalització a través de les transformacions experimentades per les 4 «i»: indústria, inversió, individus i informació. En aquest nou escenari, les tendències centrífugues van de la mà de l'establiment d'economies regionals, que alguns han anomenat estats-regió i d'altres megaregions (Florida, 2009). En ambdós casos estaríem parlant d'una àrea, sovint transfronterera, desenvolupada entorn d'un centre econòmic regional amb una població que va d'uns quants milions a 10-20 milions d'habitants.

Totes aquestes literatures coincideixen, doncs, a assenyalar un canvi d'entorn que podria facilitar l'aparició, o bé d'estats petits a l'empara d'organitzacions supraestats, o bé de regions supraestats de signe funcional divers, d'estructures més laxes. Podríem considerar Europa un potencial escenari per a les dues possibilitats, però els intents de constitució de megaregions a la Unió han estat força limitats. L'euroregió mediterrània, per exemple, que tant van intentar impulsar, des de governs de signe divers, el president Pujol i el president Maragall, resta pràcticament oblidada.

3. NOVES INDEPENDÈNCIES A EUROPA?

En el marc d'aquestes tendències ens podríem plantejar quin són els possibles candidats a independitzar-se a l'Europa occidental. Si comparem els territoris on hi ha més suport social a la secessió i els comparem amb els estats de més recent creació a Europa, podem arribar a tres tipus de conclusions (López, 2010).

En primer lloc, es pot descartar qualsevol hipòtesi que faci referència a una variable geodemogràfica com a determinant per marcar cap diferència explicativa entre candidats a esdevenir nous estats i els que ja ho són. Els nous estats no són més grans que les regions que reclamen ser-ho, ni tenen cap altra característica distintiva, més enllà d'haver format part del bloc soviètic i d'haver-se independitzat en la finestra d'oportunitats global que va suposar l'esfondrament de la URSS.

En segon lloc, des del punt de vista dels elements distintius i de cohesió amb l'estat del qual formen part tots aquests casos, allò que podríem anomenar els factors sobre els quals es construeix el *demos* propi subestatal, no s'observen més factors allà on aquestes comunitats o nacions sense estat es van convertir en estats que allà on això no s'ha donat. Al contrari, si examinem els nous estats apareguts a partir dels anys noranta ens adonem que aquestes societats presenten menys factors distintius respecte dels «estats matriu» dels quals formaven part que els que presenten algunes minories territorials o nacions sense estat que trobem actualment en democràcies liberals consolidades i que reclamen noves fórmules d'encaix en els seus respectius estats.

De fet, si examinem un mapa de les autodenominades nacions sense estat a Europa, ens adonem que allà on les reivindicacions sobiranistes estan més estructurades socialment i políticament coincideixen a tenir aquestes tres característiques: 1/ Haver disposat d'institucions pròpies en l'edat moderna (xv- xviii) o 2/ no pertànyer a la cultura majoritària o dominant de l'estat matriu del qual formen part, prenent com a indicador l'existència d'una llengua o religió diferent, i 3/ disposar d'algun tipus d'administració pública pròpia, i algun grau de reconeixement institucional vinculat a ella, fruit de processos de descentralització política i administrativa, cosa que permet disposar en l'actualitat d'un sistema de partits propi. Utilitzant un llenguatge col·loquial, podríem parlar de dues lligues pel que fa a l'estructuració social i política de les reivindicacions de les minories territorials. En el ric panorama de nacions sense estat europeu, només les que compleixen aquestes característiques semblen tenir prou múscul social per estar en disposició de generar demandes secessionistes (o irredemptistes)¹ creïbles. Ara com ara, a Europa estaríem parlant de Grenlàndia, Irlanda del nord, Escòcia, Flandes, Euskadi i Catalunya.

1. Irredemptisme: voluntat de fusió amb un estat contigu.

A unes conclusions similars arriba un estudi quantitatiu recent sobre moviments secessionistes. En aquesta panoràmica mundial, el professor Jason Sorens (2012) conclou que els factors determinants per a l'existència d'un moviment secessionista són: una llengua diferenciada, un PIB del grup secessionista més elevat que el de l'estat matriu, un grup molt poblat, la separació geogràfica, la manca de potencial irredemptista i un sistema multipartits. Aquests serien, d'acord amb Sorens, els factors més explicatius a l'hora de predir una possible demanda secessionista. Amb aquestes i altres dades es pot contrastar una hipòtesi força estesa segons la qual la descentralització política afavoriria les posicions independentistes. A Espanya també hem tingut una versió política d'aquestes tesis en el sil·logisme següent: l'estat autonòmic és el responsable de l'augment del nacionalisme (perifèric), el nacionalisme (perifèric) ha anat radicalitzant les seves demandes transmutant-se en independentisme, ergo l'independentisme és fruit del procés autonòmic. Tanmateix, en tots aquests estudis no hi ha evidència que la secessió sigui contagiosa o que, com a demanda, estigui més present en estats descentralitzats. El que sí s'observa és un contagi de les demandes regionalistes d'unitats subestatsals sense consciència de formar una nació sense estat que són més presents en sistemes descentralitzats. De fet, podríem dir que aquest ha estat el cas espanyol.

Però les demandes independentistes s'han mantingut en un nombre força estable de casos probablement perquè no és fàcil generar-les, ni fer que l'objectiu d'un estat independent viable resulti creïble com a demanda política per a una majoria social. En el context europeu, els tres tipus de característiques abans mencionades semblen una bona síntesi de factors reforçadors de demandes sobiranistes amb un ampli suport social. D'altra banda, també cal precisar que descentralització no és el mateix que acomodació, és a dir, el reconeixement de la plurinacionalitat de l'estat. La descentralització no disminueix les demandes nacionalistes, al contrari; com que permet un sistema de partits subestatal propi, les demandes nacionalistes poden aconseguir un aparador que no tindrien en l'arena política estatal. Una cosa ben diferent, tanmateix, és que aquestes demandes nacionalistes/regionalistes puguin convertir-se en independentistes, cosa que, com s'ha dit, no és fàcil. La falta d'acomodació en estats plurinacionals ha estat un dels factors claus a l'hora de generar demandes independentistes, que només han aconseguit rellevància social en molt pocs casos.

Si analitzem les transicions cap a la independència dels nous estats europeus, deixant de banda els elements més vinculats a l'esfondrament dels règims

comunistes, poden destacar-se alguns elements que no són subratllats habitualment. En primer lloc, els moviments socials que reclamaven un nou encaix dins l'Estat no eren independentistes o secessionistes en primer terme sinó, fonamentalment, de demanda de més democràcia. Cap dels moviments que es van convertir, finalment, en secessionistes ho era en un principi. Per això els moviments socials van aconseguir ser tan amplis i transversals. En la transformació d'aquests moviments en reclamacions de signe secessionista és clau el paper de l'estat matriu, la resposta negativa a canvis institucionals que garanteixin un millor encaix –des del punt de vista de les particularitats culturals i territorials– i més democràcia. El que la literatura politològica ha denominat *failure of recognition* ('fallida de reconeixement'). L'exemple paradigmàtic de la importància de la resposta per part de l'estat és Ucraïna, on en l'interval de vuit mesos es van fer sengles referèndums. En el primer, un 70% votava a favor de continuar formant part de la federació soviètica, i en el segon un 90% votava a favor de la independència. Entremig, hi va haver l'intent de cop d'estat involucionista que volia tornar enrere en el procés de descentralització i democratització.

Aquest nou esquema analític ens permet arribar a noves conclusions amb què analitzar les demandes de més autogovern que s'estan produint actualment en estats com el Regne Unit, Bèlgica, Dinamarca, Canadà o Espanya. En aquest sentit s'observen dos tipus de resposta: model canadenc-danès-britànic-belga i model espanyol. Tant a Escòcia com al Quebec, Irlanda del Nord, Grenlàndia i Flandes s'han donat reconeixements de l'existència d'un *demos* diferent del que constitueix el conjunt de la societat de l'estat matriu sota fórmules diverses. Per contra, la resposta estatal és completament diferent a Catalunya i Euskadi, on no només no es produeix un reconeixement explícit de la identitat nacional diferent, sinó que es postula l'existència d'una única nació espanyola i d'una única sobirania (sentència del Tribunal Constitucional sobre el Pla Ibarretxe, de setembre de 2008; sentència del Tribunal Constitucional sobre l'estatut de Catalunya, de juliol de 2010). Cosa que ens porta a dir que és aquí on la corda s'està tensant més.

Si tenim en compte els factors que expliquen un sobiranisme majoritari, la resposta de l'estat (la relació veu-sortida de Hirschman) i els costos d'oportunitat de la no-independència, no sembla gaire agosarat dir que el candidat independentista per antonomàsia en aquests moments a Europa és Catalunya. Per davant fins i tot d'Escòcia, on la resposta de l'estat matriu és l'oposada d'Espa-

nya, revertint la relació entre veu i sortida que aquí es dona. I també per davant d'Euskadi, que, compartint amb Catalunya una mateixa manca d'acomodació, tanmateix disposa d'un marc financer completament diferent que redueix els costos d'oportunitat i l'atractiu de la independència. En el cas de Flandes, el dubte important es planteja en relació amb Brussel·les i la seva situació en una futura Flandes independent. En tot cas, l'independentisme, tot i que amb casos ben limitats, és un repte per al futur d'Europa.

4. CATALUNYA POSARÀ A PROVA EUROPA

La Unió Europea ha tingut sempre una posició pragmàtica l'hora de resoldre els nous reptes que li anaven sent plantejats. Tot i que els opositors a una Catalunya independent s'esforcen a presentar una Unió Europea contrària a la creació de nous estats, el cert és que la legalitat europea sobre la qüestió es pot resumir en una sola paraula: *res*. No hi ha cap tractat, ni directiva, ni text amb força legal que emani de la Unió que impedeixi el sorgiment de nous estats al seu territori, com han manifestat diversos dels seus responsables amb naturalitat, abans que probablement fossin pressionats per la diplomàcia espanyola (Fundació Josep Irla, 2010; Consell Assessor per a la Transició Nacional, 2014). L'exemple paradigmàtic en aquest sentit són les declaracions (30 de setembre de 2012) de la vicepresidenta de la Comissió Europea i comissària de Justícia, Drets Fonamentals i Ciutadania, Viviane Reding, matisades dies després.

El cert és que la UE –i les seves predecessores CECA i CEE– sempre ha actuat amb flexibilitat i pragmatisme quan ha hagut de bregar amb problemes de fronteres internes. Ho va fer en el cas del Sarre, que va passar el 1957 de França a Alemanya Occidental sense que suposés cap renegociació de tractats; ho va fer quan Algèria es va independitzar de França (1962); i quan Grenlàndia va votar sortir de la Unió, sense que això impliqués que Dinamarca ho fes (1985); i quan les dues Alemanyes es van reunificar alterant espectacularment els límits i les condicions d'un estat membre sense que això impliqués cap modificació legal o renegociació del seu estatus com a membre de ple dret. Es podria dir que el sentit comú ha portat a seguir, de manera implícita, l'orientació dels acords del Conveni de Viena sobre successió d'estats en matèria de tractats (1978), que estableix que els nous

estats no colonials segueixen subjectes a les obligacions dels convenis signats per l'estat del qual se separen.

Per sobre de tot, seran els interessos i la relació de poders els que resoldran qualsevol nova modificació fronterera interna en el si de la Unió. En aquest sentit, el candidat principal a posar a prova la UE és Catalunya, després que Escòcia ha votat seguir formant part del Regne Unit. (Una altra cosa és que passarà si en un futur referèndum sobre la permanència del Regne Unit a la Unió Europea la majoria dels escocesos hi voten a favor, però no la resta dels britànics.) El cas de Catalunya és del tot diferent. Enquestes que reflecteixen un possible triomf del sí i impossibilitat, de moment, d'acord pactat amb l'Estat. Més encara, el canceller espanyol ja ha afirmat en més d'una ocasió que Espanya vetaria la integració d'una hipotètica Catalunya independent. En el que sí ens assemblem a Escòcia és en l'uropeisme de la societat catalana. El repte a la Unió el planteja, doncs, sobretot el cas català. Què és el que més li convé a la UE en aquest assumpte?

El que és evident és que la Unió tractarà com un únic problema l'eventual independència de Catalunya i el naixement d'una «nova» Espanya sense Catalunya. De portes enfora, i sobretot abans que es plantegi més descarnadament el problema, l'únic interlocutor és Espanya, i el problema són les demandes secessionistes de Catalunya. Però per als països europeus, i especialment els actors econòmics, tan problemàtica pot ser una Espanya sense Catalunya com la secessió catalana. Si analitzem l'estructura productiva, el deute públic i les necessitats de reforma de l'Estat espanyol possiblement conclourem que en aquest escenari, des del punt de vista de la UE, el problema principal no és Catalunya, que podria ser un estat viable, contribuïdor net europeu i pagador del deute; el problema més aviat és Espanya, que hauria d'afrontar noves dificultats econòmiques. De nou, en aquest punt, el repte el planteja Catalunya molt més que Euskadi, que en cas d'independitzar-se afectaria molt menys l'Estat espanyol resultant –per dimensions i per balances fiscals.

5. ESCENARIS D'ACCIÓ PER A LA UNIÓ EUROPEA EN RELACIÓ AMB CATALUNYA

Podem intentar fer alguns supòsits sobre la resposta europea, tenint clarament present que es tracta d'una situació estratègica a tres bandes: Espanya i Catalunya, per un costat, i la UE, per l'altre. Des de la perspectiva de la UE

es poden considerar els següents punts a favor i en contra de la independència catalana:

Taula 1. UE: punts a favor i en contra de la independència de Catalunya

EN CONTRA	A FAVOR
Viabilitat econòmica d'Espanya?	Viabilitat de Catalunya
Deute	Democràcia (resposta a un moviment democràtic)
Nacionalisme (suposat protagonisme)	Reforma integral de l'estat (quasi obligada)
Alteració <i>statu quo</i>	Espanya més petita

He considerat que podria ser potencialment negatiu per a Europa una Espanya sense Catalunya pel que fa a la viabilitat econòmica de l'Estat; un fenomen que podria relacionar-se amb l'èxit de les tesis nacionalistes i que implicaria una alteració de l'*statu quo*, possibilitat que sempre incomoda els estats. Potencialment positius podrien ser la viabilitat econòmica de Catalunya, el suport a un moviment democràtic i la possible reforma integral de l'Estat espanyol per fer-lo més sostenible en termes econòmics esperonats per la secessió catalana, així com una Espanya de dimensions més petites, possiblement més d'acord amb el seu potencial econòmic real, i que clarament deixaria de formar part dels grans estats de la Unió.

Des del punt de vista dels possibles escenaris, ens poden aparèixer 12 situacions, tenint en compte quatre àmbits: a) si Espanya ofereix algun pacte de reforma politicoinstitucional (bilateral o general) que accepta Catalunya per millorar-ne l'encaix dins l'Estat; b) si, en cas que no, hi ha consulta negociada o no; c) si, en cas de celebrar-se, en aquesta consulta guanya l'opció independentista o no; i d) depenent del resultat de la consulta (si n'hi ha), si es reforma o no l'Estat espanyol (amb o sense Catalunya) en termes econòmics, polítics i territorials que el facin més sostenible. El quadre resultant –que s'ha de llegir com un diagrama en forma d'arbre– mostra les 12 possibilitats resultants o escenaris:

Tenint en compte els escenaris potencials i la seva plausible valoració per part dels estats de la Unió (d'acord amb els punts a favor i en contra que pot implicar el procés a ulls de la UE: Taula 1), es pot elaborar el quadre següent amb el qual analitzar hipotèticament quins podrien ser els posicionaments i els objectius no explícits de la Unió, ja que es pot entendre també com una ordenació de preferències. (No s'hi ha incorporat la situació en la qual res no canvia: «no reforma relacions – prohibició consulta – *statu quo*» perquè s'ha considerat altament improbable; per això, en lloc de 12 escenaris en queden 10.)

Taula 3. Ordenació dels escenaris d'acord amb les seves implicacions per a la UE

Escenaris / Preferències		PUNTS POSITIVUS (UE)			PUNTS NEGATIUS (UE)			
		Espanya reformada integral	Encaix Cat./Esp. superat	Fronteres actuals	Espanya no reformada	Tensió Cat./Esp. no resolta	No fronteres actuals	Precedent positiu (indep.)
1	E. / Cat. + RE	x	x	x				
2	CN (n) + RE	x		x				
3	CnN (n) + RE	x		x		x		
4	E. / Cat. + nRE		x	x	x			
5	CN (s) + RE	x	x				x	x
6	CnN (s) + RE	x	x			x	x	x
7	CN(n) + nRE			x	x			
8	CnN(n) + nRE			x	x	x		
9	CN(s) + nRE		x		x		x	x
10	CnN(s) + nRE		x		x	x	x	x

CLAU INTERPRETATIVA:

E. / Cat.: Acord entre Espanya i Catalunya (Catalunya segueix formant part d'Espanya).

RE: Reforma integral (econòmica) de l'Estat espanyol.

nRE: No reforma integral (econòmica) de l'Estat espanyol.

CN (n): Consulta negociada amb el govern espanyol en la qual surt «no a la independència».

CnN (n): Consulta no negociada amb el govern espanyol en la qual surt «no a la independència».

CN (s): Consulta negociada amb el govern espanyol en la qual surt «sí a la independència», la qual cosa implica que Catalunya tria la secessió.

CnN (s): Consulta no negociada amb el govern espanyol en la qual surt «sí a la independència», la qual cosa implica que Catalunya tria la secessió.

En el quadre apareixen 4 zones:

a) Zona 1: escenaris 1, 2 i 3. Són els escenaris probablement desitjats per part de la UE, ja que o bé no impliquen punts negatius o bé aquests són mínims. Tots ells impliquen una reforma integral de l'Estat espanyol no esperonat per un posicionament explícitament independentista a Catalunya. És a dir, es tractaria d'un moviment preventiu, i propositiu per part del govern espanyol. Situacions que, a hores d'ara, també resulten molt poc plausibles.

b) Zona 2: escenaris 4, 5 i 6. Els més desitjats (dins d'un marc més realista):

— o bé impliquen una reforma territorial d'Espanya amb un nou encaix de Catalunya, sense una reforma integral de l'Estat, però que el fa sostenible: Catalunya continua aportant i contribuint que Espanya pugui pagar el deute i es recuperi econòmicament;

— o bé, tenint en compte que en la consulta l'opció més probable —a hores d'ara— és la independència, una independència que impliqui la reforma de l'Espanya resultant i en la qual, per tant, Catalunya es compromet a la viabilitat del nou Estat espanyol en tots els termes que faci falta, incloent l'econòmic.

c) i d) Zones 3 i 4: escenaris 7, 8, 9 i 10. En les altres opcions, o bé seguim igual (7 i 8), amb possibilitats que la situació empitjori, o directament pitjor si es produeix una independència que no suposi una reforma de l'Estat espanyol que garanteixi la seva viabilitat en termes econòmics als membres de la Unió (9 i 10).

Si aquests escenaris hipotètics es corresponguessin amb la realitat, i ja que en l'esfera internacional els interessos i l'ordenació d'avantatges i desavantatges —per sobre de principis o emocions— és el mecanisme habitual de la política, podríem preveure quatre possibilitats d'acció de la UE:

1. Pressionar (no públicament) perquè Espanya negociï una nova relació amb Catalunya

Avantatges:

— No hi ha dos nous estats (manteniment de l'*statu quo*)

Desavantatges:

— Espanya no reformada (Espanya segueix sent un estat gran dins la UE, encara que el seu pes no es correspongui amb el seu potencial econòmic)

Depèn en darrer terme:

— D'Espanya

Probabilitat:

— Mitjana

2. Pressionar perquè es realitzi una consulta negociada i intentar que el «no» guanyi (discurs de la por: la UE no acceptarà nous estats fàcilment)

Avantatges:

- No hi ha dos nous estats (manteniment de l'*statu quo*)
- Europa: públicament apareix com un espai de democràcia on es fan referèndums de sobirania (Escòcia, Catalunya)

Desavantatges:

- Espanya no té incentius per a una reforma integral (Espanya segueix mantenint una posició dins la Unió d'estat gran)
- Tensió latent (la tensió entre Catalunya i Espanya no es resol)

Depèn:

- D'Espanya
- De Catalunya (societat: el seu suport a l'opció independentista)

Probabilitat:

- Baixa (les enquestes indiquen vot favorable a la independència)

3. Pressionar a favor d'una consulta negociada i pressionar perquè Espanya es reformi (i Catalunya ajudi)

Avantatges:

- Dos estats viables
- Espanya reformada (per necessitat)
- Europa: espai de democràcia
- Espanya perd pes en la UE

Desavantatges:

- Alteració de l'*statu quo*

Depèn:

- En primer terme, de Catalunya (societat: majoria independentista; política: assumir el deute sobirà espanyol que li correspon a Catalunya per PIB o població i comprometre's a seguir ajudant Espanya en termes econòmics durant un temps)
- D'Espanya (acceptar que cal fer una reforma econòmica, que sense Catalunya dins l'Estat es fa encara més necessària)

Probabilitat:

- Baixa (el govern espanyol no sembla disposat a permetre la consulta)

4. Afavorir extraoficialment una consulta no negociada / no oposició clara, i pressionar perquè Espanya es reformi (i Catalunya ajudi)

Avantatges:

- Dos estats viables
- Espanya reformada (per necessitat)
- Europa: espai de democràcia
- Espanya perd pes en la UE

Desavantatges:

- Alteració de l'*statu quo*
- Tensió a Espanya

Depèn:

- En primer terme, de Catalunya (acceptar assumir el deute i ajudar Espanya) d'Espanya (acceptar endegar una reforma més necessària si Catalunya se separa)

Probabilitat:

- Mitjana

6. CONCLUSIONS

Fora d'Europa fa molt fred, es repeteix des de cercles unionistes. Més enllà del fet que la Unió acabarà fent el que més li convingui, aquesta amenaça és poc convincent. Potser algú podrà defensar que l'acord unànim per a la integració d'un nou estat és automàticament d'aplicació en cas de modificació de fronteres interiors, com seria el cas de Catalunya, i no només de nous membres. (Així s'han expressat algunes veus des de la Comissió, tot i que resulta discutible.) Però el que és indiscutible és que Catalunya podria seguir amb l'euro sense formar part de la zona euro. De fet, actualment, Andorra, Mònaco, San Marino, Ciutat del Vaticà i Kosovo el tenen com a moneda sense ni tan sols formar part de la UE. Tampoc és possible el veto d'Espanya a l'Associació Europea de Lliure Comerç, o fins i tot en acords bilaterals sobre competències exclusives de la UE on només es requereix una majoria qualificada. L'Europa política i econòmica va més enllà de l'estricta Unió. (Sobre les diverses possibilitats de relació i integració a la UE d'una Catalunya independent, vegeu CATN, 2014.)

La veritat és que una solució no negociada que impliqués deixar completament fora de la Unió Catalunya seria, amb molt, la solució més costosa per a la

mateixa UE. També està en joc la seva pròpia definició. Ja sabem que la UE no és un espai de regions, però està per veure si la UE està formada per ciutadans europeus o –només– per estats europeus. Perquè és un fet que els catalans ja som ciutadans europeus, amb drets i obligacions que podem seguir complint. Qui ens ho pot impedir? Com afirma el professor Bardo Fassbender, catedràtic de Dret Polític de la Universitat de St. Gallen (Suïssa): «Europa és un marc legal per a la resolució pacífica de conflictes, no per justificar fronteres. Per això els acords no diuen res sobre la reunificació o la separació. No és la seva funció». En canvi, sí garanteix als catalans que ningú no podrà defensar la unitat de l'estat amb tancs al carrer, situació difícilment assumible per la UE.

De fet, la Unió Europea ha contribuït indirectament de manera molt destacada a favor de les demandes independentistes. En primer lloc, generant un marc d'estabilitat política i econòmica (en positiu), i en segon lloc, negant a les regions cap pes polític (en negatiu). Només els estats compten, per petits que siguin. No hem d'assumir una posició exactament coincident de tots els estats europeus a favor o en contra de la causa independentista catalana. Però per a tots, probablement, una solució que passi per girar-se totalment d'esquenes a una república catalana seria l'opció més costosa econòmicament i políticament, establint un precedent estrany. Si un dia Flandes s'independentzés, es deixaria Brussel·les, la capital de la Unió, fora de la Unió Europa? Podria permetre el Regne Unit que la voluntat espanyola arribés a deixar fora de la Unió una hipotètica Escòcia independent?

En aquest article he analitzat els hipotètics escenaris que el procés que es viu a Catalunya obre en relació amb les preferències de la Unió i amb el que es podria considerar més probable. En aquest sentit, dos escenaris es destaquen lògicament. Un escenari en el qual la UE intenta de totes totes que Espanya negociï un nou encaix per a Catalunya dins l'Estat, buscant acomodar les seves demandes, amb la qual cosa s'aconsegueix una situació de continuïtat que exclou, d'altra banda, l'incentiu per a la reforma integral de l'estat en matèria econòmica i política. Un segon escenari en el qual la UE, convençuda que els catalans acabaran votant, d'una manera o altra, per la independència, intenta que aquest resultat pugui associar-se a una reforma de l'Estat espanyol resultant, amb el compromís de l'ajuda catalana. En aquest segon cas, és possible que el reconeixement del nou estat per part de la Unió no impliqui una integració plena de Catalunya per tal d'acontegar públicament Espanya, ni que sigui en part.

Sigui com sigui, i més enllà d'aquest exercici d'ordenació de situacions i preferències, el que es pot afirmar és que des de la visió europea probablement no es pot desconnectar l'anàlisi del que implica una Catalunya independent del que suposa una Espanya sense Catalunya. Dues cares d'un mateix problema per a la Unió. I que les grans reformes que poden implicar, políticament inassumibles per part de cap partit de l'Estat espanyol, en l'escenari europeu s'acostumen a fer en nom «de la Unió» («ens hi veiem obligats...»). Per això, qualsevol solució passarà finalment per una negociació a tres bandes –més o menys explícita– en la qual convé que tothom surti guanyant alguna cosa.

BIBLIOGRAFIA

- ALESINA, A i SPOLAORE, E. (2008). *La mida de les nacions*. Barcelona: LID.
- COLOMER, J. M. (2006). *Grandes imperios, pequeñas naciones*. Barcelona: Anagrama.
- CONSELL ASSESSOR PER A LA TRANSICIÓ NACIONAL (CATN) (2014). *Les vies d'integració de Catalunya a la Unió Europea*. Barcelona: Generalitat de Catalunya.
- FLORIDA, R. (2009). *Las ciudades creativas*. Barcelona: Paidós.
- FRIEDMAN, D. (1977). «A Theory of Size and Shape of Nations». *Journal of Political Economy*, 85, p 59-77.
- FUNDACIÓ JOSEP IRLA (2010). *L'ampliació interna de la Unió Europea*. Barcelona.
- GUINJOAN, M.; T. RODÓN; M. SANJAUME (2013). *Catalunya, un pas endavant*. Barcelona: Angle.
- HIRSCHMAN, A. O. (1970). *Exit, Voice, and Loyalty: Responses to Decline in Firms, Organizations and States*. Cambridge: Harvard University Press.
- Idees* (Barcelona: Centre d'Estudis de Temes Contemporanis), núm. 33 (2010): *Noves estatalitats i processos de sobirania* (J. LÓPEZ, ed.).
- INSTITUT DE CIÈNCIES POLÍTiques I SOCIALS (ICPS) (2013). *Anuari Polític de Catalunya 2012*. Barcelona: Institut de Ciències Polítiques i Socials.
- OHMAE, K (2009). *La fi de l'estat nació. L'escalada de les economies regionals*. Barcelona: Centre d'Estudis de Temes Contemporanis.
- ROKKAN, S. (1975). «Dimensions of state formation and nation-building: a possible paradigm for research on variations within Europe». A: TILLY,

- Charles (ed.) (1975). *The formation of National States in Western Europe*. Princeton: Princeton University Press.
- (1999). *State Formation, Nation-Building, and Mass Politics in Europe: The Theory of Stein Rokkan* (edited by P. Flora, S. Kuhnle, D. Urwin). Oxford: Oxford University Press.
- ROKKAN, S.; URWIN, D. W. (1983). *Economy, Territory, Identity: Politics of West European Peripheries*. London: Sage.
- SORENS, J. (2012). *Secessionism. Identity, Interest, and Strategy*. Mont-real: McGill-Queen's University Press.
- TILLY, Charles (ed.) (1975). *The formation of National States in Western Europe*. Princeton: Princeton University Press.
- WITTMAN, D. (1991). «Nations and States: Mergers and Acquisitions; Dissolutions and Divorce». *The American Economic Review*, 81, 2, p. 126-129.
- (2000). «The Wealth and Size of Nations». *Journal of Conflict Resolution*, 44, 6: p. 868-884.

ARTICLES

EL CONTROL SINDICAL DELS TRANSPORTS I DE LES COMUNICACIONS DE BARCELONA ENTRE 1931 I 1939

ALBERT BALCELLS
Institut d'Estudis Catalans
Universitat Autònoma de Barcelona

Article lliurat el 3 d'abril de 2014. Acceptat el 30 de maig de 2014

RESUM

S'estudia l'evolució del grau de poder del Sindicat Únic del Transport (CNT) a Barcelona entre els treballadors del port, els transportistes i els tramviaris durant el període republicà. També es dona un cop d'ull a la influència anarcosindicalista entre el personal de la Telefònica. La CNT no aconseguí l'exclusiva al port en un conflicte amb la UGT sobre el repartiment del treball, en el context de la crisi econòmica. La connexió de la vaga de transports urbans de novembre-desembre de 1933, amb el segon intent insurreccional anarquista d'aquell any, provocà una purga del personal que tingué com a resposta 114 sabotatges. Pocs dies abans de l'esclat de la Guerra Civil es declarà una vaga de portuaris i transportistes. La col·lectivització comportà el control absolut del transport urbà per la CNT, la seva hegemonia al port i el control de la Telefònica, en aquest últim cas fins als Fets de Maig de 1937.

PARAULES CLAU

Anarcosindicalisme, transports públics, obrers portuaris, comunicacions telefòniques, col·lectivitzacions, República, Guerra Civil.

Union control of Barcelona's transport and communications between 1931 and 1939

ABSTRACT

The article studies developments in power wielded by the single transport union (Sindicat Únic del Transport or CNT) in Barcelona among dock, transport and tram workers during the Republic. It also looks at the anarchist trade unionist influence among the staff of Telefónica. The CNT did not manage to secure exclusive rights at the port in a conflict with the UGT trade union concerning the distribution of work during the economic crisis. The connection of the urban transport strike in November-December 1933 with the second uprising attempted by anarchists that year led to sackings which resulted in 114 acts of sabotage. Dock and transport workers went on strike just a few days before the Civil War broke out. Collectivisation led to absolute control of urban transport by the CNT, its hegemony at the port and control of Telefónica, in the last case until the events in May 1937.

KEYWORDS

Anarchist trade unionism, public transport, dockers, telephone communications, collectivisation, Republic, Civil War.

ELS PRECEDENTS IMMEDIATS

Els anys trenta, el sindicat que aconseguís controlar els carregadors del port, els transportistes de mercaderies i els treballadors dels tramvies, autobusos i metro de Barcelona tindria el control de l'activitat de la ciutat i, en bona part, el de l'activitat de tota Catalunya. Un cop refeta la CNT de l'eclipsi dels sis anys de la dictadura de Primo de Rivera, la sindical es proposà agrupar en el Sindicat Únic del Transport els tres sectors esmentats de treballadors amb la possibilitat d'una acció combinada d'evident transcendència.

Era un mal record per a tothom la vaga del port i del transport de mercaderies de maig-juny de 1923, un conflicte que havia involucrat la recollida d'escombraries, havia causat morts i ferits i havia estat el més important després de la vaga de subministrament d'electricitat de 1919, la vaga de la Canadenca.

El 1923 el conflicte dels portuaris i carreters i camioners havia acabat amb una desfeta total dels vaguistes, precipitant fins i tot una crisi interna greu de la CRT de Catalunya i el trasllat de la seva directiva de Barcelona a Manresa abans del cop de Primo de Rivera.

Poc després del 14 d'abril de 1931, el Sindicat Únic del Transport aconseguí el control sindical dels treballadors dels tramvies i el dels carreters i camioners.

El treball al port encara estava insuficientment mecanitzat i es caracteritzava per la seva discontinuïtat i alhora per la seva gran especialització, segons fos el treball a bord o a terra i segons les mercaderies manipulades: carbó, fusta, peix fresc, cotó, etc. Aquesta especialització havia fomentat la fragmentació dels treballadors en societats d'ofici. La lliure contractació era font de discriminacions per raons de capacitat física o de militància sindical alhora que, des del punt de vista patronal, la restricció sindical de la llibertat de contractació era vista com una forma de reduir l'esforç i el rendiment laborals.

Durant els anys de la Segona República, el conflicte principal es plantejà al voltant de la introducció de la rotació dels treballadors per evitar-ne l'atur permanent d'una part. El torn comportava el control sindical del cens obrer juntament amb la contractació en un sol lloc públic. Tot plegat significava per als patrons perdre un instrument disciplinari. La introducció de la rotació comportà més del setanta per cent de les jornades perdudes per conflictes al port entre 1931 i 1933.¹ Només durant els darrers vuit mesos de 1931 es perderen al port 120 jornades, més de seixanta vaixells se'n tornaren sense descarregar i al port deixà d'entrar càrrega per valor de dotze milions de pessetes. El protagonisme de la CNT, per mitjà del Sindicat Únic del Transport, acabà desfavorablement i fracassà la introducció de la rotació. La divisió dels treballadors i la pugna entre CNT i UGT al port els afeblí en benefici dels empresaris. Després d'haver quedat fora de combat, el Sindicat Únic del Transport anà refent, durant la primavera de 1936, la seva posició fins arribar a la vaga dels portuaris i els transportistes del mes de juliol, just abans de l'esclat de la Guerra Civil.

El 1929 s'havia legalitzat la Federació d'Entitats Obreres del Port de Barcelona (FEOP), que estava adaptada a aquella fragmentació societària de què abans s'ha parlat, així com a l'actuació dins del comitè paritari, alhora que aspirava a la creació d'una federació espanyola de portuaris, que es constituí el

1. Albert BALCELLS, *Crisis económica y agitación social en Cataluña, 1930-1936*, Barcelona, ICESB-Ariel, 1971.

maig de 1931.² Aquest mateix mes, el Montepio de Sant Pere Pescador, tot i ser una germandat i no una societat de resistència, s'adherí al Sindicat Únic del Transport de la CNT aportant-hi els estibadors que treballaven a bord dels vaixells. La pressió de la CNT per recuperar el seu espai al port es féu present des de finals de 1930. L'oposició als comitès paritaris per part de la CNT acabà distanciant-la de la FEOP, que, després del 14 d'abril de 1931, cercà la protecció de la UGT i del nou ministre de Treball del govern de la República, Largo Caballero, decidit a substituir els comitès paritaris pels jurats mixtos de treball, amb la mateixa voluntat de negociació obligatòria prèvia a una vaga. Després, a causa d'això, moltes de les vagues de la CNT esdevindrien il·legals per no acceptar la conciliació i l'arbitratge previ a un conflicte com a conseqüència de la seva oposició a la intervenció de l'Estat per mitjà d'un president designat i amb vot diriment entre els vocals obrers i els patronals quan no s'aconseguia una majoria, un fet poc freqüent.

El líder de la FEOP era Desideri Trilles. Endurit per les detencions i els exilis, era un estibador que havia format part de la CNT i havia estat filocomunista abans d'entrar a la UGT, que era minoritària a Catalunya. Seria vicepresident de la Federació local barcelonina. Seguidor de la línia de Largo Caballero, va ser contrari a la fusió de la Federació Catalana del PSOE amb la Unió Socialista de Catalunya el 1933, però més tard va intervenir en la unificació socialista-comunista amb la constitució del PSUC el 1936.

ELS DOS PRIMERS ANYS DE LA SEGONA REPÚBLICA

El 9 de juny de 1931, amb la intervenció del President Macià, es disposà que per contractar treballadors per a la càrrega i descàrrega al port de Barcelona fos necessari tenir el carnet de la CNT en lloc d'un carnet expedit pel jurat mixt de treball del port. ERC volia mantenir unes bones relacions amb la CNT que, en canvi, no eren bones amb el PSOE i la UGT a causa del fet que els socialistes espanyols s'oposaven a l'Estatut d'autonomia, que fou aprovat en plebiscit a Catalunya el 2 d'agost de 1931, però tenia per davant un llarg i difícil recorregut a les Corts. Els anarcosindicalistes consideraven que els socialistes utilitzaven el

2. Jordi IBARZ, *Treball a ciutat: sindicalisme i relacions laborals dels estibadors del port de Barcelona durant la II República*, Lleida, Universitat de Lleida, 2000.

sistema de conciliació i arbitratge com una forma de fer créixer la UGT com la sindical del règim, protegida des del govern. L'agost de 1931 la CNT tenia a Catalunya 307.249 afiliats i la UGT, en canvi, només uns 17.000.³ La UGT va créixer molt menys a Catalunya que en altres zones d'Espanya, on la central dirigida pels socialistes conegué un ascens espectacular durant el primer bienni republicà. Però al port de Barcelona, per mitjà de la FEOP, la UGT comptava amb el quaranta per cent dels treballadors.

A causa de la crisi econòmica hi havia seccions del port on estaven sense feina el trenta per cent dels obrers inscrits o més. Aquesta penúria incrementà la pugna entre els afiliats a la CNT i els pertanyents a la UGT. El Sindicat Únic del Transport de Barcelona volia que s'implantés la rotació per evitar la desocupació permanent i que el carnet de la CNT fos necessari per treballar al port. Reclamava, a més, un augment del jornal de 15 a 20 pessetes i l'establiment del subsidi d'atur i invalidesa amb un fons alimentat per quotes exclusivament patronals.

Durant el mes de juny de 1931 es produïren interrupcions intermitents del treball al port. El 6 de juny fou agredit a la plaça de Medinaceli un estibador que havia estat coaccionat per tal que obeís l'ordre de no treballar. Els patrons volien la lliure contractació i el 24 de juny començaren a acceptar els treballadors afiliats a la UGT, fet que multiplicà les coaccions i les garrotades.

Cal tenir present que el conflicte del port de Barcelona tenia lloc en un context de conflictivitat laboral amb la reaparició de la violència, tot i que el Sindicat Lliure, que havia comptat amb una situació favorable durant la dictadura de Primo de Rivera i havia ocupat el buit deixat per la CNT, ara era perseguit per les noves autoritats republicanes mentre eren assassinats impunement set dels seus militants i ferits altres quinze durant els primers mesos del nou règim.

Fins al 29 de juliol la situació al port no començà a normalitzar-se amb la fixació de 17 pessetes per al jornal sencer i de 10 per a la mitja jornada, més dues pessetes pagades pels patrons al fons contra l'atur i la invalidesa.

3. Albert BALCELLS, «El socialismo en Cataluña durante la Segunda República», a *Trabajo industrial y organización obrera en la Cataluña contemporánea, 1900-1936*, Barcelona, Laia, 1974; Susanna TAVERA i Eulàlia VEGA, «L'afiliació a la CRT de Catalunya: entre l'eufòria revolucionària i l'ensulsiada confederal, 1919-1936», a *Revolució i socialisme. Col·loqui Internacional. Bicentenari de la Revolució Francesa*, Bellaterra, Departament d'Història Moderna i Contemporània de la Universitat Autònoma de Barcelona, 1990.

Abans, a finals de juny, l'alcalde de la ciutat, Jaume Aiguader, havia aconseguit evitar la vaga de tramvies, autobusos i metro amb què amenaçava el Sindicat del Transport de la CNT. Els treballadors aconseguiren un augment de salaris que representà per a les empreses concessionàries dels serveis uns cinc milions de pessetes anuals. Quan intentaren pujar les tarifes dels tramvies i els autobusos, l'Ajuntament ho impedí. Davant l'increment de les despeses, la companyia advertí que es veuria obligada a reduir el servei i a acomiadar empleats. Per tant, la ciutat tenia dos focus de conflicte en mans del Sindicat Únic del Transport: el del port i el dels tramvies. Les autoritats havien d'evitar que se sumessin a una vaga que podia paraitzar la vida de la ciutat.

Si el 1929, durant l'Exposició Internacional, s'havien posat en circulació cinquanta cotxes nous, en canvi, durant el quinquenni republicà, s'aturaren les inversions en material i en infraestructures pel que fa als tramvies de Barcelona.⁴ La reducció dels beneficis comportà una paralització de les inversions i una tendència a la descapitalització en els transports públics durant el quinquenni republicà.

Entretant tenia lloc la vaga de la Telefònica, des del 6 de juliol fins a mitjan setembre, i anava acompanyada de sabotatges contra les línies i les instal·lacions. Les comunicacions telefòniques eren un sector clau de la vida urbana i de la relació interurbana, ja eren usuals als negocis però no encara a la major part dels habitatges. La CNT aspirava a controlar sindicalment els treballadors i les treballadores de la Telefònica.

El 1924 la dictadura de Primo de Rivera havia concedit el monopoli dels serveis telefònics a Espanya a la Compañía Telefónica Nacional Española, filial de la multinacional americana ITT. Aquesta concessió s'havia fet sense el preceptiu concurs previ públic i esdevingué un dels fets de la dictadura més criticats per republicans i socialistes. De manera que, quan arribà la República, el nou context polític era advers a la companyia i el primer govern republicà elaborà un projecte d'il·legalització del contracte de 1924, presentat pel ministre del ram Martínez Barrio el 10 de desembre de 1931. Però un any després, el desembre de 1932, Manuel Azaña, cap del govern, renunciaria a l'intent.⁵ Entre els factors que expliquen la renúncia hi hagué les pressions de l'ambaixador americà.

4. Albert GONZÁLEZ MASSIP, *Els tramvies de Barcelona II. Del 1929 ençà. Història i explotació*, Barcelona, Rafael Dalmau, 1998.

5. Roberto CARBALLO, *Análisis socioestructural del Sector Telefónico en España (1924-1972)*, Tesi Doctoral de la Facultat de Ciències Econòmiques de la Universidad Complutense, Madrid, 1975.

La Telefònica havia automatitzat part dels serveis i introduït els nous mètodes d'intensificació del treball amb una vigilància constant del rendiment, que permetia graduar les retribucions entre la tarifa mínima dels salaris i la màxima en cada sector laboral.⁶ Tot plegat portà a la reducció de la plantilla. Entre 1926 i 1932 foren acomiadades 1.694 persones, una reducció del 19% de la suma del personal de les diverses companyies absorbides per la Telefònica.

La implantació de les novetats estigué facilitada per la feminització ràpida del departament d'operadores i del comercial. Abans era masculí tot el personal de la Companyia Peninsular, que havia tingut la concessió dels serveis a Catalunya fins al 1921, fora dels telèfons que la Mancomunitat de Catalunya havia portat a pobles, la comunicació amb els quals no havia considerat rendible a curt termini la iniciativa privada. La feminització resultà, per tant, molt notòria. Anà acompanyada d'una propaganda que presentava la Telefònica com la capdavantera de la incorporació de la dona al treball i de la modernització de la imatge femenina, implícitament contrastada amb la de l'obra de fàbrica. Era una proposta atractiva per a les noies de classe mitja baixa.⁷ Un usuari s'adreçava per telèfon a una operadora o a una comercial amb l'apel·latiu de *señorita*. Però la promoció femenina era aparent: les empleades estaven obligades a l'excedència forçosa quan es casaven.

Aprofitant l'ambient polític negatiu que envoltava la companyia, la CNT, a la qual s'acabaven d'afiliar un miler dels 7.400 treballadors de la Telefònica, plantejà una vaga el mes de juliol de 1931. Una de les reivindicacions era la readmissió dels acomiadats els anys anteriors. No secundaren l'atur ni la UGT ni la majoritària i independent Associació General d'Empleats i Obrers de la Telefònica. La CNT, en nom de l'acció directa, rebutjà la negociació sota la supervisió arbitral del Ministeri. Darrere les reivindicacions laborals hi havia l'oposició a la penetració de capital americà i en contra del govern republicà, que no semblava prou decidit a oposar-s'hi.

La vaga tingué a Barcelona una incidència superior a la resta de l'Estat. Mentre la vaga era seguida només per 3.067 treballadors i treballadores del total de 7.388 a tota Espanya, a Barcelona, el 29 de juliol, només treballaven 121 de

6. Ángel CALVO, *Història de Telefònica: 1924-1975. Primeras décadas: tecnología, economía y política*, Barcelona, Ariel i Fundació Telefònica, 2010.

7. Cristina BORDERÍAS, *Entre líneas. Trabajo e identidad femenina en la España contemporánea. La Compañía Telefónica, 1924-1980*, Barcelona, Icaria, 1993.

les 1.450 persones al servei de la Telefònica. El conflicte prengué un gir violent a Barcelona, Sevilla, Saragossa i Gijón, llocs on la CNT tenia el predomini en l'àmbit sindical local. Sovintejaren els talls de cables que deixaren incomunicats diverses vegades moltes poblacions catalanes i, en concret, Barcelona amb Madrid, i a més, una bomba esclatà el dia 22 de juliol al dipòsit de distribució de cables de la cruïlla del Passeig de Gràcia amb el carrer de les Corts Catalanes deixant moltes hores incomunicada Barcelona interiorment i exteriorment. La directiva de la CNT, que encara no estava dominada pels maximalistes, era conscient del perill que això suposava per a la imatge de l'organització. *Solidaridad Obrera*, el 24 de juliol, publicava un editorial que desautoritzava aquell sabotatge: «¡Bombas no!».

La repressió governamental es veié justificada perquè es tractava d'un servei públic afectat per atemptats terroristes i coaccions. Quan la CNT, davant el declivi de la vaga, volgué negociar amb la directiva de la Telefònica, aquesta s'hi va negar i, amb el suport del Govern, imposà la readmissió individual per depurar el personal. Dels 3.067 vaguistes, 2.764 sol·licitaren la readmissió i es concedí a 2.278; 485 foren rebutjats i 383 no demanaren el reingrés. La vaga va decaure molt a partir del mes d'agost, un mes durant el qual continuaren els talls de cables.

Amb el fracàs del conflicte, les telefonistes s'allunyaren de la CNT fins a la Guerra Civil. L'única millora va ser la supressió de l'excedència forçosa per a les empleades quan es casaven, però fou una mesura dictada pel decret del 9 de desembre de 1931 amb caràcter de general i no sols a la Telefònica. L'excedència forçosa per matrimoni va ser reimplantada el 1945 després de la nacionalització de l'empresa pel règim franquista.

Però cal tornar al conflicte del port, que no s'havia resolt perquè els afiliats a la UGT es negaven a cotitzar per a la CNT i, aleshores, els d'aquesta segona es negaren a treballar amb els obrers del sindicat rival. Els carreters, controlats la majoria pel Sindicat del Transport de la CNT, es negaren a portar les mercaderies que manipulessin els portuaris afiliats al sindicat de la UGT, i aleshores els patrons carreters decidiren acomiadar els carreters que això feien. Aquest segon conflicte al port, que es propagà en part al transport de mercaderies, durà gairebé un mes, del dia 3 al 29 d'octubre de 1931, i estigué motivat per la rivalitat entre els dos sindicats. El dia 14, els obrers de la UGT pactaren amb els consignataris la tornada al treball i la lluita es féu més dura. La CNT intentà, com a resposta, llançar una vaga de tot els transports a Barcelona, però no ho aconseguí.

El 14 d'octubre començà la vaga del port de Tarragona, que durà fins a finals de mes. El novembre, al port de Barcelona es produïren protestes perquè els patrons no respectaven la rotació setmanal dels estibadors i no pagaven les dues pessetes per al fons d'atur. El governador civil Oriol Anguera de Sojo, que aleshores pertanyia al Partit Catalanista Republicà (Acció Catalana), dictà un laude que establia que el treball es repartiria en un 45% entre els afiliats de la CNT, un 45% entre els de la UGT i un 10% entre els altres. Però la CNT no acceptà aquest repartiment perquè al·legava tenir més afiliats que la UGT al port. Al final, després de diversos actes de violència, entre els quals un tiroteig de la policia contra un grup amenaçador de vaguistes amb el resultat d'un mort i diversos ferits, els cenetistes es doblegaren al laude del governador i al seu repartiment, que depenia d'un cens que el sindicat no controlava. La CNT, que havia volgut expulsar la FEOP, havia sortit derrotada. En aquell temps treballaven al port 3.900 obrers segons el cens de finals de 1931.

Per contextualitzar el conflicte portuari i les seves característiques cal recordar alguns altres fets. A finals d'agost de 1931 es publicava el Manifest dels Trenta. Estava signat per representants destacats del sector que encara dirigia la CNT, però que es trobava cada vegada més amenaçat per l'ascens dels maximalistes influïts per la FAI. El manifest criticava l'insurreccionalisme com a irresponsable i considerava necessari un període de capacitació i d'enfortiment sindical abans de l'esperada revolució. El 30 d'agost es declaraven en vaga de fam a la Model cinquanta-sis presos socials anarcosindicalistes, dels quals només nou eren presos governatius sense judici, perquè els altres estaven sotmesos a procés judicial. El 2 de setembre els presos s'apoderaren de la Model en un motí, però s'aconseguí ofegar la revolta sense víctimes.

La Federació Local de Barcelona declarà la vaga general per al dia 3, durant el qual tingueren lloc diversos tiroteigs entre la força pública i els piquets. Quan, el dia 4, la policia es presentà a fer un escorcoll al Sindicat de la Construcció, al carrer Mercaders, fou rebuda a trets i van resultar ferits tres guàrdies i dos sindicalistes. Un cop confiscades les armes trobades, els detinguts foren conduïts a peu a la prefectura de la Via Laietana. Els guàrdies foren tirotejats des dels terrats, i van resultar ferits dos guàrdies i deu dels detinguts. Els anarcosindicalistes digueren que es tornava a aplicar la llei de fugues com en temps del governador Martínez Anido (1920-1922) i demanaren la destitució del governador civil Anguera de Sojo. Durant els dos dies de la vaga general es registraren onze morts (un guàrdia i deu civils) i trenta un ferits (sis guàrdies, un soldat i

vint-i-quatre civils). En vaixells confiscats amb aquesta finalitat foren internats un bon nombre de detinguts, que arribà a un total de 264. Aquest era el teló de fons del conflicte del port que podia arrossegar una vaga del transport urbà per solidaritat, atesa la pertinença de treballadors dels dos sectors al Sindicat Únic del Transport de la CNT.

Anguera de Sojo dimití el 23 de desembre de 1931 com a governador civil. Havia perdut el suport del president Macià i de la Generalitat, que no volia arribar a trencar del tot amb els anarcosindicalistes, tot i que ERC havia començat un viratge d'una posició favorable a la CNT a una més equidistant, per tal d'evitar l'enfrontament amb el ministre de Treball, Largo Caballero, el PSOE i la UGT. També es volia reduir el distanciament cada vegada més gran entre la Generalitat i l'empresariat català. Amb el domini de la FAI dins la CNT resultaria impossible mantenir la bona relació inicial entre ERC i CNT.

D'altra banda el govern espanyol, que encara era el provisional republicà, havia dictat la llei de defensa de la República de 21 d'octubre de 1931. Aquesta llei amenaçava amb mesures d'excepció els monàrquics i els anarquistes alhora que col·locava fora de la legalitat les vagues sense un avís previ de vuit dies i sense un intent de conciliació per part del jurat mixt de treball corresponent. Com que els anarcosindicalistes no enviaven representants a aquests jurats mixtos perquè rebutjaven la intervenció de l'Estat en els conflictes laborals en nom del principi de l'acció directa, la major part de les vagues que declaraven eren il·legals i esdevenien problemes d'ordre públic, cosa que exigia la intervenció del governador civil, que hauria d'haver pogut restar al marge dels conflictes laborals. D'altra banda, la patronal no veia cap canalització acceptable de la conflictivitat per mitjà dels jurats mixtos, no sols perquè els boicotejava la CNT, majoritària a Catalunya, sinó perquè els representants de la UGT, minoritària aquí, tendien a reclamacions màximes en els jurats mixtos davant la competència anarcosindicalista.

El Montepio de Sant Pere Pescador, controlat pels anarcosindicalistes, acabà acceptant entrar al jurat mixt corresponent malgrat els principis de la CNT, però encara la rotació continuava sent infringida. Els cenetistes es retiraren del jurat mixt a principis d'abril de 1933. Convé recordar que el 8 de gener havia fracassat un intent de cop anarquista a Barcelona, amb ramificacions al País Valencià i al poblet gadità de Casas Viejas, amb els fets luctuosos d'aquella localitat que provocaren la denúncia àcrata del govern republicanosocialista d'Azaña —la «República de Casas Viejas»—, una denúncia a la qual es van sumar contra el

govern de coalició d'esquerres no sols els diputats de l'extrema esquerra federal –els *jabalies*–, sinó també la dreta catòlica, per oportunisme. La revolta anarquista del 8 de gener de 1933 havia deixat 8 morts a Barcelona i 12 a la resta de Catalunya, 6 dels quals a Lleida amb motiu de l'intent d'assalt d'una caserna. A finals de gener de 1933, la major part dels sindicats de Barcelona romanien clausurats i hi havia un gran nombre de presos governatius.

EL CONVULS ANY 1933: DE LA TERCERA VAGA PORTUÀRIA A LA DE TRAMVIES

La tercera vaga portuària començà a principis d'abril de 1933 a Barcelona i durà tot el mes. El treball no es va interrompre perquè es presentaren a treballar els afiliats a la UGT. El 17 d'abril es paralizà la descàrrega de carbó perquè els carreters i els camioners es negaren a carregar-lo. Novament la CNT ordenà als transportistes que se solidaritzessin amb els estibadors, però s'hagué d'emprar la violència. Es produïren diversos atemptats contra carreters que transportaven carbó del port i hi va haver diversos morts i ferits. El governador civil Claudi Ametlla –membre d'Acció Catalana Republicana– ordenà la clausura del Sindicat Únic del Transport i foren detinguts bon nombre dels seus dirigents alhora que es clausuraven diversos centres anarquistes. El 24 d'abril es presentaren al port carros per carregar carbó i mercaderies diverses, però el dia 25 la CNT declarà una vaga general de transports a Barcelona en solidaritat amb els seus portuaris.

El governador Claudi Ametlla explica a les seves memòries com aconseguí que sortissin al carrer alguns tramvies i autobusos amb guàrdies que portaven armes llargues.⁸ Els cotxes eren conduïts per voluntaris, procedents la majoria de les Joventuts d'Estat Català - Esquerra Republicana. El seu dirigent, Miquel Badia, havia ofert aquests serveis al governador a primera hora de la tarda del primer dia de la vaga general. El 27 d'abril s'acabà la vaga de tramvies i autobusos, però continuà la dels portuaris. Foren conduïts a un vaixell confiscat al port com a presó uns dos-cents anarquistes. El 4 de maig finalitzà la tercera vaga de la CNT al port de Barcelona. Es fixà la proporció de contractació en un 45% per als afiliats a la UGT, un 40% per als de la CNT i un 15% per a la resta. Els

8. Claudi AMETLLA, *Memòries polítiques, II. 1918-1936*, Barcelona, Distribucions Catalònia, 1979.

portuaris cenetistes es reincorporaren al jurat mixt malgrat el principi de l'acció directa.

El 1934 els portuaris aconseguiren que el conseller de Treball de la Generalitat, Martí Barrera, decretés el subsidi de desocupació en benefici del treballadors del port, que sufragaven els contractistes. Els patrons apujaren les tarifes de càrrega i descàrrega per rescabalar-se'n. La Cambra de Comerç de Barcelona va protestar perquè considerava que aquest augment havia de tenir caràcter general i ser suportada parcialment pels obrers ocupats i no sols pels empresaris, amb una participació també rellevant de l'Estat en la formació del fons. La Cambra de Comerç expressà el seu temor que l'encariment de les tasques al port de Barcelona provoqués encara més reducció del volum del moviment i que es desviés vers altres ports.

A Catalunya, la CNT estava veient com es reduïa la seva xifra global de cotitzadors. Al País Valencià i a la província de Huelva foren majoritaris els sindicats dissidents d'oposició, els trentistes. A Catalunya, només una fracció dels afiliats a la CNT passaren als sindicats d'oposició —la Federació Local de Sabadell en pes, la de Valls, la major part dels afiliats de Mataró, Manresa i Igualada—, però molts dels que es donaven de baixa simplement deixaven d'estar sindicats. En lloc dels 307.349 afiliats que la CRT de Catalunya tenia l'agost de 1931, al ple regional de març de 1933 n'estaven representats 198.764. Al Barcelonès, de 192.064 l'any 1931, baixà la xifra d'afiliats a 113.250 el 1933. I la xifra continuaria baixant durant l'any 1934. Encara a la primavera de 1936, en una fase de recuperació, els afiliats a la CRT catalana representants al congrés de la CNT a Saragossa el maig de 1936 eren 136.136, menys de la meitat dels de 1931, i al Barcelonès s'havia passat dels 192.064 de 1931 als 96.955 de maig de 1936, malgrat que s'havia iniciat una fase de recuperació durant la primavera de 1936.

Alhora que la crisi econòmica es generalitzava i s'agreujava, la resistència patronal a millores parcials s'enduria i les vagues es feren més llargues i més difícils de guanyar per part dels vaguistes, de manera que la violència proliferà. Les vagues més greus a Barcelona l'any 1933 foren les de la construcció —que tenia la meitat dels seus treballadors sense feina i durà del 17 d'abril al 16 d'agost—, la dels ebenistes, la del ram de aigua (tints i acabats dels teixits) i la dels dependents de comerç a l'engròs.

Les eleccions generals del 19 de novembre de 1933 registraren un gir de l'electorat vers la dreta, fins i tot a Catalunya. ERC s'havia vist afectada per la

violència i l'amplitud de la conflictivitat laboral durant l'any. El dia abans de les eleccions començava la vaga dels tramviàries a Barcelona, que duraria fins al 12 de desembre.

La CNT havia predicat l'abstenció electoral. Encara que aquesta consigna va ser menys determinant del que s'ha dit en detriment de les esquerres, desunides a Catalunya com gairebé arreu, la central sindical es considerava obligada a preparar una nova insurrecció, que tingué lloc del 8 al 10 de desembre de 1933. Però no s'aconseguí la vaga general ni a Barcelona ni a la resta de Catalunya, si bé hi esclataren bombes i hi hagueren tiroteigs amb la força pública a l'Hospitalet de Llobregat, a Sants i a Sant Martí de Provençals, Prat de Llobregat i Olesa. Tingué més ressò el moviment insurreccional llibertari a Aragó, la Rioja i el País Valencià. Dos descarrilaments de trens causats pels revolucionaris causaren morts i ferits al municipi valencià de Puçol i al de Zuera, comarca de Saragossa.

A escala espanyola, l'aixecament anarquista de desembre de 1933 va causar 125 morts i 186 ferits. Les forces d'ordre públic tingueren 16 morts i 63 ferits. Els insurrectes tingueren 65 morts i 38 ferits. Vuit d'aquest morts ho foren en manipular erròniament explosius. De les cinc denúncies presentades pels socialistes sobre il·legalitats de la força pública, cap d'elles confirmada, només una es referia a la Guardia Civil i quatre a la Guàrdia d'Assalt creada per la República. Encara que la revolta d'octubre de 1934, deu mesos més tard, seria encara més cruenta, l'anarquista de desembre de 1933 superà totes les anteriors del primer terç del segle xx. La vaga general revolucionària d'agost de 1917, per exemple, havia registrat 80 morts i 150 ferits.

La vaga insurreccional de desembre de 1933 va empalmar amb la vaga de tramvies i autobusos i metro de Barcelona, que havia començat després de resultar rebutjades les noves bases presentades pel Sindicat Únic del Transport de la CNT. Com que la vaga no s'havia ajustat als preceptes de la llei, i més tractant-se d'un servei públic, l'aturada va ser declarada il·legal i fou detingut el comitè responsable per ordre del governador general i conseller de governació de la Generalitat, Joan Selves i Carner, en un moment en què es traspassaven els serveis d'ordre públic a la Generalitat, tal com estava previst en l'Estatut de 1932. El dia 2 de desembre, fracassades totes les gestions per resoldre el conflicte, es declarà l'estat de prevenció, que permeté la suspensió de *Solidaritat Obrera* i la clausura de sindicats únics a Barcelona.

Novament, tramvies i autobusos sortiren conduïts per voluntaris que eren aspirants a policies de la Generalitat –la majoria membres d'Estat Català– i

també per estudiants de l'Escola d'Enginyers, protegits per guàrdies amb arma llarga, però el servei fou del tot insuficient fins al 12 de desembre. Es van produir diversos sabotatges i en un d'aquests el conductor d'un tramvia va ser greument ferit en ser llançada contra ell una ampolla de líquid inflamable. El fracàs de la insurrecció anarquista comportà el final de la vaga de tramvies a Barcelona.

El bienni de 1934-1935 va ser el de més gran retrocés de la CRT de Catalunya. El Sindicat Únic del Transport quedà fora de combat després de desembre de 1933. La desfeta dels treballadors del transport públic comportà que la companyia de tramvies fes una depuració important, amb tres-cents acomiadats. Com a represàlia, durant tot l'any 1934 es produïren més d'un centenar d'atemptats contra el material i el personal de la companyia a Barcelona. El primer atemptat tingué lloc el 4 de desembre de 1933, en plena vaga, en ser llençades dues ampolles de líquid inflamable contra un autobús que van provocar cremades a diversos passatgers, i el mateix dia fou ferit un aspirant a policia que conduïa un tramvia. La matinada del 3 de gener de 1934, al Guinardó, uns individus armats amb pistoles feren baixar els passatgers i els empleats de dos tramvies i els incendiaren amb líquid inflamable, destruint completament un d'ells. Seguiren destruccions de pals de conducció dels cables. Fins i tot una bomba esclatà en un imperial al carrer Vallespir el 20 d'aquell mateix mes i van resultar ferits el conductor i un viatger. El 7 de febrer morí una dona i foren ferits tres transeünts en esclatar una bomba per fer caure un pilar de cables de tramvia. Al carrer Marina, el dia 16 d'aquest mes, la policia impedí que uns sabotejadors cremessin un tramvia i feren un mort i un ferit entre els atacants. Però continuaren els actes contra els transports públics durant tot l'any.

Malgrat l'estat de guerra imposat arran de la revolta de deu hores del Govern de la Generalitat el 6 d'octubre de 1934, els atemptats contra els tramvies continuaren. Així, per exemple, el 4 de novembre, cinc individus amb pistoles pujaren a un tramvia, feren baixar tothom i hi col·locaren una bomba, encenqueren la metxa i fugiren, però els empleats aconseguiren apagar-la i l'artefacte no arribà a fer explosió. Les cròniques mensuals de *Comercio y Navegación*, el butlletí de la Cambra de Comerç de Barcelona, permeten seguir aquests fets amb detall i són testimoni de la ressonància que tenien en la premsa i entre els ciutadans. El director general dels tramvies, Enrique Veiga, que vivia reclòs i sortia en un cotxe pintat com un taxi, va patir el 23 de novembre d'aquest any un atemptat personal quan passava en automòbil pel carrer Urgell i li dispararen

des d'un altre vehicle. Veiga resultà ferit de gravetat, i també un nen que passava per la vorera.

Encara foren sis els atemptats contra tramvies durant la primera meitat de 1935, tots ells perpetrats el mes de març. Aquest any l'activitat vaguística general fou gairebé imperceptible a Catalunya, així com a la resta d'Espanya. Catalunya estigué sotmesa a l'estat de guerra des del 6 d'octubre de 1934 fins al 14 d'abril de 1935. Però es va reimplantar el juny fins al setembre del mateix any. El darrer sabotatge es produí el 2 de setembre de 1935 contra un autobús, a Badalona, on resultaren ferits alguns passatgers que saltaren del vehicle quan aquest va rebre unes ampolles de líquid inflamable. El 14 de gener de 1936 encara es produí un atemptat contra un autobús a Sant Adrià del Besòs després d'haver fet baixar els passatgers, però resultà frustrat perquè les ampolles no es trencaren i no provocaren l'incendi esperat. Fou la darrera agressió d'aquest tipus.

En total havien estat destruïts 47 tramvies i autobusos. El nombre de pals de cables i transformadors destruïts i el d'explosius a les portes de les cotxeres fou de 67, entre el desembre de 1933 i l'agost de 1935. En total, 114 atemptats efectius. A més, resultaren frustrats 18 sabotatges més per la intervenció dels guàrdies o els empleats o per no haver fet explosió els artefactes. En relació amb tots aquests actes resultaren 27 ferits –un sabotejador entre ells– i 9 morts, 4 dels quals entre els assaltants. Tot i la violència extrema emprada, és remarcable que els tramviàries agredits pels sindicalistes resultessin tots ferits i només un d'ells no arribà a morir.

EL FRONT POPULAR I LA SITUACIÓ DURANT LA PRIMERA MEITAT DE 1936

Les esquerres, col·ligades en les eleccions del 16 de febrer de 1936, sortiren triomfants a totes les circumscripcions catalanes i al conjunt d'Espanya. Això comportà el restabliment del Govern de la Generalitat, condemnat a trenta anys de presidi després del Sis d'Octubre de 1934 i la restauració de l'Estatut de 1932. Segons s'havia promès en el programa de les esquerres, es decretà l'amnistia de presos polítics encara que haguessin fet atemptats. Es procedí també a complir la promesa electoral de la readmissió forçosa dels obrers acomiadats per motius politicosocials des de novembre de 1933. Això comportà que el mes de març fossin readmesos els acomiadats per les companyies de transports urbans

de Barcelona arran de la vaga del 18 de novembre al 12 de desembre de 1933. El juny de 1936, treballaven a la companyia de tramvies de Barcelona 3.442 empleats i únicament 120 no estaven afiliats a la CNT.

Malgrat l'onada de vagues que es desencadenà a Catalunya la primavera de 1936, no tingué lloc una espiral de violència com la que patiren en aquells mesos Madrid i algunes ciutats del sud d'Espanya. Per això es parlà de Catalunya com l'oasi de la República, una qualificació certament excessiva, que després seria utilitzada per treure la conclusió que res no justificava al territori governat per la Generalitat l'aixecament militar el 19 de juliol de 1936.

Ara bé, es produí una onada de vagues i en qualsevol moment es podia desencadenar novament l'espiral de violència, tal com indicaven alguns fets com l'assassinat impune dels germans Badia per pistolers anarquistes el 28 d'abril i el del gerent britànic de la fàbrica barcelonina de teixits La Escocesa, el 2 de juliol, així com un altre tipus d'atemptat –aquest, fracassat però amb granades de mà de l'exèrcit–, el mateix dia, contra el coronel Moracho, que havia estat el 1935 el defensor dels caps del Mossos d'Esquadra, Pérez Farràs i Frederic Escofet, responsables del cos el Sis d'Octubre de 1934 i amnistiats. El fet era atribuïble als militars conspiradors de la UME.

En el periòdic *La Rambla*, el dia primer de juliol de 1936, Avel·lí Artís Gener, *Tísner*, denuncià la impunitat amb què anava a quedar l'assassinat dels germans Badia quan el jutge posà en llibertat els sospitosos, que apareixien per primera vegada amb els seus noms –Costa, La Fuente, Villagrasa i Bueno–, tots quatre membres del Sindicat del Transport de la CNT. El 4 de juliol Justo Bueno es presentà a la redacció de *La Rambla*, explicà a Tísner el crim amb detall i l'amenaçà de mort si ho explicava. Tísner ho va escriure a *La Rambla* i, a continuació, s'amagà. A Josep Maria Planes, l'altre periodista que seguia el cas, les seves indagacions li van costar la vida el 24 d'agost de 1936.⁹

A partir de març de 1936 el Sindicat Únic del Transport, sense violència aparent, anà recuperant la seva perduda influència al port amb un degoteig al seu favor, que li permeté plantejar la demanda de la jornada de set hores, juntament amb un subsidi d'atur de 70 pessetes setmanals, i tornar a la càrrega a favor de la rotació en el treball, arrossegant la FEOP, fins aleshores rival seva.

9. AVEL·LÍ ARTÍS-GENER, *Viure i veure*, Barcelona, Pòrtic, 1989 (Vides i Memòries, 1); JORDI FINESTRES, *Josep Maria Planes (1907-1936). Memòria d'un periodista assassinat*, Barcelona, Col·legi de Periodistes de Catalunya i Diputació de Barcelona, 1998.

El 13 de juliol de 1936, el mateix dia que era assassinat el diputat de la dreta antirepublicana José Calvo Sotelo a Madrid, es declarava a Barcelona la vaga total al port i al transport de mercaderies, alhora que paraven també els treballadors de les gasolineres i dels garatges. Malgrat que inicialment no es donaren incidents greus, atesa la violència que havia acompanyat en altres ocasions les vagues del port i del transport industrial, es podia témer el pitjor, i l'aturada amenaçava escanyar l'activitat de la ciutat, que ja patia una crisi econòmica aguda.

El 16 de juliol, alguns militants sindicals portuaris assaltaren vaixells que tenien algunes armes per a la seva seguretat i se'n apoderaren de cara a la prova de força que pressentien. Aquesta situació tan tensa era la que hi havia quan es produí la insurrecció de la major part de la guarnició de Barcelona contra la Generalitat i contra la República la matinada del 19 de juliol de 1936.

Els obrers portuaris feren sonar les sirenes dels vaixells com a senyal d'alarma el dia 19. Des de la Barceloneta, aturaren el pas de la columna que avançava per l'avinguda Icària amb una barricada de bobines de paper, fent retrocedir les tropes. A la resta de Barcelona, la resistència inicial de la guàrdia d'assalt, a la qual es va sumar, al migdia, la intervenció de la guàrdia civil contra els aixecats, precipità la seva desfeta. Els militants obrers s'anaren armant a mesura que es rendien o abandonaven les armes els soldats. A la nit, una gernació es féu amb les armes de l'arsenal militar de Sant Andreu de Palomar. La Generalitat es trobà desbordada. Començava al conjunt d'Espanya una cruenta guerra civil de gairebé tres anys.

Enmig del caos que seguí fou assassinat, el 30 de juliol, Desideri Trilles, líder dels portuaris de la UGT. Calia evitar com fos una lluita entre la CNT i la UGT, i el decret de sindicació obligatòria d'agost de 1936 reconegué les dues sindicals com a igualment legítimes a Catalunya. Els sindicats independents s'havien d'adherir a una de les dues centrals. En teoria es podia escollir l'afiliació a una de les dues, encara que allí on era majoritària la CNT resultava força difícil. La UGT va créixer proporcionalment més que la CNT, sense que aquesta perdés la seva preeminència efectiva. El 1937 la UGT de Catalunya es paragonava amb la CNT.¹⁰ El creixement de la UGT a Catalunya, sense les divisions que patia a la resta de l'Espanya republicana, constituí una excel·lent plataforma

10. Jordi BALLESTER, *Els anys de la guerra. La UGT de Catalunya, 1936-1939*, Barcelona, Columna, 1998.

per a l'augment gradual de la influència del PSUC, que controlava la sindical. Però el port restà sota el predomini de la CNT, igual que els tramvies.

LA GUERRA CIVIL I LA COL·LECTIVITZACIÓ

A Catalunya es desencadenà una reacció col·lectivitzadora sense direcció central, que més tard tractà de canalitzar i regular el decret de col·lectivitzacions i control obrer del 24 d'octubre de 1936, que fou un compromís entre els diversos sectors obrers i polítics que formaven el Govern de la Generalitat, on havien entrat la CNT, el PSUC i el POUM, a partir del 26 de setembre, al costat d'ERC, ACR i la Unió de Rabassaires.

Sense esperar cap decret, la CNT havia col·lectivitzat immediatament els transports públics de Barcelona. Els tramvies i els autobusos sortiren al carrer amb la bandera vermella i negra pintada a la carrosseria i les sigles CNT-AIT. Era un dels símbols més potents de l'hegemonia que els anarcosindicalistes semblaven haver aconseguit a la ciutat i a Catalunya. Tranvías de Barcelona Colectivizados es constituí formalment el 24 de juliol de 1936 a instàncies del Sindicat Únic del Transport de la CNT. Al front dels que confiscaren l'empresa estava el company Sánchez, un conductor anarcosindicalista, empresonat arran dels sabotatges de 1934 i sortit de la presó amb l'amnistia de febrer de 1936. Fou membre del comitè obrer de control de l'empresa durant tota la guerra.¹¹

Tranvías de Barcelona tenia una sola direcció financera, però les seves empreses mantenien una gestió separada. La col·lectivització suprimí la direcció financera i els autobusos, els metros i els funiculars tingueren col·lectivitats diferents de la dels tramviàries, de manera que el Sindicat Únic del Transport era l'únic nexa entre elles.

Després de la prova de força de començaments de maig de 1937, el poder dels anarcosindicalistes es veié afeblit. A començaments de juny, quan encara els llibertaris no havien sortit del govern de la Generalitat però ja havien hagut de sortir del govern de la República, el PSUC proposà, en el comitè permanent de l'Ajuntament de Barcelona, la municipalització immediata dels serveis urbans,

11. Walter TAUBER, «Les tranways de Barcelone collectivisés pendant la révolution espagnole, 1936-1939», *Bulletin d'Information de la Fondation Internationale d'Études Historiques et Sociales* (Perpinyà), núm. 2 i 3 (1977 i 1980).

que abans havien estat en mans de les companyies concessionàries. El secretari general del PSUC, Joan Comorera, al míting del primer de juny, declarà que aquesta era l'única manera de superar el dèficit municipal, tot recordant que a Barcelona les companyies de tramvies, autobusos, metro, aigua, gas i electricitat havien fet l'any 1935 una recaptació de 230,6 milions de pessetes, havien repartit 52,3 milions entre els seus obligacionistes i tenien unes reserves de capital de 35 milions. Segons Comorera, també calia municipalitzar el mercat central de fruites i verdures del Born.¹²

La municipalització dels serveis públics a Barcelona soscavava les posicions adquirides per la CNT, que controlava les empreses amb comitès obrers. Com a resposta a la proposta dels regidors del PSUC, els regidors de la CNT suggeriren que, abans de municipalitzar les empreses de serveis públics, s'havia de calcular el que això li reportaria a l'Ajuntament. També deien que abans de municipalitzar dels serveis públics calia prendre aquesta mesura amb la propietat urbana. Argumentaven que els serveis públics col·lectivitzats donaven al municipi, l'any 1937, uns ingressos superiors als d'abans, una afirmació confirmada pel conseller de finances municipals, que era membre d'ERC. Els transports urbans produïen a l'Ajuntament un milió i mig de pessetes en lloc de les set-centes mil d'abans de la guerra. Els d'ERC, desitjosos de refer les relacions amb els anarcosindicalistes per tal de frenar la puixança del PSUC, consideraven que no s'havia d'anar a la municipalització sense aconseguir l'acord previ dels treballadors de les empreses afectades. Finalment, els vots de la CNT i d'ERC derrotaren junts la proposició del PSUC a l'Ajuntament i els transports urbans –tramvies, autobusos i metro– seguiren en mans anarcosindicalistes.

Convé, potser, recordar que aleshores només hi havia dues línies de metro. Una era la que anava de Lesseps a Passeig de Gràcia i allí es bifurcava, per arribar a l'estació de Correus per un costat i a la del Liceu per l'altre. L'altra era la que anava de la Bordeta fins al carrer Marina per la plaça Catalunya. Eren el Gran Metro i el Transversal. Cal afegir-hi el tren de Sarrià, que circulava ja subterrani des de la plaça de Catalunya fins al creuament de la Via Augusta amb el carrer de Muntaner.

La gestió dels tramvies de Barcelona durant la guerra sembla que va ser racional dintre de les dificultats del moment. No s'imposà el salari únic per tal

12. Joan COMORERA, *Antologia*, edició a cura de Miquel Caminal, Barcelona, Diputació de Barcelona i La Magrana, 1987.

de conservar els tècnics superiors. L'increment de salaris fou moderat i seguí la inflació galopant. Després d'haver implantat la setmana de quaranta hores, es tornà a la de quaranta-vuit a partir del 13 de novembre de 1936. El 1937 es registrà un augment de nombre de passatgers –un 31% més que la xifra de 1935– i el de quilòmetres de recorregut, que superà en un 5% el de dos anys abans. Això, juntament amb l'abolició del pagament de dividendes als accionistes i d'interessos i amortitzacions als obligacionistes, permetè incrementar molt les inversions, que es destinaren a ampliar els tallers de cara a augmentar l'autonomia de l'empresa.

Els tramvies esdevingueren encara més importants a partir del moment en què la manca de gasolina va portar, el 5 de setembre de 1937, a la supressió dels serveis d'autobusos urbans i de taxis, donant llicència només a 60 cotxes del servei de taxis per a trasllats d'urgència per a metges, llevadores i malalts. Per mitjà del Sindicat Únic del Transport, *Tranvías de Barcelona Colectivizados* tractà d'auxiliar financerament la col·lectivitat dels autobusos. El 1938 la guerra acabà comportant una reducció de serveis de tramvies per manca de recanvis d'importació, a causa dels talls d'electricitat a partir d'abril i d'un deteriorament de les infraestructures, sobretot pels bombardeigs aeris. El servei es reduí al 50% l'any 1938 i al final només quedaven 50 cotxes en servei per a una ciutat d'un milió d'habitants. El 1938, el dels pitjors bombardeigs aeris, molts en ple dia, les estacions del metro foren utilitzades com a refugi per una població aterrida, que omplia les andanes.

La Telefònica havia estat col·lectivitzada per la CNT immediatament després del 19 de juliol de 1936. Va ser una de les empreses de capital estranger que no es veieren preservades de la col·lectivització. Formalment era una companyia espanyola. En una situació de guerra el control de les comunicacions és vital, i les converses entre les autoritats de Barcelona i el govern de la República a València i les que tenien amb l'estranger eren controlades pels anarcosindicalistes, que a partir de finals de juliol de 1936, amb la possessió de la Telefònica, havien arribat molt més lluny que no havien pogut somiar, cinc anys abans, en temps de la vaga fracassada de l'estiu de 1931.

El 2 de maig de 1937, una conversa entre el president de la República, Manuel Azaña, resident a Barcelona, i el president de la Generalitat, Lluís Companys, fou interrompuda per una telefonista anarquista, que tallà la comunicació després d'increpar-los. El 3 de maig el comissari de seguretat de la Generalitat, Eusebi Rodríguez Salas, membre del PSUC, amb el suport del seu conseller, Artemi Aiguader, d'ERC, anà amb dos-cents guàrdies a ocupar la central de la

Telefònica a la plaça Catalunya, però van ser rebuts a trets des del segon pis i fracassaren en l'intent. Aviat s'aixecaren barricades a tot Barcelona: foren els Fets de Maig, una guerra civil entre antifeixistes, dins la Guerra Civil. El dia 6 la policia es féu amb el control de l'edifici de la Telefònica. Els dirigents de la CNT cridaren a la pacificació i a deixar les armes, cosa que no s'aconseguí fins el dia 7 de maig, poc abans que arribessin, a la tarda, tres mil guàrdies d'assalt enviats pel govern des de València, que s'hagueren de dedicar durant els mesos següents a desarmar la rereguarda després de la dissolució efectiva de les patrulles de control, que havia estat intentada però no aconseguida dos mesos abans. Aquests fets marcaren el declivi del poder anarcosindicalista. El POUM en fou el cap de turc, perseguit i col·locat fora de la llei; el seu líder, Andreu Nin, desaparegué i fou assassinat. Alhora, la Generalitat perdé la competència estatutària d'ordre públic, que comportava la censura. Els Fets de Maig de 1937 deixaren cinc-cents morts i un miler de ferits.

Al port, la col·lectivització, portada a terme al principi de la guerra, prengué la denominació de Trabajos Marítimos y Terrestres del Puerto de Barcelona, SA. Les tasques col·lectivitzades el 1936 foren les que havien desenvolupat fins aleshores tres associacions d'empresaris: l'Associació d'Agents de Càrrega i Descàrrega de Bales de Cotó, l'Associació d'Estibadors de Barcelona i l'Agrupació Social de Capatassos Contractistes del Sector de Fusta del Port. En total agrupaven 75 empresaris. Però, a més, hi havia dues empreses propietàries dels vehicles de transport intern del port, que també foren incloses en la col·lectivitat i que comptaven amb un personal qualificat. La col·lectivització portà a terme la supressió d'intermediaris, és dir, dels empresaris estibadors i dels capatassos, una aspiració que s'havia formulat abans de la guerra.

El port fou la zona més castigada pels bombardeigs contra Barcelona per part de l'aviació enemiga des de Mallorca. Al final de la guerra, el port estava en part inutilitzable per la gran quantitat de vaixells enfonsats que s'hi trobaven.

S'ha conservat la nòmina del personal del port, que el gener de 1939 era de 1.499 treballadors, un cens que no incloïa ni els de la descàrrega de carbó ni els de la Cooperativa de Treball d'Obrers Portuaris de la UGT, encarregats sobretot de la descàrrega de material bèl·lic per compte de la Subsecretaria d'Armament de la República. La comparació d'aquest cens amb el de 1943 és el que ha permès el càlcul de la depuració efectuada a partir de maig de 1939.

Al port la repressió franquista no es deixà a la iniciativa particular dels empresaris, sinó que va ser efectuada directament pel Servei Sindical del Port

de Barcelona per compte de la Delegació Provincial del Treball. Es calcula que els exclosos foren entre el 14% i el 20% del cens dels obrers portuaris. Dels 336 militants sindicals identificats –un 10% dels cens dels anys trenta–, el 40% continuà treballant al port després de 1939. Dels 593 treballadors als servei de la Junta d'Obres del Port, un 23% perdé el seu lloc. La ruptura amb el passat va ser radical, com en tants altres sectors, i la postguerra molt dura i llarga.

EL TALLER D'UNA MODISTA EMBARGAT: JOANA VALLS, EL TANCAMENT DE CAIXES I L'OBRA DE RAMON CASAS^{1*}

LAURA CASAL-VALLS I SEBASTIÀ SÁNCHEZ SAULEDA
Grup de Recerca en Art i Disseny Contemporanis (GRACMON)
Associació Catalana d'Estudis d'Emblemàtica. Art i Societat

Article lliurat el 12 de maig de 2014. Acceptat el 2 de setembre de 2014

RESUM

En aquest article s'estudia l'embargament d'un quadre de Ramon Casas del taller de la reconeguda modista Joana Valls amb motiu del Tancament de Caixes d'octubre de 1899. Aquest fet, aparentment anecdòtic, és analitzat en el context d'una ciutat en ple procés de canvi.

PARAULES CLAU

Joana Valls, Ramon Casas, moda, Modernisme.

The workshop of an impounded fashion designer: Joana Valls, the closing of the cashboxes and the work by Ramon Casas

ABSTRACT

This paper studies the seizure of a painting by Ramon Casas from the workshop of the renowned couturier Joana Valls in 1899. This incident, apparently anecdotal, is analyzed by the authors in the context of a city in a full changing process.

1. Aquest treball ha estat guardonat amb el segon premi d'assaig en català Temps, Espai i Forma convocat per la Universitat de Barcelona el mes de desembre de 2013.

KEYWORDS

Joana Valls, Ramon Casas, fashion, Modernism.

El segle XIX i el tombant cap al segle XX fou un període de grans canvis, de reivindicacions col·lectives i de petites revolucions individuals. En alguns casos, l'encreuament de les petites històries i dels fets d'interès general propicien anècdotes que, a ulls d'un historiador, esdevenen autèntics tresors. Capítols que ens arriben després de gratar la premsa d'època i que il·lustren el bullici d'una ciutat i d'un país en ple procés d'industrialització, de transformacions comercials i d'inestabilitat política. Aquest és el cas que s'il·lustra en aquest article, en el qual els autors, cadascun embrancat en recerques ben diferents, trobaren un punt de confluència en un fet concret protagonitzat per dos personatges representatius de l'època: Ramon Casas, pintor reconegut, i Joana Valls, modista recentment reivindicada com una de les més rellevants de la Barcelona finisecular.²

Aquest escrit és el resultat d'un replantejament metodològic efectuat en el marc dels estudis d'història de l'art i vol ser una reflexió sobre la importància de les petites històries anònimes, emmarcades en els fets generals, que aporten informació de gran vàlua per pensar el passat des de nous punts de mira. Per tant, cal incloure aquesta investigació dins del que l'historiador nord-americà Charles W. Joyner definí com a *microhistòria*.³ A partir de l'observació d'una notícia apareguda en un diari, que sorprengué per la rellevància dels seus protagonistes, s'han analitzat fets transcendents per a la història general de la ciutat de Barcelona –Tancament de Caixes, transformacions socials i econòmiques, aparició del «culte al creador», canvi en la valoració dels artistes, etc.– que han dut a les reflexions que aquí es presenten.

2. Laura Casal-Valls és l'autora de la tesi doctoral que reivindica aquesta figura. Vegeu: L. CASAL-VALLS (2013), *La figura de la modista i els inicis de l'alta costura a Barcelona: trajectòria professional i producció d'indumentària femenina (1880-1915)*, Barcelona, Universitat de Barcelona.

3. Sobre microhistòria, vegeu: C. GINZBURG (1976), *Il formaggio e i vermi*, Torí, Einaudi; G. LEVI (1985), *L'eredità immateriale. Carriere di un esorcista nel Piemonte del seicento*, Torí, Einaudi; C. GINZBURG (2012), «Microhistory, two or three things that I know about it», a C. GINZBURG (2012), *Threads and traces. True false fictive*, Berkeley, University of California Press.

EL TANCAMENT DE CAIXES: TENSES RELACIONS ENTRE CATALUNYA I ESPANYA

En el context polític i econòmic actual, el Tancament de Caixes pren una dimensió nova i demostra com de vegades la història sorprèn per la seva actualitat. A finals del segle XIX el sistema polític espanyol presentava visibles símptomes de defalliment. La relació entre l'Estat i Catalunya no es trobava en el moment més àlgid, tal com ho demostren la redacció del *Memorial de Greuges* (1885),⁴ «en el que se afirma que el sistema centralista era el principal culpable de la decadència espanyola y del malestar de los catalanes»,⁵ les *Bases de Manresa* (1892)⁶ i l'onada d'atemptats que assolà Barcelona (1893-1896), que acabaren desembocant en el Procés de Montjuïc.⁷ Les polèmiques, lluny d'apaivagar-se, trobaren en la guerra colonial contra els Estats Units i la consegüent pèrdua de Cuba, Puerto Rico i Filipines (1898) un motiu per accentuar-se, ja que obriren nous conflictes que s'afegiren als ja existents.⁸

Els mals del país –pèssima gestió territorial i colonial, centralisme agressiu, societat analfabeta, arcaica i poc moderna– feien necessari emprendre unes reformes que el govern liberal de Sagasta es veia incapaç de realitzar i que l'obligaren a dimitir el mes de juny de 1899.⁹ La reina regent designà Francisco Silvela per formar un nou executiu del qual en formaven part el general Camilo García de Polavieja com a ministre de la Guerra, Eduardo Dato a Governació i Raimundo Fernández Villaverde i Manuel Duran i Bas a les carteres d'Hisenda i Gràcia i Jus-

4. J. NADAL *et al.* (1986), *El Memorial de Greuges i el catalanisme polític*, Barcelona, La Magrana i Institut Municipal d'Història; J. PICH MITJANA (2008), «La génesis del catalanismo político. De los inicios de la Restauración a la crisis del Centre Català», *Hispania*, vol. 68, núm. 229, p. 457-459.

5. PICH MITJANA (2008), p. 457.

6. *Les Bases de Manresa, 1892-1992: cent anys de catalanisme* (1992), Barcelona, Generalitat de Catalunya.

7. Sobre l'onada de violència que assolà Barcelona a finals de segle XIX i el Procés de Montjuïc, vegeu: E. JARDÍ (1964), *La ciutat de les bombes (el terrorisme anarquista a Barcelona)*, Barcelona, Rafael Dalmau; P. COROMINES (1974), *Diaris i records (vol. 1). Els anys de joventut i el procés de Montjuïc*, Barcelona, Curial; À. DUARTE I MONTSERRAT (1988), *Pere Corominas: del republicanisme als cercles llibertaris: 1888-1896*, Barcelona, Publicacions de l'Abadia de Montserrat; J. M. PLANES (2002), *Els gàngsters de Barcelona*, Barcelona, Proa, p. 59-70; A. DALMAU (2010), *El procés de Montjuïc. Barcelona al final del segle XIX*, Barcelona, Ajuntament de Barcelona i Base.

8. A. BALCELLS (1995), «Vida i institucions polítiques», a SOBREQÜÉS, J. (dir.), *Història de Barcelona. Volum 7. El segle XX*, Barcelona, Enciclopèdia Catalana i Ajuntament de Barcelona, p. 262.

9. BALCELLS (1995), p. 263.

tícia, respectivament. El catalanisme moderat, sempre disposat a trobar solucions pactades, no dubtà a donar suport a aquest govern, ja que tant Silvela com Polavieja s'havien mostrat favorables a un programa reformista i regeneracionista que ofería altes quotes de descentralització, un port franc a Barcelona, la codificació del dret civil català i l'anhelat concert econòmic.¹⁰ Les promeses inicials quedaren ràpidament oblidades quan Villaverde presentà els pressupostos per a l'any 1900, que tenien com a principal objectiu eixugar el deute contret durant la guerra colonial.¹¹ Tot i que l'economia nacional es trobava en fallida, el govern proposava reorganitzar serveis i cercar noves fonts de finançament creant nous impostos i incrementant-ne els ja existents. El concert econòmic s'esvaïa.¹²

Els pressupostos foren llegits al Congrés el 17 de juny de 1899 i ràpidament esclatà la polèmica. Tot i que era lícit que el govern volgués tancar la ferida de la guerra i eixugar els deutes, l'opinió pública només va entendre que les classes mitjanes i productives havien de pagar més diners a l'Estat.¹³ I això era inadmissible. El 21 de juny els gremis de Barcelona iniciaren una campanya de mítings contra la mesura i decidiren agrupar-se en la Lliga de Defensa Industrial i Comercial, presidida per Sebastià Torres, que redactà un manifest en el qual s'instava a «donarnos de baixa de la contribució y tancar los nostres establiments».¹⁴ El Foment del Treball Nacional (FTN), la Cambra de Comerç, l'Institut Agrícola Català de

10. El mes de febrer de 1898, Polavieja havia escrit a Lluís Domènech i Muntaner atacant el centralisme madrileny i proposant diverses mesures encaminades a la regeneració política. Entre elles figuraven posar en marxa la descentralització administrativa, negociar un concert econòmic entre l'Estat i les Diputacions, reorganitzar la vida municipal i dotar d'autonomia les universitats. Silvela, per la seva banda, sempre s'havia mostrat molt crític amb la política tradicional de Madrid i també proposava en el seu discurs-programa de 1899 reformar l'administració local municipal i provincial, a més d'escometre una profunda descentralització. És per això que la unió dels dos polítics feia preveure al catalanisme uns aires nous de reformisme, tot i que hi havia un cert recel en part de l'electorat. J. de CAMPS I ARBOIX (1961), *El tancament de caixes*, Barcelona, Rafel Dalmau, p. 8-9.

11. À. DUARTE, A. (2000), «La Restauració Canovista, 1875-1900», a M. RISQUES (ed.), *Història de la Catalunya contemporània*, Barcelona, Pòrtic, p. 170.

12. J. TERMES (2000), *Historia del catalanisme fins al 1923*, Barcelona, Pòrtic, p. 399-400.

13. Villaverde proposava la liquidació i la revisió del deute juntament amb l'augment i la creació de nous impostos. Entre les seves mesures hi havia l'augment de l'impost de drets reals, que gravava els viatges i el tràfec de mercaderies, així com del de consums, que afectava els béns de primera necessitat. CAMPS I ARBOIX (1961), p. 17.

14. «Als Contribuyents de Barcelona y los seus encontorns», a ARXIU HISTÒRIC DE LA CIUTAT DE BARCELONA (AHCB), *Fulls volanders*, vol. 1898-1902, núm. 27.

Sant Isidre (IACSI), l'Ateneu Barcelonès i l'Ateneu Obrer, juntament amb totes les Cambres de Comerç d'Espanya, també s'oposaren a les mesures decretades per un govern que ignorava qualsevol reclamació feta pels ciutadans.

A principis del mes de setembre, l'enfrontament entre els gremis i l'executiu resultava inevitable. La tensió acumulada provocà que espontàniament s'iniciés una vaga en el pagament de les contribucions trimestrals que s'havien d'abonar el primer de cada mes. La situació s'havia desbordat i diverses personalitats, entre elles el governador civil Eduardo Sanz y Escartín, intentaren reconciliar les dues faccions. La intransigència de Villaverde, però, ho impedí.¹⁵ A finals de mes, el clamor a favor de la vaga general era unànime i el descontent amb el govern era total. Polavieja, superat per les protestes, dimití. Villaverde, per contra, no desistí en la voluntat d'aplicar les seves polítiques i a principis d'octubre ordenà l'embargament dels béns a tots aquells que s'havien negat a pagar les contribucions. L'encarregat de dur-ho a terme havia de ser Bartomeu Robert (1842-1902),¹⁶ l'alcalde de Barcelona, però aquest s'hi negà.¹⁷ La seva decisió l'enfrontà amb Altolaguirre, delegat d'Hisenda a la capital catalana,¹⁸ i provocà que el govern el pressionés perquè actués. Finalment, el doctor Robert dimití del seu càrrec com a protesta davant una decisió que no compartia ni pensava secundar.¹⁹ El clima de tensió anava en augment i l'Estat, que ja només veia «separatisme on no hi havia ni tan sols regionalisme»,²⁰ decidí suspendre les garanties constitucionals a la província de Barcelona el 24 d'octubre.²¹ La decisió, que comportà la dimissió de Duran i Bas, demostrà el que tothom pen-

15. TERMES (2000), p. 402

16. Sobre la figura del doctor Robert, vegeu: E. JARDÍ (1969), *El Doctor Robert i el seu temps*, Barcelona, Aedos; J. MOTA I ARÀS (2000), *Dr. Robert*, Barcelona, Infesta; S. IZQUIERDO BALLESTER (2002), *El Doctor Robert (1842-1902): medicina i compromís polític*, Barcelona, Proa; J. L. MARTÍ I VILALTA (ed.) (2004), *El Doctor Robert*, Barcelona, Fundació Uriach.

17. La primera llista de morosos enviada pel govern era tan plena d'errades que es decidí retornar-la, fet que desagradà als organismes oficials. La segona, refeta i més acurada, fou examinada pels millors advocats de la ciutat a petició del doctor Robert. Aquesta comissió, en la qual figuraven entre d'altres Enric Prat de la Riba i Francesc Cambó, dictaminà que només l'alcalde podia autoritzar les diligències contra els ciutadans. CAMPS I ARBOIX (1961), p. 34-35.

18. DUARTE (2000), p. 171.

19. CAMPS I ARBOIX (1961), p. 34-35; BALCELLS (1995), p. 263; TERMES (2000), p. 403.

20. TERMES (2000), p. 403.

21. Amb aquesta suspensió, entre d'altres drets, es perdia la inviolabilitat del domicili fet que permetria dur a terme els embargaments. CAMPS I ARBOIX (1961), p. 39.

sava: l'executiu, tot i proposar inicialment un projecte de caire regeneracionista, finalment acabà apostant per un centralisme que el convertí a ulls del catalanisme regeneracionista en un més dels governs caciquistes que ostentaren el poder a Espanya durant el segle XIX.

Amb les garanties suspeses, el 27 d'octubre es declarà l'estat de guerra a Barcelona i es dissolgueren la Lliga de Defensa Industrial i Comercial i la comissió de gremis. Tres dies després s'empresonaven cinc botiguers morosos.²² La polèmica tornà al Congrés dels Diputats, on es debaté la qüestió amb un to netament anticatalanista, provocant la reacció irada de la societat catalana i que, el 6 de novembre, Bartomeu Robert, el marquès de Camps, Lluís Domènech i Montaner, Albert Rusiñol i Sebastià Torres llegissin a Madrid un manifest titulat «Al país», on plasmaren el desencís davant el fracàs de les negociacions amb el govern de Silvela. El 9 de novembre, en resposta a les detencions i al tancament d'algunes botigues que es negaven a pagar, s'inicià una vaga general del comerç. La protesta, que demanava l'alliberament dels cinc botiguers, fou seguida per sis mil professionals i s'allargà fins al dia 18, quan s'apagà per l'esgotament dels participants. Així es posava punt i final al Tancament de Caixes. Tot i que finalitzà amb una derrota de la ciutadania, la població tenia la percepció d'haver aconseguit una gran victòria. Havien plantat cara al govern, aquest havia vist minvada la seva credibilitat arran de la dimissió d'alguns ministres i la opinió pública els era favorable.²³ Però, sobretot, havia servit per destapar les misèries de l'Estat liberal espanyol i per aglutinar diverses tendències del catalanisme en un moviment interclassista, anticentralista i autonomista que tindria llarg recorregut en el temps.

«ALTOLAGUIRRE, ¡ALTO LA GARRA!», 25 D'OCTUBRE DE 1899. CARRER FERRAN, 34

Novament s'han presentat aquest matí els embargadors als carrers Fernando i Argenteria. Al primer de dits carrers s'ha travat embarg a la botiga de novetats

22. Els cinc detinguts foren Pere Bofill, de la casa Blanch, Corominas i Bofill, de la Rambla de Sant Josep 8; Evarist López i Gómez, merceria i quincalleria, del carrer Jaume I, 8 i 10; Tomàs Arana, de la casa Arana i Retera, articles de baster, del carrer de Banys Nous, 15; Josep Morera i Borés, argenter, del carrer de l'Argenteria, 14; i Joan Vidal Rosselló, sabater, del carrer Ample, 18. CAMPS I ARBOIX (1961), p. 40.

23. TERMES (2000), p. 406.

d'en Duarry, havent sigut embargats els aparadors. També han estat els agents a casa la modista de sombreros per a senyora, donya Joana Valls, decretant allí l'embarg d'un quadro a l'oli d'en Ramon Casas.²⁴

Els embargaments decretats pel govern van començar a efectuar-se a partir del dia 20 d'octubre, amb l'alcalde Josep Milà i Pi governant a Barcelona, després de la dimissió del doctor Robert. Els agents actuaren pels carrers al llarg de tot el dia i, en general, no hi hagué incidents.²⁵ *L'Esquella de la Torratxa* realitzà el seguiment del procés i amb el seu habitual to sarcàstic recollí alguns dels lemes –tots inventats per la mateixa revista– que triomfaren entre la gent. Un dels que gaudí de més èxit fou el d'«Altolaguirre, ¡alto la garra!», on es feia un joc de paraules per burlar-se del delegat d'Hisenda a Barcelona.²⁶

L'embargament a casa de Joana Valls es produí a les dues de la tarda del dia 25 d'octubre. Els agents triaren aquesta hora, l'habitual en aquests procediments, perquè «segurament creyan qu'en la indicada hora trobarían fora'ls principals y podrían obrar com els donés la gana».²⁷ No comptaven que els botiguers i els gremis s'havien organitzat i els estarien esperant. Tot i l'oposició que aquests mostraren a la decisió governamental, aquell dia es procedí a l'embargament de la modista i a diversos negocis dels carrers Ferran i Argenteria.

Aquests fets foren seguits amb un interès especial per tota la premsa, que no dubtà a expressar obertament les seves opinions, fins que Sanz y Escartín els reuní i els recomanà no tractar el tema ni proferir injúries o burles contra el govern.²⁸ *L'Esquella de la Torratxa*, com la resta de capçaleres, va fer cas de l'ordre rebuda, ja que s'arriscava a ser clausurada, però en cap moment no renuncià a exercir de cronista del seu temps. En les seves pàgines continuà

24. «El tancament de caixes», *La Veu de Catalunya*, núm. 297 (25 d'octubre de 1899, edició del vespre), p. 2.

25. *Diario de Barcelona*, núm. 298 (25 d'octubre de 1899, edició del matí), p. 11.727.

26. «La jornada del divendres», *L'Esquella de la Torratxa*, núm. 1.084 (20 d'octubre de 1899), p. 675.

27. J. MARIAN PIRRETAS (1899). *El Tancament de Caixas. Descripció del Moviment Gremial de 1899*, Barcelona, J. Cunill.

28. Finalment, el 18 de novembre la censura militar prohibí qualsevol referència al conflicte i la informació relativa a les sessions parlamentàries que abordaven aquesta qüestió. CAMPS I ARBOIX (1961), p. 50.

publicant notícies referents al tema, que ara ens permeten conèixer dia a dia l'evolució dels fets.²⁹

LA MODISTERIA I EL PAISATGE COMERCIAL BARCELONÍ

Barcelona es consolidà com a capital industrial i comercial durant la segona meitat del segle XIX. La diversificació del comerç a la capital catalana s'anà generalitzant i amb ell també ho féu el consum. L'establiment de la burgesia com un sector fort de la societat i el desenvolupament d'una nova cultura del consum contribuïren notablement a mantenir un panorama comercial ric i variat. Els carrers comercials s'expandien i es ressituaven en el mapa d'una ciutat en ple creixement urbanístic: del carrer Ferran a Portal de l'Àngel, rambla Catalunya o el passeig de Gràcia, que esdevingueren zones concorregudes per les classes poderoses.

L'aparició d'una oferta assequible per a una majoria i el contrapunt en una oferta de luxe pensada per alimentar les aspiracions de prestigi desembocaren sovint en una diversificació de la producció de tot tipus d'indústries, entre elles la del vestit. Al costat d'una producció seriada d'indumentària de moda a baix cost, es consolidà la producció de vestits de luxe, a mida i per encàrrec, que sovint estava firmada amb el nom del creador, cosa que, a poc a poc, esdevingué un valor en alça. A Barcelona, i a Catalunya en general, aquests creadors foren majoritàriament dones, les modistes, un col·lectiu que assolí el reconeixement social gràcies a la consolidació d'un nou consum incentivat per la presència del nom del creador a la peça, generant de manera incipient l'actual concepte de *marca*.³⁰ Així, aparegueren les grans modistes que s'establiren als carrers més comercials i que tenien entre les seves clientes les grans senyores barcelonines. Un d'aquests noms, recentment recuperat, fou el de Joana Valls, una de les professionals més reconegudes i que *La Veu de Catalunya* considerava la capdavantera de la modisteria catalana:

29. «Esquellots», *L'Esquella de la Torratxa*, núm. 1.085 (27 d'octubre de 1899), p. 681.

30. Vegeu: L. CASAL-VALLS (2012), *Del treball anònim a l'etiqueta: modistes i context social a la Catalunya del segle XIX*, Barcelona, Duxelm.

Un dels aspectes que afirma més la capitalitat de Barcelona és el que es refereix a la nostra intensa vida artística, i dins de les seves variants més interessants, es destaca tot el que es relaciona amb les modes de senyores, que han assolit un nivell altíssim, donant-nos arreu una fama ben merescuda. Una de les reputacions més sòlides i més barcelonines és, sens dubte, la de donya Joana Valls.³¹

JOANA VALLS: LA RECUPERACIÓ D'UN NOM OBLIDAT

Tot i que les modistes van ser un col·lectiu nombrós a Barcelona i la cara visible de tot un sistema de producció del vestit, la historiografia no s'ha dedicat gaire al seu estudi. Les primeres referències que es tenen de la modisteria arriben de la mà de Rosa Maria Martín, que se centrà sobretot en l'estudi de les germanes Montagne i de Maria Molist, que són les modistes de les quals es conserven més vestits.³² Aquests primers treballs, de gran interès, establiren sense voler-ho les bases sobre les quals s'ha construït la posterior historiografia de la moda catalana. Mancada d'una recerca aprofundida, els investigadors han partit sempre dels resultats presentats per Martín que situaven les germanes Montagne com a pioneres, però no han realitzat noves aportacions. Cal destacar, però, les publicacions de Josep Casamartina i Sílvia Carbonell,³³ que sí que han realitzat noves contribucions a la matèria tot i que de manera indirecta. Els estudis més recents, per contra, han variat els plantejaments i han proposat noves vies d'investigació alhora que han ajudat a recuperar els noms d'algunes de les protagonistes que havien quedat silenciats pel pas del temps,³⁴ entre els quals caldria destacar el de Joana Valls. El silenci imperant en aquesta matèria resulta força representatiu, no només de la perspectiva històrica que per omissió o per oblit ignorà el col·lectiu de productors del vestit, sinó també de la poca consideració que tingué la producció de moda abans de l'anomenada edat d'or de l'alta costura.

31. «L'art i la moda», *La Veu de Catalunya*, núm. 7.367 (22 d'octubre de 1919), p. 2.

32. R. M. MARTÍN i H. RUBIO (2004), «Carolina i Maria Montagne: pioneres de l'Alta costura a Catalunya», *L'Avenç*, núm. 295 (octubre), p. 22-27.

33. S. CARBONELL (ed.) (2004), *Miralls d'Orient*, Terrassa, Centre de Documentació i Museu Tèxtil; S. CARBONELL i J. CASAMARTINA (2002), *Les fàbriques i els somnis*, Terrassa, Centre de Documentació i Museu Tèxtil.

34. L'única referència que s'ha localitzat la trobem a J. CASAMARTINA (2009), *Barcelona Alta Costura*, Sant Lluís, El Triangle Postals, p. 24.

Abans de prosseguir, considerem necessari aclarir què entenem per *alta costura* o *costura de qualitat*, conceptes que, d'altra banda, són controvertits. Quan emprem aquests termes ens estem referint a aquella producció tèxtil en la qual no només hi ha un valor en la creació d'una peça única i original, sinó que el nom del creador esdevé un valor afegit, mercantilitzat i objecte de consum per les classes socials amb més capacitat adquisitiva. Aquest valor esdevé un factor de distinció, una idea que es vincula a les teories sobre el consum proposades des de Veblen³⁵ fins a Bourdieu,³⁶ que caracteritzaren l'impuls del consum per a la voluntat de ser o pertànyer a un determinat sector de la societat.

Tot i que sovint el concepte d'alta costura ens remet a París, cal tenir present que a Catalunya, i especialment a Barcelona, aparegueren una sèrie de modistes que podrien ser considerades les pioneres d'aquest fenomen,³⁷ bé que amb especificitats locals. Joana Valls és un dels exponents d'aquestes revolucions laborals i personals que caracteritzaren el segle XIX. Nascuda a Barcelona l'any 1855 en el si d'una família que es dedicava a la venda de modes, concretament a la de barrets, al carrer Avinyó número 1,³⁸ va ser inscrita en el registre com a Francisca Juana Giralt. Anys després, en contraure matrimoni amb Juan Valls Parellada, decidí adoptar el cognom del seu marit i donar-se a conèixer comercialment amb el seu segon nom. Tenim constància que treballà a Barcelona des de la dècada de 1880 fins a 1921, coincidint en el temps amb les que la historiografia ha considerat les grans modistes catalanes: les germanes Montagne, Maria Molist –també coneguda per *Maria de Mataró*– i Anita Miró.

El primer emplaçament documentat del negoci regentat per Valls el trobem l'any 1887 al mateix lloc que la botiga familiar.³⁹ Apareix inscrita a la *Guia Comercial de Barcelona* com a modista de barrets, fet que ens permet pensar que inicialment fou l'encarregada de continuar el negoci dels pares. Tot i així, sabem que feia anys que treballava en la venda de modes, ja que Serafí Pitarra l'esmen-

35. Veblen proposava el concepte de consum ostensible per referir-se a aquell consum efectuat amb aspiracions socials. T. VEBLEN (2004), *Teoría de la clase ociosa* (1899), Madrid, Alianza Editorial.

36. P. BOURDIEU (1979), *La Distinction. Critique sociale du jugement*, París, Les Éditions du Minuit.

37. MARTIN i RUBIO (2004), p. 22-27; CASAL-VALLS (2012).

38. AMCB, Registre de Naixements, llibre 1 de 1855, núm. de registre 986.

39. *Guia Comercial de la Provincia de Barcelona* (1887), Madrid, Librería Editorial de D. Carlos Bailly Baillere, p. 187.

tava com a modista de barrets de renom el 1884.⁴⁰ Aquell mateix any, el negoci familiar apareix registrat al carrer Ferran número 34, i la matrícula industrial el classifica com a «tienda de modista en que se hacen vestidos y prendas de lujo surtiendo géneros».⁴¹ Per tant, aquesta notícia ens porta a concloure que el local de la botiga s'amplià aquell any, passant a ocupar els dos números. L'establiment de Valls romangué en aquesta adreça i amb la mateixa categorització de *modista de lujo* fins l'any 1910, moment en què decidí traslladar-se al passeig de Gràcia número 34,⁴² epicentre de l'activitat burgesa de Barcelona, on constà fins el 1921, any en què es retirà.

Una dada reveladora que permet comprendre la importància i el reconeixement que assolí aquesta modista és la seva presència al Pavelló de la Indústria de l'Exposició Universal de Barcelona l'any 1888.⁴³ Aquest fet il·lustra a la perfecció la seva rellevància en el panorama comercial barceloní finisecular,⁴⁴ on s'imposà la idea que lluir un vestit o barret seu era un plaer reservat a alguns,⁴⁵ propiciant que la reputació de Joana Valls com a modista creixés exponencialment. Aquesta idea de luxe i exclusivitat, en la qual la burgesia cimentava bona part del seu poder,⁴⁶ també era present a l'establiment comercial d'aquesta modista. Probablement la seva botiga era de les poques que s'il·luminaven amb llum de gas, símbol de modernitat, luxe i un elevat poder adquisitiu, tal com consta en un anunci de la companyia de gas El Mechero de Venus. En ell s'anunciaven fent saber que eren els subministradors de llum de «los teatros Novedades y Tívoli, en los elegantes salones de la modista Da. Juana Valls, en el Old England y en los mejores establecimientos».⁴⁷

40. F. SOLER (*Serafi Pitarrá*) (1884), *Lo trinch de l'or: comedia en quatre actes*, Barcelona: Impr. Salvador Bonavía, p. 20.

41. ACA, Hisenda, Matrícules Industrials, 1883-1884, inv. 1, núm. 16.513.

42. ACA, Hisenda, Matrícules Industrials, 1910, inv. 1, núm. 9.661.

43. *Exposición Universal de Barcelona 1888: Catálogo Oficial*, Barcelona, Imprenta de los Sucesores de N. Ramírez y Cía, 1888, p. 93.

44. J. VALERO (1888), *Guide illustré de l'exposition universelle de Barcelone en 1888, de la ville, de ses curiosités et de se environs*, Barcelona, G. De Grau et cie.

45. Així ho feia notar, per exemple, Narcís Oller a la seva novel·la *La febre d'or*. N. OLLER (1980), *La febre d'or*, Barcelona, Edicions 62, p. 142.

46. Ll. M. de PUIG I OLIVER (1997), «Modernisme i noucentisme», a J. SOBREQÜÉS I CAL·LICÓ (dir.) (1997), *Història contemporània de Catalunya (I)*, Barcelona, Columna, p. 536.

47. *La Publicidad*, núm. 7.970 (1900), p. 1.

Les modistes més reputades, entre les quals caldrà incloure Joana Valls, no només empengueren una trajectòria professional pròpia sinó que visqueren també una evolució social. Un dels trets que permet reconèixer aquest canvi és probablement el fet que esdevinguessin consumidores d'objectes de luxe. Entre les pertinences de Valls, per exemple, hi figuren, a més del quadre de Ramon Casas que li fou embargat el 1899, dues pintures de Roig i Soler.⁴⁸ El consum d'obra artística de pintors reconeguts, com Roig i Soler, i d'altres més moderns, com Casas, permet pensar que ens trobem davant d'una figura amb cert potencial econòmic, molt ben relacionada i amb un fort interès per la cultura del moment.

RAMON CASAS I LA FIGURA DE LA MODISTA

L'obra artística de Ramon Casas (1866-1832) reflectí de manera encertada l'època en que visqué. D'ençà que retornà de París, on descobrí la modernitat pictòrica acompanyat de Santiago Rusiñol (1861-1931) i de Miquel Utrillo (1862-1934), el seu ull es convertí en testimoni de l'agitació social que vivia Barcelona. Sense buscar-ho, obres com *El garrote vil* (1894) o *La càrrega* (1899-1902)⁴⁹ el convertiren en una espècie de cronista de la ciutat,⁵⁰ labor que exercí fins el 1909, quan el seu art prengué un camí diferent.⁵¹ La voluntat de captar el

48. Ms. 3023. Joan Roig i Soler (1852-1909), pintor paisatgista [Manuscrit] Llibreta de comptes de vendes de quadres, 1881-1908. La llibreta va ser transcrita i estudiada per Lluïsa Sala i Tubert: LL. SALA I TUBERT (2001), «Joan Roig i Soler. Llibreta de comptes (1881-1908). MS-3023 Biblioteca de Catalunya-Estudi i transcripció», *Butlletí de la Reial Acadèmia de Belles Arts de Sant Jordi*, volum XV, p. 151-225.

49. E. JARDÍ (1966), «Ramon Casas. Testimoni del seu temps», *Serra d'Or*, any VIII, núm. 3 (març), p. 35-37.

50. Tot i que va captar els conflictes socials que es produïen a Barcelona, les seves obres estan desproveïdes de crítica social i només són un reflex de la societat que l'envoltava. F. FONTBONA (1988), «Es pot parlar de pintura social en el cas de Ramon Casas?», a *Actes del Col·loqui Internacional sobre el modernisme*, Barcelona, Publicacions de l'Abadia de Montserrat, p. 79-92.

51. Richardson, en el primer volum de la seva biografia dedicada a Picasso, considera que la relació de Ramon Casas amb l'industrial i col·leccionista nord-americà Charles Deering (1852-1927) l'havia portat a abandonar la modernitat pictòrica per tal de convertir-se en un mercenari. J. RICHARDSON (1995), *Picasso. Una biografia. Volum I, 1881-1906*, Madrid, Alianza Editorial, p. 149.

món que l'envoltava el portà a fixar-se en la figura femenina i en el rol social que aquesta ocupava dins d'una societat que es trobava en plena transformació.⁵² Els resultats obtinguts li permeteren presentar al públic la visió d'una dona moderna, activa, que sense perdre la seva feminitat no renunciava a realitzar activitats abans reservades als homes com llegir (*Dona llegint*, c. 1890; *Escollint un llibre*, c. 1891), practicar esport o conduir un cotxe (*L'Automòbil*, 1900-1902; *París-Madrid*, 1902).

Aquesta aproximació al món femení el portà a prestar atenció al món de la moda. Les dones que retratà vestien de manera moderna i seguien les darreres tendències, fet que converteix la seva producció artística en una valuosa font d'informació per analitzar la vestimenta femenina de l'època. També s'acostà a la representació del món de la costura, tot i que aquesta pràctica sempre la tractà retratant la intimitat de la llar, tal com ho demostra en quadres com *Cosint (dona amb vestit vermell)* (c. 1892) o *Els dos treballs* (c. 1892), obra on ens presenta una dona que cus i llegeix alhora. Possiblement, l'única referència al treball de la modista professional el trobem en els *Adelantos del segle XIX* (c. 1901-1902), un conjunt de dibuixos creats per ser reproduïts en vint-i-cinc rajoles de Manises que es venien a les oficines de *Pèl & Ploma* i a la galeria Faiança Català, on es reproduïen els principals avenços tècnics del segle XIX, entre els quals figurava la màquina de cosir.⁵³

La seva vinculació amb el món de la moda acabà transcendent la representació i es convertí en quelcom «material». Segons recull Isabel Coll l'any 1890, el pintor realitzà una obra destinada a decorar l'*atelier* de la modista de la seva mare.⁵⁴ Es tractava d'un quadre titulat *Flors* (c. 1890), i en ell Casas demostrà tot el seu aprenentatge parisenc, ja que es mostra deutor d'Edouard Manet (1832-1883) i les seves *Peònies en un gerro* (1864). En aquesta mateixa línia també tenim notícia que la modista Joana Valls posseïa una obra seva, no especificada, que fou acceptada com a penyora pels embargadors enviats per Altolaguirre, delegat d'Hisenda a Barcelona, i que la taxaren en vuit-centes pes-

52. E. BORNAY (1992), *Aproximación a Ramón Casas a través de la figura femenina*, Sabadell, AUSA.

53. J. SWARTZ (2000), *Els Adelantos del segle XXI: Ramon Casas i 6 artistes contemporanis*, Sabadell, Museu d'Art de Sabadell.

54. I. COLL (1999), *Ramon Casas. Una vida dedicada a l'art. Catàleg raonat de l'obra pictòrica*, Barcelona, El Centaure Groc, p. 298.

LAURA CASAL-VALLS I SEBASTIÀ SÁNCHEZ SAULEDA

setes, tal com recollí la revista *Pèl & Ploma*: «Figurin-se ls nostres llegidors que, a l'embargar l'establiment de modes de D.^a Joana Valls, els agents del fisc, que van per moneda, han acceptat com penyora un quadro den Casas, valorant-lo en vuitcentes pessetes». ⁵⁵

La publicació d'aquesta notícia ens permet reflexionar sobre la valoració artística de Ramon Casas a l'entorn de 1899 i sobre el potencial econòmic i l'accés a la cultura d'algunes modistes, i, sobretot, interrogar-nos sobre per què la Delegació d'Hisenda accedí a acceptar una obra seva com a pagament en comptes dels diners en metàl·lic com era habitual.

UN QUADRE EMBARGAT: RAMON CASAS I HISENDA

L'any 1899, Casas s'havia assentat com un valor segur dins del mercat artístic barceloní i era considerat «com el primer dels nostres pintors i dels nostres dibuixants». ⁵⁶ Lluny quedava la incomprensió dels primers temps. En aquest èxit hi havia tingut molt a veure el concurs d'*Anís del Mono* celebrat en 1898 a la Sala Parés, ⁵⁷ el triomf assolit a la Quarta Exposició de Belles Arts de Barcelona amb *Sortida de la processó de Santa Maria del Mar* (c. 1898) ⁵⁸ i les crítiques favorables de Raimon Casellas (1855-1910), ⁵⁹ qui des de 1891 s'havia convertit «en el teòric i mentor de l'art de Rusiñol i Casas, que era presentat com la pintura més moderna i progressista que es feia a Espanya». ⁶⁰

Aquesta popularitat es veuria reforçada l'any següent amb l'obertura de la cerveseria Els Quatre Gats, epicentre de la modernitat artística de Barcelona, i amb la decisió d'impulsar la creació d'una revista destinada a anunciar el local i difondre les novetats artístiques europees al mateix temps que serviria de plataforma per presentar al públic l'obra de Ramon Casas. El primer intent es titulà *Quatre Gats*, com l'establiment, però fracassà després d'haver publicat quinze números. No es donaren per vençuts i ràpidament tragueren

55. «De tot se treu astella», *Pèl & Ploma*, núm. 22 (28 d'octubre de 1899), p. 4.

56. J. A. MARAGALL (1975), *Història de la Sala Parés*, Barcelona, Selecta, p. 71.

57. COLL (1999), p. 110-111.

58. J. de C. LAPLANA (2002), «Rusiñol, Casas i el modernisme a la parisenca», a F. FONTBONA (dir.) (2002), *El modernisme. Volum III. Pintura i dibuix*, Barcelona, L'Isard, p. 93.

59. Vegeu J. CASTELLANOS (1983), *Raimon Casellas i el Modernisme*, Barcelona, Curial.

60. LAPLANA (2002), p. 84.

al mercat una nova revista: *Pèl & Ploma*. Amb el temps, aquest nou projecte editorial esdevindria per mèrits propis imprescindible per entendre el panorama artístic i cultural que visqué Barcelona a finals del segle XIX i principis del XX.

La nova publicació, dirigida per Miquel Utrillo, decidí organitzar una exposició monogràfica només amb obres de Ramon Casas, per tal de donar-se a conèixer i aconseguir nous subscriptors.⁶¹ La mostra obrí les portes a finals del mes d'octubre de 1899, moment en què s'estaven produint els embargaments arran del Tancament de Caixes, i s'hi presentà una selecció de tota la feina feta per l'artista fins llavors.⁶² Tot i la conflictivitat social en què vivia immersa la ciutat, fou un veritable èxit de públic. La crítica, que no escatimà elogis, proclamà Casas com el millor pintor català del moment⁶³ i ajudà que es convertís en el gran esdeveniment artístic de la temporada, ja que suposà l'inici definitiu d'«un canvi total en la pintura de l'època i una obertura cap a horitzons que indubtablement perduraren tres quarts de segle després».⁶⁴ L'excel·lent resultat obtingut possibilità que s'organitzés una segona exposició l'any següent, que només certificà el que es veié el 1899: Ramon Casas i Santiago Rusiñol podien començar a ser considerats els pintors més valorats i sol·licitats dins del mercat artístic barceloní.⁶⁵

Segurament fou en la consecució d'aquest èxit on trobaríem els motius pels quals Joana Valls posseïa un quadre de Casas, i en ells també hi residia el perquè del fet que la Delegació d'Hisenda acceptés una obra signada per ell com a compensació de les contribucions impagades durant el Tancament de Caixes. Valls era una dona que per la seva professió havia d'estar atenta a les novetats que es produïen a Barcelona. Artísticament havia demostrat estar-ho el 1892, quan adquirí dues obres de Joan Roig i Soler (1852-1909) que representaven

61. C. MENDOZA (2002), «Els Quatre Gats», a F. FONTBONA (dir.). (2002), *El modernisme. Volum III. Pintura i dibuix*, Barcelona, L'Isard, p. 120.

62. LAPLANA (2002), p. 94.

63. MENDOZA (2002), p. 120.

64. MARAGALL (1975), p. 74.

65. Ambdós pintors cimentaren el seu èxit a partir de 1900 en el fet que Barcelona, pel fet de no ser capital de l'Estat, pogué relativitzar la importància del sistema acadèmic i imposar la moderna organització de la producció artística entorn de l'eix crític-marxant. J. Ll. MARFANY (1978), «La cultura de la burgesia barcelonina en la fi de segle». *Serra d'Or*, any XX, núm. 231 (15 de desembre), p. 62.

les poblacions de Blanes i Vilanova,⁶⁶ tot just el mateix any que se celebrà a Sitges l'exposició dels luministes⁶⁷ en la qual participaren, a més de Roig i Soler, Felip Massó, Joaquim Miró, Antoni Almirall, Joan Batlle i Amell, Modest Urgell, Arcadi Mas i Fondevila, Eliseu Meifrèn, Santiago Rusiñol i el mateix Ramon Casas, i que ha passat a la història com la Primera Festa Modernista.⁶⁸ A més, en aquells moments, els quadres dels pintors luministes eren molt sol·licitats a Barcelona ja que representaven els llocs on les classes benestants estiuejaven, cas de Blanes, però també perquè resultaven ideals per decorar els salons dels burgesos, que progressivament s'obrien al consum d'art,⁶⁹ i per donar un toc de modernitat a les diverses col·leccions particulars que s'estaven creant a la ciutat.

A finals de segle, però, la situació havia canviat i la nova generació d'artistes encapçalada per Rusiñol i Casas ocupava els principals espais del mercat artístic. Joana Valls, dona atenta i amb una sensibilitat artística que demostrà sobradament en la seva professió, degué apreciar aquest canvi en les tendències artístiques que la conduí a comprar un llenç d'un d'aquests joves artistes, que estaven renovant l'ancorada pintura catalana⁷⁰ i consolidant un mercat artístic nou en el qual els pintors, però també els escriptors i els arquitectes, obtindrien un veritable reconeixement social.⁷¹

Aquesta imatge de modernitat que transmetia Casas també degué influir en Hisenda, ja que en un acte poc usual decidí acceptar una obra seva com a pagament i la taxà en una quantitat de diners molt respectable per a l'època. Utrillo, sempre atent, decidí aprofitar la situació. Entengué que l'actuació de l'Estat els reportava publicitat gratuïta per a l'exposició però, sobretot, que la taxació a l'alça que havien realitzat els permetria aconseguir uns beneficis econòmics més grans en la venda de les obres. I és que aquest cas, com entreveié Utrillo, anticipava el futur del mercat artístic: els preus de les obres, la popularitat i la rellevància d'un artista esdevindrien un dels barems més importants per judicar

66. SALA I TUBERT (2001), p. 182-183.

67. *L'Escola Luminista de Sitges. Els precedents del modernisme* (2002), Sitges, Diputació de Barcelona, Ajuntament de Sitges i Consorci del Patrimoni de Sitges.

68. J. de C. LAPLANA i M. PALAU RIBES-O'CALLAGHAN (2004), *La pintura de Santiago Rusiñol. Obra Completa. La vida*, Barcelona, Mediterrània, p. 47.

69. PUIG I OLIVER (1997), p. 538.

70. SALA I TUBERT (2001), p. 199-202.

71. PUIG I OLIVER (1997), p. 538.

un objecte artístic. Un cop més, Ramon Casas, Miquel Utrillo i la revista *Pel & Ploma* demostraren la modernitat que representaven.

A MODE DE CONCLUSIÓ

De vegades els historiadors pequem de voler encapsular excessivament les nostres línies de recerca. Els historiadors de l'art, del vestit, dels objectes, de l'economia, de la política o de la societat en general pretenem tots estudiar el passat a partir d'una sèrie de dades que, amb més o menys dificultat, han arribat als nostres dies. I en això, al cap i a la fi, consisteix la interpretació del passat. En aquest article s'ha volgut demostrar com una lectura des de diverses perspectives d'un fet concret –l'embargament d'una pintura de Ramon Casas– permet configurar un sistema de pensament, extreure conclusions que ens parlen d'una realitat i entendre com a finals del segle XIX, en plans diferents, però seguint la mateixa cadència, a Barcelona –i a Catalunya per extensió– s'estaven gestant les trajectòries d'aquells que conformarien els referents culturals de la Catalunya del segle XX.

BIBLIOGRAFIA

- BALCELLS, A. (1995). «Vida i institucions polítiques». A: SOBREQÜÉS, J. (dir.). *Història de Barcelona. Volum 7. El segle XX*. Barcelona: Enciclopèdia Catalana; Ajuntament de Barcelona, p. 259-323.
- BORNAY, E. (1992). *Aproximación a Ramón Casas a través de la figura femenina*. Sabadell: AUSA.
- BOURDIEU, P. (1979). *La Distinction. Critique sociale du jugement*. París: Les Éditions du Minuit.
- CAMPS I ARBOIX, J. de. (1961). *El tancament de caixes*. Barcelona: Rafael Dalmau.
- CARBONELL, S. (ed.) (2004). *Miralls d'Orient*. Terrassa: Centre de Documentació; Museu Tèxtil.
- CARBONELL, S.; CASAMARTINA, J. (2002). *Les fàbriques i els somnis*. Terrassa: Centre de Documentació; Museu Tèxtil.
- CASAL-VALLS, L. (2012). *Del treball anònim a l'etiqueta: modistes i context social a la Catalunya del segle XIX*. Barcelona: Duxelm.

- (2013). *La figura de la modista i els inicis de l'alta costura a Catalunya: trajectòria professional i producció d'indumentària femenina (1880-1915)*. Tesi doctoral, Universitat de Barcelona.
- CASAMARTINA, J. (2009). *Barcelona Alta Costura*. Sant Lluís: El Triangle Postals.
- CASTELLANOS, J. (1983). *Raimon Casellas i el Modernisme*. Barcelona: Curial.
- COLL, I. (1999). *Ramon Casas. Una vida dedicada a l'art. Catàleg raonat de l'obra pictòrica*. Barcelona: El Centaure Groc.
- COROMINES, P. (1974). *Diaris i records (vol. 1). Els anys de joventut i el procés de Montjuïc*. Barcelona: Curial.
- DALMAU, A. (2010). *El procés de Montjuïc. Barcelona al final del segle XIX*. Barcelona: Ajuntament de Barcelona; Base.
- DUARTE I MONTSERRAT, À. (1988). *Pere Coromines: del republicanisme als cercles llibertaris: 1888-1896*. Barcelona: Publicacions de l'Abadia de Montserrat.
- (1999). «La Restauració Canovista, 1875-1900». A: RISQUES, M. (ed). (2000). *Història de la Catalunya Contemporània*. Barcelona: Pòrtic, p. 151-172.
- DURÁN SOLÀ, LL. (2009). *Breu història del catalanisme. I. Del segle XIX a la Dictadura de Primo de Rivera*. Barcelona: Publicacions de l'Abadia de Montserrat (Biblioteca Serra d'Or).
- Exposición Universal de Barcelona 1888: Catálogo Oficial (1888)*. Barcelona: Imprenta de los Sucesores de N. Ramírez y Cía.
- FONTBONA, F. (1988). «Es pot parlar de pintura social en el cas de Ramon Casas?». A: *Actes del Col·loqui Internacional sobre el modernisme (1988)*. Barcelona: Publicacions de l'Abadia de Montserrat, p. 79-92.
- Guía Comercial de la Provincia de Barcelona (1887)*. Madrid: Librería Editorial de D. Carlos Bailly Baillere.
- IZQUIERDO BALLESTER, S. (2002). *El Doctor Robert (1842-1902): medicina i compromís polític*. Barcelona: Proa.
- JARDÍ, E. (1964). *La ciutat de les bombes (El terrorisme anarquista a Barcelona)*. Barcelona: Rafael Dalmau.
- (1966). «Ramon Casas. Testimoni del seu temps». *Serra d'Or*, any VIII, núm. 3 (març), p. 35-37.
- (1969). *El Doctor Robert i el seu temps*. Barcelona: Aedos.
- LAPLANA, J. de C. (2002). «Rusiñol, Casas i el modernisme a la parisenca». A: FONTBONA, F. (dir.). *El modernisme. Volum III. Pintura i dibuix*. Barcelona: L'Isard, p. 73-100.

- LAPLANA, J. de C.; PALAU RIBES-O'CALLAGHAN, M. (2004). *La pintura de Santiago Rusiñol. Obra Completa. La vida*. Barcelona: Mediterrània.
- Les Bases de Manresa, 1892-1992: cent anys de catalanisme* (1992). Barcelona: Generalitat de Catalunya.
- L'Escola Luminista de Sitges. Els precedents del modernisme* (2002). Sitges: Diputació de Barcelona; Ajuntament de Sitges; Consorci del Patrimoni de Sitges.
- MARAGALL, J. A. (1975). *Història de la Sala Parés*. Barcelona: Selecta.
- MARFANY, J. LL. (1978). «La cultura de la burgesia barcelonina en la fi de segle». *Serra d'Or*, Any XX, núm. 231 (15 de desembre), p. 54-63.
- MARIAN PIRRETAS, J. (1899). *El Tancament de Caixas. Descripció del Moviment Gremial de 1899*. Barcelona: J. Cunill.
- MARTÍ I VILALTA, J. L. (ed.) (2004). *El Doctor Robert*. Barcelona: Fundació Uriach.
- MARTIN, R. M.; RUBIO, H. (2004). «Carolina i Maria Montagne: pioneres de l'alta costura a Catalunya». *L'Avenç*, núm. 295 (octubre), p. 22-27.
- MENDOZA, C. (2002). «Els Quatre Gats». A: FONTBONA, F. (dir.) (2002). *El modernisme. Volum III. Pintura i dibuix*. Barcelona: L'Isard, p. 113-122.
- MOTA I ARÀS, J. (2000). *Dr. Robert*. Barcelona: Infiesta.
- NADAL, J. et al. (1986). *El Memorial de Greuges i el catalanisme polític*. Barcelona: La Magrana; Institut Municipal d'Història.
- OLLER, N. *La febre d'or*. (1980). Barcelona: Edicions 62.
- PICH MITJANA, J. (2008). «La gènesis del catalanisme polític. De los inicios de la Restauración a la crisis del Centre Català». *Hispania*, vol. 68, núm. 229, p. 457-459.
- PLANES, J. M. (2002). *Els gàngsters de Barcelona*. Barcelona: Proa, p. 59-70.
- PUIG I OLIVER, LL. M. de (1997). «Modernisme i noucentisme». A: SOBREQUÉS I CALLICÓ, J. (dir.) (1997). *Història Contemporània de Catalunya (I)*. Barcelona: Columna, p. 531-552.
- RICHARDSON, J. (1995). *Picasso. Una biografia. Volum I, 1881-1906*. Madrid: Alianza Editorial.
- SALA I TUBERT, LL. (2001). «Joan Roig i Soler. Llibreta de comptes (1881-1908). MS-3023 Biblioteca de Catalunya-Estudi i transcripció». *Butlletí de la Reial Acadèmia de Belles Arts de Sant Jordi*, volum XV, p. 151-225.
- SOLER, F. (Serafi Pitarrà), (1911). *Lo trinch de l'or: comedia en quatre actes (1884)*. Barcelona: Impr. Salvador Bonavía.

- SWARTZ, J. (2000). *Els Adelantos del segle XXI: Ramon Casas i 6 artistes contemporanis*. Sabadell: Museu d'Art de Sabadell.
- TERMES, J. (2000). *Historia del catalanisme fins al 1923*. Barcelona: Pòrtic.
- VALERO, J. (1888). *Guide illustré de l'exposition universelle de Barcelone en 1888, de la ville, de ses curiosités et de ses environs*. Barcelona: G de Grau et cie.
- VEBLEN, T. (2004). *Teoría de la clase ociosa*. Madrid: Alianza Editorial.

PREMSA

- Diario de Barcelona*, núm. 298 (25 d'octubre de 1899, edició del matí), p. 11.727.
- «De tot se treu estella», *Pèl & Ploma*, núm. 22 (28 d'octubre de 1899), p. 4.
- «El tancament de caixes», *La Veu de Catalunya*, núm. 296 (25 d'octubre de 1899), p. 2.
- «Esquellots», *L'Esquella de la Torratxa*, núm. 1.085 (27 d'octubre de 1899), p. 681.
- «La jornada del divendres», *L'Esquella de la Torratxa*, núm. 1.084 (20 d'octubre de 1899), p. 675.
- «L'art i la moda», *La Veu de Catalunya*, núm. 7.367 (22 d'octubre de 1919), p. 2.
- La Publicidad*, núm. 7.970 (1900), p. 1.

DOCUMENTS

Arxiu de la Corona d'Aragó

- ACA, Hisenda, Matrícules Industrials, 1883-1884, inv. 1, núm. 16.513.
- ACA, Hisenda, Matrícules Industrials, 1910, inv. 1, núm. 9.661.

Arxiu Històric Ciutat de Barcelona

- «Fulls Volanders», vol. 1898-1902; núm. 27: «Als Contribuyents de Barcelona y los seus encontorns».

Arxiu Municipal Contemporani de Barcelona

- AMCB, Registre de Naixements, llibre 1 de 1855, núm. de registre 986.

Biblioteca de Catalunya

Ms 3023, Joan Roig i Soler (1852-1909), pintor paisatgista [Manuscrit] Llibreta de comptes de vendes de quadres, 1881-1908.

RIPOLL 1963: CONCENTRACIÓ ESCOLTA I TEATRE POLÍTIC. «MANIFESTACIONES INADMISIBLES CONTRA LA UNIDAD NACIONAL»

JOSEP CLARA

Departament d'Història i Història de l'Art
Universitat de Girona

Article lliurat el 2 de desembre de 2014. Acceptat el 2 de març de 2015

RESUM

L'escoltisme, emparat per l'Església catòlica, va ser una alternativa a l'associacionisme oficial del règim franquista i una fórmula útil per a la socialització dels joves de Catalunya en sentit no espanyolista. Una concentració a Ripoll, l'any 1963, va evidenciar la capacitat de mobilització que el moviment tenia en els bisbats de Barcelona, Girona i Vic. Alhora, arran d'una de les activitats que s'hi muntaren, la vila ripollesa esdevingué capdavantera en la recepció de Brecht i en la representació de teatre eminentment polític. El seguiment dels actes per funcionaris del Frente de Juventudes i la reacció posterior de les autoritats va revelar les limitacions mentals i les debilitats del sistema polític.

PARAULES CLAU

Escoltisme, Catalunya, franquisme, Feliu Formosa, Bertold Brecht.

**Ripoll 1963: scout meetings and political theatre.
«Inadmissible manifestations against national unity»**

ABSTRACT

Scouting, under the protection of the Catholic Church, was an alternative to the official approach taken to associations during Franco's dictatorship and a useful formula to bring up the young people of Catalonia in a way that was not

pro-Spain. A group in Ripoll, in 1963, demonstrated the movement's ability to mobilise the dioceses of Barcelona, Girona and Vic. At that time, as a result of one of the activities organised there, Ripoll took the lead by welcoming Brecht and staging eminently political plays. The monitoring of these events by officials from the pro-Franco *Frente de Juventudes* (Youth Front) and the subsequent reaction by the authorities revealed the mental limitations and weaknesses of the political system.

KEYWORDS

Scouting, Catalonia, Franco regime, Feliu Formosa, Berthold Brecht.

Fundat per Robert Baden-Powell l'any 1907, l'escoltisme és un dels moviments juvenils més estesos arreu del món.¹ Proposa un sistema d'autoeducació progressiu, basat en el compromís personal, concretat en una promesa i una llei, la formació personal per a l'acció, la convivència en petits grups o patrulles i el contacte amb la natura. A Catalunya va entrar-hi entre els anys 1910 i 1912, i s'estructurà –fins a la Segona República– sota diverses denominacions: exploradors, *jovestels*, *boy scouts*, minyons de muntanya.²

Acabada la Guerra Civil, la represa de les activitats escoltes topà amb les dificultats d'ordre legal, imposades per la dictadura del general Franco. De primer, FET y de las JONS va promoure l'Organización Juvenil per captar els joves i iniciar-los en les consignes polítiques. L'any 1940, el cap de l'Estat creà el Frente de Juventudes –pensat com una secció del Partit Únic– amb la pretensió d'enquadrar tota la joventut espanyola, tant si s'hi afiliava voluntàriament (en aquest cas dins les Falanges Juveniles de Franco) com si no (a través dels centres d'ensenyament o de treball), per tal d'assegurar la continuïtat històrica del règim.

Originat en el moment de puixança de les organitzacions feixistes,³ de les quals en copià una part de l'esquema fundacional, la missió del Frente de Juven-

1. Laszlo NAGY, *250 millions de scouts*, Lausana, Pierre-Marcel Favre, 1984.

2. Ramon BASTARDES, «L'escoltisme a Catalunya», a Henri VAN EFFENTERRE, *L'escoltisme*, Barcelona, Edicions 62, 1967, p. 131-14; Albert BALCELLS i Genís SAMPER, *L'escoltisme català (1911-1978)*, Barcelona, Barcanova, 1993; V. de LASSERRA, «Els "boy-scouts" a Catalunya», *Butlletí del Centre Excursionista de Catalunya*, XXII (1912), p. 343-348.

3. Per aproximar-se a les polítiques de joventut desenvolupades per règims dictatorials del període d'entreguerres, vegeu Josep GELONCH *et al.*, *Jóvenes y dictaduras de entreguerres*.

tudes era l'educació política, física, esportiva, premilitar per als nois i de preparació de les noies per a la llar. El decret parlava de dues tasques per realitzar: «la primera en estimación e importancia, consiste en la formación de sus afiliados para militantes del Partido; en segundo lugar le compete irradiar la acción necesaria para que todos los jóvenes de España sean iniciados en las consignas políticas del Movimiento». Franco va qualificar-la d'«obra predilecta del régimen».⁴

L'ambició del Frente de Juventudes fou desmesurada. L'any 1961, al començament de l'època del *desarrollismo*, un nou decret ordenador va reconèixer, implícitament, el fracàs de l'objectiu fixat el 1940, i establí que la Delegación Nacional de Juventudes (observeu el canvi de nomenclatura) era l'òrgan al qual l'Estat confiava «la educación cívica y política y la educación física de los españoles varones menores de veintiún años». Amb aquest aclariment, més restrictiu i asèptic, s'encetà una nova etapa separada de l'anterior per diferències més accidentals que no essencials, la qual perdurà fins a la liquidació del sistema i en què l'organisme controlà les activitats juvenils, però no en gaudí de l'exclusiva, i s'esforçà per oferir serveis a la joventut, sense distinció d'ideologies o grups. En aquest context, l'Organización Juvenil Española (OJE), creada el 1960, que tenia com a lema «Vale quien sirve» i imità aspectes de l'escoltisme, va deixar per als més grans l'existència incerta de les Falanges Juveniles de Franco, «en las que se recoge y encauza la vocación militante de los afiliados al Movimiento hasta su mayoría de edad».⁵

L'Església catòlica, que va figurar entre els triomfadors de la Guerra Civil i no va veure amb bons ulls la ideologia feixista i falangista, reclamà la seva parcel·la d'intervenció en l'educació de la joventut i l'obtingué a l'escola i a fora,⁶ perquè desconfiava de la formació política encomanada al Frente de Juventudes i

Propaganda, doctrina y encuadramiento: Italia, Alemania, Japón, Portugal y España, Lleida, Milenio, 2007.

4. Juan SÁEZ MARÍN, *El Frente de Juventudes. Política de juventud en la España de postguerra (1937-1960)*, Madrid, Siglo XXI, 1988.

5. Decret ordenador de la Delegación Nacional de Juventudes, de 16 de novembre de 1961 (Boletín Oficial del Estado, 20 de novembre de 1961). El nom de *Frente de Juventudes* perdurà per als organismes oficials de joventut.

6. Gregorio CÁMARA VILLAR, *Nacionalcatolicismo y escuela. La socialización política del franquismo (1936-1951)*, Jaén, Hesperia, 1984; Javier TUSELL, *Franco y los católicos. La política interior española entre 1945 y 1957*, Madrid, Alianza, 1984; Alfonso LAZO, *La Iglesia, la Falange y el fascismo*, Sevilla, Universidad de Sevilla, 1995.

a l'organisme successor que el camuflà, i gaudia d'un predicament social pel fet de situar-se en una posició més propera a la realitat social.

Amb la protecció de l'Església, doncs, l'escoltisme català va poder reviscolar cap a 1945.⁷ La demarcació de Barcelona marcà la pauta, però la represa de les activitats escoltes a Catalunya va ser gradual i hagué de superar moments de repressió directa i escarments diversos, propis de mentalitats totalitàries,⁸ i alhora les divergències internes. La proximitat de França afavorí les connexions i la influència de l'escoltisme francès, les publicacions del qual incidiren de manera molt directa.

L'HOAC i l'escoltisme, força abans del Concili Vaticà II, van representar opcions alternatives als organismes oficials del règim de Franco encarregats d'orientar els moviments sindical i juvenil, respectivament. La puixança del moviment escolta i la necessitat de coordinació en tres bisbats de Catalunya van fer que, el març de 1961, es constituís un organisme conjunt per a les diòcesis de Barcelona, Vic i Girona.

Les referències simbòliques de l'escoltisme i el Frente de Juventudes eren, certament, distintes: mentre que el primer fomentava els valors lligats a la terra, a la idiosincràsia natural del país, el segon –dirigit per oficials instructors, normalment originaris de fora de Catalunya– tenia una innegable orientació castellana, espanyolitzadora i joseantoniana. Si a l'escoltisme es cantaven cançons en català –de les tradicionals fins a les versions d'origen francès o estranger–, dins el cançoner del Frente de Juventudes hi apareixien «Montañas nevadas», «Prietas las filas», «Cara al sol» i l'himne de la Legió. El Frente de Juventudes celebrava el Dia del Caudillo i el del Dolor, mentre que l'escoltisme festejava Sant Jordi i afavoria la lectura de llibres catalans.⁹

7. Ricard PEDRALS, «Escoltisme en l'Església en els anys difícils. Notes al marge d'una cronologia», *Qüestions de Vida Cristiana*, 75-76 (1975), p. 120-125. Vegeu també les diverses aportacions al volum col·lectiu *Mossèn Antoni Batlle. Miscel·lània d'homenatge*, Barcelona, Publicacions de l'Abadia de Montserrat, 1992.

8. El 1954, uns escoltes de Terrassa van rebre aquest tracte violent de part d'elements oficials: «els arrabassaren les camises i els en van fer un foc davant seu. Després els van tallar els cabells al zero». Mossèn Armengou, de Berga, que reporta el fet, conclou: «A l'Espanya de Franco solament és permès d'acampar al Frente de Juventudes i als gitanos» (Josep ARMENGOU I FELIU, *Crònica menuda de la ciutat de Berga. Tom 1 (1948-1958)*, Barcelona, Generalitat de Catalunya. Departament de Cultura, 2012, p. 322).

9. A Girona, els escoltes van començar a vendre llibres catalans els anys 1959-1960: Antoni DOMÈNECH ROCA, «Les primeres parades de Sant Jordi a la Rambla de Girona», *El Punt* (23

L'escoltisme no solament despertà simpatia entre famílies que podien tenir antecedents republicans i catalanistes, sinó també entre les addictes al règim, que discrepaven de les orientacions i la simbologia falangistes. A l'escoltisme, és veritat, hi confluïren fills de famílies de la dreta tradicional, de militars i funcionaris, i fins de dirigents provincials o locals del Partit Únic que confiaven més en les orientacions de l'Església i que consideraven el fet català com una cosa natural i pròpia, sense veure-hi un matís polític. Tampoc no hem d'oblidar que la decisió a l'hora d'apuntar-se a l'escoltisme depenia de les afinitats dels nois conformades al barri, l'escola i l'institut.

La complicitat d'industrials i propietaris va ajudar també al desenvolupament del moviment escolta. Aquest suport i el fet de poder gaudir d'instal·lacions parroquials van ser motiu d'enveja per part del Frente de Juventudes, i d'ací derivà l'apreciació de considerar classista el moviment escolta. El periodista Jaume Fabre, vinculat a l'activitat dels *boy scouts*, ha remarcat que «l'analogia escoltisme igual a burgès, el mateix que l'analogia català igual a burgès, no és res més que una simplificació grollera»,¹⁰ però això no ha d'impedir l'anàlisi crítica del moviment. Pere Solà, antic escolta de Girona, en centrar les relacions excursionisme-patriotisme-escoltisme, ha parlat també del seu caràcter místic i ritualista, conformista amb l'ingredient militarista original, i de la doctrina elitista, idealista i petitburgesa que l'animava.¹¹

LA TROBADA DE RIPOLL

Amb la vitalitat de l'escoltisme, la presència pública dels afiliats es multiplicà.

L'any 1963, els dies 12 i 13 d'octubre, va fer una demostració a Ripoll, centre simbòlic del naixement de Catalunya com a nació medieval. Hi van concórrer afiliats dels bisbats de Girona, Barcelona i Vic, però no de les seccions de

d'abril de 2007), p. 6. Diverses persones vinculades a l'escoltisme figuren entre els fundadors de la llibreria Les Voltes, especialitzada en revistes i llibres catalans, que obrí les portes el 1963.

10. Jaume FABRE, Josep M. HUERTAS i Antoni RIBAS, *Vint anys de resistència catalana (1939-1959)*, Barcelona, La Magrana, 1978, p. 142.

11. Pere SOLÀ, «Associacionisme i condició juvenil. Una reflexió sobre el cas escolta», a Enric UCELAY-DA CAL (dir.), *La joventut a Catalunya al segle XX*, Barcelona, Diputació de Barcelona, vol I, p. 316-339.

llobatons i minyons, sinó de joves més grans. Va ser una altra manera de celebrar el dia de la *Fiesta de la Hispanidad*, marcat en el calendari oficial del règim.

La sol·licitud del permís corresponent va fer-se des de Girona, ja que Ripoll pertany a la dita demarcació. El dia 7 d'octubre de 1963, Ricard Masó Llunes,¹² comissari diocesà de l'escoltisme del bisbat de Girona, va signar una instància adreçada al vicari capitular de la diòcesi –vacant, des del mes d'agost de 1963, per la mort del bisbe Josep Cartaña– per tal de fer-li saber que

está en proyecto una Concentración de Scouts de A[cción]C[atólica] mayores, del Obispado de Gerona, a la que se han invitado y han prometido su asistencia otros scouts de los obispados de Barcelona y Vich, los cuales cuentan con la debida autorización de sus respectivos Ordinarios; que la reunión va a tener lugar en Ripoll, en las cercanías de la Ermita del Remei del Obispado de Vich; que se prevé una asistencia que acaso sobrepase los quinientos muchachos, pero sin llegar a setecientos; el acto va a consistir en una Misa solemne, en algunas charlas de formación por grupos y en una Fiesta en el Claustro del Santuario, y si bien no todos pernoctarán en Tiendas y domicilios, varios grupos es fácil que pasen la noche anterior en los mismos alrededores del santuario citado; va a tener lugar la citada reunión desde la tarde del día doce de los corrientes hasta el mediodía del día trece; y, como quiera que gran parte de los muchachos están en la edad de los dieciséis a los veintiún años y aunque la reunión tiene lugar en el obispado de Vich, no obstante radica en centro geográfico del Gobierno Civil de la Provincia de Gerona, es preciso recabar del Excmo. Sr. Gobernador de la Provincia su autorización en cuanto atañe a los efectos meramente civiles,

i suplicava que «se digne autoritzar la indicada reunió y solicitar del Gobierno Civil la autorización requerida para dicho acto en todo lo que sea de su incumbencia».¹³

El document duia el vistiplau de mossèn Eduard Puigbert,¹⁴ consiliari de l'escoltisme diocesà, que era qui realment havia escrit la instància.

12. Ricard Masó Llunes (Sant Feliu de Guíxols, 1936 - Girona, 2015), aparellador, futur diputat al Parlament de Catalunya per Convergència i Unió.

13. Arxiu Històric de Girona, fons del Govern Civil, capsa 2.885. Tota la documentació inèdita d'aquest article és de la mateixa procedència.

14. Eduard Puigbert Fontfreda (Girona, 1916-2000), ordenat prevere el 1941, estudià a Comillas i va ser professor del Seminari i de l'Escola Normal de Mestres.

El dia 8 del mateix mes d'octubre, el vicari capitular, Josep M. Taberner,¹⁵ va afegir-hi l'aprovació. «Vista la presente instancia, rogamos al Excmo. Sr. Gobernador Civil que atendidos los motivos de apostolado de Acción Católica que se pretenden con los actos de referencia, los autorice a los efectos civiles, constándonos que se cuenta con la autorización eclesiástica de los Excmos. y Rdmos. Prelados de Barcelona y Vic». El document es presentà al Govern Civil i, atesa la confiança formal entre institucions, no va haver-hi una resposta negativa.

Per la seva banda, l'Agrupament Escolta de Ripoll va fer imprimir i repartir per la població, especialment a les autoritats, un full que deia:

L'Agrupament Escolta Bernat Tallaferró de la Parròquia, amb motiu de la Trobada de Clans que tindrà lloc al Ripollès els dies 12 i 13 d'octubre, té el gust de convidar-lo a la Gran Vetllada que tindrà lloc als claustres del Monestir el dissabte, dia 12 d'octubre, a les 10 de la nit. En ella diferents grups escoltes efectuaran diverses representacions (cants, escenes d'humor, al·legories del tema de la pau, etc.), com obsequi desinteressat a la Vila i Comarca.

Més especialment encara l'invitem a la Conferència seguida de col·loqui del Sr. Josep M^a Martorell,¹⁶ Arquitecte, Premi d'Arquitectura del Foment d'Arts Decoratives i Comissari General de l'Escoltisme Catòlic, que tindrà lloc a la Casa de Cultura el diumenge, dia 13, a les 12,45 del matí.

Estem segurs d'oferir-li una bona ocasió de conèixer el Moviment Scout que tants d'èxits està recollint entre el jovent de totes les nacions, races i creences.¹⁷

Aplegar a Ripoll set-centes persones joves o més no era un fet qualsevol o habitual. Per això l'organisme oficial encarregat de controlar els joves va enviar-hi una representació dels seus funcionaris, per tal que seguís atentament el desenvolupament de la concentració.

15. Josep M. Taberner Collellmir (Castanyet, 1911 – Girona, 1999), ordenat prevere el 1943, fou secretari de cambra i govern i vicari general del bisbe Cartaïà, i degà del capítol de la catedral (1962-1990).

16. Josep M. Martorell Codina (Barcelona, 1925), fill d'Artur Martorell Bisbal i associat professionalment amb l'arquitecte Oriol Bohigas.

17. La invitació era signada a mà pel consiliari Soldevila, és a dir, Felip Soldevila Cuní, vicari a Ripoll entre els anys 1962 i 1966.

La reunió va desenvolupar-se en diversos punts territorials i va comprendre activitats diferenciades. Va haver-hi uns actes entorn de l'ermita del Remei,¹⁸ la realització d'una enquesta per conèixer aspectes socials i econòmics de la comarca, una vetllada teatral als claustres del monestir de Ripoll i una conferència de la Casa de Cultura. La realització del programa comportava la implicació de les autoritats i la població de Ripoll.

Una primera descripció de les activitats desplegades pels escoltes és la signada per Manuel Hernando Motilla, dirigent del Frente de Juventudes a Girona, el qual va assistir als actes acompanyat per altres elements del mateix organisme, per tal d'espigar-ne el desenvolupament (Apèndix I).

Professionalment, l'informador era un oficial instructor del Frente de Juventudes. Es tractava d'aquell personal que es dedicava a fer classes d'educació física i de *Formación del Espíritu Nacional* als centres de batxillerat. Havia estat destinat a Girona l'any 1962 i s'encarregava de la secretaria de la Delegación Provincial de Juventudes. Nascut a Villarrobledo (Albacete) el 1934, havia tingut destinacions anteriors a Palència i Àlaba, on havia estat cap de l'OJE. Els qui el coneguèrem com a professor de *Formación del Espíritu Nacional* sabem que era un home tibet, doctrinari i integrista, inadaptat a Catalunya.¹⁹ Per això només va estar-se a Girona, de pas, fins al 1968, en què preferí el trasllat a Talavera de la Reina (Toledo). Després van recompensar-li els serveis prestats donant-li els càrrecs, successius, de delegat provincial de la Juventud a Toledo (1973-1975) i cap de l'oficina de personal docent i relacions amb els centres d'ensenyament de la secció d'ensenyaments fonamentals del departament de formació de la Delegación Nacional de la Juventud (1975-1977), a Madrid.

Com ell mateix explica, no entenia bé el català i es va haver d'ajudar d'altres col·laboradors per comprendre de què anava la trobada i les idees que s'hi exposaren. Tot amb tot, alguna cosa no la va captar prou bé a l'hora de redactar les impressions d'aquelles jornades. Ens imaginem que, per a ell, la concentració i les activitats de 750 escoltes –un nombre ben significatiu– a les terres del Ripoll

18. Capella d'origen antic, reedificada en el segle XIX dins l'antic terme de la parròquia de Ripoll, a la banda meridional de la serra del Catllar i al veïnat dels Brucs. Per a més detalls, Gonçal CUTRINA I SORINAS, *Ripoll, entre dos rius*, Ripoll, Ajuntament de Ripoll, 1988, p. 238-239.

19. Ens obligava a estudiar els deu punts de la promesa de l'OJE i no feia cas de les nostres raons quan els que érem escoltes li objectàvem que nosaltres ja teníem un altre decàleg que podíem recitar-li si calia.

llès foren una sorpresa gran, sobretot perquè era una persona acabada d'aterrar a Catalunya i va presenciar un acte multitudinari, de signe contrari als interessos que ell representava.

L'home de Villarrobledo es va guardar bé de posar qualificatius, però és evident que no li agradà gens ni mica allò que va veure: ni la condemna del feixisme, ni la del militarisme, que es podien fer extensibles al franquisme –que encara aplicava la pena de mort per delictes de la Guerra Civil, com va succeir en el cas Grimau–,²⁰ ni que es digués que Catalunya era la pàtria de l'escolta, i que s'havia de defensar la llengua catalana.

Una altra cosa és que entre els textos de la representació hi descobrí el missatge de Joan XXIII contrari a les dictadures militars, a través de l'encíclica *Pacem in terris*, però camuflés la personalitat del papa, la qual cosa concorda, igualment, amb el seu grau de politització franquista, contrari a la renovació de la pastoral, perquè representava la desqualificació d'un règim que es presentava oficialment com a catòlic. Ell, a classe, ensenyava que Espanya era «una unidad de destino en lo universal, tomando como fin la defensa y propagación de los valores espirituales sobre los materiales». Però és evident que els valors espirituals de Joan XXIII no coincidien amb els de Franco.

La manera com ell i els seus col·laboradors desplaçats a Ripoll, dispersos enmig de la concentració, captaren i espiaren els actes dels escoltes és també tota una mostra de la prevenció i les suspicàcies envers el que significava l'escoltisme per al personal subordinat del règim.

En la mateixa línia oficial, disposem de les impressions de l'alcalde i cap local del Movimiento a Ripoll, Lluís Serrat Sayós,²¹ excombatent franquista i militant de FET y de las JONS. La primera autoritat de Ripoll no aprovà ni

20. Juan José del ÁGUILA, *El TOP. La represión de la libertad*, Barcelona, Planeta, 2001, dedica el capítol II al tema: «El caso Grimau, un factor determinante», p. 75-141.

21. Lluís Serrat Sayós (Ripoll 1912-1994) era administratiu i detingué l'alcaldia de Ripoll entre els anys 1961 i 1967. Va ser proposat pels exalcaldes franquistes de Ripoll. El sotscaip provincial del Movimiento, el 2 de març de 1961, en fer la biografia del candidat, indicava que era *persona de orden y simpatizante de la Comunión Tradicionalista*, catòlic practicant i afiliat a FET y de las JONS amb la categoria de militant. Del temps de guerra escrivia: «Incorporado forzoso al ejército rojo, se pasó en 23 de marzo de 1938 a zona nacional por el sector de Tremp. Incorporado al Tercio de Requetés de Cristo Rey, tomó parte en la Batalla del Ebro, pasando más tarde al frente de Castellón en el que permaneció hasta el final de la Cruzada. Resultó herido en acción de guerra. Está en posesión de la Medalla de la Campaña» (Arxiu Històric de Girona, fons del Govern Civil lligall 1.995).

l'ideari ni el missatge de la representació teatral, i tot seguit, com a bon subordinat, denuncià l'orientació de l'esdeveniment al governador civil i cap provincial del Movimiento amb paper imprès del Partit Únic, FET y de las JONS (Apèndix II).

Sorprèn el comunicat de la policia, la qual no s'assabentà de l'acte fins al mes de desembre de 1963 i no dubtà a incloure'l sota l'epígraf genèric d'activitats catalanoseparatistes (Apèndix III). Sobta que el cos governatiu no tingués notícia d'una concentració de més de 700 persones i que s'excusés en la manca de personal.

TEATRE ANTIMILITARISTA: BRECHT

La crònica de M. Tubau Comamala, publicada uns mesos després a *Serra d'Or* (Apèndix IV), permet de concretar l'actuació teatral: apunta que el programa era «compost de diferents actuacions dels mateixos guies [vol dir escoltes], amb peces còmiques, pantomimes, dos poemes de *La pell de brau*, de Salvador Espriu», i un muntatge més ambiciós: el treball de Feliu Formosa titulat, primerament, *La música amb la cendra*,²² i després més conegut per *Poetes alemanys contra la guerra*, representat pel grup Gil Vicente, fundat pel mateix Feliu Formosa.²³

Ha estat resumit així:

L'espectacle s'iniciava amb referències a la Primera Guerra Mundial, postil·lades amb extractes de *Eine Jugend in Deutschland*, d'Ernst Toller i fragments de Kurt Tucholsky. Prosseguia amb documentació sobre el feixisme alemany i les seves conseqüències culturals, l'exili o les repercussions a Espanya, il·lustrada amb textos de Brecht, com el poema «El meu germà era aviador». El nucli era l'exposició dels horrors de la Segona Guerra Mundial —a propòsit de Varsòvia i Stalingrad—, glossats amb poemes de Bobrowski, Becher, Kipphardt, Brecht i Weinert. L'última part era integrada per informacions i pronunciaments sobre la

22. M. TUBAU COMAMALA, «Els escenaris catalans», *Serra d'Or*, 2-3 (febrer-març de 1964), p. 67-68.

23. GONÇAL PÉREZ D'OLAGUER, *Teatre independent a Catalunya*, Barcelona, Bruguera, 1970, p. 42; XAVIER FÀBREGAS, *Aproximació a la història del teatre català modern*, Barcelona, Curial, 1972, p. 246. Vegeu també l'obra de Feliu Formosa citada en la nota 25, p. 18-31.

nuclearització, postil·lades per la «Narració del sergent Jack Jackson d'Oklahoma», de Günter Kunert, i exhortacions a la resistència de Brecht i Borchert, que desenvolupaven un fragment de l'encíclica *Pacem in terris*. L'espectacle conclouïa amb una referència de la conciliació de l'art i la història, tal com s'expressava amb fons expressionistes a *La tasca del poeta*, de Johannes R. Becher.²⁴

Des del punt de vista formal, Feliu Formosa ha escrit que el muntatge «intentava d'importar unes formes d'expressió en gran part inèdites per als nostres públics, més en allò que fa referència al contingut i al llenguatge que no pas a la forma oberta com a tal. Alhora pretenia de demostrar que un públic no habituat al teatre podia seguir l'espectacle».²⁵

Els poemes procedien de l'antologia *A la paret escrit amb guix (Poesia alemanya de combat)* que aleshores Formosa estava confeint amb el seu amic i col·lega Artur Quintana, i que va editar Proa el 1966.²⁶

Es tractava, sens dubte, d'una peça agosarada políticament. Va ser un dels primers espectacles d'aquest caire representats a casa nostra. Formosa ha remarcat el fet insòlit de l'esdeveniment:

L'estrena la vam fer [...] davant autoritats civils i eclesiàstiques. L'espectacle va transcórrer sense incidents, però després ens van informar que les autoritats s'havien sentit bastant incòmodes per la presència de poetes explícitament comunistes dins l'espectacle. Ara em sembla força sorprenent que allò es pogués fer sense censura. Suposo que, pel fet de tractar-se d'un acte autoritzat als escoltes, les forces vives van preferir no crear-nos ni crear-se problemes.²⁷

Un dels poetes que va fer part cabdal de l'espectacle fou Bertolt Brecht, i era una de les primeres vegades que l'autor alemany es presentava a Catalunya i

24. Javier ORDUÑA, *El teatre alemany contemporani a l'Estat espanyol fins el 1975*, Barcelona, Institut del Teatre de la Diputació de Barcelona, 1988, p. 94.

25. Feliu FORMOSA, *Per una acció teatral*, Barcelona, Edicions 62, 1971, p. 42.

26. Aquesta edició de Proa va ser mutilada per la censura. Vegeu Ramon FARRÉS, «A la paret, escrit amb guix. Una antologia de poesia alemanya de combat censurada», *Quaderns. Revista de Traducció*, 20 (2013), p. 89-94.

27. Laura FERNÁNDEZ JUBRÍAS, *Feliu Formosa. Teatre i paraula*, Barcelona, Diputació de Barcelona. Institut del Teatre, 2003, p. 26.

a l'Estat espanyol. Per això Ripoll figura entre les poblacions primerenques que en l'àmbit indicat foren receptores de la seva obra.²⁸

D'altra banda, llegir en català versos com els de Tucholski, que eren vàlids per a qualsevol guerra, apel·laven immediatament als derrotats de la Guerra Civil, i en un règim de dictadura presidida per un general tampoc no podien caure bé a les autoritats presents a l'acte les referències contràries al servei militar i a la desobediència. No ha de sorprendre'ns, doncs, l'afirmació recollida en la crònica esmentada de M. Tubau: que «la forma dels poemes és tan impressionant, que hom va aconseguir moments d'una gran tensió entre el públic» i que en el poema de Borchert «gairebé es va aconseguir la participació del públic».

REACCIONS DE LES AUTORITATS

L'espectacle no va deixar indiferents les autoritats polítiques que assistiren a l'acte ni les que tenien responsabilitats més altes. Tenint a la vista l'informe de l'oficial instructor del Frente de Juventudes i de l'alcalde de Ripoll, el governador civil de Girona i cap provincial del Movimiento, Víctor Hellín Sol,²⁹ que volia evitar nous incidents que poguessin perjudicar la seva carrera política, va escriure als bisbes de Barcelona i Vic i al vicari capítular de Girona per cridar-los l'atenció sobre les coses que desaprovava de l'acte de Ripoll i demanar la seva col·laboració perquè no es repetissin en el futur. Reprodueixo la carta al vicari capítular de Girona (Apèndix V), que va ser igual que la destinada als bisbes de Barcelona i Vic.

28. L'acte de Ripoll, a part de l'obra d'Orduña ja citada, és esmentat per Juan Antonio HORMIGÓN, «Brecht en España: una aventura de Indiana Jones», a Peter THOMSON i Glendyr SACKS (ed.), *Introducció a Brecht*, Madrid, Akal, 1998, p. 353. Per a una visió global de la recepció de l'escriptor alemany: Heike VAN LAWICK, «Traducció i recepció de l'obra de Brecht en català i en altres espais lingüístics de la Romània: problemes d'aculturació», a *La literatura i l'art en el seu context social*, Barcelona, Publicacions de l'Abadia de Montserrat, 2003, p. 85-104.

29. Víctor Hellín Sol (Lleida, 1913 – València, 2014), perit mercantil, participà en l'aixecament de 1936 i fou empresonat. Va ser alcalde (1943-1952) i president de la Diputació de Lleida (1952-1961), i governador civil de Zamora (1961-1962), Girona (1962-1968), les Balears (1968-1972) i Sevilla (1972-1974). Parlava català en la intimitat i va fer part del Caliu llerdenc, associació gastronòmica i jocfloralista, vinculada al poder. Sobre l'entitat, vegeu Miquel PUEYO I PARÍS, *Lleida: ni blancs ni negres, però espanyols*, Barcelona, Edicions 62, 1984, p. 123-127.

El vicari capitular de Girona, Josep M. Taberner, el dia 11 de desembre, en la resposta obligada (Apèndix VI) va doldre's dels fets denunciats, ja que considerava que eren contraris a les orientacions de l'Acció Catòlica, i es disculpà perquè, de Girona estant, ell no podia controlar allò que havia succeït a Ripoll, territori del bisbat de Vic. Va prometre, però, mesures a fi que no es repetissin els fets.

L'arquebisbe de Barcelona, Gregorio Modrego,³⁰ el 13 de desembre, s'excusà al·legant que Ripoll pertanyia a la diòcesi de Vic i que l'organització de l'acte havia sortit de Girona. Lamentà, això sí, els excessos juvenils i avançà que advertiria els consiliaris dels escoltes de la seva diòcesi per tal d'evitar les reproduccions de les manifestacions *insanas e indiscretas* (Apèndix VII).

Com a resposta a aquestes excuses dels responsables dels bisbats de Barcelona i Girona, el governador Víctor Hellín, satisfet amb les respostes rebudes, va voler rebaixar l'amonestació anterior:

Con profunda satisfacción recibo su atenta [...] que agradezco profundamente, y que viene a demostrar la atención que presta a estos pequeños «grandes» problemas que tenemos obligación de atender, y esta creencia es la que me ha inducido a comunicarle este asunto. No creo que tenga mayor importancia, y lo que se pretende es que no se repitan, gracias pues por su atención y cuento siempre con este su buen amigo para todo aquello en que pueda serle útil a la Iglesia y a V. E.

La resposta de Vic, per la seva banda, va arribar amb força retard al governador de Girona, ja que el bisbe, Ramon Masnou,³¹ havia anat a Roma per raó de la seva assistència al concili Vaticà II. Tanmateix, quan encarà el tema, Masnou, més relaxat pel pas dels mesos, es diferencià dels responsables dels bisbats de Girona i Barcelona (Apèndix VIII). Segons la informació rebuda, admetia

30. Gregorio Modrego (el Buste, Saragossa, 1890 – Barcelona, 1972), que provenia del clergat castrense, fou canonge de Tarassona i bisbe auxiliar del cardenal Gomà a Toledo. Arribà a Barcelona el 1943 i administrà la diòcesi fins al 1967, en què es retirà per edat. Malgrat la seva adhesió al règim franquista, avalà el renaixement de l'escoltisme, defensà els capellans quan van tenir problemes amb la policia i acceptà la predicació en català als pobles de muntanya i quan l'auditori l'entenia majoritàriament.

31. Ramon Masnou Boixeda (Taradell, 1907 – Vic, 2004), bisbe auxiliar de Vic des de 1952 i residencial des de 1955, renuncià al càrrec, per edat, el 1983. Va significar-se per les circulars i pastorals acusadament moralistes i pel suport a la llengua catalana i a l'escoltisme. Refermà la seva catalanitat quan publicà *El problema català. Reflexions per al diàleg* (1986) i *Carta sobre nacionalismes* (1996).

que algú podia haver estat imprudent a l'hora de parlar, però recordava que ell sempre havia insistit en les consignes de discreció i respecte a la convivència.

No es responsabilitzava, doncs, de les accions particulars:

Si se propasan los individuos, ello corre a su cuenta particular, no a la de la organización ni a la del superior eclesiástico. Algo parecido –y permóneme la libertad de analogía– debe suceder con los jefes de organizaciones de tipo cívico o político, que también a veces se pasan de línea, desorientan la opinión o se molestan o molestan a quienes no piensan como ellos y no es fácil llevarles la contraria.

Cridava l'atenció que, de vegades, era més fàcil de veure les culpes d'altri que les pròpies, i demanava paciència:

[...] el obispo es padre de todos y no está encuadrado en ningún grupo ciudadano o político. Como tal, a veces le es más fácil ver que hay algo de culpa de uno y de otro bando de los que discuten. En mi poca experiencia hay ya una larga serie de hechos en los que no era tan fácil dar la razón a uno, vistas todas las circunstancias, y tenía que reducirme a avisar nuevamente, tener paciencia y encomendarlo a Dios.

Sens dubte, la memòria del bisbe de Vic revivia episodis violents contra els escoltes, protagonitzats per escamots vinculats a les institucions del règim: l'assalt al campament situat al vessant oriental del Montnegre, el 1953, quan membres de la Guàrdia de Franco, comandats pel comandant Clavero, insultaren mossèn Antoni Batlle i feren desmuntar les instal·lacions, i l'acte més recent, de novembre de 1963, quan un escamot falangista assaltà i incendià de matinada el Casal de Montserrat, a Barcelona, espai ocupat pels escoltes, i hi féu inscripcions en sentit espanyolista: «España. 1 Bandera, 1 Patria. 1 Lengua».

El governador de Girona també va adreçar-se al governador civil de Barcelona, Antonio Ibáñez Freire, per explicar-li el que havia succeït a Ripoll i la carta de censura que havia enviat als bisbats, alhora que proposava la necessitat de prendre mesures conjuntes i coordinar-se davant els actes dels escoltes (Apèndix IX).³² Ibáñez va contestar, el 17 de desembre de 1963:

32. Antonio Ibáñez Freire (Vitòria, 1913 – Madrid, 2003), tinent coronel d'infanteria, excombatent de la División Azul i políticament intransigent. Va cessar del Govern Civil de Barce-

Estoy completamente de acuerdo contigo en que debemos de actuar conjuntamente para que hechos de esta índole no nos sorprendan en lo sucesivo. Por mi parte, cuando tenga noticias de que se va a celebrar en esa provincia cualquier actividad del matiz de referencia, te pondré seguidamente al corriente de ello. Por último, si puedes enviarme los datos complementarios sobre este asunto, te quedaré muy reconocido.

Fora de l'àmbit català, el governador Hellín va informar el sotssecretari del ministeri de Justícia, Ricardo Oreja (Apèndix X).³³ Relacionà l'acte de Ripoll amb la preocupació de les autoritats de Girona per cobrir la vacant de bisbe a la diòcesi amb un candidat idoni als interessos oficials, en la qual cosa intervenia el titular del ministeri de Justícia.³⁴ El 18 de desembre, Oreja agraià la tramesa:

He recibido su carta con lo demás que me envía. Comprendo perfectamente la preocupación que le inspiran las actividades políticas de quienes debieran dejar a un lado cuanto a ese aspecto se refiere y con mucho gusto daré cuenta en mi primer despacho al Sr. Ministro³⁵ de la carta que acertadamente ha dirigido Vd. a los Sres. Obispos de Barcelona, Vich y Vicario Capitular de esa Diócesis.

Així mateix, el governador civil de Girona va mantenir correspondència amb el *delegado nacional* de Juventudes, Eugenio López López.³⁶

lona després de l'agitació universitària i de la manifestació de capellans de 1966. Com a compensació el nomenaren sotssecretari de Treball (Joan CREXELL, *La «manifestació» de capellans de 1966*, Barcelona, Publicacions de l'Abadia de Montserrat, 1992, p. 215-216). Durant la transició, més moderat, fou director general de la Guàrdia Civil (1976-1978), capità general de la IV regió militar (1978-1979) i ministre de l'Interior (1979-1980).

33. Ricardo Oreja Elósegui (Ibarranguelua, Biscaia, 1890 - Madrid, 1974), advocat de l'estat, de tendència tradicionalista, va detenir el càrrec de 1951 a 1965.

34. Per al procés seguit, Josep CLARA, «Sobre l'elecció de bisbes durant el franquisme: els casos de Narcís Jubany (1964) i Jaume Camprodon (1973) per a la seu de Girona», *Annals de l'Institut d'Estudis Gironins*, XLII (2001), p. 639-662.

35. Antonio Iturmendi Bañales (Barakaldo, Biscaia, 1903 - Madrid, 1976), advocat de l'estat, de tendència tradicionalista, fou ministre de Justícia entre 1951 i 1965.

36. Eugenio López López (Ourense, 1921), fiscal, va ser governador civil de Conca (1961-1963), delegat nacional de Juventudes (1963-1968) i director general d'Ensenyament Primari (1968-1971). Era militant de l'Opus Dei. Per mirar d'obtenir un benefici per als interessos gironins, la Junta de Confraries de la Setmana Santa, l'any 1969, el va nomenar *hermano mayor*.

PER CONCLOURE

Els actes de Ripoll, avalats per tres bisbats, van demostrar que l'escoltisme –moviment internacional d'associacionisme– era capaç de mobilitzar una part de la joventut catalana amb un mètode d'educació alternatiu a l'oficial de la Falange i del règim de Franco, que s'imposava a través de l'ensenyament, i alhora les ganes d'expandir el moviment. Serviren també, per mitjà de la vetllada teatral, per fer crítica al sistema polític vigent i afirmar la personalitat pròpia de Catalunya. Els escoltes, de fet, van ser presents en moltes de les activitats de signe reivindicatiu que es generaren durant els anys seixanta. La vila de Ripoll, d'altra banda, esdevingué alhora capdavantera en la recepció de Brecht i en la representació de teatre eminentment polític.

Que l'escoltisme era clar i natural a l'hora de referir-se a la realitat propera és un fet evident. Allò que no ensenyava l'escola –el fet català, la llengua, la cultura i la voluntat de ser de Catalunya– s'aprenia a l'escoltisme per una via natural, no d'enfrontament, com suposa un representant del pensament integrista.³⁷ El país de l'escolta, «aquell que sempre haig d'estimar i estimaré sia com sia», era Catalunya, indubtablement. Un país que la repressió ferotge del franquisme no havia pogut ofegar i que tornaria a emergir políticament quan arribés la llibertat.

La reacció de les autoritats franquistes, inclosa la representació eclesiàstica de l'arxipreste de Ripoll, una persona d'ideologia integrista que en el futur accentuaria aquesta orientació, s'ha de situar entre la sorpresa i la condemna, per bé que en un règim de catolicisme oficial no passà d'una amonestació simple. El governador de Girona va fer el seu paper: cridar l'atenció dels bisbats i cobrir-se de cara a Madrid. La resposta dels responsables de les diòcesis va ser força més matisada, i entre elles ressalta la del bisbe de Vic, menys seguidista. Tot plegat va palesar les esclertes de la dictadura, la qual no podia controlar els moviments d'una Església aliada del règim que promovia ara, també, un camí que palesa l'altra cara de la institució. La premsa local i provincial no va donar cap notícia dels actes, la qual cosa en confirma la supeditació al poder.

L'escoltisme i la competència de l'Església en el camp juvenil –també amb els casals d'estiu i les colònies de vacances– van subsistir fins al final del règim

37. Á[ngel] G[ARCÍA] FUENTE DE LA OJEDA, *El humo de Satanás. Subversión eclesiástica en Barcelona (1960-1970)*, Barcelona, Gráficas Fomento, 1991, p. 226.

franquista. El fenomen s'ha de veure com una de les contradiccions de l'Estat nacionalcatòlic que instituï el règim de Franco. Lògicament, el recel va ser mutu, perquè les organitzacions de joves de l'Església i les orientades pel falangisme es van fer la competència en la programació d'activitats del lleure i en la formació cívica i ideològica.

El Frente de Juventudes pretenia fer seguidors i militants del Partit Únic o Movimiento, una formació en decadència i controvertida, al servei d'un sistema polític que caminava cap a l'ocàs i que tenia un consens social cada vegada més a la baixa. L'escoltisme, en canvi, alligonà els joves per a les pràctiques democràtiques de l'avenir i la participació en les institucions que substituirien les de la «democràcia orgànica», o sigui, de la dictadura.³⁸ Atribuir, però, al moviment escolta el fracàs del Frente de Juventudes –associació purament espanyola– seria excessiu, perquè els errors de l'organisme oficial també foren d'ordre intern.³⁹ Tot amb tot, pel que fa a Catalunya, és evident que l'escoltisme i l'Església li restaren elements i arguments importants.

DOCUMENTS

APÈNDIX I

Informe de la concentració escolta celebrada a Ripoll, signat per Manuel Hernández Motilla, oficial instructor del Frente de Juventudes de Girona

Informe de la concentración de boy-scouts, celebrada en Ripoll los días 12 y 13 de octubre de 1963

Durante los días 12 y 13 de octubre, el que suscribe, Secretario Provincial de la Delegación de Juventudes de Gerona, trasladado a Ripoll en compañía del camarada Luis las Heras Frías,⁴⁰ Maestro Instructor y funcionario también de

38. Un bon percentatge dels polítics catalans que protagonitzaren la transició del franquisme a la democràcia tenien l'experiència d'haver passat per l'escoltisme.

39. Sobre el fracàs a escala educativa, José Ignacio CRUZ OROZCO, *El yunque azul. Frente de Juventudes y sistema educativo. Razones de un fracaso*, Madrid, Alianza, 2001.

40. Luis las Heras Frías (Sòria, 1937 - Llinars del Vallès, 2013), que va estar-se a Girona entre 1960 i 1964.

la misma, para informar sobre la concentración de Boys-Scouts, desarrollada en dicha localidad y durante los días indicados, expone que:

Esta concentración estuvo constituida por unos 750 afiliados al scoutismo catalán, en su gran mayoría de la provincia de Barcelona. Por edades de los mismos que oscilaban entre los 15 a los 21 años. Estudiantes, en su mayoría, en Centros Religiosos y, en menor escala, en Centros estatales, adscritos a diferentes clubs y asociaciones entre los que destacaban los de Acción Católica.

Los concentrados respondían a 3 grandes grupos denominados asimismo: Catalanistas, Separatistas e Independientes. Grupos a la vez subdivididos en otros menores, que parece ser corresponden a diferentes actividades de esta Organización.

El ámbito de radicación de la Concentración se localizó en las cercanías de la Ermita de Ntra. Sra. del Remei, próxima a Ripoll y en plan de acampados, aunque algunos de los concentrados habitó en casas particulares de la propia población.

Las primeras expediciones, llegadas por la mañana del día 12, se bifurcaron en grupos organizados por los pueblos próximos a Ripoll, a fin de visitarlos y al tiempo desarrollar una encuesta que ya traían preparada en folleto impreso. Encuesta ésta que se interesaba por los aspectos económicos, sociales, religiosos, culturales y juveniles.

Concretamente, y a tenor de esto último, hablé en Campdevánol con dos de las personas entrevistadas, siendo éstos el Alcalde de la localidad⁴¹ y el Jefe de la Organización Juvenil Española, de la Delegación Local de Juventudes, los cuales me manifestaron algunos de los puntos de dicha encuesta que a ellos dirigieron. Y digo que a ellos de forma especial iban dirigidos, por razón de su propio cargo dentro de la vida municipal, y concretamente en nuestro Jefe de OJE, del cual traían de antemano sabido su nombre y apellidos, así como dirección exacta de su domicilio.

De algunas de las preguntas constitutivas de los puntos anteriormente expuestos me indicaron los siguientes:

Al Sr. Alcalde y dentro de los problemas económicos: Qué industrias existían en la localidad. Importancia de las mismas. Finalidad. Proceso de produc-

41. Pelegrí Moré Graugés (Campdevàno, 1924-1997), comerciant. Era alcalde des de 1962.

ción y perfeccionamiento. Mercados de adquisición de las materias primas y de venta de sus productos manufacturados.

Problemas de la agricultura. Productos cosechados, etc.

Costumbres de la vida local. Actos tradicionales y característicos de la misma.

Ambiente social. Elemento laboral.

A nuestro Jefe Local de la OJE: Organizaciones Juveniles existentes en la localidad. Relaciones entre las mismas. Finalidad de la Organización Juvenil Española. Actividades de la OJE. Sentido religioso de la misma y prácticas religiosas de ellos.

Para las 10 de la noche del día 12, se anunció por radio Ripoll y por invitaciones redactadas en catalán a diferentes Asociaciones de la vida local de Ripoll (excepto las del Movimiento) y a numerosas familias, un acto público en el Claustro del Monasterio de Ripoll, al que asistí personalmente, al igual que los Mandos de la Delegación Local de Juventudes, excepto nuestro Inspector de Zona,⁴² que por medida de prudencia le indiqué que no asistiera, por ser demasiado conocido por razón de su cargo y por su manifiesta y rotunda postura contra este tipo de Organización. También se sumó a nosotros el Delegado Local de Asociaciones del Movimiento. Todos los cuales, claro está, por separado e independientemente.

El acto estuvo presidido por todos los altos dirigentes del scoutismo que acudieron a esta concentración, entre los cuales habían legos y clérigos, junto con el Sr. Alcalde de la localidad de Ripoll.

Todo el acto se desarrolló en catalán (por lo cual, y para yo terminar de comprenderlo aquellas partes que por su forma rápida de expresión podían pasármeme, me serví de un colaborador, funcionario también de la Delegación Provincial y conecedor pleno de la lengua, concretamente el camarada Rodolfo Lapeña Pérez)⁴³, consistiendo en una velada artística a cargo de dos grupos escénicos diferentes, con intervención de algunos rapsodas e intervenciones intercaladas de todos los concentrados en una serie de canciones-himnos de la propia Organización.

42. Felipe Corral Fernández (Alacant, 1924 – Ripoll, 2007), funcionari del cos subaltern del Movimiento.

43. Rodolfo Lapeña Pérez (Palau-sacosta, 1926), administratiu, especialitzat en aeromodelisme. El 1969 va rebre la medalla d'or de l'Orde de Cisneros.

El primer cuadro escénico, interpretado por el conjunto artístico de Reus (chicos y chicas de más de 20 años), basó toda su actuación en ir haciendo desfilar durante la hora de su interpretación, los episodios más tétricos y dantescos de la 1ª y 2ª guerras mundiales, en forma de un relato subjetivo y consecuencias y deducciones personales sobre la que estaba montada la obra, por los actores. Consecuencias todas ellas lapidarias y condenatorias en extremo de los regímenes Nacional-Socialista Alemán y en menor escala del Fascismo Italiano. Todo lo cual iba siendo corroborado por la lectura (de un actor invisible) de documentos, pasajes y diarios históricos de estas dos guerras. Para terminar después con una serie de arengas y proclamas dirigidas a todo hombre y mujer que es utilizado o que pueda llegar a serlo como medio directo o indirecto de provocación de guerras futuras, como por ejemplo venía a decir el que la madre se abstenga de dar a luz a nuevos seres, si ello está acondicionado a aumentar el material humano bélico, como así a empresarios, intelectuales, obreros, etc. negarse todos ellos y cada uno desde su plano, profesión y medios a construir instrumentos de guerra. Esto llevado a todas las profesiones que en un gran número de ellas relacionadas y singularizadas fueron exponiendo.

El segundo cuadro artístico puso en escena un momento de actualidad, el correspondiente concretamente al reciente Tratado de Moscú, sobre la reducción de la práctica de pruebas nucleares.⁴⁴ En su simbólico argumento e interpretación, se quiso dejar palpable la idea de que tal Tratado es un manifiesto engaño, sin fuerza y consistencia alguna, que viene a presuponer una fingida y acordada aceptación por parte de las primeras potencias nucleares, para tras su máscara engañosa conseguir el tiempo necesario por las grandes potencias para llegar a los niveles máximos posibles de acrecentamiento de potencial atómico, con lo que la humanidad se verá irrimediabilmente [*sic*] perdida en un futuro conflicto bélico.

Entre la línea clave del argumento se iban intercalando escenas de la vida ordinaria (hogar, café, etc.) indicadoras del sentir a tal respecto de la opinión pública situada al margen de las decisiones gubernamentales y que venían a corroborar todas las aseveraciones que en el sentido antes indicado iban exponiendo los personajes fundamentales de la escena, a lo que se añadía unas interpretaciones que, simbolizando el deseo de paz en la tierra, venían a terminar

44. El Tractat de Moscou, signat el 5 d'agost de 1963 pels Estats Units, l'URSS i Gran Bretanya, prohibia la realització de proves nuclears a l'atmosfera, l'espai extraterrestre i les zones submarines. L'Estat espanyol s'hi adherí uns dies després.

con el aplastamiento por la fuerza bruta, policiaca y militar gubernamental de sus nobles y santas aspiraciones.

Los rapsodas que intervinieron lo hicieron interpretando composiciones de poetas y escritores exilados por el régimen del III Reich y también de alguna notabilidad italiana. Haciéndose, como la anterior escena, entre otras cosas notables, también una gran defensa del judío y de todos aquellos perseguidos inocentes de estas dos Naciones, que siempre fueron presentados como mártires y los que menos llenos de rabiosa impotencia para revolverse contra [l]a tiranía demonedora [*sic*] de los Gobiernos Militaristas de Alemania e Italia.

Terminado el acto, que se cerró con unos cantos interpretados por todos los asistentes y dirigidos como los anteriores por el Director de la Escolanía de Vich (seglar), se indicó a todo el público invitado y asistente que desalojaran el recinto, con objeto de recoger todas las sillas cedidas para tal acto.

Nosotros estuvimos a punto también de marchar, pero presintiendo algo especial por tanto que ningún escolta se movía de su sitio, giramos (aunque siempre por separado) como una visita curiosa por el resto del Claustro, sorprendiéndome, como los demás, una llamada de atención por la cual se convocaba a los asistentes a escuchar unas palabras del Presidente de los Scouts.⁴⁵

Este Señor, de edad avanzada y vistiendo el uniforme de los boy-scouts, empezó diciendo un saludo muy cordial a todos los escoltas, para rápidamente entrar a recordar a todos los afiliados al scoutismo «los tres puntos básicos que siempre ha de tener presente el escolta: Dios, Patria y Amor».

Después de pasar de una forma muy rápida sobre el primero de estos puntos, se centró sobre el segundo para venir a decir que la Patria del escolta es Cataluña. Que su lengua no puede ser más que la catalana y que su historia, la propia y única de esta tierra. Debiendo, pues, siempre y en todo momento, considerarse un verdadero y auténtico catalán, ya que (y repito textualmente sus palabras) «porque el que no es catalán no es nada». Con la obligación perentoria e ineludible de defender, en todo lugar y a cada momento, hasta el extremo, la pureza e integridad del idioma, de las costumbres, de la tradición de nuestra Patria Cataluña, no permitiendo jamás ingerencias o intrusiones de ningún otro tipo, que vendrían a resquebrajar y contaminar la pureza de su integridad patria.

45. Pere Gavarró García (Igualada, 1899 – Barcelona, 1980), metge i excursionista, col·laborador de J. M. Batista i Roca en la fundació dels Minyons de Muntanya abans de la Guerra Civil.

Terminado esto, se extendió en una serie de máximas y citas, haciendo también algunas alusiones a Prat de la Riba,⁴⁶ para terminar su arenga diciendo que el Abad de Montserrat⁴⁷ le hacía portador de un saludo de paz y paternal bendición para todos los asistentes a esta concentración. Manifestación ésta que recibieron todos los escoltas en su posición y ademán de saludo oficial de la Organización. Y así, de esta forma, se dio por cerrado el acto.

Al día siguiente, 13, me dirigí, en compañía del Inspector de Zona nuestro, en Ripoll, a la localidad de Campdevánol, donde obtuve el informe de la actividad desarrollada por los escoltas en el día anterior, en dicha localidad y que es lo que al principio de este escrito he dejado reseñado. Mientras, en Ripoll, había dejado encargado al resto de mis informadores y colaboradores lograsen averiguar todo lo concerniente al resto de los actos programados para la mañana de este día y que tuvieron como escenario, esta vez, los lugares próximos a la Ermita de Ntra. Sra. del Remei. El informe de los mismos no aportó más luz que la que de todos los asistentes, después de oír Misa en dicha Ermita, se reunieron por grandes grupos para cantar, celebrando después diversas charlas de cuyo contenido no se ha podido llegar a saber todavía nada en concreto. Esperando me llegue la información de esto, como así de otras reuniones habidas.

En esta misma mañana parece ser que los dirigentes mayores asistentes a la concentración se reunieron en la casa de la Cultura de Ripoll (dirigida por el Ayuntamiento), donde se desarrolló una conferencia con el Sr. Martorell, Arquitecto de Barcelona, el cual entre otras cosas versó sobre los fines del scoutismo, forma de enfocarlos en los momentos actuales y extensión que habría de darle.

De esta conferencia comenzó [*sic*, per «comentó»] posteriormente el Arcepreste de Ripoll⁴⁸ en términos negativos, condenando incluso algunos de los puntos que en ella se emitieron y que parece ser que correspondían, entre otros

46. Enric Prat de la Riba (Castellterçol, 1870-1917), president de la Mancomunitat de Catalunya i autor de l'assaig *La nacionalitat catalana* (1906), una de les obres bàsiques del catalanisme.

47. Aureli M. Escarré Jané (L'Arboç, 1908 – Barcelona, 1968) fou abat coadjutor de Montserrat des de 1941 i titular des de 1946. Evolucionà des de posicions favorables al franquisme fins a condemnar-lo. Quan l'any 1958 el governador civil de Barcelona, Acedo Colunga, criticà l'escoltisme, li plantà cara. Pocs dies després de l'acte de Ripoll, el nom de l'abat va ser notícia rellevant i polèmica per les seves declaracions contra el règim de Franco, publicades pel diari *Le Monde*, el 14 de novembre de 1963.

48. Ramon Puigercós Tordelespar (Borredà, 1898-?), ordenat prevere el 1923, de tarannà integrista.

muchos, a que «había de llegar a quitar la paternidad a los hijos» (francamente todavía no sé, de ciencia plena, a qué podría obedecer esta idea, de la cual, como de las restantes, y según lo que decía anteriormente, espero desentrañar, ya que en ello se encuentran nuestro Inspector de Zona de aquella localidad).

Después de todo esto, quiero indicar que dicha concentración cogió totalmente por sorpresa a la mayor parte de la población de Ripoll y no digamos de nuestros Mandos en aquella Delegación Local, siendo la propia propaganda extendida, como antes dije de la Emisora de aquella localidad y las invitaciones enviadas, todo ello un día antes, por lo que se llegó a este conocimiento.

Sin embargo, es del todo demostrativo que, por parte de los dirigentes de la Iglesia y del Ayuntamiento de Ripoll, debió conocerse esto con bastante antelación, ya que Sacerdotes de la localidad anduvieron en todos los preparativos previos de la organización, así como el Ayuntamiento con bastante antelación envió a su grupo de obreros para montar el tablado donde se desarrolló el acto de la noche del día 12.

Informes posteriores indican de que el poso dejado por la concentración en esta comarca no es grande por ahora. Corroborándose la idea eminentemente política que vino a entrañar esta concentración, así proclamada por diferentes Entidades estatales y culturales de la vida local.

Parece además que se seguirá insistiendo con visitas periódicas de los dirigentes del scoutismo y de forma especial de su presidente en Cataluña, para afianzar la organización en esta comarca, núcleo que potencializará las propias organizaciones de las provincias catalanas asistentes a dichos actos.

Gerona, 26 de octubre de 1963.

El Secretario Provincial

Fdo.: Manuel Hernando Motilla

APÈNDIX II

Carta de Lluís Serrat, alcalde i cap local de FET y de las JONS a Ripoll, al governador civil

Mi querido amigo y camarada:

El pasado sábado, día 12, fiesta de Ntra. Sra. del Pilar, tuvo lugar en los claustros del Monasterio de Sta. María de Ripoll una velada, cuya invitación

JOSEP CLARA

adjunto, reuniéndose de 600 a 700 Boy Scouts dependientes de la Jerarquía eclesiástica de la Diócesis de Barcelona [*sic*].

Encontré incorrecta la elegía de la paz que, más bien fue una reiteración condenatoria de los nazis, del fascio y de la guerra sin discriminación, como asimismo de los artefactos bélicos, de los megatones, etc. Sin embargo, yo no oí ninguna alusión a Rusia ni a sus crímenes, ni a sus checas, ni a la dolorosa experiencia sufrida en nuestra Patria; y menos a esa paz maravillosa que disfruta España en medio del universal desconcierto, y que disfrutan tantos ilusos que no saben –pretendiendo ignorar la historia– el precio de esa paz. En una palabra, una propaganda pacifista de dudosa inspiración que no satisfizo a nadie y que no creo sea el sistema más adecuado para formar católica y patrióticamente a la juventud.

He expuesto mis reparos al Rdo. Párroco Arcipreste, con el cual he coincidido plenamente, llegando a la conclusión de que algunas ideas, expuestas también luego en la conferencia, carecen de sólida base nacional y patriótica, desvinculadas de la realidad española y de lo que costó nuestra guerra de Liberación, siendo más aptas para una indiferencia total e inducción a pasados errores que no para promover un sano patriotismo.

Por lo tanto, estimo que el Escultismo, dígase católico o no, al menos en nuestra región, precisa de una discreta vigilancia.

Por Dios, España y su revolución Nacional-Sindicalista.

Ripoll, 16 de octubre de 1963.

El Jefe Provincial [*sic*, per Local]

L. Serrat

Excmo. Sr. Gobernador Civil y Jefe Provincial del Movimiento. Gerona.

APÈNDIX III

Informació de la Policia de Girona tramesa al governador civil

Gerona, 21 de diciembre de 1963

Nota informativa sobre: actividades catalano-separatistas

N/Refa. 658

Se tienen noticias de que en los días 12 y 13 de octubre último, tuvo lugar una concentración en Ripoll de unos 750 a 800 jóvenes de los denominados minyons de muntanya (boy Scouts), la mayoría de ellos uniformados.

Primeramente se celebró un acto religioso en la Ermita del Remedio, sita a unos dos kilómetros de Ripoll, y a las 10 de la noche del 13 se celebró otro acto en los claustros del Monasterio, en el transcurso del cual se pronunciaron varios parlamentos de matiz separatista.

Los asistentes procedían, sobre todo, de Igualada, Vich, Barcelona, y algunos de Gerona y Olot. Llegaron a dicho lugar en diversos autocares y otros utilizando el ferrocarril.

Tanto el retraso en la captación de este hecho, como una falta de mayor amplitud y conocimiento de datos sobre el mismo, puede videnciarse [*sic*] por la no existencia en aquella extensa Zona laboral, donde incluso suelen producirse conflictos laborales, de Plantilla de Policía, con su Grupo Local de Información, como anteriormente existía, y se transmitían con la rapidez del caso cualquier novedad o contingencia.

Gerona, 21 de diciembre de 1963

Excmo. Sr. Gobernador Civil de esta provincia. Gerona

APÈNDIX IV

*Crònica de Serra d'Or (febrer-març de 1964), signada
per M. Tubau Comamala*

El dia 12 d'octubre a la nit, al Monestir de Santa Maria de Ripoll, es reuniren tots els guies d'escoltisme de Catalunya. La concentració dels diversos agrupaments era deguda a unes enquestes que havien de fer-se per tota la comarca del Ripollès.

Hom va organitzar, doncs, la vetllada i preparar el programa, compost de diferents actuacions dels mateixos guies, amb peces còmiques, pantomimes, dos poemes de *La pell de brau*, de Salvador Espriu, i el muntatge de poesia *La música amb la cendra*, portat pel grup de teatre «Gil Vicente».

El públic omplia totalment els laterals del claustre, i, repartits entre els jardins del centre, s'havien situat tots els guies. Comptant-hi tots els grups d'escoltisme, formats per nois de més de 16 anys, que arribaven a 800, el total del públic era d'un es 1.200 persones.

La música amb la cendra és una antologia feta per F. Formosa i A. Quintana de poetes alemanys que han escrit contra la guerra. En el pròleg ja se'ns

indica que no és una antologia de la poesia alemanya actual. No cal buscar-hi *tots* els noms representatius: es tracta més aviat d'un recull que, d'altra banda, no té tampoc un caràcter purament documental. Hom ha intentat de donar uns quants exemples d'una poesia que reflecteix d'una manera o altra una posició crítica de protesta davant totes les circumstàncies històriques que van fer possible la segona guerra mundial i que poden fer possible la tercera. Hi són inclosos, doncs, els poetes joves sempre que fan referència al passat o es pronuncien contra tota possibilitat que aquest passat es repeteixi; és a dir: prenen una posició clara contra la guerra i contra el militarisme tot fent reviure aspectes concrets de la passada hecatombe.

El muntatge presentat a Ripoll és compost per deu poemes escollits d'aquesta antologia, repartits entre cinc actors que alternen amb unes veus en *off* que van llegint una sèrie de dades i xifres que corresponen a les conseqüències obtingudes en tota una època de nazisme, i les repercussions que aquesta època té avui. S'hi inclouen, també, alguns fragments de discursos pronunciats pels dirigents nazis en aquells moments.

Les fonts d'aquestes dades han estat trobades principalment en els «Documents d'Histoire vivante» (1917-1945), i *Pau a la terra*, de la qual també s'inclouen algunes citacions. Es deien poemes de Tuxolski [*sic*], Brecht, Becher, Kipphardt, Kunert, Herzfelde i Borchert.

La forma dels poemes és tan impressionant, que hom va aconseguir moments d'una gran tensió entre el públic. Dura aproximadament uns quaranta minuts, amb les pauses indispensables per al moviment escènic dels actors, que en un moment determinat es repartien entre el públic, concretament en el poema de Borchert, en el qual gairebé es va aconseguir la participació del públic.

El muntatge s'acaba amb un poema de Bertolt Brecht, *El teu tanc, general*, de la cartilla bèl·lica alemanya. Crec important de cloure aquesta ressenya amb aquest poema:

El teu tanc, general, és un vehicle poderós.
pot abatre un bosc i masegar cent homes.
Però té un defecte:
necessita un conductor.

El teu bombarder, general, és molt potent:
vola més que la tempesta i carrega més que un elefant.

Però té un defecte:
necessita un mecànic.

L'Home, general, és molt útil:
pot volar i pot matar.
Però té un defecte:
pot pensar.

APÈNDIX V

Carta del governador civil de Girona al vicari capítular de Girona

Gerona, 25 de noviembre de 1963

Ilmo. y Rvdmo. Sr. Vicario Capítular de Gerona

Ilmo. y Rvdmo. Sr.:

Con verdadera contrariedad y profundo pesar he recibido noticias sobre una Concentración de Scouts de A. C. de los Obispos de Gerona, Barcelona y Vich, celebrada en Ripoll durante los días 12 y 13 del actual mes [*sic*, per octubre].

Dicha reunión solicitada por Don Ricardo Masso [*sic*, per Masó] Lluens en su calidad de Comisario Diocesano del Escultismo del Obispos de Gerona, se desarrolló en forma inadmisibile, tal como podrá percibir a través de la copia informativa que me permito acompañar; y desde luego al margen del programa de actos contenido en la petición.

Mi condición de católico ante todo y sobre todo, acreditada sobradamente en el transcurso de mi larga actuación en el desempeño de cargos públicos de carácter oficial, en donde siempre he demostrado el debido respeto y filial devoción a la Autoridad Eclesiástica, hace doblemente dolorosa la obligación en que me hallo de rogar a V. I. la necesaria colaboración para evitar en el futuro la repetición de hechos como el referido, llevados a cabo al amparo de unas peticiones sin los trámites correspondientes, fechas de tramitación y demás requisitos, admitidas por mi parte para con dichas asociaciones en materia de campamentos y reuniones, que nunca creí tener que lamentar por tratarse de asociaciones tuteladas por la Iglesia.

JOSEP CLARA

Confiando en dicha colaboración, que respetuosamente solicito y agrade-ciéndola de antemano, le saluda con filial afecto.

Fdo. Víctor Hellín

[Annex]

Nota informativa

El día 12 de octubre de 1963, fiesta de Nuestra Señora del Pilar, tuvo lugar en los claustros del Monasterio de Santa María de Ripoll una reunión de 600 a 700 Boy Scouts pertenecientes a las Diócesis de Barcelona, Vich y Gerona.

En el transcurso del acto y en uno de los parlamentos se llevó a cabo una propaganda pacifista de dudosa inspiración, pues si bien se resaltaron los crímenes cometidos por las potencias nazi y fascistas durante la última guerra mundial, fueron cuidadosamente omitidos los llevados a cabo por el comunismo. Así mismo se hicieron manifestaciones en el sentido de que la patria del escolta es Cataluña y otras con diversos conceptos atentatorios a los principios de unidad nacional.

APÈNDIX VI

*Carta de Josep M. Taberner, vicari capitular de Girona,
al governador civil de Girona*

Gerona, 11 diciembre de 1963

Excmo. Sr. Dn. Víctor Hellín Sol
Gobernador Civil de esta Provincia
Gerona

Excmo. Sr. Gobernador y apreciado amigo:

He recibido su atenta carta del día 5, acompañando información respecto de la Concentración escoltista celebrada por componentes del Obispado de Barcelona, Vich y éste, durante los días 12 y 13 del pasado mes [*sic*, per octubre] en Ripoll.

Lamento profundamente los actos que se relacionan en la información de referencia y me sorprende, por ser contrarios a las instrucciones recibidas y por la seriedad de los dirigentes de Acción Católica encargados del escultismo diocesano. Pero el hecho de tratarse de un acto celebrado fuera de los límites de este Obispado de Gerona y con participantes de los de Barcelona y Vich, hacen más difícil el debido control por mi parte.

Desde luego, he dispuesto la oportuna información y confío que en adelante todas las actividades de Acción Católica podrán desarrollarse de conformidad con las normas que tiene recibidas de la Diócesis y por lo mismo sin inconveniente de ninguna índole.

Agradeciéndole mucho su amable atención de informarme sobre el particular, me es muy grato aprovechar esta oportunidad para repetirme de V. E. affmo. en Xto. s. s. y capellán que le saluda atentamente.

J. M. Taberner, Vic. Capitular

APÈNDIX VII

*Carta de Gregorio Modrego, arquebisbe de Barcelona,
al governador civil de Girona*

Barcelona, 13 de diciembre de 1963

Excmo. Dr. D. Víctor Hellín, Gobernador Civil de Gerona

Muy distinguido y respetado Sr. Gobernador: Acuso recibo de su atenta del 5 del actual, acompañada de una nota informativa referente al acto celebrado por los Scouts de A. C. de los obispados de Gerona, Barcelona y Vich en Ripoll, los días 12 y 13 del mes anterior [*sic*, per octubre].

Como Ripoll pertenece a la Diócesis de Vich, y la organización partió del Comisario Diocesano del Escultismo de Gerona, ninguna irregularidad me fue denunciada respecto al desarrollo del acto, al menos que pudiera afectar a la representación barcelonesa.

Siento muchísimo y lamento de veras estos excesos juveniles, y advierto enérgicamente a los Consiliarios de esta organización en Barcelona, para que extremen su vigilancia y obren con toda cautela para que ningún asociado incurra en manifestaciones insanas e indiscretas.

Con respetuoso afecto saluda a V. E. y cordialment le bendice su afmo. en Cristo

El Arzobispo-obispo

APÈNDIX VIII

Carta de Ramon Masnou, bisbe de Vic, al governador civil de Girona

Vich, 3 de abril de 1964

Excmo. Sr. D. Víctor Hellín Sol

Gobernador Civil de la Provincia de Gerona

Excmo. Señor y distinguido amigo:

Cúmpleme corresponder, más tarde de lo que hubiese querido, a su atento documento de fecha 5-12-63, que hace referencia a una concentración de muchachos Scouts de las diócesis de Barcelona, Gerona y Vich, habida en Ripoll, provincia de Gerona y diócesis de Vich.

Después de haberme documentado y estudiado el caso, creo haber de responder como sigue:

a) El que suscribe no tenía idea del hecho, como quiera que en aquel entonces estaba en Roma, por razón del Concilio.⁴⁹

b) Por diferentes conductos he procurado informarme, pero los informes no coinciden, puesto que mientras unos no consideran que hubiera algo realmente censurable, otros opinan que alguien fue menos prudente en el hablar.

c) V. E. me ruega que colabore para evitar en el futuro la repetición de actos como el referido. A ello debo decir que siempre he procurado colaborar con la autoridad. Pero entiendo que colaborar es un término genérico que necesita ulteriores precisiones. Estoy cansado de leer la doctrina de la Iglesia sobre tales puntos y de recordarla a los fieles para que se entienda y se cumpla. El cumplimiento ya es otra cosa. Quejas me llegan ya desde hace años, de todas partes y de todos los bandos y paciencia he necesitado no poca. ¡Qué más quisiera que los jóvenes –y los que no lo son también– fuesen discretos y no se molestaran

49. El segon període de sessions del Concili va durar del 29 de setembre al 4 de desembre de 1963.

unos a otros, que ningún miembro de una organización de la Iglesia comprometiera la Organización con sus opiniones personales —hecho que ocurre con frecuencia en organizaciones de todo tipo, religiosas y cívicas—, que cada autoridad local cumpliera con sus deberes de todo orden, que se cumplieran las leyes acerca de la moralidad pública en diversos aspectos en que no se cumple, etc!.

Los jefes y los consiliarios de organizaciones de la Iglesia saben y lo han oído de mí no pocas veces, cuáles deber ser sus principios, consignas y conducta. Es mi deber que ello conste. Responder de la formalidad de cada uno de ellos, esto no está en mi mano. Si se propasan los individuos, ello corre a su cuenta particular, no a la de la organización ni a la del superior eclesiástico. Algo parecido —y perdóneme la libertad de analogía— debe suceder con los jefes de organizaciones de tipo cívico o político, que también a veces se pasan de línea, desorientan la opinión o se molestan o molestan a quienes no piensan como ellos y no es fácil llevarles la contraria. Los obispos saben lo que tienen que vigilar y condescender para mantenerse en su sitio doctrinal, disciplinar y pastoral y hacer lo indecible para conservar la posible buena convivencia.

A ello hay que añadir para salvaguardar mi responsabilidad y la rectitud —según creo— de mi conducta, que el obispo es padre de todos y no está encuadrado en ningún grupo ciudadano o político. Como tal, a veces le es más fácil ver que hay algo de culpa de uno y de otro bando de los que discuten. En mi poca experiencia hay ya una larga serie de hechos en los que no era tan fácil dar la razón a uno, vistas todas las circunstancias, y tenía que reducirme a avisar nuevamente, tener paciencia y encomendarlo a Dios.

Me estoy dando cuenta de que no es una sencilla carta de contestación el lugar a propósito para cansar a V. E. con reflexiones que conoce mejor que el que suscribe. Tal vez cuando las circunstancias lo permitan, no estaría de sobra un intercambio de impresiones sobre esta tarea tan amarga de gobernar.

Mientras tanto [*sic*] tengo interés en manifestar de nuevo mis deseos de acierto, en lo que esté en mi conocimiento y alcances, en bien de la buena marcha de la vida ciudadana.

Aprovecha esta ocasión para saludar, bendecir y reiterarse s. s. y capellán

Fdo. Ramón, obispo de Vich

JOSEP CLARA

APÈNDIX IX

Carta del governador civil de Girona al governador civil de Barcelona

Gerona, 12-XII-63

Excmo. Sr. Don Antonio Ibáñez Freire
Governador Civil de la Provincia de Barcelona

Mi querido amigo:

Con motivo de una reunión de Scouts de A. C. de los obispados de Gerona, Barcelona y Vich, celebrada en Ripoll durante los días 12 y 13 de noviembre [*sic*, per octubre] último, se profirieron manifestaciones inadmisibles contra la unidad Nacional, según podrás apreciar a través del informe cuya copia te adjunto.

He considerado conveniente, para evitar la repetición de estos hechos, ponerlo en conocimiento de los Obispos de Barcelona y Vich y Vicario Capitular de esta Diócesis, y recabar su colaboración mediante carta, copia de la cual también te acompaño.

Es mi parecer que en lo sucesivo actuemos coordinadamente en estas materias, por lo cual de ahora en adelante no autorizaré campamentos ni reuniones de esta naturaleza sin contar con tu conocimiento y aprobación, cuando en las mismas participen vecinos de esa provincia.⁵⁰

Agradeciéndote me indiques si encuentras algún inconveniente en lo expuesto, te envía un fuerte abrazo tu siempre buen amigo,

F: Víctor Hellín Sol

50. El Govern Civil de Girona donava el permís reglamentari per fer campaments als qui volien acampar dins els límits de la demarcació. Les comarques del Ripollès i la Cerdanya n'eren el marc privilegiat. En un informe per al ministeri de la Governació, datat el novembre de 1964, Hellín cridava l'atenció sobre «los "scouts" barceloneses que vienen a esta provincia a desarrollar, con el posible sigilo, la mayoría de las veces, sus actividades de inicial aspecto deportivo (campamentos, marchas, etc.), que normalmente desembocan en la formación de grupos a los que fácilmente y lejos de todo control se puede aleccionar en la doctrina separatista».

APÈNDIX X

Carta del governador civil de Girona al sotssecretari del Ministeri de Justícia

Gerona, 12-XII-63

Excmo. Sr. Don Ricardo Oreja Elósegui

Subsecretario de Justicia

Madrid

Mi respetado y querido D. Ricardo:

Con el objeto de facilitarle una mayor información sobre el ambiente que se aprecia en esta provincia por parte de algún sector relacionado con la Autoridad eclesiástica, me permito adjuntarle copias de escritos que me he visto precisado dirigir a los Srs. Obispos de Barcelona y Vich y Vicario Capitular de esta Diócesis referentes a extralimitaciones inadmisibles repetidas con motivo de una concentración de Scouts de Acción Católica en Ripoll, el día 12 del pasado mes de noviembre [*sic*, per octubre].

Asimismo remito copia del escrito que me elevó el Comisario de Policía sobre comentarios de un Sacerdote con ocasión del asesinato del Presidente de los Estados Unidos.⁵¹

Todo ello corrobora el gran interés que la provisión de esta Diócesis encierra, y la especial atención que a su titular debe concedérsele.⁵²

Agradeciéndole una vez más su atención por este asunto, le saluda con el respeto de siempre y queda de Vs. afmo. y buen amigo.

F: Víctor Hellín Sol

51. Un capellà que duia sotana va dir al bar de l'edifici de Sindicats que «siempre matan a los buenos, pero a Franco no le matan» i que Franco «era un criminal de guerra». La policia sembla que el va identificar a la Devesa i el va seguir, però ell no els volgué ensenyar el document d'identitat. Algú va dir que era originari de les Balears.

52. El nomenament de Narcís Jubany Arnau (Santa Coloma de Farners, 1913 – Barcelona, 1996) com a bisbe de Girona es va fer públic el febrer de 1964. Era l'auxiliar de l'arquebisbe Modrego. Tot i que era una persona prudent i moderada, suscità odis i incomprendions notables entre el sector franquista. Ell fou qui, a Girona, presidí el procés de divorci entre l'Església i l'Estat. Com a protesta, els militars es retiraren, a *golpe de tambor batiente*, en la processó de Corpus de 1969. Vegeu Josep CLARA, «Conflictes Església-Estat al bisbat de Girona (1965-1975)», a *L'època franquista. Estudis sobre les comarques gironines*, Girona, Cercle d'Estudis Històrics i Socials, 1989, p. 85-107.

L'OPOSICIÓ A L'AUTONOMIA DE LA UNIVERSITAT DE BARCELONA (1933-1934)

AGUSTÍ G. LARIOS

Grup d'Estudis de la Cultura i els Intel·lectuals

Article lliurat el 2 de maig de 2015. Acceptat el 30 de juny de 2015.

RESUM

L'article presenta una visió panoràmica de l'intent no reeixit de modernització de la Universitat de Barcelona durant el breu període d'autonomia universitària. Aquest procés entrebancat de reforma d'una de les institucions més tradicionalment conservadores, com era la universitat, va ser menat principalment per una generació de prestigiosos intel·lectuals universitaris. Interessa, amb tot, no tant destacar les fugisseres realitzacions de l'autonomia universitària barcelonina –tal vegada mitificades per la memòria dels seus protagonistes principals– com mirar de resseguir els diversos fronts de resistència que s'hi oposaren, en els quals van confluïr dinàmiques internes inercials, discontinuïtats transformadores i confrontacions polítiques fortament ideologitzades.

PARAULES CLAU

Història cultural, Universitat de Barcelona, autonomia, 1933-1934.

Barcelona University's opposition to independence (1933-1934)

ABSTRACT

This article provides an overview of the unsuccessful attempt at modernising Barcelona University during the brief period of university independence. This hampered reform of one of the most traditional institutions, namely university, was driven chiefly by a generation of prestigious university academics.

Nevertheless, rather than highlighting the fleeting manifestations of Barcelona University's independence (perhaps mythologised by the memory of its main characters), it is interesting to look at the various fronts of resistance that opposed it, a combination of internal inertia, transforming discontinuities and strongly ideologised political confrontations.

KEYWORDS

Cultural history, Barcelona University, independence, 1933-1934.

Entre el juny de 1933 i el gener de 1939 la Universitat de Barcelona va restar sotmesa a un règim d'autonomia, el qual havia estat reclamat de feia temps per membres destacats del món universitari barceloní i per un gruix gens menyspreable de la intel·lectualitat, la cultura i la política a Catalunya. Amb tot, el règim autòmic de la Universitat de Barcelona va haver de patir grans entrebancs: primerament, la seva suspensió, decretada pel govern d'Alejandro Lerroux arran dels Fets d'Octubre, que s'estengué fins a febrer de 1936; i més tard, a partir de juliol de 1936, el gran terrabastall que la Guerra Civil va suposar per al país, però molt especialment per a les institucions educatives i culturals. Fet i fet, hom pot considerar que el règim d'autonomia universitària només va ser plenament vigent al centre barceloní uns 23 mesos. Si bé el règim d'autonomia universitària es va materialitzar durant els anys de la Segona República espanyola, quan trobà l'ambient adient per esdevenir-se, no podem deixar de recordar que la reivindicació d'autonomia universitària prové de la segona meitat del segle XIX, quan en posar en vigor el model d'universitat centralista i burocratitzada es constatà aviat com no s'adeia gaire amb les necessitats i les possibilitats d'una Catalunya travessada de ple per un procés de modernització i creixement econòmic.

La relació asimètrica de poder entre Espanya i Catalunya ben sovint ha estat font de conflictes –de vegades, deturats temporalment per l'acció de la força– en diferents àmbits de la vida col·lectiva.¹ Mal que es vulgui, el món de l'educació no ha romàs aliè a aquestes circumstàncies, com és el cas de l'autonomia univer-

1. Hom pot copsar-ne una panoràmica global a J. SOBREQÜÉS (dir.) (2014), *Vàrem mirar ben lluny del desert. Actes del simposi «Espanya contra Catalunya: una mirada històrica (1714-2014)»*, Barcelona, Generalitat de Catalunya.

sitària de 1933-1939 esmentada suara. En aquestes línies mirarem de traçar una panoràmica general sobre l'experiència pionera d'autonomia a la Universitat de Barcelona durant la Segona República espanyola i el seu difícil encaix dins les relacions Estat-Catalunya d'aquell període, que suscità postures confrontades dels diversos sectors en acció i que, al capdavall, es va vehicular mitjançant accions conflictives. Ben cert que aquesta qüestió ha estat tractada anteriorment des de punts de vista diversos.² Per la nostra banda, ens basem especialment en la documentació de la Facultat de Filosofia i Lletres (i Pedagogia),³ que en bona mesura podem considerar el nucli promotor de l'autonomia de la Universitat de Barcelona, com recorda A. Ribas: «Precisament la Facultat de Filosofia i Lletres va ser el nucli, el nervi de l'Autònoma. Allà s'hi va produir les transformacions més profundes, d'allà sortien els principals promotors de la nova Universitat: Pere Bosch i Gimpera, Joaquim Xirau i d'altres».⁴

VERS L'AUTONOMIA UNIVERSITÀRIA

La transformació de l'antic sistema universitari espanyol va tenir lloc en el procés d'estatització operat durant la conformació de l'Estat liberal en el segle XIX. De fet, les lleis Pidal (1845) i Moyano (1857) van consagrar un nou model universitari inspirat en el sistema universitari francès que, *in nuce*, es fonamentava en una centralització, uniformització i burocratització dels estudis superi-

2. Per exemple, cal esmentar A. RIBAS (1976), *La Universitat Autònoma de Barcelona (1933-1939)*, Barcelona, Edicions 62; J. CASASSAS *et al.* (2008), *República, Universitat i Autonomia, 1931-1939. La República i la Universitat*, Barcelona, Universitat de Barcelona; F. GRACIA i J. M. FULLOLA (2008), «De l'esperança a la desfeta», a J. CASASSAS, F. GRACIA i J. M. FULLOLA (coord.), *La Universitat de Barcelona. «Libertas perfundet omnia luce»*, Barcelona, Universitat de Barcelona, p. 48-49; i A. SEGURA (2008), *La Universitat Autònoma de Barcelona. Història, memòria i compromís*, Barcelona, Universitat de Barcelona.

3. Aquesta aproximació forma part d'una recerca doctoral d'abast més ampli en curs de realització sobre la Facultat de Filosofia i Lletres de la Universitat de Barcelona entre 1903 i 1973, i que, a causa d'aquesta circumstància, aporta conclusions provisionals. Em plau d'agrair a Montserrat Garrich, Elisabet Jiménez, M. Àngels Esteban, Neus Jaumot, Isabel Astals, Isàvena Opisso i Irene Ibern, de l'Arxiu Històric (AHUB) i de la Biblioteca de Reserva de la Universitat de Barcelona, les facilitats donades i l'orientació en la consulta de la documentació.

4. A. RIBAS (1976), p. 53.

ors.⁵ De seguida es van començar a evidenciar les limitacions d'aquest model, tot i que l'embranchada dels intents renovadors s'esdevindria després del sotrac del 98 de la mà de l'esperit regeneracionista; fonamentalment, s'inspiraven en un model alemany d'universitat dedicada a la ciència, a la recerca i a l'ensenyament, alhora que hi era consubstancial la idea d'autonomia universitària, és a dir, que la institució hauria de tenir capacitat per a l'autogovern. Precisament, el 1901 va ser el primer ministre d'Instrucció Pública i Belles Arts, el conservador Antonio García Alix, qui va menar el primer projecte governamental d'autonomia universitària, que, tanmateix, no reeixí.⁶

Durant els primers anys del segle xx, el moviment de renovació universitària va encetar un llarg camí en el qual van confluïr iniciatives de procedència diversa, tot i que la major part d'elles van ser covades dins les mateixes universitats. Un exemple d'això foren les assemblees universitàries en què van participar destacats catedràtics per reflexionar-hi sobre aspectes diversos de l'activitat universitària del moment. La I Assemblea Universitària va tenir lloc el 1902 a València, i el 1905 se celebrà la II Assemblea, en aquest cas a Barcelona. En totes dues els representants del professorat universitari van formular propostes de modernització, inclosa l'autonomia universitària com la manera més encertada d'organització de les universitats.⁷ Amb un altre sentit, ja que van tenir

5. M. PESET (1998), «Centralismo y autonomía en las universidades (siglos XIX-XX)», a *La universidad del siglo XX (España e Iberoamérica)*, Múrcia, Universidad de Murcia, p. 25-34; i M. PESET i J. L. PESET (1974), *La universidad española (siglos XVIII y XIX). Despotismo ilustrado y revolución liberal*, Madrid, Taurus.

6. P. F. ÁLVAREZ (dir.) (2001), *La educación en la España del siglo XX: primer centenario de la creación del ministerio de Instrucción Pública y Bellas Artes*, Madrid, Ministerio de Educación, Cultura y Deportes. Sobre el projecte reformista de García Alix, hom pot consultar, per exemple, M. PESET (1998), «Los orígenes de la autonomía universitaria y el proyecto de García Alix de 1901», a J. L. GUEREÑA i E. M. FELL (ed.), *L'Université en Espagne et en Amérique latine du moyen âge à nos jours*, Tours, Université de Tours, vol. 2, p. 185-201; M. PESET (2000), «Política universitaria tras el desastre del 98», a *Las universidades hispánicas*, Salamanca, Universidad de Salamanca, vol. 2, p. 425-447; M. DE PUELLES (1998), «Política universitaria y debate público en España (1902-1928)», a *La universidad del siglo XX...*, p. 35-52; i E. PONS (2001), *L'autonomia universitària*, Barcelona, Universitat de Barcelona, p. 79-81.

7. Hom pot consultar-ne, per exemple, F. CANES (1991), «Las asambleas universitarias españolas de comienzos del siglo XX (1902-1915)», a J. L. GUEREÑA, E. M. FELL i J. R. AYMES (ed.), *L'Université en Espagne et en Amérique latine du moyen âge à nos jours*, Tours, Université de Tours, vol. 1, p. 273-283; i B. DELGADO (1990), «La II Asamblea Universitaria de Barcelona (1905)», a *Historia de la Universitat de Barcelona. I Simposium*, Barcelona, Universitat de Barcelona, p. 683-692.

un abast més ampli i van tenir una més gran significació per a la Universitat de Barcelona, van ser els dos congressos universitaris catalans, realitzats el 1903 i el 1918, respectivament.⁸ En aquestes dues trobades universitàries se cercava tant la modernització de la universitat com la seva catalanització, palesant un desig per integrar-la en el seu entorn cultural immediat. Com a conseqüència del Primer Congrés Universitari Català i ateses les dificultats insalvables per incorporar la cultura catalana dins l'entorn universitari, el 1906 es van crear paral·lelament els anomenats Estudis Universitaris Catalans, amb càtedres sovint impartides per professors universitaris i que, altrament, no podien encabir-se dins els plans d'estudis de la Universitat de Barcelona.⁹ El Segon Congrés Universitari Català es va realitzar el 1918 al paranimf de la Universitat de Barcelona i s'hi va plantejar sistematitzar una reforma de soca-rel d'aquesta institució, sobre la base d'una renovació pedagògica, de la seva catalanització i de l'autonomia. Tot plegat, les conclusions del Segon Congrés van prendre forma, primerament, en el manifest signat per un grup de catedràtics el 2 de desembre de 1918, i també en el «Projecte d'Estatut d'Autonomia de la Universitat Catalana» redactat per aquest mateix grup de docents i que a començos de 1919 va fer públic la Junta Permanent del Congrés.¹⁰

En el terreny governamental, el 1919 va tenir lloc un segon intent de regulació de l'autonomia universitària, promogut pel ministre d'Instrucció Pública i Belles Arts César Silió. L'anomenat Decret Silió va ser el «el primer intent

8. A. PI (1935), «Els congressos universitaris i l'autonomia», a *Conferències sobre la Universitat de Barcelona*, Barcelona, Altés, p. 33-60; M. PUIG (ed.) (1977), *Els congressos universitaris catalans. Catalanització i autonomia de la Universitat*, Barcelona, Undarius; J. MONÉS (1981), «La lluita per l'autonomia universitària», a F. MASCARELL (dir.), *L'aportació de la universitat catalana a la ciència i a la cultura*, Barcelona, L'Avenç, p. 36-44; A. GALÍ (1983), *Història de les institucions i el moviment cultural a Catalunya, 1900-1936*, vol. 9: *Ensenyament universitari*, Barcelona, Fundació Alexandre Galí, p. 56-75; i J. CASASSAS (2008), «De la restauració vuitcentista a la Segona República», a J. CASASSAS, F. GRACIA i J. M. FULLOLA (dir.), *La Universitat de Barcelona...*, p. 44-45.

9. A. BALCELLS (2001), *Els Estudis Universitaris Catalans (1903-1985). Per una Universitat Catalana*, Barcelona, Institut d'Estudis Catalans.

10. Els catedràtics signants van ser Eduard Alcobé, Jaume Algarra, Telesforo de Aranzadi, Josep A. Barraquer, Josep M. Bartrina, Jesús M. Bellido, Pere Bosch, Arturo Caballero, Tomàs Carreras, Ramon Casamada, Magí Fàbrega, Eduard Fontseré, José Fuste, José Mur, Pere Nubiola, Francisco Pardillo, Jaume Peyrí, August Pi, Francisco de Sojo, Enric Soler, Esteve Terradas, Ramón Torres, Josep M. Trias i Joaquim Trias. El text és reproduït a A. RIBAS (1976), p. 173-199.

seriós de posar en pràctica un sistema de descentralització universitària»,¹¹ per tal com no només reconeixia explícitament –tot i que amb certes limitacions econòmiques– la capacitat d'autonomia dels centres universitaris, sinó que, en definitiva, va fer possible una primera experiència autonòmica en algunes universitats. Tal fou, efectivament, el cas de la Universitat de Barcelona, on el claustre universitari va confegir un projecte d'estatut l'octubre de 1919 que «no tenia ni de bon tros l'ambició autonòmica i catalanista que sorgia dels congressos universitaris».¹² A tall d'exemple, podem esmentar el tractament limitat pel que feia a la llengua catalana, ja que, si bé en el projecte del Segon Congrés s'establia que «la llengua oficial de la Universitat serà el català», en canvi en el projecte del claustre es deia que «el idioma de la Universidad será el castellano, oficial del Estado español y medio de relación de españoles e hispanoamericanos». L'Estatut de la Universitat de Barcelona va ser aprovat per real decret el setembre de 1921, però el juliol de 1922 el govern espanyol suspenia l'autonomia universitària arreu, de manera que es posava fi a aquest breu període autonòmic de la Universitat de Barcelona.¹³ Posteriorment, la dictadura de Primo de Rivera mal·ludà per refermar el seu control sobre la institució universitària amb els decrets de 1925 i 1928, mitjançant els quals escurçava la llibertat de càtedra dels docents, n'afavoria l'expulsió i hi restrenyia l'autonomia.

La proclamació de la República el 1931 va comportar un redreçament de la política educativa i un avenç cap a l'assoliment de l'autonomia de la Universitat de Barcelona.¹⁴ De seguida el president Macià designà un comissariat encarregat del govern de la universitat, integrat per Enric Soler (rector), Ramon Casamada (degà de Farmàcia), Eduard Fontserè (degà de Ciències), August Pi (degà de Medicina), Jaume Serra (degà de Filosofia i Lletres) i Josep Xirau (degà

11. E. PONS (2001), p. 81.

12. X. PONS (2009), «L'Estatut de la Universitat Autònoma de Barcelona de 1933: antecedents, abast i continguts», a *L'Estatut de la Universitat Autònoma de Barcelona de 1933. 75è aniversari*, Barcelona, Universitat de Barcelona, p. 31.

13. Joaquim BALCELLS i Pere BOSCH van publicar l'article «La Universitat de Barcelona i la perduda autonomia» a *La Veu de Catalunya* (31-8-1922), en el qual criticaven la mesura derogatòria.

14. M. PÉREZ (1975), *Las enseñanzas en la Segunda República Española*, Madrid, Cuadernos para el Diálogo; A. MOLERO (1977), *La reforma educativa de la Segunda República Española: primer bienio*, Madrid, Santillana; i R. NAVARRO (1979), *L'educació a Catalunya durant la Generalitat, 1931-1939*, Barcelona, Edicions 62, p. 95-141.

de Dret), signants —a excepció de Xirau— de les conclusions del Segon Congrés Universitari Català. El comissariat va encetar, doncs, les gestions institucionals per iniciar la reforma i els treballs per redactar un projecte d'estatut d'acord amb les conclusions d'aquell congrés. Altrament, el projecte hauria restat mort i supeditat a l'aprovació, primer, de la Constitució el desembre de 1931 i, després, de l'Estatut d'Autonomia de Catalunya el setembre de 1932. Amb tot i això, el Govern de la República, amb influència dels institucionalistes,¹⁵ va menar una reforma preconstitucional decretant l'autonomia de les facultats de Filosofia i Lletres de les universitats de Madrid i de Barcelona, a manera d'assaig excepcional per tal de fer-hi «la experiència pedagògica que el Ministerio desea acometer».¹⁶ Sota aquest règim s'executaren algunes reformes que foren l'avantguarda de les transformacions aplicades posteriorment pel Patronat, de manera especial pel que feia a la modificació dels plans d'estudis, la llibertat de càtedra i la contractació de professors, així com la incorporació del català a diverses càtedres.¹⁷ A tall d'exemple, podem esmentar el desdoblament d'algunes assignatures a càrrec de catedràtics no gaire populars per la seva qüestionada capacitat docent, la creació de la nova secció de Pedagogia encapçalada per Joaquim Xirau, la incorporació del prestigiós Pompeu Fabra com a catedràtic de Llengua catalana i l'organització dels seminaris, entre d'altres mesures.¹⁸

Certament, la reforma dels estudis superiors a Catalunya va restar tothora afectada pel debat —inevitablement farcit d'una forta càrrega ideològica— sobre

15. Com recorden Gracia i Pericot, «la influència dels pensadors de la Institución Libre de Enseñanza en el primer ministeri impulsà les reformes del sistema universitari per intentar modernitzar les obsoletes estructures de docència i recerca i apropar el sistema espanyol als seus referents europeus». F. GRACIA i J. M. FULLOLA (2008), p. 51.

16. Decret de 15-9-1931, citat per X. PONS (2009), p. 47.

17. A. RIBAS (1976), p. 72-75; S. BONET (2004), «Pompeu Fabra, un catedràtic extraordinari», a J. MALÉ, R. CABRÉ i M. JUFRESA (cur.), *Del Romanticisme al Noucentisme. Els grans mestres de la Filologia Catalana i la Filologia Clàssica a la Universitat de Barcelona*, Barcelona, Universitat de Barcelona, p. 80-81.

18. L'acte de presa de possessió solemne de Pompeu Fabra el 7 de novembre de 1932 va comptar amb la presència i intervenció excepcional del rector Jaume Serra Húnter, del degà honorari Antoni Rubió Lluch, del degà Pere Bosch Gimpera i del president de l'Institut d'Estudis Catalans Josep Puig i Cadafalch. En el seu parlament, el degà Bosch Gimpera afirmà: «Avui, en canvi, la llengua catalana senyoreja en la nostra Universitat: els Estudis Universitaris Catalans estan entre nosaltres hostatjats: i la Facultat veu complerts els seus anhels de reforma amb el pla d'autonomia universitària avui vigent». AHUB: 41/6/3/23, Actes de la Facultat de Filosofia i Lletres (7 de novembre de 1932).

la relació entre les cultures espanyola i catalana dins la Universitat de Barcelona i, molt singularment, sobre l'ús de la llengua catalana que s'hi va fer com a expressió palesa d'aital relació. En aquest sentit, arran de l'aprovació de la Constitució, s'encetà el debat sobre el model universitari a desplegar a Catalunya, el qual alguns autors van esquematitzar en quatre opcions possibles: una universitat catalana única, una universitat centralista única, dues universitats (catalana i castellana) i una universitat mixta.¹⁹ La discussió de l'Estatut d'Autonomia de Catalunya a les Corts durant l'estiu de 1932 va conduir a una situació de màxima confrontació pel que feia a l'educació i la cultura a Catalunya i, tal com assenyala A. Balcells, «en las Cortes predominó el sentimiento de que la catalanización de la Universidad de Barcelona equivalía a su desespañolización y consideraban que la cultura castellana era la única y verdadera cultura española sin admitir la expresión de una ciencia universitaria y universal en lengua catalana».²⁰ Dóna bo de reportar les paraules del dirigent conservador José María Gil-Robles, que ho entomava amb molt de despit i esbombava la seva recança contra l'autonomia universitària en aquests termes:

[...] no es para nadie un secreto que esa Universidad bilingüe que hoy se va a conceder a Cataluña, o que la Universidad autónoma que, en otra hipótesis, pudiera constituirse, no serán más que un instrumento de catalanización, mejor podríamos decir de desespañolización, que acabaría con todo germen de cultura española dentro del ámbito a que alcanzara la actividad de la Universidad catalana.²¹

AUTONOMIA I PATRONAT

Al capdavall, s'hi imposà una opció pactista entre el Govern de la República i la Generalitat de Catalunya d'universitat única, bilingüe i autònoma, un model que decebia els sectors nacionalistes espanyols i catalans més radicals, que pretenien una única universitat centralista, els primers, i una segona universitat,

19. J. ESTELRICH (1935), «El problema cultural de Catalunya», a *Conferències sobre la Universitat de Barcelona...*, p. 83 i s.

20. A. BALCELLS (2011), *Catalunya ante España. Los diálogos entre intelectuales catalanes y castellanos, 1888-1984*, Lleida, Milenio, p. 89. El mateix J. M. Gil-Robles establí a les Corts l'equivalència entre catalanització i desespanyolització de la Universitat.

21. *Diario de Sesiones de las Cortes Constituyentes de la República Española* (2 d'agost de 1932).

els darrers.²² L'1 de juny de 1933 s'aprovà el decret de concessió de l'autonomia a la Universitat de Barcelona i tot seguit l'autonomia es posà en marxa amb la constitució del Patronat, els integrants del qual foren nomenats a parts iguals pels governs de la República i de la Generalitat. El Patronat de la Universitat de Barcelona es va constituir el 18 de juliol de 1933 amb els representants designats pels governs de la República (Cándido Bolívar, Américo Castro, Antonio García Banús, Gregorio Marañón i Antoni Trias) i de la Generalitat (Joaquim Balcells, Domingo Barnés, Pompeu Fabra, August Pi i Josep Xirau); també en formava part com a vocal nat el rector de la Universitat.²³ Tots els membres del Patronat eren catedràtics universitaris —fet que seria considerat posteriorment un defecte de la institució—, i liberals republicans d'ideologia diversa.²⁴ De seguida van elaborar un projecte d'estatut que fou aprovat pels governs de la República i de la Generalitat. Aquest estatut conferia un paper extraordinàriament destacat al Patronat, que assumia la direcció de la Universitat en tots els seus vessants i relegava altres organismes a funcions consultives, com les juntes de facultats i el claustre, i executives, com el rector.²⁵

D'ençà de la seva constitució, i sota la presidència de Pompeu Fabra, el Patronat posà en marxa un pla de treball força intens.²⁶ Efectivament, estrenada l'autonomia de feia poc, la tasca de modernització encetada fou de gran abast i en profunditat, fins al punt que hom parla de canvis de model universitari, de l'enciclopedisme francès a la tradició anglosaxona: «Hereus de la tradició anglo-

22. R. NAVARRO (1979), p. 100-107.

23. La col·laboració entre ambdós governs s'evidencia fins i tot en el nomenament creuat d'Antoni Trias, pel govern de la República, i de Domingo Barnés, pel de la Generalitat.

24. A. BALCELLS (2011), p. 90; J. MARAGALL (1969), *Balanç de la Universitat Autònoma*, Barcelona, Nova Terra, p. 19; i E. FREIXA (1983), «Quinze mesos de Patronat», a *Commemoració del 50è aniversari de la Universitat Autònoma de Barcelona de 1933*, Barcelona, Universitat de Barcelona, p. 21-24.

25. X. PONS (2009), p. 81-99, analitza el contingut i l'abast de l'Estatut.

26. A més de l'*Anuari de la Universitat de Barcelona, 1933-1934* (Barcelona, Tipografia Occitana, 1934), altres obres donen compte i analitzen la tasca del Patronat: E. FREIXA (1983), p. 17-37; J. MARAGALL (1969); P. BOSCH (1971), *La Universitat i Catalunya*, Barcelona, Edicions 62; A. GALÍ (1983); R. NAVARRO (1979); A. RIBAS (1976); M. J. PELÁEZ (1995), «Las Facultades de Derecho y de Filosofía y Letras de la Universidad Autónoma de Barcelona (1933-1939): organización de los estudios, currícula, profesores», a A. ROMANO (CUR.), *Università in Europa. Le istituzioni universitarie dal Medio Evo ai nostri giorni*, Messina, Università di Messina, p. 705-722; i F. GRACIA i J. M. FULLOLA (2008).

saxona, els membres del Patronat, i Bosch Gimpera com a rector, van intentar canviar el tradicional sistema acadèmic derivat de l'enciclopedisme francès per una docència adaptada a les necessitats de la societat, amb voluntat d'aconseguir, així, el seu reconeixement i suport». ²⁷ Hi havia, en efecte, una voluntat ferma per reformar la universitat grisa, burocratitzada i provinciana ²⁸ i convertir-la en la universitat de Catalunya i, alhora, amb projecció i prestigi científic i docent. Tot i el poc temps efectiu per desplegar les reformes, els resultats positius foren tan palesos que fins i tot el que seria primer comissari general d'ensenyament de Catalunya, Ramón Prieto Bances, ho va reconèixer en un informe oficial i en una carta adreçada al patró destituït Antoni Trias, el qual felicità per «la transformación honda», i li féu saber que «ante el movimiento de la nueva Universidad de Barcelona yo me siento admirado, lo veo, he de confesarlo, con envidia porque quisiera que el resto de las Universidades españolas siguieran su ejemplo». ²⁹ En realitat, Prieto Bances feia referència als èxits aconseguits en un dels dos grans vessants, el de la modernització científica i docent, en el qual es prengueren mesures com ara la creació de seminaris, la contractació de professors amb qualitats reconegudes i el desdoblament d'algunes càtedres, la modificació dels plans d'estudis –per flexibilitzar-los– i l'obligatorietat d'un examen d'ingrés i de l'assistència a classe, entre d'altres. ³⁰

L'altre vessant, amb el qual de ben segur ja no coincidia tant el manaies Prieto Bances, fou el de les mesures més ideologitzades, on sobresurten el coneixement de la representativitat de l'associacionisme estudiantil, la posada en marxa dels Estudis Universitaris per a Obrers –amb l'objectiu de «difondre i posar a l'abast dels elements obrers la cultura superior»– ³¹ i, molt destacadament, la catalanització de la universitat. Paga la pena assenyalar, però, que el

27. J. CASASSAS (2008), p. 51.

28. En comptem amb alguns testimonis descriptius a A. CIRICI (1973), *El temps barrat*, Barcelona, Destino, p. 28-36, i a J. MARAGALL (1985), *El que passa i els qui han passat*, Barcelona, Edicions 62, p. 138-150.

29. AHUB: 37/1/1/1, Informe del comissari general Prieto Bances (desembre de 1935); *Cartas cruzadas entre don Ramón Prieto Bances, ministro de Instrucción Pública de la 2.ª República Española, y don Antonio Trias Pujol, Patrono de la Universidad Autónoma de Barcelona, corriendo el año de 1935*, Barcelona, TGI, 1973.

30. R. NAVARRO (1979), p. 116-126; i A. RIBAS (1976), p. 78-85 i 95-118.

31. F. GRACIA i J. M. FULLOLA (2009), p. 66; R. AGUILAR (2008), *Quan les espardenyes trepitjaren la universitat. Els estudis universitaris per a obreres de la Universitat de Barcelona i la Universitat Popular durant la II República i la Guerra Civil (1931-1939)*, Barcelona, UPEC.

Patronat no va executar un pla de foment de la llengua catalana a les aules ni en va reglamentar l'ús, atès que considerava que la convivència harmònica de les dues llengües i cultures es fonamentava en el «respecte a la llibertat dels uns i dels altres per expressar-se en cada cas en la llengua que prefereixin». Tal fou, amb tot, la raó de discrepància palesada l'abril de 1934 pel patró Américo Castro, en dimitir del seu càrrec, quan considerava que la Universitat de Barcelona es trobava «en trance manifiesto de descastellanización» alhora que retreia al Patronat l'absència d'una reglamentació sobre l'ús de les llengües.³² Si fos per fer, la descastellanització o desespanyolització de la Universitat de Barcelona no es fonamentaria ni de lluny en un hipotètic arraconament eixorc de l'idioma espanyol a les seves aules, tal com ho acredita el fet que, pel que sabem, la mitjana de les matèries impartides en català no depassà un migrat 28% durant el curs 1933-1934.³³ Altrament, s'escau recordar que la presència de la cultura castellana a la Universitat fou, a més, fomentada mitjançant la presència, per fer-hi cursos i conferències, de destacats intel·lectuals castellans, com Dámaso Alonso, Pedro Salinas, J. F. Montesinos, Rafael Lapesa, Javier Zubiri, José Gaos, Enrique Riuja, Rubén Landa i Juan Zaragüeta.³⁴

OPOSICIÓ AL PATRONAT

Certament, l'oposició al Patronat i a la seva tasca va ser força àmplia, ja que procedia de diferents sectors i així mateix, en la major part dels casos, fins i tot aferriada.³⁵ Sigui com vulgui, l'Estatut de la Universitat de Barcelona va tenir una vigència força convulsa, i moltes energies dels promotors de les reformes a

32. «Dejar al arbitrio de las circunstancias una cuestión tan grave como la de la lengua que haya de hablarse en una Universidad que se dice del Estado, no solo ocurre más que a un grupo de "gagas"», AHUB: 37/1/1/8/14, Corresponsència d'Américo Castro a Pompeu Fabra.

33. Concretament, per facultats, 30% a Dret, 1% a Ciències, 60% a Filosofia i Lletres, 50% a Medicina i 0% a Farmàcia. A. TRIAS (1935), *La autonomía de la Universidad de Barcelona*, Barcelona, F. Camps Calmet, p. 69.

34. A. BALCELLS (2011), p. 93.

35. «No creguéssim pas que establir el nou règim va ésser cosa fàcil. Ens combateren aferriadament i amb tota mena d'armes, lícites i il·lícites, i, si em permeteu, diré que de vegades fins i tot amb armes prohibides pel Dret de gents». J. R. XIRAU (1971), «La Universitat autònoma de Barcelona». A: *8 conferències sobre Catalunya*, Barcelona, Proa, p. 46.

la universitat catalana es van haver d'emprar, a desgrat seu, no pas per empènyer amb més vigor i seny la transformació dels estudis universitaris, sinó més aviat a contrarestar els atacs a aquesta tasca. Com assenyala A. Segura,

els principals problemes tingueren a veure amb l'Estatut –en realitat, amb l'autonomia–, el català, el paper del Patronat –els amplis poders concedits al Patronat eren contestats per molts professors numeraris, que contraposaven a aquest Claustre–, el caràcter vitalici –en realitat, il·limitat– dels vocals del Patronat i la seva elecció externa al centre, i l'orientació –social i catalanista– de la Universitat Autònoma de Barcelona.³⁶

Ara bé, més que resseguir aquest garbuix d'aspectes esmentats, resulta més aclaridor, a parer nostre, mirar d'escatir la significació dels diferents grups que, en un moment o altre, s'oposaren al Patronat: dins la universitat, l'oposició vingué tant del grup d'alumnes lliures com d'un grup gens menyspreable de catedràtics; i, d'altra banda, de manera aliena a la institució –i, més concretament, de Madrid estant–, el sector polític i intel·lectual anticatalà que s'havia manifestat durant el debat estatutari de 1932 i que, després de les eleccions a Corts de novembre de 1933, esdevingué hegemònic en les instàncies de poder de la República.

Les primeres oposicions al Patronat i la seva tasca reformadora van estar protagonitzades pels alumnes universitaris i, més destacadament, pels alumnes lliures. Certament, l'alumnat de la Universitat de Barcelona, com el d'altres universitats arreu, comptava amb una tradició contestatària que, segons com, esdevenia violenta, circumstància que en el passat portà en diverses ocasions al tancament de la Universitat. De vegades, els aldarulls estudiantils tenien motivacions polítiques, però també sovintejaren les mobilitzacions per motius acadèmics o «troianes».³⁷ Amb tot, d'ençà de la instauració de la República i durant el rectorat de Jaume Serra Húnter, l'acció contestatària estudiantil restà apaivagada. Ara bé, les reformes acadèmiques menades pel Patronat

36. A. SEGURA (2008), p. 14.

37. La mobilització «troiana» «acostumbraba a expresarse en la algarada estudiantil de carácter explosivo motivada por razones exclusivamente académicas. Son acciones plenamente despolitizadas, dirigidas en general contra el profesorado y circunscritas al recinto universitario». E. GONZÁLEZ CALLEJA (2009), *Rebelión en las aulas. Movilización y protesta estudiantil en la España contemporánea, 1865-2008*, Madrid, Alianza, p. 49.

el curs 1933-1934 van estar en l'origen de l'oposició no violenta d'una part dels estudiants de la Universitat de Barcelona. Val a dir, en aquest sentit, que, en el devesall de mesures introduïdes, n'hi havia dues que trasbalsaren força el quefer fins aleshores d'una part de la massa estudiantil: per un costat, la instauració de l'assistència obligatòria a les classes, que comportava la desaparició dels alumnes anomenats lliures; i, per l'altre, l'establiment d'una prova d'ingrés a la Universitat. En bona mesura, aquests canvis, directament adreçats a millorar el nivell docent i acadèmic de la institució, van somoure una part dels estudiants, per als quals les modificacions apuntades suara els feien més mal que bé, per tal com els obligaven a partir d'aquell moment a esmerçar més esforços en la seva funció d'alumnat. Fet i fet, complicava un xic la vida dels estudiants, que, altrament, van comprovar amb cert enuig que les reformes introduïdes a la Universitat de Barcelona, tanmateix, no afectaven pas la resta d'universitats espanyoles. El Patronat, però, no defallí en la seva determinació reformadora pel que tocava a fer pujar el nivell de la massa estudiantil, a la qual hom classificava de la manera següent:

Qui estudiava fins ara a la Universitat: a) el que vagament aspirava des dels començos de la seva carrera a arribar a l'exercici d'una professió. b) el que enviat per la família anava simplement a la recerca d'un títol, sense esma ni interès... D'aquests dos sectors –sobretot del primer– ha nascut l'estudiant nadalenc, avalotador i indiferent a la vida material i espiritual universitària = el jugador de billar... Aquests sectors han originat la «timidesa davant del treball» de tants... c) un tercer grup, mínim, anàrquic a quasi totes les Facultats, orgànic potser a la de Filosofia... que aspirava a estudiar, a exercir professions, a investigar... o a ensenyar, i que sovint ho realitzava contra infinites dificultats econòmiques.

Imagineu que a Cambridge en els seus nombrosos col·legis hi hagi estudiants que no siguin d'aquests tercers? El nombre d'ells és escàs. En tota la Universitat de Cambridge no passaran de 5000 entre Professors i Estudiants. Però la qualitat és distinta.

És just per tant esposar-se a un afany de depuració i de superació almenys en el sector estudiantil? Una prova d'ingrés que deuria avergonyir als que la realitzen, per la seva senzillesa: uns plans d'estudis que aspiren simplement a que l'ensenyament sigui alguna cosa... Unes proves que permeten constatar la realitat dels fruits d'aquest ensenyament... Això diu que provoca escarafalls i emigracions en massa?

En bona hora!... Si algú s'espanta per aquest programa inicial –i que algú s'espanti és la nostra vergonya– que fugi. Cap català ni cap universitari en lamentarà la fugida.³⁸

El Patronat, d'altra banda, hi va actuar amb agilitat per tal de donar les màximes facilitats –incloses beques–³⁹ als fins aleshores estudiants lliures. Amb tot i això, es va produir una certa «emigració» cap a altres universitats no tan rigoroses, fet que provocà una disminució en les matriculacions de la Universitat de Barcelona durant el curs 1934-1935.⁴⁰ La davallada en la matriculació, tot i estar provocada per la pujada dels nivells d'exigència acadèmica, va estar atribuïda per alguns sectors –premsa i partits espanyolistes– a la catalanització de la «universitat separatista».⁴¹

Tal vegada el conflicte amb més ressò que va qüestionar més directament el Patronat va ser el promogut per un grup considerable de catedràtics de la Universitat arran de la constitució del Patronat. Efectivament, el gener de 1934 es va fer públic un manifest signat per 41 catedràtics⁴² en què es criticava, directament i amb claredat, el paper preminent del Patronat en el nou règim d'autonomia, en detriment del que havia estat tradicionalment el paper del claustre. En aquest sentit, l'anomenat «Manifest del 41» afirmava el següent:

Els Catedràtics sota-signants estimem que el Decret de primer de juny d'aquest any i l'Estatut de la Universitat de Barcelona format com a conseqüència d'aquell Decret, encara que afirmaven que s'atorgava a aquesta Universitat un règim d'autonomia, el que feren, en realitat, fou sotmetre-la a un règim de dismi-

38. AHUB: 37/1/1/2, Escrits informatius sobre l'autonomia universitària.

39. A. TRIAS (1935), p. 43.

40. A. TRIAS (1935), p. 74; R. NAVARRO (1979), p. 118.

41. A. PURCET (2007), «Una soledat massa sorollosa. L'extrema dreta i la catalanització de la Universitat Autònoma de Barcelona (1933-1936)», *Recerques*, núm. 55, p. 104.

42. Eduard Alcobé, Jaume Algorra, José V. Amorós, Ángel de Apráiz, Josep Banqué, Tomàs Carreras, Ramon Casamada, Gonzalo del Castillo, José Deulofeu, Emilio Fernández, Benito Fernández, Ángel A. Ferrer, José Fuset, Luis G. de Valdeavellano, Salvador Gil, Francisco Gómez del Campillo, Ramón Jardí, Emili Jimeno, Daniel Marín, Martiniano Martínez, Josep M. Millàs, José Mur, José M. Orts, Francisco Palomas, Francisco Pardillo, Agustín Pedro, Eduardo Pérez, Blas Pérez, Jaume Peyrí, Antonio Salvat, Maximino San Miguel, Lluís Segalà, Enric Soler, Mariano Soria, Manuel Taure, Esteve Terradas, Antonio de la Torre, Cándido Torres, Antonio Torroja i Gregori Vidal.

nució d'atribucions i de subjecció a la voluntat d'un Patronat en el nomenament del qual no havia tingut intervenció de cap mena.⁴³

I reblava el clau, cuitant a reclamar que l'Estatut estigués redactat per la Universitat, i no pel Patronat, i que els patrons fossin elegits pel claustre, i no nomenats pels governs de la República i de la Generalitat.

Un informe intern del Patronat, sota l'epígraf «Campanya contra el Patronato», descriu com aquest procés d'oposició es covà a la Facultat de Medicina i no s'està de caracteritzar els seus capparees com un grup de catedràtics primoriveristes amb virior catalanòfoba:

Un grupo de profesores ha iniciado una campaña contra el Patronato. El movimiento ha partido de Medicina –Peyrí, Ferrer, Cagigal, Nubiola, Pedro Pons, Gil Vernet– y ha prendido en las restantes Facultades. [...] Forman grupo los antiguos servidores de la Dictadura llenos de fobia catalana y los más intransigentes en catalanismo. [...] Era preciso –decían– dirigirse a Madrid, echar al Patronato, entregar la Universidad al Claustro y que este hiciera otro Estatuto y gobernara la Universidad.⁴⁴

Segons que sembla, en la seva percepció tradicionalment jeràrquica, l'existència d'aquest Patronat els manllevava la posició central dins la Universitat de Barcelona de la qual gaudien com a catedràtics, i alhora palesava la temença per la pèrdua del seu estatus docent, de manera que s'hi va arreplegar un virolat estol de catedràtics desprestigiats en la seva tasca docent i d'altres que havien signat les conclusions de l'Assemblea de 1918.⁴⁵ Els catedràtics Josep Deulofeu, de Farmàcia, i Tomàs Carreras Artau, de Filosofia i Lletres, havien manifestat les seves crítiques al Patronat en sengles publicacions.⁴⁶ D'altra banda, com a reacció, es redactà un manifest –no publicat, tanmateix– d'adhesió al Patronat signat per 114 professors de la Universitat, majoritàriament no numeraris,

43. AHUB: A1, Documentació diversa sobre el procés d'autonomia de la universitat.

44. AHUB: A1, Documentació diversa sobre el procés d'autonomia de la universitat.

45. Hi havia signants del manifest de suport al general Primo de Rivera, segons F. GRACIA i J. M. FULLOLA (2008), p. 63.

46. J. DEULOFEU (1933), *La verdad sobre la Universidad Autónoma de Barcelona*, Barcelona, Castells; T. CARRERAS (1933), *La Universidad Autónoma de Barcelona i el Patronat Universitari*, Barcelona, Bosch.

«amb l'afegitó d'uns pocs catedràtics, la meitat dels quals devien al Patronat el seu trasllat a Barcelona des d'altres universitats i els altres estaven vinculats per càrrec o parentiu amb el mateix organisme al qual donaven suport».⁴⁷

Certament, els atacs esmentats al Patronat –tant per la seva configuració com per la seva tasca– van ser rellevants, per tal com evidenciaven els recels que la reforma modernitzadora suscitava en els diversos nuclis interns del món universitari. Però, sobretot, també perquè aquestes revoltes anti Patronat no estaven desconnectades de la malfiança envers el procés d'autonomia congriada en sectors polítics i intel·lectuals madrilenys, atès que la reforma menada «personificaba también las peores pesadillas de la derecha política y de buena parte de la intelectualidad española».⁴⁸ Les etzibades ultranceres es desfermaren de manera recurrent en conjuntures diverses, com ara durant la tramitació parlamentària de l'Estatut d'Autonomia de Catalunya de 1932 i, més tard, en la dimissió del patró Américo Castro l'abril de 1934. Val a dir que una de les veus parlamentàries que sobresortí a fuetejar amb malvolença l'autonomia universitària barcelonina tal vegada fou la del diputat conservador Antonio Royo Villanova, qui a començaments de 1934 féu costat al catedràtic de grec Lluís Segalà en les seves queixes pel tracte discriminatori suposadament menat pel Patronat contra ell, en els termes següents:

Yo ahora denuncio la insensibilidad de los profesores y de los estudiantes españoles, ante lo que ha ocurrido con dos ilustres catedráticos de Barcelona, que si pertenecieran a otra Universidad no se verían vejados como se han visto. [...] Dn. Luis Segalá, catedrático de griego por oposición, en virtud de un patronato que se ejerce sobre una Universidad llamada autónoma –cuyo estatuto se ha aprobado sin intervención de los catedráticos ni de los alumnos, porque ningún catedrático ha tomado parte en la votación del Estatuto, y quisiera que se me explicara cómo puede haber autonomía universitaria sin que ese Estatuto lo aprueben los catedráticos y los alumnos, o, por los menos, los catedráticos–, ha sido víctima de un Estatuto que ningún catedrático podía aprobar, y se ha visto despojado de su cátedra, y sus enseñanzas, las que él profesaba por oposición, se le han dado a un

47. AHUB: A1, Documentació diversa sobre el procés d'autonomia de la universitat. A. BALCELLS (2013), *La Universitat de Barcelona i el Parlament de Catalunya durant la Guerra Civil de 1936*, Barcelona, Institut d'Estudis Catalans, p. 17-18 en dóna la relació de signants.

48. J. CLARET (2010), «El legado de la Universitat de Barcelona autònoma», a J. L. BARONA (ed.), *El exilio científico republicano*, València, Universitat de València, p. 236.

auxiliar y al Sr. Segalá se le ha encargado una clase en donde tenga pocos alumnos y poca eficacia su actuación.⁴⁹

Amb tot, la malfiança política envers l'autonomia de la Universitat de Barcelona assoliria el grau més punyent en ser menada pel mateix govern de la República, d'ideologia conservadora espanyolista. Al capdavant, la conjuntura dels coneguts Fets d'Octubre de 1934 va ser emprada pel govern de Lleroux per propinar un cop brutal a l'autonomia de la Universitat de Barcelona, ja que quatre membres del Patronat –Pompeu Fabra, Pere Bosch, Antoni Trias i Josep Xirau– van ser empresonats, acusats de rebel·lió militar. A més d'això, la cosa especialment rellevant va ser que el ministre d'Instrucció Pública i Belles Arts, el liberal demòcrata Filiberto Villalobos,⁵⁰ va encetar una política anticatalana en el terreny de l'ensenyament; a tal fi, nomenà un comissari general d'ensenyament de Catalunya –el sotssecretari del seu ministeri Ramón Prieto Bances– que va suspendre l'autonomia de la Universitat de Barcelona, adduint denúncies contra el Patronat fetes per alguns catedràtics.⁵¹ En realitat, es tractava d'una campanya de desprestigi contra un dels elements emblemàtics de la tasca de modernització cultural, sobretot si tenim en compte que, com declarà el ministre Villalobos, la mesura de suspensió estava presa amb anterioritat als Fets d'Octubre, i, fins i tot, el boicot s'articulà mitjançant l'escanyament econòmic de la Universitat de Barcelona bo i retenint l'execució de partides econòmiques incloses en els pressupostos.⁵²

I no foren en va els atacs menats, ja que les conseqüències de les mesures executades esdevingueren un entrebanc efectiu des de primera hora contra la tasca encetada pel Patronat. De primer, arran d'això, es van aturar tots els pro-

49. AHUB: A1, Documentació diversa sobre el procés d'autonomia de la universitat.

50. A. RODRÍGUEZ (1985), *Filiberto Villalobos, su obra social y política (1900-1936)*, Salamanca, Centro de Estudios Salmantinos.

51. F. GRACIA i J. M. FULLOLA (2008), p. 70.

52. En carta de Joaquim Balcells al Comissari General (5 de novembre de 1935), el secretari del Patronat li ho va retreure d'aïtal manera: «Nadie puede poner en duda que los últimos meses del Patronato –no de la Universidad– el ministerio no nos concedió ayuda alguna. El por qué de ello lo manifestó el propio Ministro, el Sr. Villalobos, cuando en unas declaraciones a la Prensa –creo que del 20 de Octubre pasado– que no han sido desmentidas, manifestó que ya tenía de tiempo atrás concebida la disolución del Patronato de la Universidad de Barcelona y que por ello no libraba el Ministerio cantidad alguna al Patronato. Eso es un hecho.» AHUB: 37/1/1/5, Escrits informatius sobre l'autonomia universitària.

jectes programats per al curs 1934-1935, sent la suspensió del personal nomenat pel Patronat la mesura més dràstica;⁵³ amb tot i això, els professors i el personal administratiu i subaltern afectats van continuar exercint voluntàriament i gratuïtament les seves funcions, a fi i efecte de garantir la continuïtat de l'obra renovadora. D'altra banda, com a conseqüència de la suspensió de l'autonomia universitària, els càrrecs de responsabilitat passaren a mans dels representants de la vella tradició conservadora universitària, és a dir, un reguitzell de catedràtics que feren costat incondicionalment als gestors ministerials, que s'ensenyoriren de la Universitat de Barcelona amb la intenció –si la voluntat del Patronat havia estat desespanyolitzar-la– de reespanyolitzar-la.

CONSIDERACIONS FINALS

Com hem vist, l'acció política conservadora espanyolista va estroncar un dels intents més afaiçonats de transformació modernitzadora de la Universitat de Barcelona, barrant el pas a una mínima catalanització de l'estantissa institució cultural barcelonina. Tal vegada és aquest el pla de confrontació més evident i fortament emprat com a arma d'enfrontament polític, és a dir, la contraposició ultrancera entre catalanisme i espanyolisme. En aquest sentit, paga la pena de recordar que el sol ús de la llengua catalana en algunes de les activitats universitàries va ser viscut i blasmat com una evident relegació de la cultura espanyola per part dels sectors conservadors madrilenys, però també per alguns dels intel·lectuals castellans com ara el mateix patró Américo Castro, pel qual era inacceptable de totes totes la idea que l'Estat contribuís a finançar una eina de desespanyolització –segons ells– com el Patronat, com si els catalans no fossin ciutadans espanyols. Aquesta idea ja fou expressada pel secretari del Patronat Joaquim Balcells en els termes següents:

53. Concretament, obeint les ordres del Comissari General d'Educació de Catalunya (7 de novembre de 1934), el rector manà als degans, entre d'altres coses: «1. Que se suspende en sus funciones a todo el personal nombrado por el Patronato mientras otra cosa no se disponga. 2. Que no se dé posesión ninguna al personal recientemente nombrado por el Patronato mientras otra cosa no se disponga. 3. Que se convoque a los catedráticos numerarios de esa Facultad para que informen sobre la posibilidad del mantenimiento, modificación o sustitución del plan vigente, a que pueden obligar las circunstancias». AHUB: 37/1/1/5, Escrits informatius sobre l'autonomia universitària.

Yo creo que la visión de Madrid falla. Mientras el Estado mantenga el prejuicio de que lo suyo es un centro como el Instituto Balmes, fallará siempre y la cultura por la que debería velar (aparte que debería velar también por la catalana que es tan española como la otra) quedará sin autoridad ni dignidad. Como una cultura que se dispusiera para unos negros que hay que colonizar. Nosotros creemos que Cataluña autónoma es una parte de España. Por ahí creen que Cataluña es un cuerpo extraño al Estado. Y o no se reconoce autonomía alguna o el Estado vigila como vigilaría a una colonia a la cual teme, pero a la que no ama.⁵⁴

L'experiència autonomista no només permeté de constatar la cruesa dels atacs d'aquells que, de Madrid estant, s'afanyaren a posar-hi pals a les rodes, sinó que, a més, evidencià l'important pla de confrontació entre tradicionalistes conservadors i reformadors dins el món universitari. En una simplificació excessivament esquemàtica, podríem indicar que aquesta pugna asimètrica venia de llarg i va estar protagonitzada, a la Universitat de Barcelona, d'una banda, per un gruix sòlid de catedràtics alhora producte i partidaris de conservar una universitat manifestament estantissa i, de l'altra, per un grup generacional amb molta trempera reformadora delerós de situar el centre universitari barceloní com un referent cultural homologable. Val a dir que aquest estol de catedràtics universitaris caracteritzats com «la generació de 1914», pastats en els pensionats europeus del primer terç del segle passat, assoliren la seva plena consolidació intel·lectual i professional durant l'etapa republicana.⁵⁵

La major intensitat dels enfrontaments menats pels opositors a l'autonomia universitària es concentrà en la conjuntura de 1933-1934, però, al marge d'altres consideracions, no hi ha dubte que s'arribà a projectar als primers anys de la dictadura franquista. En aquest sentit, resulta ben palès com, durant els processos de depuració de 1939 i 1940, esdevingué una mena d'acte de contricció allunyar-se tant com fos possible de les «malsanas ideas polítiques que predominaban en la Facultad de Filosofía y Letras». Per tal d'acreditar la seva idoneïtat en les noves circumstàncies polítiques dictatorials, alguns dels catedràtics depurats hi adduïren raonaments com ara

54. AHUB: 37/1/1/5, Escrits informatius sobre l'autonomia universitària.

55. J. CASASSAS (2009), *La fábrica de las ideas. Política i cultura a la Catalunya del segle XX*, Catarroja i Barcelona, Afers, p. 234-235.

AGUSTÍ G. LARIOS

que suscribió el manifiesto lanzado por los Profesores contra el extinguido Patronato [...] y que sus clases fueron explicadas con preferencia en idioma castellano y alguna vez en catalán, pero con la advertencia que se hacía a los alumnos de existir alguno de habla castellana la clase se daría en ese idioma con lo cual quedaban salvaguardados los derechos de estos.⁵⁶

La qual cosa, tot plegat, convida a pensar en una certa línia de continuïtat entre la dictadura primoriverista, l'oposició al Patronat i la dictadura franquista.

56. AHUB: 02 2713 X vol. 1.1, expedients de depuració.

R E C E N S I O N S

CAPILLA, Juli [cur.]. Joan Fuster. *Correspondència, XIV. La generació valenciana dels seixanta*. València: Càtedra Joan Fuster; Universitat de València; Tres i Quatre, 2013. 629 p.

Els onze corresponsals d'aquest volum que dialoguen amb Joan Fuster són d'especial interès perquè expliquen contextos i mecanismes d'activitat associativa i intel·lectual que suposaren l'inici d'un nou marc de modernització sociopolítica al País Valencià. Amb tot, el procés de conscienciació nacional es produí d'una manera relacionada amb sectors valencianistes –pocs– de preguerra i amb activistes que endegaren una mobilització al marge de la vida universitària. Dic això perquè la totalitat de protagonistes d'aquest epistolari tingué formació universitària i fou primordialment en aquest ambient –sense oblidar l'activitat conjunta amb els nacionalistes que formaren el Front Marxista Valencià i s'aixoplugaren en el si del Rat Penat– on organitzaren les seves primeres activitats de propaganda i de sensibilització nacional.

La correspondència agrupada en aquest volum –amb un molt ben detallat estudi contextualitzador del seu curador, Juli Capilla– constitueix un referent essencial per conèi-

xer posicionaments, inquietuds i opinions que aquests valencianistes –la majoria dels quals col·laboradors de les dues primeres revistes universitàries valencianistes de postguerra, *Diàleg* (1961-1962) i *Concret* (1963)– difongueren arreu del País. Es tractava d'un grup d'actuació amb prou homogeneïtat d'objectius polítics, per bé que de procedència social i territorial diversa. En aquest sentit és difícil d'«unificar» sociològicament aquests integrants –Lluís-V. Aracil, Alfons Cucó, Màrius G. Bonafè, Jaume Pérez Muntaner, Joan-Francesc Mira, Vicent Àlvarez, Lluís Alpera, Ricard Pérez Casado, Antoni Seva, Emili Rodríguez Bernabéu i Vicent Pitarch–, que en els anys seixanta s'anaren aglutinant a redós de la Facultat de Dret i de Lletres de la Universitat de València (llevat de Vicent Pitarch, que estudià a la Universitat de Barcelona i que, en principi, en fou el participant menys vinculat). És de remarcar, d'altra banda, l'absència, potser per manca de documentació epistolar, de Josep-Vicent Marqués, un altre integrant molt destacat –intel·lectualment i política– d'aquesta generació. I cal observar el bon criteri de Capilla a l'hora de seleccionar corresponsals del conjunt territorial del País Valencià. Aquest aspecte permet de constatar l'abast d'implantació ter-

BUTLLETÍ DE LA SOCIETAT CATALANA D'ESTUDIS HISTÒRICS

ritorial –no estrictament reduït a la capital de L'Horta– d'aquells nuclis d'actuació sociopolítica.

Les lletres intercanviades amb Fuster revelen trets biogràfics i ocupacions de cada integrant del nucli valencianista universitari. En defineixen l'heterogeneïtat «interna» pel que fa a orientacions i projectes a emprendre. Però també indiquen les coincidències quant a intervenció en activitats patriòtiques –rutes, aplecs, campanyes– que anaven irradiant socialment. De fet, una característica a subratllar és que aquest epistolari permet de capir que «patriotisme» equival a política d'utilitat pública: exercici de ciutadania substantiva, no tan sols formal, adjectiu aquest darrer que explica ben poca cosa sobre la historicitat del fet social.

En aquest sentit, les vint-i-cinc cartes entre Aracil i Fuster (1961-1980) –un apartat destacat del volum– detallen projectes de treball del sociòleg en formació, compromís amb la llengua del país i també, per part de Fuster, consideracions sobre la tasca a fer a començaments dels anys seixanta després de la publicació de *Nosaltres, els valencians*. Cal destacar la denúncia de formes ideològiques –que arran del postfranquisme han tingut materialitzacions polítiques i violentes espanyolistes pseudo-valencianistes– com l'almelaivisme.

Aquesta eloqüent fórmula d'Aracil –derivada dels posicionaments intel·lectuals de l'escriptor Francesc Almera i Vives, del qual aquest estudiant de dret en coneixia els posicionaments polítics– servia per fer referència a l'oposició a les tesis fusterianes per part de capes socials urbanes de la ciutat de València que, d'altra banda, mostraven un autoodi manifest envers les formes d'identitat dels valencians.

D'altres corresponents són més específics (malgrat informacions col·laterals de tipus més general) i fan esment a dedicacions coetànies d'aquells estudiants. És el cas de la correspondència de l'estudiant i futur historiador Alfons Cucó amb Fuster a través de les deu cartes escrites entre 1960 i 1992. També l'és la de l'historiador alcoià Màrius Garcia Bonafè –18 lletres entre 1960 i 1985–, que esmenta Fuster com a assessor literari de la Institució Valenciana d'Estudis i d'Investigació, i les notícies literàries intercanviades amb Pérez Montaner –sis cartes entre 1960 i 1983. Alguns d'aquests intercanvis (Cucó, Pérez Montaner), són útils per conèixer detalls de la darrera etapa de la biografia de Fuster pel que fa a la trajectòria universitària. Altres correspondències –Joan Francesc Mira entre 1962 i 1983 i Ricard Pérez Casado entre 1967 i 1987– al·ludeixen respectiva-

ment a empreses de nacionalització valencianista i d'especialització acadèmica fora del País Valencià i a la preparació d'estudis paradigmàtics, com foren els dos volums publicats per l'editorial L'Estel de *L'estructura econòmica del País Valencià* (1970).

Les lletres de Vicent Àlvarez Rubio entre 1963 i 1978 –pel que fa a fets de dinàmica interna del grup poden enllaçar amb les d'Aracil– són d'interès per comprendre –i alhora matissar– el qualificatiu que Fuster atorgà al grup de valencianistes dels anys seixanta: el de *ballarines*. La consideració realista d'Àlvarez en la seva primera carta sobre els mitjans dels quals disposaven aquells estudiants serveix perquè l'intel·lectual de Sueca expliqui millor, i sense ironia, els avenços i les mancances de la pràctica cultural i política del nou valencianisme que es generava en aquella etapa. La carta de Fuster a l'aleshores estudiant xativí de Dret (Sueca, 22 de novembre) –i la resposta de l'aleshores integrant de l'Acció Socialista Valenciana (28 de novembre de 1963)– és important per saber quina era l'opinió de l'intel·lectual respecte de la tasca feta fins aleshores per la «generació» universitària i quin era el balanç d'algunes campanyes realitzades. Aquestes dues lletres també són útils per saber com era vist Fuster per aquells joves nacionalistes. Tot cre-

uant les cartes d'Aracil i les d'Àlvarez, podem obtenir un marc significatiu de les motivacions d'aquells estudiants que contestaren reeixidament l'hegemonia del Sindicato Español Universitario amb la constitució d'un sindicat alternatiu, l'ADEV (Agrupació Democràtica d'Estudiants Valencians).

El grup de corresponsals alacantins (Emili Rodríguez-Bernabeu) que provenien de València però s'establiren a Alacant a començaments dels anys setanta (Lluís Alpera) i el dels que n'eren originaris i anaren a viure a Barcelona (Antoni Seva) aporten informació destacada sobre la preparació d'obres que foren cabdals en la recepció de nous corrents estètics i ideològics –*Dades de la història civil d'un valencià* de Lluís Alpera– i sobre l'organització de premis literaris que esdevenien un revulsiu a favor de la llengua i la realitat cultural i territorial del sud del País Valencià.

Cal, però, remarcar la correspondència amb Antoni Seva –32 lletres entre 1964 i 1990, de les quals cal llegir amb atenció les compreses en l'etapa 1964-1968– perquè detalla informació sobre les polèmiques que l'espanyolisme surestista atia envers les tesis fusterianes i la contesta que tingué per part de sectors culturals de la ciutat d'Alacant. També assabenta sobre cursos de llengua al Club

BUTLLETÍ DE LA SOCIETAT CATALANA D'ESTUDIS HISTÒRICS

d'Amics de la UNESCO de la capital de l'Alacantí i programes de radio en català. És a dir, les cartes donen compte de les campanyes valencianitzadores que aprofitaven totes les possibilitats i els mitjans per desespanyolitzar una ciutat que aleshores –a través del diari murcià amb seu a Alacant *La Verdad*– era focus d'una maniobra de desvertebració comarcal del sud del País. L'actitud de Fuster –llegiu-ne la lletra del 20 d'agost de 1964–, és clar, és de suport, i aporta idees i mitjans de difusió a fi de facilitar la intensificació d'aquestes pràctiques sociopolítiques. En aquest sentit, també podria haver aportat informació substancial Rodríguez-Bernabeu (la correspondència aplegada va de 1978 a 1989), que en els anys seixanta tingué trajectòria cultural entre els universitaris de la ciutat de València –on anà a estudiar– i s'implicà en la col·laboració en valencià en les planes del setmanari de Dènia, *La Marina*.

L'epistolari més extens –61 cartes entre 1967 i 1990– és el de Vicent Pitarch. Essencialment s'hi explica el quefer del jove llicenciat en Filologia Romànica per la Universitat de Barcelona pel que fa als estudis que endegava sobre història social de la llengua. Com he dit anteriorment, Pitarch Almela representa una trajectòria relativament allunyada del nucli

valencianista universitari. Amb tot, aquesta correspondència «simbolitza» l'eix nacional Castelló-Barcelona, ens explica fites catalanitzadores de modernitat –el programa de ràdio ideat per Vicent Pitarch el 1969, *Nosaltres, els valencians*– i concreta la funció mitjancera de Fuster davant mitjans acadèmics com l'Institut d'Estudis Catalans i els projectes d'estudi i de difusió quant a la situació lingüística i política dels valencians, com indica la carta de Pitarch a Fuster (Castelló, 9 de gener de 1979). En qualsevol cas, aquest intercanvi epistolar aporta dades de relleu sobre la dinàmica territorial (la Plana) quant a l'articulació d'iniciatives –entre d'altres, la revista *Al Vent*, cursos de llengua en instituts, funció del Centre Excursionista de Castelló– que cercaven la socialització d'un programa civicopolític propi, no pas satèl·lit del definit pel tardofranquisme.

La generació valenciana dels anys seixanta és un volum que estableix un «model» de relació entre un intel·lectual i uns integrants generacionals que, tant per la data de naixement de Fuster (1922) com per les mateixes opinions i accions dels valencianistes d'aquella etapa, mostraven concepcions diversificades. Aquesta correspondència deixata una relació referent-seguidor que pot ser sintetitzada en paraules de Pérez Casado el 22 de

desembre de 1984: «La teua obra ens permet coneixe'ns. El teu exemple és virtut ciutadana». Ara bé, aquest reconeixement no s'oposava a «la lògica discrepància». Potser aquesta opinió, feta prou posteriorment, quan alguns d'aquells corresponents havien optat per opcions polítiques determinades (PSPV-PSOE en el cas de Casado), podria ser més matisada. El que sí sembla que resta clar d'aquest epistolari és que aquests universitaris –i no universitaris– duïen una dinàmica pròpia de la qual Fuster es feia ressò i hi participava. Hi havia una relació d'aprenentatge, de formació, i, d'altra banda, existia un àmbit (polític) «autònom» de decisió respecte de les consideracions de Joan Fuster. La referència i el lideratge no esdevenia dependència.

Un altre fet a destacar és que el viatge al Principat per Pasqua de 1960 fou un aglutinant del grup. De fet, part de la correspondència s'encesta al voltant dels preparatius d'aquesta empresa. D'altres casos (Àlvarez, Mira, Alpera) indiquen que la relació epistolar –almenys, la que es conserva– es produeix fora dels Països Catalans. Aquest aspecte aporta dades per confegir la biografia –la vida universitària, els professors vinguts del Principat, revistes editades, prohibicions, conflictes– d'aquest nucli d'activistes. És clar que aquests tres exemples ja

havien establert relació amb Fuster, com indica oportunament el curador d'aquesta obra.

Un epistolari, doncs, fonamental per tenir un coneixement ben especificat de conductes, procediments, enllaços, infraestructures de propaganda, els efectes nacionals dels quals han estat essencials per explicitar, si més no, una concepció alternativa de país no subalterna a la política espanyola, que sembla que actualment es fa cada vegada més evident en el si de la societat valenciana.

XAVIER FERRÉ

GABRIEL, Pere; POMÉS, Jordi; FERNÁNDEZ GÓMEZ, Francisco (ed.). *España «Res Publica». Nacionalización española e identidades en conflicto (siglos XIX y XX)*. Granada: Comares, 2013. 554 p.

«España, *Res publica*? No és tan clar. De fet, el sintagma expressa, com recullen les ponències d'aquesta miscel·lània, més una potencialitat (és a dir, nacionalització) que no pas un fet acomplert. És cert que la tesi d'una feble nacionalització espanyola no té prou en compte el fet que existeix una aposta decidida per la construcció nacional-estatal d'ençà de 1812. Però no deixa de ser empíricament demostrable que existeix un

fil resistencial paral·lel que contesta la constitució d'una ciutadania estatal hegemònica. Amb tot, també s'evidencia que les resistències sorgides des de les nacions sense estat palesen moltes contradiccions, i no serà fins la primera meitat del vuit-cents que el debat –en el si del moviment sociopolític del Principat– entre cultura i política regional (amb possibilitat d'esdevenir nacional) començarà de configurar posicionaments intel·lectuals, socials i polítics definitoris. En aquest sentit, les recerques d'aquest llibre –que suposa un esforç reeixit a l'hora d'actualitzar bibliografia (cosa que no sempre s'esdevé) i especificar línies de recerca vigents– manifesten majoritàriament que la construcció d'una identificació col·lectiva vers un hipotètic estat-nació no es produeix mecànicament.

Els sis àmbits d'estudi proposats en aquesta monografia –fruit de la connexió entre diversos grups de recerca peninsulars: un altre fet a subratllar– conflueixen en els diversos graus d'identificació territorial que poden acabar, o no, en una construcció nacional-estatal. El constructe «Espanya», que és el cas que ens ocupa, pot esdevenir una sublimació –conseqüència d'una impotència política regionalista disfressada d'estratègia nacional(ista)– o una solució pel que fa a regions el ciutadans de

les quals no es perceben com a pertanyents a una nació pròpia, sinó que s'identifiquen amb el marc territorial legitimat per la forma política *nació-Estat*. El cas de Castella-Espanya en pot ser un exemple destacat, malgrat l'existència d'organitzacions independentistes castellanès.

El conjunt de reflexions d'aquest estudi especifica la definició d'àmbits de pertinença susceptibles de ser percebuts jeràrquicament. Amb tot, és clar, els processos de nacionalització vénen condicionats –o hauríem de dir sobredeterminats?– per l'acció aculturadora –simbòlicament, culturalment– d'un estat autodefinit com a nacional. Existeix, doncs, un conflicte de pertinences no pas definit des dels territoris que poden acabar essent identificats com a nacions, sinó com a conseqüència de l'acció homogeneïtzadora estatal –l'estat construeix la nació– que opera a través de diversos àmbits d'identificació territorial: local, provincial, regional i nacional. El nivell de conflicte màxim esdevé quan hi ha dues legitimitats nacionals contraposades, una de les quals acaba essent la predominant. El símil sobre el bilingüisme (unidireccional) pot servir d'analogia quant al predomini de la llengua d'ús que compta amb la legitimació de l'estat-nació i quan el procés fineix amb la substitució de la llengua minoritzada.

Com he dit, el text s'estructura en sis matèries: 1) representacions simbòliques de projectes nacionals (Jordi Roca); 2) literatura i identitat nacional (Àngel Smith); 3) la guerra com a factor de construcció nacional (Manuel Santirso); 4) sociabilitat de les classes subalternes i pertinences amb voluntat internacionalista (Miguel Cabo); 5) ideologies nacionals, entre republicanes, feixistes i socialistes (Jordi Pomés), i 6) vivència de la regió i abast de la nacionalització (Javier Ugarte). En total, els quaranta-un casos d'anàlisi especifiquen nítidament les contradiccions, les limitacions i les adscripcions territorials sota diverses significacions. Caldria, però, en propers estudis, incloure els processos identitaris del País Valencià i de les Illes, i definir el conflicte identitari (superposició, substitució, afirmació?) en els casos transfronterers galaicoportuguès, basc (nord: Iparralde) i català (Catalunya Nord).

Una aportació fonamental d'aquest conjunt de recerques és la connexió entre diversos enfocaments metodològics –simbologia, literatura, geografia urbana i regional– que amplien concepcions (més enllà de l'estasiologia i de compartiments tèrrics estancs que comporten concepcions estàtiques) i ajuden a no emetre judicis de valor i a comprendre els mecanismes i l'evolució pel que fa al

bastiment de discursos, dinàmiques organitzatives, imaginaris literaris i codificacions ideològiques. Aquest procediment supera apriorismes i esbrina, des d'anàlisis concretes, com s'ha efectuat un procés de nacionalització determinat.

En qualsevol cas, destacaria tres àmbits discursius sobre els casos estudiats. Primerament, l'àrea coordinada per Jordi Roca i la seva aportació, «Las plazas y la representación de la nación liberal, Barcelona 1820-1857», que es pot vincular amb la recerca d'Àngel Smith «Regionalismo y nacionalismo en los relatos historicistas de la Renacimiento Catalana (1833-1865)». Estudiar quin significat tenen els espais polítics de sociabilitat a l'hora de socialitzar un projecte nacional permet d'identificar els llocs de memòria que concreten vindicacions polítiques en clau de vertebració identitària. La història cultural, l'antropologia simbòlica, la iconografia resulten recursos ben útils per analitzar la recepció, o no, d'un missatge de mobilització patriòtica.

Com destaca Jordi Roca, tot seguint Storm, la regió és una matriu bàsica de la qual pot derivar un relat historiogràfic que pot arribar a definir un tipus de construcció nacional (p. 7), que culminaria, o no, en la formació d'una nació política. La dicotomia vuitcentista definida sota

la Renaixença al Principat entre *nació (estat)* i *pàtria* recull aquesta qüestió.

Un segon apartat a destacar del conjunt de textos és l'estudi de registres literaris i d'anàlisi del discurs quant a la configuració de complexos d'identificació territorial. Ambdues metodologies són molt útils per tenir esment d'interpretacions, de models de societat i d'ideologies que estan en la base d'imaginari i d'historicitats que defineixen una comunitat nacional. L'ús de les narracions literàries exigeix que l'historiador no faci lectures descontextualitzades –presentistes– d'autors que, necessàriament, s'han de «llegir» des de la seva pròpia concepció del món. Aquest aspecte, que pot semblar una obvietat, no ho és tant quan es pot incórrer en l'error de categoritzar situacions des d'interessos (polítics) coetanis que no tenen res a veure amb l'objecte d'estudi proposat. L'estudi de la novel·la rural basca (P. Berriochoa) exemplifica com han de ser emprades les fonts narratives per *comprendre* les visions d'un espai viscut. D'altra banda, la superació de tòpics deslegitimadors resta molt ben definida en el treball –amb aportació a la sociolingüística– de Karnele Artetxe sobre la modernització de l'eusquera (1918-1928), que qüestiona el reduccionisme analític que defineix el basc com a llengua predominantment d'ús rural: antimoderna.

Pel que fa a l'estudi de formulacions historiogràfiques i ideològiques, l'apartat de Jordi Pomés és d'interès a fi de situar la concepcional nacional dels republicanismes vuitcentistes quant a la seva pertinença a una nació espanyola. Cal, però, cridar l'atenció sobre vies alternatives nacionals com la definida per Narcís Roca i Farreras que, estudiada de manera precursora per Fèlix Cucurull, apostava per una via sobiranista.

Les recerques de Luis Martín sobre les concepcions historiogràfiques socialistes i el treball de Maria Llombart sobre el pensament polític de Josep Tarradellas aporten la relació entre socialisme, republicanisme –Tarradellas– i adscripció nacional espanyola. El cas del presidencialisme tarradellista és important a fi de concretar un model territorial articulat des de la divergència entre nació cultural (Catalunya) i nació política (Espanya). D'on l'estratègia política magistral de l'Estat espanyol post-franquista en apropiat-se d'aquesta concepció per articular l'autonomisme que, com a expressió d'una suposada modernització organitzativa, havia de definir una nova cohesió interterritorial espanyola. Els fets han demostrat, però, que aquest objectiu ha estat més un desig que una realitat.

Precisament aquest treball ara indicat, que comprèn el període

1954-1977, potser podria plantejar la publicació d'un segon volum que –sota el mateix objectiu d'estudi pel que fa a les contradiccions entre processos de nacionalització– analitzés què suposà la concreció de noves alternatives nacionalitzadores (algunes de les quals provinents dels anys vint i trenta del segle xx), autodeterministes –confederatives i independentistes–, definides entre 1945 i 1973.

La tercera característica a remarcar d'aquesta monografia es defineix en l'apartat dedicat a la regió(nalització) i la nació(nalització) coordinat per J. Ugarte. Cal partir d'un nivell d'identificació bàsic, el nivell local-regional, per tenir una visió completa de l'evolució d'una adscripció territorial. En aquest sentit, com diu l'autor del treball, l'home construeix el territori i és qui en defineix l'abast de pertinença (p. 450), una resultant del qual pot ser la nació. Partint d'aquest pressupòsit, la manera com es pot estudiar aquest aspecte fonamental –no fer una dicotomia entre sentiment i raó, entre comunitat emocional i comunitat política, i basar-se en estudis de camp comparats– no ha d'ignorar la variable *estat*. I sembla que Ugarte no la té prou en compte. És a dir, l'individu té una concepció de pertinença, però, com la subjectiva? Autònomament, o via aculturació –educació– de l'estat

nacional? Hi ha àmbits de pertinença locals, delimitats històricament, però *en quin moment* intervé l'estat per socialitzar la seva pròpia política nacionalista? Hi pot haver consciència regional sense consciència nacional? En el cas que la regió sigui identificada, via instrumentalització política, amb la matriu nacional de l'estat, quina delimitació existeix entre regió i nació? L'estudi de les formes de consciència regional és bàsic per delimitar l'abast d'una determinada construcció territorial. També cal tenir present que hi pot haver vinculacions interregionals per bastir una nació cultural, que pot definir –o no– una nació política.

Un aspecte a valorar de l'enfocament d'Ugarte és la introducció de la variable *regió econòmica* i la seva relació amb la ideologia nacional, o la «visió regional de la industrialització» (p. 454). Seria, doncs, un objecte d'estudi especificar el grau de relació entre *regió econòmica* (*regions econòmiques*) i *nació cultural*, objectiu que no és nou en la nostra historiografia, com ho indiquen els treballs de Perpinyà Grau (1932) i, sobretot, de Maluquer i Sostres (1963).

Tan sols he intentat destacar alguns factors explicatius d'aquesta recerca col·lectiva. La dimensió identitària del simbolisme estètic, la funció nacionalitzadora de les commemoracions i les guerres, l'adscripció

nacional en les societats agràries i les societats urbanes, la relació entre moviments sociopolítics (obrers/camperols), la vinculació entre sociabilitat i nació, són altres referents teòrics que hi són tractats, els quals permeten al lector plantejar l'interrogant inicial d'aquesta ressenya i, sobretot, concloure satisfactòriament que l'única manera de comprendre què és una nació –com a procés– és definir les vies de nacionalització difoses des de l'estat i el seu susceptible qüestionament des de models alternatius.

XAVIER FERRÉ

CAPDEFERRO I PLA, Josep; SERRA I PUIG, Eva. *La defensa de les Constitucions de Catalunya. El Tribunal de Contrafacions (1702-1713)*. Barcelona: Generalitat de Catalunya. Departament de Justícia, 2014.

Els avenços que ha fet la historiografia catalana a l'entorn de la Guerra de Successió han estat molt notables en els darrers quaranta anys, i els actes commemoratius del Tricentenari han representat només una culminació de moltes aportacions que ja estaven endegades amb anterioritat. S'ha avançat en l'edició de fonts manuscrites, textos i memòries al voltant del setge de Barcelona, dels

mateixos Dietaris de la Generalitat i de les compilacions de les Constitucions arran de les dues Corts que hi va haver a principis del segle XVIII; també hem avançat en el coneixement de la societat i l'economia de Barcelona en el tombant de segle i l'impacte de la guerra, i hem pogut concloure que s'havien produït canvis notables en el sistema de producció i de comercialització en un intent clar de fer una xarxa mercantil centrada en la ciutat de Barcelona, però estesa per tot el territori. Hem conegut també, gràcies als treballs d'Eduard Martí, el funcionament i l'extracció dels membres de la Conferència dels Tres Comuns, òrgan assessor dels Braços i peça molt important i inspiradora de la política catalana al llarg de la guerra. Coneixem molt millor el món de l'exili i el paper de personatges notables de la Cort de l'emperador, el més destacat dels quals va ser Ramon de Vilana Perlas.

També ha fet un progrés notable, des de l'obra pionera de Víctor Ferro, el coneixement del dret i de l'entramat institucional de Catalunya, i hem pogut apreciar el seu caire flexible i adaptable, de successiva i reiterada modernització lluny de l'anquilosament que es pretenia. És en el marc d'aquesta temàtica que cal inserir l'obra que ressenyem. Es tracta d'un treball de síntesi i de di-

vulgació presentat de forma amena i construït al voltant d'un entramat gastronòmic, per anar-nos obrint la gana fins concloure amb un guisat molt suculent. Els autors, conscients del caràcter feixuc de la temàtica jurídica, han volgut aprofitar tot el seu bagatge de coneixements per familiaritzar-nos amb la novetat que va representar el Tribunal de Contrafaccions, articulat per les Corts de Felip V, de 1701-1702, i perfeccionat i millorat amb les Corts de Carles III, de 1705-1706. Aquest llibret introductori és un destil·lat de dos llibres, en els quals els autors han abocat directament tota la seva recerca, i que són la font inspiradora d'aquest manual. Cal esmentar-los i cridar l'atenció sobre aquests volums, que seran la referència imprescindible en el futur: *Casos del Tribunal de Contrafaccions de Catalunya (1702-1713)*, Barcelona, Departament de Justícia i Parlament de Catalunya, 2014, i *El Tribunal de Contrafaccions de Catalunya i la seva activitat (1702-1713)*, Barcelona, Departament de Justícia i Parlament de Catalunya, 2014. Val a dir que un desajust de producció ha fet que, durant una bona colla de mesos, el llibre de divulgació hagi estat l'únic argument conegut al voltant del Tribunal, perquè les edicions dels dos llibres-mare s'han endarrerit.

Estem parlant del tribunal paritari de sis membres, tres de part del rei, tres de part de les Corts, que des de 1702 va arbitrar en els conflictes que originava el compliment i l'observança del dret i les Constitucions que els catalans havien pactat amb el rei. Pactisme i iuscentrisme són l'eix de la balança que es tractava de perfeccionar després que tots els capítols de cort que, des de l'edat mitjana, havien insistit en el compliment i el respecte de les Constitucions per part de tothom, inclosos el rei i els seus oficials, van demostrar un cert bloqueig i una incapacitat per reconduir la deterioració creixent, la pèrdua de confiança, que s'anaven instal·lant en la relació entre el rei i les Corts per complir i fer complir, respectar i fer respectar les Constitucions. Dit en paraules impròpies, però entenedores, del nostre lèxic contemporani, estem parlant d'un autèntic Tribunal Constitucional que dictava sentències, si no hi havia més remei, i que propiciava mecanismes d'entesa amb caràcter previ, amb un termini per evitar, si era possible, el dictamen del Tribunal.

Els autors acrediten i documenten dinou casos efectivament plantejats davant el Tribunal, i divuit *quasicasos* que no hi arribaren per simple desistiment o per revocació de la causa que els havia originat.

La primera part del llibre es destina al coneixement i a la base doctrinal del Tribunal, i la segona a desplegar en síntesi els diferents casos i *quasicasos*, que apareixen classificats en un quadre final amb les seves correspondències. A tall de conclusions, vint-i-dues píndoles subratllen l'aportació essencial del llibre que acredita el funcionament del Tribunal, l'acció de la Diputació que actuava com a acusació pública, la intervenció en casos d'abusos en la justícia o els drets de les persones. La píndola número 15 pot ser una bella mostra de l'abast i dels límits del tribunal: «Malgrat que els sis jutges del Tribunal eren directament o indirecta senyors de vassalls, en la seva activitat no van mostrar indulgència amb els abusos del sistema senyorial. Tampoc no van donar cobertura, però, als atacs a tal sistema per part d'uns vassalls justificadament indignats».

Tots els avenços, les garanties, la capacitat inhibidora, la flexibilitat i la modernitat aportats pel Tribunal, tot va quedar liquidat definitivament el 1714.

Aquest llibre, però, desmenteix els que trobaven tot el sistema del dret català una petrificació del passat i afegeix arguments a favor del canvi, l'actualització, la modernització i la creixent transversalitat social de l'en-

tramament institucional i de la preservació del dret i els drets dels habitants del país.

JOAQUIM NADAL I FARRERAS

SOLDEVILA, Ferran. *Barcelona sense universitat i la restauració de la Universitat de Barcelona (1714-1837)*. Pròlegs de Jordi Casassas Ymbert i Enric Pujol Casademont. Barcelona: Universitat de Barcelona, Publicacions i Edicions, 2013.

Amb motiu del Tricentenari, la Universitat de Barcelona ha volgut reeditar l'obra de Ferran Soldevila que, amb el mateix títol i amb peu d'impremta de 1938, es va editar en el marc de la col·lecció «Monografies històriques» de les publicacions del Seminari d'Història de la Facultat de Filosofia i Lletres i Pedagogia de la Universitat de Barcelona.

Enric Pujol, en el seu pròleg, explica molt bé les vicissituds d'aquesta obra. Primer, que formava part d'un projecte més ampli i ambiciós amb el qual Soldevila, comptant amb d'altres col·laboradors, pensava elaborar una monumental *Història de la Universitat de Barcelona*. Els altres col·laboradors van fallar (Jaume Vicens Vives i Guifré Bosch) i Soldevila optà per editar només la seva part.

Les circumstàncies de la Guerra Civil i els problemes de subministrament de paper van anar endarrerint l'obra, que finalment es va tirar quan faltaven molt pocs mesos per a l'entrada de les tropes franquistes a la ciutat de Barcelona. El llibre va quedar en un racó dels magatzems de la Universitat, amb els plecs tirats però sense relligar. Enric Pujol, seguint el fil dels dietaris de Soldevila, que ell coneix tan bé, i amb els testimonis directes, ha pogut establir que, un cop es van descobrir els plecs del llibre i després d'un contacte entre el professor Lluís Pericot i Soldevila, la Universitat de Barcelona va decidir acabar l'edició. Ho va fer discretament, va mantenir el peu d'impremta de 1938, va suprimir el pròleg que hi havia escrit Pere Bosch Gimpera, va relligar el llibre i el va posar en circulació. Joaquim Molas, que tenia el llibre dedicat per Soldevila de l'any 1951, apunta que degué ser pels volts d'aquest any que es va desencallar la vella edició de 1938.

Ara doncs, amb aquesta nova edició disposem del text íntegre del treball de Soldevila, la seva introducció i el pròleg de Pere Bosch-Gimpera, i ens l'ofereix en edició facsímil, amb numeració en xifres romanes de les dues introduccions i la numeració posterior en xifres aràbigues dels plecs conservats.

La novetat són els pròlegs dels professors Casassas i Pujol. El primer el titula «La Universitat, la institució i la història. La Universitat de Barcelona entre 1714 i 1837» i repassa els successius intents de la ciutat de Barcelona de recuperar els seus estudis universitaris, alhora que estableix una simetria entre la restauració de 1837 en el marc d'un govern liberal i el text de Soldevila de 1937, en el context de la Catalunya autònoma i republicana en guerra, que volia ser una aportació al centenari de la restauració universitària.

Per la seva banda, Enric Pujol titula el seu pròleg «Un llibre nascut en temps convulsos» i, com ja hem dit, relata les vicissituds de l'edició alhora que explica l'impacte i la recepció del llibre en el context de la Catalunya de postguerra; d'altra banda, Pujol completa el pròleg amb un repàs de la trajectòria de Soldevila, que el duagué, el 1931, a incorporar-se a la Universitat de Barcelona i a rebre l'encàrrec de la direcció del Seminari d'Història de Catalunya el 1936; l'exili, el retorn, els estudis universitaris catalans en la clandestinitat i el desplegament d'una gran obra intel·lectual completen aquesta visió.

Ara només convé recordar que en el marc del gran projecte que Soldevila tenia al cap es va reservar per a ell mateix l'etapa compresa entre la

supressió de la Universitat de Barcelona, amb la concentració a Cervera de tots els estudis universitaris, i la restauració de l'any 1837. De fet, el llibre estava pensat com un tribut al centenari de la restauració. Soldevila fa un repàs succint del període 1450-1714, dedica un capítol a la Universitat de Cervera, que tracta amb respecte i condescendència i admiració pel pare Finestres, i es concentra en tots els estudis alternatius que es van desplegar a Barcelona, sia a través dels estudis de Medicina o de l'activitat intel·lectual dels centres educatius dels ordes religiosos, les diferents escoles, especialment tècniques, que va instaurar la Junta de Comerç i el paper de les diferents Acadèmies. En definitiva, Soldevila apunta a la vitalitat barcelonina i a la lluita per no perdre el tren de la modernitat, malgrat l'allunyament de la Universitat, i a la voluntat explícita de la societat barcelonina i catalana de sobreposar-se a l'adversitat, resistir i remuntar, com així fou.

Els editors no s'estan de posar de manifest el paral·lelisme entre l'ostracisme universitari barceloní del segle XVIII, i part del XIX, i l'ostracisme universitari del mateix Soldevila des del seu retorn a Catalunya i obligat a continuar la recerca i, sobretot, la docència en un marc semiclandestí.

És, per concloure, una edició oportuna, ben plantejada, i una

manera pràctica de commemorar el Tricentenari sense abonar-se a la parafernàlia commemorativa, sinó amb una aportació tangible, ben palpable, a una de les greus conseqüències de la Guerra de Successió.

JOAQUIM NADAL I FARRERAS

NORMES PER A LA PRESENTACIÓ D'ORIGINALS

Els treballs tramesos al BUTLLETÍ perquè hi siguin publicats s'han d'enviar per duplicat mecanografiats a doble espai per una sola cara. La SCEH pot acceptar l'original o no o bé suggerir que s'hi introdueixin esmenes; en qualsevol cas, la resposta es donarà abans de dos mesos. Un cop acceptat el treball, l'autor o l'autora ha de trametre'n una còpia en un fitxer del tractament de textos Word o del Corel Wordperfect gravat en un disquet d'ordinador de doble densitat (DD) de 3,5 polzades.

En un primer full s'han d'indicar el títol del treball, el nom de l'autor o l'autora i les altres dades que s'hi vulguin consignar («professor de...», «membre de...», «licenciat en...»), a més de l'adreça i el telèfon. El títol del treball, el nom de l'autor o l'autora i una referència curta han d'encapçalar la primera pàgina del text. Les pàgines de les còpies en paper han d'anar numerades.

Dins del text general del treball, el subratllat no s'ha d'utilitzar per a res; la cursiva s'ha de fer servir per a paraules d'altres llengües (incloent-hi el llatí) i per a paraules o frases que es vulguin remarcar. Tampoc no s'hi han d'utilitzar la partició de mots ni les instruccions sobre ratlles «vídues» o «òrfenes».

Les citacions textuais s'han de reduir al mínim. Si van després de dos punts i el fragment acaba en punt, és preferible d'escriure-les en un paràgraf a part i entrades (sagnades) respecte al text general. Les citacions textuais dins el text general han d'anar entre cometes baixes i en lletra rodona (sigui quina sigui la llengua de la citació); les citacions compostes a part han d'anar en lletra rodona petita i no s'han d'emmarcar entre cometes.

La bibliografia s'ha de consignar al final del treball, ordenada alfabèticament pel cognom del primer autor (és indispensable que hi hagi sempre un autor, un curador, un director, etc., a fi de poder referir-s'hi dins el text com s'indica més avall).

Les referències bibliogràfiques dels llibres s'han de fer de la manera següent: cognom o cognoms de l'autor en versaletes, separat amb una coma del nom en minúscula (amb la inicial en majúscula) o només de la inicial (si hi ha més d'un autor, cal separar-los amb un punt i coma), l'any d'edició entre parèntesis (si més d'una obra coincideix en l'autor i l'any, cal ordenar-les alfabèticament pel títol i afegir a l'any una lletra minúscula en cursiva [«1990a», «1990b», etc.]), i tot això seguit de punt. Títol en cursiva, seguit de punt. Lloc d'edició, separat per dos punts del nom de l'editor, i tota la referència ha d'acabar en punt. Exemple: SALES, Núria (1991). *Mules, ramblers i fires*. Reus: Edicions del Centre de Cultura.

NORMES PER A LA PRESENTACIÓ D'ORIGINALS

Les referències bibliogràfiques d'articles de revista han de portar els cognoms i el nom com els llibres i l'any d'edició també entre parèntesis i seguit de punt; el títol de l'article s'ha d'escriure en lletra rodona i ha d'anar entre cometes baixes, seguit de punt. El títol de la revista, en cursiva; les xifres corresponents al volum i al número, si escau, el dia i el mes de publicació, entre parèntesis. Si escau, després d'una coma, es poden indicar les pàgines corresponents a l'article, precedides de l'abreviatura «p.» (tant en singular com en plural). Exemple: АШТОР, Elihayu (1978). «Aspetti della espansione italiana nel Basso Medioevo». *Rivista Storica Italiana*, vol. xc, núm. 1.

Les participacions en obres col·lectives (congressos, homenatges, llibres amb capítols de diferents autors) han de portar l'autor i el títol de la part com les revistes, seguits de punt. A continuació, la preposició «A», seguida de dos punts. La resta s'ha de tractar com un llibre. Exemple: PUJADES RÚBIES, Isabel. «L'expansió demogràfica de 1857 a 1980: de la ciutat industrial a la ciutat metropolitana». A: ADROHER, Anna Maria (cur.) (1989-1990). *Història urbana del Pla de Barcelona: Actes del II Congrés d'Història del Pla de Barcelona celebrat a l'Institut Municipal d'Història els dies 6 i 7 de desembre de 1985*. Vol. I. Barcelona: Ajuntament, p. 193-204. Si es tracta d'obres col·lectives, però formades per volums independents que tenen autors diversos, s'han de tractar totes dues informacions com si fossin llibres i s'ha de posar A entre l'una i l'altra. Exemple: FONTANA, Josep (1988). *La fi de l'Antic Règim i la industrialització: 1787-1868*. A: VILAR, Pierre (dir.). *Història de Catalunya*. Vol V. Barcelona: Edicions 62.

Les notes han d'anar a peu de pàgina, numerades correlativament i separades amb un punt i una distància d'un quadratí del text que segueix («1.», «2.», etc.); les crides s'han de compondre volades («¹» «²», etc.) i han d'anar immediatament darrere dels signes de puntuació, si n'hi ha. El text de les notes s'ha de compondre en lletra petita, ha de ser curt i ha d'evitar digressions sobre el tema o ampliacions d'aquest.

Es recomana de no fer les referències a les obres de la bibliografia en nota, sinó dins el text general posant entre parèntesis el cognom de l'autor en lletra minúscula (llevat de la inicial), una coma, l'any de l'edició, una altra coma i la pàgina o les pàgines corresponents precedides de l'abreviatura «p.». Exemple: (Bensch, 1989, p. 324-325).

En el cas que la bibliografia s'esmenti en les notes –i, doncs, no hi hagi una llista bibliogràfica a la fi de l'article–, la primera vegada s'ha d'escriure la referència bibliogràfica completa com hem explicat més amunt, però amb dues

diferències: sense invertir els cognoms i el nom, i amb tota la informació separada per comes. Exemple: Stephen BENSCH (1989), «La primera crisi bancària de Barcelona», *Anuario de Estudios Medievales*, núm. 19, p. 324-325.

En cas que es faci més d'una menció de la mateixa obra, es pot posar només el cognom en versaleta (amb la inicial en majúscula), l'any entre parèntesis, una coma i les pàgines. Exemple de primera menció: Núria SALES (1991), *Mules, ramblers i fires*, Reus, Edicions del Centre de Lectura, p. 25-32. Exemple de les altres mencions: SALES (1991), p. 25-32.

Preguem que els treballs tramesos s'ajustin a aquestes normes, ja que així podrem estalviar molta feina de composició.

Finalment, fem notar que els articles que el Consell de Redacció consideri mereixedors de ser publicats seran sotmesos a arbitratge per part dels membres del Consell Evaluador Extern o dels especialistes de reconegut prestigi designats per ells. Si obtenen el dictamen favorable seran inclosos en la publicació.

JUNTA I LLISTA DE SOCIS DELS LA SCEH

 JUNTA I LLISTA DELS SOCIS DE LA SCEH

 JUNTA DE LA SOCIETAT CATALANA
 D'ESTUDIS HISTÒRICS

President: Jaume Sobrequés i Callicó
 Vicepresident i tresorer: Alfred Pérez-
 Bastardas
 Secretari: Santiago Izquierdo i Ballester
 Responsable del BUTLLETÍ: Marta
 Prevosti i Monclús
 Vocals: Antoni Dalmau i Ribalta
 Josep Maria Figueres i Artigues
 Antoni Iglesias Fonseca
 Tünde Mikes Jani
 Mercè Morales i Montoya
 Joaquim Nadal i Farreras
 Josep Maria Roig i Rosich

 SOCIS DE LA SOCIETAT CATALANA
 D'ESTUDIS HISTÒRICS

Josep Abela Montoya
 Anna Maria Adroer i Tasis
 Antoni Albacete i Gascón
 Francesc Albardaner Llorens
 Joaquim Albareda
 Florenci Albarracín i Pérez
 Jordi Albertí i Oriol
 Agustí Alcoberro Pericay
 Anca Alexandru-Stefan
 Xavier Alfaras i Panareda
 David Aliaga Muñoz
 Jesús Alturo i Perucho
 Francesc Amorós i Capdevila
 Ramon Arnabat i Mata
 Fernando Arnó García de la Barrera
 Mercè Aventín i Puig

Joan Bada i Elias
 Ignasi Joaquim Baiges i Jardí
 Albert Balcells i González
 Vicent-Raimon Baldaquí Escandell
 Santi Barjau Rico
 Núria Bartual Carandell
 Jaume Bassegoda Gelabert
 Carme Batlle i Gallart
 Manuel Becerra Hormigo
 Josep M. Benaül i Berenguer
 Pere Benito i Monclús
 Jordi Bolòs i Masclans
 Angelina Borràs i Planas
 Miquel Borrell Sabater
 Jordi Bou Ros
 Dolors Bramon i Planas
 Jesús Brufal Sucarrat
 Joan Josep Busqueta i Riu
 Carles Busquets i Calopa
 Emili Cabarrocas i Illa
 Montserrat Cabré i Pairet
 Juan José Cáceres Nevot
 Mireia Campabadal i Bertran
 Carme Camps i Vives
 Elena Cantarell Barella
 Gerard Capdevila i Vilallonga
 Josep Capdevila Soldevila
 Fina Carreras i Giménez
 Angel Cassals Martínez
 Jordi Casassas Ymbert
 Lluís Castañeda i Peiron
 Josep Catà i Tur
 Brian Catlos
 Giovanni-Conrad Cattini
 Mateu Chalmeta i Torredemer
 Alexandre Checci Lang

BUTLLETÍ DE LA SOCIETAT CATALANA D'ESTUDIS HISTÒRICS

- | | |
|---------------------------------|---------------------------------|
| Gaspar Coll i Rosell | Josep Grabuleda i Sitjà |
| Rosa Congost | Ramon Graells Cisteré |
| Lluís Costa i Fernández | Carme Grandas Sagarra |
| M. Mercè Costa i Paretas | Jordi Guixé i Coromines |
| Joan Creixell i Ferrer | Jacinto Heredia Robles |
| Coral Cuadrada i Majó | José Miguel Hernández López |
| Gabriella Dalla-Corte Caballero | Josep Hernando Delgado |
| Antoni Dalmau i Ribalta | J. Antoni Iglesias Fonseca |
| Jaume Dantí i Riu | Jordi Indiana Navarrete |
| Vicenç Del Hoyo i Julià | Santiago Izquierdo Ballester |
| Carles Díaz Martí | Eberhard Jentgen |
| Montserrat Duran i Pujol | Luciano José Vianna |
| Lluís Duran i Solà | Gabriel Jover Avellà |
| Jaume Espinagosa i Marsà | Joan Latorre i Solé |
| Francesc Espinet i Burunat | Jaume Lladó i Font |
| Pere A. Fàbregas i Vidal | Jordi Llimargas i Marsal |
| Marcel A. Farinelli | Miquel Llobet Llambrich |
| Joan Farrés i Serra | Eladí Llop i Anelo |
| Gaspar Feliu i Montfort | Rosa Lluch Bramon |
| Magda Fernández i Cervantes | Joaquim Enric López Camps |
| Jordi Fernández-Cuadrench | M. Dolores López i Pérez |
| Llorenç Ferrer i Alòs | Joan Luque i Aigües |
| Maria Teresa Ferrer i Mallol | Vicente Maestre Abad |
| Josep M. Figueres i Artigues | Jordi Maluquer de Motes |
| Núria Florensa i Soler | Manuel Manonelles i Tarrgó |
| Armand de Fluvià i Escorsa | Josep Lluís Martín Berbois |
| Josep M. Font i Rius | M. Rosa Martín i Fàbrega |
| Santiago Francesch Borràs | Gabriel Martínez i Ferrà |
| Montserrat Fullà Bombardó | Miquel Àngel Martínez Rodríguez |
| Joan Fuster i Sobreperre | Pilar Martínez-Carner Ascaso |
| Encarnació Gálvez Medina | Enric Mauri i Brancolini |
| Lluís Gassiot i Matas | Marc Mayer i Olivé |
| Isaac Gimeno i Rodríguez | Tünde Mikes Jani |
| Antònia Gomà i Puig | Júlia Miquel i López |
| Pere Pau Gómez Rovira | Marina Miquel i Vives |
| Gener Gonzalvo i Bou | Antoni Moliner i Prada |

 JUNTA I LLISTA DELS SOCIS DE LA SCEH

Carme Molinero i Ruiz	Francisco José Rodríguez Bernal
Josep Maria Molist Codina	Josep M. Roig Rosich
Tomàs de Montagut i Estragués	Núria Romaní Sala
Jordi Montlló Bolart	Lluís Roura i Aulinas
Mercè Morales Montoya	Maria M. Roura i Fajardo
Florentí Moyano Jiménez	Manuel Rovira i Solà
Maria del Puerto Muñoz Ferreiro	Daniel Rubio i Manuel
José M. Murià Rouret	Flocel Sabaté i Curull
Joaquim Nadal i Farreras	Margarida Sala i Albareda
Gustau Navarro i Barba	Roser Salicrú i Lluch
Francesc Nicolàs i Montia	Josep M. Salrach i Marés
Teresa Núñez i Luque	Josep Maria Sanmartí Roset
Benet Oliva i Ricós	Montserrat Sanmartí Roset
Jordi Olivares Periu	Joan Sardanyons Castells
Fèlix Olivé i Guilera	Venanci Sebares Arronte
Edgar Oto Hormigo	Antoni Segura i Mas
Jaume Padrós i Enamorado	Sebastià Serra Busquets
Laureà Pagarolas i Sabaté	Eva Serra i Puig
Manuel Pastor i Madalena	Joan Serrallonga i Urquidi
Àngels Pérez i Samper	Núria Silleras Fernández
Alfred Perez-Bastardas	Pere Simon i Abellàn
Jesús Pich Griñó	Antoni Simon i Tarrés
Daniel Piñol Alabart	Jaume Sobrequés i Callicó
Xavier Pons i Guillamon	Sebastià Solé i Cot
Marta Prevosti i Monclús	Josep Maria Solé i Sabaté
Immaculada Puig Aleu	Ricard Soto i Company
Josep Puig i Pla	Carles Sudrià i Triay
Carles Puigferrat i Oliva	Josep Maria Tapia Dueso
Joaquim M. Puigvert i Solà	Jaume Terol Garcia
Enric Pujol i Casademont	Joan Maria Thomàs i Andreu
Maria Pujol i Herrera	Lluís Ferran Toledano Gómez
Maria Teresa Renom i Ferrer	Jofre Torelló Banús
Mercè Renom i Pulit	Ricard Torra i Prat
Josep A. Resina i Navas	Miquel Torras i Cortina
Santiago Riera i Tuèbols	Jaume Torras i Elias
Sebastià Riera i Viader	Josep M. Torras i Ribé

Mercè Torres Morcillo
Pau Tutusaus i Canals
Antoni Udina i Abelló
Josep M. Vallès Vallès
Francesc Valls i Junyent
Elisa Varela i Rodríguez
Antoni Ventura i Ribal
Enric Vicedo i Rius
Jordi Vidal Palomino
Mariona Vigués i Julià
Dolors Vila i Llivina
Borja Vilallonga
Roser Vilardell i Tarruella
Joan Vilaseca Corbera
Pere Ysàs i Solanes

MEMÒRIA D'ACTIVITATS DE LA SCEH AL 2014

3/03/2014

Conferència

L'ECONOMIA CATALANA ABANS I DESPRÉS DEL 1714, CONTINUÏTAT I CANVI

A càrrec de Jaume Torras i Elías, Sala Prat de la Riba, Institut d'Estudis Catalans

Organitzen:

Societat Catalana d'Economia

Societat Catalana d'Estudis Històrics

27/03/2014

JORNADA L'ABAT ESCARRÉ

en el 50è aniversari de les seves declaracions a *Le Monde*

Sala Pere i Joan Coromines, Institut d'Estudis Catalans

Organitzen:

Centre d'Història Contemporània de Catalunya (Departament de la Presidència. Generalitat de Catalunya)

Societat Catalana d'Estudis Històrics

21/05/2014

Simposi

LA UNIVERSITAT A CATALUNYA, AHIR I AVUI

Sala Prat de la Riba, Institut d'Estudis Catalans

Organitzen:

Centre d'Història Contemporània de Catalunya (Departament de la Presidència. Generalitat de Catalunya)

Societat Catalana d'Estudis Històrics

2/07/2014

Jornada

FRANCESC CANDEL I LA SEVA OBRA. DE LA POSTGUERRA A LA TRANSICIÓ

Sala Pere i Joan Coromines, Institut d'Estudis Catalans

Organitzen:

Centre d'Història Contemporània de Catalunya (Departament de la Presidència. Generalitat de Catalunya)

Societat Catalana d'Estudis Històrics

Fundació Lluís Carulla

Fundació Paco Candel

09/09/2014

Jornada

CRISI ECONÒMICA I RECONSTRUCCIÓ NACIONAL (S.XV-XX)

Sala Pere i Joan Coromines, IEC

Organitzen:

Centre d'Història Contemporània de Catalunya (Departament de la Presidència. Generalitat de Catalunya)

Societat Catalana d'Estudis Històrics

30 i 31/10/2014

Jornada

FEDERALISME. AUTONOMISME. INDEPENDENTISME: EL PENSAMENT CATALANISTA DES DELS ORÍGENS FINS AL SEGLE XXI

Sala Prat de la Riba, IEC

Organitzen:

Centre d'Història Contemporània de Catalunya (Departament de la Presidència. Generalitat de Catalunya)

Societat Catalana d'Estudis Històrics

29/10/2014

Sessió inaugural

L'HUMOR POLÍTIC DURANT LA DICTADURA DE PRIMO DE RIVERA

Lloc: Sala Pi i Sunyer, IEC

Organitza:

Societat Catalana d'Estudis Històrics

Tardor de 2014 - Hivern de 2015

Cicle de conferències

ELS INVISIBLES. INTEL·LECTUALS I POLÍTICS CATALANS RECUPERATS DE L'OBLIT

Auditori del Museu d'Història de Catalunya. Plaça Pau Vila, 3. Barcelona.

Organitzen:

Centre d'Història Contemporània de Catalunya (Departament de la Presidència. Generalitat de Catalunya)

Societat Catalana d'Estudis Històrics

Antoni Rovira i Virgili

Pompeu Fabra

J.V. Foix

Joan Oliver

Mercè Rodoreda

Ferran Soldevila

Max Cahner

Josep Termes

*Hi érem,
hi som,
hi serem!*

Lola Badia

Josep Vicent Boira

Josep M. Cadena

Lluís Foix

Joaquim Molas

Aina Moll

Pere Verdaguer

Vicenç Villatoro

© de les fotografies: Dani Barredà (arxiviada Serra J.O.), Pepa Etxebarria, Arantxa Calvoe (arxiviada Serra J.O.), Poma i Camps, Alex Rabadellors (arxiviada Serra J.O.) i Revista de Catalunya.

1924 2014
90 anys
d'història

R
*Revista
de Catalunya*

La revista on han col·laborat i col·laboren els millors escriptors i intel·lectuals de cada època

Revista de Catalunya és la revista d'alta divulgació fundada per Antoni Rovira i Virgili i reimpulsada per Max Cahner i que enguany fa 90 anys. Una revista de reflexió que analitza el passat i el present de manera pluridisciplinària: història, art, economia, literatura, llengua... i que parla de tot el que passa al nostre domini lingüístic.

Subscriu-t'hi!

Contacta amb nosaltres:
truca al 93 317 92 38
o envia'ns un correu electrònic a
info@revistadecatalunya.cat

www.revistadecatalunya.cat

Número XXVI / 2015

Número XXVI / 2015