

Butlletí

DE LA SOCIETAT CATALANA D'ESTUDIS HISTÒRICS

Filial de l'Institut d'Estudis Catalans
XXII, 2011

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, represos 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 i Albert Balcells n'han estat els delegats de l'IEC.

Butlletí

DE LA SOCIETAT CATALANA
D'ESTUDIS HISTÒRICS

El *Butlletí de la Societat Catalana d'Estudis Històrics* és una revista científica de periodicitat anual que publica treballs erudits referents sobretot a la història de Catalunya des de l'antiguitat fins a l'època contemporània. 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 d'àmbit dels països catalans.

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 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
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 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
XXII, 2011

Societat Catalana d'Estudis Històrics

FILIAL DE L'INSTITUT D'ESTUDIS CATALANS

BARCELONA

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

© 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: 400 exemplars

Text revisat lingüísticament seguint les normes de la Unitat de Correcció del Servei Editorial de l'IEC

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
Dipòsit Legal: ????

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

HISTORIOGRAFIA CATALANA: RENOVACIÓ I COMPROMÍS NACIONAL	13
<i>per Jaume Sobrequés i Callicó</i>	
RELLEGINT LA HISTÒRIA DELS REMENCES DE JAUME VICENS VIVES	33
<i>per Gaspar Feliu</i>	
NARCÍS FELIU DE LA PENYA, CAP A LA HISTÒRIA MODERNA	65
<i>per Jaume Sobrequés i Callicó</i>	
UN PATRIOTA D'ALTRES TEMPS: ANTONI DE CAPMANY I LA HISTORIOGRAFIA RACIONALISTA	93
<i>per Ramon Grau i Fernández</i>	
SALVADOR SANPERE I MIQUEL: INTEL·LECTUAL, POLÍTIC I HISTORIADOR	113
<i>per Joaquim Albareda Salvadó</i>	
ANTONI ROVIRA I VIRGILI	131
<i>per Josep M. Figueres</i>	
RAMON D'ABADAL: LA TENACITAT EN EL TREBALL DE BASE.	157
<i>per Gaspar Feliu</i>	
MANUEL REVENTÓS BORDOY, INICIADOR DE LA HISTÒRIA DELS MOVIMENTS SOCIALS.	185
<i>per Albert Balcells</i>	

PERE BOSCH GIMPERA: EL MÉS JOVE, VITAL I ESCANDALÓS DE LA «COLLA DE L'ATENEU»	201
<i>per Jordi Cortadella Morral</i>	
FERRAN SOLDEVILA I EL CÀNON HISTORIOGRÀFIC CATALÀ CONTEMPORANI	235
<i>per Enric Pujol i Casademont</i>	
«PERQUÈ L'HISTORIADOR ÉS DINS LA HISTÒRIA...». APROXIMACIÓ A LA VIDA I A L'OBRA DE PIERRE VILAR	247
<i>per Rosa Congost</i>	
REPENSANT JAUME VICENS I VIVES. VISIONS SOBRE UN LLEGAT	265
<i>per Mercè Morales Montoya</i>	
SANTIAGO SOBREQUÉS I LA HISTÒRIA SOCIAL DEL PODER: ENTRE EL PRESENT DE L'HISTORIADOR I EL PASSAT MEDIEVAL.	283
<i>per Josep M. Salrach</i>	
LA BONHOMIA HISTÒRICA DE JOAN REGLÀ	299
<i>per Ernest Belenguer</i>	
JOAN MERCADER: L'OFICI D'HISTORIADOR	325
<i>per Josep M. Torras Ribé</i>	
MIQUEL TARRADELL, EN EL CENTENARI DE JAUME VICENS VIVES: TARRADELL A LA UNIVERSITAT DE VALÈNCIA	337
<i>per Carmen Aranegui Gascó</i>	
MIQUEL TARRADELL, ARRELAT I TRANSGRESSOR.	349
<i>per Marta Prevosti</i>	
PAUL PRESTON I L'HOLOCAUST ESPANYOL	387
<i>per Josep Fontana</i>	

CONTENTS

CATALAN HISTORIOGRAPHY: RENEWAL AND NATIONAL COMMITMENT. . . .	13
<i>by Jaume Sobrequés i Callicó</i>	
REINTERPRETING THE HISTORY OF THE «REMENCES» OR REDEMPTIONS BY JAUME VICENS VIVES	33
<i>by Gaspar Feliu</i>	
NARCÍS FELIU DE LA PENYA, TOWARDS MODERN HISTORY	65
<i>by Jaume Sobrequés i Callicó</i>	
A PATRIOT OF OTHER TIMES: ANTONI DE CAPMANY AND RATIONALIST HISTORIOGRAPHY	93
<i>by Ramon Grau i Fernández</i>	
SALVADOR SANPERE I MIQUEL: INTELLECTUAL, POLITICIAN AND HISTORIAN	113
<i>by Joaquim Albareda Salvadó</i>	
ANTONI ROVIRA I VIRGILI	131
<i>by Josep M. Figueres</i>	
RAMON D'ABADAL: RESOLVE IN FUNDAMENTAL WORK	157
<i>by Gaspar Feliu</i>	
MANUEL REVENTÓS BORDOY, ORIGINATOR OF THE HISTORY OF SOCIAL MOVEMENTS	185
<i>by Albert Balcells</i>	

PERE BOSCH GIMPERA: THE YOUNGEST, LIVELIEST AND MOST SCANDALOUS MEMBER OF THE «ATENEU GANG»	201
<i>by Jordi Cortadella Morral</i>	
FERRAN SOLDEVILA AND THE CONTEMPORARY CATALAN HISTORIOGRAPHICAL CANON	235
<i>by Enric Pujol i Casademont</i>	
«BECAUSE THE HISTORIAN IS WITHIN HISTORY...» A LOOK AT THE LIFE AND WORK OF PIERRE VILAR	247
<i>by Rosa Congost</i>	
RETHINKING JAUME VICENS I VIVES. A HISTORIOGRAPHICAL REVIEW	265
<i>by Mercè Morales Montoya</i>	
SANTIAGO SOBREQÜÉS VIDAL AND THE SOCIAL HISTORY OF POWER: BETWEEN THE PRESENT OF THE HISTORIAN AND THE MEDIEVAL PAST	283
<i>by Josep M. Salrach</i>	
THE CELEBRATED BONHOMIE OF JOAN REGLÀ	299
<i>by Ernest Belenguier</i>	
JOAN MERCADER: THE OFFICE OF HISTORIAN	325
<i>by Josep M. Torras Ribé</i>	
MIQUEL TARRADELL, ON THE CENTENARY OF JAUME VICENS VIVES: TARRADELL AT VALENCIA UNIVERSITY	337
<i>by Carmen Aranegui Gascó</i>	
MIQUEL TARRADELL, ROOTED BUT REBELLIOUS	349
<i>by Marta Prevosti</i>	
PAUL PRESTON AND THE SPANISH HOLOCAUST	387
<i>by Josep Fontana</i>	

I N T R O D U C C I Ó

HISTORIOGRAFIA CATALANA: RENOVACIÓ I COMPROMÍS NACIONAL

JAUME SOBREQÜÉS I CALLICÓ
Universitat Autònoma de Barcelona
Societat Catalana d'Estudis Històrics
Institut d'Estudis Catalans

RESUM

A través de l'anàlisi de l'obra i la trajectòria dels historiadors dels quals s'ocupa el llibre, l'autor constata el seu compromís cívic i intel·lectual amb Catalunya i les seves aportacions a la renovació metodològica de la història del país.

PARAULES CLAU

Compromís nacional en l'historiador, renovació metodològica, historiografia catalana.

Catalan historiography: renewal and national commitment

ABSTRACT

By analyzing the work of historians of which this book is concerned and their careers, the author evidences their civic and intellectual commitment with Catalonia and their methodological contributions to the renewal of historiographical methodology.

KEYWORDS

historians' national commitment, methodological renewal, catalan historiography

La reconstrucció del passat català ha constituït en diversos moments de la història de Catalunya una eina útil per al retrobament nacional. Va ser-ho en el segle XIX, quan el moviment cultural i cívic de la Renaixença va maldar per fer reviure el fet diferencial i l'esperit identitari del país. Ho va ser també més tard, durant el llarg període de la dictadura franquista, en la lluita contra l'intent de genocidi que aquest règim volia acomplir amb Catalunya.

En el segle XIX varen ser els historiadors romàntics aquells qui, tot donant a conèixer el període de temps en què Catalunya va ser un estat-nació independent, és a dir, sobretot a l'edat mitjana, però també en els segles XVI i XVII, pretenien oferir al nacionalisme renaixent un model polític que podia ser útil de cara al futur.

Després de 1939 varen ser els seguidors més exigents des del punt de vista científic de l'escola romàntica i els innovadors del mètode d'anàlisi de la ciència històrica, seguidors, molts bé que no tots, dels ensenyaments de Jaume Vicens Vives, aquells que han contribuït, des de llocs ben diversos, a fer conèixer els períodes de temps i les experiències col·lectives del passat que poguessin servir de model amb vista a construir una alternativa democràtica i catalanista al centralisme i a l'anticatalanisme impulsats, també des d'una determinada concepció de la història peninsular, pel règim polític vigent al llarg de gairebé quaranta anys.

Decididament, doncs, la reconstrucció i el coneixement de la història ha esdevingut, i és encara avui, una arma pacífica —bé que no per això menys temuda pels detentors i còmplices de la dictadura, ahir, i del centralisme, avui— per a la defensa dels drets nacionals del poble català.

Els millors historiadors catalans —aquest llibre ho posa de manifest— han tingut consciència de la seva responsabilitat. Han assumit llur tasca al servei del país desafiant incomprendions i repressions, renunciant sovint a rebre determinades medalles i a accedir a llocs dels quals eren creditors o retardant la seva incorporació a places a la universitat de les quals la seva vàlua professional indiscutible els feia mereixedors. Molts, renunciant-hi de manera definitiva.

Les bases ideològiques i, també, metodològiques dels historiadors catalans compromesos en aquesta lluita —d'alguns dels quals aquest número monogràfic del *Butlletí de la Societat Catalana d'Estudis Històrics* en reconstrueix la tasca realitzada— han estat diversos i fins i tot divergents, bé que han tingut un factor comú: el compromís amb el país.

El punt de vista crític amb què avui judiquem la historiografia dita romàntica no permet, però, posar en dubte l'alt esperit patriòtic d'aquells que en

varen ser els seus representants més emblemàtics ni menystenir l'eficaç servei cívic, polític i també científic que acompliren.

Avui, però, coincidim que només una ciència històrica rigorosa i científica, que cerqui pel damunt de tot un apropament al màxim possible a la realitat del passat català, serà útil per al redreç polític i nacional que, en aquesta nova transició que estem vivint, volem assolir ja ben entrat el segle XXI.

La història ha tingut i té, doncs, un paper important en la reconstrucció nacional de Catalunya. Els historiadors tenim, en aquest sentit, una missió: que la comprensió i l'explicació del passat contribueixi a mantenir viva la memòria col·lectiva i que es perfeccioni i es doni una sortida viable a la identitat del poble català.

En relació íntima amb tot això, cal encara que aquest esforç erudit, científic, base de la reconstrucció del passat, tingui una projecció social la més àmplia possible. Divulgar, a través de treballs posats a l'abast de la comprensió d'un públic ampli, els coneixements dels historiadors, fer que esdevingui tan popular com sigui possible la història del passat nacional és també un deure que tenim els historiadors. La síntesi solvent constitueix, des d'aquest punt de vista, una de les manifestacions més sublimes del nostre ofici.

Alhora que aquest número del *Butlletí* destinat a analitzar la tasca feta per alguns dels nostres millors historiadors és un reconeixement a allò que en diversos moments, sempre difícils, van acomplir des del segle XVIII fins fa quatre dies, pretén també mostrar la necessitat que no es perdi l'esperit de compromís cívic, portat, en ocasions tampoc no tan allunyades, fins a conseqüències prou tràgiques, que els historiadors tenim pel fet de practicar una ciència que porta el nom de social.

* * *

La trajectòria personal i l'obra erudita dels millors historiadors catalans de tots els temps, sobretot a partir de començaments del segle XVIII amb l'ensulsiada del 1714, ho posen de manifest d'una manera palesa: Catalunya, com a col·lectivitat nacional, no ha estat un país que hagi viscut amb normalitat; ha desenvolupat, per contra, la seva trajectòria vital en constant conflicte amb el seu veí més immediat, aquell que durant tant de temps li ha negat àdhuc el dret a tenir un nom propi i, no diguem ja, una identitat explicitada amb naturalitat.

Si hi ha en el món civilitzat contemporani un país en el qual la tasca professional de l'historiador hagi estat tan relacionada, tan estretament lligada a la realitat nacional, aquest país ha estat Catalunya i, per extensió, tots els Països Catalans. El treball científic dels nostres historiadors capdavanters contemporanis s'ha hagut de realitzar, doncs, en un ambient no sempre el més adequat amb vista al seu desenvolupament. Sovint, com veurem, l'exercici de l'ofici d'historiador s'ha portat a cap en un clima de clara hostilitat i d'opressió personal, tant pel que fa a la mateixa temàtica objecte d'estudi com al seu contingut i la seva manera d'expressar-se.

Si els efectes de la censura s'han deixat sentir sobre la totalitat de l'obra dels creadors —no importa el camp del qual s'ocupin—, no hi ha dubte que la reconstrucció del passat ha patit d'una manera especial els efectes repressius per part de les autoritats polítiques de l'Estat. Amb violència de grau divers, però sempre existent durant els darrers tres-cents anys del nostre passat.

Els més solvents historiadors catalans contemporanis han sabut i practicat allò del compromís social dels científics socials alguns segles abans que determinats corrents teòrics de pensadors o filòsofs de la història ho prediquessin com una gran novetat i ho possessin de moda a mitjan segle xx. ¿Algú ha oblidat —en tornaré a parlar— que els vencedors de 1714 varen empresonar l'historiador Narcís Feliu de la Penya i varen cremar el tercer volum de la seva obra principal perquè no respectava la versió oficial de com havien anat les coses en la Guerra de Successió i pel fet que el seu autor havia combatut el vencedor?

Aquest compromís nacional ha fet que també els més responsables historiadors catalans contemporanis renunciessin sovint a una neutralitat asèptica i sense ànima amb què aquells que no tenen cap valor superior a defensar diuen que s'ha d'estudiar i explicar el passat col·lectiu. La neutralitat en estat pur no ha pogut ser reivindicada per la millor historiografia catalana. No ser neutral no vol pas dir que l'historiador hagi de renunciar al rigor científic ni a la precisió erudita ni a una exposició tranquil·la i seriosa.

Al darrere, doncs, de l'anàlisi de la historiografia catalana i de la tasca dels historiadors, qüestió de la qual s'ocupa aquest número monogràfic del nostre *Butlletí*, hi bateguen de manera evident aspectes, períodes i personatges de la història general de Catalunya: historiografia i història es donen la mà en aquest llibre.

He parlat de repressió, de compromís social i polític dels historiadors catalans, de la seva renúncia a una neutralitat que convertís la seva obra en una

mena d'arròs a la cassola fat o en una beguda de cola esbravada. Voldria ara aduir de manera breu els exemples que donen suport a aquestes afirmacions, a través d'una ràpida visió de l'obra i la vida dels historiadors inclosos en aquesta primera sèrie d'historiadors catalans, sempre pensant que en seguirà una altra que farà justícia als que avui no hem inclòs ni que sigui només per la manca d'espai, que no de menysteniment de la seva obra erudita o de l'exemplaritat del seu compromís.

El primer historiador compromès i víctima de la repressió del qual s'ocupa aquest llibre és Narcís Feliu de la Penya (1642-1712). Compromès amb el redreçament econòmic d'un país que anava malament i estava en crisi des de feia dècades i amb la causa nacional de donar suport a l'arxiduc Carles d'Àustria, el Carles III dels catalans, contra l'absolutisme i el centralisme de Felip V de Borbó. Sobre el primer aspecte: «Narcís Feliu de la Penya és el representant més conegut d'un col·lectiu que va apostar amb convicció pel redreçament econòmic de Catalunya, el qual havia d'arribar a través de la pràctica del comerç i de la modernització i la implantació de noves fàbriques en el sector tèxtil» (Jaume Sobrequés).

Aquest compromís amb el país es fa palès quan dedica el tercer volum dels seus *Anals de Catalunya* (1709) al Principat, així en genèric: «Y como soy catalán, por natural de Barcelona, y el Principado de Cataluña sea Patria general de todos los catalanes, y que han nacido en sus límites, con demostración cariñosa ofrezco este tercer tomo a la cierta protección del Principado».

Un altre aspecte del seu compromís: donar resposta a aquelles obres escrites en castellà al llarg del segle XVII «desdorando algunas acciones de Cataluña». Per això escriu en castellà, perquè «no puedo excusar la respuesta en la lengua castellana, para que igualmente se entienda el cargo y la defensa, la equivocación y la verdad». En un altre ordre de coses, Feliu de la Penya reivindicava la catalanitat del Rosselló i la Cerdanya, cinquanta anys després del malastruc tractat dels Pirineus del 1659.

El mateix Feliu de la Penya explica la repressió de què varen ser objecte els originals dels *Anales* el 1704 per part del virrei Francisco Fernández de Velasco. I, mort Feliu de la Penya, el seu volum tercer va ser objecte de segrest i destrucció. No podia ser altrament: «L'animadversió de l'autor dels *Anals* contra els castellans i els seus aliats francesos esdevé arquetípic del radicalisme antiespanyol i antiborbó de tots els temps» (J. Sobrequés).

El mateix títol del treball de Ramon Grau sobre Antoni de Capmany (1742-1813) és ja prou explícit: «Un patriota d'altres temps [...] Antoni de

Capmany». Una expressió del seu patriotisme és la voluntat de lluitar per la instauració al conjunt de l'Estat d'un règim constitucional modern. El seu escepticisme respecte a Castella i la seva «identificació personal amb la societat catalana», que considera «molt més madura que la resta de col·lectivitats peninsulars» (R. Grau), són una mostra de l'esperit que l'anima.

Els compromís historiogràfic de Capmany amb Catalunya es va posar de manifest en les seves monumentals *Memorias históricas sobre la marina, comercio y artes de la antigua ciudad de Barcelona* (1779-1780), obra que ha estat considerada com la primera història econòmica d'Europa. El repàs que fa de la història de Catalunya des de l'edat mitjana és també pioner en la conjuntura política i historiogràfica en què Capmany va desenvolupar la seva excepcional obra de recerca.

Per bé que Capmany va acomplir una bona part de la seva vida professional a Castella, mai no es va deslligar de Barcelona, ciutat de la qual en certa manera va ser ambaixador a Madrid. El seu treball a l'Arxiu de la Corona d'Aragó va ser important per a la historiografia catalana. Com a historiador va comprometre's amb el passat català i aportà dades de primera magnitud al seu coneixement.

Ramon Grau planteja així el grau d'arrelament patriòtic de Capmany: «Pel que fa al seu sentiment de pertinença, les manifestacions foren fluctuants i, sobretot, complexes, amb una combinació de barcelonisme, catalanisme, espanyolisme i europeisme [...]». Cal recordar que ens trobem a la darreria del segle XVIII i a les portes de la centúria següent. No eren temps gaire propicis per a la defensa de la catalanitat. Capmany i la seva obra varen fer-ho.

Salvador Samper i Miquel (1840-1915) va desenvolupar la seva trajectòria vital en un clima més propici, el de la Renaixença. La primera valoració que Joaquim Albareda en fa és contundent: «Un home culte, viatger, agitador cultural actiu, treballador incansable i militant polític, exponent d'una generació que maldà per una societat més justa i perquè s'obrissin camins la llibertat de pensament i la ciència en una Espanya endarrerida». No va ser, doncs, un historiador asèptic, sinó un home compromès des de la seva militància republicana en un país monàrquic. Com a intel·lectual pot ser qualificat de positivista i, com a historiador «va dotar la historiografia catalana dels instruments i la consistència d'una disciplina científica equivalent a les historiografies europees d'aleshores».

El seu compromís com a historiador va ser amb Barcelona i Catalunya. En aquest darrer aspecte cal citar, tant pel seu rigor científic com pel seu valor

simbòlic, la publicació, el 1905, de la seva monumental obra *Fin de la nació catalana*, que recupera un dels episodis més emblemàtics del passat català contemporani: la desfeta de 1714. En aquest sentit, el llibre s'ocupa, en un moment d'avenç i consolidació del catalanisme polític, d'una temàtica que des d'aleshores esdevindria, i fins avui, un referent reivindicatiu d'allò que en aquella data Catalunya com a estat-nació havia perdut. En síntesi, Sampere i Miquel va ser un renovador de la ciència històrica i un ciutadà compromès amb Catalunya i, d'una manera especial, amb els sectors més populars, aspecte que projecta en l'anàlisi dels esdeveniments que relata.

Antoni Rovira i Virgili (1882-1949) és el paradigma més expressiu, com a ciutadà i com a historiador, del que constitueix el fil conductor del meu relat. Ell, millor que qualsevol altre personatge del qual s'ocupa aquest llibre i d'aquells que al llarg de la història contemporània de Catalunya s'han endinsat en l'estudi del passat català, encarna en l'estat més pur la representació de l'home compromès fins al moll de l'os amb el país en el qual va viure. Deixant de banda la seva trajectòria com a polític, de la qual s'ocupa Josep M. Figueres, Rovira i Virgili com a periodista, com a assagista i, sobretot, com a historiador va dedicar la seva obra erudita, de síntesi i de recerca de la història del seu país a reivindicar els drets nacionals de Catalunya. El seu compromís va ser absolut, no va tenir límit; hi va dedicar la vida sencera, tant a Catalunya com en els anys que va passar a l'exili. Tota la seva obra té un objectiu clar: explicar amb rigor el passat nacional de Catalunya. No ha d'estranyar, doncs, que els set volums i escaig (del vuitè només en va restar impresa, bé que no distribuïda per causa de l'estat de la Guerra Civil, una petita part) de la seva obra magna portessin el títol d'*Història nacional de Catalunya*. Rovira va posar el màxim esforç a escriure una imponent síntesi que superés els tics dels historiadors romàntics, bé que no ha d'estranyar que el seu patriotisme, que es fa palès a l'obra, hagi servit en ocasions per criticar una obra que s'ha de considerar innovadora i crítica, com han posat de manifest alguns historiadors contemporanis que l'han emprat.

Rovira va haver d'exiliar-se el 1939 a la Catalunya nord, dins l'Estat francès, on va continuar el seu testimoniatge polític al servei de Catalunya, com explica bé en Figueres en el seu article. No cal insistir-hi.

El cas del gran historiador dels orígens històrics de Catalunya, Ramon d'Abadal i de Vinyals (1888-1970), té aspectes comuns amb Rovira, bé que la

seva adscripció ideològica, com a home provinent del catalanisme conservador, fos diferent. Té en comú, amb la majoria dels erudits dels quals s'ocupa aquest llibre, que va comprometre la seva tasca d'historiador a estudiar la formació nacional de Catalunya. Va ser pioner en aquest aspecte i hi va dedicar la part més important de la seva producció científica.

Abadal va acomplir el seu treball amb un rigor extraordinari i va estar obert, gràcies a la seva formació de joventut a Alemanya, a incorporar, per al període que va estudiar, la bibliografia europea més exigent i innovadora.

A més a més, des de l'esmentat posicionament ideològic, Abadal va ser un catalanista compromès amb Catalunya. Ja fos per causa d'aquesta convicció, ja fos per motius d'una salut fràgil, ja fos perquè era un home que gaudia d'una folgada situació econòmica, allò cert és que Abadal sempre va ser un home independent, contrari al règim franquista —era monàrquic de Joan de Borbó— i que no va tenir mai cap càrrec en els anys que Franco va restar com a cap de l'Estat.

Abadal va posar, a través d'obres de síntesi d'àmplia difusió, la història al servei de la societat. Aquesta voluntat de servei de la història s'explicita així, com sintetitza Gaspar Feliu: «Abadal escriu història, en frases seves, perquè “només el passat pot explicar-nos qui som i que representem i deixar-nos intuir on anem”»; es tracta, per tant, “d'oferir als catalans un instrument de reflexió que pugui servir-los de guia per a llur comportament com a poble”». Per si no quedés clar el seu compromís catalanista, Feliu addueix una altra cita concloent del mateix Abadal. Escrivia Feliu, parlant d'aquest qüestió: «afirma [Abadal] que els catalans vam néixer com a poble al segle XI i que, en tot cas, el problema no és per què som catalans, sinó quina classe d'espanyols som; i afegeix: “El unitarismo patriotero español, monopolizado por los castellanos, no ha tendido nunca a articular ni a fundir, sino a exterminarnos”». Abadal va reblar el clau en un passatge d'un llibre aparegut *post mortem*: «A la resta d'Espanya ni ha agradat que ens governéssim, ni ens han volgut governar amb ells, ni han vist amb bons ulls que ens féssim massa rics [...]. Semblaria que la posició justa és l'obediència passiva, la immobilitat i el silenci».

El paper de renovació temàtica va ser clar en l'única obra d'història realment important de Manuel Reventós Bordoy (1888-1942), que pot ser considerat «l'iniciador i pioner de la història dels moviments socials a Catalunya» (Albert Balcells) amb l'estudi sobre aquesta temàtica publicat el 1925. I afegeix que «el llibre de Reventós s'ha de considerar, doncs, com el d'un precursor [...]».

El compromís de Reventós amb Catalunya es va concretar en la seva militància en el partit Acció Catalana, creat el 1922. Diu Balcells que Reventós va expressar «el seu malestar davant el fet que la Lliga Regionalista s'estigués convertint en un partit de classe i lamentava que s'estigués perdent el sentit tradicional del catalanisme polític, transversal i interclassista [...]». Parla també Balcells del seu «compromís polític inconformista» i que es pot considerar Reventós com un precursor, en els anys trenta, de l'ensenyament de la història econòmica.

Malgrat que, des del seu catolicisme i liberalisme, Reventós es va mostrar crític amb algunes decisions del govern de la Generalitat durant la Guerra Civil, va mantenir sempre la lleialtat a la República. Això li va valer l'expulsió, el 1939, de la càtedra de la Universitat de Barcelona. Reventós va ser, com a intel·lectual, un exiliat interior. Bé que no va marxar de Catalunya, s'hagué de recloure en la vida privada, lluny de cap presència pública significativa. Va ser, doncs, un historiador pioner i un home compromès sempre amb el país, al qual va servir des de diversos càrrecs relacionats amb la professió d'economista.

En la vida i l'obra de Pere Bosch i Gimpera (1891-1974), la renovació metodològica i temàtica acomplerta com a arqueòleg, el seu compromís cívic i polític amb Catalunya i el seu exili irreversible a partir de 1939 constitueixen la síntesi més perfecta de tot el que estic explicant en aquesta introducció. Sense oblidar, com he dit abans, Rovira i Virgili i també Soldevila, Bosch i Gimpera, tant a Catalunya com després de la desfeta, a París i a Mèxic, va fer realitat —i des d'un àmbit d'estudi, la prehistòria, en aparença menys propici— allò que el bon historiador és algú que no pot viure d'esquena a la realitat del seu país i, en el cas de Catalunya, que ha de treballar al servei de la seva reconstrucció nacional. Va fer-ho des de la Universitat de Barcelona, abans de la Guerra Civil, durant els anys de la República, i també al llarg la contesa, durant la qual va ser conseller de Justícia en el govern de Lluís Companys. I, no diguem ja, durant l'exili, situació personal que mai no va voler abandonar retornant a l'Espanya de Franco.

El seu compromís cívic amb Catalunya va ser objecte d'una primera repressió després del 6 d'octubre de 1934. Com a conseqüència d'haver assistit com a convidat «a sentir el discurs del president de la Generalitat, Lluís Companys, en què aquest va proclamar l'Estat Català dins la República Federal Espanyola», ell i altres professors presents «van ser processats per un tribunal militar i van passar un mes i mig detinguts. L'assumpte li va suposar a Bosch

la suspensió dels càrrecs de rector [de la Universitat Autònoma de Barcelona] i de director del Museu Arqueològic» (Jordi Cortadella). Bosch va ser acusat de donar suport a la revolta contra la República.

Bosch va viure a l'exili de París (1948-1952) i de Mèxic (1953-1974). Va continuar-hi treballant de manera activa al servei dels refugiats i de les institucions catalanes i republicanes espanyoles. Alhora, va aconseguir-hi una tasca científica de primera magnitud que l'acrediten com un dels pares i pioners de l'arqueologia, la prehistòria i la història antiga contemporània. A Catalunya i també arreu del món, sobretot del continent americà.

El seu compromís nacional amb Catalunya el va portar a treballar en la recerca de les arrels nacionals del poble mexicà, i a col·laborar amb un equip creat pel govern de «recerca d'una personalitat pròpia, d'una identitat nacional mexicana» (J. Cortadella). En síntesi, Bosch va «aconseguir consolidar els estudis de prehistòria i protohistòria a Catalunya, a més de connectar-la amb els de la resta del món i modernitzar metodològicament l'arqueologia espanyola» (J. Cortadella).

Enric Pujol, en el seu treball sobre Ferran Soldevila (1894-1971), planteja la conveniència «d'establir quins són els grans autors» de la historiografia catalana, en un intent de fixar un cànon de referència. Hi situa, en un lloc central, amb tota justícia, Ferran Soldevila. Potser aquest número monogràfic del *Butlletí*, llegit en el seu conjunt, pot oferir uns materials útils per contribuir a definir aquest quadre d'excel·lència. Diguem d'entrada que tota l'obra de Soldevila constitueix un magnífic exemple de compromís amb Catalunya. Soldevila fa de l'estudi del passat un sòlid pilar que sosté el fet nacional català.

Les excel·lents obres de síntesi de Soldevila varen aconseguir de manera modèlica l'objectiu d'ensenyar a un lector ampli quins eren els trets diferencials de Catalunya forjats al llarg d'una història mil·lenària. Sobre aquest aspecte, Pujol ha escrit: «la seva obra més emblemàtica, la *Història de Catalunya*, té un paper simbòlic de primeríssim ordre, ja que pot ésser considerada com la concreció, en l'àmbit historiogràfic, de la represa nacionalitzadora contemporània».

Aquest compromís de Soldevila amb Catalunya es concreta en un propòsit que va explicitar en alguna ocasió: «Fer de Catalunya un poble normal». A més a més va treballar en la resistència cultural contra la dictadura de Primo de Rivera entre 1923 i 1930. També «donà suport decidit a la Generalitat republicana (fins i tot en els moments més difícils de la Guerra Civil de 1936-

1939)», per la qual cosa va haver «de patir exili i fou víctima de la repressió franquista, però, tornat a Barcelona d'ençà de 1943, intensificà la seva activitat de manera conseqüent amb un ideari i una praxi política i intel·lectual forjats en un context de lluita constant, que mantingué fins a la seva mort, el 1971». Va ser, doncs, ja ho he dit abans, un exiliat interior.

De Jaume Vicens i Vives (1910-1960) se n'ha parlat abastament, perquè Vicens delimita un abans i un després en la història de la historiografia catalana. No ha d'estranyar, doncs, que hi haguem dedicat dos articles. Gaspar Feliu explica les aportacions que Vicens va fer a l'estudi del fenomen remença. L'acaba amb una cita del mateix Vicens que posa de manifest la seva preocupació per historiar també la trajectòria de gent anònima del segle XV, perquè, diu, «a ellos se debe uno de los sucesos más trascendentales de la vida de Cataluña en la Edad Moderna: la paz en el campo y el pujante desarrollo de esta payesía que ha sido la columna vertebral del país durante cuatro siglos». I conclou Feliu: «Vicens no només va historiar els remences: al mateix temps va posar els fonaments de la història econòmica i social actuals».

És un dels mèrits de Vicens, però no és l'únic. El seu paper va més enllà i té un abast més general. Vicens va ser un renovador total de la manera de reconstruir el passat a Catalunya i a Espanya. Va ser a més a més l'introduïdor d'una nova manera de fer, la que ja es practicava a diversos països europeus, sobretot —però no només— a França.

Víctima de represàlies per part del pel franquisme després de la Guerra Civil, va aprendre a conviure amb el nou règim; només a conviure, perquè va estar-ne sempre ben allunyat tant personalment com ideològicament. En els darrers anys de la seva curta vida va mantenir contactes amb partits i persones de l'oposició democràtica i «amb exiliats, com Josep Trueta; amb Josep Benet i joves com Joan Reventós o Jordi Pujol, per citar només alguns d'aquells que temps a venir tindrien un paper de primer ordre en la vida política i que militaren en l'oposició al règim franquista» (Mercè Morales).

El seu indubtable compromís cívic amb Catalunya va tenir infinitat de manifestacions. El conjunt de la seva obra i la temàtica que va elegir pels seus treballs erudits ho palesen. Per exemple, quan presenta els industrials catalans del segle XIX, innovadors i que havien apostat pel progrés i la modernitat, com a predecessors «d'una burgesia que havia de tornar a comprometre's amb el futur del país» (M. Morales).

Potser la més emblemàtica obra escrita per Vicens al servei de la presa de consciència del poble català sobre el fet identitari nacional, inesborrable al llarg dels segles i que per tant, calia reivindicar va ser la *Notícia de Catalunya* (1954). Com ha escrit Morales, es tractava d'«una obra d'assaig que pretenia explicar qui eren i com eren els catalans al llarg de la història. Vicens combina la història, la sociologia i la psicologia col·lectives per acabar afirmant que el que defineix a Catalunya és la seva voluntat d'ésser». Vicens, doncs, constitueix un exemple paradigmàtic d'innovació metodològica de la ciència històrica a Catalunya i de compromís amb el país i de voluntat de servir-lo tot ajudant els catalans a enfortir, emmirallant-se en el passat, la seva consciència identitària, element fonamental per construir un país nou en tots sentits.

Santiago Sobrequés i Vidal (1911-1973) compleix a la perfecció les característiques amb què estem definint la tasca dels historiadors dels quals s'ocupa aquest llibre: innovació metodològica i temàtica, compromís social i distanciament clar amb el sistema polític en què va viure. Per si calia, Sobrequés ho va explicitar, en els darrers anys de la seva vida, en una memòria acadèmica presentada a Madrid: «L'historiador és un ésser social, doblement social, no és com qualsevol altre home, i també ha de ser-ho per essència com a historiador. És un producte de la societat del seu temps i ha nascut per servir aquesta comunitat [...] No és un home que contempli la societat estant-ne al marge. No pot evadir-se dels problemes i de les preocupacions de la societat en què viu [...]». A més de compromès, l'historiador ha de ser, en opinió de Sobrequés, combatiu i valent: «La crítica de l'historiador tindrà servituds oneroses. Enderrocarà ídols, remourà aigües tranquil·les, suscitarà problemes on semblava que no n'hi havia [...], s'endurà tal volta la censura d'amics i correligionaris... Però en aquestes mateixes servituds rau la seva grandesa». És una de les manifestacions més nítides, més clares i més pregones sobre la missió de l'historiador compromès amb el seu entorn que s'hagin fet en les darreres dècades.

En opinió de Josep M. Salrach, Sobrequés, «en la plenitud del seu ofici (...) es veia així, com un fill de la seva gent i del seu temps, que es preocupava i treballava per a servir la comunitat». Salrach continua dient que Sobrequés no parlava per boca d'altri, d'aquells que havien manifestat des del punt de vista de la filosofia social, «sinó que tradueix la seva experiència i, de fet, l'experiència col·lectiva de la societat per la qual treballa».

Quant al compromís de Sobrequés amb Catalunya, deixant de banda el fet que va dedicar tota la vida a estudiar-ne el passat de la època que podem

qualificar de nacional, Salrach és també contundent: «Santiago Sobrequés va ser un historiador com ell mateix diu, preocupat pels problemes de la Catalunya que li va tocar viure, el més important dels quals era la detenció del poder, qui l'exercia i com l'exercia en relació amb la societat a la qual l'historiador volia servir». Per això va estudiar, de manera pionera, l'alta classe social que governà Catalunya a l'edat mitjana.

El pensament de Sobrequés abasta també, i això no era gens habitual aleshores, el que podríem anomenar Països Catalans. Salrach ho sintetitza bé quan escriu: «Sensibilitat social, però també catalana, que s'expressa bé en algun article [de joventut] d'aquells anys on el nostre historiador diu que a Catalunya li falta per ser completa Mallorca i el País Valencià, on el sentiment català que hi va aflorant deixa obert, diu, l'interrogant del futur». Sobrequés, com el seu gran amic Vicens Vives, va tenir, en alguns aspectes, un cert optimisme ingenu. En Vicens s'expressava sovint quan, visitant Sobrequés a Girona camí de Roses els cap de setmana, no parava de dir-li, als anys cinquanta (!) i fent referència al règim franquista: «Santiago, això s'acaba».

«La lliçó d'aquells anys», escriu Salrach referint-se a Sobrequés, «havia de ser que amb un poder propi, català, encara que limitat i controlat per les institucions centrals de l'Estat espanyol, podia començar i, de fet, començava la reconstrucció nacional de Catalunya».

No ha d'estranyar que un ciutadà amb aquest pensament i amb el compromís amb un país que vivia sota una dictadura no resultés ben vist per les autoritats locals durant el temps en què Sobrequés va desenvolupar la seva activitat, sobretot en els darrers anys de la seva vida.

No puc sostreure'm a reproduir, encara, un altre lúcid comentari de Salrach sobre Sobrequés: «No caldria dir-ho: sempre va saber que Catalunya era una nació amb trets culturals propis (d'aquí la seva lluita —lluita de molts— per la normalització lingüística) i voluntat d'afirmació política (els records de joventut hi pesaven), i l'experiència li va dir que el renaixement del país vindria de dins, de la seva gent senzilla i treballadora. No d'una sola classe social, sinó més aviat de l'esforç col·lectiu i solidari de tots».

El compromís de Joan Reglà i Campistol (1917-1973) té una particularitat —d'altra banda, no exclusiva— que el diferencia d'una bona part dels historiadors dels qual s'ocupa aquest llibre: circumstàncies acadèmiques, no exemptes de motivacions polítiques, el varen portar a exercir la seva catalani-

tat, durant una bona part dels anys de maduresa, al País Valencià. Amb intensitat temporal diversa, sempre més curta, va ser el cas també, en la dècada dels seixanta i els primers setanta del segle passat, d'altres eminents professionals catalans, la majoria d'ells vinculats amb el magisteri de Jaume Vicens. Em refereixo a Josep Fontana, Emili Giralt, Jordi Nadal, Miquel Tarradell i Ernest Lluch. Reglà, doncs, va ser víctima, a partir del 1959, d'una mena d'exili acadèmic, del qual no aconseguiria retornar fins poc abans de la seva prematura desaparició el 1973.

Bé que Reglà va fer escola a València —n'és testimoni personal Ernest Belenguer—, mai no va oblidar el seu compromís amb el passat català. Ni abans, ni durant l'estada a València. La seva tesi doctoral ajudà a entendre la integració a Catalunya, a l'edat mitjana, de la terra occitana de la Vall d'Aran i, per tant, és una aportació cabdal al coneixement de la delimitació territorial definitiva de la Catalunya d'avui.

Reglà explicà també, en un treball solvent i no exempt d'intencionalitat nacional, les conseqüències del Tractat dels Pirineus i la pèrdua definitiva del Rosselló i la Cerdanya. I es va endinsar, en treballs sempre de temàtica catalana, en l'estudi del regnat de Felip II, del bandolerisme i del que varen representar els virreis durant els regnats dels Àustries. Les planes d'aquest darrer llibre estan plegades d'episodis que tenen, des del punt de vista de les creixents tensions entre Catalunya i Castella i de les agressions polítiques de la Cort de Madrid contra els catalans, un altíssim valor polític.

Tot i que Reglà es va sentir bé a València —no deixava de ser, nacionalment, una terra germana—, tant ell com el seu entorn varen viure la seva estada al País Valencià com una autèntica expulsió de Catalunya, en expressió d'Ernest Belenguer. La dolorosa pèrdua per part de Reglà de les oposicions el 1953 varen fer escriure Vicens, tot referint-se a la poca consideració amb què, a Madrid, tenien els catalans: «Volen tenir-nos com a esclaus, com en el cas d'en Reglà [...]».

No tot varen ser roses i flors a València. Hi havia ja aleshores, àdhuc a l'interior de la Universitat on treballava, sectors que manifestaven la seva animadversió per tot allò que feia referència al Principat: «Perquè no tot a València en aquell temps eren amistats catalanes o catalanistes. N'hi havia d'altres que pensaven de manera molt oposada dins la Facultat de Filosofia i Lletres» (E. Belenguer). Reglà va mantenir, sempre, amb una gran bonhomia no exempta de fermesa, un inequívoc sentiment de catalanitat.

Però potser on es va manifestar de manera més palesa la voluntat de Reglà de fer l'estudi del passat una ciència social i de posar-la a l'abast dels ciutadans va ser en les seves tres petites grans obres de síntesi: *Aproximació a la història del País Valencià* (1968 i, segona edició, 1973), *Introducció a la història de la Corona d'Aragó* (1969) i *Història de Catalunya* (1974).

La primera era un deute d'arrelament amb el país que l'havia acollit i al qual ajudava a recordar-ne el període de plenitud nacional. La segona era una excel·lent i implícita presentació d'un model confederal que compaginava la plena sobirania de les parts que l'integraven amb un projecte col·lectiu. La darrera, apareguda *post mortem*, escrita en castellà, responia a aquella idea un bon tros ingènua d'alguns intel·lectuals catalans, Vicens inclòs durant uns anys, que pensaren que era possible establir un diàleg fraterno de Catalunya amb Espanya. L'intent de Reglà va ser ben rebut en petits cercles madrilenys però no va passar d'aquí. Ni aleshores els temps estaven prou madurs per aquestes ben intencionades propostes ni ho han estat mai des d'aleshores, ni ho havien estat abans.

Deixant de banda el fet que Joan Mercader i Riba (1917-1989) va passar un temps en un camp de concentració el gener de 1939, el seu «exili» va tenir un altre caràcter. Motius sobretot de salut el varen portar a fixar la residència a Madrid el 1954, després d'haver exercit, sota l'impuls del seu mestre Jaume Vicens Vives, el magisteri a la Universitat de Barcelona.

A més d'un extraordinari i innovador estudiós de la Guerra del Francès i de la Catalunya borbònica, temàtica, aquesta darrera, carregada implícitament d'intencionalitat política, Mercader va mantenir sempre, en els anys barcelonins i durant l'estada a Madrid, un indiscutible i mai renunciat compromís amb Catalunya: «participà en les activitats de l'Institut d'Estudis Catalans desenrotllades en la semiclandestinitat» i va col·laborar també amb diversos treballs en el nostre *Butlletí*, aspecte, aquest darrer, que posava de manifest la seva alta consideració per una entitat i una publicació científica no inserides en el món acadèmic oficial.

Quan he esmentat els motius pels quals Mercader va fixar la residència, durant més de trenta anys, a Madrid he emprat l'adverbi "sobretot". Josep M. Torres i Ribé complementa aquesta causalitat explicant «que la seva anada a Madrid fou induïda directament pel professor Vicens, que per aquella època intentava diversificar les sortides professionals dels seus deixebles i col·laboradors, la majoria dels quals hagueren de sotmetre's a una llarga diàspora

en universitats i institucions acadèmiques d'arreu de l'Estat abans de poder-se reincorporar d'una manera estable a la seva tasca docent a la Universitat de Barcelona». Mercader va fer un indiscutible servei a nombrosos estudiosos catalans que, en aquells anys de poques facilitats en tots els ordres, anaven a la capital de l'Estat a investigar, a fer oposicions: «era un lloc comú —i especialment adequat— qualificar el doctor Mercader com l'ambaixador informal d'historiadors catalans a Madrid».

De la mateixa manera que Santiago Sobrequés a Girona va assumir un intens i a vegades arriscat compromís amb la catalanitat i la recuperació d'institucions i iniciatives que no eren ben vistes pel règim, Joan Mercader, malgrat la distància, va fer el mateix en relació amb la seva Igualada nadiua. Va fer-ho impulsant iniciatives catalanistes que contribuïen a mantenir vives les essències democràtiques i populars de la seva ciutat. Les Assemblees Intercomarcals d'Estudiosos que contribuï a promoure i organitzar, a partir de 1950 (!), eren un focus de catalanitat resistent. Aquesta vinculació de Mercader «caldria considerar-la com una mostra inequívoca de militància cultural i de resistència cívica enfront la cultura oficial franquista que impregnava tots els aspectes de la vida del país» (Torres i Ribé).

Miquel Tarradell i Mateu (1920-1995) és una de les persones la trajectòria científica, personal i cívica de les quals respon de manera més nítida al patró de l'historiador compromès amb el seu país en uns anys difícils. «A més de ser un historiador innovador, una figura de primera fila dins del camp de l'arqueologia, el seu idealisme el va dur a mantenir una activitat rellevant en la lluita antifranquista» (Marta Prevosti). Va ser també, segons aquesta autora, un «lluitador pels Països Catalans [...] És així com la reflexió de l'historiador ens sembla indestriable de la seva vida cívica».

Deixant de banda les aportacions científiques de Tarradell, ben analitzades tant per l'autora esmentada com per Carmen Aranegui, les seves activitats personals, cíviques i acadèmiques varen tenir el mateix escenari en què va viure Joan Reglà, la ciutat de València, on el 1956 va guanyar una càtedra a la seva Universitat. Va ser allà on Tarradell va completar el treball erudit com a arqueòleg i historiador, que ja havia donat fruits rellevants durant la seva llarga estada al Marroc (1948-1956). «Ací [a València] va coincidir», ha escrit Aranegui, «amb professors inconformistes disposats no sols a posar fi a una forma obsoleta d'entendre la història i la geografia, sinó també a despertar la ciutat de València de la letargia cultural».

Ja ho he dit abans, les obres de síntesi sobre determinades temàtiques palesen el compromís cívic de l'historiador; són les que fan de la història com a matèria d'estudi una ciència social. Tarradell pot ser considerat, en aquest aspecte, un historiador emblemàtic. Va fer síntesis brillants sobre els fonaments, les arrels en va dir, de Catalunya (1962 i 1969), sobre la història dels catalans en l'antiguitat (1963), —amb referències constants al passat dels Països Catalans—, la història del País Valencià (1969), la història de Barcelona (1975) i, encara, la romanització en la història de Catalunya (1978). L'àmplia difusió d'aquestes obres varen contribuir que els catalans tinguessin un millor coneixement del seu passat més remot, quan, de fet, encara no eren, certament, catalans amb consciència de tal.

Ja hi he fet una breu referència: Tarradell va portar el seu compromís cívic, cultural i, per tant, polític sense cap altra limitació que la que es derivava de la repressió del règim franquista. Va fer-ho, sobretot, a València i a la seva Universitat entre 1957 i 1970. Va tenir-hi «una activitat més enllà de l'arqueologia, d'ampli abast cultural i social, a més d'un clar compromís polític en pro de la cultura catalana que, de fet, enllaçava amb la seva etapa d'estudiant. Allí va donar suport a la resistència antifranquista, i va ser un defensor convençut dels Països Catalans» (M. Prevosti). Tarradell va treballar, en aquest darrer sentit, a favor del diàleg i la relació personal entre gent del món de la cultura de Catalunya i del País Valencià, aspecte rellevant en aquells anys en què la catalanitat es movia amb crosses a València i ho feia sota l'impuls dels joves que maldaven per fer-hi revivre la catalanitat o la valencianitat, enfrontada al més ranci espanyolisme que imperava arreu. De tot això Marta Prevosti en fa una anàlisi reveladora i no cal insistir-hi aquí. Aquest compromís de Tarradell amb Catalunya enllaçava amb el que ja havia palesat quan, el 1946 (!), contribuïa a impulsar la publicació, a Barcelona, de la revista *Ariel. Revista de les Arts*, de marcat caràcter catalanista fins on era possible en aquells anys del postfranquisme més rabiós.

La inclusió en aquest volum del nostre *Butlletí* d'un treball de Rosa Congost sobre el llegat de l'obra de Pierre Vilar en la història de Catalunya i d'un altre de Josep Fontana relacionat amb el llibre fonamental de Paul Preston sobre l'holocaust espanyol durant i després de la Guerra Civil de 1936-1939, malgrat ser aportacions valuoses en ambdós casos, s'escapen de l'objectiu que he pretès assolir en aquesta presentació: posar de manifest que una bona part dels nostres millors historiadors contemporanis han mantingut un compromís

personal amb el país, sempre en períodes en què la identitat d'aquest estava greument amenaçada, sovint de mort. Algun dia caldrà també que reflexionem sobre per què la contribució de tants i tants catalanòfils i hispanistes ha tingut un paper tan rellevant en el coneixement del passat nacional de Catalunya. Vilar i Preston són, en aquest sentit, només un tast, bé que significatiu; d'aquesta realitat. Però d'això, ara, no escau parlar-ne.

A R T I C L E S

RELLEGINT LA HISTÒRIA DELS REMENCES DE JAUME VICENS VIVES¹

GASPAR FELIU

Universitat de Barcelona
Institut d'Estudis Catalans

RESUM

Relectura crítica de les dues obres que Vicens Vives dedicà al conflicte remença: la *Historia de los remensas en el siglo XV* (1945) i *El gran sindicato remensa* (1954), que encara són les obres bàsiques sobre el tema i per tant convé revisar-ne els aspectes millorats, discutits o invalidats per la historiografia posterior. Aquesta posada al dia es refereix a temes com l'origen de la remença, l'abast i la importància del conflicte, la necessitat de distingir entre senyoria banal i senyoria alodial, la suposada reacció senyorial, la intervenció de la monarquia, les guerres remences i la Sentència Arbitral de Guadalupe.

PARAULES CLAU

Jaume Vicens Vives, conflicte remença, Catalunya segle XV, Guerra Civil catalana, Sentència Arbitral de Guadalupe.

Reinterpreting the history of the «remences» or redemptions by Jaume Vicens Vives

ABSTRACT

Critical reinterpretation of the two works dedicated by Vicens Vives to the conflict arising from the «remences» or redemptions that had to be paid by peasants: *Historia de los remensas en el siglo XV* (1945) [History of redemptions in the 15th century] and *El gran sindicato remensa* (1954) [The great redemption syndicate], which are still essential reading for this area. It is therefore useful to review

1. Lliçó que va tenir lloc el dia 6 de juny de 2011, amb motiu de l'assemblea anual de socis de la Societat Catalana d'Estudis Històrics.

any aspects of these books that have been improved, debated or invalidated by subsequent historiography. This update deals with issues such as the origin of these redemptions, the scope and importance of the conflict, the need to distinguish between banal and allodial lordship, the alleged reaction by the lords, the monarchy's intervention, the wars of the «remences» and the Arbitral Sentence of Guadalupe.

KEYWORDS

Jaume Vicens Vives, redemption conflict, 15th century Catalonia, Catalan civil war, Arbitral Sentence of Guadalupe.

1. INTRODUCCIÓ

Una monografia històrica acostuma a tenir, en el millor dels casos, uns vint o vint-i-cinc anys de vida útil. A partir d'aquest moment pot servir com a magatzem, com a punt on es poden trobar idees i dades, però difícilment es manté com a obra de referència. Quan un llibre supera aquest estadi i, com en el cas dels treballs de Vicens Vives sobre els remences, més de mig segle després de la seva publicació continua essent l'obra bàsica, la primera obra a la qual acudir per al coneixement d'un tema, convé que el lector tingui en compte els aspectes que la historiografia posterior ha discutit o invalidat.

La meua intervenció d'avui no aspira a més que a posar a disposició de qui hi pugui estar interessat la meua lectura crítica sobre el tema, amb la menció dels treballs principals sobre els punts en discussió; de cap manera no he pretès fer un estat de la qüestió, que exigiria molt més espai. Amb el benentès que la reflexió només es justifica per la validesa actual de l'obra: encara que l'espai disponible obligui a fer més èmfasi en els desacords que en els acords, que es donen per sobreentesos, s'ha de tenir molt present que aquests abasten la major part del contingut: d'altra manera no valdria la pena fer-ne una posada al dia.

Recordem que Vicens Vives dedicà dos llibres al conflicte remença: la *Historia de los remensas en el siglo XV*, publicat l'any 1945, i *El gran sindicato remensa*, publicat el 1954.² A pesar del temps transcorregut entre l'un i l'altre,

2. Jaime VICENS VIVES, *Historia de los remensas en el siglo XV*, Barcelona, CSIC, 1945. ID., *El Gran Sindicato Remensa (1488-1508)*, Madrid, CSIC, 1954.

els podem considerar con una sola obra: *El gran sindicato* vindria a ser un darrer llarg capítol de la *Historia de los remensas*, dedicat al detall de la liquidació del conflicte. Però la dècada transcorreguda des de la publicació de la *Historia de los remensas en el siglo XV* va permetre a Vicens fer una primera i personal posada al dia de l'obra, que és de gran interès.

1.1. Poder i propietat

Abans d'entrar en l'examen de l'obra de Vicens Vives, potser val la pena recordar quina era la situació del camp català en el moment del conflicte remença, què es dirimia en aquest i de quina força, legal o violenta, disposaven senyors i remences. Per això convé començar mostrant de manera molt esquemàtica quines eren les bases legals del domini (de la senyoria) damunt els homes i sobre les terres, atès que sovint ha estat una font de malentesos.

El conjunt de les terres i dels homes estava subjecte en primer lloc a la potestat, l'autoritat màxima, sobirana, a la qual corresponia l'alta jurisdicció: a la Catalunya de la baixa edat mitjana l'encarnava el comte-rei. Per sota seu, el territori estava dividit en espais del rei (reialencs) i dels senyors (senyories). Sobre el territori de la seva senyoria, cada senyor posseïa part de l'autoritat pública, a través del dret de ban: dictava normes de govern, exercia l'administració i la justícia i rebia determinades exaccions dels homes que hi vivien (senyoria banal, territorial o de castell). Sobre un territori hi podia haver una sola senyoria o una cadena de senyories (la piràmide feudal); però de fet l'important era el darrer senyor, el que actuava directament sobre la terra i els homes. Tant els senyors respecte als seus superiors com els vassalls (per regla general, pagesos) respecte al senyor immediat estaven lligats per un jurament d'homenatge i fidelitat: en llenguatge de l'època, eren «homes de»; avui parlàriem de «dependents de».

La propietat de la terra no estava lligada directament a aquest esquema: certament, el senyor acostumava a posseir part de la terra o tota la terra de la seva senyoria (senyoria *foncière* o alodial), però dins de la senyoria banal, del territori del castell, hi podia haver altres propietaris alodials, nobles o no. De fet, aquesta era també una característica diferencial entre la Catalunya Vella i la Catalunya Nova: a la primera, la separació entre senyoria banal i senyoria alodial era molt corrent, mentre que a la Catalunya Nova la norma era que les dues senyories fossin coincidents. Els mateixos senyors, quan en el projecte

de concòrdia de 1462 es parla de «guaites i obres del castell i dret de llòsol», responen que aquestes coses «no toquen ni pertanyen als dits senyors alodialaris»: ³ són molt conscients que es tracta de drets de la senyoria banal. Una altra mostra de la diferència entre senyoria banal i alodial la donen els fogatges: com observa Ortí, els focs eren repartits segons la jurisdicció civil o baixa, excepte en el cas dels remences, que eren adscrits al braç (senyorial, eclesiàstic o reial) al qual pertanyia el senyor alodial. ⁴

Aquest fet és molt important en l'evolució del conflicte remença: on el senyor banal o del castell era a la vegada el senyor alodial i per tant era el detentor dels drets provinents dels mals usos sobre tots els habitants, els enfrontaments eren molt més greus, tant perquè el senyor podia exercir una pressió més gran com per la major capacitat de resistència dels vassalls, atès que els conflictes afectaven tota la població del lloc: els enfrontaments pels mals usos a les senyories dependents dels monestirs d'Amer i de Banyoles en són un bon exemple. ⁵ A la inversa, quan la senyoria banal i l'aldodial pertanyien a senyors diferents, la capacitat del senyor alodial per a sotmetre els pagesos dependents era molt menor. Això explica que el temible «dret de prendre i maltractar» no tingués pràcticament cap incidència en el conflicte remença. ⁶

La terra era conreada normalment per pagesos establerts, o sigui que per contracte o tradició disposaven de drets de propietat, ⁷ a canvi d'unes presta-

3. VICENS, *Historia...*, p. 99.

4. Pere ORTÍ GOST, «Una primera aproximació als fogatges catalans de la dècada de 1360», *Anuario de Estudios Medievales*, núm. 29 (1999), p. 78.

5. VICENS, *Historia...*, p. 38 i 45. Un bon resum del plet de Banyoles es pot veure en Josep FERNÁNDEZ TRABAL, «El conflicte remença a la Catalunya del segle XV (1388-1486)», *Afers*, núm. 42/43 (2002), p. 597 i en Rosa LLUCH BRAMON, «Les viles medievals: franqueses i mals usos», *Butlletí de la Societat Catalana d'Estudis Històrics*, núm. XIX (2001).

6. Sobre el dret de maltractar i les seves limitacions en la pràctica (incloses les violentes respostes pageses), Manuel SÁNCHEZ MARTÍNEZ, «Violencia señorial en la Cataluña Vieja: la posible práctica del *ius maletractandi* en el término de Castellfollit (primer tercio del siglo XIV)», *Miscel·lània de textos medievals*, 8 (1996); això deixant de banda el «sagramental», que va acabar esdevenint una mena de contrapartida pagesa a la violència senyorial: Coral CUADRADA, «Els greuges del sagramental en les corts catalanes (segles XIV-XV)», a *Les Corts a Catalunya*, Barcelona, Generalitat de Catalunya, 1991. De tota manera, el rei exigí als senyors jurisdiccionals que no utilitzessin el dret de maltractar contra els pagesos que es volguessin reunir (FERNÁNDEZ TRABAL, «El conflicte...», p. 609).

7. Les formes legals s'anirien perfilant fins arribar al contracte més perfecte, el contracte emfitèutic, però totes les formes anteriors (precària, establiment) ja en tenien les característiques bàsiques.

cions (censos fixos o en part de collita). Així coexistien sobre una mateixa terra drets de propietat del senyor (domini eminent) i drets de propietat del pagès (domini útil). Cal afegir que tant el domini eminent com el domini útil podien ser subestablerts, de manera que es creava una teranyina de rendistes intermedis.⁸

Vicens, com altres autors, considera el domini útil com un arrendament perpetu, però no em sembla una bona definició, atès que el pagès podia disposar lliurement dels seus drets de propietat, salvades les càrregues que pesaven sobre la terra:⁹ podia conrear la terra com li plagués i en podia disposar a voluntat, és a dir, la podia llegar en testament, donar, vendre, permutar o empenyorar, i fins i tot cedir en arrendament o parceria: en termes actuals caldria parlar més aviat d'una propietat pagesa hipotecada a perpetuïtat.

1.2. Remença i mals usos

La remença era una càrrega afegida a l'establiment, normalment quan la terra cedida era un mas. Els remences tenien, com tots els pagesos establerts, drets de propietat sobre el mas, però estaven subjectes als amos o senyors de la terra (n'eren homes, en el llenguatge de l'època), de manera que ni ells ni cap membre de la seva família no podien abandonar el mas sense permís del senyor, que el podia concedir a canvi d'un pagament o *redimença*. Responia bàsicament al desig del senyor eminent de mantenir ben conreades les seves terres.

Aquesta servitud anava acompanyada dels anomenats *mals usos*, però aquests podien afectar també pagesos que no estaven subjectes a la remença: tots els remences estaven en principi subjectes als mals usos, però no tots els subjectes als mals usos eren remences ni tots estaven subjectes a tots els mals usos.¹⁰

8. En aquest cas, en lloc de domini eminent es parla de domini directe, que pot estar en mans de nobles o de no nobles. En teoria els remences no tenien la capacitat de subestablir; tot i això, es coneixen alguns casos de remences senyors de remences, però segurament no sobre el propi mas, sinó per l'adquisició d'un altre. És també un tema per investigar.

9. Evidentment, el mateix podia fer el senyor amb els seus drets, a condició de respectar el domini útil del conreador.

10. Sobre la caracterització dels mals usos i la seva incidència sobre les economies pageses es pot veure Gaspar FELIU, «El pes econòmic de la remença i els mals usos», *Anuario de Estudios Medievales*, núm. 22 (1992) i Rosa LLUCH BRAMON, *Els remences. La senyoria de l'Almoïna de Girona als segles XIV i XV*, Girona, Associació d'Història Rural de les Comarques Gironines (col·lecció «Estudis», 8), 2005.

De fet, uns d'aquests (la cugúcia i l'àrsia), procedents de drets de justícia pública,¹¹ afectaven en principi tota la població;¹² uns altres, d'origen feudal (eixorquia, intestia), afectaven en principi tots els dependents, nobles o no.¹³ Però, amb el pas del temps, aquests mals usos només eren exigibles a part de la pagesia i, en especial, a la pagesia de remença. Lligat als drets de propietat¹⁴ només hi havia un mal ús d'origen tardà, la firma d'espoli, o millor d'espousalici, forçada.¹⁵ La remença i els mals usos representaven una situació de servitud, que sovint estava en contradicció amb una situació econòmica comparativament pròspera:¹⁶ en molts llocs, els masos remences, d'origen antic, es podien considerar benestants, atès que posseïen les terres millors i gravades amb censos més baixos.¹⁷

Un punt encara per aclarir és com el mals usos, característics de la senyoria banal, van passar en molts llocs a mans de la senyoria alodial i a ser només

11. Paul H. FREEDMAN, «Peasant servitude in the Thirteenth Century», a Jaume PORTELLA I COMAS (coord.), *La formació i expansió del feudalisme català. Actes del Col·loqui organitzat pel Col·legi Universitari de Girona (8-11 gener de 1985). Homenatge a Santiago Sobrequès i Vidal. Estudi General*, 5/6 (1985-1986), traduït a Paul H. FREEDMAN, *Assaig d'història de la pagesia catalana (segles XI-XV)*, Barcelona, Edicions 62, 1988; *Els orígens de la servitud pagesa a la Catalunya Medieval*, Vic, Eumo, 1993.

12. La cugúcia era la composició pel delictes de la dona adúltera, que es convertí en una imposició contra el marit consentent. L'àrsia era la composició pel delictes de calar foc, que es transformà en una compensació a pagar pel remença que havia cremat o deixat cremar el seu mas. En la documentació del segle XII acostuma a ser citada vora l'homicidi. Gaspar FELIU, «Els antecedents de la remença i els mals usos», *Quaderns de la Selva. Revista del Centre d'Estudis Selvatans*, 13 (*Homenatge a Josep M. Pons Guri*) (2001); republicat a Gaspar FELIU, *La llarga nit feudal. Mil anys de pugna entre senyors i pagesos*, València, Publicacions de la Universitat de València, 2010.

13. L'eixorquia era el dret del senyor als drets o a la part dels drets de la persona morta sense fills; la intestia, el dret sobre part dels béns de la persona morta sense fer testament.

14. FELIU, «Els antecedents...».

15. Consistia en l'obligació del pagès d'encarar (d'assegurar) com a mínim la meitat del dot de la dona sobre el mas, fet que els senyors consideraven com una transacció i en demanaven lluíisme, com de qualsevol altra transacció.

16. Josep M. SALRACH, «Problema agrari i política de la monarquia en la crisi baixmedieval catalana», a *Miscel·lània en homenatge al P. Agustí Altisent*, Tarragona, Diputació Provincial, 1991, p. 227.

17. L'augment de les exigències senyorials pel que fa a censos és degut a la millora de la producció agrària i al joc de l'oferta i la demanda i, en casos de censos fixats en moneda, a la pèrdua de valor d'aquesta.

exigibles a la pagesia de mas, juntament amb la remença. L'única cosa que es pot dir és que els mals usos van ser suprimits en molts llocs per les cartes de població o de franquícia;¹⁸ en canvi, en altres van quedar en mans de la senyoria banal (seria el cas d'alguns llocs de les baronies de Pinós i Mataplana o de les senyories dels monestirs de Banyoles i d'Amer); i, finalment, en altres casos quedarien, units a la remença, en mans dels senyors alodials.

El més important és tenir present que hi havia pagesos subjectes als mals usos però no a la remença, pagesos que afegien la remença als mals usos i pagesos lliures d'una i altra càrrega. I, sobretot, tenir clar que la remença no depèn de la senyoria banal, sinó de la senyoria alodial.

A grans trets, la servitud de remença només existia a la Catalunya Vella (les terres al nord i a l'oest del Llobregat, tot i que desbordaven una mica aquests límits); a la Catalunya Nova, conquerida i repoblada a partir del segle XI, l'organització era diferent.

El problema remença es va enverinar com a conseqüència de la Pesta Negra (1348), a causa de l'escassetat de conreadors i de les oportunitats que oferien viles i ciutats; tot plegat portava els senyors a intentar retenir els remences i a l'aparició dels masos rònecs, o sigui, abandonats, cedits en un primer moment en condicions molt favorables a pagesos veïns; però cap a 1380 els propietaris o senyors eminents els van intentar recuperar per a establir-los de nou, augmentant les exaccions que n'extreien.

2. L'OBRA DE VICENS VIVES

Vicens Vives fa començar la *Historia de los remensas en el siglo XV* en aquest moment. Com ell mateix diu en el pròleg, l'obra consta de dues grans parts: la primera està dedicada al desenvolupament de la qüestió agrària a Catalunya fins al final de la Guerra Civil de 1462-1472; la segona estudia el conflicte fins a la solució que representa la Sentència Arbitral de Guadalupe de 1486. Com

18. Entre altres molts: Balaguer, a la Noguera, el 1174; Sarral, a la Conca de Barberà, el 1180; la vall de Castellbò, a l'Alt Urgell, el 1195 (José M. FONT RIUS, *Cartas de población y franquicia de Cataluña*, Madrid-Barcelona, CSIC (Instituto Jerónimo Zurita. Escuela de Estudios Medievales. «Textos», vol. xxxvi. Publicaciones de la Sección de Barcelona, núm. 17), 1969, docs. 129, 160 i 152 respectivament.

ja he avançat, l'altra obra de Vicens, *El gran sindicato remensa*, ve a completar aquest esquema amb l'estudi de com va ser rebuda la Sentència i de com es van recaptar les quantitats imposades pel rei als pagesos de remença en concepte d'indemnització i de multa pel delictes de sublevació. L'abolició de la servitud i dels mals usos quedava lligada a la satisfacció d'aquestes quantitats; per tant, la Sentència i la consegüent pacificació del camp català no es poden considerar efectives fins al 1508.

Vicens afegeix que, mentre la primera part es basa en la bibliografia disponible, la segona és producte d'una investigació exhaustiva pròpia en els fons oficials, tot i que es queixa del desconeixement de fons privats, que són «base de todo conocimiento exacto sobre la vida íntima, organización de la propiedad, situación y necesidades económicas de los payeses y sus relaciones con los señoríos alodiales y feudales».¹⁹

El pròleg de la *Historia de los remensas* porta data de gener de 1940 i de desembre de 1944: això vol dir que la major part de la investigació s'havia dut a terme abans de la Guerra Civil. Cal advertir també que les dues parts són molt desiguals en grandària: la primera té 66 pàgines, la segona, 337. De fet, la primera part només és una introducció al gran moment del conflicte, els temps de Joan II, i encara, mirant l'índex, s'hi observa un forat important: els capítols estan ordenats per regnats, però hi falta el de Ferran I (Ferran d'Antequera), moment de forta reacció senyorial, que acabaria d'enverinar el conflicte. Precisament la introducció a *El gran sindicato remensa* es refereix en gran part a aquest moment, esmenant així el forat anterior. En aquesta revisió resituaré la introducció en el seu moment cronològic.

Després d'aquests prolegòmens, és hora d'entrar en la posada al dia de l'obra. Tot i que no seria absolutament necessari, crec que pot ser útil fer-ne un resum recordatori molt ràpid, per capítols o grups de capítols, indicant després els aspectes que a parer meu cal revisar i les principals aportacions posteriors; naturalment, aquests dos darrers aspectes sovint s'entrellacen.

Convé advertir que la major part de l'obra és una irreprotxable descripció dels fets i que les observacions es concentren sobretot en les tesis i les interpretacions defensades per Vicens; per tant, el centre d'atenció seran en especial

19. VICENS, *Historia...*, p. 7. El llibre de Rosa LLUCH, *Els remences...*, sense arribar a la documentació familiar, permet fer un pas més molt important: veure el dia a dia del funcionament d'una senyoria de remences i dels seus ingressos.

els capítols introductoris als dos llibres i la discussió sobre els resultats de la Sentència Arbitral de Guadalupe.

2.1. Plantejament i importància del conflicte

El primer capítol de la *Historia de los remensas en el siglo XV* es titula «Importancia, gravedad y complejidad del hecho remensa». Resumint-lo al màxim: el problema remença va ser un conflicte complex i global, que afectà tot Catalunya. L'explicació clàssica de la remença és la d'Eduardo de Hinojosa, que considera que hi hagué un «procés d'alliberament social progressiu i ininterromput» des de l'Imperi romà fins a final de l'edat mitjana. Contra Hinojosa, seguit pels principals historiadors catalans anteriors, Vicens opta per la tesi de Pikorski,²⁰ que parteix d'una pagesia lliure en el segle IX i que hauria anat perdent la seva llibertat per l'encomanament als senyors feudals (per deutes o coacció, els pagesos cedien persones i béns a un senyor, que es comprometia a defensar-los i els tornava les terres a canvi de determinades prestacions). En defensa d'aquesta elecció, Vicens aporta la manca de mencions a la remença en els Usatges. L'empitjorament de la situació dels pagesos encomanats es produí quan les conquestes de la Catalunya Nova i la subsegüent oferta de terres portaren els senyors a retenir els pagesos sobre la terra, convertint la vinculació hereditària en adscripció i introduint la remença en cas de voler abandonar el mas, convertint així una situació de fet, la permanència hereditària, en una subjecció jurídica, refermada legalment en el segle XIII amb la doble arma de la reintroducció del Dret Romà i de la pressió senyorial sobre la monarquia a través de les Corts;²¹ Vicens es mostra, doncs, procliu a les idees de la «segona servitud de la gleba», d'un nou asserviment, defensades sobretot per historiadors de l'est d'Europa i difoses a l'occident per Marc Bloch.

20. Wladimir PISKORSKI, *El problema de la significación y del origen de los seis «malos usos» en Cataluña*, Barcelona, 1929 (edició original russa de 1899).

21. Segons Vicens, l'agreujament de la situació té com a fites les corts de 1200, que permetien als senyors capturar un home propi en camí ral (contra les constitucions de Pau i Treva); les de 1202, que introduïen el dret de maltractar; les de 1283, declarant la remença obligatòria on ho era per costum; les de 1289, aclarint que l'obligació de redimir-se afectava també els pagesos de borda i els *iuveni homines*; i les de 1291 i 1299, que afirmaven que ningú no es podia fer home propi d'un senyor sense permís (de fet sense haver-se redimit) del senyor anterior.

En tot cas, en el segle xv, contra el que defensaven autors anteriors (Serra Ràfols i Rovira i Virgili, entre els més moderns), els remences no eren ni escassos ni una excepció en el conjunt de la pagesia catalana: com molt bé diu Vicens, aquesta visió optimista s'adiu malament amb la virulència de les dues guerres remences del segle xv. En efecte, els masos remences eren nombrosos i s'hi havia d'afegir encara els *iuveni homines*, les persones que havien abandonat el mas però que continuaven subjectes al senyor d'aquest, així com els pagesos que, sense ser de remença, estaven subjectes a tots o a alguns dels mals usos.²²

La confusió entre la condició de remença, les càrregues servils i els drets senyorials sobre el mas dificultava la redempció dels pagesos, que depenia de la voluntat del senyor; el pagès podia fugir, abandonant el mas, però només si no havia prestat jurament de fidelitat i homenatge, que els senyors no descuraven d'exigir a cada canvi de titular, de manera que el senyor podia reclamar els pagesos fugitius.²³ L'agreujament de les exigències senyorials en els segles xiv i xv tenen a veure amb la crisi comercial que impulsa a una percepció més exigent de les rendes provinents del camp; però a més del motiu econòmic hi havia també un menyspreu social, exemplificat en la negativa de l'església a concedir ordres sagrats als remences no redimits, que es consideraven serfs.

Els remences del segle xv lluiten per la llibertat personal, però també per la conservació de les seves terres i per l'anulació de les rendes dominicals o de part d'elles. En definitiva, conclou Vicens, la situació servil de la pagesia de remença, d'introducció bastant recent, es va agreujar des de mitjan segle XIII. Si els senyors haguessin tingut èxit, els remences haurien quedat subjectes a la gleba durant els tres segles següents, com passà en altres estats europeus.

Aquest resum excessivament llarg es justifica perquè en aquest capítol introductori es concentra una gran part dels problemes que s'han de discutir

22. Sobre els *iuveni homines*, Lluís TO FIGUERAS, «Les jeunes (*iuvenes homines*) dans la société paysanne aux alentours de 1200», a *Les sociétés méridionales à l'âge féodal: Hommage à Pierre Bonassie*, Tolosa de Llenguadoc, Presses Universitaires de Toulouse, 1999; Rosa LLUCH, *Els remences...*

23. Però, com a mínim als dominis de l'Almoina de Girona, les prestacions d'homenatge desapareixen a partir de 1440-1441, segons Pere GIFRE I RIBAS; Rosa LLUCH BRAMON, «Continuïtats del mas català abans i després de la sentència arbitral de Guadalupe (segles xv-xvi)», a Maria Teresa FERRER I MALLOL, Josefina MUTGÉ I VIVES i Manuel RIU I RIU (ed.), *El mas català durant l'edat mitjana i la moderna (segles ix-xviii)*, Barcelona: CSIC (Institució Milà i Fontanals, Departament d'Estudis Medievals), 2001.

en una relectura. El primer, el caràcter global del conflicte remença. Es podria acceptar aquesta denominació per la importància que el conflicte tingué en l'origen i el desenvolupament de la Guerra Civil de 1462-1472, però no es pot anar gaire més enllà: l'espai remença queda perfectament acotat en el mapa elaborat pel mateix Vicens, en el qual els focs remences són abundants al bisbat de Girona, més esparsos als de Barcelona i Vic i escassos a la resta. Cal observar, però, que sobrepassen la Catalunya Vella, si prenem com a límit el Llobregat: se'n troben entre el Llobregat i el Cardener, al Bages, a l'Anoia i la Segarra i a tot el Penedès. Però fins i tot en les zones on són més concentrats, com en la jurisdicció o taula de Besalú, no arriben als dos terços dels masos.²⁴ Hi ha un segon espai remença que Vicens no té en compte: el bisbat d'Elna, on el 1449 hi havia més de quatre-cents pobles i milers de pagesos de remença.²⁵ L'oblit té dues causes: la necessitat política, el 1945, de cenyir-se a la Catalunya estricta i el fet que en el moment de les guerres remences i la Sentència de Guadalupe el territori es trobava sota la sobirania del rei de França, a qui l'havia empenyorat Joan II a canvi de l'ajut d'aquell rei en la guerra contra les autoritats del Principat. Tot i que els comtats foren recuperats el 1490 per Ferran II, no hi ha cap notícia de com s'hi va resoldre la qüestió remença; de fet, el tema ha continuat essent ignorat pels historiadors posteriors i està encara per investigar.

Un altre punt important de discussió és l'origen de la remença i els mals usos. La major part dels autors actuals, seguint Bonnassie i Salrach,²⁶ s'inclinen per la mateixa tesi que Piskorski i Vicens: els pagesos, lliures en el segle

24. El càlcul s'ha fet comparant les dades de Vicens a *El gran sindicato* amb el fogatge de 1497. En el recompte s'ha prescindit de les dues viles principals, Figueres i Banyoles, on la proporció de masos remences és, com era d'esperar, molt baixa. L'estimació és molt bruta: les ocultacions en el fogatge fan que en alguns llocs el nombre de focs remences sigui superior al total i altres vegades falta el nombre de focs d'algunes poblacions, però si es poguessin afinar les xifres més aviat donarien una proporció menor de masos remences.

25. Vicens, *Historia...*, p. 58-59.

26. Pierre BONNASSIE, *Catalunya mil anys enrera (s. IX-XI). Creixement econòmic i adveniment del feudalisme a Catalunya, de mitjan segle X a final del segle XI*, vol. I. *Economia i societat prefeudal*, Barcelona, Edicions 62 (Col·lecció «Estudis i Documents», 31), 1979; vol. II. *Economia i societat feudal*. («Documents», 32) Barcelona, 1981. Edició original francesa de 1975 i 1976. J. M. SALRACH, *El procés de feudalització, segles III-XII*, vol. II de P. VILAR (dir.), *Història de Catalunya*, Barcelona, Edicions 62, 1987; «La Pesta Negra i els orígens del problema remença», a *Pere el Cerimoniós i la seva època*, Barcelona, CSIC, *Anuario de Estudios Medievales*, annex 24, 1989; «Problema agrari...».

ix, s'havien vist asservits més tard.²⁷ La meua postura és discrepant: hi va haver sempre, sense solució de continuïtat des del Baix Imperi romà, pagesos subjectes a la gleba, si bé coexistien amb pagesos més o menys lliures. L'evolució posterior és contradictòria: mentre antics serfs milloraven el seu estatus legal, pagesos lliures perdien la plena propietat de les seves terres; però l'ampliació de la servitud, l'obligació (o el dret) de redimir-se, va ser imposada sobretot en les noves cessions de masos: era la contrapartida als drets de propietat que comportava l'establiment.

Com la major part dels autors anteriors i posteriors, Vicens no aconseguí distingir bé entre els drets dels diferents tipus de senyoria.²⁸ Val a dir, però, que s'hi atansà més que la majoria: mentre per regla general es parla només de senyors (o de feudals) contra pagesos, Vicens es refereix a la relació del pagès amb el seu senyor feudal o alodial,²⁹ sense però mostrar la diferent subjecció respecte a l'un o a l'altre.

Un altre punt criticable és l'afirmació que la servitud del camp va evolucionar de mera dependència personal a dependència real, fixada en el mas:³⁰ aquesta evolució pot valer per als mals usos, que de ser obligacions generals van acabar essent reclamats només als pagesos de mas, però no per a la remença, que sempre va anar lligada a la terra: s'era remença perquè s'era propietari del domini útil.³¹ De fet, la lluita baixmedieval té com a finalitat deixar de ser remença sense deixar de ser propietari.

27. Entre altres autors, aquest és el parer de FREEDMAN, *Els orígens...*; Thomas, BISSON, *La crisis del siglo XII. El poder, la nobleza y los orígenes de la gobernación europea*, Barcelona, Crítica, 2009; Lluís TO FIGUERAS, «Drets de justícia i masos: hipòtesi sobre els orígens de la pagesia de remença», *Revista d'Historia Medieval*, 6 (València, 1995); Manuel RIU, «Aspectes històrics i arqueològics del mas», a FERRER; MUTGÉ; RIU (ed.), *El mas català...*

28. Sobre aquest punt es pot veure Gaspar FELIU, «El règim senyorial català als segles XVI-XVII», *Pedralbes. Revista d'Història Moderna*, 16 (1996), republicat a FELIU, *La llarga nit...* (2010); SALRACH, «Problema agrari...», p. 224.

29. VICENS, *Historia...*, p. 15.

30. L'opinió de Vicens sobre aquest punt és defensada per Lluís TO FIGUERAS, «Servitude et mobilité paysanne: les origines de la "remença" catalane (XI^e - XIII^e siècles)», *Mélanges de l'École Française de Rome. Moyen Âge*, 112/2 (2000), p. 827.

31. Aquesta és l'opinió de Coral CUADRADA, «Poder, producció y familia en el mundo rural catalán (siglos XI-XIV)», a Reyna PASTOR (comp.), *Relaciones de poder, producción y parentesco en la Edad Media y Moderna. Aproximación a su estudio*, Madrid, CSIC, 1990, p. 244.

Tampoc no té raó Vicens en afirmar que, com a conseqüència de l'ampliació abusiva dels drets jurisdiccionals del senyor feudal,³² els propietaris alodials van imposar per la força als arrendataris perpetus (emfiteutes, propietaris del domini útil) mals usos que abans només afectaven alguns pagesos. Com acabo de dir, el que hi va haver va ser primer una reducció de l'abast dels mals usos pel que fa al percentatge de població afectada; més tard sí que els senyors van obligar a subjectar-se a la condició remença els pagesos que obtenien nous establiments de masos, però no els tinents anteriors. D'altra banda, com ja he repetit, els mals usos no estaven relacionats amb la jurisdicció feudal, sinó amb la propietat alodial.

Un altre punt discutible és el moment d'aparició de l'adscripció a la gleba i, per tant, la remença. Vicens, seguint Pikorski, creu que la remença s'estableix entre els Usatges, que no en parlen, i les constitucions de Pere Albert, que sí que ho fan. Però els Usatges no tenien necessitat de parlar-ne, són un codi que regula les relacions feudals; i, d'altra banda, avui és clar que la major part de les seves disposicions no són de mitjan segle XI, sinó d'un segle més tard,³³ gairebé contemporanis de la primera menció de redempcions citada per Vicens, que és de 1123.

En definitiva, no crec que es pugui defensar l'afirmació de Vicens que «la situación servil de los campesinos del Norte del Principado, de introducción bastante reciente, tendió a agravarse desde mediados del siglo XIII»: la servitud no era recent i l'agreujament de la situació, l'increment del nombre de remences, era sobretot conseqüència de l'increment de població, de la demanda de terres, que generava més contractes; no es pot negar tanmateix que el canvi quantitatiu, l'augment del nombre de pagesos subjectes a servitud, pot ser considerat com un canvi qualitatiu. A més de l'increment del nombre d'exploacions, l'augment observat del nombre de remences i, encara més, de l'enduriment de la servitud era també en part un miratge documental, reflex d'una precisió més gran en els contractes, de la fixació per escrit de la norma consuetudinària, amb redactats que són cada cop més precisos, sobretot per la intervenció de notaris coneixedors del Dret Romà, recuperat a partir del segle XII. Hi hagué també, sens dubte, abusos en la interpretació de la norma per part d'alguns ju-

32. VICENS, *Historia...*, p. 26.

33. Joan BASTARDAS, *Usatges de Barcelona. El Codi a mitjan segle XII*, Barcelona, Fundació Noguera, 1984.

ristes i notaris, que aprofitaven el coneixement del Dret Romà per a ampliar la casuística, sobretot de la intestia i l'eixorquia, i igualment, en alguns casos, en la introducció de noves clàusules a l'hora de renovar els documents: senyors i notaris s'aprofitaven del fet que aquests eren en llatí. Però ni era una situació general ni els pagesos deixaven de defensar-se'n: si coneixem el fet és per les protestes i els plets que generava. En realitat, les precisions notariales cercaven bàsicament tancar els forats pels quals els pagesos escapaven o intentaven escapar a les exigències dels senyors.³⁴ Així, la imposició del jurament d'homenatge i l'obligació de capbrevar tenen com a finalitat assegurar el pagament de la remença i deixar constància per escrit dels drets del senyor, però, en el cas dels capbreus, també de les obligacions dels pagesos: amb el capbreu pel mig, els pagesos tenien més difícil deixar de pagar algun dret, però també el senyor d'imposar-ne de nous; es tracta de fixar els drets i les obligacions consuetudinaris, no d'imposar noves càrregues.

Per tant, no hi ha un moment de llibertat de la pagesia i una subjecció posterior, sinó l'ampliació d'una situació de servitud d'origen romà, com a conseqüència de la situació de superioritat dels senyors propietaris a l'hora de cedir terres als conreadors demandants: la quantitat de documents que mostren nous contractes en els quals els pagesos accepten entrar en la condició de remences, fins i tot en el segle XV, és prou nombrosa.

2.2. Inicis del moviment d'emancipació

El segon capítol de la *Historia de los remensas en el siglo XV*, sota el títol «Comienzos del movimiento de emancipación remensa», dedica un apartat als regnats de Joan II i Martí l'Humà i un altre al d'Alfons el Magnànim (de fet, als darrers anys d'aquest).

Vicens hi diu, resumint-ho al màxim, que els pagesos de remença estaven sotmesos a un conjunt d'exaccions, d'origen alodial i feudal, que es presentaven sempre en conjunt. Per això una part dels remences lluitava per l'abolició dels mals usos, però també dels censos i els gravàmens originats en la cessió de la terra.

En l'origen del moviment remença hi ha aspectes mentals que s'expressen en frases com «El pare Adam morí intestat» o «El temps de la servitud és ja passat»; i, també, controvèrsies legals: alguns juristes afirmaven que tot home

34. TO FIGUERAS, «Drets de justícia...», p. 147; FERNÁNDEZ TRABAL, «El conflicte...», p. 598.

era lliure i que els mals usos i les disposicions de Corts com el dret de maltractar eren contra dret diví i humà i per tant s'havien d'abolir. Per la seva banda, la Cort reial, influïda per aquests juristes, mantingué sempre un criteri definit sobre l'emancipació dels pagesos i, a més, tenia interessos en l'afer: desitjava rebaixar el poder dels senyors i, encara més, utilitzar el conflicte remença per a la seva finalitat de reincorporar a la Corona les jurisdiccions venudes pels monarques anteriors.³⁵ A la inversa, la recuperació de les jurisdiccions per la Corona feia impossible el desig dels senyors d'aconseguir la plena jurisdicció civil i criminal sobre els seus pagesos.³⁶

D'altra banda, el rei i els pagesos com a classe tenien un adversari comú en els estaments privilegiats (noblesa, església i patriciat urbà) i en les institucions que aquests dominaven: les Corts i la Generalitat; per tant, és natural que els pagesos confessin en la monarquia per a obtenir les seves reivindicacions. Finalment, els reis obtenien beneficis dels enfrontaments: es feien pagar les concessions, un fet d'altra banda universal en l'època.

2.2.1. Primeres intervencions de la monarquia

Vicens examina a continuació les conseqüències de la Pesta Negra i la disminució de rendes que comportà per als senyors alodials: menys terres conreades i necessitat de rebaixar o suprimir algunes prestacions per a mantenir els conreadors. Però, continua, cap a 1380 els senyors devien intentar recuperar els seus drets anteriors, cosa que donaria pas a la primera generació revolucionària. Seria el moment en què la Cort reial faria les primeres accions per a solucionar el conflicte i acabar amb els enfrontaments violents al camp, segurament a petició dels pagesos, que es van mostrar relativament organitzats ja en aquell moment. Les peticions de la Corona van ser abolir els mals usos, compensant els senyors per la pèrdua, i mantenir els censos, els delmes i els altres rèdits de la terra. L'intent més conegut el va fer Maria de Luna, esposa de Martí l'Humà, davant el papa Benet XIII, i anava destinat a abolir la remença a les senyories eclesiàstiques.

35. Lluís TO FIGUERAS, «Vicens i Vives: els bons reis castellans i els remences», *Revista de Girona*, 191 (desembre de 1998).

36. FÉRNÁNDEZ TRABAL, «El conflicte...», p. 608.

En la seva explicació, Vicens se salta el regnat de Ferran I, que d'alguna manera recupera en la introducció d'*El gran sindicato remença*; en parlarem en el comentari al capítol. Pel que fa al regnat d'Alfons el Magnànim, Vicens se centra en els anys 1447 a 1460, moment en el qual es produeix a la vegada una forta reacció senyorial i l'aparició d'un grup remença «radical i demagògic», mentre la monarquia persisteix en el camí de la concòrdia i en la voluntat de solucionar la qüestió com un plet civil, amb el rei com a jutge màxim. De l'etapa intermèdia, que Vicens titlla de desconeguda, n'esmenta només la protesta pagesa en forma d'alçament de creus, cavada de fosses i apallissament d'algun procurador senyorial, així com la nova victòria senyorial que representa la constitució *Commemorants* de les Corts de 1432.

De 1447 es coneixen reunions dels remences de l'Empordà, segurament en preparació de la tramesa de quatre síndics a la reina lloctinent (el rei era a Nàpols), amb l'oferta de 64.000 florins³⁷ a canvi de l'abolició dels mals usos; el rei va elevar la demanda a 100.000 florins i va ordenar que, a més dels remences, paguessin la derrama corresponent els pagesos subjectes als mals usos, encara que no fossin remences. Quedaven establerts així els tres instruments de l'actuació remença: reunions, sindicats i talls. Els senyors, encapçalats pel bisbe de Girona, la Diputació i la Ciutat de Barcelona (el Consell de Cent), es van oposar a les reunions i les derrames i van apel·lar a la Cort. Finalment, l'any 1455 el rei, davant la manca de col·laboració dels senyors, va decretar la suspensió dels mals usos i les servituds rurals fins que els senyors no s'avinguessin a comparèixer davant de la justícia reial; els senyors aconseguiren encara la revocació d'aquesta ordre, però a final de 1457 el rei tornava a ordenar la suspensió de la remença i els mals usos; l'ordre no seria publicada fins a juliol de l'any següent.³⁸ Quedaven així clarament configurats els termes del conflicte: confiança dels remences en l'actuació del rei, formació del bloc resistent senyorial i constància de la monarquia a considerar-se com a jutge en el conflicte.

Fins aquí el resum. Hi ha poc a dir sobre la descripció dels fets que Vicens elabora en aquest capítol. Més aviat el que convé és reintroduir-hi el buit de

37. El florí valia a l'època 11 sous i contenia 2,63 grams d'or; el 1453 seria tarifat a 13 sous. Els 100.000 florins eren doncs 262,65 quilograms d'or.

38. L'ordre va tenir la més gran efectivitat: segons Rosa Lluch, *Els remences...*, p. 114, a partir d'aquest moment la Pia Almoïna de Girona no ingressà res en concepte de remença i mals usos.

gairebé mig segle entre 1408 i 1447, al qual, com ja he dit, Vicens es refereix en la introducció d'*El gran sindicato remensa*. Vicens la comença oposant-se als seguidors de la redempció progressiva defensada per Hinojosa i sobretot pels seus seguidors, pels quals les guerres remences eren el resultat de la política de la monarquia, disposada a arruïnar les institucions del país en favor dels seus designis absolutistes. En contra, Vicens oposa la realitat d'una exacerbació social al camp, basada en les pèrdues demogràfiques, que induïren els senyors a ampliar abusivament les rendes agràries, amb l'esperança de canviar en diner les nombroses prestacions servils que pesaven sobre els masos.

Aquest esquema, tret de la lectura del llibre de Serra Vilaró sobre les *Baronies de Pinós i Mataplana*,³⁹ té dos aspectes molt discutibles. En primer lloc, Vicens erra en canviar la seva anterior versió d'una «major liberalitat» dels senyors després de la Pesta, per la il·lògica pretensió d'un augment de les prestacions senyoriales en un moment de població escassa. De fet, Serra Vilaró documenta un augment del pagament de les redempcions que és lògic, atès que no és fàcil reemplaçar els conreadors, aspecte que Vicens amplia al conjunt d'exigències senyoriales. Tampoc no té raó Vicens en considerar la monetització de prestacions, fenomen d'altra banda molt parcial, com a resultat de la pressió senyorial: era un tema d'interès mutu, del qual els més beneficiats eren els pagesos conreadors, en el present i sobretot de cara al futur. Això, deixant de banda que aquest canvi no té relació amb el conflicte remença, sinó que afecta tota classe de pagesos emfiteutes.

A continuació Vicens fa referència a la tesi d'Anguera de Sojo, segons el qual en l'arrel del conflicte remença hi hauria la qüestió dels masos ròncecs, l'intent per part dels senyors de desfer les cessions de terres abandonades com a conseqüència de la Pesta: recuperar aquests masos o bé obligar els pagesos a mantenir-los afocats possibilitava fer un nou establiment, més favorable per als interessos senyoriales. Vicens no refusa la teoria, però la considera, amb raó, massa unilateral com a explicació única del conflicte; va tenir però, segurament, molt a veure amb la implicació dels pagesos més rics, que aportaven el seu ascendent sobre la resta de la pagesia i la seva capacitat econòmica i fins i tot directiva: com és prou sabut, el resultat final, la Sentència Arbitral de Guadalupe, seria sobretot favorable als seus interessos.

39. JOAN SERRA I VILARÓ, *Baronies de Pinós i Mataplana. Investigació als seus arxius*, Barcelona, vol. II, 1947; vol. III, 1950.

2.2.2. *Les constitucions de les corts de 1413 i 1432*

Vicens tracta a continuació de dues constitucions de Corts, la *Com a molts*, de 1413, en les primeres Corts de Ferran d'Antequera, i la *Commemorants*, de 1432. Tant Vicens com Pierre Vilar⁴⁰ consideren aquestes normes com la base de la reacció senyorial antiremença. Però, llegides amb atenció, no hi tenen directament res a veure ni resulten encertades les interpretacions que en fan, i encara menys ho són algunes explicacions d'autors posteriors. Això no vol dir que no s'hagin de considerar com a part de l'ofensiva senyorial pel manteniment dels seus drets tradicionals al camp, aprofitant la debilitat de la dinastia recentment instaurada.⁴¹

La constitució *Com a molts* (1413) fa clarament referència als posseïdors de terres emfitèutiques caigudes en decomís (desnonament); per tant, d'una banda afecta tota la pagesia emfitèutica i no només els remences, i per una altra el decomís només es produeix prèvia sentència judicial, per endeutament o abandonament de les terres.⁴² L'endeutament podia ser respecte als senyors, però més aviat la constitució fa referència a deutes respecte a tercers: els creditors no podien embargar les terres donades en emfiteusi, ho havien de fer els senyors alodials, amb la finalitat de fer-ne nou establiment «per tal que dels preus aquen [d'això] havadors se pusca tant com porà satisfer als dits creadors»: per tant, res a veure amb el conflicte remença. Tampoc no hi té res a veure la resposta dels desnonats, el dret que aquests creuen tenir a tot arreu per a actuar contra els seus substituïts, com diu Vilar: destrucció de collites, fosses, creus o «senyals mort designants».⁴³ Tot això pot ser un indicatiu de la crisi agrària, però no del conflicte remença.

Sí que es refereix, en canvi, als remences la constitució *Commemorants*, de 1432, que és, com diu el títol, un recordatori de la de 1283, que prohibia a les

40. Pierre VILAR, *Catalunya dins l'Espanya moderna*, vol. II. *El medi històric*, Barcelona, Edicions 62, 1964, p. 156.

41. Jaume SOBREQÜÉS, «El pactisme en l'origen de la crisi política catalana: les Corts de Barcelona de 1413», a *Les Corts a Catalunya*, Barcelona, Generalitat de Catalunya, 1991.

42. FERNÁNDEZ TRABAL, «El conflicte remença...», p. 604.

43. VILAR, *Catalunya...*, p. 154. Alguns autors consideren que creus i fosses volien espaordir els batlles i els agents senyorials que anaven a cobrar les rendes (SALRACH, «Problema agrari...», p. 233), però el document és molt clar en aquest sentit.

poblacions reials acollir remences no redimits. Afegia que els que hi haguessin estat un any i un dia (i que, per tant, ja no fossin reclamables pel senyor) havien de vendre el seu mas a persones no prohibides (o sigui, a un altre pagès) i comunicar el traspàs al senyor, lliurant-li els instruments notariais del traspàs. La frase no és clara per l'ús del verb *derenclir*, que interpreto com a 'comunicar' o 'denunciar'; en cap cas no pot significar 'delinquir', com suposa Vicens. Només si el remença incomplia aquestes obligacions, el senyor, passat un any, es podia apoderar del predi i disposar-ne lliurement. L'únic empitjorament respecte a 1288 sembla ser la precisió que, si el senyor ha fet cridar el serf fugitiu els dies de mercat i els diumenges i n'ha enviat còpia al veguer, no corri el termini d'un any i un dia. Podem pensar però que el mateix fet d'haver de recordar una constitució un segle i mig anterior ja posa en dubte la seva eficàcia.⁴⁴ De fet, la proposta feta pels senyors a les Corts de Tortosa de 1429-1430, en el sentit que els pagesos visquessin com era tradició i no poguessin reclamar la llibertat, va ser refusada.⁴⁵

Finalment, com a comentari a aquest capítol em sembla convenient indicar que les reunions de pagesos el 1447 eren degudes al nou impuls de la monarquia en la recuperació de les jurisdiccions, a partir de 1445: en la lògica pagesa, que la monarquia acceptava, l'alliberament de la jurisdicció senyorial només tenia sentit acompanyada de la supressió de la remença i els mals usos.⁴⁶

2.2.3. La formació de la ideologia remença

Un altre punt discutible en la introducció a *El gran sindicato remensa* és l'afirmació que els qui van saber veure el problema en el seu conjunt i van trobar l'eix del debat, o sigui, que l'antinòmia entre la senyoria directa i el domini

44. De fet, ja a les Corts de Perpinyà de 1350-1351, els nobles demanaven mesures efectives per a evitar que els pagesos fugitius es refugiessin en les poblacions dependents del rei (FERNÁNDEZ TRABAL, «El conflicte...», p. 595); més difícil ho tenien encara els senyors si el remença fugat es refugiava al territori d'un altre noble.

45. Citat per Josep FERNÁNDEZ TRABAL, «El conflicte...».

46. Santiago SOBREQÜÉS, «La política remença de la monarquia en temps d'Alfons el Magnànim», a Santiago SOBREQÜÉS i VIDAL i Jaume SOBREQÜÉS i CALLICÓ, *La guerra civil catalana del segle xv. Estudis sobre la crisi social i econòmica de la Baixa Edat Mitjana*, vol. 1: *Causas i desenvolupament de la crisi*, Barcelona, Edicions 62, 1973.

útil només es podia resoldre eliminant el signe servil de la remença, «debieron ser los payeses de la emigración en las ciudades [...] o aquellos que solían ponerse en contacto con las poblaciones urbanas libres. Y la lógica natural [...] llevó a estos remensas al lado de los notarios [...] buscaron la fórmula de la redención colectiva». Possiblement la frase s'explica perquè l'original aspirava al premi Antonio Par del Col·legi de Notaris de Barcelona i l'obtingué i, per tant, convenia posar de relleu, fins i tot amb una mica d'exageració, el paper d'aquests. Però contra aquesta idea de Vicens cal oposar que el món rural estava farcit de notaris, fins i tot en llogarrets on avui ho considerariem inversemblant, i que els remences, com a mínim els caps de brot dels remences, eren prou conscients de la seva situació i de les possibilitats de la redempció col·lectiva: els exemples de l'oposició col·lectiva de Banyoles i Amer als respectius abats són prou clars.⁴⁷ D'altra banda, els remences tenien l'experiència contemporània dels alliberaments col·lectius de les jurisdiccions senyoriales, patrocinats, quan no imposats, per la monarquia, punt que Vicens esmenta, però no en treu conseqüències. Sobre aquest punt, que ajuda molt a comprendre tot el conflicte, l'obra essencial és l'article de M. Teresa Ferrer sobre la recuperació del patrimoni reial.⁴⁸ La resta de la introducció fa referència a temps posteriors i a altres aspectes que no cal comentar.

2.3. Les guerres remences

Del capítol III, «La primera guerra remença», fins al final del llibre, la *Historia de los remensas en el siglo xv* és una exposició irreprotxable dels esdeveniments polítics i militars; resumir-la seria massa llarg i, d'altra banda, hi ha pocs comentaris a fer sobre aquest conjunt, que manté tota la seva vigència, fins i tot en les crítiques a les tesis d'altres autors. Intentaré per tant ser tan breu com pugui, indicant només el plantejament i el resultat final i els aspectes que tenen a veure amb el conflicte remença.

L'arrel de la guerra va ser l'enfrontament entre les tendències absolutistes de la monarquia i el zel amb què les classes dominants del Principat, fortes pel seu domini de les Corts i la Generalitat, posaven en el manteniment dels seus

47. LLUCH, «Les viles...».

48. M. Teresa FERRER MALLOL, «El patrimoni reial i la recuperació dels senyorijs jurisdiccionalis en els estats catalano-aragonesos a la fi del segle XIV», *AEM*, núm. 7 (1970-1971).

privilegis o «llibertats». Lligat al manteniment d'aquests privilegis hi havia el conflicte social remença. No és estrany per tant que, quan els successos entorn del príncep de Viana van derivar en guerra oberta, els remences lluitessin en el bàndol reial, contra les autoritats del Principat. Precisament, la guerra va començar amb l'alçament d'un exèrcit de la Generalitat per a subjugar els remences i obligar-los a pagar les prestacions tradicionals. Aquests, acabdillats per Verntallat, van tenir una participació molt important en la guerra.⁴⁹

La guerra va acabar amb una capitulació favorable a Joan II, però no a les esperances dels remences: de fet, la major part dels grans senyors de remences havia acabat la guerra al costat del rei. Aquest recompensà Verntallat nomenant-lo, el 1474, vescomte d'Hostoles,⁵⁰ però mantingué la seva posició d'abans del conflicte: suspensió dels mals usos i pagament dels censos. Aviat es produïren nous incidents entre remences i senyors, els quals afegien a les reclamacions anteriors l'exigència dels censos deixats de pagar durant el conflicte. A la mort de Joan II els problemes eren els mateixos, però més agreujats. Quedava reservat al seu fill Ferran II solucionar-los.

De fet, la Guerra Civil, la sublevació contra Joan II, havia acabat amb la capitulació de Pedralbes, però el conflicte remença continuaria fins al 1508, tot i que la lluita armada s'acabaria pràcticament el 1486 amb la Sentència Arbitral de Guadalupe. Però fins i tot aquesta era dotze anys posterior a la fi de la guerra, uns anys marcats per dues fites importants en el conflicte: a les Corts de 1481, per la constitució *Com per lo Senyor*, el rei acceptà l'anulació de la sentència interlocutòria d'Alfons el Magnànim de 1455 i retornà als senyors tots els seus drets, entre ells el de cobrar la remença i els mals usos, a canvi de 300.000 lliures.⁵¹ La reacció remença va ser doble: els moderats, a canvi de 60.000 florins, obtingueren una salvaguarda que els permetia reunir-se per a tractar de la remissió dels mals usos: representava de fet la suspensió de la constitució *Com per lo Senyor*. Els radicals, encapçalats pel lloctinent de Verntallat, Pere Joan Sala, s'al-

49. Sobre Verntallat es pot veure el llibre recent de Miquel FREIXA, *Francesc de Verntallat, cabdill dels remences*, Barcelona, Base, 2010.

50. El 1463 el rei havia concedit a Verntallat els béns dels senyors rebels del vescomtat de Bas. L'ennobliment de 1474 satisfia les seves aspiracions: Verntallat descendia d'una família de la petita noblesa, però estava casat amb una remença; tot i que ell sovint s'anomenava donzell, les autoritats no li reconegueren mai aquesta categoria.

51. Equivalents a 54.545 florins.

çaren en armes el setembre de 1484; fou l'anomenada segona guerra remença, que arribà a amenaçar Barcelona. Sala fou derrotat i fet presoner a Llerona el 24 de març de 1485 i executat a Barcelona quatre dies més tard.

Segons Vicens, la derrota de Llerona i l'execució de Pere Joan Sala havia desorganitzat el moviment remença i deixava aquests, aparentment, en poder dels senyors. En realitat, però, només s'havia allunyat de Barcelona els remences, que continuaven dominant gran part del territori: Bartomeu Sala (nebot de Pere Joan) va saquejar Montcada i altres remences van atacar dues vegades el monestir de Sant Feliu de Guíxols. Va ser necessari emprendre noves negociacions, en les quals va participar Verntallat, que es mantenia pràcticament independent a «la Muntanya». L'evidència del fracàs de la política de força i la incapacitat dels senyors per a obligar els remences a pagar les exaccions i també per a defensar els seus castells⁵² van permetre a Ferran II fer acceptar als senyors l'arbitratge reial que refusaven des de 1455: primer els pagesos, i després els senyors, signaren que compareixerien davant del rei i que acceptarien l'arbitratge d'aquest. De la Sentència i els seus resultats en parlarem més endavant.

Com ja he avançat, hi ha poc a comentar sobre aquests capítols bàsicament descriptius. Es pot discutir la visió poc favorable de Vicens respecte a la concòrdia oferta el 1462 per les autoritats del Principat, que titlla d'oportunista i considera que no té res a veure amb la Sentència de Guadalupe i la causa a la qual atribueix el fracàs d'aquesta, la poca confiança dels remences en les autoritats proposants: com diu Fernández Trabal, la concòrdia resultava en més d'un aspecte més favorable que no ho seria la posterior sentència de Guadalupe; és sens dubte el fonament d'aquesta,⁵³ i si no va ser acceptada va ser sobretot per la pressió del grup acabdillat per Verntallat, que ja havia pactat la seva aliança amb la monarquia.⁵⁴ La raó s'ha de cercar segurament en el punt més discutible

52. En un discurs davant del Consell Reial, el lloctinent Enric d'Aragó afirmava que si els castells es deixaven sense guàrdies eren ocupats pels pagesos; però que els senyors no podien mantenir la despesa de les guardes necessàries.

53. Josep M. PONS GURI, «Motivacions jurídiques de la Sentència Arbitral de Guadalupe», a Josep M. PONS GURI, *Recull d'estudis d'Història jurídica Catalana*, vol. III, Barcelona, Fundació Noguera, 1989, p. 281.

54. FERNÁNDEZ TRABAL, «El conflicte...», p. 614-615; la concòrdia, a més dels mals usos, plantejava la supressió mitjançant indemnització de les prestacions de treball obligatòries, que serien mantingudes per la Sentència, i prohibia als senyors aprofitar nous establiments per a imposar vincles servils sobre masos enfranquits.

d'aquests capítols, la proclivitat de Vicens a favor de la monarquia. En opinió de Vicens, aquesta actua sempre amb rectitud, fins i tot quan Joana Enríquez, reina consort i tutora del seu fill i teòric virrei, Ferran II, encara infant, marxa cap a Girona el 1462, teòricament per a solucionar el conflicte remença, però de fet per a atreure els remences a la seva causa. O el 1481, quan Ferran II, «forzado por las circunstancias, tuvo que sacrificar a los remensas»,⁵⁵ declarant en ple vigor els mals usos i retirant totes les concessions i les donacions fetes als remences i els seus cabdills (adéu vescomtat d'Hostoles): trista paga per als qui li havien salvat la corona! Les «circumstàncies», com ja he dit, eren el donatiu de 300.000 lliures per part de les Corts. Es fa difícil, doncs, de mantenir que «don Fernando ni vendió la causa de los remensas ni aceptó por motivos pecuniarios una proposición contraria». O quan el rei declarava que sens dubte els remences havien de ser castigats, però primer calia que signessin la sentència arbitral; tot això deixant de banda ordres contradictòries dirigides a diferents autoritats del Principat, segons que s'haguessin de relacionar amb els senyors o amb els remences. Bé és veritat que durant aquests anys el rei era a Andalusia i les cartes que anaven i venien s'entrecruaven fàcilment, de manera que el temps es convertia en una font de contradiccions. En tot cas, Ferran II demostrà ser millor deixeble de Maquiavel que governant honrat, en especial en relació amb els remences, si és que *honrat* és un adjectiu adequat per a qualificar els governants. I si bé no se li pot negar el mèrit d'una idea clara de com resoldre el conflicte, ni la paciència per a esperar el moment oportú, també és veritat que no li feia res fer una marxa i fins i tot una marxa enrere, si això li podia proporcionar diners.

2.4. La Sentència Arbitral de Guadalupe

Tornant a resumir Vicens: les negociacions que havien de dur a la Sentència no foren fàcils; primer, Verntallat i els síndics de la Muntanya es mostraren remisos a fer el viatge Castella endins; després, calgueren tres mesos de negociacions fins que el rei dictà sentència el 21 d'abril de 1486. La sentència, continua Vicens, consta de dues parts: la primera reglamenta les relacions jurídiques i socials al camp català, amb l'abolició dels mals usos i la remença, a més de moltes altes prestacions menors, però manté les obligacions dels

55. VICENS, *Historia...*, p. 133.

pagesos per la tinença de la terra (censos i delmes) i la jurisdicció del castell. L'abolició no era de franc: cada foc remença o subjecte als mals usos havia de pagar deu sous (mitja lliura) per cadascun dels mals usos abolits. Pel que fa als censos endarrerits, s'haurien de pagar des de 1480 (deixeu-me indicar que es tracta d'un punt molt important: molts remences no havien pagat res des de 1462, i per tant aquesta rebaixa facilitava l'acceptació de la Sentència).

La segona part de la Sentència fa referència a la pacificació del camp i el càstig dels «contumaços»; però (l'observació és meua) entre aquests hi ha diversos dels síndics remences que havien fet possible l'acord; els senyors havien de recuperar els castells i s'establí entre ells i els pagesos una treva de cent anys, a canvi d'una indemnització ben minsa (6.000 lliures) per als senyors. Però sobretot la Sentència de Guadalupe inclou una seixantena de noms que el rei condemna a mort, esquarterament i confiscació de béns per considerar-los caps de la rebel·lió, assassins, lladres i incendiaris d'esglésies. Permeteu-me altra vegada afegir-hi unes precisions: d'aquest seixanta, set eren síndics presents a Guadalupe i signants de la Sentència, tot i que només un, que havia fugit abans de Guadalupe, va ser executat. La resta de pagesos que havien participat en les revoltes van ser perdonats a canvi d'un pagament de 50.000 lliures en favor de les arqueles del rei, el qual, com es pot veure, es considerava molt més agreujat i perjudicat que el conjunt dels senyors.

Vicens considera que la Sentència va ser una resolució justa, equitativa i favorable als remences, que va servir a més per a enrobustir l'autoritat de la monarquia i de la noblesa contra tota vel·leïtat demagògica. L'aplicació no seria fàcil, però va ser possible per la decisió del monarca, pel cansament de les parts i per «la clarividència intuïtiva d'alguns pagesos», que actuant com a síndics saberen portar a bon terme l'acompliment de la Sentència.⁵⁶

Pel que fa a l'execució de la Sentència, un algtzir reial, acompanyat de tropes, s'encarregava de fer-la homologar pels pagesos, de recuperar els castells que aquests encara mantenien i de perseguir els bandejats; al mateix temps, calia organitzar els cobraments derivats de la Sentència i per tant permetre les reunions dels pagesos implicats per a elegir síndics per a cobrar els talls deguts. Les dificultats de tota mena van fer que al cap d'un any i mig la situació sem-

56. Tot i això, un capbreu del monestir d'Amer de 1492 parla encara de redempcions i mals usos; Joan BLANCO DE LAMA, «Masos i masos grassos a la vall d'Amer (segles XIV-XVI)», *Annals de l'Institut d'Estudis Gironins*, XLVIII (2002), p. 37-38.

blés l'anterior a 1486. Mentrestant però el rei, ocupat abans en la conquesta de Màlaga, era a Saragossa, on a final de 1487 dictà una sèrie d'aclariments i mesures, entre elles la reducció a dotze de la llista de condemnats (que serien perdonats el 1490) i la concessió de terminis per al pagament de les quantitats imposades als remences.

L'opinió de Vicens sobre els resultats de la Sentència ha estat discutida per diversos autors. Cal citar en primer lloc Eva Serra, que qüestiona que es pugui parlar de victòria pagesa, atès que no es va obtenir l'alliberament dels censos i altres exaccions senyoriales, de manera que la Sentència s'hauria de considerar més aviat com una reorganització del sistema feudal que permetria a aquest mantenir-se tres segles més, si bé accepta que els remences rics es van poder veure afavorits per l'alliberament.⁵⁷ La seva opinió és seguida per Garrabou, pel qual, si bé la Sentència va limitar les possibilitats d'actuació dels senyors, definia una legalitat que assegurava el cobrament de les rendes i per tant el manteniment de la classe senyorial.⁵⁸ Contra aquesta visió pessimista, Montserrat Duran fa observar que, si bé subsisteixen les formes feudals, la Sentència aporta als remences, a més de la llibertat, la seguretat en el domini útil, la possibilitat d'ampliar les explotacions agràries i una capacitat més gran de la pagesia per a oposar-se a l'autoritat senyorial.⁵⁹ Núria Sales també s'oposava a les opinions més optimistes amb l'afirmació que la Sentència no es podia considerar com un triomf del mas sobre el castell.⁶⁰ Freedman considera que la Sentència no va millorar la situació econòmica dels remences més pobres, però posa de relleu que es tracta de l'única abolicció oficial de la servitud a l'Europa de l'edat mitjana i compara el resultat del conflicte amb les guerres pageses a Alemanya a començament del segle XVI.⁶¹ Jo mateix m'hi he referit assenyalant que el plet remença afectava una part minoritària de la pagesia catalana i que

57. Eva SERRA I PUIG, «El règim feudal català abans i després de la sentència arbitral de Guadalupe (segles XV i XVI)», *Recerques*, núm. 10 (1980).

58. Ramon GARRABOU, «Introducció», a Ramon GARRABOU (ed.), *Terra, treball i propietat. Classes agràries i règim senyorial als Països Catalans*, Barcelona, Crítica, 1986.

59. Montserrat DURAN, «Producció i renda agrària a la Catalunya del segle XVI», a GARRABOU, *Terra, treball...*

60. Núria SALES, «Guadalupe, 1486 ¿Triomf del mas sobre el castell?», *Revista de Catalunya*, núm. 13 (1987).

61. Paul FREEDMAN, «Dues guerres pageses: remences catalans i camperols alemanys», *Pedralbes*, núm. 14 (1994).

sens dubte els pagesos en van sortir bastant més afavorits que els senyors, de manera que considero correcte parlar de victòria pagesa, ni que no fos total.⁶² Finalment, Pere Gifré i Rosa Lluch tornen a la tesi d'Eva Serra mostrant la persistència dels drets dominicals i la continuïtat de l'homenatge personal, fets que els porten a posar en qüestió que la Sentència representés un triomf de la pagesia.⁶³

Com es pot veure en aquestes opinions, la qüestió remença es presenta sovint unida a la situació de la pagesia en general. Per això intentaré a continuació aportar els arguments en favor i en contra de considerar la Sentència Arbitral de Guadalupe com una victòria remença i distingir-los dels que fan referència al conjunt de la pagesia.

Al meu parer, es pot adduir a favor: 1) que els senyors, que depenien dels pagaments exigits als pagesos, es van acabar d'arruïnar ràpidament: la baixa noblesa catalana pràcticament va desaparèixer; 2) que els remences van sortir afavorits per l'eliminació dels mals usos, tot i haver de suportar la càrrega de la condonació; 3) que també es van veure afavorits per l'eliminació dels pagaments anteriors a 1480; 4) un altre punt, favorable a la pagesia en general, va ser la fossilització dels pagaments, que en la pràctica va representar una rebaixa important de les prestacions fixades en moneda; 5) i, finalment, els remences van poder ampliar la seva hisenda amb l'adquisició d'altres masos (per compra, herència, casaments hereu-pubilla), possibilitat que els era negada en la situació anterior: en endavant la problemàtica agrària catalana vindria marcada sobretot per l'oposició entre senyors del domini útil i parcers o masovers, o sigui, conreadors sense drets sobre la terra.

En contra de la consideració de la Sentència com una victòria pagesa, hi ha: 1) l'alt cost que van haver de pagar els remences pel seu alliberament: 216 sous per família;⁶⁴ 2) el manteniment dels juraments d'homenatge i

62. FELIU, «El règim senyorial...»

63. GIFRE I LLUCH, «Continuïtats del mas...»

64. 156 sous entre multes i indemnitzacions i 60 sous com a indemnització als senyors pels seus drets (FERNÁNDEZ TRABAL, «El conflicte...», p. 622). A aquesta quantitat se n'hi haurien d'afegir altres molt superiors pagades en els talls anteriors, des de 1455 i sobretot durant la guerra, a part dels empenyoraments i les destruccions de béns, en especial durant el conflicte. Aquestes quantitats tenien evidentment una repercussió molt diferent segons la riquesa de les llars pageses. El preu del blat era aquests anys d'uns 15 sous per quartera, o sigui uns 22 sous l'hectolitre; per tant representaven uns 10 hecto-

l'obligació de capbrevar; 3) l'obligació de seguir pagant lluïisme en cas de venda del mas o d'alguna de les seves pertinences; i 4) el manteniment de censos i altres exaccions. Excepte en el cost de l'alliberament, tot això igualava la pagesia de remença a la resta de la pagesia catalana: em sembla, per tant, que es pot parlar de victòria remença sense victòria pagesa: però no havia estat una guerra pagesa, no va afectar tot el Principat, sinó una guerra per la remença i els mals usos.

2.5. El gran sindicat

A partir d'aquest moment, i en especial després de noves disposicions el 1494, diu Vicens, «la documentació remença és poc interessant». Tot i això, poc després emprendria l'elaboració de *El gran sindicato remensa*. Per què? Perquè disposava d'un fons nou, els llibres notariais procedents de l'Arxiu de Protocols Notariais de Barcelona, que s'acabava d'ordenar i li permetia disposar de dades econòmiques i de moltíssima informació «a peu de terra». Informació, com diu el mateix Vicens, «gris, plúmbea y, al parecer, anodina, [...] que conduce a la verdad condenando a la rutina al que lo utiliza» i fa difícil la redacció, el pas de la «línea de fuerza estadística» a la «vibración humana».

I això és *El gran sindicato remensa*. No tinc temps ni val massa la pena fer-ne el resum; hi ha massa arbres per veure el bosc si no és des de dalt. En el llibre es pot trobar la descripció dels problemes amb els quals es va trobar l'execució de la Sentència i el canvi d'orientació de 1488: perdó per als bandejats i creació d'un sindicat pagès independent, «el Gran Sindicat», amb la descripció de la seva estructura i el seu funcionament, la prosopopeia dels personatges implicats, els problemes que van haver de resoldre durant els vint anys de vigència i la comptabilitat que generà. Tot plegat comporta una gran quantitat d'informació, tractada i exposada amb el coneixement que dóna una investigació molt aprofundida, la capacitat de discerniment i l'elegància d'estil pròpies de Vicens; no hi ha hagut ni aportacions ni discrepàncies dignes de menció a aquesta descripció, de manera que només m'hi he referit per a deixar-ne constància i animar a la lectura.

litres de blat, que pesen uns 750 quilograms: ve a ser *grosso modo* el consum anual d'una família de quatre persones.

Potser només, com a comentari, val la pena recordar l'encertat judici de Fernández Trabal: «La liquidació del conflicte remença derivà finalment en una enorme operació fiscal i financera a favor de la monarquia, que serví per a finançar la política exterior de la Corona a Itàlia i Granada».⁶⁵

Val la pena citar encara el curt epíleg amb què Vicens clou l'obra: en tres pàgines escadusseres, Vicens considera el gran sindicat com un dels més remots precedents del sindicalisme contemporani i destaca el seu paper de cuirassa entre els senyors intransigents i els remences revolucionaris i, finalment, la seva modernitat: el 1498 van contractar, amb l'estamper (impressor) Rosenbach, l'edició de 500 còpies de la Sentència Arbitral de Guadalupe i de la interpretació de 1493, per a repartir-les per les parròquies i a tothom que en demanés, amb la finalitat que la Sentència fos obeïda i ben interpretada i ningú no en pogués al·legar ignorància.

3. CONCLUSIONS

Els llibres de Vicens continuen essent els pilars fonamentals per a l'estudi del conflicte remença, l'únic conflicte agrari medieval resolt, en els seus aspectes principals, a favor dels pagesos. Va ser un gran guany per als remences i per als territoris on eren majoritaris; en canvi, no va representar cap modificació vistent per a la resta de la pagesia catalana; m'atreveria, però, a afirmar que tota la pagesia en va resultar afavorida pel fet que la Sentència va deixar fixades durant tot l'Antic Règim les condicions de tinença de la terra, amb l'avantatge que les prestacions fixades en moneda van ser, en realitat, cada vegada més minses a causa de la degradació d'aquesta i que els guanys en la productivitat revertien bàsicament en favor del propietari del domini útil.

Per acabar, permeteu-me reproduir les paraules que Vicens col·loca com a frontispici a *El gran sindicato remensa*: «Esto es un relato de la gente humilde; de un grupo de catalanes que jamás pensó ni en tener ni en hacer historia. Notarios, abogados, mercaderes, artesanos y payeses, señores arruinados, burócratas reales desfilan por las páginas de este libro, con sus gran-

65. FERNÁNDEZ TRABAL, «El conflicte...», p. 623.

des y pequeñas pasiones. Y, no obstante, a ellos se debe uno de los sucesos más trascendentales de la vida de Cataluña en la Edad Moderna: la paz en el campo y el pujante desarrollo de esa payesía que ha sido la columna vertebral del país durante cuatro siglos».

Vicens no només va historiar els remences: al mateix temps va posar els fonaments de la història econòmica i social actuals.

BIBLIOGRAFIA

- BASTARDAS, Joan. *Usatges de Barcelona. El Codi a mitjan segle XII*. Barcelona: Fundació Noguera, 1984.
- BISSON, Thomas. *La crisis del siglo XII. El poder, la nobleza y los orígenes de la gobernación europea*. Barcelona: Crítica, 2009.
- BLANCO DE LAMA, Joan. «Masos i masos grassos a la vall d'Amer (segles XIV-XVI)». *Annals de l'Institut d'Estudis Gironins*, XLVIII (2002).
- BONNASSIE, Pierre. *Catalunya mil anys enrera (s. IX-XI). Creixement econòmic i adveniment del feudalisme a Catalunya, de mitjan segle X a final del segle XI*. Vol. I: *Economia i societat prefeudal*. Barcelona: Edicions 62, 1979 (Estudis i Documents, 31); vol. II: *Economia i societat feudal*. Barcelona: Edicions 62, 1981 (Estudis i Documents, 32) [Edició original francesa de 1975 i 1976].
- CUADRADA, Coral. «Poder, producción y familia en el mundo rural catalán (siglos XI-XIV)». A: PASTOR Reyna (comp.). *Relaciones de poder, producción y parentesco en la Edad Media y Moderna. Aproximación a su estudio*. Madrid: CSIC, 1990.
- «Els greuges del sacramental en les Corts catalanes (segles XIV-XV)». A: *Les Corts a Catalunya*. Barcelona: Generalitat de Catalunya, 1991.
- DURAN, Montserrat. «Producció i renda agrària a la Catalunya del segle XVI». A: GARRABOU, *Terra, treball...*
- FELIU, Gaspar. «El pes econòmic de la remença i els mals usos». *Anuario de Estudios Medievales*, 22 (1992).
- «El règim senyorial català als segles XVI i XVII». *Pedralbes*, 16 (1996). [Republicat a: FELIU. *La llarga nit...*, 2010]
- «Els antecedents de la remença i els mals usos». *Quaderns de la Selva. Revista del Centre d'Estudis Selvatans*, 13 (2001): *Homenatge a Josep M. Pons Guri*. [Republicat a: FELIU. *La llarga nit...*, 2010]

- *La llarga nit feudal. Mil anys de pugna entre senyors i pagesos*. València: Publicacions de la Universitat de València, 2010.
- FERNÁNDEZ TRABAL, Josep. «El conflicte remença a la Catalunya del segle xv (1388-1486)». *Afers*, 42/43 (2002).
- FERRER MALLOL, M. Teresa. «El patrimoni reial i la recuperació dels senyorius jurisdiccionals en els estats Catalano-Aragonesos a la fi del segle xiv». *AEM*, 7 (1970-1971).
- FERRER I MALLOL, Maria Teresa; MUTGÉ I VIVES, Josefina; RIU I RIU, Manuel (ed.). *El mas català durant l'edat mitjana i la moderna (segles IX-XVIII)*. Barcelona: CSIC. Institució Milà i Fontanals. Departament d'Estudis Medievals, 2001.
- FONT RIUS, José M. *Cartas de población y franquicia de Cataluña*. Madrid-Barcelona: CSIC. Instituto Jerónimo Zurita. Escuela de Estudios Medievales, 1969. (Textos; vol. xxxvi. Publicaciones de la Sección de Barcelona; 17).
- FREEDMAN, Paul H. «Peasant servitude in the Thirteenth Century». A: PORTELLA I COMAS, Jaume (coord.). «La formació i expansió del feudalisme català. Actes del Col·loqui organitzat pel Col·legi Universitari de Girona (8-11 gener de 1985). Homenatge a Santiago Sobrequés i Vidal». *Estudi General*, 5/6 (1985-1986). [Traduït a: FREEDMAN, Paul H. *Assaig d'història de la pagesia catalana (segles XI-XV)*. Barcelona: Edicions 62, 1988]
- *Els orígens de la servitud pagesa a la Catalunya Medieval*. Vic: Eumo, 1993.
- «Dues guerres pageses: remences catalans i camperols alemanys». *Pedralbes*, 14 (1994).
- FREIXA, Miquel. *Francesc de Verntallat, cabdill dels remences*. Barcelona: Base, 2010.
- GARRABOU, Ramon. «Introducció». A: GARRABOU. *Terra, treball...*
- (ed.). *Terra, treball i propietat. Classes agràries i règim senyorial als Països Catalans*. Barcelona: Crítica, 1986.
- GIFRÉ I RIBAS, Pere; LLUCH BRAMON, Rosa. «Continuïtats del mas català abans i després de la sentència arbitral de Guadalupe (segles xv-xvi)». A: FERRER; MUTGÉ; RIU (ed.). *El mas...*
- LLUCH BRAMON, Rosa. *Els remences. La senyoria de l'Almoïna de Girona als segles XIV i XV*. Girona, Associació d'Història Rural de les Comarques Gironines, 2005 (Estudis; 8).
- «Les viles medievals: franqueses i mals usos». *Butlletí de la Societat Catalana d'Estudis Històrics*, XIX (2008).

- ORTÍ GOST, Pere. «Una primera aproximació als fogatges catalans de la dècada de 1360». *Anuario de Estudios Medievales*, 29 (1999).
- PISKORSKI, Wladimir. *El problema de la significación y del origen de los seis «malos usos» en Cataluña*. Barcelona, 1929 [Edició original russa de 1899]
- PONS GURI, Josep M. «Motivacions jurídiques de la Sentència Arbitral de Guadalupe». A: PONS GURI, Josep M. *Recull d'estudis d'història jurídica catalana*. Vol. III. Barcelona: Fundació Noguera, 1989.
- PORTELLA I COMAS, Jaume (coord.). «La formació i expansió del feudalisme català. Actes del Col·loqui organitzat pel Col·legi Universitari de Girona (8-11 gener de 1985). Homenatge a Santiago Sobrequés i Vidal». *Estudi General*, 5/6 (1985-1986).
- RIU, Manuel. «Aspectes històrics i arqueològics del mas». A: FERRER; MUTGÉ; RIU (ed.). *El mas...*
- SALES, Núria, «Guadalupe, 1486 ¿Triomf del mas sobre el castell?» *Revista de Catalunya*, 13 (1987).
- SALRACH, Josep M. *El procés de feudalització, segles III-XII*. Vol. II de: VILAR, Pierre (dir.). *Història de Catalunya*. Barcelona: Edicions 62, 1987.
- «La Pesta Negra i els orígens del problema remença». A: «Pere el Cerimoniós i la seva època». *Anuario de Estudios Medievales. Annex 24* [Barcelona: CSIC], 1989.
- «Problema agrari i política de la monarquia en la crisi baixmedieval catalana». A: *Miscel·lània en homenatge al P. Agustí Altisent*. Tarragona: Diputació Provincial, 1991.
- SÁNCHEZ MARTÍNEZ, Manuel. «Violència señorial en la Cataluña Vieja: la posible práctica dei "ius malectrandi" en el término de Castellfollit (primer tercio del siglo XIV)». *Miscel·lània de textos medievals*, 8 (1996).
- SERRA I PUIG, Eva. «El règim feudal català abans i després de la sentència arbitral de Guadalupe (segles XV i XVI)». *Recerques*, 10 (1980).
- SERRA I VILARÓ, Joan. *Baronies de Pinós i Mataplana. Investigación als seus arxius*. Barcelona, ed. Balmes, 1947 (vol. II); 1950 (vol. III).
- SOBREQUÉS, Jaume. «El pactisme en l'origen de la crisi política catalana: les Corts de Barcelona de 1413». A: *Les Corts a Catalunya*. Barcelona: Generalitat de Catalunya, 1991.
- SOBREQUÉS, Santiago. «La política remença de la monarquia en temps d'Alfons el Magnànim». A: SOBREQUÉS I VIDAL, Santiago; SOBREQUÉS I CA-

- LLICÓ, Jaume. *La guerra civil catalana del segle xv. Estudis sobre la crisi social i econòmica de la Baixa Edat Mitjana*. Vol. 1: *Causes i desenvolupament de la crisi*. Barcelona: Edicions 62, 1973.
- TO FIGUERAS, Lluís, «Drets de justícia i masos: hipòtesi sobre els orígens de la pagesia de remença». *Revista d'Història Medieval* [València], 6 (1995).
- «Vicens i Vives: els bons reis castellans i els remences». *Revista de Girona*, 191 (desembre 1998).
- «Les jeunes (“iuvenes homines”) dans la société paysanne aux alentours de 1200». A: *Les sociétés méridionales à l'âge féodal: Hommage à Pierre Bonassie*. Tolosa de Llenguadoc: Presses Universitaires de Toulouse, 1999.
- «Servitude et mobilité paysanne: les origines de la “remença” catalane (xii^e - xiii^e siècles)». *Mélanges de l'École Française de Rome. Moyen Âge*, 112/2 (2000).
- VICENS VIVES, Jaime. *Historia de los remensas en el siglo xv*. Barcelona: CSIC, 1945.
- *El gran sindicato remensa (1488-1508)*, Madrid: CSIC, 1954.
- VILAR, Pierre. *Catalunya dins l'Espanya moderna*. Vol. II: *El medi històric*. Barcelona: Edicions 62, 1964.

NARCÍS FELIU DE LA PENYA, CAP A LA HISTÒRIA MODERNA¹

JAUME SOBREQÜÉS I CALLICÓ
Universitat Autònoma de Barcelona
Societat Catalana d'Estudis Històrics
Institut d'Estudis Catalans

RESUM

El treball té com a objecte presentar l'obra historiogràfica de Narcís Feliu de la Penya (1642-1712), centrada en les seves obres *Político discurso* (1681), *Fénix de Cataluña* (1683) i *Anales de Cataluña* (1709), així com la trajectòria pública de Feliu de la Penya, centrada en la voluntat d'impulsar el comerç i la indústria de Catalunya. S'hi defensa la idea que els *Anales* són la primera obra que participa dels mètodes erudits propis de la historiografia moderna i il·lustrada.

PARAULES CLAU

Feliu de la Penya, comerç, indústria, Catalunya, historiografia moderna, Guerra de Successió.

Narcís Feliu de la Penya, towards modern history

ABSTRACT

This work aims to present the historiography of Narcís Feliu de la Penya (1642 – 1712), concentrating on the works *Político discurso* (1681) [Political discourse], *Fénix de Cataluña* (1683) [Phoenix of Catalonia] and *Anales de Cataluña* (1709) [Annals of Catalonia], as well as on the public career of Feliu

1. Aquest text, al qual en la present versió he incorporat aspectes d'especial interès historiogràfic, va ser publicat com introducció a Narciso FELIU DE LA PEÑA, *Anales de Cataluña*, Barcelona, 1709. Reedició facsímil: Barcelona, Base, 1999. Agraïixo la valuosa col·laboració de Mercè Morales i Montoya, doctora en història per la Universitat Autònoma de Barcelona, en l'elaboració d'aquest estudi.

de la Peña, focusing on his desire to boost Catalan trade and industry. The idea is defended that the *Anales* are the first work to use the same academic methods employed by modern academic historiography.

KEYWORDS

Feliu de la Peña, trade, industry, Catalonia, modern historiography, War of the Spanish Succession.

INTRODUCCIÓ

El 1709 va ser editada, a Barcelona, l'obra més important de Narcís Feliu de la Peña: *Anales de Cataluña y epílogo breve de los progresos y famosos hechos de la nación catalana, de sus reliquias, conventos y singulares grandezas; y de los más señalados y eminentes varones, que en santidad, armas y letras han florecido desde la primera población de España año del mundo 1788 antes del nacimiento de Christo 2174, y del Diluvio 143 hasta el presente de 1709*.² El primer volum va ser imprès per Josep Llopis; el segon, per Jaume Surià, i, el tercer, per Joan Pau Martí. Les despeses, que degueren ser quantioses, atès el nombre de planes dels tres volums,² varen anar a càrrec dels impressors esmentats i del llibreter Joan Piferrer. Tots ells actuaren, per tant, de mecenes d'un projecte de gran ambició editorial: «Nosotros aviendo emprendido a nuestras expensas la impresion de esta obra [...]», escriuen les quatre persones esmentades, en el segon pròleg del tercer volum.

Els *Anales de Cataluña* és una obra de transició entre la historiografia humanista i postmedieval, en la qual, amb algunes excepcions —Zurita, per exemple— predominen els elements llegendaris i el propòsit d'elogiar de manera acrítica el passat del país i dels seus protagonistes més rellevants, i la historiografia científica del segle XVIII, impulsada per una voluntat erudita que procurava basar-se en un aparell documental i bibliogràfic més exigent. Com tota obra de transició, participa de mètodes i objectius del passat —l'esmentat sentit acrític davant d'interpretacions mítiques o llegendàries, voluntat de

2. Volum I: 20 p. s/n + 364 p. + 36 p. s/n; volum II: 24 p. s/n + 504 p. + 60 p. s/n; volum III: 22 p. s/n + 656 p. + 52 p. s/n.

presentar els grans fets i posar de manifest la «glòria» col·lectiva— i anuncia els nous temps, caracteritzats pel desig de reconstruir el passat amb més rigor documental i amb l'ús d'un mètode expositiu més científic.³

Els *Anales de Cataluña*, doncs, contra allò que algú ha pretès, constitueixen la primera gran síntesi «moderna» sobre la història general del Principat. Com indico en analitzar el seu contingut, Feliu de la Penya va fer un esforç excepcional per a incorporar les informacions d'aquells autors que l'havien precedit en l'estudi del passat català. Una anàlisi minuciosa de les fonts historiogràfiques que va utilitzar porta a afirmar que aquest esforç va ser molt complet i sovint crític. Però Feliu de la Penya va fer més. Va treballar de manera intensa als arxius del país. Hi va passar moltes hores. I no només als grans centres documentals de la capital catalana (l'Arxiu Reial, l'Arxiu de la Ciutat, els arxius eclesiàstics), sinó també, com indico en el seu lloc, a altres fons arxivístics d'arreu de Catalunya.

I, encara, Feliu de la Penya va doblar la seva tasca d'historiador del passat llunyà amb la pròpia del cronista que descriu la realitat viscuda de manera directa. En alguns períodes, en primera línia i des d'un lloc compromès. És en

3. Sobre Feliu de la Penya i la historiografia catalana vegeu Felipe MATEU Y LLOPIS, *Los historiadores de la Corona de Aragón bajo los Austrias*, Barcelona, 1944, p. 85-87; Benito SÁNCHEZ ALONSO, *Historia de la historiografía española*. Madrid, CSIC, vol. III, 1950, p. 25; Pere MOLAS I RIBALTA, «A tres-cents anys del "Fénix de Cataluña". Recuperació i reformisme econòmic sota Carles II», *Pedralbes. Revista d'Història Moderna*, 3, Barcelona, 1983; Maria GRAU I SALÓ, «Feliu de la Penya, una visió actual com a país», *Pedralbes. Revista d'Història Moderna*, 7, Barcelona, 1987, p. 125-146; Eva SERRA I PUIG, «Una aproximació a la historiografia catalana. Els antecedents», *Revista de Catalunya*, núm. 26, gener de 1989, p. 31-32; Fernando SÁNCHEZ MARCOS, «Historia y política en el umbral del siglo XVIII: los Anales y combates por Cataluña de N. Feliu de la Penya», *Actes du XII Congrès d'Histoire de la Couronne d'Aragon*, vol. III, *Mémoires de la Société Archéologique de Montpellier*, 17, 1989, p. 133-146; Jordi CORTADELLA I MORRAL, *La història antiga en la historiografia catalana*, tesi doctoral, Universitat Autònoma de Catalunya, 1991, vol. I, p. 154-161; Eulàlia DURAN, «Narcís Feliu de la Penya, historiador i polític», *Afers*, núm. 20, vol. x. Catarroja, 1995, p. 73-86; Eulàlia DURAN, «Renaixement i Barroc: la il·lusió de la modernitat», *Història de la cultura catalana*, vol. II, Barcelona, 1996, p. 119-144; Ramon GRAU, «Les batalles de la historiografia crítica», a Pere GABRIEL (dir.), *Història de la cultura catalana*, vol. III, Barcelona, 1996, p. 165-188; Fernando SÁNCHEZ MARCOS, «La concepción de España como realidad plural en la historiografía catalana del Barroco: algunas aportaciones», a F. FERNÁNDEZ ALBALADEJO (ed.), *Monarquía, imperio y pueblos de la España Moderna. IV Reunión Científica de la Asociación Española de la Historia Moderna (Alicante, 27-30 mayo 1996)*, Alacant, 1997, p. 781-792, i Xavier BARÓ QUERALT, *La historiografia catalana en el segle del Barroc (1585-1709)*, tesi doctoral, Universitat de Barcelona, 2005.

aquest aspecte, com ja veurem, que té un interès excepcional una bona part de l'imponent volum tercer dels *Anales de Cataluña*, que l'historiador actual que estudia les darreres dècades del segle XVII i la Guerra de Successió pot consultar amb un gran profit.

Val a dir que hi continua havent diferències entre els historiadors contemporanis sobre l'aportació de Feliu de la Peña a la historiografia catalana. Si per uns l'obra conté encara anacronismes, fins i tot per a l'època en què va ser escrita, i l'emmarquen en l'etapa final de la historiografia del Barroc, per uns altres constitueix un primer pas cap al criticisme històric que es consolidaria unes dècades més tard.⁴ Així mateix, els historiadors han estat massa gausos a l'hora de citar els *Anales de Cataluña*. Potser perquè només es troba en unes poques biblioteques del país. Va ser una obra reprimida pels vencedors de 1714 i no se n'han conservat gaires exemplars. És per això que en el seu dia en vaig impulsar una reedició facsímil.

Els *Anales de Cataluña* varen ser publicats en un moment crucial de la Guerra de Successió, iniciada el 1705, després que Catalunya i els altres estats de l'antiga Corona d'Aragó (Aragó, València i les Illes) s'haguessin decantat de manera oberta per l'arxiduc Carles d'Àustria (Carles III) en la lluita d'aquest contra Felip V per aconseguir la Corona de la monarquia hispànica, que havia quedat vacant a la mort, el 1700, de Carles II, sense successió directa. Bé que la publicació (1709) dels *Anales de Cataluña* és anterior al tombant negatiu que varen prendre les coses per a Catalunya a partir de les desfetes austriacistes de 1710 i de la mort de l'emperador Josep I (abril de 1711), que

4. No ha existit mai un criteri unànimement entorn a l'aportació de Feliu de la Peña a la historiografia del país. L'historiador i polític Antoni Rovira i Virgili afirmava el 1922 que els *Anales* eren una obra de decadència, inferior a l'escripta per Jeroni Pujades (ANTONI ROVIRA I VIRGILI, *Història nacional de Catalunya*, Barcelona, Pàtria, 1922), opinió sostinguda recentment per Ramon Grau (RAMON GRAU, «Les batalles...», p. 168 i s.). Antoni Simon comparteix la nostra idea que en els *Anales* s'inicia un cert criticisme, que no acaba però de desprendre's dels elements mítics i llegendaris (ANTONI SIMON, «Anales de Catalunya», *L'Avenç*, núm. 244, 2000), mentre que per Eulàlia Duran i Jesús Villanueva l'obra s'inscriu en l'etapa final de la historiografia tradicionalista barroca, vinculada encara a la retòrica com a gènere literari (DURAN, «Narcís Feliu de la Peña», p. 77-85; JESÚS VILLANUEVA, *Política y discurso*, p. 232-235). En la seva tesi doctoral, Xavier Baró destaca la voluntat divulgativa i propagandística de l'obra, a la qual Feliu de la Peña supeditaria alguns anacronismes, però també recorda que els *Anales* eren encara anteriors en algunes dècades a la consolidació del criticisme historiogràfic setcentista. (XAVIER BARÓ, *La historiografia catalana en el Barroc*, tesi doctoral, p. 317).

convertia l'arxiduc en emperador d'Alemanya, Feliu de la Penya va poder recollir encara les conseqüències negatives de la desfeta d'Almansa (25 d'abril de 1709) per a les pretensions de Carles d'Àustria: caiguda de València i d'Aragó en mans de Felip V. Feliu de la Penya va morir tres anys després (1712) i es va estalviar de veure la desfeta de 1714. Com que no va poder sofrir directament la represàlia dels vencedors, la varen sofrir els seus *Anales de Cataluña*, que varen convertir-se en literatura prohibida pel nou règim borbònic.

NARCÍS FELIU DE LA PENYA AL SERVEI DE CATALUNYA

Sobre la vida de Narcís Feliu de la Penya i Farell coneixem allò que ell mateix ha explicat en les seves obres i les dades aportades per historiadors contemporanis, com Pierre Vilar,⁵ Henry Kamen⁶ o Pere Molas,⁷ que han proporcionat noves dades a estudis anteriors realitzats per Ferran Soldevila⁸ i Jaume Carrera i Pujal.⁹

Narcís Feliu de la Penya, pare,¹⁰ descendia d'una família de la pagesia benestant de Mataró. Resident a Barcelona, es va dedicar de manera activa al comerç. A la capital catalana es va casar amb Maria Farell, el novembre de 1642, i va néixer el seu primer fill, Narcís Feliu de la Penya, el primogènit dels

5. Pierre VILAR, *Catalunya dins l'Espanya moderna*, vol. II, Barcelona, Edicions 62, 1964.

6. Henry KAMEN, «Narcís Feliu de la Penya i el "Fénix de Cataluña"», estudi introductor que precedeix la reedició facsímil de l'obra *Fénix de Cataluña. Compendio de sus antiguas grandezas, y medio para renovarlas*, Barcelona, Base, 1975, obra reeditada pel Departament de Cultura de la Generalitat de Catalunya el 1983 amb ocasió de la celebració del III Centenari de la publicació del *Fénix de Cataluña*. Vegeu també Henry KAMEN, *La España de Carlos II*, Barcelona, Crítica, 1981, p. 133-139.

7. Pere MOLAS I RIBALTA, *Comerç i estructura social a Catalunya i València als segles XVII i XVIII*, Barcelona, Curial Edicions Catalanes, 1977. Vegeu els capítols 3 («La represa catalana de 1680-1700. Narcís Feliu de la Penya», p. 70-120) i 4 («La companyia Feu-Feliu de la Penya (1676-1708). Comerç de teixits vers el 1700», p. 121-171).

8. Ferran SOLDEVILA, *Història de Catalunya*, Barcelona, Alpha, 1962.

9. Jaume CARRERA I PUJAL, *Historia política y económica de Cataluña*, Barcelona, Bosch Casa Editorial, 1946.

10. Sobre les activitats econòmiques del pare de Narcís Feliu de la Penya, vegeu Henry KAMEN, «A catalan merchant of the mid-seventeenth century: Narcís Feliu (?-1665)», *Pedralbes. Revista d'Història Moderna*, 14, Barcelona, 1994, p. 29-38.

quatre del matrimoni. El 1637 havia ingressat a la matrícula de mercaders de Barcelona, estament del qual ja era membre Joan Llinàs, un altre mercader acomodat de la ciutat, emparentat amb la família Feliu de la Peña pel seu matrimoni amb Caterina Farell, germana de Maria Farell. Feliu de la Peña, pare, va col·laborar estretament amb Joan Llinàs en diferents empreses comercials, i també amb la branca dels Feliu de la Peña residents a Mataró, sobretot amb el seu cosí Francesc Feliu de la Peña.

La vinculació del pare de l'autor dels *Anales de Cataluña* a la vida política, econòmica i social de la Barcelona de l'època va ser molt estreta. El 1638 va contribuir a la reconstrucció de l'Hospital General de Barcelona, destruït per un incendi aquell mateix any.¹¹ El 1644 va ser conseller quart de la ciutat, càrrec que alternà amb el de caixer de la Taula de Canvi de Barcelona fins al 1654. La bona marxa dels seus negocis privats li va permetre, en només cinc anys, comprar quatre cases a Barcelona. El 1649 va adquirir dues cases al carrer d'en Roldó, una de les quals va fer servir com a centre de negocis; el 1652 en comprà una altra davant de l'edifici on estava emplaçada la Diputació del General, i el 1654 adquirí un altre edifici al carrer dels Canvis, que va posar a nom de la seva esposa i del seu fill Narcís.

Les iniciatives comercials i financeres que va desenvolupar es caracteritzaren per la seva diversificació i dispersió geogràfica. Va establir una xarxa comercial que anava des de València fins a Perpinyà, així com una sòlida relació financera amb banquers de Madrid i de Saragossa. A Mallorca hi tenia dos representants, el financer Gabriel Rius i el comerciant Melcior Cortés, encarregats de vetllar per la bona marxa dels seus negocis a l'illa.

La família Farell també pertanyia a la burgesia barcelonina. L'avi matern de Narcís Feliu de la Peña, Pere Farell, de professió argenter, va ser nomenat ciutadà honorat de Barcelona el 1650. El dot que aportà la seva filla Maria al casament va ser de 2.000 lliures, una quantitat considerable, que constata la seva capacitat econòmica. L'ambient familiar va ser, doncs, determinant per a la formació del jove Feliu de la Peña i per al desenvolupament posterior dels projectes de renovació econòmica que l'autor del *Fénix de Cataluña* va compartir amb la burgesia mercantil de l'època i que va concretar en les seves obres.

11. «Narciso Feliu, mi padre, hizo fabricar a su costa el quarto de San Pedro, fundando missa todas las fiestas para los enfermos». Vegeu Narcís FELIU DE LA PENYA, *Anales de Cataluña*, 3 vol., Barcelona, 1709, vol. III, p. 253.

Contràriament al que podríem suposar pels antecedents familiars descrits, la inquietud i la preocupació que Feliu de la Penya va expressar en les seves obres per qüestions d'ordre econòmic, lligades sobretot amb el comerç i la fabricació tèxtil, mai no es varen traduir en una dedicació plena a aquestes activitats. Va estudiar dret, es doctorà en lleis i exercí l'advocacia. Sobre la seva participació en empreses comercials i industrials hi ha diverses opinions. Henry Kamen¹² afirma que no hi ha cap evidència que permeti assegurar que desenvolupà una pràctica comercial activa, opinió que no comparteixen ni Pierre Vilar¹³ ni Pere Molas,¹⁴ que atribueixen a Feliu de la Penya una major professionalitat en aquest terreny.

El seu germà Salvador tampoc no va seguir les passes del cap de família, sinó que dedicà la seva vida a l'Església. Sobre ell disposem de més informació que sobre els altres dos germans, Maria i Josep, l'existència dels quals només coneixem pel testament del pare. Salvador va estudiar al Colegio Mayor de Vera Cruz, a Salamanca, i més tard va ser prior del convent de la Mare de Déu de la Mercè, a Barcelona. Molt actiu en l'àmbit polític, va ser empresonat per donar suport als revoltats en l'alçament dels «gorretes» o «barretines» (1687-1689)¹⁵ i durant la Guerra de Successió va prendre partit per l'arxiduc Carles d'Àustria, com el seu germà Narcís.

Narcís Feliu de la Penya, pare, va traspasar el 18 de desembre de 1665 i deixà com a administradors de la seva fortuna la seva esposa, Maria Farell, el seu cunyat, Joan Llinàs, i l'esposa d'aquest i germana de Maria, Caterina Farell. Va ser enterrat a la capella de l'arcàngel Miquel (actualment, capella de Santa Bàrbara) a l'església de Santa Maria del Mar, de Barcelona, on també seria enterrat Feliu de la Penya. A la seva filla Maria, d'onze anys, li deixà en herència 2.000 lliures de dot, i a Salvador, de quatre anys, i a Josep, de només tretze mesos, 1.000 lliures, respectivament. Maria Farell restà com a hereva universal a condició que, en morir, fes testament a favor d'un dels fills barons, en aquest cas el primogènit i l'hereu, Narcís.

L'advocat Feliu de la Penya va publicar el 1681 la seva primera obra, el *Político discurso en defensa de la cierta verdad que contiene un memorial pre-*

12. KAMEN, «Narcís Feliu de la Penya», p. 7, nota 7.

13. VILAR, *Catalunya dins l'Espanya Moderna*, vol. II, p. 396.

14. MOLAS I RIBALTA, *Comerç i estructura social a Catalunya*, p. 76.

15. KAMEN, «A catalan merchant...», p. 38.

sentado a la ciudad de Barcelona.¹⁶ La publicació, de trenta-set pàgines, es va estructurar en sis capítols, i presenta nombroses referències als autors clàssics grecollatins i a la història de Catalunya. Va ser escrita per encàrrec dels quatre gremis principals del tèxtil de Barcelona, els dels paraires, els velluters, els velers i els barretaires, en el marc d'una conjuntura econòmica desfavorable per al sector. Tanmateix, el *Político discurso* anava més enllà de la descripció d'un present difícil. L'autor hi analitzà les causes de la crisi i proposà solucions per a reconduir-la. Entre les causes principals de l'escassa activitat de la fabricació tèxtil arreu del territori espanyol i, de manera més concreta, a Catalunya, Feliu de la Peña destacà la contradicció entre la dependència del mercat intern envers els productes estrangers i el subministrament de matèries primeres als mateixos productors estrangers, que, més tard, aquests retornaven elaborades. Entre les mesures proteccionistes proposades per Feliu per a potenciar el comerç i la indústria interiors destaquen la pujada dels impostos a les mercaderies estrangeres; la unificació dels impostos per a alleujar les càrregues que gravaven sobre el comerç; el foment de la producció tèxtil a Catalunya a través de la formació de companyies de comerç, i l'ampliació de la xarxa comercial a Itàlia i Amèrica.

Per tal que la seva obra arribés a les institucions que havien de facilitar la posada en pràctica dels seus suggeriments, va distribuir-la entre els ministres de Madrid i els oficials de Catalunya i de la resta de la monarquia.¹⁷ Les autoritats catalanes varen acceptar les propostes proteccionistes de Feliu de la Peña, però amb una objecció: a canvi de la puja dels impostos als productes estrangers volien que se'ls garantís que el mercat intern quedaria suficientment satisfet amb la producció del país.

Amb independència del fet que les autoritats manifestessin la seva voluntat de prendre mesures econòmiques arran de la publicació del llibre, cosa

16. Narciso FELIU DE LA PEÑA, *Político discurso en defensa de la cierta verdad que contiene un memorial presentado a la Ciudad de Barcelona, suplicando mande y procure impedir el sobrado trato y uso de algunas ropas extranjeras que acaban el comercio y pierden las artes en Cataluña*, Barcelona, Rafael Figueró, 1681.

17. «Comencé por un librito, que intitulé *Discurso político*, dirigido a la ciudad de Barcelona, año 1681. Proseguí este año, solicitando introducir las fábricas, llevando a mis costas las de chamelotes [camellots, teixit de fil de llana barrejat amb pel de camell o cabra] y anascotes [anascot, teixit assarjat teixit en peça], y embiando a Flandes a aprenderlas, atendiendo sólo al servicio del rey y utilidad de la Patria» (FELIU DE LA PEÑA, *Anales de Cataluña*, vol. III, p. 381).

que no va succeir, el que sí que es posa de manifest és la posició rellevant i la credibilitat de Feliu de la Penya dins de la vida política de Barcelona. Aquest reconeixement no es va limitar només a l'àmbit català, sinó que es va estendre pels cercles polítics de Madrid a través del president del Consell d'Aragó i *grande* d'Espanya Pedro Antonio de Aragón, d'origen català.

Les lletres de contingut polític que Feliu de la Penya va adreçar a Pedro Antonio de Aragón no ens han de fer pensar que tingués cap participació directa en les institucions de la ciutat, perquè no ocupava cap càrrec polític i ni tan sols havia sol·licitat de ser nomenat ciutadà honorat o cavaller, pràctica comuna entre la burgesia mercantil i la pagesia benestant de l'època. Ni mercader ni polític, Feliu de la Penya va ser, però, un lúcid analista amb un coneixement profund de la realitat política, econòmica i social del país, motiu pel qual les seves observacions i propostes, malgrat la seva desvinculació professional d'aquestes pràctiques, varen tenir un ressò que no es corresponia inicialment al que podia obtenir un doctor en dret.

A començament de la dècada dels vuitanta, la voluntat de Feliu de la Penya de fomentar i modernitzar la indústria i el comerç catalans el va portar a finançar viatges i estades de menestrals i mercaders catalans a França, Flandes, Anglaterra i Alemanya amb la finalitat d'importar tant les noves tècniques i els avenços de la indústria tèxtil forana com el capital humà necessari amb la contractació de tècnics estrangers que treballessin i formessin altres especialistes catalans al país. Els paraires Josep Gou i Josep Prats, el teixidor de seda Francesc Cortines, el tintorer de draps Jacint Cantarell i comerciants i mercaders com Martí Piles i Marià Julià viatjaren per Europa en una missió d'espionatge industrial no exempta de perills, perquè aquestes pràctiques eren castigades, en alguns països europeus, fins i tot amb la pena capital. El 1682, Antoni Burgada, teixidor de lli, va tornar del seu viatge a França i Flandes després d'haver «aprendido el modo y forma se fabricaban los escotes, telas, barraganes, buratas y otras ropas [...] deseando alcanzar el premio y fin de su trabajo, que es introducir en esta ciudad la fábrica de dichas ropas, que son las que llevan el dinero a las naciones extranjerias [...]».¹⁸

18. Súplica d'Antoni Burgada a la ciutat de Barcelona, sotmesa al Consell de Cent, que finalment aprovà la concessió a Burgada de la fabricació de les peces de roba esmentades. Carretera Pujal va transcriure fragments de la súplica, així com el dictamen del Consell de Cent que aprovava la concessió. Vegeu *Historia política y económica de Cataluña*, vol. II, p. 201-205.

Pere Molas ha assenyalat l'existència de quatre factors que caracteritzen la indústria tèxtil d'aleshores: la nova draperia, la fabricació de teles a la flamenca,¹⁹ la fabricació de mitges de seda amb teler i la preocupació pel tint.²⁰ Els dos primers es relacionarien amb els viatges que Narcís de la Peña fomentà en la dècada dels vuitanta, i els dos darrers, amb les idees que patrocinà els anys noranta, coincidint amb la tramesa d'altres «espies» amb la missió d'aprendre, sobretot, les tècniques del tint. Joan Aranyó, de Torelló, i Joan Robinat, de Valls, parent i soci de Feliu de la Peña, varen ser dos dels empresaris tèxtils que més tard aplicarien el coneixement i les tècniques apreses a Europa als seus propis negocis.²¹

Dos anys després del *Político discurso* (1681), Feliu va publicar la seva obra més coneguda, el *Fénix de Cataluña, compendio de sus antiguas grandezas y medio para renovarlas*.²² El llibre no va ser signat per ell, sinó per Martí Piles, tal com s'explicita en la portada: «A la sacra, y catholica magestad de nuestro gran monarca Carlos Segundo (que Dios guarde) Rey de las Españas, y emperador del Nuevo Mundo. Consagrale Martin Piles, Mercader de Lienços de la Congregacion de San Iulián, vezino desta Nobilíssima Ciudad de Barcelona, natural de la Ciudad de Vique». L'autoria del llibre mai no ha estat qüestionada per cap historiador. Feliu de la Peña assenyalà en la seva obra posterior, els *Anales de Cataluña*, que ell en va ser l'autor²³ i s'acceptà la idea que era un pseudònim. Van ser l'historiador Carrera i Pujal qui descobrí que Martí Piles havia estat un coetani de Feliu de la Peña²⁴ i Pierre Vilar qui plantejà la possi-

19. En els *Anales de Cataluña*, vol. III, p. 381, Feliu de la Peña s'atribueix la introducció a Catalunya de la fabricació de les teles a la flamenca.

20. Pere MOLAS I RIBALTA, «A tres-cents anys del "Fénix de Cataluña". Recuperació i reformisme econòmic sota Carles II», *Pedralbes. Revista d'Història Moderna*, 3, Barcelona, 1983, p. 150-151.

21. MOLAS I RIBALTA, *Comerç i estructura social a Catalunya...*, p. 105-106.

22. *Fénix de Cataluña, compendio de sus antiguas grandezas y medio para renovarlas*. Barcelona, casa de Rafael Figueró, 1683. Reedicions facsímils: Barcelona, Base, 1975, i Barcelona, Generalitat de Catalunya, 1983, ambdues amb un estudi introductori de Henry Kamen.

23. FELIU DE LA PENYA, *Anales de Cataluña*, vol. III, p. 381: «Este año [...] saqué a luz otro libro, que llamé *Fénix de Cataluña*, consagrado a su magestad [...] ayudándome Martín Piles».

24. «No acertamos a comprender por qué utilizó otro nombre como autor, no seudónimo, pues el Martín Piles que firma el libro es un personaje real», a CARRERA I PUJAL, *Historia política y económica de Cataluña*, vol. I, p. 456.

bilitat que es tractés d'una obra redactada per ambdós. En l'actualitat, s'admet que Piles i Feliu de la Penya participaren directament en l'obra: Piles com a inspirador i Feliu de la Penya com a redactor del llibre. Segons Henry Kamen, va ser una aliança satisfactòria per a ambdues parts. Piles era més conegut pels mercaders d'arreu de la monarquia, mentre que Feliu de la Penya tenia l'erudició i la influència a Madrid, a través del ja citat Pedro Antonio de Aragón, president del Consell d'Aragó i *grande* d'Espanya.²⁵ Pel que fa a la relació entre Martí Piles, comerciant originari de Vic establert a Barcelona, i Feliu de la Penya, coneixem la seva vinculació a partir de 1680, a través de les seves activitats en la fabricació de teixits i de l'interès per la utilització de l'energia hidràulica.

Les idees principals exposades en el *Fénix de Cataluña* ja havien estat apuntades pel mateix Feliu de la Penya en el *Político discurso*: «Renazca, pues, el comercio en Cataluña, qual otro Fénix de sus cenizas», afirmava en la seva primera obra.²⁶ A través del recorregut històric que abasta l'evolució mercantil i industrial a Catalunya des de la baixa edat mitjana fins al segle XVII, es tracta de trobar solucions per tal que Catalunya recuperi la posició rellevant dins del comerç i la indústria internacionals, perduda com a conseqüència de la colonització americana. Així ho analitza Feliu de la Penya en el *Fénix de Cataluña*: «Todo lo alteró la posesión y abundancia de aquellas riquezas, arrimó luego la agricultura el arado, y vestida de seda, blanqueó las manos negras, con el trabajo, la mercancía con relevante espíritu trocó sus tratos por las sillas y coches, y las artes y artifices se enfadaron con los instrumentos mecánicos, todo se ensobrevenció, y aun desestimaron la plata y oro, creciendo los precios a todas las cosas, queriendo en un dia ganar lo que antes no ganavan en una semana, con que dieron al traste con el Comercio, por no aplicarse, con las artes, por faltar el trabajo, y ultimamente nos arrojaron al estado infeliz, que lloramos».²⁷ A més a més, s'incidia en el fet que els catalans no s'haguessin beneficiat del comerç amb Amèrica, del qual, en canvi, en treien un bon profit els mercaders estrangers.²⁸

25. Sobre la seva relació amb Pedro Antonio de Aragón, vegeu KAMEN, «Narcís Feliu de la Penya», p. 24 i s. Sobre la qüestió de l'autoria del *Fénix de Cataluña*, vegeu VILAR, *Catalunya dins l'Espanya moderna*, vol. II, p. 397-398, i KAMEN, *La España de Carlos II*, p. 133 i s.

26. FELIU DE LA PENYA, *Político discurso*, p. 4.

27. FELIU DE LA PENYA, *Fénix de Cataluña*, p. 68.

28. FELIU DE LA PENYA, *Fénix de Cataluña*, p. 93.

Entre les diverses propostes de Feliu de la Penya i Piles per a reactivar l'economia de Catalunya, la més important va ser la de constituir una companyia oficial de comerç, lligada a les institucions públiques de Catalunya, el Consell de Cent i la Diputació del General, i que servís per a finançar el desenvolupament de la producció industrial, del comerç i de la navegació. La formació de la companyia, a imatge de les holandeses i les angleses, havia de ser sostinguda amb el capital aportat pels socis, única manera de fer front a mancances financeres. «No hay caudales grandes en Cataluña para que uno solo pueda emprender negocios medianos».²⁹ La companyia havia de ser dirigida per seixanta individus, quinze per cada un dels estaments socials representats: ciutadans honrats, mercaders, artistes i menestrals. Només la noblesa, doncs, havia de restar-ne exclosa.

La companyia projectada per Feliu de la Penya i Piles mai no va arribar a constituir-se. El gran nombre d'importacions estrangeres, la mentalitat de la burgesia mercantil —encara molt lligada als arrendaments d'impostos senyorials—, les tensions en el si de la societat catalana, manifestades en la revolta dels «gorretes» o «barretines» (1687-1689)³⁰ a causa dels allotjaments dels soldats i els impostos militars, i l'enfrontament bèl·lic continuat amb França (guerra de 1674, ocupació de Puigcerdà per l'exèrcit francès el 1678, setge de Girona el 1684, hostilitats constants entre el 1689 i el 1697) no ajudaren a crear un clima favorable a la seva constitució. Ho explica el mateix Feliu de la Penya: «Las guerras que padeció tantos años el Principado avían perdido en parte las artes mecánicas y el comercio, favorecidos los extrangeros de nuestro descuydo, introducían ropas de apariencia y poco provecho». Feliu manifesta que actua també a petició d'altres productors, amb els quals mantenia relacions d'amistat: «Instáronme los amigos afectos al real servicio y beneficio público, que emprendiesse esta obra de alentar las artes e introducir el comercio (difícil empeño en estos tiempos), emprendile muy a costa de mi hazienda».³¹

Si per una banda la situació política, econòmica i social no era la més idònia per al desenvolupament dels projectes de Feliu de la Penya, d'una altra banda la seva obra és el testimoni del moviment de renovació econòmica encapçalat per una burgesia mercantil, d'origen menestral i pagès, en fase de

29. FELIU DE LA PENYA, *Fénix de Cataluña*, p. 81 i 83.

30. Jaume DANTÍ, «La revolta dels Gorretes a Catalunya (1687-1689)», *Estudis d'Història Agrària*, 3, Barcelona, 1979, p. 79-99.

31. FELIU DE LA PENYA, *Anales de Cataluña*, vol. III, p. 381.

consolidació i que, si bé buscava l'ennobliment com a pas necessari per al seu reconeixement social, mai no abandonà les activitats mercantils. Aquests reformistes no es resignaven a la decadència de l'economia castellana, contra la qual també lluitaven els reformadors castellans de la Junta de Comerç de Madrid, com Juan Cano, Luis Cerdeño y Monzón, Manuel de Lira i Gaspar Naranjo Romero, entre d'altres. Tots ells defensaven la necessitat d'establir una companyia de comerç que dinamitzés l'economia peninsular, i insistien en la necessitat d'involucrar la noblesa en les activitats mercantils i industrials. Pierre Vilar,³² Joan Reglà³³ i Henry Kamen han coincidit a assenyalar que, pels voltants de 1680, no només Catalunya, sinó també altres zones «perifèriques» visqueren una represa econòmica notable. Vilar va assenyalar que l'impuls econòmic experimentat en algunes comarques catalanes va ser la conseqüència del pas d'una agricultura d'autoabastament a una agricultura de mercat, gràcies a la rompuda de noves terres, a l'especialització agrària i a la intensificació de cultius, com el de la vinya i els fruits secs al Maresme, el Penedès i el Camp de Tarragona. Aquest redreçament va potenciar alhora la construcció naval, la navegació i el comerç marítim.³⁴ Per alguns autors, com Pere Molas, el creixement econòmic experimentat cap al 1680 s'ha d'inscriure més en els inicis d'un reformisme econòmic, en els quals «predominaren els fracassos sobre les iniciatives reeixides»,³⁵ que en el marc d'una represa més o menys consolidada.

Les proposicions de Feliu de la Penya i Piles varen ser recollides en les Corts celebrades el 1701-1702 per Felip V a Catalunya i el 1705-1706 per l'arxiduc Carles d'Àustria. L'un i l'altre varen accedir a algunes de les demandes de la burgesia mercantil catalana, com la unificació dels impostos, la instauració d'un port franc, la creació d'una companyia nàutica mercantil universal i el dret d'enviar vaixells catalans a Amèrica. Cap d'aquestes iniciatives aprovades en les dues corts no es varen portar a la pràctica, perquè varen topiar amb l'escàs suport de les institucions catalanes i del govern de la monarquia, i amb la manca d'infraestructures adequades.³⁶

32. VILAR, *Catalunya dins l'Espanya moderna*, vol. II, p. 223.

33. JOAN REGLÀ, *Historia de Cataluña*, Madrid, 1974, p. 119 i 125-133.

34. VILAR, *Catalunya dins l'Espanya moderna*, vol. II, p. 387 i s.

35. VEGEU MOLAS, «A tres-cents anys del "Fénix de Cataluña"», p. 172.

36. Els acords de les Corts de 1701-1702 establiren l'enviament de dos vaixells catalans a Amèrica. A les Corts de 1705-1706 se n'incrementà el nombre en quatre vaixells. Vegeu Manuel

El 1684, Feliu de la Peña va ser nomenat membre de la Junta de Comerç de Madrid, a la qual va pertànyer fins al 1697. Tanmateix, el balanç final que fa sobre els seus anys a la Junta no és gens satisfactori. En els *Anales de Cataluña* explica les dificultats que va trobar a l'hora de tirar endavant els projectes de redreçament de la indústria i el comerç catalans. El 1690 va fundar amb Martí Piles la Companyia de la Santa Creu, documentada fins al 1708, dedicada a la fabricació de teles i a impulsar el comerç del tèxtil. En aquesta mateixa direcció, Feliu de la Peña va promoure la publicació (1691) del llibre *Remallet de tinturas y breu modo de donarlas, á todas robas de llana, teles y fil, ab lo modo de beneficiar algúns ingredients necessaris per los arts, de la tintura, y pe-rayria. Recullit de diferents receptes de todas las parts de Europa, un manual tècnic de tints de 1578*, que reedità en català sota el nom de *Phesio Mayo, Natural del Principat de Cathaluña*.³⁷

El 1692 es va crear la Junta de Comerç de Catalunya. El govern de Madrid havia dictaminat la creació de diferents juntes de comerç, subordinades a la Junta de Comerç de Madrid, amb la finalitat de reactivar el sector arreu de la monarquia. El virrei, duc de Medina Sidonia, va ser l'encarregat de confeccionar una llista de candidats per a la Junta, dels quals sortiren elegits (desembre de 1692) Manuel de Llupià, governador de Catalunya, com a president; Josep Galceran de Cartellà i Sabastida, Agustí Martínez, Narcís Feliu de la Peña i Magí Mercader. Aquesta iniciativa no va donar els resultats esperats i el 1697, només cinc anys després d'haver-se creat, es va dissoldre.³⁸

Mentrestant, Piles i altres mercaders intentaven impulsar la indústria tèx-

ARRANZ i Ramon GRAU, «L'economia urbana de Barcelona», *Recerques*, núm. 24, Barcelona, 1991, p. 121; Pere VOLTES i BOU, «La Cort de Barcelona de 1705-1706», a *Les Corts a Catalunya. Actes del Congrés d'Història Institucional. 28, 29 i 30 d'abril de 1988*, Barcelona, Departament de Cultura, Generalitat de Catalunya, 1991, p. 190-191. Joaquim ALBAREDA i SALVADÓ, *Les Corts de 1701-1702 i 1705-1706. La represa del constitucionalisme*, Barcelona, Base, 2004, 64 p. Es tracta de l'estudi introductori que acompanya la primera edició facsímil d'aquestes Corts feta en dos volums per l'editorial Base l'any 2004.

37. Sobre l'autoria del llibre *Remallet de tinturas*, vegeu CARRERA i PUJAL, *Historia política y económica de Cataluña*, vol. II, p. 220-221; VILAR, *Catalunya dins l'Espanya moderna*, vol. II, p. 405, n. 124.

38. FELIU DE LA PENYA, *Anales de Cataluña*, vol. III, p. 381. Vegeu també KAMEN, «Narcís Feliu de la Peña», p. 25 i s.

til amb nous mètodes de producció. Aquestes experiències il·lusionants i esperançadores no reeixiren: «Apoyé muy a mi costa las fábricas de medias, las de sayas, y otras. Formamos algunos Compañía para introducir los lienços, con grande trabajo de mantenerla. Después don Bernardo Aymerich, y Cruilles, y yo, viendo que muchas fábricas se malogravan por falsificar, o no acertar a dar los colores, buscamos las recetas antiguas de Cataluña, y dispusimos que se imprimiessen estas con las que conseguimos de otros reynos; pero todo sin más fruto que malograr la hazienda, por la oposición de muchos tratantes en ropas extranjeras con daño de la Patria y Monarquía»,³⁹ la predilecció de les classes benestants pels productes de luxe fabricats fora de l'Estat, la manca d'inversió i els conflictes armats de 1688, 1697 i 1705-1714.⁴⁰

En esclatar la Guerra de Successió (1705), Feliu de la Penya, com la major part del grup de mercaders catalans més notables, va prendre partit per la causa austriacista.⁴¹ L'arxiduc Carles d'Àustria, amb ocasió de les darreres Corts que se celebraren a Catalunya (1706), el va nomenar cavaller de l'orde militar de Sant Jaume i el distingí amb el càrrec d'advocat del rei durant aquestes Corts. El 1709 va publicar els *Anales de Cataluña*, una obra històrica a la qual em refereixo en el proper apartat d'aquesta presentació.

Feliu de la Penya va morir el 12 o el 14 de febrer de 1712, solter i sense fills, abans que acabés la Guerra de Successió. Atorgà testament el 1696.⁴² Hi nomenà hereu Salvador Feliu de la Penya, de la branca mataronina de la família establerta a Barcelona des de feia dues generacions. Salvador era ciutadà honrat i seria administrador de la Companyia Nova de Gibraltar, una altra companyia privada de comerç fomentada pels Feliu de la Penya.⁴³ Salvador va haver de negociar la rendició de Barcelona l'11 de setembre de 1714 i va presidir la transmissió de poders a la nova junta d'administradors borbònics

39. FELIU DE LA PENYA, *Anales de Cataluña*, vol. III, p. 381.

40. KAMEN, «Narcís Feliu de la Penya», p. 31.

41. Sobre la composició social dels bàndols austriacista i filipista durant la Guerra de Successió, vegeu Joaquim ALBAREDA I SALVADÓ, *Els catalans i Felip V. De la conspiració a la revolta (1700-1705)*, Barcelona, Vicens Vives, 1993, p. 225-265 i Apèndix: «Llista d'austriacistes i filipistes destacats», p. 335-339.

42. Vegeu el testament de Feliu de la Penya a KAMEN, «Narcís Feliu de la Penya», p. 9-13.

43. Pierre VILAR, *Le manual de la «Companyia Nova» de Gibraltar, 1709-1723*, París, SEVPEN, 1962. Traducció catalana: *Manual de la Companyia Nova de Gibraltar*, Reus, Centre de Lectura, 1990.

el 16 de setembre. Va ser desterrat fins al 1717 i les seves propietats varen ser confiscades.

Narcís Feliu de la Peña és el representant més conegut d'un col·lectiu que va apostar amb convicció pel redreçament econòmic de Catalunya, el qual havia d'arribar a través de la pràctica del comerç i de la modernització i la implantació de noves fàbriques en el sector tèxtil. El segle XVIII va representar la consolidació d'aquesta represa, malgrat els canvis polítics experimentats després de la Guerra de Successió, que posaren fi a les institucions catalanes.

ELS ANALES DE CATALUÑA

El volum primer dels tres que conformen els *Anales de Cataluña*, dedicat «A la magestad Suprema de Christo Crucificado» —cada volum té dedicatòries diferents—, comença amb una presentació («Al lector») en la qual Feliu de la Peña justifica, seguint Ciceró i Virgili, la missió de la Història, que és vida de la memòria, llum de la veritat i guia per a no ensopegar. El valor instrumental de la història es manifesta, segons l'autor, en el fet que afavoreix «todas las Ciencias»: la teologia, la jurisprudència, la medicina, la física, la moral, la retòrica, la poesia i la gramàtica. Hereu de la concepció grecolatina de la història, escriu, citant Polibi: «Ella [la història] es fomento y favor de todas las disciplinas, por ella comprende el hombre lo pasado, atiende a lo presente y se previene para lo venidero».

Feliu de la Peña justifica la necessitat de publicar una obra com la que es disposa a escriure en el fet que els catalans, a diferència dels espanyols, els italians, els alemanys o els francesos, no havien sabut explicar al món allò que havien fet. L'encert d'aquestes nacions estrangeres contrasta amb el «descuido de la Nación Catalana, que siempre supo obrar, pero jamás escribir [...]». Catalunya havia estat víctima no solament de l'oblit dels forasters, sinó també del menyspreu i la informació tergiversada de la seva realitat col·lectiva. Cita com a exemple recent la informació errònia que havia fet algun autor contemporani sobre el lliurament de Barcelona als francesos en el setge de 1697. Aquesta idea que els catalans no havien sabut explicar allò que havien fet durant molts segles reapareixerà al llarg dels *Anales de Cataluña*. Així, quan relata el setge i l'ocupació de Barcelona el 801, empresa en la qual varen intervenir, a més dels

exèrcits carolingis, nombrosos catalans, Feliu de la Penya denuncia el silenci que d'aquesta participació fan gala tant els cronistes francesos com els mateixos catalans: «Emos culpado el silencio de los franceses en nuestras glorias; mejor huviera sido lastimarnos del descuydo de los nuestros, pues si estos las callan, cómo queremos que las publiquen los estraños?».

Aquesta idea que una bona part dels mals de Catalunya ha patit al llarg de la història té un origen intern —punt de vista que ha aparegut de manera intermitent els darrers temps— era, doncs, present en la interpretació del passat català que va fer Feliu de la Penya.

En aquesta nota preliminar, Feliu de la Penya sent la necessitat d'aclarir el motiu pel qual ha escrit l'obra en llengua castellana, perquè, «siendo catalán y natural de Barcelona, parece devia escribir esta obra en el catalán idioma». No ho ha fet així per tal que els seus *Anales de Cataluña* tinguin una difusió més àmplia i per donar una resposta adequada a aquelles obres escrites en castellà que contenen informacions negatives per a Catalunya: «[...] pero para que se dilaten las noticias, y por los papeles y libros que en la centuria de 1600 se han escrito en idioma castellano, desdorando algunas acciones de Cataluña; deviendo manifestar su equivocación, no puedo escusar la respuesta en la lengua castellana, para que igualmente se entienda el cargo y la defensa, la equivocación y la verdad».

El mateix únic objectiu el va guiar en la seva primera obra, el *Político discurso*, escrita també en castellà, i en la qual defensa l'ús escrit de la llengua catalana: «Catalán, escribo en castellano, por si saliere de los limites del Principado mi discurso, no advirtiendo defectos en nuestro natural idioma, si defendiendo fueron cortos en ponderar sus excelencias nuestros catalanes, Pujades, Coronica de Cataluña, en el Proemio menescal, Sermon del Serenissimo Señor Rey de. Jayme, Ramon Montaner en su Coronica cap. 29».⁴⁴

En els *Anales*, Feliu de la Penya expressa el desig de fer una obra «científica» basada en informacions de primera mà: «Me he valido de las escrituras auténticas, privilegios, actos de cortes, relaciones de los serenísimos señores reyes, y de los dietarios y libros del Real Archivo de Barcelona, del de la misma Ciudad, del de la Deputación, que es el del Principado, de Lérida, de Tortosa, de Perpiñán y de las demás ciudades y villas del Principado». En efecte, mal-

44. FELIU DE LA PENYA, *Político discurso*, «A los muy ilustres señores...».

grat que recullen nombroses informacions de tipus mitològic o llegendari,⁴⁵ constitueixen un exemple d'erudició bibliogràfica i documental molt notable, bastant exhaustiu en el moment en què varen ser escrits. Fins i tot en el primer volum, sobretot en la part medieval, l'obra conté informacions documentals d'altres èpoques —en forma de digressions de justificació, en ocasions, discutible— de considerable valor informatiu. I el mateix es pot afirmar de les nombroses inscripcions llatines de la Catalunya romana, moltes de les quals es varen perdre després que Feliu de la Peña les hagués ressenyat en la seva obra.

El volum primer dels *Anales de Cataluña* abasta un llarguíssim període que va des de l'època bíblica —un nét de Noè, Tubal, seria el fundador d'Espanya, després que hagués arribat a Tarragona l'any 2174 abans de Crist— fins al 1163. Com és natural, l'interès d'aquest primer volum creix a mesura que Feliu de la Peña pot utilitzar fonts documentals i epigràfiques creïbles.

La part històrica va precedida d'una descripció geogràfica de Catalunya, que té interès per conèixer el concepte d'Espanya com a realitat geogràfica. Uns exemples: «Cataluña, pues, es provincia de España [...]»; i, tot parlant dels Pirineus: «[...] deviéndose tomar la división de España y Francia de estos montes» i «que los límites de España y Francia son los montes Pirineos». La nítida reivindicació de la Cerdanya i el Rosselló com a integrants d'aquesta Espanya geogràfica, i per consegüent de Catalunya, posa de manifest que el Tractat dels Pirineus (1659) no s'havia digerit entre les elits intel·lectuals del país: «[...] menos quiero tratar de quan sin pretexto se detiene la Francia parte de Cerdaña, pues jamás han puesto en duda los antiguos y modernos ser esta toda de España, ni han imaginado poderle quitar parte». I el mateix es pot afirmar del Rosselló: «Devemos sólo inferir de lo referido y asegurar para España y el Ruysellón y siguiendo los reales privilegios, decretos reales [...] no se ha podido separar Ruysellón del Condado de Barcelona, ni de la Corona

45. L'autor utilitza mites i llegendes d'autors com Annio de Viterbio per explicar els orígens de Catalunya, tot i que altres com Diago (1603), Bosc (1628) i Corbera (1630-1678) ja les havien qüestionades (vegeu Jordi CORTADELLA, «Crítica històrica y reconstrucción del periodo precondal en la Cataluña del siglo XVIII», *Estudios sobre historia antigua e historiografía moderna*, Vitoria-Gasteiz, Universidad del País Vasco - Euskal Herriko Unibertsitatea, 1994, p. 37-55). Com he apuntat en la nota 3 del present estudi, la manca de criticisme històric de l'autor en l'exposició dels orígens mitològics de Catalunya respondria, per uns, a la voluntat propagandística dels *Anales*, en un context de tensió política i bèl·lica, i per uns altres, a una manca de rigor que inscriuria Feliu de la Peña plenament en la historiografia tradicionalista barroca.

de Aragón [...]». Però Feliu de la Penya va més lluny i afegeix: «Y no sólo el RuysSELLÓN, pero ni Mompeller, Barrades y los estados del Llenguadoch [...]».

No escau aquí de fer un estudi exhaustiu de les fonts emprades per Feliu de la Penya en els *Anales de Cataluña*. Per tal d'aproximar-nos a la riquesa documental del llibre, vull deixar constància que el primer volum conté centenars de citacions de documents provinents sobretot de l'Arxiu Reial de Barcelona i de l'Arxiu de la Catedral de Barcelona. Però també dels arxius de Poblet, de Terrassa, de la Mercè (Barcelona) i de Sant Daniel (Girona).

Quant als autors de llibres publicats o inèdits, Feliu de la Penya esmenta, entre d'altres, les obres de Luca Marineo (*De rebus Hispaniae memorabilibus opus*, Alcalá de Henares, 1530, i *De aragonia regibus et eorum rebus gestis*, Saragossa, 1509. Versió castellana: *Crónica de Aragón*, València, 1524); Pedro Abarca (*Los reyes de Aragón en anales históricos*, Salamanca, 1682-1684); Jerónimo Zurita (*Anales de la Corona de Aragón*, Saragossa, 1562); Diego José Dormer (*Anales de Aragón*, Saragossa, 1684); Petrus de Marca (*Marca hispanica sive limes hispanicus*, París, 1688); Francesc Diago (*Historia de los victoriosísimos antiguos condes de Barcelona*, Barcelona, 1603); Jeroni Pau (*Barcino*, Barcelona, 1491); Pere Miquel Carbonell (*Cròniques d'Espanya*, Barcelona, 1547); Andreu Bosc (*Summari, índex o epítome dels admirables y nobilíssims títols de honor de Cathalunya, Rosselló y Cerdanya*, Perpinyà, 1628); Antoni Vicenç Domènec (*Flos sanctorum o Historia general de los santos y varones ilustres en santidad del Principado de Cataluña*, Barcelona, 1602); Esteve de Corbera (*Cataluña ilustrada*, Nàpols, 1678); Gregorio d'Argaiz (*La Perla de Cataluña, historia de nuestra Señora de Montserrat*, Madrid, 1677); Narcís Camós⁴⁶ (*Jardín de María plantado en el Principado de Cataluña*, Barcelona, 1657. Reedició: Girona, 1766); Juan Tamayo de Salazar (*Martyrologium Hispanorum*, Lió, 1651-1659); Florián de Ocampo (*Crónica general de España*, 1543-1553); Tomás Mieres (*Apparatus super constitutionibus Cathaloniae*, Barcelona, 1553); Rafael Martí de Viciana (*Crónica de la... ciudad de Valencia y su reino*, Barcelona, 1564-1566); Lluís Pons i d'Icard (*Libro de las grandezas y cosas memorables de... Tarragona*, Lleida, 1572); Jaume Bleda (*Defensio fidei in causa neophytorum sive morischorum Regni Valentiae, totiusque Hispaniae*, València, 1610); Gaspar Escolano (*Décadas de la historia*

46. L'obra de Narcís Camós, *Jardín de María plantado en el Principado de Cataluña*, va ser molt emprada per Feliu de la Penya per a exposar fets de caire religiós. Vegeu Xavier BARÓ, *La historiografía catalana en el segle del Barroc*, tesi doctoral.

de la insigne y coronada ciudad de Valencia, València, 1610-1611); Esteve Gilabert Bruniquer (*Ceremonial dels magnífics consellers i regiment de la ciutat*, 1614. Editat a Barcelona, 1912-1916); Francesc Tarafa (*De origine ac rebus gestis Regnum Hispaniae liber*, Barcelona, 1553); Pau Orosi (*Historiarum libri VII adversus paganos, circa 418*); Jaume Marquilles (*Comentaria super Usaticis Barcinonae*, Barcelona, 1505); Juan de Mariana (*Historiae de rebus Hispaniae. Libri XXV*. Edició en llatí: Toledo, 1592-1595. Edició en castellà: Magúncia, 1605); Jeroni Pujades (*Crònica Universal del Principat de Catalunya*. Primera part: Barcelona, 1609). El bagatge bibliogràfic és, doncs, important i propi d'un historiador que va emprendre la seva tasca amb una professionalitat prou notable.⁴⁷

El volum segon dels *Anales de Cataluña* abasta el període comprès entre 1163 i 1458. Porta dues dedicatòries. La primera, al monarca Carles II, i la segona, al «Deseado monarca Carlos Tercero» (Carles d'Àustria), que Feliu de la Peña qualifica com el «legítimo sucesor del Señor Rey Carlos II». D'aquesta manera, l'autor dels *Anales de Cataluña* explicitava amb una gran solemnitat els seu austriacisme militant, «despreciando riesgos y vanos recelos». Feliu de la Peña era conscient, el 1709, que la seva lleialtat podia resultar-li perillosa.

En aquest volum, Feliu de la Peña continua emprant molts dels autors ja esmentats que varen servir-li de base per a la redacció del primer (Diago, Zurita, Carbonell, Domènec, Abarca, Camós, etc.), així com també els fons arxivístics, que augmenten de manera considerable. Cal, però, afegir-hi referències a altres fons documentals menys coneguts, com l'Arxiu dels Agustins (Perpinyà), l'Arxiu del Convent de Peralada —aquest darrer, també de monges agustines—, l'Arxiu de Sant Jeroni de la Murtra, l'Arxiu del Convent de Sant Francesc i l'Arxiu dels Pares Predicadors, ambdós de Girona. Són molt nombroses, en aquest volum, les citacions provinents de l'Arxiu Històric de la Ciutat de Barcelona (*Dietari*, *Deliberacions*, *Llibre del Consell* i *Privilegis reials*, entre altres).

Pel que fa al capítol dels nous autors incorporats, cal esmentar, en el segon volum, els següents: Pere Tomic (*Histories e conquestes dels reis d'Aragó e comtes*

47. Jordi Cortadella i Eulàlia Duran afirmen que Feliu de la Peña va treballar amb menys fonts bibliogràfiques i arxivístiques de les citades al primer volum dels *Anales*, fent servir, sobretot, la *Crònica de Catalunya* de Jeroni Pujades, d'on l'autor hauria tret, suposadament, la citació de fonts antigues. Vegeu CORTADELLA, *La història antiga en la historiografia catalana*, 1, p. 54, i DURAN, «Narcís Feliu de la Peña», p. 82.

de Barcelona, Barcelona, 1495); *Llibre dels feits del rei en Jaume o Crònica de Jaume I*, València, 1557; Gaspar Miguel de la Cueva (*Historia del divino misterio del Santísimo Sacramento de los corporales de Daroca, que aconteció en la conquista de Valencia y vino por voluntad divina a la ciudad de Daroca*, Alcalá de Henares, 1539); Lorenzo Valla (*Historiarum Ferdinandi regis Aragonum libri sex*, Basilea, 1543); Ramon Muntaner (*Crònica*, València, 1558 i Barcelona, 1562); Jerónimo de Blancas (*Aragonensium rerum commentarii*, Saragossa, 1588); *Constitucions i altres drets de Catalunya* (primera compilació: Barcelona, 1495; segona compilació: Barcelona, 1588-1589); Vicencio Blasco de Lanuza (*Historias eclesiásticas y seculares del Reino de Aragón*, Saragossa, 1619-1622); Bernat Boades (*Llibre dels feits de Catalunya*, suposadament del 1420, però escrit cap al 1673 per Joan Gaspar Roig i Jalpí).⁴⁸ Feliu de la Penya, en canvi, no va utilitzar cap de les grans cròniques castelleses de la baixa edat mitjana.

El volum tercer està dedicat «Al fidelíssimo y excelentíssimo Principado de Cataluña», que, per Feliu de la Penya, és la seva *Patria*: «Y como soy catalán, por natural de Barcelona, y el Principado de Cataluña sea Patria general de todos los catalanes, y que han nacido en sus límites, con demostración cariñosa ofrezco este tercer tomo a la cierta protección del Principado [...]». L'irredemptisme rossellonès es manifesta de nou: «[...] siendo el Principado de Cataluña y condados de Ruissellón y Cerdaña en una provincia un pequeño mundo [...]».⁴⁹ La segona dedicatòria és «A la excelentíssima ciudad de Barcelona, señora de las Baronías de Mombuy, La Amella, Bigas, Riells, Ronsana, Palaudarias, Codines, Llíssa Demunt, Moncada, Rexach, Caldes de Estrach, Flix, la Palma, etc.». Curiosa evocació de l'expansionisme jurisdiccional barceloní d'època medieval, en començar el segle XVIII! No és signada, a diferència de les altres, per Feliu de la Penya, sinó pels quatre impressors i llibreters esmentats, que són aquells que varen pagar l'edició. Així mateix es destaca la capitalitat de la ciutat de Barcelona, «patria común de los catalanes, si también de los naturales de la Corona de Aragón por corte de sus invictos y

48. En opinió de Duran, el frare mínim Joan Gaspar Roig i Jalpí va ser l'historiador més afí al pensament de Feliu de la Penya, pel que fa a la seva defensa de Catalunya i la seva independència històrica respecte als reis de França. Vegeu DURAN, «Narcís Feliu de la Penya», p. 81.

49. Una cita molt similar a l'emprada per Feliu de la Penya tant a *Fénix de Cataluña* com als *Anales de Cataluña* es troba a la *Noticia Universal de Cataluña* de Francesc Martí i Viladamor (Barcelona, 1640). Vegeu DURAN, «Narcís Feliu de la Penya», p. 82-84.

siempre vencedores reyes y condes desde Vifredo I hasta el rey don Fernando el Católico, y en este tiempo con toda propiedad de todos los que componen la monarquía española, por corte y firme propugnáculo de nuestro venerado y amado monarca Carlos III». Aquest tercer volum abasta el període comprès entre 1458, mort d'Alfons el Magnànim i inici del regnat de Joan II, i l'any 1709, en què el país es troba en plena Guerra de Successió.

A partir de 1640, els *Anales de Cataluña* guanyen encara més en interès i esdevenen una obra cabdal per al coneixement de la història de Catalunya de les darreres dècades del segle XVII i els primers anys del segle XVIII. El regnat de Carles II (1665-1700), sobretot, mereix especial atenció. Pràcticament desapareixen les citacions bibliogràfiques i Feliu de la Peña basa el seu relat en fons documentals procedents dels arxius de la Ciutat de Barcelona i de la Corona d'Aragó, sobretot de les sèries referents a la Diputació del General, i també en el seu testimoniatge personal. Des de 1680, els *Anales de Cataluña* inclouen la transcripció de documents originals de gran valor historiogràfic.

L'autor no es va limitar, però, a treballar en aquests grans arxius barcelonins. En el volum tercer hi apareixen citacions documentals de l'Arxiu de Girona, l'Arxiu de Perpinyà, l'Arxiu de Montserrat, l'Arxiu de Tarragona, l'Arxiu del Convent de Santa Caterina Màrtir (Barcelona), l'Arxiu de la Col·legiata de Cardona i l'Arxiu de la Parròquia del Pi (Barcelona). Aquestes referències, sumades a les que ja he esmentat abans, posen de manifest el poc fonament que tenen determinades afirmacions sobre la mandra de Feliu de la Peña a l'hora d'anar a cercar informació als arxius del país. Confio que l'edició facsímil que vaig impulsar permeti corregir determinats menysteniments de la seva obra basats en una anàlisi superficial dels seus magnífics *Anales de Cataluña*. Si, com correspon a un historiador contemporani, fem el judici d'un determinat fet històric o, com és en el cas present, d'una obra científica escrita fa gairebé tres-cents anys, tenint en compte les circumstàncies del moment en què es varen produir, haurem de reconèixer que els *Anales de Cataluña*, amb les limitacions ja esmentades i sobre les quals vull insistir, és una obra excepcional. La seva utilitat, com correspon a tota obra important, ha arribat als nostres dies.

Per historiar els primers cent cinquanta anys del període del qual s'ocupa el volum tercer dels *Anales de Cataluña* —les citacions bibliogràfiques, com he dit, pràcticament es fan fonedisses a partir dels anys seixanta del segle XVII—, Feliu de la Peña va continuar emprant —alternant-la amb les citacions de documents inèdits dels arxius esmentats— una molt considerable bibliografia.

Dins del propòsit que em guia de posar de manifest que l'aparell bibliogràfic emprat per Feliu de la Penya va ser molt important, esmentaré alguns dels autors que cita en el volum tercer. Són aquests: Prudencio de Sandoval (*Primera parte de la vida y hechos del emperador Carlos V*, Valladolid, 1604-1606); Gonzalo de Illescas (*Historia pontifical y católica*, Barcelona, 1606); Luis Cabrera de Córdoba (*Felipe II, rey de España*, Madrid, 1619); Juan Antonio de Vera Zúñiga y Figueroa (*Epítome de la vida y hechos del invicto emperador Carlos V*, Madrid 1627. Reimpresió: Milà, 1645); Lupercio Leonardo de Argensola (*Declaración sumaria de la Historia de Aragón*, Saragossa, 1631); Diego de Saavedra Fajardo (*Empresas políticas o Idea de un Príncipe Político y Cristiano representada en 100 empresas*, Münster, 1640, València 1660, Madrid, 1675 i 1689-1690); José Pellicer de Ossau y de Salas-Tovar (*Idea del Principado de Cataluña*, Anvers, 1642);⁵⁰ Joan Gaspar Roig i Jalpí (*Resumen historial de las grandezas y antigüedades de la ciudad de Gerona*, Ms, 1678); Manuel Marcillo (*Crisi de Cataluña hecha por las naciones estrangeras*, Barcelona, 1685); Josep Massot (*Compendio historial de los Hermitaños de N. P. S. Agustín, del Principado de Cataluña, desde los años 394... hasta los años de 1699*, Barcelona, 1699); Guido Bentivoglio (*Della Guerra di Fiandra... [1559-1609]*, Colònia, 1633-1639. Traducció castellana: *Guerra de Flandes*, Madrid, 1643); Joan Pere Fontanella (*Sacri senatus Cathaloniae decisiones*, Barcelona, 1639 i 1645, València, 1640, Ginebra, 1642).

La part darrera dels *Anales de Cataluña* s'estructura en tres grans apartats. El llibre XXI abasta el període comprès entre el 1666 i el 1700. L'autor s'hi ocupa sobretot del problema endèmic de la guerra amb França, que té el seu escenari a Catalunya. Els problemes derivats dels allotjaments de les tropes espanyoles, de la paga de les contribucions de guerra i de les revoltes camperoles (1687-1690) ocupen un lloc preferent en aquest apartat. Com ha apuntat Eulàlia Duran,⁵¹ Feliu de la Penya fonamenta en la seva experiència personal una

50. Feliu de la Penya s'oposarà a la versió que dels fets de la Guerra dels Segadors dóna José Pellicer de Ossau y de Tovar (1602-1679), filipista, al seu *Idea del Principado de Cataluña*, obra redactada com a resposta a l'escrit *Proclamación Católica*, en la qual es justificava la revolta catalana. En el mateix sentit, criticarà l'obra *la Cataluña desengañada* (Nàpols, 1646) del clergue lleidatà Alexandre Ros, en la qual aconsella la rendició de Catalunya. DURAN, «Narcís Feliu de la Penya», p. 81.

51. DURAN, «Narcís Feliu de la Penya», p. 79.

bona part de l'exposició dels fets ocorreguts entre el 1697, amb l'inici del setge de Barcelona per part de Lluís XIV, i el 1709, any en què finalitzen els *Anales*.

L'austriacisme militant de l'autor el porta a excusar en la malaltia permanent del sobirà i en els mals consells i la mala política dels seus ministres la poca atenció de Carles II cap als catalans. Tot amb tot, aquest «[...] fue el mejor rey que ha tenido España [...]», afirmació que es comprèn només tenint en compte l'abrandat austriacisme del seu autor. Segons Josep Maria Torres i Ribé, és en aquesta part de l'obra on resulta més difícil discriminar entre les dades històriques i la militància política de l'autor.⁵²

La missió catalana de contribuir a millorar la situació general de la monarquia hispànica és també una constant en el pensament de Feliu de la Peña, bé que la realitat farà inútil aquest propòsit. Tot referint-se al nomenament de Joan Josep d'Àustria com a primer ministre de Carles II (1676), escriu: «Todo lo referido [celebrar el nomenament esmentat] executó la Nación Catalana agradecida a los favores que havia conseguido de su alteza y esperançada que en su Gobierno avia de mejorar y restaurar el estado de la Monarquía, en que tanto interessa la Nación Catalana; pero fue de poco fruto para la Monarquía y Cataluña, como se conocerá claramente en los venidos años».

El llibre xxii s'ocupa del període crucial de 1700 a 1705. L'autor hi fa un excel·lent estudi polític, jurídic i institucional del deteriorament de les relacions entre Catalunya i el govern de Felip V, així com de les creixents mostres, sovint conspiratives-clandestines, de l'austriacisme català. Felip V és només, per Feliu de la Peña, el duc d'Anjou, mai el rei. L'arxiduc Carles, en canvi, és Carles III, legítim rei d'Espanya. Així, el 1702 «[...] publicaron algunos un manifiesto y carta exortatoria a los españoles, del Príncipe de Darmstad en nombre del Señor Emperador Leopoldo, y de su hijo Carlos Tercero, legítimo rey de España, manifestando a los amigos y afectos a la augustíssima Casa de Austria, el indudable derecho a la Sucesión de la Monarquía de España, para que concurrieran a la libertad de la Patria».

Feliu de la Peña explica també com les mesures repressives del virrei Francisco Velasco afectaren la seva persona. El 20 de setembre de 1704 Velasco va ordenar un registre al domicili de l'autor dels *Anales de Cataluña*, «llevándose de mi casa [...] los manuscritos de esta Historia, los cuales se llevó [...]

52. J. M. TORRAS I RIBÉ, *La guerra de Successió*, p. 75 i s.

a los navíos [...] pero su Magestad, que Dios guarde, mandó se bolviese todo a Barcelona, como se consiguió frustrándose todas las ideas de Velasco». Tot amb tot, el registre policíac es va saldar de manera positiva en allò que es refereix als originals de la part més compromesa dels *Anales de Cataluña*, «porque teniendo escondidos los cuadernos que contenían la relación de los sucesos desde la muerte de Carlos Segundo hasta que me llevaron a la cárcel, en el lugar más público de mi casa, dentro de un armario o alazena de vidrios, jamás la tocaron, ni la mandaron abrir, registrando toda la casa por espacio de día y medio, abriendo y registrando quanto se hallava a los lados del armario que claramente veían». Feliu va ser empresonat dues vegades. La primera, el 1704, «por unas palabras que dixe en la Casa de la Diputación a dos deputados y a dos consellers de la Ciudad, culpándoles por el descuido en guardar las puertas», i la segona, el 1705, restant tancat «siete meses de penosa y dura cárcel».

La darrera part dels *Anales de Cataluña* (el llibre xxiii) comprèn els anys que van de 1705 a 1709. S'hi narra l'arribada de l'esquadra naval de Carles d'Àustria davant de Barcelona (agost de 1705), el lliurament de la ciutat a Carles III, l'alliberament dels presoners austriacistes —entre ells Feliu de la Penya—, el setge de Barcelona per part de Felip V (1706) i les vicissituds de la guerra, cada dia menys favorables a Carles III, fins al 1709, en què les coses apareixen ja molt negres per a la causa de l'arxiduc. La defensa dels privilegis del Principat es fa especialment intensa en aquest últim capítol de l'obra, com a resultat dels esdeveniments que s'estaven produint i en els quals va participar l'autor.

Els *Anales de Cataluña* han estat estudiats com a font d'informació del llenguatge polític emprat per l'autor, sobretot en allò que fa referència a l'ús dels mots *provincia*, *pàtria* i *nació*. Segons Maria Grau, en l'obra de Feliu de la Penya «traspua ja un cert nacionalisme català en el sentit que els liberals donaven a aquest vocable». ⁵³ Crec haver demostrat que aquest nacionalisme es va deixar sentir de manera molt evident ja en el segle xv durant la crisi que va representar la Guerra Civil de 1462-1472. ⁵⁴ Els termes *nació* i *pàtria* fan refe-

53. Vegeu Maria GRAU I SALÓ, «Feliu de la Penya; una visió actual de Catalunya com a país», *Pedralbes. Revista d'Història Moderna*, 7, Barcelona, 1987, p. 125-145.

54. Jaume SOBREQÜÉS I CALLICÓ, «Nació, nacionalisme i ordre constitucional català durant la guerra civil del segle xv», *Enfrontaments civils: postguerra i reconstrucció, Segon Congrés Recerques*, Lleida, 10-12 d'abril del 2002, vol. I, p. 104-121. Reedició: *Estudis d'història de Catalunya*, I, Barcelona, Base, 2008, p. 259-283.

rència a Catalunya, mentre que a Espanya Feliu s'hi refereix com a *Monarquia Espanyola*. Com va apuntar Eva Serra, «en la cruïlla de la guerra antiborbònica, Feliu de la Penya és un historiador en el qual la defensa de la identitat i el projecte polític anaven aparellats». ⁵⁵

Vull insistir, en aquest curs sobre historiografia catalana, en una qüestió de la qual ja he parlat abans. Aquesta darrera part del tercer volum dels *Anales*, tan poc analitzada fins avui, conté passatges que cal considerar cabdals a l'hora d'entendre i explicar aspectes de les difícils relacions institucionals entre Catalunya i els seus dirigents, d'una banda, i Castella i els seus governants, de l'altra banda, a partir de 1700.

És significativa la dura crítica que fa, essent Carles un Àustria, dels monarques d'aquesta dinastia que varen regnar a Catalunya a partir del segle XVI. Escriu que, durant aquell període, Catalunya va ser «casi despreciada [...], excluida [...] y desatendida en sus relevantes servicios [...]», y això va ser així per causa de «la antipatía a la Nación [catalana]». ⁵⁶

Quan des del primer dia del nou regnat de Felip V comencen els conflictes juridicopolítics entre la casa reial i el Principat —som al 1701—, Feliu, recordant el pacte entre el rei i l'administració catalana, no s'està d'escriure: «Siendo esta doctrina general como es, quanta mayor será la fuerza y el valor de las leyes de Cataluña, y la de los privilegios generales, que todas son paccionadas y en fuerza de contrato y obligación entre rey y vasallos, confirmadas con juramento de todos?». ⁵⁷

A partir d'aquest moment i fins l'esclat obert de les hostilitats entre Catalunya i Felip V, Feliu va presentant els greuges que la monarquia i els seus oficials varen fer al país. És, en aquest sentit, pioner. D'ell arrenca un corrent historiogràfic que ha tractat de justificar —no sense raó, és just pensar— el rebuig a Felip V en aquesta constant política anticatalana del monarca en els cinc primers anys del seu regnat.

La lectura d'aquesta part dels *Anales* assoleix, doncs, tant des del punt de vista informatiu com historiogràfic, un interès excepcional. El plany de Feliu,

55. Vegeu Eva SERRA I PUIG, «Una aproximació a la historiografia catalana: els antecedents», *Revista de Catalunya*, núm. 26, gener de 1989, p. 32. En aquest sentit, Eulàlia Duran afirma que els *Anales* «no són pròpiament una història de Catalunya sinó un discurs políticohistòric». DURAN, «Narcís Feliu de la Penya», p. 77.

56. FELIU DE LA PENYA, *Anales de Catalunya*, vol. III, p. 477.

57. FELIU DE LA PENYA, *Anales de Catalunya*, vol. III, p. 480.

basat sempre en fets que explica, arriba a tenir dimensions obsessives, i no és possible fer-ne ni tan solament una breu relació. Cal llegir només els títols d'aquests apartats del volum III: «Decretos del de Anjou contra leyes de Cataluña» (p. 482); «Cartas del duque de Anjou contra las prerrogativas de Barcelona» (p. 483); «Luminarias y fuegos en Barcelona poco celebrados» (p. 484, sobre l'arribada de Felip V); «Disentimiento a todos los actos de corte por quebrantar el duque las leyes que avía jurado» (p. 488); «Atentado de los ministros» (p. 496); «Decreto del duque contra los Fueros de Cataluña» (p. 497); «Continua en Cataluña el rompimiento de sus leyes y privilegios» (p. 511); o, encara, «Destierros de militares afectos a la Casa de Austria» (p. 514).

Les denúncies de la política del Borbó s'accentuen a partir del nomenament del virrei Francisco Fernández de Velasco y Tovar el 1703. El valor historiogràfic dels *Anales* s'acreix a partir d'aquest moment: «Atentados de Velasco contra la ciudad de Barcelona» (p. 524); «Desterrados de Barcelona por afectos a la augustísima Casa de Austria» (p. 533), per ordre de Velasco.

Des de l'entrada de l'arxiduc Carles d'Àustria a Barcelona el 7 de novembre de 1705 fins al 1709, el valor historiogràfic de l'obra de Narcís Feliu de la Peña assoleix un altíssim interès. L'animadversió de l'autor dels *Anales* contra els castellans i els seus aliats francesos esdevé arquetípic del radicalisme anti-espanyol i antiborbó de tots els temps. La prematura mort de Feliu, quan la guerra encara no havia acabat, ens priva d'un relat que a ben segur hauria estat de primer ordre per conèixer de primera mà la tràgica agonia de Catalunya en aquella contesa.

Els *Anales de Cataluña* acaben amb una al·legoria extreta de l'obra del biòleg i naturalista bolonyès Ulisse Aldrovandi (1522-1605), el qual, en la seva *Ornithologiae libri XII*, Bolonya, 1599-1603 —Feliu de la Peña posa de manifest una vegada més la seva erudició científica—, explica que, la nit del 7 de febrer de 1536, aparegueren al cel d'Espanya dos joves lluitant amb les seves espases. Un portava un escut amb una àliga per divisa i la inscripció *Regnabo* ('Regnaré'). L'altre portava un escut amb la inscripció *Regnavi* ('He regnat'). La victòria va ser per a aquell que portava l'àliga imperial. Restà vençut i doblegat aquell que havia governat. Feliu de la Peña conclou que «es clara significación del suceso que con impaciencia esperamos en España». No seria així. Feliu de la Peña, però, tampoc no va veure la desfeta total de les seves il·lusions. La mort se'l va emportar (1712) abans de la jornada infausta de l'11 de setembre de 1714.

UN PATRIOTA D'ALTRES TEMPS: ANTONI DE CAPMANY I LA HISTORIOGRAFIA RACIONALISTA

RAMON GRAU I FERNÁNDEZ
Arxiu Històric de la Ciutat de Barcelona

RESUM

La trajectòria d'Antoni de Capmany (1742-1813) es desplega en cinc etapes: fins a 1770, temps de formació; 1770-1783, opció per la carrera d'escriptor i primeres grans aportacions en els camps de la filologia i, sobretot, de l'assaig polític i de la historiografia; 1784-1792, maduresa i desenvolupament de les mateixes especialitats; 1793-1808, minva de la productivitat i esllavissament cap a l'oposició política; 1808-1813, immersió en la resistència contra Napoleó i en el procés constituent de Cadis. Mentre que l'adscripció de Capmany al racionalisme empíric propi de la Il·lustració i la incorporació del Romanticisme com a seqüela del sensualisme il·lustrat són aspectes que ja no es presten a la controvèrsia, el seu sentit de pertinença per cercles concèntrics —Barcelona, Catalunya, Espanya, Europa— no és encara fàcil d'interpretar des de les perspectives nacionalistes contemporànies.

PARAULES CLAU

Racionalisme, sensualisme, Romanticisme, patriotisme, historiografia, assaig polític.

A patriot of other times: Antoni de Capmany and rationalist historiography

ABSTRACT

The career of Antoni de Capmany (1742-1813) followed five different stages: up to 1770, the time he was learning; 1770-1783, when he chose the career of writer and his first great contributions to the fields of philology and particularly political essays and historiography; 1784-1792, maturity and de-

velopment of these specialities; 1793-1808, a fall-off in production and slide towards political opposition; 1808-1813, immersion in the resistance against Napoleon and in the Cadiz Constitution. While Capmany's connection with the empirical rationalism of the Enlightenment and the inclusion of romanticism as a consequence of enlightened sensualism do not arouse controversy anymore, his sense of belonging via concentric circles – Barcelona, Catalonia, Spain, Europe – is no longer easy to interpret from contemporary nationalist perspectives.

KEYWORDS

Rationalism, sensualism, Romanticism, patriotism, historiography, political essays.

Com escau en aquest cicle, parlarem d'Antoni de Capmany en la seva condició d'historiador, tot i que no ho fou amb exclusivitat ni de la manera que avui apareix com la més normal, sinó des del punt de vista, que ara sembla tan remot, de la Il·lustració del Set-cents. En efecte, la història, els fets passats, foren per a ell matèria empírica, un dipòsit de dades útils per investigar les estructures socials i les seves repercussions en les esferes de l'economia i de la política. Capmany pertanyia de ple a la Il·lustració, en el sentit menys trivial que aquesta adscripció podia tenir en un moment tan avançat dins la trajectòria del racionalisme europeu com era el darrer quart del segle XVIII.

Fou, verament, un historiador crític d'aquell temps concret i, per això mateix, un explorador dels límits de la interpretació racional del món, obert a les dades dels sentits i a la intuïció i ben preparat per assumir l'emergència dels nacionalismes estimulats per la Revolució Francesa de 1789.

RACIONALISME I PATRIOTISME

La relació entre les dues nocions anunciades en el títol —racionalisme i patriotisme— mereix una petita digressió preliminar, que recuperarem en la conclusió.

El racionalisme va néixer amb la voluntat de ser un instrument objectiu per a mirar de controlar el món exterior, encara que ben aviat va ser aplicat

a l'anàlisi de la mateixa humanitat. Diuen que hi ha persones capaces de fer introspecció servint-se exclusivament de la raó.

En canvi, el patriotisme té, de manera prioritària, una dimensió íntima, com a expressió d'un sentiment. Es pot observar que, empíricament, aquest sentiment pot aparèixer compartit en societat i esdevenir un ajut per a definir i delimitar les relacions externes de l'individu i del grup, cosa que no deixa de ser una altra manera de controlar el món.

En casos particulars, sembla com si la combinació dels dos instruments fos impossible i que un escriu de racionalisme congelés la capacitat de sentir o que la plèthora de sentiments de pertinença anul·lés la raó. Són els dos extrems del ventall. Per fortuna, els éssers humans no són gens unidimensionals i solen situar-se en posicions intermèdies. I, d'altra banda, aquests equilibris més o menys conscients entre raó i sentiment mai no són definitius, sinó que poden variar significativament al llarg de la vida a causa de la precarietat de la condició humana.

En la talaia de qui se situa, temeràriament, com a espectador desapassionat d'una altra vida humana, a l'hora d'avaluar el pes dels dos atributs apareix un problema elemental.

Copsar i peritar l'activitat racional d'una persona concreta pot ser una empresa laboriosa, però mai impossible *a priori*, perquè l'exercici de la raó es posa en relació amb unes normes prefixades, independents de l'individu, i a més les accions emanades d'ella susciten reaccions de l'entorn, que són sentències pràctiques sobre la clarividència de la raó.

En canvi, tot i que el patriotisme pot encarnar-se en accions i que hi ha comportaments humans —sobretot els de caràcter heroic— que semblen inconcebibles al marge d'aquesta propietat individual, la seva qualitat de sentiment personal i intransferible el sostreu a la comprovació empírica.

LA PROGRESSIÓ VITAL D'ANTONI DE CAPMANY

Podem dividir la vida d'Antoni de Capmany en cinc etapes prou ben caracteritzades.

En primer lloc, tenim els anys de formació, fins que pren la decisió d'abandonar la carrera militar i desenvolupar una activitat literària amb intenció política, una decisió adoptada el 1770 sota l'influx de l'ambient de la Il·lustració i el despotisme il·lustrat.

Entre 1770 i 1783, Capmany defineix el ventall de les seves especialitats i hi fa les primeres grans aportacions, en el camp de la filologia i, sobretot, com a assagista polític i historiador, àrees aquestes on es defineix per la crítica dels apriorismes aparentment racionals de la política del despotisme il·lustrat des de la perspectiva de l'experiència empírica.

Entre 1784 i 1792, en plena maduresa vital, Capmany desenvolupa tant la seva faceta filològica com la historiogràfica, amb la incorporació de teories romàntiques que no són altra cosa que un desenvolupament conseqüent del sensualisme adherit a la Il·lustració.

Entre 1793 i 1808, la productivitat literària de Capmany minva i es torna més dispersa, alhora que personalment es va decantant cap a la dissidència política en l'ambient enrarit de la Cort de Carles IV.

I, finalment, el col·lapse del règim borbònic el 1808 determina la completa immersió del nostre protagonista en la lluita per refundar el cos polític d'Espanya, amb una dedicació específica a rescatar el patrimoni constitucional anterior a la irrupció de l'absolutisme monàrquic com a matèria primera útil per al nou procés constituent.

Si, des del punt de vista de l'exercici de la raó, tota la carrera d'Antoni de Capmany està dominada pel racionalisme empíric que fa de la història el seu laboratori, des del punt de vista dels sentiments de pertinença la seva evolució presenta un recorregut que sembla tan clar com radical: comença amb un cosmopolitisme propi de l'intel·lectual que veu la gran cultura europea com la seva pàtria autèntica i evoluciona fins a un tancat nacionalisme espanyol de combat en els temps de l'ocupació napoleònica.

Dins d'aquesta evolució general, hi ha en Capmany, des de bon començament, una percepció de les diferències internes d'Espanya i una identificació personal amb la societat catalana, que li apareix com a molt més madura que la resta de les col·lectivitats peninsulars. L'èmfasi en els valors de laboriositat i de voluntat política participativa de les classes populars catalanes —de fet, les urbanes o barcelonines— i la consideració dels seus efectes regulars i duradors en termes de progrés el fan cada vegada més escèptic respecte als èxits històrics de Castella i respecte al geni meridional assignat genèricament als espanyols, tot i la seva brillantor, expressada en la literatura culta i en la parla popular.

Aquesta visió crítica de la consistència interna d'Espanya, que es basa en l'adhesió personal als valors de la societat urbana barcelonina i és patent en les

obres centrals de Capmany, entre 1779 i 1792, és interferida per la Revolució Francesa i l'aparició de la gran amenaça exterior, que obliga a reagrupar forces dins la península Ibèrica. Però en el fons no desapareix, sinó que es transforma en una teorització d'Espanya com a nació de nacions que ha sobreviscut, amb penes i treballs, fins als nostres dies.

1

Antoni de Capmany va néixer a Barcelona el 24 de novembre de 1742, cap al final del segon regnat de Felip V, el primer Borbó a Espanya. Procedia d'una família gironina registrada en la classe dels ciutadans honrats des de 1495, que entroncà el 1628 amb la petita noblesa rural; concretament amb la nissaga dels Montpalau, senyors d'Argelaguer des de 1216.

El besavi del nostre protagonista es va distingir en la defensa de la frontera septentrional catalana contra les successives invasions franceses de la segona meitat del segle XVII i va obtenir el títol de cavaller el 1671, atorgat pel rei Carles II amb caràcter de distinció hereditària.

En la mateixa línia, l'avi fou comandant de la milícia ciutadana de la ciutat de Girona durant el setge imposat per l'exèrcit francès el desembre de 1710 i, arran de la capitulació davant el duc de Noailles el febrer de 1711, va sofrir la incautació dels seus béns i va haver d'exiliar-se a Itàlia, la qual cosa va ocasionar a la família una pèrdua d'estatus irreversible.

El pare d'Antoni de Capmany, nascut el 1708, i el germà gran, nascut vers 1740, ambdós batejats amb el nom de Geroni, van buscar aixopluc dins el règim borbònic. Qui va tenir més èxit va ser el fill, que seguí la carrera militar i destacà com a matemàtic. Va morir prematurament en l'acció militar de 1775 contra Alger, on havia anat amb el grau de tinent coronel i en qualitat d'ajudant de camp del comandant de la infortunada expedició. L'any següent d'aquesta nova desgràcia familiar, el 1776, el pare va obtenir la plaça de comptador de l'Ajuntament de Barcelona, càrrec que exercí fins a la seva mort el 1784.

Antoni, que, com a escriptor, adoptaria com a segon cognom el dels ancestres nobles en detriment del matern Surís, va estudiar humanitats al Seminari Conciliar de Barcelona, segons sembla sense gran profit. Cap a 1760 començà una carrera militar ingressant com a cadet als dragons de Mèrida, i, amb dinou anys, va participar en la campanya contra Portugal de 1762 com a lloctinent al segon regiment de tropes lleugeres de Catalunya. Desplaçat

amb el seu regiment a la localitat d'Utrera i casat sense autorització superior el 1768, va demanar i obtenir la baixa de l'exèrcit el 1770.

2

Instal·lat a la ciutat de Sevilla, va freqüentar el cercle il·lustrat de Pablo de Olavide. El gener de 1773 va encetar la seva trajectòria polícoliterària polemitzant amb José Cadalso, en un assaig que establí ja el punt de vista que informaria tota la seva carrera posterior: *Comentario sobre el Doctor festivo y Maestro de los eruditos a la violeta, para desengaño de los españoles que leen poco y malo*, signat amb el pseudònim de Pedro Fernández. Es tractava de reconèixer la superioritat de la cultura europea moderna i l'encert d'una bona part de les crítiques il·lustrades a la societat espanyola i, des de l'assimilació d'aquest dictamen, buscar en el patrimoni hispànic aquells elements que permetessin la modernització sense ruptura amb les tradicions nacionals.

El juny del mateix any ingressà a l'Academia de Buenas Letras de Sevilla amb una dissertació històrica sobre les llengües, i especialment sobre la castellana. Poc després va oferir a Pablo de Olavide incorporar un grup d'agricultors i artesans catalans a la colonització de Sierra Morena, un projecte que es va portar a terme durant els primers mesos de 1774, amb l'ajut patern pel que fa al reclutament de les famílies a Barcelona i sense gaire èxit un cop arribats a La Carolina.

Les dissensions amb el radical Olavide a propòsit del revolucionari model social de les colònies portaren a una ruptura, consumada poc abans de la caiguda del peruà en mans de la Inquisició, i van motivar la marxa de Capmany cap a Madrid. A la Cort, va buscar el favor de Floridablanca, i aquest ministre li va proporcionar una plaça d'oficial de correus, que va servir nou anys, entre 1775 i 1783, mentre rellançava la seva carrera com a filòleg i historiador.

El novembre de 1775 va entrar com a membre supernumerari en la Real Academia de la Historia, quan, de fet, encara no podia exhibir cap treball pròpiament d'historiador. En el discurs d'ingrés no sols va repetir el seu balanç ponderat entre tradició i modernitat expressat en la polèmica amb Cadalso, sinó que en va reaprofitar la lletra ben a fons. Dins l'Acadèmia va desenvolupar, entre altres funcions, la de censor de llibres.

Els primers passos de Capmany com a escriptor van coincidir amb el moment de crisi subsegüent a l'avalot de les quintes barceloní de 1773 i la situació

de poder fàctic de la Diputació dels Gremis que es va mantenir a Catalunya fins a final de 1774. Mentrestant, una altra figura important de la Cort madrilenya, Pedro Rodríguez Campomanes, anava assentant les bases teòriques per destruir les corporacions, dispersar la indústria barcelonesa i acabar així amb un important focus de resistència al règim. Aquests designis van donar lloc a un dels més cèlebres escrits del polític asturià: el *Discurso sobre el fomento de la industria popular*, publicat el 1774. L'any següent va produir el més moderat *Discurso sobre la educación popular de los artesanos y su fomento*.

El 1776, Antoni de Capmany va servir de pont entre el ministre il·lustrat i el seu mateix pare, qui, des de l'Ajuntament de Barcelona, enviaria a Campomanes, per iniciativa personal, documentació acreditativa de la solidesa del règim corporatiu i destinada a contrarestar el programa desregulador dels agents governamentals. Per la seva banda, el jove Capmany havia assumit la composició d'una apologia teòrica dels gremis, no se sap si per iniciativa pròpia o per encàrrec directe d'alguna institució interessada (el municipi barceloní o les mateixes corporacions). Aquesta apologia corporativa contra el liberalisme econòmic conegué dues versions prou diferents. La primera d'elles fou probablement encetada, si no acabada, abans de la recepció del segon dels mencionats discursos de Campomanes, publicat i distribuït des de la Cort el 1775.

Aquesta versió original porta el títol de *Discurso político económico sobre la influencia de los gremios en el Estado, en las costumbres populares, en las artes y en los mismos artesanos* i fou editada amb retard, i encara anònimament, el 1788. L'escrit mostra un gran domini del mètode del racionalisme empíric en pugna amb el racionalisme purament especulatiu del ministre i el posa al servei de dues causes connectades: en primer lloc, la defensa de les estructures econòmiques i socials reals, que són les pròpies de l'organització estamental, sense excloure les implicacions que aquest ordre té en matèria de representació política; i, en segon lloc, la legitimació d'una teoria evolutiva, segons la qual el progrés efectiu no s'aconsegueix amb capgiraments traumàtics.

Una versió mitigada del mateix assaig, amb el títol de *Discurso económico-político en defensa del trabajo mecánico de los menestrales y de la influencia de sus gremios en las costumbres populares, conservación de las artes y honor de los artesanos*, fou publicada sota el pseudònim de Ramón Miguel Palacio l'any 1778, quan la relació política entre la Cort i la societat catalana havia quedat apaivagada i el mateix Capmany havia abordat ja el desenvolupament del seu pensament sota la forma d'una història econòmica de Barcelona centrada en

l'edat mitjana i edificada sobre fonts primàries. Són les cèlebres *Memorias históricas sobre la marina, comercio y artes de la antigua ciudad de Barcelona*, aparegudes el 1779-1780 en dos volums, un de text i l'altre d'apèndix documental.

Per a la transcripció de documents als arxius de Barcelona, Capmany va demanar el 1776 una subvenció de l'Academia de la Historia i comptà, a partir de 1777, amb el suport decidit de la Junta Particular de Comerç de Barcelona, que va posar a la seva disposició el treball de diversos experts, entre els quals Antoni Juglà i Jaume Caresmar, i també va subministrar recursos per a la publicació.

Durant aquesta etapa d'aprofundiment en la historiografia i de labor pacient que va de 1776 a 1779, Capmany va assentar la seva fama a la Cort amb treballs d'indole filològica i una intenció didàctica que els va atorgar una llarga vida: *Arte de traducir el idioma francés al castellano*, de 1776, i, sobretot, *Filosofía de la elocuencia*, de 1777, obra que depèn intensament de teories divulgades per l'enciclopedisme francès, amb el qual estava molt familiaritzat, entre altres raons per la seva condició de censor de llibres.

Amb les *Memorias históricas*, Capmany aflora com a pioner de la historiografia econòmica a escala europea. S'ha dit que possiblement va ser el primer autor a utilitzar l'expressió *història econòmica* per a caracteritzar una monografia històrica. El nostre autor hi reconstrueix la gènesi i el desenvolupament de l'economia barcelonina i catalana d'acord amb un esquema primàriament analític que respon a la voluntat de subratllar un encadenament causal.

En efecte, l'impuls inicial és atribuït a la política imperial dels monarques del Casal de Barcelona, que formaren una marina de guerra, i Capmany n'arreglera cronològicament els testimonis, com a proves empíriques que, per acumulació, demostren la força de la idea. Al seu torn, l'existència d'aquesta marina de guerra és presentada com l'estímul que posà en marxa la navegació comercial, igualment il·lustrada per un conjunt de proves. El comerç marítim a llarga distància fou, sempre segons Capmany, l'activador de la producció local, tant la de l'agricultura catalana, que superava així la pura economia de subsistència, com, sobretot, la de l'artesanat urbà organitzat en gremis, que són objecte de ressenya detallada.

Si l'esquema comença amb un fet polític —l'expansionisme militar dels reis—, un altre fet polític n'és l'estrabot: els gremis, com a estructura de control i representació externa dels seus membres, tenien uns anhels que quedaren satisfets pel règim municipal del Consell de Cent, que els va concedir

una visibilitat ciutadana i una participació en el govern local al costat dels estaments privilegiats.

Sens dubte, aquest esquema històric té presents l'experiència i les polèmiques del mateix segle XVIII, quan l'elecció de Barcelona com a base logística per a les campanyes italianes de Felip V fou considerada com una decisió positiva que va contribuir a activar molt significativament la demanda sobre les indústries locals i a relançar el conjunt de l'economia barcelonina i catalana. En qualsevol cas, és obvi que la reconstrucció del passat medieval en uns termes que posen l'estímul estatal en la base del desplegament de la riquesa fou feta amb vista a inspirar al govern de Carles III una política econòmica d'estímul i protecció. En definitiva, la historiografia de Capmany és eminentment pragmàtica.

3

L'aparició del segon volum de les *Memorias históricas* el 1780 va consolidar el prestigi de Capmany com a historiador i editor de fonts. La Reial Acadèmia de Bones Lletres de Barcelona li va obrir les portes el 1782. I fins a la fi del règim borbònic va rebre nombrosos encàrrecs oficials, alguns dels quals —els de divulgació històrica— serví amb poc entusiasme.

Membre numerari de l'Acadèmia de la Historia madrilenya des de 1784, l'any següent, ja alliberat de la seva ocupació en el servei de correus, es traslladà novament a Barcelona amb l'encàrrec regi de formar a l'Arxiu de la Corona d'Aragó un diplomatare de tractats d'aquesta monarquia amb estats musulmans, que seria publicat el 1786 i que cal vincular amb l'interès de la Cort de Carles III per definir una política mediterrània consistent.

El 1782 Capmany havia sol·licitat una pensió a l'Ajuntament de Barcelona com a premi per les seves investigacions sobre la història de la ciutat, però el vincle més estable entre el municipi i l'historiador no es va formalitzar fins al 1785, arran de la mencionada vinguda a la capital catalana, ja desaparegut el pare, Geroni de Capmany.

El nostre historiador fou nomenat aleshores representant permanent dels interessos de l'Ajuntament davant la Cort, i va mantenir aquesta important ambaixada fins a la crisi de 1808. Ocasionalment, la comanda podia ser ampliada a la representació de totes les ciutats catalanes amb vot en Corts quan eren requerides: ho fou, per exemple, en el moment de creació del Banco Nacional el mateix any de 1785.

La professionalització de Capmany com a historiador va incidir en la seva vessant filològica i donà lloc al *Teatro histórico-crítico de la elocuencia española*, cinc volums d'antologia de prosa castellana ordenada i raonada seguint un ordre cronològic, publicats entre 1786 i 1794, abans de desplegar-se més plenament en el *Suplemento a las Memorias históricas* i l'edició i estudi del *Libro del Consulado*, dues empreses dels anys 1791-1792 finançades de nou per la Junta de Comerç barcelonina.

En aquests treballs de maduresa, el racionalisme empíric característic de la millor Il·lustració, que havia conduït Capmany a estudiar el patrimoni institucional i cultural català i espanyol en la seva dimensió històrica, deixa lloc per encabir-hi també formulacions primerenques de visions pròpies del Romanticisme.

És característic d'aquesta novetat el discurs preliminar del *Teatro histórico-crítico*, amb la seva exaltació del geni popular, un tema que, de tota manera, es pot rastrejar retrospectivament fins als dos discursos sobre els gremis de deu anys abans i, encara, fins al primer assaig en resposta als *Eruditos a la violeta*, de 1773.

I potser encara més clar al respecte és el capítol final del nou lliurament de les *Memorias históricas*, basat en l'estètica sensualista i consagrat a l'apologia raonada de l'arquitectura gòtica, en polèmica implícita amb l'influent acadèmic de San Fernando, Antonio Ponz. Des d'un neoclassicisme tancat i un esperit normatiu molt útil als dissenys unificadors i centralitzadors de la dinastia borbònica, Ponz havia censurat tant les obres antigues com les pràctiques artístiques modernes a Barcelona en el volum xiv del seu *Viage de España*, publicat poc abans de l'escrit de Capmany, el 1788.

Els continguts del *Suplemento a las Memorias históricas*, que iguala en extensió i repeteix l'estructura en dos volums del primer lliurament, testimonien que Capmany, instal·lat a Madrid i proper a les fonts del poder, s'anava consolidant com una veu dissident dins del despotisme il·lustrat. Pel que fa a l'argument que dona a l'obra la seva estructura tripartida —navegació, comerç, producció urbana—, els matisos respecte als capítols de 1779 són importants.

Enfront dels autosatisfets discursos oficials sobre una causació lineal entre decisions estatals i florida de l'economia del país, Capmany oposa ara l'evidència empírica que la demanda reial de Felip V sols va poder trobar satisfacció a Catalunya perquè a Barcelona existia una estructura productiva desenvolupada des de segles abans, a diferència d'altres parts d'Espanya, i perquè aquest

arrelament diferencial del treball —vist com el veritable caràcter nacional català— havia descansat fins al 1714 en un sentiment de l'honor social garantit per la participació dels menestrals en els governs municipals, i d'aquests en un dels tres braços que es reunien en Corts amb els reis per decidir el rumb de l'Estat.

Entre febrer de 1788 i gener de 1802, Capmany va exercir, primer interinament i des de 1790 com a titular, el càrrec de secretari de l'Acadèmia de la Història, i contribuï el 1796 al primer volum de les *Memorias* de la institució amb una extensa ressenya històrica de la mateixa entitat.

4

Arran del conflicte bèl·lic amb la França revolucionària el 1793, Capmany va participar amb entusiasme en el moviment de la societat civil catalana, que va formar i finançar cossos armats voluntaris per a la Guerra Gran o del Rosselló, en un gest que emulava els mecanismes de col·laboració i servei a la monarquia en el si de la Corona d'Aragó, tan diferents del reclutament forçós que havia donat lloc a l'avalot de 1773.

Després d'aquesta fase d'exaltació patriòtica, que, enfront de l'adversari tradicional de les dinasties medievals i de l'austriaca, podia ser alhora catalana i espanyola, el canvi d'aliances patrocinat pel favorit Manuel Godoy el 1796, amb el primer Tractat de San Ildefonso signat amb el Directori francès, va anar situant Capmany en l'oposició política.

Aquesta dissidència es manifestà en crítiques públiques contra l'afrancesament cultural, presentat ara com l'avantsala de la introducció d'uns principis jacobins que, des de la perspectiva de la tradició constitucional catalanoaragonesa, eren percebuts com una repetició agreujada de l'absolutisme monàrquic, igualment d'arrel francesa, com anava subratllant Capmany cada vegada amb més força.

El 1802, ja jubilat de la Real Acadèmia de la Història, va rebre l'encàrrec regi de visitar i ordenar els arxius del Reial Patrimoni al Principat de Catalunya, i en aquesta funció va reunir i inventariar els antics arxius de la Batllia General de Catalunya i del Mestre Racional de Barcelona, que serien ingredients fonamentals de l'Arxiu de la Corona d'Aragó.

En aquesta etapa va preparar una revisió en profunditat de la *Filosofia de la eloquència*, que seria editada a Londres el 1812, i va publicar el seu diccionari francès-espanyol el 1805 i les *Questiones críticas sobre varios puntos de*

historia económica, política, y militar. Aquesta col·lecció d'assaigs, publicada el 1807, torna sobre determinats aspectes d'història general col·laterals a les *Memorias históricas*, tractats des d'una perspectiva hipercrítica, gairebé escèptica, en particular l'assaig referit a la suposada puixança demogràfica i econòmica d'Espanya en l'Antiguitat.

5

Arran dels esdeveniments de març a maig de 1808 a Aranjuez i Madrid, Capmany es va situar entre els crítics acèrrims de Godoy i va assumir la responsabilitat d'activar la resistència contra l'ocupació francesa. El primer fruit d'aquesta tasca fou *Centinela contra franceses*, pamflet en dues parts redactat entre agost i octubre d'aquell any i objecte d'edicions diverses dins Espanya i de traduccions al portuguès el mateix 1808, a l'anglès el 1809 i al francès el 1810, aquesta darrera en resposta a la curiositat del mateix Napoleó.

Centinela contra franceses és considerada una obra menor de Capmany o, fins i tot, poc concordant amb la seva trajectòria acadèmica anterior pel seu ús deliberat del registre vulgar, però la condició d'expert en retòrica que tenia l'escriptor no deixava de tenir gran utilitat a l'hora de tocar aquesta tecla amb encert.

Malgrat la seva aparença arrauxada, conté una teorització molt prime-renca de la guerra de guerrilles i, íntimament lligada amb ella, una anàlisi política de la capacitat diferencial de resistència d'aquells estats europeus on la monarquia absoluta havia absorbit tot el poder i enervat les nacions i una Espanya on, en canvi, l'obra centralitzadora dels Borbons des de 1707-1714 no havia aconseguit anul·lar els patriotismes locals. Enfront de la usurpació napoleònica, acceptada majoritàriament per les elits governants a Madrid, el poble, articulats en les nacionalitats històriques, havia sabut reaccionar per salvar Espanya, confirmant així la seva condició de nació de nacions.

Arran de la rendició de Madrid a les forces franceses el desembre de 1808, Capmany va fugir a peu cap a Sevilla, on va arribar per Any Nou. A la capital andalusa va rebre immediatament de la Junta Central l'encàrrec de redactar la *Gaceta* del govern resistent, que va mantenir entre gener i juliol de 1809. A partir d'aquest darrer mes, es va concentrar a preparar la convocatòria de Corts extraordinàries, al servei de la Junta Consultiva, per a la qual va examinar les respostes a l'enquesta adreçada a tal efecte per la Junta Central i obtinguda

de diverses personalitats i entitats del país. L'octubre del mateix any va presentar a la Comissió de Corts una memòria sobre la necessitat de formar una Constitució, el novembre va passar a formar part de la Junta de Cerimonial de Corts i a començament de desembre va presentar un compendi històric sobre les institucions parlamentàries dels reialmes espanyols abans de la irrupció de l'absolutisme.

Aquesta compilació, amb un pròleg incomplet, va quedar inèdita a la mort de Capmany, i significativament fou publicada el 1821, en ple Trienni Constitucional, amb el títol de *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*.

Com revela el títol, el treball insisteix en la superior maduresa de les institucions parlamentàries aragoneses, valencianes i, especialment, catalanes, molt per damunt de les navarreses i encara més de les castellanès. Aquesta jerarquització, abonada per una base documental i un corpus jurídicopúblic molt notable, amb Lluís de Peguera al capdavant, singularitza Capmany dins el grup de pensadors polítics historicistes que van intervenir en el procés constituent de Cadis. Els més destacats entre ells, Jovellanos i Martínez Marina, tenien present sols la tradició de les Corts de Castella. Per això, i encara que no consti la seva participació directa en la redacció del cèlebre *Discurso Preliminar* de la Constitució de 1812, atribuït a Agustín de Argüelles, la menció destacada que s'hi fa de les institucions parlamentàries de la Corona d'Aragó sembla que ha de procedir de Capmany.

Amb el traspàs de poders de la Junta Central al Consell de Regència el gener de 1810, fou encomanada a Capmany la restauració de la *Gaceta* governamental. Nomenat diputat a Corts l'agost del mateix any per la Junta Superior del Principat de Catalunya, Capmany va ser una de les figures eminents a les Corts de Cadis des del començament de les sessions el setembre de 1810 fins a la seva mort, a causa de la febre groga, el novembre de 1813.

Partidari de beure en les fonts del parlamentarisme autòcton, ho va fer patent en nombrosos discursos que van ser escoltats amb impaciència creixent pels líders liberals, que consideraven més útil inspirar-se en les modernes constitucions franceses.

D'acord amb el seu pensament favorable a la conservació de l'ordre estatal enfront de l'individualisme que s'obria pas amb força, el nostre protagonista hagué de concentrar esforços en els fronts possibles. Enfront de la

tendència a la concentració de poder dominant entre els líders liberals, que ell veia com la continuació lògica de l'absolutisme sota altres vestimentes, vetllà especialment per la separació de poders i per establir un equilibri entre executiu i legislatiu, així com tractà que fossin respectades les institucions locals, com a nervi del fonament nacional de l'Estat renaixent. Si aquests intents l'allunyaren dels liberals, no per això obtingué l'aprovació dels reaccionaris, perquè Capmany participà sense recances en el desmuntatge dels ressorts de poder de l'Antic Règim, en particular l'odiosa Inquisició, i en l'establiment de la llibertat de premsa.

CONCLUSIÓ

La gran capacitat racional de Capmany és demostrable a través dels seus escrits, i l'evolució des d'una certa ingenuïtat en l'acceptació de les doctrines enciclopedistes franceses fins a un marcat escepticisme és una prova addicional que el treball de la raó i amb la raó fou l'eix fonamental de la seva trajectòria.

Pel que fa al seu sentiment de pertinença, les manifestacions foren fluctuants i, sobretot, complexes, amb una combinació de barcelonisme, catalanisme, espanyolisme i europeisme que a molts els ha semblat rara. En part per això, ja en vida fou posada en dubte la seva sinceritat, i les polèmiques al respecte no han cessat amb el pas del temps entre els qui han considerat oportú recordar el nostre personatge.

A parer meu, l'autenticitat dels sentiments patriòtics de Capmany és molt probable. En primer lloc, perquè la combinació de plans al·ludida és, al capdavall, una identificació plausible i no excloent per cercles concèntrics, des de la ciutat nadiua fins a la globalitat de la cultura occidental, passant per la nacionalitat petita dels temps antics i la nacionalitat gran dels temps moderns. En segon lloc, perquè, el 1808, quan desaparegué la crosta de la censura imposada pel règim borbònic, Antoni de Capmany deixà aflorar més lliurement expressions patriòtiques concordants amb els seus antecedents familiars, que solen tenir un gran pes en les opcions bàsiques i en els sentiments dels individus. I, en tercer lloc, perquè la seva actitud dels darrers anys, que hem de suposar la més elaborada i no pas un senyal de senectut, no el dugué al triomf social, sinó que el confrontà amb els membres de les elits polítiques més influents del seu temps i el deixà en una posició incòmoda, entre dos focs. En certa manera, el

caire que pren la derrota que indefectiblement tanca la vida de cadascú és la pinzellada que en completa el retrat més veraç.

Però, com deia, la sinceritat dels sentiments, al capdavant, no es pot comprovar, i la impressió que desprenç del repàs de la trajectòria biogràfica d'Antoni de Capmany i de l'estudi de la seva obra escrita no pot aspirar a altra cosa que a constituir una hipòtesi versemblant.

I no vull pas ocultar que la dificultat principal és que una de les especialitats de Capmany fou, precisament, sotmetre els sentiments en general, i els de pertinença en particular, a l'escrutini racional. L'eloqüència de les seves descripcions analítiques del tarannà del poble, fetes des del punt de vista d'un home conscient de pertànyer a una ínfima minoria de privilegiats sense arrels locals, el situen com a espectador no participant, i aquesta actitud distant, característica dels seus exercicis acadèmics, va en detriment de la seva credibilitat quan, finalment, es mostra inflammat per la ràbia i l'entusiasme d'un nacionalisme compartit amb el poble.

És clar que la crisi desfermada per l'ocupació napoleònica fou una conjuntura històrica verament excepcional, que transformà els individus i les col·lectivitats. Tolstoi, amb la seva mestria inigualable, ens n'ha mostrat exemples allisonadors.

BIBLIOGRAFIA

A) OBRES D'ANTONI DE CAPMANY (per ordre cronològic)

Comentario sobre el Doctor festivo y Maestro de los eruditos a la violeta, para desengaño de los españoles que leen poco y malo, 1773. [«Pedro Fernández», pseudònim. Edició de Julián Marías (1963), p. 181-218]

Discursos analíticos sobre la formación y perfección de las lenguas, y sobre la castellana en particular, c. 1773. [Inèdit perdut; fragments a Sempere, 1785, p. 139-144]

Oración gratulatoria, leída al ingresar en la Real Academia de la Historia, 1775. [Edició de Hans Juretschke (1969), p. 208-214]

Discurso político-económico sobre la influencia de los gremios en el Estado, en las costumbres populares, en las artes y en los mismos artesanos, c. 1775. Editat com a anònim per A. Valladares de Sotomayor. *Semanario erudito* [Ma-

- drid], Blas Román, 1788, tom x, p. 173-224. [Reedició de Luis Sánchez Agesta (1949), p. 67-109]
- Arte de traducir el idioma francés al castellano*. Madrid: Antonio de Sancha, 1776.
- Filosofía de la elocuencia*. Madrid: Antonio de Sancha, 1776. [Segona edició revisada: Londres: H. Bryer, 1812.
- Discurso económico-político en defensa del trabajo mecánico de los menestrales y de la influencia de sus gremios en las costumbres populares, conservación de las artes y honor de los artesanos*. Madrid: Antonio de Sancha, 1778. [«Ramón Miguel Palacio», pseudònim]
- Memorias históricas sobre la marina, comercio y artes de la antigua ciudad de Barcelona*. Madrid: Antonio de Sancha, 1779, 2 vol.
- Discurso pronunciado [...] en la Real Academia de Buenas Letras de Barcelona*, 1782. [Edició d'Antón Pelayo (2001), p. 167-173]
- Compendio cronológico-histórico de los Soberanos de Europa*. Madrid: Miguel Escribano, 1784.
- Teatro histórico-crítico de la elocuencia española*. Madrid: Antonio de Sancha, 1786-1794, 5 vol.
- Descripción política de los Soberanos de Europa*. Madrid: Miguel Escribano, 1786.
- Antiguos tratados de paces y alianzas entre algunos reyes de Aragón y diferentes príncipes infieles de Asia y África, desde el siglo XIII hasta el XV*. Madrid: Imprenta Real, 1786.
- Ordenanzas de las Armadas navales de la Corona de Aragón aprobadas por el rey D. Pedro IV, año de MCCCLIV*. Madrid: Imprenta Real, 1787.
- Código de las costumbres marítimas de Barcelona, hasta aquí vulgarmente llamado Libro del Consulado*. Madrid: Antonio de Sancha, 1791.
- Suplemento a las Memorias históricas sobre la marina, comercio y artes de la antigua ciudad de Barcelona*. Madrid: Antonio de Sancha, 1792, 2 vol.
- «Noticia del origen, progresos y trabajos literarios de la Real Academia de la Historia». A: *Memorias de la Real Academia de la Historia*, I (1796), p. I-CLXI.
- Colección de los tratados de paz, alianza, comercio, etc., ajustados por la Corona de España con las potencias extranjeras desde el reinado del señor Don Felipe Quinto hasta el presente*. Madrid: Imprenta Real, 1796-1801.
- Comentario con glosas críticas y joco-serias sobre la nueva traducción castellana de las Aventuras de Telémaco*. Madrid: Sancha, 1798.

- Nuevo diccionario francés-español*. Madrid: Sancha, 1805
- Nuevo diccionario francés-español*. Segona edició augmentada. Madrid: Sancha, 1817
- Questiones críticas sobre varios puntos de historia económica, política, y militar*. Madrid: Imprenta Real, 1807.
- Centinela contra franceses*. Madrid: Gómez Fontenebro y Compañía, 1808.
- Centinela contra franceses. Parte segunda*. Madrid: Sancha, 1808. [Edició de les dues parts reunides: Manresa, Ignacio Abadal, 1808]
- Informe [...] a la Comisión de Cortes, 17 de octubre de 1809*. [Edició de José Álvarez Junco (1967), p. 533-551]
- Carta de un buen patriota que reside disimulado en Sevilla, escrita a un amigo suyo domiciliado hoy en Cádiz, 18 de mayo de 1811*. Cádiz: Imprenta Real, [1811].
- Segunda carta del buen patriota disimulado en Sevilla, a un amigo suyo domiciliado hoy en Cádiz, 20 de junio de 1811*. Cádiz: Imprenta Real, 1811.
- Manifiesto de D. Antonio de Capmany en respuesta a la contestación de D. Manuel José Quintana*. Cádiz: Imprenta Real, 1811.
- Exposición que en favor de los Ayuntamientos leyó [...] en la sesión pública de las Cortes el día 13 de junio de 1813*. Cádiz: Vicente Lema, 1813.
- 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*. Madrid: José Collado, 1821.

B) ESTUDIS SOBRE ANTONI DE CAPMANY

- ALCALÁ GALIANO, Antonio. *Recuerdos de un anciano*. Madrid: Imprenta Central, 1878.
- ÁLVAREZ JUNCO, José. «Capmany y su informe sobre la necesidad de una constitución (1809)». *Cuadernos Hispano-Americanos*, 70 (1967), p. 520-551.
- ANTÓN PELAYO, Javier. «El discurs de presentació d'Antoni de Capmany a l'Acadèmia de Bones Lletres de Barcelona (1782)». *Manuscripts. Revista d'Història Moderna*, 19 (2001), p. 163-174.
- ARBÓS, Xavier. *La idea de nació en el primer constitucionalisme espanyol*. Barcelona: Curial, 1986.
- ARTOLA, Miguel. *Los orígenes de la España contemporánea*. Madrid: Instituto de Estudios Políticos, 1959, 2 vol.

- CARRERA I PUJAL, Jaume. *La Barcelona del segle XVIII*. Barcelona: Bosch, 1951, vol. II, p. 148-170.
- CHECA BELTRÁN, J. «Una retórica enciclopedista del siglo XVIII: la “Filosofía de la elocuencia” de Capmany». *Revista de literatura* (Madrid), L, 99 (1988), p. 61-89.
- DÉROZIER, Albert. *Quintana y el nacimiento del liberalismo en España*. Madrid: Turner, 1978.
- DÍEZ, Fernando. «El Gremialismo de Antonio de Capmany (1742-1813). La idea del trabajo de un conservador ingenuo». *Historia y Política* (Madrid), 5 (2001), p. 171-206.
- ÉTIENVRE, Françoise. «Antonio de Capmany, censeur à la Real Academia de la Historia (1776-1802)». *Mélanges de la Casa de Velázquez*, XIX, 1 (1983), p. 243-274.
- «Introducción biográfica y crítica». A: A. DE CAPMANY. *Centinela contra franceses*, Londres: Tamesis Books Limited, 1988, p. 11-73.
- *Rhétorique et patrie dans l'Espagne des Lumières. L'œuvre linguistique d'Antonio de Capmany (1742-1813)*. París: Honoré Champion, 2001.
- FERNÁNDEZ DE LA CIGOÑA FRANCISCO JAVIER; CANTERO NÚÑEZ, Estanislao. *Antonio de Capmany (1742-1813). Pensamiento, obra histórica, política y jurídica*. Madrid: Fundación Francisco Elías de Tejada y Erasmo Percopo, 1993.
- FONTANA, Josep. «Estudi preliminar». A: A. DE CAPMANY. *Cuestiones críticas [...]*. Barcelona: Alta Fulla, 1988, p. 5-15.
- FORTEZA Y VALENTÍN, Guillermo. *Juicio crítico de las obras de D. Antonio de Capmany y de Montpalau. Memoria premiada [...] por la Real Academia de Buenas Letras de Barcelona*. Barcelona: Imprenta y Librería Politécnica de Tomás Gorchs, 1857.
- GIRALT, Emili. *Ideari d'Antoni de Capmany*. Barcelona: Edicions 62, 1965.
- GLENDINNING, Nigel. «A note on the autorship of the “Comentario sobre El Doctor Festivo y Maestro de Eruditos a la Violeta, para desengaño de los Españoles que leen poco y malo”». *Bulletin of Hispanic Studies*, 43 (1966), p. 276-283.
- GRAU, Ramon. *Antoni de Capmany i la renovació de l'historicisme polític català*. Barcelona: Ajuntament de Barcelona, 2006.
- «Pierre Vilar, Antoni de Capmany i la ‘gimnàstica mental’». A: *El (re) descobriment de l'edat moderna. Estudis en homenatge a Eulàlia Duran*. Barcelona: Publicacions de l'Abadia de Montserrat, 2006, p. 197-215.

- GRAU, Ramon; LÓPEZ GUALLAR, Marina. «El pensament historiogràfic d'Antoni de Capmany: de la Il·lustració al romanticisme». A: *Primer Congrés d'Història Moderna de Catalunya. Actes*. Vol. II. Barcelona: Universitat de Barcelona, 1984. p. 589-596. [Reeditat dins VILAR, Pierre (dir.). *Història de Catalunya*. Vol. VIII. Barcelona: Edicions 62. 1990 (Antologia d'Estudis Històrics), p. 182-193]
- «Antoni de Capmany: el primer model del pensament polític català modern». A: Albert BALCELLS (ed.). *Història del pensament polític català, del segle XVIII a mitjan segle XX*. Barcelona: Edicions 62, 1988, p. 13-40.
- «Origen de la revaloració del gòtic a Barcelona: Capmany, 1792». A: A. CUBELES i R. GRAU (coord.). *El procés urbà i la identitat gòtica de Barcelona*. Barcelona: Ajuntament de Barcelona, 2003 (Barcelona Quaderns d'Història; 8), p. 143-177.
- «Antoni de Capmany i el primer discurs contra Campomanes». A: *Josep Fontana. Història i projecte social. Reconeixement d'una trajectòria*. Barcelona: Crítica, 2004, p. 539-550.
- HINA, Horst. *Castilla y Cataluña en el debate cultural, 1714-1939*. Barcelona: Península, 1986, p. 42-50 i 67-76.
- JURETSCHKE, Hans. *Los afrancesados en la guerra de la Independencia*. Madrid: Rialp, 1962.
- «La contestación de Capmany a Cadalso y su discurso de ingreso en la Academia de la Historia». *Revista de la Universidad de Madrid*, XVIII, 69 (1969), p. 203-221.
- LLUCH, Ernest. *El pensament econòmic a Catalunya, 1760-1840*. Barcelona: Edicions 62, 1973, p. 35-55.
- LOPEZ, François. *Juan Pablo Forner et la crise de la conscience espagnole au XVIIIe siècle*. Bordeaux: Université de Bordeaux, 1976, p. 422-433.
- MARÍAS, Julián. *La España posible en tiempo de Carlos III*. Madrid: Sociedad de Estudios y Publicaciones, 1963.
- MENÉNDEZ Y PELAYO, Marcelino. *Historia de los heterodoxos españoles*. Tom III. Madrid: Imprenta de F. Maroto e Hijos, 1880-1881.
- ORTEGA COSTA, Antonio de P.; DÍEZ TEJERINA, Sofía. «Catalanes en la colonización de Sierra Morena (Correspondencia entre Olavide y Capmany)». *Boletín del Ilustre Colegio Nacional de Economistas*, 43 (1964), p. 3-12.
- RAHOLA Y TRÉMOLS, Federico. *Los diputados por Cataluña en las Cortes de Cádiz*. Barcelona: Imprenta de la Casa Provincial de Caridad, 1912.

- RAVINA MARTÍN, M. «El testamento y codicilo de Antonio de Capmany». *Gades*, 16 (1987), p. 249-264.
- RUBIÓ Y ORS, Joaquín. «Nuevos y curiosos datos sacados del archivo de la Casa Lonja [...] acerca de D. Antonio de Capmany y de Montpalau». *Memorias de la Real Academia de Buenas Letras de Barcelona*, III (1880), p. 107-140.
- RUIZ Y PABLO, Ángel. *Historia de la Real Junta Particular de Comercio de Barcelona (1758 a 1847)*. Barcelona: Henrich y C., 1919, p. 235-249.
- SÁNCHEZ AGESTA, Luis. «La apología de los gremios de Capmany». *Archivo de Derecho Público* (Universidad de Granada), II (1949), p. 61-109.
- *El pensamiento político del despotismo ilustrado*. Madrid: Instituto de Estudios Políticos, 1953.
- SEMPERE Y GUARINOS, José. *Ensayo de una biblioteca española de los mejores escritores del reinado de Carlos III*. Tom II, Madrid: Imprenta Real, 1785, p. 132-144.
- SIMÓN DÍAZ, J. «Correspondencia de Capmany con Floridablanca y Llaguno». A: *Aportación documental para la erudición española*. Madrid: 1947, p. 8-13.
- TORRES AMAT, Félix. *Memorias para ayudar a formar un diccionario crítico de los escritores catalanes*. Barcelona: Imprenta de J. Verdaguer, 1836, p. 145-152.
- VALLS, Pablo. «Biografía de don Antonio de Capmany y de Montpalau». A: *Reseña de la función cívico-religiosa celebrada en Barcelona el 15 de julio de 1857 para la traslación de las cenizas de don Antonio de Capmany y de Montpalau, y su biografía*. Barcelona: Imprenta Nueva de Jaime Jepús y Ramón Villegas, 1857, p. 77-130.
- VILAR, Pierre. *Assaigs sobre la Catalunya del segle XVIII*. Barcelona: Curial, 1973, p. 83-171.

SALVADOR SANPERE I MIQUEL: INTEL·LECTUAL, POLÍTIC I HISTORIADOR¹

JOAQUIM ALBAREDA SALVADÓ
Institut Universitari d'Història Jaume Vicens Vives
Universitat Pompeu Fabra

RESUM

Salvador Sanpere i Miquel va ser un intel·lectual rellevant, agitador cultural actiu, treballador incansable i militant polític en les files del republicanisme moderat. Va exercir un paper important com a introductor de les tesis positivistes i evolucionistes a Espanya. El seu llegat intel·lectual més remarcable fou *Fin de la nació catalana*, publicada l'any 1905, obra que culmina el procés de recuperació de la història de Catalunya iniciat amb la Renaixença. El llibre constitueix una fita decisiva en el coneixement de la Guerra de Successió gràcies a l'ampli domini bibliogràfic i de les fonts documentals internacionals per part de Sanpere, el qual li va permetre d'analitzar el tema des d'una adequada perspectiva europea i des d'un prisma que reflecteix la complexitat del moment i la divisió i la tensió viscudes a Catalunya.

PARAULES CLAU

Guerra de Successió, historiografia, Catalunya, Europa, positivisme, republicanisme.

Salvador Sanpere i Miquel: intellectual, politician and historian

ABSTRACT

Salvador Sanpere i Miquel was an important intellectual, an active cultural agitator, untiring worker and politically active in the ranks of moderate republicanism. He played an important role in introducing positivist and

1. Aquest text és una síntesi de l'estudi introductor de l'edició facsímil feta per l'editorial Base de *Fin de la nació catalana*, Barcelona, 2001, p. 5-27.

evolutionist theories to Spain. His most significant intellectual legacy was *Fin de la nació catalana* [End of the Catalan nation] published in 1905, a work culminating the process of reclaiming Catalonia's history, started with the Renaissance. This book represents a decisive landmark in our knowledge of the War of the Spanish Succession thanks to its extensive bibliographical range and the international documentary sources used by Sanpere, which allowed him to analyse the theme from an appropriate European perspective and through a prism that reflects the complexity of the time and the divisions and tensions at play in Catalonia.

KEYWORDS

War of the Spanish Succession, historiography, Catalonia, Europe, positivism, republicanism.

Salvador Sanpere i Miquel (Barcelona, 1840 - Barcelona, 1915) va ser un intel·lectual rellevant que bé es mereix una bona biografia, ara mateix inexistent. Un home culte, viatger, agitador cultural actiu, treballador incansable i militant polític, exponent d'una generació que maldà per una societat més justa i perquè s'obrissin camí la llibertat de pensament i la ciència en una Espanya endarrerida. Durant el Bienni Progressista s'implicà amb el moviment revolucionari i presidí una societat secreta a Barcelona. S'enrolà voluntari a la guerra d'Àfrica el 1860. S'ha dit que des de 1863 era francmaçó i que participà en el moviment de 1868 formant part de les Juntes Revolucionàries de Barcelona i de Martorell per ser, després, diputat a les Corts espanyoles entre 1872 i 1874.² Paral·lelament, va mantenir una activitat remarcable com a periodista polític. Col·laborà en periòdics com *El Debate*, *La Reforma*, *La República Ibèrica* i *El Independiente*. Entre 1868 i 1870 publicà la revista setmanal *Las Libertades Democráticas*. Fou autor de *La verdad sobre la República federal* (1875). Al llarg de la seva vida va mantenir els ideals democràtics i un republicanisme de caràcter moderat que el situava entre els republicans «transigents».

2. S. ALBERTÍ, *Diccionari biogràfic*, vol. IV, Barcelona, Albertí Editor, 1970, p. 220; a A. ELÍAS DE MOLINS, *Diccionario biográfico y bibliográfico de escritores y artistas catalanes del siglo XIX*, vol. II, Hildesheim - New York, Georg Olms Verlag, 1972, p. 579-581.

Efectivament, el trobem en les files del possibilisme que donà suport a Castellar a l'entorn de 1874, junt amb Narcís Monturiol i Manuel Angelon, i en les del republicanisme d'ordre que encapçalà Salmerón —amb qui Sanpere tenia bona relació— en els anys posteriors fins a la darrereria de segle. En les eleccions municipals de 1901 participà en la coalició republicana liderada per Lerroux, en la qual va tenir un paper actiu en el perfeccionament de la maquinària electoral, vinculació que va mantenir fins al final dels seus dies com a director d'*El Progreso. Diario Republicano Autonomista*.³ En esclatar la gran guerra mundial va portar a terme una intensa activitat a favor dels aliats.

Col·laborà amb Ildefons Cerdà en els estudis per a l'Eixample de Barcelona i, malgrat haver obtingut el títol d'arquitecte, no exercí aquesta professió. El seu interès derivà cap als terrenys de la història i de l'art, en els quals va tenir un protagonisme destacat. Finançat pel govern, per la Diputació, per l'Ajuntament i pel Foment del Treball, Sanpere viatjà per tot Europa, unes facilitats que, sens dubte, aprofità per a dur a terme la seva recerca històrica en diversos arxius. El 1870, el govern monàrquic de coalició el nomenà representant en l'exposició internacional d'obres de Londres, i la Diputació de Barcelona li encarregà l'elaboració d'una memòria sobre l'ensenyament de l'art aplicat a la indústria a França, Alemanya i Württemberg durant els anys 1872-1873. El 1873 fou comissari regi a l'Exposició Universal de Viena i el 1888, concloa l'Exposició de Barcelona, participà en la creació de les infraestructures museístiques de la ciutat comtal. Quatre anys més tard fou nomenat delegat d'Espanya a l'Exposició internacional de música i teatre. Fou membre de les acadèmies de Bones Lletres de Barcelona i de Sevilla i de l'Academia de la Historia de Madrid. Va potenciar la creació d'una càtedra de Teoria i Història de les Belles Arts (1882). També fou membre de la Junta de Museus de Barcelona. De temàtica historicoartística va publicar l'àlbum *Mariano Fortuny* (1879),

3. J. PICH (ed.), *Memòries de Conrad Coure. Recuerdos de mi larga vida. Tom v. Levantamientos federales y guerra carlista*, Vic, Institut Universitari d'Història Jaume Vicens i Vives, Eumo Editorial, 1994, p. 30; A. DUARTE, «Los posibilismos republicanos y la vida política en la Cataluña de los primeros años de la Restauración», a J. A. PIQUERAS i M. CHUST (comp.), *Republicanos y repúblicas en España*, Madrid, Siglo Veintiuno de España Editores, 1996, p. 190-191 i 199; J. B. CULLA, *El republicanisme lerrouxista a Catalunya (1901-1923)*, Barcelona, Curial, 1986, p. 47 i 49; vegeu també J. TERMES, «De la Revolució de Setembre a la fi de la guerra civil. 1868-1939», a P. VILAR (dir.), *Història de Catalunya*, vi, Barcelona, Edicions 62, 1987, p. 180.

JOAQUIM ALBAREDA SALVADÓ

una *Historia del lujo* (1886) i l'estudi *Los cuatrocentistas catalanes* (1906). Durant la Restauració fou un dels principals crítics artístics i va col·laborar en dos dels periòdics més importants, *El Diluvio* i *La Publicidad*.

D'altra banda, Sanpere va exercir un paper important com a introductor de les tesis positivistes i evolucionistes a Espanya, va rebre la influència de Krause i mantenia estrets vincles amb el republicanisme madrileny. Una bona mostra d'aquests lligams fou l'epíleg que Nicolás Salmerón redactà per al seu llibre *La emancipación del hombre. Historia de su desenvolvimiento físico, religioso, moral, político, científico y artístico* (obra en cinc volums, 1883-1887), així com les bones relacions que mantenia amb la Institución Libre de Enseñanza. De fet, l'historiador fou un dels principals introductors de les tesis positivoevolucionistes a Espanya mitjançant la traducció de la *Morfología general de los organismos* (1887) del biòleg alemany Ernest Haeckel, defensor del darwinisme, i d'*El universo social* (1883-1884) del filòsof Herbert Spencer, pare del positivisme evolucionista.⁴ Tanmateix, la difusió d'aquests nous corrents, que havien de fer possible aplicar una teoria de desenvolupament social evolucionista a la història de les societats humanes, no fou planera. Durant el període de la Restauració, els intel·lectuals progressistes van exposar els seus punts de vista des de periòdics com *La Gaceta de Barcelona* i *El Porvenir*, d'inspiració republicana. Els positivistes van protagonitzar una ofensiva important a l'Ateneu Barcelonès, el curs 1876-1877. Els intel·lectuals conservadors pressionaren la junta perquè prohibís les conferències de to positivista i lliurepensador, mentre que els liberals reclamaven llibertat de càtedra i d'expressió. L'afer es va resoldre en contra dels interessos dels progressistes i la junta implantà la censura prèvia en les conferències. Els intel·lectuals progressistes van publicar una nota de premsa, signada per Sanpere, Gener, Estasen i Almirall, entre d'altres, on criticaven la direcció de l'Ateneu. La iniciativa va servir, si més no, perquè

4. P. GABRIEL, «Socialisme, lliurepensament i científisme», a *Naturalisme, positivisme i catalanisme, 1860-1890*, a P. GABRIEL (dir.), *Història de la cultura catalana*, vol. v, Barcelona, Edicions 62, 1994, p. 146-148; també D. NÚÑEZ RUIZ, *La mentalidad positiva en España: desarrollo y crisis*, Madrid, Tucar, 1975, p. 103; V. CACHO VIU, *Els modernistes i el nacionalisme cultural*, Barcelona, La Magrana, 1984; J. MONÉS, «El darwinisme als Països Catalans», a P. ANGUERA (dir.), *La consolidació del món burgès. 1860-1900*, a B. DE RIQUER (dir.), *Història, política, societat i cultura dels Països Catalans*, vol. 7, Barcelona, Enciclopèdia Catalana, 1996, p. 330-331.

els conservadors adoptessin actituds més obertes, la qual cosa va permetre que els republicans moderats com Sanpere i Joan Sol i Ortega entressin a la junta directiva de l'Ateneu, presidida per aquest darrer, i que altre cop, en la seva programació, hi tinguessin cabuda les tendències positivoevolucionistes. El 1881, Sanpere era bibliotecari de la institució i va seguir intervenint en les conferències dominicals sobre el passat, el present i el futur de les classes obreres, bo i defensant la necessitat de limitar el treball dels nens i les dones a les fàbriques.⁵

Alhora, excel·lí com a historiador preocupat per dotar la historiografia catalana dels instruments i la consistència d'una disciplina científica equivalent a les historiografies europees d'aleshores. A tal objecte, dirigí la *Revista Histórica Latina* (1874-1877) i la *Revista de Ciencias Históricas* (1880-1887) —la primera de caràcter modern a Catalunya—, que van esdevenir mitjans importants de comunicació entre els estudiosos locals catalans i entre aquests i els hispanistes estrangers. Les seccions que solia incloure en la seva edició mensual reflecteixen els ambiciosos objectius que la guiaven: bibliografia, lingüística i filologia, etnologia, etnografia, cronologia, religió i mitologia, història, arqueologia, epigrafia, numismàtica, legislació, indumentària, belles arts, arts sumptuàries, documents, certàmens. En conjunt, l'obra historiogràfica de Sanpere, sempre preocupada pel rigor històric a partir de la documentació, abasta un ampli ventall temàtic: la geografia històrica i prehistòrica, els orígens ètnics de Catalunya, la formació de l'espai urbà de Barcelona i l'evolució dels estils artístics, de les idees, de les institucions i dels esdeveniments politicomilitars, entre altres temes. En el seu afany per estudiar les fonts documentals, copià l'obra extensa i fonamental del cavaller Francesc de Castellví, *Narraciones históricas desde el año 1700 hasta el año 1725*, que es troba al Haus-, Hof-, und Staatsarchiv de Viena, transcripció que és guardada a la Biblioteca de Catalunya. Tal com ha explicat Ramon Grau,⁶ la ingent tasca documental

5. Aquestes informacions sobre l'Ateneu me les ha proporcionades l'amic Josep Pich; vegeu també S. Riera. «El positivisme científic i la difusió del darwinisme», a *Naturalisme, positivisme i catalanisme, 1860-1890*, dins P. Gabriel (dir.), *Història de la cultura catalana*, vol. v, Barcelona, Edicions 62, 1994, p. 118-120 i J. Termes, «De la Revolució de Setembre...», p. 130-131.

6. R. GRAU, *Diccionari d'Història de Catalunya*, Barcelona Edicions 62, 1992, p. 963; *Ictineu. Diccionari de les Ciències de la Societat als Països Catalans (segles XVIII-XX)*, Barcelona, Edicions 62, 1979, p. 243.

de Sanpere s'emmarcava en un afany teòric de gran ambició. D'una banda, intentava harmonitzar la filosofia de Krause, introduïda a Espanya per Sanz del Río, amb el positivisme de Spencer. De l'altra, intentava articular la filosofia de la història basada en la idea de progrés amb el procés històric català des dels ulls del catalanisme romànticoliberal. Tanmateix, amb el pas del temps, s'imposà en l'obra de Sanpere el substrat positivista per damunt de les ambicions teòriques. La dificultat d'encaixar aquest marc teòric tan complex amb una realitat històrica concreta, com era la catalana, sumada a les limitacions conceptuals i metodològiques de les ciències socials de finals del XIX, expliquen les mancances de l'obra de Sanpere i al capdavall, com diu Grau, la seva enrevessada lògica, que fou criticada per Jaume Vicens Vives. Efectivament, l'historiador gironí no dubtà a enquadrar-lo ras i curt, com a Antoni de Bofarull, en el grup dels historiadors romàntics pel fet que Sanpere va analitzar la crisi del segle XV català des de l'òptica política atribuint la decadència als reis de la dinastia castellana dels Trastàmara. I això malgrat que Sanpere es mostrà molt sever, en els seus llibres *Barcelona, son passat, present i porvenir* (1878) i *Fin de la nació catalana* (1905), amb la *Historia crítica (civil y eclesiástica) de Cataluña (1876-1878)* de Bofarull perquè no tenia en compte la bibliografia existent i perquè no feia un ús rigorós de la documentació.⁷

De la seva extensa bibliografia recordarem, també, *Topografía antigua de Barcelona. Rodalía de Corbera* (2 volums, 1890-1892), sobre el plet que enfrontava la ciutat amb el marquès d'Ayerbe per la propietat dels terrenys de la Ciutadella, i *Los terrenos de la Ciudadela* (1911), un documentat estudi de l'impacte que aquesta fortificació va tenir sobre la ciutat, símbol per excel·lència de la dominació borbònica fins al seu enderrocament definitiu i la cessió del solar a la ciutat de Barcelona el 1869. També col·laborà en la *Geografía General de Catalunya* de Francesc Carreras Candi.

7. J. VICENS VIVES, «Sobre el problema de la decadencia económica de Cataluña en el siglo XV», a *Obra dispersa. Catalunya ahir i avui*, a cura de M. BATLLORI i E. GIRALT, Barcelona, Vicens-Vives, 1967, p. 463; R. GRAU, «L'aportació dels historiadors romàntics», dins P. GABRIEL (dir.), *Història de la cultura catalana*, IV. *Romanticisme i Renaixença, 1800-1860*, Barcelona, Edicions 62, 1995, p. 234-238.

SANPERE, POLÍTIC

Hem parlat de la trajectòria republicana de Sanpere, sempre dintre de paràmetres moderats i amb vincles estrets amb el republicanisme espanyol. Però el moment en què l'historiador va dedicar-se més intensament a la política fou el comprès entre 1872 i 1874. Fou elegit diputat per Igualada a les Corts espanyoles en el període comprès entre el 15 de setembre de 1872 i el 22 de març de 1873 i, de nou, a les Corts constituents de la República, entre l'1 de juny de 1873 i el 8 de gener de 1874. És interessant assenyalar que en les eleccions de 1873 triplicà el nombre de vots obtinguts en les anteriors (va passar de tenir-ne 482 a 1.483). De l'etapa de diputat cal remarcar la seva intensa activitat formant part de comissions de treball rellevants com la del jurat mixt de fabricants i d'obers, la que es creà sobre les classes obreres, la d'obres del port de Barcelona i la del ferrocarril de Girona a Figueres, entre d'altres. Solia intervenir en els debats amb tanta impaciència unes vegades, i amb tanta insistència en d'altres, que sovint el president de les Corts li recriminava la seva actitud i li retirava l'ús de la paraula perquè s'havia excedit en el temps o bé perquè feia discursos en el torn de preguntes. En la primera legislatura, en la qual va fer algunes de les intervencions més rellevants, manifestà la seva preocupació per la presència creixent de les partides carlines a Catalunya, les quals, davant la ineficàcia de l'exèrcit, havien interromput la línia del ferrocarril entre Saragossa i Barcelona. Va interpel·lar al govern sobre possibles irregularitats electorals a Iecla i a Roquetes en perjudici dels republicans. També insistí repetidament en la conveniència que fossin desallotjades les tropes aquarterades a la Universitat de Barcelona —cosa que va aconseguir—, les quals havien fet maniobres a la plaça i havien provocat que «algunos oficiales hayan dado de sablazos a los jóvenes estudiantes».⁸

En relació amb l'alçament dels carlins o de «la facció», com l'anomenava, amb partides a Olot, les Guilleries, el Vallès, Igualada i Berga, davant les repetides respostes del govern que asseguraven que el moviment estava controlat, Sanpere s'indignà i assegurà que els facciosos augmentaven, cosa que li feia expressar els seus dubtes sobre les aptituds del capità general. En una de les interpel·lacions

8. Agraeixo a Lluís Maria de Puig que m'hagi proporcionat les intervencions parlamentàries de Sanpere a les Corts espanyoles. Les cites pertanyen a les Actes de les sessions parlamentàries de 1872, p. 189 i 1613.

al ministre de Guerra va etzibar-li sense embuts: «Ya sabía yo que al Sr. ministro de la guerra iba a molestarle que un simple paisano se levantase a hablar de cosas militares; pero atienda S. S., y eso sírvame de disculpa, que si la gente monárquica tolera que su Rey vista de capitán general sin haber dado una batalla, yo, simple paisano, he llevado la mochila y el fusil en tiempo de guerra en defensa de mi Patria, y es por esto sin duda que tengo algun cariño a las cosas militares». Més endavant va insistir en els efectes desastrosos que provocà l'ocupació carlina d'Igualada i va demanar indemnitzacions per a les famílies que es van veure afectades.⁹ Però, ahora que criticava la inoperància de les tropes, denuncià els abusos del capità general Gaminde en atribuir-se poders omnímodes, perquè, «en las instrucciones que se han pasado a los jefes de columna, se les da una facultad que no posee ningun capitán general, cual es la facultad de que puedan por sí y ante sí suspender, destituir y reemplazar a toda clase de corporaciones del Estado. En estas instrucciones se manda además que aquellos individuos que fuesen presos por las columnas, como gente sospechosa de haber tomado parte en la rebelión carlista, sean entregados a los juzgados de primera instancia».¹⁰

L'altre tema en el qual va intervenir decididament —estretament lligat amb l'anterior— fou el projecte del govern de mobilitzar 40.000 homes amb l'objectiu de posar fi a la sublevació carlina. Sanpere el refusà enèrgicament. Enfront d'aquesta mesura, defensà amb vehemència l'abolició de les quintes. En aquest punt, la intervenció de Sanpere pujà de to: «¿Es que solicitáis esos 40.000 hombres para hacer frente al partido republicano? ¿Para combatirnos a nosotros? ¿Es para vencernos a nosotros si nos levantamos en armas, para lo que necesitáis tener 40.000 hombres? Ciertamente que no. ¡Si precisamente el ejército es nuestro más firme apoyo; si nosotros contamos con el ejército para establecer dentro de un plazo breve la república federal en España!» Com en tantes altres ocasions, però ara de forma dràstica, el discurs de Sanpere fou interromput pel vicepresident del Congrés amb un advertiment tallant: «Aquí no se puede hablar de la persona del Rey», que no va impedir que el diputat català, tossudament, continués parlant.¹¹

No ens allargarem més en la faceta política de Sanpere. Simplement preteníem posar èmfasi en les conviccions republicanes de l'historiador, les quals,

9. Actes de 1872 (9-10), p. 389.

10. Actes 1872 (18-12), p. 2446.

11. Actes 1872 (18-12), p. 792, 791, 795, 792-793.

sense cap mena de dubte, traspuen en la seva obra historiogràfica, malgrat el tarannà positivista que la guia.

L'OBRA *FIN DE LA NACIÓN CATALANA*

Sense cap mena de dubte, el llegat intel·lectual més important de Salvador Sanpere fou *Fin de la nación catalana*, publicada l'any 1905 (disposem d'una esplèndida edició facsímil de l'editorial Base de 2001), la qual culmina el procés de recuperació de la història de Catalunya iniciat amb la Renaixença. Sens dubte, l'obra constitueix una fita decisiva en el coneixement de la Guerra de Successió a Catalunya, malgrat que se centra en el breu període que comprèn l'evacuació de Catalunya de les tropes aliades i la decisió de resistir per part de la Junta de Braços (juliol de 1713), fins a l'inici de la repressió borbònica i el Decret de Nova Planta. No constitueix, per tant, una visió de conjunt sobre la guerra, ja que no aborda el període inicial, comprès entre les Corts filipistes de 1701-1702 i l'alçament català de 1705 a favor de Carles III l'arxiduc, ni els anys centrals del conflicte. L'obra se cenyeix exclusivament a la fase final, a partir del moment que els catalans, un cop abandonats pels aliats, decideixen resistir. En aquest sentit, el primer paràgraf del llibre indica clarament el capteniment de l'autor en relació amb el tema: després de fer esment a la traïdoria britànica, al·ludeix a «la invencible resistència de Felipe V en hacer la menor concesión a los catalanes, a quienes continuaba queriendo cobrar con vida y haciendas, pues aun le parecía poco el someterlos a aquella su funesta máxima política del jacobinismo realista francés, de una ley y un rey, que fue la que puso las armas en manos de los catalanes contra su autoridad y gobierno». Ara bé: tot seguit adverteix, desmarcant-se de la historiografia romàntica, que en la mesura que encara «no se han cicatrizado entre nosotros las llagas abiertas por la fratricida guerra de la Sucesión de España, para que no se crean acalorados nuestros juicios ni excesivos nuestros calificativos, diremos por una vez sola que de los juicios probaremos su sinceridad documentalmente y que los calificativos no quedan por encima, sino por debajo de los que merecieron un día a la Comisión parlamentaria de la cámara de los Comunes ingleses al emitir su “Informe sobre el caso de los catalanes”».¹²

12. S. SANPERE, *Fin de la nación catalana*, Barcelona, Tipografia L'Avenç, 1905, p. 1-2.

D'entrada, la monumental obra de Sanpere impressiona per l'ampli domini bibliogràfic (espanyol, francès, alemany i anglès) i de les fonts documentals (arxius de Barcelona, de Mallorca, de Viena, de Madrid, de Simancas, de Segòvia, de Lisboa, de Londres, de París), que li proporciona una base sòlida i aleshores excepcional, domini que li va permetre d'analitzar el tema des d'una adequada perspectiva europea i des d'un prisma que reflecteix la complexitat del moment i la divisió i la tensió viscudes a Catalunya —assenyaladament a Barcelona— en el darrer tram de la guerra. El resultat és, doncs, un treball netament positivista, en la línia de la historiografia científica que va prendre volada a l'Europa de la darrer part del segle XIX, el qual es desmarca i fa notar les divergències, a cada moment —quasi de manera obsessiva—, amb la historiografia romàntica. Tanmateix, és evident que el to abassegador positivista i erudit de l'obra acaba operant en perjudici de la síntesi i de l'eficàcia explicativa.

Efectivament, la voluntat positivista plana damunt el llibre i es manifesta no solament en l'elevat exercici d'erudició que conté, sinó també en les constants diatribes contra els historiadors que l'han precedit en l'anàlisi de la guerra, als quals retreu manca d'objectivitat: «Nosotros no tenemos nada que ver ni con “butiflers” ni con “vigatans”: como historiadores no podemos tener partido [...] nos gusta siempre anteponer el hecho, por desfigurado que nos llegue por la pasión del partido, que la historia no lo es sino de la lucha de los partidos, a las afirmaciones priorísticas».¹³ Així doncs, si d'una banda expressa les seves discrepàncies profundes amb el marquès de San Felipe i amb Joaquin de la Llave pels seus prejudicis ideològics, les seves falsedats i els seus errors d'anàlisi, de l'altra critica Mateu Bruguera, a qui considera poc autoritzat, tant per la manca de rigor en l'ús de la documentació, la qual sovint no cita malgrat haver-la manejat, com per la interpretació que fa. El qualifica d'«hombre a la antigua» i li desaprova «su manía en ocultar lo que le parecía deslucir la defensa de Barcelona»; havia d'haver fet «un trabajo crítico en lugar de una obra patrioter». Tampoc no estalvia censures a Víctor Balaguer i a Antoni de Bofarull perquè «ni uno ni otro hicieron nunca investigaciones», crítica que fa extensiva a Andreu Avel·lí Pi i Aramon. En general, els retreia que «no se sirve a la patria disimulando los errores de sus pueblos», i se'n distancia sense embuts: «nosotros no creemos natural ese pudor patriótico, y porque no queremos diplomacias con la posteridad».¹⁴

13. S. SANPERE, *Fin...*, p. 145.

14. S. SANPERE, *Fin...*, p. 286, 462, 146, 265, 290, 356, 327, 596.

És obvi que les «Narraciones» del cavaller Francesc de Castellví constitueixen un dels pilars de *Fin de la nació catalana*. Al montblanquí, que va viure el setge de Barcelona i que emigrà a Viena el 1726, on va redactar la magna obra, li reconeix imparcialitat, rectitud i independència de judici: «Vio todo lo que cuenta, que de lo que no vio tuvo informes directos de sus actores o de los que lo presenciaron». Però, a banda de precisions de caràcter factual o de desacords precisos en la interpretació d'alguns fets, li retreu que en alguns moments silencia temes perquè residia a Viena, on rebia una pensió de la Cort imperial. Diu: «Escribió sus Narraciones en Viena, con la esperanza de que le proporcionarán de qué vivir». Assenyala tanmateix, en honor seu, en parlar de les acusacions de manca de lleialtat que formulà al virrei Starhemberg per haver abandonat precipitadament Barcelona, escrites de Viena estant, que «ningún provecho, sino grandes disgustos, había de producirle a Castellví su imparcialidad y rectitud». Ara bé, sempre que pot, Sanpere no s'està d'assenyalar «el apasionamiento de clase» del cavaller Castellví. Així, en parlar de la negativa del govern de Barcelona que els homes del general Nebot prenguessin Mataró, que ja es trobava sota obediència borbònica, pel temor que es vengessin dels grups socials benestants que s'hi havien refugiat després de la decisió de resistir presa per la Junta de Braços el juliol de 1713, escriu: «Castellví es sobrado imparcial para ocultar el hecho y lo denuncia, pero es sobrado aristócrata para atreverse a juzgarlo. No guardará, como ya hemos indicado, la misma reserva cuando el elemento popular se haga dueño del gobierno. Nosotros, que no pertenecemos a ninguna clase al escribir de historia, decimos que todos faltaron, y que tales debilidades comprometen por igual los individuos, las clases, los pueblos y los historiadores». Ho fa de nou quan retreu a Castellví que justifica l'actitud dels homes d'ordre que regien la resistència enfront dels comerciants representats per Salvador Feliu de la Penya, el cosí i hereu de Narcís. Per això li retreu que «queriendo Castellví, a pesar de sus preferencias de clase, ser imparcial», acaba atribuint el fracàs de la resistència de Barcelona al govern en el qual predominaven els comerciants. Es tracta, en definitiva, «de asuntos de opinión y ser la suya tan contraria al elemento popular o burgués, por él siempre llamado “mercante”». Aquesta mena d'objeccions a la interpretació de Castellví ens remetent, sens dubte, al perfil demòcrata i republicà de l'historiador i home polític que fou Sanpere, un substrat ideològic que no amaga, per exemple, quan qualifica de «asqueroso e inhumano

tráfico de carne humana» l'«asiento de negros» obtingut pels britànics en el tractat d'Utrecht.¹⁵

UN GIR DECISIU EN LA INTERPRETACIÓ DE LA GUERRA DE SUCCESSIÓ

Però valorem ara quines són algunes de les principals aportacions de l'obra, deixant a banda, naturalment, la multitud d'informacions puntuals que aporta, fruit de l'immens treball d'arxiu en què es fonamenta. La primera i més indiscutible és que insereix el tema en el context internacional de la guerra, imprescindible per entendre el seu descabdellament des del moment que els territoris de la Corona d'Aragó van decantar-se per Carles III l'arxiduc, fins a l'Onze de Setembre de 1714. En l'obra hi té un relleu especial l'anàlisi dels tractats d'Utrecht, de Rastatt i de Baden. Ens mostra el rerefons dels interessos de les principals potències implicades i els maneigs polítics que es van produir en el seu decurs, especialment en relació amb el «cas dels catalans». Unes negociacions que posen en evidència tant la fragilitat de les fronteres a l'Europa d'aleshores com el lloc que cal concedir als factors contingents en l'anàlisi històrica. En aquest sentit, una de les qüestions més interessants que exposa Sanpere és la de l'exigència de part de Felip V de crear un principat a Limburg (Països Baixos) per a la seva «camarera mayor», la princesa d'Orsini —que va gaudir de poders omnímodes a la cort d'Espanya—, davant la qual el príncep Eugeni de Savoia, en representació de l'emperador, demanà de permutar aquesta concessió pel respecte a les Constitucions catalanes en les converses que va mantenir amb el mariscal Villars a Rastatt a principis de 1714. La qüestió bloquejà temporalment la signatura de la pau fins al Tractat de Baden, en el qual s'eliminaren les dues condicions. Lluís XIV —delerós de posar fi a aquella llarga i ruïnosa guerra— pressionà el seu nét perquè signés la pau amb Holanda, la qual cosa implicava que renunciés al principat de Limburg. De fet, condicionà el seu suport militar a Felip V —que resultà decisiu per a la presa de Barcelona— a la concreció de l'acord amb Holanda, el qual es va fer realitat el juny. L'altre fet nou que l'obra exposa és el del canvi

15. F. DE CASTELLVÍ, *Narraciones históricas*, I, II, III. A cura de J. M. MUNDET i J. M. ALSINA, Madrid, Fundación Elías de Tejada y Erasmo Pércopo, 1997, 1998, 1999, respectivament; S. SANPERE. *Fin...*, p. 106, 40, 594, 104, 217, 285, 286, 287, 288, 326, 69.

d'orientació britànica en relació amb els catalans, quan pràcticament el duc de Berwick preparava l'assalt definitiu de Barcelona. Efectivament, en morir la reina Anna Stuart, el 12 d'agost de 1714, el seu successor Jordi I de Hannover donà instruccions favorables als catalans al seu representant a la Cort de França (influenciat pels *whigs*, que recuperaren el poder després d'haver-ne estat desplaçats pels *tories* el 1710, els quals havien negociat amb França la fi del conflicte). Efectivament, Matthew Prior s'entrevistà amb el marquès de Torcy per comunicar-li que, tot i els tractats signats, i per tal de preservar les bones relacions entre els dos països, calia que Lluís XIV fes per manera de salvar Barcelona i Catalunya mitjançant un acord. I el 6 de setembre el secretari de la regència, Adisson, comunicà a Dalmases que havia donat ordres als vaixells anglesos que es concentrassin al port de Maó per garantir la seguretat dels barcelonins. Aquest canvi de rumb inquietà Lluís XIV i Felip V i féu accelerar les gestions dels ambaixadors Pau Ignasi de Dalmases a Londres i Francesc de Berardo a Viena. Però tot fou debades, perquè cinc dies després queia Barcelona i, una vegada més, la *realpolitik* imposava els seus dictats per damunt dels compromisos i de les bones intencions.¹⁶

L'altra gran aportació de Sanpere, que significa un tall radical amb la historiografia precedent, fou la de parar atenció a les actituds polítiques en l'interior de la societat catalana, de la qual va dibuixar una visió no gens idíl·lica, lluny de la que van presentar els romàntics, els quals no es cansa de blasmar. A tall d'exemple, l'anàlisi sobre la Junta de Braços que havia de decidir si s'acordava la resistència, el 5 de juliol de 1713, porta un títol significatiu: «Vacilaciones de la nobleza. Actitud heroica del pueblo». La desbandada dels nobles i dels rics un cop proclamada la resistència foren el corollari d'aquestes «vacil·lacions», per no parlar de la traïció de Pau Dalmases, pare de l'ambaixador català a Londres, refugiat a Mataró, que passava al filipista duc de Pòpuli les cartes que li adreçava el seu fill perquè les fes arribar al Consell de Cent.¹⁷ Sanpere, des d'un posicionament favorable a les llibertats catalanes que estaven en joc en el tram final de la guerra, si bé sempre crític amb les actituds intransigents, interpreta encertadament que en els darrers mesos de la resistència es

16. J. ALBAREDA, *La Guerra de Successió i l'Onze de Setembre*, Barcelona, Empúries, 2000, p. 74-81; «El "cas dels catalans"», a *La conducta dels aliats arran de la Guerra de Successió (1705-1742)*, Barcelona, Fundació Noguera, 2005.

17. 16 S. SANPERE, *Fin...*, p. 122, 267.

produí «una nueva reivindicación del espíritu foral, cada día más exacerbado por el peligro creciente y la inminente ruina de la patria. Los que sostenían el empeño de la guerra con más firmeza eran los que lo hacían por sus libertades, por sus franquezas, por sus fueros [...] Los que ahora estaban al frente de la ciudad lo que tenían más a pecho era la defensa de sus moribundas libertades, la defensa de su integridad nacional». Però alhora, en la seva anàlisi atenta al component social, distingeix entre els resistents un «partit aristocràtic» i un de «democràtic».¹⁸ Es mostra crític, d'altra banda, amb aquells que, a parer seu, van prioritzar els objectius imperials (el virrei Starhemberg i el canceller Llorenç Tomàs Costa, «jefe del partido intransigente austríaco») als de la causa dels catalans. I, especialment, amb l'ambient de religiositat exacerbada que presidí el darrer any de la guerra, animat pel vicari general Josep Rifós i per Manuel Ferrer i Sitges: «a fortalecer, pues, la fe en el milagro, que llegaría en su momento, en ese milagro pronosticado a diario por los oradores de la plaza pública, curas y frailes, acudían Rifós y Ferrer y Ciges», un ambient que van afavorir les prediccions de les «beatas y gentes de virtud», davant les quals expressà el seu desacord el conseller Rafael Casanova.¹⁹

En la relectura de l'episodi heroic del darrer any de guerra i del setge de Barcelona feta per Sanpere hi ocupen un lloc important l'anàlisi de les decisions polítiques preses pels resistents i la constatació de la manca d'un òrgan de govern eficaç que aconseguís desbloquejar la ciutat i poder recuperar part del territori, objectiu que semblava possible el gener de 1714, quan es produí un alçament antifiscal generalitzat però mancat de coordinació. També es mostra crític amb les autoritats resistents per haver fet una lectura esbiaixada, en sentit esperançador, de la notícia de la pau de Rastatt entre l'emperador i França (el 7 de març de 1714), la qual fou celebrada a Barcelona la diada de Sant Jordi amb crits de «Visca Carles III i el rei de França» i amb gestos de simpatia cap als soldats francesos. Qualifica aquesta interpretació, motivada per la desesperació, com l'«equivoc», sorgit arran de la carta que Ramon de Vilana Perlas, secretari imperial —personatge recuperat de l'oblit per Ernest Lluch—, va adreçar als Comuns, en la qual els comunicava que l'emperador Carles VI, en la pau de Rastatt, havia obtingut de França el reconeixement dels drets com a legítim rei d'Espanya, malgrat que la lletra concloïa de forma ambigua: «en cuyo principio [...] podréis asegurarnos

18. S. SANPERE, *Fin...*, p. 268, 316, 285.

19. S. SANPERE, *Fin...*, p. 362, 275-276, 559.

que sucesivamente os dispensará mi clemencia las asistencias que se hagan arbitrales en la posibilidad».²⁰ Certament, la inclusió dels títols de Carles VI —una concessió de Lluís XIV que indignà Felip V— no implicava el reconeixement dels drets, tal com els oficials francesos van manifestar a les autoritats catalanes, i, a més, en el tractat no es feia referència al respecte a les Constitucions. L'única explicació és que els resistents s'agafaven a un ferro roent i conservaven una darrera esperança en les pressions que rebia Felip V de Lluís XIV perquè negociés amb els catalans. Fruit d'aquest «equivoc» van ser les converses empreses per la Ciutat —molt ben representada pel comerciant Sebastià Dalmau— amb els oficials francesos i amb el ministre de Felip V Jean Orry, en les quals aquests darrers van oferir la possibilitat de conservar part de les llibertats, especialment el règim municipal. Fou la darrera ocasió per salvar el marc constitucional —o una part d'ell— i de signar una rendició amb certes garanties, encara que, com sabien perfectament els resistents, l'obstinació de Felip V feia poc creïble cap promesa en aquest sentit, convenciment que els empenyia a la resistència a ultrança, mentre confiaven en una mena de miracle, fruit de la pressió internacional. Però no van arribar a cap acord, perquè la Ciutat va respondre que no s'acontentava amb la restitució de les llibertats sense una garantia que n'assegurés la possessió i que no podia arribar a cap pacte sense l'aprovació de l'emperador. El «partit austríac intransigent» i l'obstinació dels resistents (de Joan Francesc Verneda —cunyat de Vilana—, de Joan Francesc Ferrer, d'Antoni Villarroel) en foren responsables, a parer de Sanpere, que sentència amb contundència: «traición no la hubo; obcecación sí, mucha, para no decir que lo que hubo fue sobra de mentecatería».²¹

Un altre aspecte fonamental i molt poc conegut en el qual posa èmfasi l'historiador és el *tour de force* entre el Consell de Cent, la Diputació del General i el comandament militar per dirigir la defensa, tibantor que va originar un autèntic conflicte de poder que féu minvar l'eficàcia defensiva i que es va resoldre, finalment, en perjudici de la Generalitat. Sanpere planteja que en l'enfrontament entre Villarroel, el cap militar, i el conseller en cap Flix —situació que es va repetir amb el seu successor Casanova— van topar l'esperit modern i l'antic, sense que els resistents s'adonessin que el sistema de la Coronela era anacrònic i poc operatiu. L'increment del pes del poble menut en la defensa —en la mesura que els grups benestants i els nobles havien abandonat Barcelo-

20. S. SANPERE, *Fin...*, pp. 353-354.

21. S. SANPERE, *Fin...*, p. 562; J. ALBAREDA, *La Guerra...*, p. 106-113.

na— decantà la concentració del poder en mans del Consell de Cent. Sense el control efectiu del territori, un cop exhaurits els recursos econòmics (que procedien de donatius, de segrestos i del producte dels arrendaments per sis anys) i greument endeutada, la Generalitat instà la Ciutat que es fes càrrec de la defensa, responsabilitat que aquesta assumí. Per tant, diu, fruit d'aquest «golpe de estado concejil», la Generalitat no va morir l'11 de setembre, sinó el 26 de febrer de 1714.²² Acabar amb l'anarquia, conclou, i assolir una concentració de poder en mans enèrgiques era indispensable; posar fi al dualisme en l'exercici del poder i en la presa de decisions, en mans del comandant Villarroel i del conseller en cap Casanova, constituïa un «acte patriòtic». Però el contenciós mai no s'havia de resoldre en perjudici del màxim organisme de govern del país, la Generalitat.

Més enllà d'aquesta reflexió sobre les tensions internes de la resistència i sobre la quota de responsabilitat dels dirigents polítics catalans en la derrota de 1714, tema en el qual mai cap historiador no ha aprofundit com ho fa Sanpere, hi ha altres aspectes sobre els quals l'obra aporta llum. Un d'ells fa referència al tarannà obstinat, poc prudent i venjatiu de Felip V, que menystenia els repetits consells de Lluís XIV que li recomanaven moderació i que cerqués un acord amb els resistents: «No podían entenderse Luis XIV y Felipe V. La escasa inteligencia política del Borbón español no podía comprender las lecciones de la experiencia de su abuelo. Joven y apasionado, se rendía a las sugerencias de los que creían que gobernar es imponerse, que imponerse es triunfar; y como era seguro triunfar de Barcelona a la corta o a la larga, como se había dicho a Pópuli, no había por qué seguir otra conducta política».²³ De manera semblant insisteix en la repressió sagnant dels exèrcits filipistes durant l'any 1713, de fet iniciada a partir de l'estiu de 1707 a les terres de Lleida, amb intencions intimidadores, tal com ha explicat Josep Maria Torras i Ribé,²⁴ i que Sanpere qualifica de forma contundent en un títol d'un subcapítol com de «Guerra a cuchillo». Una política deliberadament repressiva que té la seva culminació en el «terrorismo militar» (un altre títol significatiu) de l'endemà de l'Onze de

22. S. SANPERE, *Fin...*, p. 329, 327, 331. Aquesta idea ha sigut posada en qüestió en el magnífic treball d'Eduard MARTÍ, *La Conferència dels Tres Comuns (1697-1714). Una institució decisiva en la política catalana*, Lleida, Pagès, Fundació Lluç, 2008.

23. S. SANPERE, *Fin...*, p. 227.

24. J. M. TORRAS I RIBÉ, *La Guerra de Successió i els setges de Barcelona (1697-1714)*, Barcelona, Rafael Dalmau Editor, 1999, p. 195 i s.

Setembre que va patir una Catalunya «entregada al despotismo de autoridades que ardían en deseos de venganza», en la qual el sol fet del manteniment als llocs de comandament polític de generals que «se habían hecho ya temer por sus barbaridades, había de dar por resultado la quietud por el terror de sus nombres y de sus pasados hechos».²⁵ La visió del desenllaç de la guerra es completa amb l'anàlisi del Decret de Nova Planta, de 16 de gener de 1716, bo i incorporant els informes previs de Francesc Ametller i de José Patiño i la deliberació del Consell de Castella, en la qual Llorenç Mateu s'oposà a la liquidació de les Constitucions i de les institucions catalanes. En aquesta mesura política transcendental per a la història de Catalunya, Sanpere vol deixar constància que «no porque Ameller, como buen absolutista, contribuyera a la abolición de las libertades políticas, se ha de negar, como no sea de agradecer por los partidarios de la legislación civil catalana que a él se debe el haberse conservado ésta integra, y menos desconocer que en el seno mismo del Consejo de Castilla hubo defensores del régimen foral».²⁶

El llarg recorregut d'aquesta extensa i densíssima obra, a estones caòtica i difícil de pair, però que aporta claus decisives per a la comprensió de la Guerra de Successió i que constitueix una fita en el camp de la ciència històrica a Catalunya, es clou amb una breu conclusió. En ella hi reflexiona sobre una frase de Castellví —que dona el títol a l'obra de Sanpere— que ha generat un malentès entre molts historiadors que, malauradament, no han llegit *Fin de la nació catalana*. Diu Sanpere: «Castellví declara muerta la nación catalana cuando sus concelleres entregan la bandera de Santa Eulalia a los soldados de Felipe V». Però, tot seguit, rebut aquesta intepretació del cronista de la guerra: «Pero ¿qué es lo que murió en 16 de enero de 1716? Pues pura y simplemente un estado, un modo de ser político del pueblo catalán, y decimos del pueblo catalán porque un pueblo vive mientras su lengua vive [...] lo que murió fue sólo un estado, una organización política, no un pueblo, y cuáles sean los destinos de ese pueblo en lo futuro esto lo escribirán en la continuación de los siglos sus historiadores».²⁷ . Sens dubte, per tal d'evitar equívocs, hauria estat més escaient el títol: *¿Fin de la nación catalana?*

25. S. SANPERE, *Fin...*, p. 211 i 650.

26. S. SANPERE, *Fin...*, p. 688-689.

27. S. SANPERE, *Fin...*, p. 690.

ANTONI ROVIRA I VIRGILI

JOSEP M. FIGUERES
Universitat Autònoma de Barcelona

RESUM

Repàs a la trajectòria periodística d'un dels més dinàmics i destacats periodistes del segle xx, segurament el més rellevant des de la perspectiva progressista i catalanista. En l'article es descriuen els antecedents, l'evolució i el final a l'exili, des d'una perspectiva eminentment en clau d'alta divulgació, atenent al format sintètic de mostrar la trajectòria d'un periodista, i es fixa l'atenció en els diversos treballs que l'han estudiat com a periodista, de Jaume Sobrequés a Josep M. Roig Rossich, intentant d'elaborar una síntesi sobre aquesta vessant, especialment important durant les dècades de 1920 i 1930.

PARAULES CLAU

Història política, periodisme català, història del catalanisme polític, Antoni Rovira i Virgili.

Antoni Rovira i Virgili

ABSTRACT

Review of the journalistic career of one of the most dynamic and leading journalists of the 20th century, surely the most relevant from a progressive and Catalan nationalist perspective. The article describes the background, development and ultimate exile, employing a point of view that is eminently informative, given the synthesis-based format of focusing on his journalistic career, and attention is paid to the various studies of him as a journalist, from Jaume Sobrequés to Josep M. Roig Rossich, attempting to create a synthesis of this aspect that was particularly important in the 1920s and 1930s.

KEYWORDS

Political history, Catalan journalism, history of political Catalan nationalism, Antoni Rovira i Virgili.

En arribar al segle xx,¹ dins el curs d'història del periodisme de la Universitat Autònoma de Bellaterra, sempre indiquem als alumnes la mateixa frase d'introducció: tenim dos grans escriptors que tenen profunda influència en la societat de la primera meitat del segle mitjançant els seus articles a la premsa. Un, Josep Pla, representa el pensament conservador, liberal, exponent d'un sentiment profund de la catalanitat plàcida i reposada. L'altre és la manifestació més contundent de la voluntat de renovació, de millora, de protesta, de canvi. Ens referim, és clar, a Antoni Rovira i Virgili. Si Pla encarna la visió descriptiva, estàtica, el segon, el nostre protagonista d'avui, representa el sentit de canvi innat també en l'ànima dual catalana. Un pensa: si sempre s'ha fet així, no ho toquem pas. I l'altre barrina: com ho podem millorar?

Rovira és optimista, és un caràcter que pensa, fins i tot en el moment més dur, en l'èxit, el triomf de l'ideal. Escriu:²

Catalunya és molt més que una multitud de gent i una estesa de terres. És un poble amb personalitat i amb consciència. Llenguatge i història i geografia i biologia s'han ajuntat ací per a crear un esperit col·lectiu amb una voluntat. I això és el senyal de la nació. És la voluntat de la nació, i no ja la simple embranzida de la multitud, la força que ha situat Catalunya en el lloc d'avançada de les lluites peninsulars. És la voluntat de la nació la que, davant una guerra que ens ha estat imposada, manté tibants els nostres ressorts anímics i ens dona coratge per a combatre fins a la victòria. Els homes poden caure. Les terres poden ésser envaïdes. Les institucions polítiques poden canviar. Però quan veiem aplegat el nostre poble i comprovem que és un poble amb unitat i amb personalitat —es a dir, una nació— compremem que és indestructible, i que la seva voluntat persistent el durà al triomf definitiu.

1. Conferència al Col·legi Oficial de Doctors i Llicenciats, dins el cicle «Historiadors» de la Societat Catalana d'Estudis Històrics, dictada el 21 de desembre de 2010.

2. Antoni ROVIRA I VIRGILI, «El pas de les banderes», *La Humanitat*, 7 d'octubre de 1936. Primer article del llibre *15 articles*.

És l'article «El pas de les banderes», que aparegué en moments de complicacions, encara, entre les tendències polítiques durant la Guerra Civil. Fou escrit arran de la manifestació commemorativa del 6 d'octubre, data sobre la qual encara caldria revisar molts tòpics i prejudicis engegats pel franquisme, el revisionisme i el catalanisme tradicional. Rovira no està per limitacions i ho deixa anar nítidament. Celebra l'aniversari sortint al carrer. Explica com va al port a rebre el *Zirianin*, «navili que ve de lluny...». Durant el conflicte manté una posició de projecció de la història pròpia, en els episodis bèl·lics, com en l'article «El Corpus de Sang»,³ i sempre amb dimensió històrica:

Les preocupacions i els dolors de l'actual guerra no priven els catalans de commemorar les dates culminants de la pròpia història. Els fets d'avui seran fets històrics demà. Per damunt dels temps i dels llocs hi ha la doble unitat cronològica i geogràfica de la nació. La nació catalana és d'ahir i d'avui i de demà, perquè és de sempre.

La història com a element de futur, i de present. Recorda el 1714 i manifesta que no és la fidelitat, la lleialtat vers Carles d'Àustria, l'única raó de l'esforç, sinó, literalment, «el màxim valor a la doble llibertat individual i col·lectiva»⁴.

L'aportació de Rovira és molt rellevant, abasta diversos àmbits: la reivindicació de la llengua catalana, el coneixement de la història en recerca i divulgació, el periodisme d'opinió i de comentaris crítics, l'anàlisi política del moment, la visió de les relacions internacionals, l'estudi polític. Ens disposem a esbossar una panoràmica de la seva figura fixant-nos més en el periodista i l'historiador que en el polític i l'escriptor, tot i la limitació de no conèixer a fons la seva monumental obra: dotze mil articles i mig centenar de llibres.

Centrem-nos en el nostre personatge. Domènec Guansé ens el descriu: «Perfil socràtic, cabells negres, espessos, llustrosos, ben clenxinats. Darrera els vidres gruixuts de les ulleres, una mirada àvida. En una de les pupil·les, un nuvolet minso, que potser li enterbolia parcialment la vista. D'aquí que, en caminar, avancés poc segur, desmanyotadament, mirant a terra. Vestia de negre, llaç a la manera de Nicolau, també negre, camisa blanca. Vestia així, com de ritual, en les solemnitats polítiques. Impressionava la manera d'encaixar la

3. *La Humanitat*, 6 de juny de 1937.

4. *La Humanitat*, 11 de novembre de 1937.

mà, com si us volgués retenir i alhora encoratjar, encomanar-vos aquella mica de febre que el mantenia tens. Era com si us digués: “Endavant, endavant!”⁵

DE TARRAGONA A LA CAPITAL DE CATALUNYA GRÀCIES AL PERIODISME

Rovira neix el 1882, el primogènit de tres germans. El seu pare, procedent d'una família camperola de Sarral, ha endegat un comerç de carros, mentre que la mare, que té un esperit dinàmic, obre una botiga. Tot i el dinamisme, no hi ha massa èxits comercials. Malgrat les dificultats, algun estiu Rovira el passa als boscos de Poblet, on, sobretot, pot estudiar. Del pare hereta l'afany republicà que el caracteritzarà al llarg de la vida, i de la mare —que creu en Déu però no en els capellans—, el sentit racionalista. Lector de Pi i del seu diari *El Nuevo Régimen*, entén el federalisme, el republicanisme i els valors de la societat igualitària i se'ls fa seus. S'inscriu en la Joventut Federal. Sempre recordarà que als tretze anys va entrar en contacte amb una entitat política, el Centre Federal de Tarragona. Als quinze escriu els primers versos i publica el primer article, que apareix sense signatura.

Penetra aleshores en una dinàmica de lectures, des de poetes com Maragall fins a escriptors estrangers com Ibsen, Hugo, Zola..., que li obren móns nous, gràcies a les col·leccions de *Joventut*, *L'Avens* i altres que són a l'abast i el ric periodisme del moment, especialment *La Campana de Gràcia*, *La Publicidad* i *Lo Teatre Català*. Als disset anys, publica el primer article, en català, a *La Justícia*, i en el portaveu dels federals hi palesa l'inici d'una carrera que, jove i actiu com és, tot i de Tarragona estant, es preveu fecunda. El 1901 apareix el primer article seu a *La Autonomia* de Barcelona. Neix el periòdic *La Avanzada*, que dirigirà des del 1902, un setmanari republicà i federal. Després d'una estada a la presó per criticar la monarquia, apareix l'escriptor de ploma fàcil i apassionada, alhora que reflexiva i elaborada. Fa el primer parlament públic davant la làpida de Pi i Margall, que la ciutadania costreja, i el 1903 viatja a Madrid en representació de la Joventut Federal. A Barcelona comença estudis de dret. El 1904 estrena el drama *Nova vida* a l'Ateneo Tarraconense de la Classe Obrera. Entre versos i teatre, sembla que apareix un nou escriptor.

5. Domènec GUANSÉ, *Abans d'Ara*, Barcelona, Aymà, 1966, p. 61-68.

No serà ben bé només això. Ho explica el 1938 a «Com vaig ésser periodista», el pròleg que redacta per a l'edició del recull *Quinze articles*, que presenta al premi Almirall de periodisme. S'hi presenten amb ell vint originals de periodistes com Lluís Capdevila, Jaume Passarell i Manuel Valldeperes i escriptors com Ferran Soldevila i Anna Murià.⁶ Rovira el guanya i n'és finalista Soldevila. Al dit pròleg escriu:

Des d'aleshores el periodisme va ésser la meua vocació cabdal. Vaig sentir també aviat la vocació política. Les dues vocacions van convergir en el periodisme polític. Ensem sentia la vocació literària. Totes les característiques de la meua activitat d'home es feien ja vistsents en la meua adolescència. Només els calia, per a descabdellar-se, trobar l'ocasió propícia. [...] *El Poble Català*, setmanari, va obrir, a les darreries del 1905, un concurs per a premiar, amb 40 pessetes, les millors notes periodístiques. Es deia que aquell periòdic es convertiria aviat en diari. No era arriescat de suposar que el concurs tenia per objecte el descobrir possibles redactors. El darrer dia del termini, a la matinada, vaig escriure unes notes sobre els incidents que s'havien produït a Barcelona a la sortida del «Banquet de la Victòria» organitzat per la Lliga Regionalista, i sobre la separació de Suècia i Noruega. Una nota de política catalana i una altra de política internacional. Venien a ésser com un programa de la meua plena actuació de periodista. Vaig guanyar el premi, i al cap de mig any vaig asseure'm a la taula de redacció d'*El Poble Català*, diari.

En el periòdic, Rovira hi té llibertat d'acció i una alta consideració. Serà el redactor més ben pagat. Carles Soldevila diu que excel·leix en els reportatges i que aplica «injeccions de ben dosificada literatura a la descripció d'un acte polític, d'un aplec patriòtic, d'una cerimònia cívica».⁷ Es forja un estil propi basat tant en la lectura dels qui seran clàssics polítics catalans com Almirall o Prat com en els diaris francesos i italians, que seguirà curosament.

El gener del 1908, a més de ser redactor d'*El Poble Català*, dirigirà el setmanari abrandat *Revolta. Setmanari Nacionalista Republicà*. El primer número és denunciat i Rovira detingut. Pocs dies després dicta una conferència a

6. Pot veure's el resultat de les eleccions en el *Diari Oficial de la Generalitat de Catalunya* del 10 de desembre de 1937, reproduït i comentat a Josep M. FIGUERES, *Lluís Capdevila*, Barcelona, Fundació Josep Irla, 2010.

7. Carles SOLDEVILA: *Rovira i Virgili*, Barcelona, Quaderns Blaus, cf. per Artur Bladé i Desumvila.

l'Ateneu Enciclopèdic Popular on parla de nació oprimida, Catalunya, i nació opressora, Espanya. Li demanen dos anys de presó, que caldria afegir a les dues causes per l'editorial del número 1 de la revista amb problemes, *La Revolta*.

A partir d'aquest moment la vida periodística de Rovira anirà lligada a la del periodisme dels anys vint i trenta, tan intensos, escrivint, dirigint, fundant revistes i àdhuc diaris com *La Nau*, de 1927. Estarà en totes les campanyes del país, des del famós pressupost de cultura de l'Ajuntament barceloní el 1908 fins a la resistència als rebels durant tota la guerra, defensant les forces d'esquerra republicanes que assoliren l'èxit electoral per la llibertat i l'autonomia de Catalunya.

Fa campanya contra l'embarcament de tropes al Marroc des d'*El Poble Català*, i escriu en diverses publicacions. El 1909 es casa amb Maria Comas, i el mateix any mor el seu pare i publica el primer llibre, *Episodis*, en la col·lecció, important, del diari, al costat de noms com Pous i Pagès o Folch i Torres. Textos creatius on apareix, vigorosa i nerviüda, una prosa que descriu, des del cabaret fins a la presó, una societat.

Neix també la producció assagística al costat de la literària, com els *Episodis*, amb el treball *La representació proporcional en el sufragi universal*, que edita el partit on milita, la Unió Federal Nacionalista Republicana. El mateix 1910 apareix a *El Poble Català* l'article on reclama la cooficialitat de la llengua catalana, seguint l'exemple de Bèlgica i donant suport a la proposició de M. Folguera i Duran a la Diputació de Barcelona. Contemplem els eixos del seu pensament: l'anàlisi de la realitat política, amb posicionaments propis i una dosi abundosa d'exposició analítica, i la defensa ardida i raonada de la identitat catalana en tots els àmbits.

Amb la Mancomunitat, Rovira proposa per a la institució el nom de Generalitat. També publica textos sobre nacionalisme, obrerisme i sindicalisme en el diari on ja s'ha fet un nom i fins i tot, amb pseudònim, Wifred, a *L'Esquella de la Torratxa*. El 1912 apareix una *Revista de Catalunya*, setmanal, d'efímera vida. El primer llibre d'història serà la *Història dels moviments nacionalistes*, un treball molt important com a arrencada d'una fecunda carrera; considerat com una obra suggestiva, serà traduït al castellà. En ell s'ocupa de l'exterior, tot i les clares implicacions amb el país. Pere Coromines el saluda en el pròleg amb simpatia, ja que són col·legues de partit i diari. Rovira ja signa com «Rovira i Virgili»; en els *Episodis* era a «A. Rovira», i a partir d'ara mantindrà sempre tots dos cognoms. En les paraules preliminars indica que vol narrar, no teoritzar;

vol explicar els casos del clam nacionalista a Europa, i que Espanya l'escolti. Hi parla de Finlàndia, de Polònia, de Lituània, d'Ucraïna, de Creta, de Macedònia, de Croàcia, de Sèrbia, d'Armènia, d'Irlanda, d'Eslovènia... i tanca amb el País Basc i Catalunya. Vint-i-dos espais d'Europa en conflicte. Aquest estudi li atorga un alt prestigi i ja començarà a rebre els primers homenatges; són els tradicionals sopars d'homenatges amb adhesions com la que llegeix Andreu Nin. *El Poble Català* ho ressenya amb goig. El toc de Rovira en acabar marca un programa: «Brindo per la llibertat, per la victòria, per la civilització de Catalunya».

Segueix escrivint articles sobre temes de política internacional i de llengua, que seran nombrosos i ajudarien molt en cas de ser considerats per a la redacció d'una extensa història social de la llengua catalana. Sorpren que no hagin atret ningú a preparar aquest volum antològic específic. Sí que s'han fet antologies d'articles periodístics diversos, a cura de Josep Lluís Carod Rovira;⁸ de caire obrerista i nacionalista, a cura de Jaume Sobrequés⁹ i de Lluís Duran i Teresa Rovira;¹⁰ sobre la Guerra Civil, a cura de Josep M. Roig;¹¹ i de textos diversos, a cura de X. Ferrer Trill.¹²

El 1913, Rovira i Virgili té cura, doncs, de la llengua i li apareixen un *Diccionari català-castellà i castellà-català* i també una ortografia amb vocabulari. La filologia, tanmateix, no serà el punt central de la seva activitat intel·lectual. Se n'ocupa per motivacions patriòtiques. Destaca en ell, en el període que va de la preguerra mundial fins a la Guerra Civil, una triple preocupació: la sensibilització nacional per a la ciutadania, amb un toc notable d'actuacions envers el món infantil i juvenil (el pedagog), la voluntat de conèixer i historiar el passat del país (l'historiador) i els textos polítics i periodístics sobre el present (el periodista). En farà llibres i articles en una notabilíssima extensió.

8. *Antoni Rovira i Virgili i la qüestió nacional: textos polítics 1913-1947*, Barcelona, Generalitat de Catalunya, Departament de la Presidència, Entitat Autònoma del Diari Oficial i de Publicacions, 1994.

9. *Catalunya i Espanya*, Barcelona, La Magrana, 1988 i *Notes obreres*, Barcelona, La Magrana, 1986.

10. *Antoni Rovira i Virgili: 1882-1949*, Barcelona, Generalitat de Catalunya, 1999.

11. «*La guerra que han provocat*»: *selecció d'articles sobre la guerra civil espanyola*, Barcelona, Publicacions de l'Abadia de Montserrat, 1998.

12. *Els camins de la llibertat de Catalunya i altres textos polítics*, Barcelona, Generalitat de Catalunya, Departament de la Presidència, 2006.

El primer és el recull d'articles *La qüestió de Catalunya* de Pi i Margall, que tradueix al català, i que fa precedir d'una biografia. L'antologia recull també els dos articles sobre «Concert econòmic» apareguts a *El Nuevo Régimen* el 1899 i que Rovira va llegir de jove junt amb d'altres sobre Cuba, la llengua, la federació... Aquests articles configuraren el seu pensament, per sempre més federal i amb importants innovacions, com ha estudiat molt bé Jaume Sobrequés en un notable estudi de conjunt¹³ al qual ens remetem en relació amb el pensament de Rovira.

El final del diari *El Poble Català* serà un fet, afeblida la posició d'esqueres pel famós pacte de sant Gervasi amb el lerrouxisme i l'alta competència periodística. Rovira començarà una prolífica labor en totes les publicacions catalanes i culturals i especialment en les republicanes velles i noves. Només el 1913 apareixen tres setmanaris nous: *Renaixement*, *El Gall* i *La Barricada*. En tots tres Rovira hi col·labora, i aquesta col·laboració serà constant fins a la seva mort. Li demanen que liquidi el periòdic; no accepta, i la ingrata labor l'executarà Claudi Ametlla. La voluntat de guanyar el suport de la Lliga, pactant amb els crítics obreristes de Lerroux envers el catalanisme, fa esclatar la crisi i la redacció abandona el periòdic. Màrius Aguilar, Claudi Ametlla, Alexandre Plana, Prudenci Bertrana, Noguer i Comet, etc., amb Rovira al davant, faran néixer aleshores *La Bandera*, on expliquen la situació. El catalanisme d'esquerra està en hores baixes. La Mancomunitat nascuda el 1914 contempla la descomposició de la UFNR, mentre Rovira funda i presideix Esquerra Catalanista, amb el seu periòdic *La Nació*. Publica *La nacionalització de Catalunya*, que Antoni Jutglar reeditarà en facsímil (1919) a partir de l'edició de la Societat Catalana d'Edicions.

A les portes de la Primera Guerra Mundial, i també durant el conflicte bèl·lic, Rovira mantindrà una posició molt nítida sobre la voluntat de posicionar Catalunya en el panorama internacional. L'objectiu dels seus articles és sempre el mateix: la reflexió i l'anàlisi sobre la conjuntura política específica d'àmbit nacional i internacional —i, menys, estatal— però, sobretot, la projecció històrica amb la finalitat d'aixecar el nivell nacional del país. Ho palesa l'antologia *Debats sobre el catalanisme* (1915), on aplega escrits publicats a *El Poble Català*. Hi veu la incomprensió tant de les dretes com de les esquerres

13. Jaume SOBREQUÉS I CALLICÓ, *Antoni Rovira i Virgili. Història i pensament polític*, Barcelona, Curial, 2002.

espanyoles envers el catalanisme i com n'és, de necessària, la independència espiritual del país.

El 1916 acaba els estudis de dret; podrà així formar part del cos jurídic de la Mancomunitat. També entrarà a *La Veu de Catalunya* col·laborant-hi amb articles sobre política internacional. *La Revista*, prestigiosa tribuna, li publica *El nacionalisme* (1916, reeditat amb una presentació de J. Benet el 1978), que esdevé la presentació del seu ideari polític propi, més enllà dels reculls d'articles, que són tanmateix ben rellevants. El llibre comença amb aquesta frase lapidària: «Tota nacionalitat té dret a constituir un Estat independent o autònom».

De la seva participació a *Iberia*, la gran revista a favor dels aliats que es fa a Barcelona, en destaquem especialment l'argumentació de la llibertat, atès que aconseguí un gran impacte en l'expansió de l'ideari aliadòfil. Tanca l'any amb l'edició de *Les valors ideals de la guerra*, publicat la Societat Catalana d'Edicions en tres volums, on glosa batalles, contraposa l'esperit llatí al germànic i tributa homenatge als catalans voluntaris per França en moments d'exaltació nacional que aniran *in crescendo*, en una voluntat d'autonomia i respecte que serà frustrada pel cop militar de Primo de Rivera, que significarà un sotrac però no afeblirà les reivindicacions.

En el decurs de la Primera Guerra Mundial segueix desenvolupant els aspectes ideològics que ja el caracteritzen i assoleix l'èxit social, el prestigi intel·lectual i el reconeixement social. N'és una prova l'aparició en castellà d'*El nacionalismo catalán*. Publica també *Anuari dels catalans* (1917), que serà una notable publicació i una destacada avançada de revista cultural miscel·lània. Ací dona a conèixer el *Resum d'història del catalanisme*, de tanta influència i que serà reeditat posteriorment. Aquest any també publica *Nacionalisme i federalisme* a la Societat Catalana d'Edicions. L'any de la crisi Rovira manté, com tota la dècada, una molt rica activitat periodística a *La Publicidad*, *La Veu de Catalunya*, *La Campana de Gràcia*, *La Revista* i *D'Ací i d'Allà*, al costat de l'esmentada i important *Iberia*.

L'actualitat política de l'any crític 1917, amb episodis tan rellevants com l'assemblea de parlamentaris, la vaga general de l'agost, la mort de Prat..., marcarà alts i baixos en les relacions dels diversos elements antagònics del catalanisme polític. Rovira escriu *La crisi del règim*, sobre la conjuntura que li toca de viure, i no dubta a analitzar els fets del moment. Ho fa amb gosadia, com ara quan afirma, per exemple, que la vaga és provocada pel govern per aturar

l'ascens del catalanisme polític. Totes les oportunitats són bones pel centralisme per a debilitar l'auge de la perifèria.

Tanca l'any amb un estudi rellevant, *Nacionalisme i federalisme*. Aquest llibre serà reeditat el 1982 per Molas en una col·lecció d'anomenada, «Les millors obres de la literatura catalana»; no ho serà pel seu valor literari, tot i que està molt ben escrit, sinó per la voluntat del director, el germà del curador, Joaquim Molas, d'entrar-hi els pensadors. I n'entren pocs: Almirall, Prat, Torras i Bages, Ferrater Mora... i Rovira, una selecta representació. El treball fa avançar el catalanisme, ens diu Isidre Molas, que manifesta els dos punts centrals dels valors polítics de l'autor: «Nacionalisme i federalisme són els dos temes que defineixen millor la persona i l'obra d'aquest liberal i demòcrata català que fou Antoni Rovira i Virgili».

Hi apareix una voluntat de renovar doctrinalment el nacionalisme superant la polèmica sobre Pi i Margall, sense oblidar reivindicacions puntuals com la llengua a l'escola o la qüestió social. La configuració d'una dimensió conceptualment puntualitzadora dels grans valors del moment —Estat, nació, organització política...— farà del treball un altre dels punts notables sobre el pensament de Rovira. La història és present per a justificar, explicar, raonar, el seu pensament polític. Ho expressa gràficament Sobrequés:

L'estudi de la història va ser l'instrument a través del qual Rovira i Virgili va reflexionar sobre el fet nacional. Es per aquest motiu que les referències al passat són tan nombroses en una bona part dels seus llibres.¹⁴

Aquest mateix historiador classifica l'obra de Rovira, molt extensa, en quatre apartats. En primer lloc, les obres de caràcter general i de síntesi, on destaca la *Història Nacional de Catalunya* i el *Resum d'història del catalanisme* (1936), amb la popularització en el món infantil, especialment amb la *Història de Catalunya. Tria d'episodis* (amb sis edicions: 1921-1922 a *La Mainada*, 1933, 1978, 1981, 1983 i una, facsímil de la primera, en llibre i sense data). En segon lloc, les biografies i les obres sobre personatges de la història, de les quals en serien exemples *Cambó* (1929) i *Almirall* (1936). En tercer lloc, els episodis històrics, com *L'11 de setembre de 1714* (1934). I, finalment, les obres històriques i polítiques, com *Catalunya i la República* (1931) i *Historia de Rússia* (1919).

14. Jaume SOBREQÜÉS, «El pensament historiogràfic», a *Antoni Rovira i Virgili...*, p. 39 i s.

DICTADURA DE PRIMO DE RIVERA

Excel·leix com a editorialista de *La Publicitat* (1922-1928); ho tornarem a veure després, amb la creació de la *Revista de Catalunya* (1924), la més important publicació intel·lectual del segle xx, i el diari *La Nau*, la seva neta dels ulls. Políticament participa en la fundació d'Acció Catalana (1922) i d'Acció Republicana (1928), més enllà de la labor divulgativa en premsa, que no deixarà ja mai més de fer, fins al punt que esdevindrà gairebé central en els anys d'exili, quan no disposarà de la seva biblioteca personal, espoliada pels franquistes guanyadors.

Pel que fa als treballs històrics, caldria citar la *Història Nacional de Catalunya*, una gran obra que apareix de 1922 a 1934 i que es va reeditar en facsímil el 1972, amb un estudi introductor de Jaume Sobrequés. Diguem d'aquest treball que s'ocupa del món romà, del visigòtic, del sarraí i de l'etapa comtal. Naturalment, els avenços i les noves recerques l'han superat. Cada generació ha de tenir una o diverses històries redactades per ella mateixa. El mes de novembre de 1922, Ferran Soldevila escriu a *La Publicitat* que aquesta obra representa un pas enorme respecte a les anteriors de Víctor Balaguer i Antoni de Bofarull, les quals li són «comparables per l'extensió, però incomparables en tots els altres aspectes d'aciençament, equanimitat, d'exacta visió, d'estil diàfan». Soldevila ha definit amb precisió el periodisme rovirà. Contundència ideològica en coherència amb el seu pensament i una claredat expositiva rellevant des de la voluntat del rigor. Qui acusava Rovira de frívol ideològicament segurament ho feia per discrepància ideològica; pocs historiadors s'han preocupat tant del detall, la precisió i el rigor, a més, és clar, de la seva honestedat intel·lectual al marge de les coincidències ideològiques, tan complexes en una personalitat que s'ocupava alhora del present i del passat i que destacava com a periodista polític.

Esmentem també els treballs *Pau Claris* (1922) i *Guifré I* (1926), que palesen l'interès que sent Rovira per les biografies i les semblances, de les quals tenim unes mostres excel·lents a *Els polítics catalans*¹⁵ i els estudis sobre Prat de la Riba, aplegats, en part, per Isidre Molas el 1968 en la recopilació homònima. Citem també *Valentí Almirall*, aparegut el 1936 en la «Col·lecció Popular» de Barcino.

15. Editat el 1929 i reeditat el 1977 amb un pòrtic de J. Benet.

L'aportació de Rovira, ultra la dimensió de la projecció històrica a través dels llibres, assolirà en el periodisme el puntal de la seva personalitat. S'enceta amb *La Avanzada* i *El Poble Català* i tindrà a *La Publicitat* i *La Nau* l'expressió de la popularització més consistent. Efectivament, la catalanització de *La Publicidad* per Acció Catalana fa que el mateix 9 d'agost de 1922 Rovira hi escrigui l'editorial. La defineix en una cèlebre conferència, editada diversos cops: «Els camins de la llibertat de Catalunya», on rebutja les posicions de subordinació i proposa l'estat català per assolir la federació des del poder. És una vibrant aportació que podria servir de títol per a un altre dels volums hipotètics de Rovira: les conferències, tan negligides i, com remarca Artur Bladé, ben importants. A *La Publi*, Rovira hi mostrarà el seu pensament, que es caracteritza per la qualitat i el rigor.

El mestratge que exercí en la seva època, assenyala Josep M. Casasús,¹⁶ arribà a tota la seva generació. Citant Joan Fuster, aquest autor remarca que fou caracteritzat per una prosa clara i viva, al servei de l'apostolat polític dialèctic d'un catalanisme d'esquerra i pragmàtic. Els seus articles, igual que fa Almirall, són la font de la seva obra publicada, atès que la majora de llibres són aplecs periodístics; així, els dedicà a persones, a esdeveniments, a conceptes o a vulgarització política. Usa el periodisme com a instrument de la seva activitat de sensibilització. La recerca engreixa el seu treball, el vigoritza i li permet de ser sempre nou i poc repetitiu quan determinats temes els tracta sovint, ja sigui Prat, l'11 de setembre o Claris; en cada text hi aporta sempre un punt de vista nou, original, enlluernador sense destorbar, fixant la idea central sense variació. Aquesta concepció didàctica del periodisme l'ha convertit, sens dubte, en el principal articulista polític català de les esquerres del segle xx. Serà així a *La Publicitat* i també a *La Campana de Gràcia*, amb els escrits de caràcter obrerista, que signa Fulmen, i en la gran aportació que fa a *Revista de Catalunya*.

A *La Campana* hi escrigué de 1916 fins a 1922, en castellà, i arran el canvi idiomàtic esclata la potència del periodista, que fins a 1928 hi lliurarà editorials, articles, notes i comentaris sobre Catalunya, Espanya i el món amb visió de modernitat i rigor. L'aportació de Rovira, ultra la dimensió de la projecció històrica a través dels seus llibres, tindrà en el periodisme el puntal de la seva

16. Josep M. CASASÚS, «Un darrer treball d'Antoni Rovira i Virgili com a primer gran professional del periodisme polític a la Catalunya moderna», a *Periodisme català que ha fet història*, Barcelona, Proa, 1996, p. 375 i s.

personalitat. Si s'enceta amb *La Avançada* i *El Poble Català*, tindrà a *La Publicitat* i *La Nau* l'expressió de la popularització més consistent.

La Nau serà un altre dels seus diaris importants i anímicament el principal, pel fet de ser-ne el fundador i el director. Apareix el 1928, amb impremta pròpia, i tindrà problemes econòmics fins a la mort de la publicació el 1933. Rovira no pot ser alhora el millor articulista i alhora un editor d'èxit. Tenim una petita tria dels articles que hi va escriure en el volum *49 articles*, conjuntament amb altres d'apareguts a *La Publicitat* i a *La Humanitat* entre 1924 i 1938.¹⁷ Són articles d'actualitat, com remarca Domènec Guansé en el pròleg de *Siluetes de catalans*, on diu que és més autènticament periodístic «on més de palpitant actualitat sigui el tema que l'inspira». Malgrat les limitacions de la censura, hi sura sempre un pensament lliure.

En el seu diari excel·lirà en l'article diari, en l'editorial, deixant de fer per tant, és clar, el de *La Publicitat*. Tanmateix, en aquest primer període —el que va de l'arribada a Barcelona fins a la fi de la guerra—, el gruix dels seus articles el conformen els d'*El Poble Català*, *La Campana de Gràcia* i *La Publicidad*. Jaume Sobrequés n'ha fet una antologia a *Catalunya i Espanya*, on ha triat els articles periodístics més representatius sobre el tema, entre els quals hi ha des de qüestions puntuals fins a reflexions generals escrites sempre amb les constants pròpies de Rovira: la precisió en el detall, la importància del tema central i l'estil diàfan. Fins en els articles que han patit censura hom hi troba un interès, com en «La llengua és la sang de l'esperit», la idea central del qual, exposada en el títol, és defensada i s'entén molt bé encara que hi ha sis fragments censurats.

REPÚBLICA

En aquest període, Rovira tindrà un protagonisme polític ben conegut, com a diputat i en l'exercici d'altres càrrecs públics que el mostren estimat i respectat més enllà de la conjuntura partidista. Les caricatures on se'l representa a *El Be Negre* el mostren sempre —humorísticament, és clar— amb un punt, una pàtina d'estar damunt de la majoria. Responent la crida de Macià

17. Antoni ROVIRA I VIRGILI, *49 articles*, Barcelona, Pòrtic, 1980.

s'integra a ERC el 1932, any en què esdevé diputat i enceta la seva carrera política. Companys el vincula a *La Humanitat*, on tindrà una extraordinària presència, ja que fins a l'exili mantindrà la fidelitat a una capçalera que representa la culminació d'un pensament basat en el catalanisme i en un republicanisme amb implicació popular i una dimensió d'èxit polític. S'hi troba bé. Del 1933 fins el 1939 la presència de Rovira a *La Humanitat* esdevé constant. Davant els atacs periodístics, brutals, sistemàtics, de la premsa de Madrid, d'*El Imparcial* al *ABC*, passant per tots els altres periòdics de la capital, Rovira fa una resposta plena de lucidesa i de raó. Malgrat no convèncer als adversaris centralistes, Rovira ajuda a consolidar l'opinió favorable dels conciutadans a favor de l'Estatut i la República, en uns articles que han estat reeditats, el 1999 i 2006, per la Generalitat a cura de Teresa Rovira i Xavier Duran respectivament.. A *La Humanitat* Rovira hi té, com en els altres periòdics on col·labora, la paraula justa, precisa, el mot que crea opinió i que fixa posicions. Entre els estudis que publica volem destacar pel seu valor pedagògic i social *Els sistemes electorals*, que apareix el 1932¹⁸ i que s'enceta així:

En el règim democràtic ha de prevaler la voluntat dels més, ha de governar la majoria. [...] Es ben possible que, en casos concrets, la majoria no tingui raó, però és exagerat de dir, com deia Ibsen, que no en té mai.

Ací hi ha, doncs, l'expressió de la claredat amanida de referències que fan amè el text. Aquest és el Rovira que davant la democràcia, a més de contribuir-hi, l'explica. Una faceta més per afegir a les d'historiador i periodista, en les quals ens fixem, i d'escriptor i polític, sobre les quals passem molt per damunt. La del pedagog.

GUERRA CIVIL

En esclatar el conflicte, Rovira, que és a Barcelona, publica a *La Humanitat* «La guerra que han provocat» el 24 de juliol de 1936. El títol

18. Antoni ROVIRA I VIRGILI, reeditat amb pròleg de Jaume Sobrequés, Barcelona, Undarius, 1977.

d'aquest article dóna nom a l'antologia a cura de Josep M. Roig i Rossich, que s'ha convertit en un referent imprescindible per a conèixer la guerra a Catalunya.

Rovira s'hi implica profundament. Participa en el Comissariat de Propaganda en tot el que li demana Jaume Miravittles: conferències per ràdio, parlaments, articles, i ací voldria destacar el seu treball quan es fixa en els fets bèl·lics, les batalles i l'esperit bel·licós en diverses tribunes, on excel·leix tant en l'exposició de l'ahir com en el comentari punyent del present. Articles seus són projectats arreu i reproduïts, com ara a *L'Autonomista* de Girona, per exemple. És una mostra de la qualitat i l'interès amb què són seguits.

Rovira és ben valent tanmateix. En el seu «Respecteu la casa» del 8 d'agost del terrible estiu de 1936 escriu: «La casa catalana és inviolable, i el segur refugi dels catalans». És un al·legat per llegir entre línies adreçat als qui manen al carrer i maten qui volen. Manifesta el que anglesos i nord-americans saben molt bé, on acaba el carrer i on comença la seguretat de la llar. *Solidaridad Obrera*, diu Bladé, l'amenaça, igual que fa amb d'altres catalanistes que han de marxar de casa seva, com Carrasco i altres. Rovira treballa a l'Oficina de Premsa de la Generalitat. Durant la guerra col·labora amb els nous mitjans que apareixen, ja siguin del Comissariat de Propaganda de la Generalitat de Catalunya o amb els nous —*Moments, Catalans!*...— i els habituals, com *La Humanitat* especialment. Es fixarà en els episodis més rellevants del conflicte —vida quotidiana, fets bèl·lics, conflictes socials o polítics...—; tots hi són tractats amb rigor i interès, amb actualitat, ja sigui amb joia per l'arribada del *Zirianin* o amb dol pel president sense terra, referint-se a J. A. de Aguirre, cap dels bascos, aleshores a Catalunya.

Fins i tot en guerra, el seu prestigi s'acreeix. Així, arran de l'aparició del volum setè de la seva monumental *Història*, del premi Almirall que rep i de la dimensió pública que abasta, hom el considera ja un referent. Rovira s'ha situat com a imatge del catalanisme tot i la tragèdia dels moments. Multiplica els articles, infatigable treballador, i es prodiga en multitud de tribunes, com sempre ha fet al llarg de la vida. Tant és així que podem manifestar que és rara la capçalera on el nom de Rovira i Virgili no hi apareix, sigui com a col·laborador propi o indirecte perquè li reproduïxen un article. Manuel Valdeperes a *Moments*, arran el premi Almirall, hi publica «A. Rovira i Virgili. Un periodista autèntic», on afirma: «La tasca és feixuga, àrdua, però Rovira i Virgili triomfa a còpia de tenacitat.»

Com a periodista, l'eix al voltat del qual és mou és Catalunya. Com a historiador ha estat Catalunya la seva preocupació, i a reconstruir la història pàtria ha dedicat tots els seus esforços. Com a polític, ha estat el reconstructor de l'ànima catalana, a través de conferències, discursos a la ràdio, mítings i articles en diaris i llibres.

Fem esment de la sèrie publicada en una notable revista desenal: *Catalans! El magazine popular*. Els títols de la sèrie «El curs de la guerra» mostren la varietat temàtica¹⁹ a la qual al·ludíem.

Hi destaca especialment la sèrie de sis articles «La guerra dels Segadors», que comencen l'octubre i s'aturen, forçosament, el gener de 1939. Si aquests articles són sovint de política internacional, a *La Humanitat* s'hi ocupa de la guerra a Catalunya, mentre que en altres publicacions com *Moments* es fixa en el setge de Barcelona del 1714, i a *Meridià*, del bombardeig de Barcelona també d'aquell tràgic any.

El 1938, el seu viatge a la URSS és l'expressió de la conjunció del periodista i l'escriptor. Al llarg de 1938, 1939 i 1940 recorda el viatge en diversos articles a *La Humanitat*, *Meridià* i la *Revista de Catalunya* que s'aplegaran en llibre el 1968 en la desapareguda col·lecció «Antologia Catalana» i seran reimpresos gairebé vint anys després, el 1985. Com a vicepresident del Parlament de Catalunya, no defuig les responsabilitats i les assumeix, perdent-ho tot i marxant a un exili en el qual morirà.

19. «Entre els rius Cella i Alfambra», 1 (20 de febrer de 1938); «L'evacuació de Terol», 2 (1 de març de 1938); «Un compàs d'espera», 3 (10 de març de 1938); «L'ofensiva franquista del Sud de l'Ebre», 4 (20 de març de 1938); «Les batalles d'Aragó», 5 (30 de març de 1938); «El front català», 6 (10 d'abril de 1938); «La línia dels tres rius», 7 (20 d'abril de 1938); «L'ofensiva franquista cap a Castelló», 8 (30 d'abril de 1938); «A l'Orient peninsular», 9 (10 de maig de 1938); «La intensificació de l'ofensiva franquista al front de Llevant», 10 (20 de maig de 1938); «Resistència eficaç», 12 (10 de juny de 1938); «Guerra i geografia», 15 (10 de juliol de 1938); «Aquella matinada (1936-1938)», 16 (20 de juliol de 1938); «Si ve una nova guerra mundial», 17 (30 de juliol de 1938); «El pas de l'Ebre», 18 (10 d'agost de 1938); «La tragèdia d'Alemanya», 19 (20 d'agost de 1938); «La qüestió de Palestina», 20 (30 d'agost de 1938); «Catalunya sola...», 21 (10 de setembre de 1938); «28 setembre del 1238», 22 (20 de setembre de 1938); «La naixença de Txecoslovàquia», 23 (30 de setembre de 1938) i «Quan naixia Txecoslovàquia», 24 (10 d'octubre de 1938).

EXILI

Rovira marxa a l'exili als 56 anys. Deixa Catalunya i li dol especialment per les dues ciutats que estima, Tarragona i Barcelona. Ho fa en silenci i amb pena, com tants altres compatriotes, però en deixarà testimoni d'historiador i periodista: el seu. L'acompanya la família, la muller i dos fills. Morirà deu anys després. La profunda ruptura que provoca la pèrdua de la guerra en les trajectòries personals serà notable, i en el cas de Rovira representa un punt i a part. Però continua fidel als seus principis sense caure en el pessimisme, i el primer que farà serà narrar, com a periodista atent i historiador precís, el que ha vist. La retirada. El camí de l'exili és narrat extraordinàriament a *Els darrers dies de la Catalunya republicana. Memòries de l'èxode català*. Ens diu, en les paraules preliminars del que serà la més eloqüent narració dels fets del 22 de gener al 5 de febrer del tràgic 1939:

L'escric al cap de poques setmanes dels fets, els quals resten ben vius en la memòria i ensems i apareixen destriats i aclarits segons la perspectiva del temps. Així he pogut narrar-los amb fidel i serena precisió. [...] L'orgull d'ésser català culmina, per a un escriptor, en l'orgull d'escriure en català. Tot escrivint el meu primer llibre d'exili, veig en l'arreglament dels mots catalans la prova que han fracassat els folls opressors de Catalunya. No reduiran al silenci la nostra llengua nacional. No la treuran de la ploma dels escriptors, ni dels llavis del poble. Un llibre català que es publica a l'estranger mentre els llibres catalans són perseguits i destruïts a la nostra pàtria, significa que la guerra no s'ha acabat, que la guerra continua, que la guerra no parará fins que Catalunya no recobri tota la seva llibertat nacional: la del règim polític, la de la llengua i la de l'esperit. La nostra esperança és invencible. Catalunya i els catalans mereixen temps millors. Aquests temps vindran. Hem vist l'èxode; veurem el retorn. I jo, que he viscut i descrit els darrers dies de la caiguda, voldria viure i descriure els primers dies del redreçament.

Efectivament, el març de 1939 redacta el seu primer llibre d'exili. L'escriu a Rieumes i el trameta a l'Agrupació d'Ajut a la Cultura Catalana quan s'instal·la a Montpeller. Acabat de corregir i amb pròleg de juliol de 1939, és enviat a Buenos Aires, on les Edicions de la Revista de Catalunya el publiquen el 15 d'agost de 1940 en un lapse d'incertesa per a l'autor, que no sap si l'original ha estat rebut per l'editor. Més dur: no arribarà a veure el llibre fins cinc

anys després de l'edició, com ho constata en una entrevista a *Germanor*.²⁰ No tenia còpia de l'original. L'editorial no va tenir vida financera vàlida i desaparegué. Rovira, així, no va poder disposar, i la necessitava, de cap retribució. En una carta, afirma: «Podeu creure que el meu veritable interès era poder tenir algun exemplar del llibre més que percebre'n la retribució». El treball és una crònica, freda aparentment, que traspua un nervi interior, tot i que el lèxic es contingut d'adjectivacions; és un treball d'observador fred. Narra amb cruesa sense caure en la morbositat. Hi ha al·lusions a l'ahir, com els *frentes perezosos* que des de Madrid parlaven sobre una Catalunya que semblava calmosa, quan estava exànime; i també al futur, com afirma en el «Jurament de l'exiliat»:

Ara que Catalunya ha caigut, trencada, esclafada, vençuda per a força; ara que volen esborrar el seu nom de la geografia, el seu idioma de la literatura, el seu amor dels cors; ara que Catalunya sembla que es desfai i desaparegui en el clot negre de la persecució i de l'odi; ara que centenars de milers de catalans ha de sortir de la pàtria envaïda pels vells enemics i per enemics nous; ara que és una hora de dolor i d'amargor, el meu pensament nacional s'afirma amb més vigoria. Enmig del present desolat i tràgic, poso la meva esperança en els dies que vindran, en el dret que triomfarà, en les llibertats que es restabliran, en la llengua que persistirà. No em descoratjo, no renuncio, no deserto. I somio en la més gran Catalunya, la més gran pel territori, la més gran per la llibertat, la més gran per la civilització. [...] Treballar en tot allò que jo pugui, perquè ressorgeixi —més sòlida, més pròspera i més noble encara que abans— la pàtria caiguda. Aquest és, mentre el tren en marxa m'allunya de Perpinyà, el meu jurament de català nacional. Que tots els catalans exiliats facin i compleixin el mateix jurament i vindrà el dia que podrem alçar damunt la recobrada terra de Catalunya les nostres veus, la nostra bandera i el nostre ideal.

Aquest llibre, que tingué una història atzarosa, mostra les dificultats de mantenir una flama a l'exili dur mentre a l'interior les calúmnies i les injúries als catalanistes absents i indefensos seguien. Ara hi haurà dues Catalunyes, la de l'interior i la de l'exterior, la primera amb la identitat proscria. Així, *Solidaridad Nacional*, diari totalitari de Barcelona, li reconeixia el seu mèrit:

20. Citada per Xavier FERRER, «Temps de meditació», epíleg a *Els darrers dies...*, Barcelona, Proa, 1999, p. 198.

[...] falseando la historia, desfigurando y adulterando las grandes aunque, en ocasiones dolorosas, verdades históricas, contribuyó, como nadie, a intensificar ese abominable separatismo que es antiespañolismo y antimilitarismo.

L'octubre de 1939, mentre apareixia a Barcelona aquesta difamació, catalans exiliats a l'Argentina maldaven per difondre el llibre *Els darrers dies de la Catalunya republicana*, que havia aparegut a l'agost.

La segona edició fou testimoni de la transició espanyola de la dictadura a la democràcia, amb tantes i tantes claudicacions i limitacions per part de l'esquerra, que no podia fer altra cosa sota el temor del sabre. Ni la història se salvà! Aquest llibre, aparegut després de mort Franco, fou segrestat, és a dir, prohibit tot i haver estat editat. L'abril de 1976, mesos després de la mort de Franco, el Juzgado de Orden Público de Madrid en manà la prohibició; la censura era ben viva. Uns pocs exemplars se salvaren i la restitució moral del llibre no arribà fins l'any 1989, quan el diari *Avui* i l'editorial Curial, que l'havia publicat tretze anys abans, el reeditaren en tercera edició com a suplement del diari en dos volums de petit format. La quarta edició aparegué el novembre de 1999 i amb tots els honors: tapa dura, bon paper i un epíleg que glossa l'obra escrit per Xavier Ferré.

En els deu anys d'exili des de febrer de 1939 fins a la mort el 1949, la producció historiogràfica de Rovira és minsa. La periodística, més alta. La seva vida, duríssima, molt trista per les dificultats materials.

La seva filla Teresa comparteix a l'exili amb ell moments dolços, com ara quan és nomenada reina dels Jocs Florals (1946), festa el discurs presidencial de la qual és del seu pare; el casament amb Felip Calvet; veure com el seu pare és avi, etc. Tanmateix, sofreixen molta duresa material. Rovira arriba a pronunciar unes tristes paraules que mostren la penúria que l'exili té per als sense recursos encara que siguin reconeguts, símbols del país i eminents personalitats però sense fortuna personal, grans intel·lectuals que no poden exercir fora del seu entorn i sobre els quals s'abat el mal fat: «érem tan pobres que teníem la porta de casa sense pany».

Tenia raó la Teresa. Res no els podien prendre de tant poc com tenien, però el seu pare mantenia la fe i la il·lusió en el treball d'historiador i la voluntat en l'escriptura, per exemple, de versos, i el periodisme com a forma habitual d'expressió. En la vellesa li tornava encara el record d'aquell infant que durant un mes va escriure un diari cada dia, amb un tiratge d'un únic

exemplar i amb totes les seccions, de l'editorial de la primera pàgina als telegrams de la darrera.

Els primers dies de l'exili resideix a Perpinyà i després a Tolosa, primer en un humil hotel i més tard a la Residència d'Intel·lectuals Catalans. A finals de febrer o el mes de març passa a Rieumes i, després d'uns dies a Montpeller, torna a Tolosa. És a Montpeller, però, on es comença a trobar bé; gràcies al suport de la Generalitat, hi comparteix una caseta. Els matins va a la biblioteca universitària o bé a la municipal, al migdia fa un passeig i la tarda la passa a casa; entremig, frugalitat i poques despeses. Col·labora amb revistes que s'editen a França — com *El Poble Català* a París i *Per Catalunya* a Niça— i a Amèrica —com *Catalunya* a Buenos Aires, *La Nostra Revista* a Mèxic i *Germanor* a Santiago de Xile—, a més de la itinerant *Revista de Catalunya*, en la qual té un paper central, atès que forma part del consell de redacció. El 1941, l'amenaça dels nazis arreu de França és patent. Els francesos pensen que els exiliats tindran menys recursos i per tant no podran pagar lloguers. Artur Bladé i Desumvila li indica que ha de marxar de la casa i llogar un pis més reduït. Seran anys molt, molt difícils.

Ferran Soldevila ho recull²¹ en el seu dietari. El 6 de novembre de 1942, escriu: «Lletra de Rovira i Virgili ahir. A Montpeller “els proveïments són cada vegada més cars i més escassos, i costa molt de confeccionar menjars passadors amb la poquedat que hom recull als mercats i *épiceries*”».

Rovira és considerat un referent col·lectiu de prestigi, i com a tal li demanen que faci labors de representació de la col·lectivitat en la diàspora. Dos exemples. L'inviten a ser el redactor, el juny de 1939, de la carta d'agraïment a Màrius Jouveau per la seva labor en pro del fet català i la seva gent. El Nadal de 1944, el Casal de Montpeller commemora la mort de Macià i Rovira hi fa un parlament. Llegir-lo a *La Humanitat* de l'exili i a la resta de publicacions és trobar-hi un gran referent de la catalanitat, d'una alçada moral internacional. Com Pau Casals amb la música universal com a llenguatge, Rovira amb la paraula és la veu lúcida de la catalanitat. No menystindrà l'activitat política; la podem veure en el seu epistolari, en esplèndida edició de Maria Capdevila.²² El 1945 és el moment d'esperances de futur més àlgid quantitativament, ja que palesa les expectatives d'un canvi polític a l'interior. La política, l'activitat de relació amb els exiliats,

21. Ferran SOLDEVILA, *Els dietaris retrobats (1939-1943)*, València, 3 i 4, 2007, edició d'Enric Pujol, vol. II, p. 544.

22. Maria CAPDEVILA, *Cartes de l'exili* (Barcelona, Publicacions de l'Abadia de Montserrat, 2002).

li és vital per a situar Catalunya en el present i li pren molt temps. Tot i així, treballa en *una Història de les antigues Institucions de Catalunya* que li encarrega la Fundació Ramon Llull, i que s'hauria de publicar en francès. Se suma a l'altre encàrrec, un *Resum d'Història de Catalunya*. Els originals d'aquestes dues obres desapareixen enmig del desori de la caiguda de París.

Sempre, però, serà fidel al seu jurament. L'epistolari i els escrits que publica a la premsa de l'exili en deixen fidel constància. Així, des d'agost de 1944 escriurà els editorials de *La Humanitat* de París i Montpeller, de *Foc Nou* i *Canigó* de Tolosa, d'*Ibèria* de París i dels *Quaderns d'Estudis Polítics, Econòmics i Socials* de Perpinyà, que el gener de 1945 són impulsats pel seu amic de Sarral i de començaments de segle Claudi Ametlla. També escriu a *La Nostre Revista* de Mèxic, a la qual tramet l'article «El paisatge de Catalunya», suposem que del llibre sobre la descripció del país que preparava. De Xile, col·labora a *Germanor*. Els seus amics són Avel·lí Artís i Domènec Guansé. Tot i la precarietat de tribunes, els seus articles són abundosos.

Presideix el Consell Assessor de la Generalitat, al costat de Pompeu Fabra, Nicolau d'Olwer..., i també esdevé conseller del govern Irla de setembre. L'activitat política de Rovira, amb molts documents al seu arxiu personal, ens ajudaria a conèixer millor els densos, complexos i angoixants anys de l'exili per la rellevància que té el seu protagonisme.

L'exili de Rovira es pot dividir en dues parts. La primera, fins a 1945-1946, amb silencis forçats i duresa ambiental a causa de l'ocupació nazi i les condicions de vida. Un any després d'acabada la guerra mundial, mor la seva esposa. A la tristesa que el fet li ocasiona s'hi afegeix la de veure que no arriba la llibertat per al seu país Rovira resta com un navili desarborat, i la tristesa presidirà els darrers anys de la seva vida. La segona comporta la llibertat, però també la tristesa en contemplar com la victòria aliada no porta la llibertat de l'Espanya ocupada i la Catalunya oprimida. L'any 1946, a més, mor la seva esposa. Es veu com un navili desarborat.

El 1946 també, la seva filla es casa amb l'historiador Felip Calvet i ell trasllada la residència a Perpinyà, on continua en l'activitat pública com a veu respectada. És l'orador, com hem dit, dels Jocs Florals de Montpeller, però també representa el president Irla, de qui és assessor fidel i constant, en l'homenatge a Pau Casals. Ell mateix narra aquest moment:

La tardor del 1946 vaig traslladar-me a Perpinyà. La meua taula de treball toca a un balcó ple de sol que em deixa veure al lluny, per entre dues teulades, un tros

de les Alberes. Ací he compost una part dels poemes de *La collita tardana*; una cinquantena d'altres poemes destinats a formar un nou volum; l'*Estat Català*, estudi de dret públic, que obtingué el Premi Joan Lluhí als Jocs Florals de Londres, i *Les meravelles de la meua infància*. La feina a la qual dedico ara la major part de les hores és l'estudi de la Renaixença catalana, dels quals són extrets els articles que sota el títol general de «La Catalunya contemporània» publica *Germanor* mensualment.²³

El 1947 apareix a Mèxic *La collita tardana*, l'aplec de versos que li edita Artís, i a la *Revista de Catalunya* un estudi sobre Almirall i la rèplica al llibre de Joseph Calmette *La formation de l'unité espagnole*, on puntualitza que els Reis Catòlics no crearen la unitat perquè, senzillament, aquesta no existí. Ras i curt: fou una simple unió dinàstica.

Els seus articles d'exili són un fris notable sobre la conjuntura d'un món nou que s'obre. Així, a «Problemes catalans d'ara», aparegut en el número 104 de la *Revista de Catalunya* (1947), hi exposa les dificultats i diu que no cal rendir-se al pessimisme; Irla ha dissolt el govern i els aliats no malden per donar «la veu a la voluntat del poble espanyol». Rovira apunta que en altres moments ha calgut ser pessimistes i desmoralitzar-se, però que Catalunya ha sobreviscut. «Si els pessimistes d'ahir van equivocar-se, els d'avui s'equivocaran també... Tornarà a espurnejar, petit i brillant, l'estel nostre».²⁴ És un any intens d'activitat. En una carta a Josep M. Lladó, li diu:

Estimat amic Lladó: He trigat a contestar la vostra lletra de darrers del passat gener, la carta va datada del 27 de març, perquè em trobo novament endinsat en múltiples feines històriques i literàries que em prenen el temps amb una mena de tirànica i ensem agradaeble exigència. Com diable hi pot haver gent que s'avorreixi, ni a l'exili ni enlloc.

El 1948, ultra les col·laboracions en les revistes citades i en altres de noves, com *Tramontane* de Perpinyà, enllesteix *Le Cardinal Richelieu, ami de la Catalogne*, que ell mateix tradueix al francès i envia a Ferran Canyameres, que li ha trobat un editor. El novembre, en els Jocs Florals de París guanya un primer extraordinari amb «La batalla de Muret», i l'article «La reconciliació dels ca-

23. Enquesta a *Germanor*, reproduïda a CAPDEVILA, *Cartes de l'exili*.

24. BLADÉ, *op. cit.*, p. 458.

talans» també li és premiat. L'assaig de Muret és encara inèdit, com altres que convindria revisar i recuperar.

L'any següent escriu en francès un seguit de col·laboracions periodístiques a *Les Temps modernes* sobre les nacionalitats a l'Estat espanyol i una síntesi d'història que li demana la delegació mexicana d'ERC. També escriu *Els corrents ideològics de la Renaixença catalana*, que serà editat el 1966 en la «Col·lecció Popular» de Barcino, on exposa, d'Aribau a Ors, els trets més rellevants i els classifica en quatre períodes: romàntic, positivista, neoromàntic i clàssic. Hi torna a comparar Catalunya amb una nau —«els vents contra el navili»—, entenent que els vents són deguts tant a causes internes —el cansament i la desil·lusió nostrada— com externes —guerres, crisis...

Mor enmig del dol català a l'exili i d'un silenci forçat a Catalunya. Com a màxim, segons Felip Calvet, l'agència Efe en dona aquesta seca informació: «Ha muerto en Perpiñán el separatista rojo Rovira y Virgili». Tanmateix, no l'hem trobat a *La Vanguardia*, com Calvet afirma que aparegué.

Sense voluntat de fixar definitivament res de l'obra de Rovira a l'exili per la seva dificultat, els canvis de títol, la refosa d'algunes obres amb altres títols, la pèrdua d'originals..., la producció d'aquests deu anys és significativa. Hi trobem dos llibres de gran interès: la citada *Els darrers dies de la Catalunya republicana* i *La collita tardana*. També li reediten *Teatre de la natura* i *El primer problema català* a Buenos Aires i Mèxic, respectivament, i se li conserven alguns originals inèdits en francès: *Bref résumé de l'histoire de la Catalogne* i *La question de la Catalogne*, entre altres.

L'articulista d'aquests anys és ben extensa. Vegeu-ne una síntesi a la pàgina 155.

Els continguts són fonamentalment de dos tipus: política catalana i divulgació històrica, ja siguin figures senyeres, episodis claus o aniversaris d'esdeveniments significatius en la història del nacionalisme català. La gran preocupació de Rovira. En una carta²⁵ a Hurtado, una de les darreres de les 429 que s'ha aplegat del seu ric epistolari, li respon, quan l'advocat li anuncia que torna:

Feu al·lusió, amic Hurtado, en termes molt amables a la meva activitat d'escriptor. ¡Quants cops he pensat durant l'exili en la tragèdia dels escriptors catalans! El meu cas és, en l'aspecte essencial, el mateix d'altres col·legues. De fet, hem sacri-

25. CAPDEVILA, *op. cit.* (2 de setembre de 1949).

ficat el nostre interès individual a la causa que servim. L'escriptor, en altres països, pot aspirar a la fama i al profit; per a nosaltres, en el millor, la fama és ben estreta i el profit ben minso. No he deixat de fer-me, sortida dels meus dintres, aquesta reflexió: «Si tu fossis un escriptor de llengua anglesa o francesa amb una categoria semblant a la que tens com a escriptor català, viuries amplament, a l'exili, del teu treball professional». És veritat que —sense renunciar als termes generals, universals— m'he ocupat preferentment dels temes catalans. M'he limitat jo mateix, ja ho sé. Però sempre he pensat que Europa i el món tenen prou escriptors per a sostenir i tractar els temes europeus i mundials i es poden ben passar de mi, mentre que Catalunya necessita tots els catalans per a la feina nacional, que no farà ningú si no la fem nosaltres. La meva passió per la pàtria, víctima d'una reiterada dissort històrica que no es mereix, ha estat i és el flam de la meua vida.

Amb aquesta percepció, Rovira seguirà a l'exili els mateixos grans eixos que durant la seva vida tenia. Com a personatges, destaca els presidents Companys i Macià. Treballa en la divulgació dels grans noms i fins i tot en constitueix sèries, com en el setmanari *El Poble Català*, en el qual Miravittles li demana que participi. Seran noms importants com Claris, Prat de la Riba, Lull, Vilanova, Pere Coromines, Eiximenis, Margarit i Almirall. No es limita a donar-ne els trets biogràfics ben remarcats, sinó que sempre hi afegeix un toc personal, una guspira de creativitat que, en els pocs mots d'un article destinat a la divulgació, s'acosta amb habilitat al geni del personatge tractat. En una carta²⁶ inèdita no recollida a l'epistolari d'exili Rovira indica que ha rebut amb retard el document perquè la va enviar a Tolosa en lloc de Montpeller el 5 d'octubre. Amb tot, el setmanari apareix el dia 27 d'octubre, i Rovira envia el primer article. La seva aportació constituirà una secció constant fins el darrer moment. A la revista *Germanor* de Xile hi parlarà de Torras i Bages, de Morgadas, de Milà i Fontanals...

Rovira té una finalitat molt clara: esdevenir la veu de la col·lectivitat, i els títols que va traient ens ho palesen. Fixem-nos en el contingut,²⁷ es tracta d'un

26. Pot veure's a Josep M. FIGUERES, *El Poble Català*, en curs d'edició.

27. «Ara fa sis anys que Carles Rahola fou afusellat» (*La Humanitat*, 19, 15 d'abril de 1945); «A la memòria del president Màrtir» (*La Humanitat*, 26, 29 d'octubre de 1945); o «La légitimité de la République espagnole». Continuarà publicant sobre política internacional: «Danzic i el problema de les nacionalitats» (*Germanor*, 441, agost de 1939); «La Polònia màrtir» (*Catalunya*, 109, desembre de 1939); «La Finlàndia heroica» (*Catalunya*, 111, febrer de 1940);

centenar llarg d'escrits que valdria la pena de recuperar per l'interès històric i social que tenen, més enllà de la tònica testimonial o literària, que també té valor.

Producció periodística de Rovira a l'exili

	1939	1940	1945	1946	1947	1948	1949	Total
<i>Catalunya</i>	5	6	—	4	3	—	—	18
<i>Germanor</i>	1	1	—	1	6	8	2	19
<i>El Poble Català</i>	6	4	—	—	—	—	—	10
<i>Revista de Catalunya</i>	1	4	—	—	6	—	—	11
<i>Foc Nou</i>	—	—	1	—	—	—	—	1
<i>La Humanitat</i>	—	—	6	8	9	9	4	36
<i>Per Catalunya</i>	—	—	4	—	—	—	—	4
<i>Quaderns</i>	—	—	2	3	1	—	—	6
<i>Foc Nou</i>	—	—	1	—	—	—	—	1
<i>Iberia</i>	—	—	1	—	—	—	—	1
<i>But. Interior ERC</i>	—	—	1	—	—	—	—	1
<i>Canigó</i>	—	—	1	—	—	—	—	1
<i>La Voix de la Patrie</i>	—	—	5	—	—	—	—	5
<i>La Nostra Revista</i>	—	—	—	3	5	6	1	15
<i>Tramontane</i>	—	—	—	—	—	—	1	1
Total	13	15	22	19	30	23	8	130

No hi considerem les reproduccions ni els textos pòstums.

i també amb una dimensió assagística d'arrel històrica: «Federals, tanmateix» (*La Humanitat*, 15, 15 de febrer de 1945); «Les nacions ibèriques» (*Per Catalunya*, 1, juny de 1945); «L'Estatut d'autonomia» (*La Humanitat*, 102, 11 de desembre de 1948). I encara, més enllà de la història, la preocupació pel dia a dia pel que fa a la representació institucional que té: «Problemes catalans d'ara» (*Revista de Catalunya*, 104, desembre de 1947); «La tasca llesta: els dictàmens del Consell Assessor» (*Quaderns*, 13 de febrer de 1946). El gruix esdevindrà la conjunció entre l'anàlisi històrica i la divulgació de l'ahir, en la qual excel·lirà: «El 19 de juliol barceloní. Comentari històric» (*La Humanitat*, 48-49, juliol de 1946); «L'Oratòria de Cambó» (*Germanor*, 518, juliol-agost de 1947); «Psicologia de Macià» (*La Humanitat*, 25 de desembre de 1947); però on notarem a l'exili el periodisme de tremp viu i esmolat comentari serà en la visió de la dura realitat, fent homenatge a qui s'ho mereix o bé blasmant la situació: «La tasca de Fabra» (*La Humanitat*, 84, 19 de febrer de 1948); «La darrera missió» (*La Humanitat*, 103, 25 de desembre de 1948).

Quan mor, el seu amic Domènec Guansé pràcticament li dedicà el monogràfic de la revista *Germanor* de Santiago de Xile estant. Després de l'apartat dedicat a l'home ve el dedicat al periodista, i ho assenyala així:

Rovira era un periodista nat. La seva passió, l'impuls de defensar, de propagar les seves idees, la seva pressentida missió de guia, l'inclinaven al periodisme [...] per cercar solucions al problema del propi país, estudiava la història de les nacionalitats oprimides d'Europa [...] Aquests coneixements van nodrir la seva obra de periodista, que va atènyer el seu màxim esplendor en els editorials de *La Publicitat*. Aquells editorials el van convertir en el primer periodista polític que ha tingut Catalunya. Eren flamejants, tot i que el seny hi senyorejava. La passió, el batec del cor —per dir-ho amb una expressió que l'hauria complagut— n'eren el motor; però la passió no el desbordava mai; ni li feia perdre equanimitat en els judicis. [...] En la mateixa època, Rovira i Virgili creava la *Revista de Catalunya*, un dels miracles editorials del nostre país; miracle, diem, tot pensant en els seus minsos dots administratius.

I Guansé continua narrant el miracle de la seva voluntat, amb la publicació *La Nau* i també a *La Humanitat*, a propòsit de la qual el qualifica amb virtuosisme: «semblava ja saber-ne massa».

Periodisme, història, política i literatura. Eugeni Xammar afirmà, arran de la mort gairebé simultània de Pompeu Fabra i de Rovira i Virgili, que aquests fills de Catalunya donen idea de la magna riquesa espiritual de Catalunya perquè, quan «se'n van d'aquest món, li ho deixen tot».

RAMON D'ABADAL: LA TENACITAT EN EL TREBALL DE BASE

GASPAR FELIU

Universitat de Barcelona
Institut d'Estudis Catalans

RESUM

A partir de la més coneguda i exemplar activitat de Ramon d'Abadal, la tenacitat de reprendre als cinquanta-dos anys una obra que havia deixat enllestida deu anys abans i que s'havia perdut com a conseqüència de la Guerra Civil, es resumeixen la seva vida i la seva activitat política, però sobretot es tracta el seu concepte de la història, tant des del punt de vista metodològic com dels objectius del treball d'historiador, i es desenvolupen els tres principals apartats en què poden ser dividides les seves obres: l'Abadal investigador, l'Abadal erudit i l'Abadal divulgador. Per acabar, es reflexiona sobre el valor actual de la seva obra.

PARAULES CLAU

Catalunya carolíngia, orígens de la nació catalana, feudalisme, primers comtes catalans, concepte i mètode de la història, relació Catalunya-Espanya.

Ramon d'Abadal: resolve in fundamental work

ABSTRACT

Based on the best-known and exemplary activity of Ramon d'Abadal, the resolve shown by embarking once again, at the age of fifty-two, on a work that had been finished ten years previously and then lost as a consequence of the Civil War, his life and political activity is summarised; but this work particularly looks at his concept of history, both from a methodological point of view and also from the objectives of the work of a historian, and at the three main sections into which his work can be divided: Abadal the researcher, Abadal the academic and Abadal the populariser. The book ends by reflecting on the value of his work today.

KEYWORDS

Carolingian Catalonia, origins of the Catalan nation, feudalism, the first Catalan counts, concept and method of history, Catalonia-Spain relations.

El títol, *Ramon d'Abadal: la tenacitat en el treball de base*, vol recordar la que considero més coneguda, admirada i exemplar de les virtuts d'Abadal: la capacitat de tornar a començar, als cinquanta-dos anys i després de veure capgirada la seva vida i la seva economia, una obra que deu anys abans havia deixat enllestida i lliurada a la impremta; parlo, naturalment, de la seva obra bàsica, el volum II d'*Els diplomes carolingis a Catalunya*, on, com és prou sabut, publicà tots els documents dels emperadors i els reis francs fins l'any 1000. És el títol que he triat, però ni de lluny l'únic possible per a definir Abadal com a historiador: li escauria igualment «historiador i polític», o bé «constructor dels fonaments històrics de Catalunya», i fins i tot m'havia temptat «un historiador senyor, un senyor historiador», i encara en podríem imaginar d'altres. En definitiva, la personalitat de Ramon d'Abadal és molt més polifacètica del que es pot expressar en una ratlla de títol, però se'm fa difícil no acabar amb els judicis de dues persones que el van conèixer molt bé: Mundó afirma que «Ramon d'Abadal era un senyor en el sentit més elevat de l'expressió», i Font i Rius el defineix com «un patrici català amb una projecció universal».¹

Abadal va escriure molt i a la vegada s'ha escrit molt sobre ell; jo em limitaré a donar la meua visió personal sobre alguns aspectes de la seva obra històrica;² la faceta política, com la peripècia vital, només seran un teló de fons per a ressaltar la seva personalitat com a historiador.

La meua proposta és començar amb un rapidíssim repàs de la seva vida i la seva activitat política, per centrar-me després en la seva feina (feinada) d'his-

1. Manuel MUNDÓ, «Ramon d'Abadal i la Història de l'Església catalana», a Manuel MUNDÓ *et al.*, *Ramon d'Abadal i de Vinyals. Commemoració del centenari del seu naixement*, Barcelona, Generalitat de Catalunya, Departament de Cultura, 1989, p. 11; Josep M.^a FONT I RIUS, «Ramon d'Abadal i de Vinyals, historiador i patrici català», a MUNDÓ, *et al.*, *Ramon d'Abadal...*, p. 61.

2. No pretenc, ni podria, referir-me a tota la seva producció. El llistat de les seves publicacions es pot veure a RAMON D'ABADAL I DE VINYALS, *Dels visigots als catalans*, vol. I: *La Hispània musulmana i la Catalunya carolíngia*, Barcelona, Edicions 62, 1969, a cura de Jaume Sobrequés.

toriator, començant per com concep la història i com la conrea, seguint amb els objectius que impulsen la seva labor d'historiador, i acabant amb un ràpid repàs dels principals aspectes de la seva obra i de la vigència actual d'aquesta.

VIDA I ACTIVITAT POLÍTICA

Evidentment, per conèixer de veritat la vida i l'obra de Ramon d'Abadal cal acudir a la magnífica monografia que li dedicà Francesc Vilanova³ i també al cicle de conferències celebrades amb motiu del centenari del seu naixement,⁴ entre altres obres.

Ramon d'Abadal i de Vinyals va néixer el 1888; era l'hereu de la casa pairal i del patrimoni del Pradell de Granollers de la Plana, a Gurb, casa de la qual depenien nombroses masoveries a Osona, el Ripollès, el Berguedà i el Bages i que doblava els interessos agraris amb la participació en negocis industrials, el principal els ciments Asland, amb fàbrica a la Pobla de Lillet.

L'any 1904, amb setze anys, arriba a Barcelona amb la intenció d'estudiar dret. El dret li era convenient tant per a l'administració de la casa pairal i el seu entramat de negocis com per a intervenir en la cosa pública, seguint la tradició familiar; empenia els estudis amb una finalitat pràctica, sense cap ombra d'interès erudit: així, al contrari de molts dels amics que faria a la Universitat, Abadal no va compaginar els estudis de dret amb els de filosofia i lletres.

Però aviat mostraria interessos més amplis. Abadal va tenir la sort de trobar-se en una important cruïlla de canvi i de trobar-s'hi acompanyat d'una sèrie d'amics que ho serien per a tota la vida: Ferran Valls i Taberner, Jordi Rubió i Balaguer, Lluís Nicolau d'Olwer, Agustí Duran i Sanpere, Manuel Raventós i Bordoy, Pere Bosch Gimpera, Francesc Martorell i Trabal, Josep M. Pi i Sunyer...⁵ «la colla de l'Ateneu», forjada entorn de Rubió i Lluch i els seus ensenyaments als Estudis Universitaris Catalans, creats el 1903 amb la finalitat de suplir les mancances dels ensenyaments universitaris. Aquest grup, que

3. FRANCESC VILANOVA I VILA-ABADAL, *Ramon d'Abadal: entre la història i la política (1888-1970)*, Lleida, Pagès, 1996.

4. MUNDÓ, et al., *Ramon d'Abadal...*

5. VILANOVA, *Ramon d'Abadal...*, p. 21, nota 4.

Vicens Vives anomenaria la «generació de 1917»,⁶ eren els joves que Prat de la Riba captaria per al seu projecte cultural i polític: participarien en les activitats de l'Associació Catalana d'Estudiants primer, de l'Institut d'Estudis Catalans després, i finalment formarien entre els quadres dirigents de la Mancomunitat i militarien gairebé tots en la Lliga Regionalista. Temps a venir, aquesta generació sofriria dos sotrats vitals importants: la desfeta de la Mancomunitat per la dictadura de Primo de Rivera i, encara molt pitjor, la Guerra Civil. Però de moment van poder gaudir d'un projecte cultural i polític català altament engrescador, al qual després van ser invitats a participar

Pel que fa al jove Abadal, quan el 1910 decidí anar a Madrid per a completar la carrera de dret amb el doctorat, els seus interessos s'encarrilaven ja cap a la història del dret. A Madrid rebé els ensenyaments de Rafael Ureña, Eduardo de Hinojosa i Marcelino Menéndez y Pelayo, els quals l'any següent li obtingueren una pensió (beca) de la Junta de Ampliación de Estudios per completar la seva formació a París. Abans, l'octubre de 1911, es doctorà amb una tesi sobre «El título XVIII de la Segunda Partida y la aplicación del mismo a Cataluña».⁷ Val a dir que la tesi de l'època ben just seria un dels actuals treballs de mestria. Mentrestant havia passat també moltes hores llegint i copiant manuscrits i documents a les biblioteques de l'Escorial i de la Real Academia de la Historia.

A París va freqüentar l'École de Droit, l'École des Hauts Études i l'École des Chartes; en tornà amb un bagatge tècnic important, tant en història jurídica com en paleografia i diplomàtica, gràcies en especial al mestratge de Marcel Thévenin i Maurice Prou, entre altres.⁸ Però també passà moltes ho-

6. La generació de 1917 «va haver d'enfrontar-se als problemes i realitzacions d'un dels moments més esperançadors de la recuperació de la consciència catalana com a entitat històrica i política»; Antoni PLADEVALL, «Ramon d'Abadal i de Vinyals, historiador i vigatà», a MUNDÓ, et al., *Ramon d'Abadal...*, p. 43.

7. Seria traduïda i publicada amb el títol «Les "Partidas" a Catalunya durant l'Edat Mitjana», *Estudis Universitaris Catalans*, VI (1912) i VII (1913) i en tirada a part el 1914. Tornat a publicar a ABADAL, *Dels visigots...*, vol. II, *La formació de la Catalunya independent*, Barcelona, Edicions 62, 1970.

8. La llista de professors és més llarga: en dret, Esmein, Viollet i Chenon; una caracterització dels mestres en dret es pot veure a Manuel J. PELÁEZ, «Ramon d'Abadal i de Vinyals i la historia del derecho catalán y francés: primera etapa de formación y producción científica (1904-1914)», a Jaume SOBREQUÉS I CALLICÓ i Sebastià RIERA I VIADER, *Miscel·lània Ramon*

res a la Bibliothèque Nationale, llegint i copiant documents, en especial de la col·lecció Baluze; de fet, formen la base dels futurs *Diplomes carolingis a Catalunya*.

De retorn a Barcelona, treballà en temes d'història del dret, que havia començat ja amb anterioritat, amb col·laboracions amb Ferran Valls i Taberner⁹ i amb Jordi Rubió.¹⁰ Però aviat es produí el primer trencament important en la vida de Ramon d'Abadal: el seu pare emmalaltí i ell s'hagué de fer càrrec de la complexa administració de la casa i la hisenda. La història no va ser del tot abandonada, però passà a segon terme. Perquè, a més a més, hi havia la política.

Fins aquí m'he entretingut una mica en els anys de formació d'Abadal, perquè em semblen importants per a entendre la seva personalitat com a historiador. En endavant indicaré només uns pocs punts de referència.

Pel que fa a la política, el jove Abadal havia reaccionat d'una manera ferotgement conservadora davant dels fets de la Setmana Tràgica.¹¹ L'any següent ingressava en les Joventuts Nacionalistes de la Lliga i, acte seguit, al mateix partit; de la mà d'aquest, seria elegit diputat provincial entre 1917 i 1924, però, com molts dels seus amics, mort Prat de la Riba es començà a trobar incòmode amb la direcció que Cambó imposava al partit i formà part de l'escissió que crearia Acció Catalana l'any 1922. Poc abans, el 1921, l'historiador francès Calmette

d'Abadal. Estudis d'Història oferts a Ramon d'Abadal i de Vinyals en el centenari del seu naixement, Barcelona, Curial, 1994, especialment a les pàgines 216-218.

9. El 1908 concorregueren a un premi creat a Tarragona per celebrar el centenari de Jaume I (que però finançava la Diputació de Barcelona); el guanyaren amb un treball sobre l'obra legislativa de Jaume I: Ramon d'ABADAL I DE VINYALS i Ferran VALLS i TABERNER, «Exposició de l'obra legislativa del rey en Jaume en els realms de llengua catalana i sentit de la mateixa», treball inèdit, però conservat. Vegeu PELÁEZ, «Ramon d'Abadal...», p. 212-213. El 1913 publicaren una edició dels Usatges de Barcelona: Ramon d'ABADAL I DE VINYALS i Ferran VALLS i TABERNER, *Textos de dret català. I. Usatges de Barcelona*, Barcelona, Diputació Provincial, 1913.

10. Ramon d'ABADAL I DE VINYALS i Jordi RUBIÓ i BALAGUER, «Notes sobre la formació de les Compilacions de “Constitucions i altres Drets de Catalunya” i de “Capítols de Cort referents al General”», *Estudis Universitaris Catalans*, IV (1910); en aquest treball, Rubió aportava la documentació i Abadal (tenia 22 anys) redactà l'enquadrament històric i jurídic (publicat amb un pròleg de Miquel COLL I ALENTORN a Ramon d'ABADAL I DE VINYALS, *Els temps i el regiment del comte Guifred el Pilós*, Sabadell, AUSA, 1989, p. 11).

11. De la qual culpa els lerrouxistes i les autoritats i lloa la proposta de reorganitzat el some-
 tent «a l'objecte de conservar l'hegemonia sobre la plebs» (VILANOVA, *Ramon d'Abadal...*, p. 93).

havia impartit a Barcelona unes conferències amb el títol «El feudalisme: els orígens de la nació catalana», que van causar en Abadal una profunda impressió, fins al punt que la refutació de la tesi de Calmette (una Catalunya gairebé independent des de 865) tindria una part important en la seva obra posterior: només cal veure les pàgines que li dedica en *Els primers comtes catalans*.¹²

Aviat, però, el cop d'estat de Primo de Rivera significà un altre canvi important: generacionalment, era l'ensorrada de l'obra de modernització i normalització de la cultura catalana, la fi de la primavera, amb el pas directe al glaç de l'hivern. Caldria continuar amb un altre ritme, amb més esforç personal i menys esperança de guanys. Personalment, la política passà necessàriament a segon terme en benefici de la història, tot i que aquesta no havia estat abandonada del tot.¹³

Amb la fi de la dictadura, Abadal torna frenèticament a la política; la clatellada electoral del seu partit l'any 1931¹⁴ el portà l'any següent a tornar a la Lliga, que li encomanà tot seguit la direcció de *La Veu de Catalunya*. Durant la república, el conservadorisme d'Abadal s'aprofundí davant el tractament de la qüestió religiosa i els conflictes socials. Naturalment, ho féu encara molt més quan l'Alzamiento desfermà l'esclat revolucionari que l'obligà a fugir mentre sabia d'amics executats, propietats saquejades i de la pèrdua de la majoria dels papers preparatoris de la *Catalunya Carolíngia*. Fou la darrera gran sotragada en la vida d'Abadal.

L'exili no va ser fàcil, ni tampoc la tornada, acusat i condemnat per poc entusiasta del nou règim. Però és ara quan apareix la tenacitat, l'arrel pagesa, el tornar a treballar l'endemà d'una pedregada que malmet la collita. Després d'uns pocs anys dedicats a la reconstrucció de les cases i del patrimoni, Abadal recom-

12. Però és dubtós que, com diu VILANOVA, *Ramon d'Abadal...*, p. 110, acabessin de precisar l'orientació i el mètode dels seus estudis cap a la Catalunya carolíngia: el decantament s'havia produït com a mínim l'any anterior, com veurem més endavant en tractar de la gènesi d'aquesta obra.

13. A part del treball sobre la Catalunya carolíngia, del qual ens ocuparem més endavant, traduí l'obra de Paul F. KEHR, *Das Papsttum und das Katalanische Prinzipat* («El papat i el Principat de Catalunya»), *Estudis Universitaris Catalans*, XII (1927), XIII (1928), XIV (1929), XV (1930), amb una edició conjunta el 1931.

14. El Partit Català Republicà, unió d'Acció Catalana i de l'Acció Republicana de Rovira i Virgili, havia posat grans esperances en les eleccions d'abril de 1931; pensaven que en podrien sortir com a partit hegemònic, però no obtingueren ni una acta (VILANOVA, *Ramon d'Abadal...*, p. 222-223).

pon la *Catalunya Carolíngia*, de la qual sortirà un primer volum l'any 1950: tenia seixanta-dos anys. Des d'aquest moment fins a la seva mort, a començament de 1970, la seva producció historiogràfica va ser intensa i important: es compon de més de seixanta títols entre grans llibres i treballs científics,¹⁵ i li va comportar tota classe de reconeixements;¹⁶ en especial, ha estat considerat des d'aquell moment el gran patriarca dels moments inicials de la història de Catalunya.

L'HISTORIADOR

Coll i Alentorn considerava la generació de deixebles de Rubió i Lluch, a la qual pertanyia Abadal, com «la més important qualitativament i quantitativament de la nostra historiografia», caracteritzada per un major rigor crític que les generacions anteriors.¹⁷

Als ensenyaments de Rubió, Abadal hi afegia una profunda formació historicojurídica, tant en l'escola germanística, obra sobretot del mestratge d'Eduardo de Hinojosa, com en l'escola francesa, gràcies a la seva estada a París.¹⁸

Posteriorment, com veurem, seria influït, *malgré lui*, per l'escola dels *Annals*, i per la importació i la difusió que Vicens Vives féu dels nous corrents, que havia conegut en el desè Congrés de Ciències Històriques de París; dic a desgrat perquè Abadal considerava els nous corrents «materialistes», però sobre aquest punt hi tornarem més endavant.

A partir d'aquesta sòlida formació metodològica, Abadal destaca per la seva intuïció i la seva agudeses, que el converteixen en un historiador integral en dos sentits: la sagacitat per a extreure de la lectura dels documents fets i explicacions que havien escapat als autors anteriors; i la capacitat per a formu-

15. PLADEVALL, «Ramon d'Abadal...», p. 68.

16. En un llistat sumari: el 1943 fou elegit membre numerari de l'Institut d'Estudis Catalans; l'any 1949 ingressa en la Reial Acadèmia de Bones Lletres de Barcelona, que presidí de 1954 a 1960; el 1959 és nomenat *Officiel de l'Ordre des Arts et des Lettres de France*; el 1960, membre de la Real Academia de la Historia; el 1963, doctor *Honoris Causa* per la Universitat de Tolosa del Llenguadoc; el 1967, acadèmic corresponent de l'Académie des Inscriptions et Belles-Lettres i, com a tal, membre de l'Institut de France.

17. Pròleg de Miquel COLL I ALENTORN a ABADAL, *Els temps...*, p. 8-10.

18. Frederic UDINA I MARTORELL, «Breu assaig historiogràfic de l'obra escrita de Ramon d'Abadal», a SOBREQÜÉS I RIERA, *Miscel·lània...*, p. 219.

lar noves interpretacions, que li permetien replantejar tant fets puntuals com grans línies històriques, sempre amb un estil alhora elegant i planer.¹⁹

Era també, com ja he dit, un home tenaç i ordenat, com ho demostren prou bé les llibretes d'investigació on anotava la feina i les preocupacions de cada dia, així com la multitud de fitxes que extreia dels documents i les lectures i que copiava sempre en el mateix tipus de paper quadriculat, amb una lletra petita i clara. Però era també un home entusiasta: un tema el podia apassionar²⁰ «fins al punt de no deixar-me dormir a les nits».²¹

Com deia molt bé Rubió i Balaguer,²² Ramon d'Abadal irrompé en el panorama historiogràfic català²³ l'any 1948 per a instal·lar-se a primera fila, vora Soldevila i Vicens Vives. El bitllet d'entrada fou l'Abat Oliba,²⁴ seguit l'any següent per la batalla de l'adopcionisme²⁵ i l'altre pel primer volum de la *Catalunya Carolíngia*.²⁶ Amb aquesta trilogia, quedava rubricada la figura

19. PLADEVALL, «Ramon d'Abadal...», p. 83; MUNDÓ, «Ramon d'Abadal...», p. 11-12.

20. Parla del pròleg a Ramon d'ABADAL, Jordi RUBIÓ, Ferran SOLDEVILA, Miquel TARRADELL i Jaume VICENS VIVES, *Moments crucials de la Història de Catalunya*, Barcelona, Vicens Vives, 1962.

21. VILANOVA, *Ramon d'Abadal...*, p. 17 i 363.

22. Jordi RUBIÓ i BALAGUER, «El triomf d'Abadal sobre la circumstància», *Serra d'Or*, 125 (1970), p. 30.

23. Després de les obres de joventut sobre temes d'història del dret que ja hem citat, D'Abadal havia desaparegut del panorama historiogràfic, absorbit per l'administració del patrimoni i la política: de 1913 a 1947 només havia publicat un article en una revista de tema religiós: Ramon d'ABADAL, «El pseudo-arquebisbe de Tarragona Cesari i les preteses butlles de Santa Cecília», *La paraula cristiana*, VI-34 (1927). Reeditat en ABADAL, *Dels visigots...*, vol. II, amb el títol: «L'abat Cesari, fundador de Santa Cecília de Montserrat i pretès arquebisbe de Tarragona. La falsa butlla de Santa Cecília».

24. Ramon d'ABADAL i DE VINYALS, *L'abat Oliba, bisbe de Vic i la seva època*, Barcelona, Aymà, 1948, reeditat el 1962 per l'editorial Aedos i encara en ABADAL, *Dels visigots...*, vol. II. El censor franquista va argumentar el permís a l'obra adduint que es tractava d'una col·lecció folklòrica, que s'emmarcava en la commemoració del centenari de Balma, que la tirada era curta i el llibre car.

25. Ramon d'ABADAL i DE VINYALS, *La batalla del Adopcionismo en la desintegración de la Iglesia visigoda*, Barcelona, Real Academia de Buenas Letras, 1949 (es tracta del discurs d'ingrés com a membre numerari de l'Acadèmia).

26. Ramon d'ABADAL i DE VINYALS, *Catalunya Carolíngia*. II. *Els Diplomes carolíngis a Catalunya*. Primera part, Barcelona, Institut d'Estudis Catalans, 1926-1950. La segona part apareixeria el 1952.

d'Abadal com a historiador excel·lent. Immediatament, Vicens Vives li encomanaria el primer volum de la col·lecció «Biografies Catalanes»; el resultat, *Els primers comtes catalans*,²⁷ aparegut el 1958, va ser un gran èxit i va obtenir la Lletre d'Or, el premi al millor llibre de l'any. Mentrestant havia publicat, entre altres treballs, l'estudi sobre Eixalada-Cuixà i el volum III de la *Catalunya Carolíngia*, corresponent a *Els comtats de Pallars i Ribagorça*.²⁸

Aquest conjunt d'obres va comportar un nou trencament, ara no en la peripècia vital d'Abadal, sinó en la seva orientació com a historiador: en endavant, la dedicació a la publicació de fonts i als articles erudits va anar quedant en segon pla davant les sol·licituds d'obres de síntesi, que s'endurien la major part del temps que li quedava de vida.

* * * * *

Abans de continuar l'explicació de l'obra d'Abadal, faré unes consideracions sobre el concepte que tenia de la història i de quina manera (amb quin mètode) treballava; per dues raons: perquè fer-ho així permet estalviar repeticions en les descripcions posteriors i perquè els seus treballs són prou coneguts i per tant, si el temps disponible obliga a reduir-ne l'explicació, es pot considerar un mal menor.

CONCEPTE I MÈTODE DE LA HISTÒRIA

En moments concrets de la seva producció, Abadal mostra el seu concepte sobre la història i el paper de l'historiador. En aquest sentit són importants el pròleg als *Moments crucials de la Història de Catalunya*, de l'any 1962, i el de l'*Obra dispersa* de Jaume Vicens Vives, de 1967, així com la introducció al llibre sobre Pere el Cerimoniós, de 1965.²⁹

27. Ramon d'ABADAL I DE VINYALS, *Els primers comtes catalans*, Barcelona, Vicens Vives, 1958.

28. Ramon d'ABADAL I DE VINYALS, *Catalunya Carolíngia*. III. *Els comtats de Pallars i Ribagorça*. Barcelona, Institut d'Estudis Catalans, Barcelona, 1955, 2 volums.

29. Introducció a ABADAL *et al.*, *Moments crucials...*; pròleg a Jaume VICENS VIVES, *Obra dispersa*, Barcelona, Vicens Vives, 1967. Ramon d'ABADAL I DE VINYALS, «Pedro el Ceremonio-

Abadal considera la història com una ciència i com un art: com una ciència en l'aspecte d'investigació, com un art a l'hora d'oferir interpretacions; l'historiador no pot fer res més que recollir el record dels successos passats, els quals interpreta pel fet mateix d'exposar-los;³⁰ per tant, l'historiador posa sempre una part d'ell mateix en la seva obra.³¹

Això el porta a discutir la possibilitat del coneixement històric. Abadal mostra la seva desconfiança envers allò que anomena la historiografia, o sigui, l'estudi i l'exposició dels fets històrics, atès que el coneixement històric està condicionat per la informació disponible. A més, l'estudi de la història és un diàleg que s'estableix entre l'historiador i el passat, el resultat del qual depèn de les preguntes que faci l'historiador. Les respostes a aquestes preguntes permeten anar afinant la interpretació dels fets, però, en aquest refer la història per a fer-la intel·ligible als contemporanis, l'historiador allunya la història del temps que la creà:³² s'ha d'expressar en termes moderns i tendeix a centrar l'estudi en la temàtica que interessa al moment actual en comptes de la temàtica prioritària en el moment històric concret.³³ En definitiva, conclou Abadal, «l'objectivitat absoluta és un mite al qual deu tendir-se però no pot arribar-se».³⁴

Quina és la millor manera d'encarar el material històric? Abadal es mostra sempre fermament convençut que l'avenç de la humanitat es produeix per l'actuació d'elits i no pas per moviments de massa i que, en conseqüència, cal centrar l'estudi de la història en aquestes elits, convicció que el porta a oposar-se a la «història materialista», expressió sota la qual barreja el materialisme històric i la nova història econòmica i social defensada per l'escola dels *Annals* i difosa a Catalunya sobretot per Vicens Vives. Abadal ho expressa perfectament quan oposa a la frase que Lucien Febvre inscrivia en el programa dels *Annals*, «No l'home, mai l'home, les societats humanes, els grups organitzats», el seu «L'home, sempre l'home, ell per si, ell dins les societats humanes, ell integrant

so y los inicios de la decadencia política de Cataluña», pròleg a Ramon MENÉNDEZ PIDAL (dir.), *Historia de España*, vol. XIV. Madrid, Espasa-Calpe, 1965. Traduït al català amb el títol: *Pere el Cerimoniós i la seva època*, Barcelona, Edicions 62, 1972.

30. VILANOVA, *Ramon d'Abadal...*, p. 327.

31. ABADAL, *Moments crucials...*, p. x.

32. Pròleg a VICENS VIVES, *Obra dispersa...*, p. IX.

33. Pròleg a VICENS VIVES, *Obra dispersa...*, p. IX.

34. Dels consells als col·laboradors del projecte «Gestació històrica de Catalunya», de l'any 1955 (VILANOVA, *Ramon d'Abadal...*, p. 486).

els grups que organitza, dirigeix i vivifica». De fet diuen el mateix, però, mentre Febvre considerava central la massa, Abadal posa la centralitat en l'elit que vivifica la massa.

D'aquí prové la seva oposició al manifest en favor de la història de l'home comú que feia Vicens Vives en el pròleg a *Aproximación a la Historia de España*:³⁵ Abadal lamenta la inclinació cap a l'estudi dels interessos i les passions dels homes, de la vida col·lectiva, estudi que necessàriament s'ha de fer amb mètodes estadístics, dissenteix dels sarcasmes de Vicens contra la història narrativa i critica «l'aspecte totalitari i exclusiu» que pretén donar-se a la història social i econòmica.³⁶ Abadal encara toparia amb una concepció més absoluta de la història materialista per part d'un historiador, Pierre Vilar, a qui no deixava d'admirar, però que veia que encaminava les noves generacions lluny del que eren els seus ideals.

Però tot i la seva oposició de principi, de clara arrel ideològica,³⁷ Abadal se sent cada vegada més atret pels nous corrents: el seu sentit de la realitat, el seu seny de pagès, no li permet deixar de banda la importància dels fets materials en la marxa de la història. Les pàgines més representatives d'Abadal sobre aquest tema es troben en el discurs de clausura del Col·loqui Hispano-Francès de 1957³⁸ i en el pròleg a l'*Obra dispersa* de Vicens. En el discurs, davant la preponderància dels temes economicosocials entre els papers presentats, Abadal es pregunta i queixa a la vegada:

¿Estamos resbalando a la historia de masas, a la historia del hombre número, del hombre sin historia, para abandonar la del hombre con historia? Hay que admitir que la marcha del mundo la hace en verdad la masa, pero la dirige una minoría, cuando no individualidades excepcionales.

35. Ramon d'ABADAL, «Tres historias de España», *Destino*, núm. 819, 820 i 821 (1953). Es tracta d'un comentari a les històries d'Espanya de García de Valdeavellano i Soldevila i a *Aproximación a la Historia de España* de Vicens Vives. Pròleg a VICENS VIVES, *Obra dispersa...*, p. XII.

36. Abadal, pròleg a VICENS VIVES, *Obra dispersa...*, p. XII.

37. Després de traçar-ne la filiació des de les teories socialistes de Marx i Engels, passant per l'escola alemanya i l'afinament de l'escola francesa dels *Annals*, la veu «bombejada per la concepció materialista-dialèctica dels països ultrateloró».

38. Publicat a RAMON D'ABADAL I DE VINYALS, *Les lliçons de la història. Reflexions sobre Espanya, Castella, Catalunya*, Barcelona, La Magrana, 2010.

No es queixa dels estudis «de massa», sinó de l'abandó «de los actores individuales [...] para ocuparnos sólo del telón de fondo, del coro confuso de figurantes en serie». Tot i això, admet que les seves paraules poden ser més obra de l'anquilosament producte de l'edat que no pas «formulación de la prudente experiencia».³⁹ Tanmateix, en el pròleg a l'*Obra dispersa* matisa en part aquestes afirmacions: després de reafirmar el paper de les grans individualitats en la marxa de la història, afirma que a la historiografia li han d'interessar tant les minories com la massa, i cap d'elles en exclusiva; i que l'estudi de la massa, tradicionalment negligit, és normal que atregui els historiadors per a reparar aquest oblit, i recorda que el seu estudi sobre *Pere el Cerimoniós* comença amb un estudi dels problemes demogràfics i econòmics: de la massa, en definitiva.⁴⁰

Abadal, doncs, vol i dol, de manera que molt aviat la seva oposició es limita a l'exclusivitat que reclama l'escola materialista, a la qual fins i tot troba un precedent en Balmes, que el 1843, cinc anys abans del *Manifest* de Marx i Engels, ja desdenyava la història política per «superficial».⁴¹ Com mostraria la precedència de Balmes, no la considera una gran novetat en si; la novetat rau en el fet que es presenta com un valor absolut.⁴² Però ja molt abans, l'any 1936, Abadal havia dit que l'escola materialista té el seu punt de raó, a la vegada que, com totes les escoles absolutes, un gran percentatge d'error;⁴³ i ho reblaria anys més tard: «Si la concepció materialista de la història fos vertadera, aleshores la historiografia es podria limitar als descobriments de les lleis fatals de l'evolució històrica de la humanitat, ens trobaríem davant d'una ciència exacta».⁴⁴ És evident que Vilar tenia del materialisme històric una idea i una pràctica molt més matisades: Abadal s'hi mostraria més d'un cop d'acord i aprofitaria aspectes importants de la seva obra.

Quines han de ser, segons Abadal, les virtuts del bon historiador? Com a introducció al tema, em sembla que res millor que seguir la descripció que ell mateix fa quan diu en referència a Vicens Vives que aquest satisfèia en el

39. ABADAL, *Lliçons de la Història...*, p. 210.

40. Pròleg a VICENS VIVES, *Obra dispersa...*, p. XII.

41. Pròleg a ABADAL *et al.*, *Moments crucials...*, p. XIX.

42. Pròleg a ABADAL, *Moments crucials...*, p. XX.

43. Ramon d'ABADAL I DE VINYALS, «Política catalana i història de Catalunya», *A la recerca d'un ordre*, I, 1, de gener de 1936. Republicat a ABADAL, *Lliçons de la Història*.

44. Pròleg a ABADAL, *Moments crucials...*, p. XI.

grau més alt les condicions precises en un bon historiador: familiaritat amb la documentació original, que «dóna una sensibilitat, un to, un encert de judici, que mai no tindrà un historiador de segona mà»; coneixement de les condicions històriques contemporànies dels països veïns, o sigui, prou informació bibliogràfica; i, finalment, capacitat: «el bon historiador en neix [...] és com el bon artista».⁴⁵

Podem completar aquestes condicions amb les instruccions que donà el 1962 als col·laboradors del projecte, després fallit, *La gestació de Catalunya*, on afirma que el treball del veritable historiador no s'ha de limitar a la funció mecànica d'aplegar dades, sinó que ha d'ascendir a la funció intel·ligent d'extreure'n la vida interpretant-les; i, per això, la insuficiència d'informació pot obligar sovint a plantejar hipòtesis. Per Abadal, les explicacions hipotètiques, sempre que no s'amagui aquesta condició, tenen la virtut d'omplir provisòriament els buits del coneixement i d'incitar a seguir investigant per a confirmar-les o descartar-les.⁴⁶

El seu treball personal seguia sens dubte aquestes pautes: Jordi Rubió i Lois, que en va ser uns anys secretari i col·laborador, descriu com preparà *Els primers comtes*: llegint els documents, comentant-los amb sentit comú i sense deixar-se influir pels historiadors precedents; llegint després les fitxes on havia resumit els documents i anotat tots els conceptes interessants; i encara després tornant a llegir la documentació i la bibliografia francesa i catalana. Així, a cada nova lectura recollia matisos, generava o resolva dubtes i, en definitiva, avançava en la redacció.⁴⁷ Per la seva banda, Coll i Alentorn, en el pròleg a l'obra d'Abadal *Els temps i el regiment del comte Guifred el Pilós*, publicada pòstumament, en explicar quin era l'estat de l'original publicat, mostra bé la manera de treballar d'Abadal: planteja primer un esquema de l'obra, que després si cal subdivideix, i va omplint sobres amb les notes adients i amb reflexions personals; quan un tema li sembla prou madur, en fa una redacció manual i, un cop revisat, el passa a màquina; sovint aquests textos parcials redactats prenen vida pròpia i es convertien en articles de revista.

Podem encara acabar de mostrar el mètode d'Abadal amb l'observació de Salrach en el sentit que la formació de jurista influí molt en el seu treball com a historiador: a més de la tendència a contemplar la societat des de l'angle del

45. Pròleg a VICENS VIVES, *Obra dispersa*, p. III.

46. VILANOVA, *Ramon d'Abadal...*, p. 484.

47. VILANOVA, *Ramon d'Abadal...*, p. 440.

poder, Abadal aplicava la metodologia forense en l'establiment dels fets; com diu Salrach, referint-se a *Els temps i el regiment de Guifred el Pilós*, «talment com un *iudex* o *mandatarius* dels judicis dels segle x, que coneixia bé, Abadal acumulava proves documentals, sovint en nombre impressionant, i examinava la validesa de les escriptures per després establir conclusions amb fermesa».⁴⁸

OBJECTIUS DE LA SEVA LABOR D'HISTORIADOR

Abadal escriu història, en frases seves, perquè «només el passat pot explicar-nos qui som i què representem i deixar-nos intuir on anem»;⁴⁹ es tracta, per tant, d'«oferir als catalans un instrument de reflexió que pugui servir-los de guia per a llur comportament com a poble». La seva opinió sobre qui som i què representem Abadal l'havia deixat clara en sengles cartes a Américo Castro i a Menéndez Pidal, pràcticament simultànies l'any 1966; en l'una i l'altra afirma que els catalans vam néixer com a poble el segle xi i que, en tot cas, el problema no és perquè som catalans, sinó quina classe d'espanyols som; i afegeix: «El unitarismo patriotero español, monopolizado por los castellanos, no ha tendido nunca a articular ni aun a fundir, sino a exterminar»;⁵⁰ desgraciadament, la frase no necessita avui cap comentari.

Oferir un instrument de reflexió, Abadal ho va intentar en tota la seva obra; primer amb les seves investigacions sobre l'època carolíngia i comtal, amb l'enfocament posat en els orígens de Catalunya com a poble i com a entitat política; més tard, en una sèrie de projectes, l'únic acabat dels quals, *Les lliçons de la història*, fou escrit el 1962, acte seguit i continuant la paginació del pròleg dels *Moments crucials*, que es convertia així a la vegada en la introducció al nou llibre. Abadal, però, tampoc no es decidí a publicar aquesta obra en vida, i no ho ha estat fins al 2010. No cal estar d'acord amb moltes de les afir-

48. Josep M. SALRACH, «Ramon d'Abadal, historiador dels orígens de Catalunya», a Manuel MUNDÓ *et al.*, *Ramon d'Abadal i de Vinyals. Commemoració del centenari del seu naixement*, Barcelona, Generalitat de Catalunya, Departament de Cultura, 1989, p. 127.

49. Del pròleg a *Moments crucials*, p. xxxiv.

50. Pròleg de Francesc Vilanova a ABADAL, *Les lliçons de la història...*, p. 24-25. VILANOVA, *Ramon d'Abadal...*, p. 533-534.

macions del llibre per considerar-lo com una obra important, plena d'encerts, suggeriments i punts de discussió.⁵¹

Un aspecte important de *Les Lliçons* és la relació Catalunya-Espanya. Només un parell d'exemples: després de repassar les idees d'Olivares i Quevedo, Abadal conclou: «estem a tres segles de distància, cantant sovint una cançó del mateix to».⁵² Més endavant, parlant dels temps de Carles III, de la millora econòmica de Catalunya i la decadència castellana, afirma que, a causa d'aquest doble procés, els catalans van passar de ser considerats «laboriosos» a ser titllats de «judíos», i que en el segle XIX el proteccionisme avivà en la resta de la Península un sentiment anticatalà que encara perdura. I afegeix: «A la resta d'Espanya ni ha agradat que ens governéssim, ni ens han volgut a governar amb ells, ni han vist amb bons ulls que ens féssim massa rics [...]. Semblaria que la posició justa és l'obediència passiva, la immobilitat i el silenci».⁵³

PRINCIPALS ASPECTES DE LA SEVA OBRA

Com passa amb qualsevol autor, l'examen de l'obra d'Abadal es pot fer de diverses maneres: per l'ordre de publicació o pels períodes històrics estudiats, però he preferit una tercera pauta, inspirada en l'opinió del mateix Abadal, segons el qual el bon historiador recorre primer un període d'investigació, amb la plega i l'edició de fonts i altres elements d'informació; una segona etapa d'erudició, amb l'estudi d'aquests materials; i una tercera etapa d'elaboració històrica, amb l'ordenació i la presentació dels resultats donant-los vida.⁵⁴ Jo

51. Un resum molt breu: la romanització i la seva herència, el regne dels gots com a primer espai polític que ocupa la Península i només la Península, el trencament que representa la conquesta sarraïna i, com a conseqüència de la incorporació a l'Imperi franc, la formació de Catalunya com a espai diferent de la resta de regnes hispànics; els moment d'expansió i decadència, la unió sota els Reis Catòlics, els intents de separació (Guerra dels Segadors) i d'intervenció en la monarquia (suport a Joan Josep d'Àustria, Guerra de Successió), la prosperitat econòmica després de la Nova Planta, l'espanyolisme assumit amb la Guerra Gran i la Guerra del Francès, la Renaixença i el catalanisme polític.

52. ABADAL, *Les lliçons de la Història...*, p. 73.

53. ABADAL, *Les lliçons de la Història...*, p. 92-94.

54. Entrevista de Josep M. Espinàs a Ramon d'Abadal publicada a *El Noticiero Universal* l'any 1961, reportada per Jaume Sobrequés en el pròleg a ABADAL, *Dels visigots...*, p. 6.

refondré aquestes dues darreres etapes i n'hi afegiré una altra de prou important en l'obra d'Abadal: el treball de síntesi, a partir del coneixement i de la bibliografia disponible i de la reflexió a partir d'aquesta.

L'investigador

Com ja hem vist, la primera vocació d'Abadal com a investigador va ser la història del dret; a més dels estudis de joventut, Abadal retornà sobre el tema dels Usatges, dels quals havia presentat una edició amb Valls i Taberner el 1914, amb motiu de la celebració del centenari —suposat centenari— de la promulgació del codi, l'any 1958; l'equip de treball, dirigit pel mateix Abadal, hi va treballar fins al 1963; les seves aportacions, prou importants, foren exposades per Abadal a Tolosa del Llenguadoc, en l'acte d'investidura com a doctor honoris causa, l'any 1962, però el fruit principal de la comissió no apareixeria fins molts anys més tard amb la publicació del per ara definitiu llibre de Bastardas sobre els Usatges.⁵⁵

Però la seva fama es fonamenta en la colossal obra de la *Catalunya Carolíngia*, que ell inicià i que amb una mica de sort —o millor, de mala sort— arribarà a centenària. Abadal havia començat a recollir documentació a París el 1911 amb la finalitat d'estudiar les fonts legislatives i documentals de la dominació dels reis francs a Catalunya. Però aviat es va inclinar per la publicació de tota la documentació anterior a l'any mil.⁵⁶ Es parla sovint d'un encàrrec de l'Institut d'Estudis Catalans, però cal matisar una mica: el que féu la Secció Històrico-Arqueològica de l'Institut fou acceptar el projecte de Ramon d'Abadal, després que aquest, que era aleshores president de la comissió de Cultura i Ensenyament de la Mancomunitat, va comunicar que havia obtingut una quantitat de diners per a la publicació de documents i altres materials històrics. Avui no qualificaríem gaire bé aquesta col·lusió d'interessos, però a l'època tiraven més pel dret.

Segons Abadal, el 1920 tenia enllestida aproximadament una meitat de la feina d'un primer volum. Amb la subvenció de la Mancomunitat i l'encàrrec de l'Institut d'Estudis Catalans, Abadal i Francesc Martorell anaren a París per

55. Joan BASTARDAS, *Usatges de Barcelona. El Codi a mitjan segle XII*, Barcelona, Fundació Noguera, 1984. Bastardas formava part de l'equip, juntament amb Josep M. Font i Rius, Frederic Udina i Jaume Mans.

56. PLADEVALL, «Ramon d'Abadal...», p. 67.

a revisar les còpies dels documents. Hi va treballar intensament i el 1923 es podia començar a imprimir. A partir d'aquí van començar el contratemps: la dictadura de Primo de Rivera, que a més de «dura» era també «ruda», va ordenar fondre la part composta a l'impremta de la Casa de Caritat, que depenia de la Mancomunitat, és de suposar que com a perillós material separatista. Tanmateix, gràcies a una subvenció de la Institució Patxot, el 1926 es pogué reprendre la composició en una impremta privada i l'obra semblava a punt d'edició: de fet, el primer volum publicat porta peu d'impremta 1926-1950, atès que incloïa uns plecs (272 pàgines) tirats aquell primer any. Però, entremig, de primer el mateix Abadal no acabà de lliurar el text definitiu fins a començament d'estiu de 1936 i a continuació la revolució que seguí a l'alçament militar destruï tot el material manuscrit, tant el dipositat a l'impremta com les còpies i els esborranys conservats al domicili de l'autor.⁵⁷ Molts haurien, molts hauríem, abandonat el projecte.

Però, com diu Pladevall, tot i el desànim, «la serenitat de l'autor, la seva tenacitat i esperit de treball, reeixiren [...] a refer el material perdut»⁵⁸ i a reprendre el pla de l'obra, la publicació de tota la documentació catalana fins a l'any mil, projecte en el qual sabem que Abadal tornava a treballar el 1943. Com he dit, un primer lliurament dels *Diplomes* aparegué el 1950 i un segon el 1952: eren la primera i la segona part del volum II, atès que el primer estava reservat a l'estudi històric corresponent. Només tres anys més tard, el 1955, sortia el volum III, amb la documentació dels comtats de Pallars i Ribagorça,⁵⁹ el qual contenia, a més de la documentació, l'estudi històric introductori. L'obra va requerir una immensa tasca de detecció de falsificacions i interpolacions; però tan important com la tasca de diplomatista és el treball d'historiador; primer, perquè es tractava d'uns comtats amb una història mal coneguda, però encara més per l'atenció a les realitats demogràfiques i econòmiques, o sigui, per l'aplicació immediata que Abadal hi feia de les noves idees difoses a partir del X Congrés Internacional de Ciències Històriques de París.

Tot i que Abadal continuà treballant en la *Catalunya Carolíngia* i es preocupà per la seva continuïtat, no en veié cap més volum: el proper es faria esperar més de quaranta anys, fins que el 1999 va aparèixer el volum corresponent

57. Pròleg de ABADAL, *Els Diplomes...*, p. XXXVI-XXXVII.

58. PLADEVALL, «Ramon d'Abadal...», p. 67.

59. ABADAL, *Els comtats...*

als comtats d'Osona i Manresa. L'obra està encara per acabar; però aquesta història no és el tema d'avui. El fet és que Abadal, atret i sol·licitat per treballs de més volada, no tornaria a fer investigació de base.

Els *Diplomes* estan a l'altura, quan no per damunt, de les més acurades edicions estrangeres de documents dels sobirans francs⁶⁰ i, en correspondència, el llibre meresqué els més encesos elogis dels historiadors catalans, espanyols i estrangers. El volum sobre *Pallars i Ribagorça* vingué a reblar aquesta opinió; amb un afegit: la condició de falsos o no d'alguns documents de Pallars motivà una polèmica amb el diplomata francès Georges Tessier,⁶¹ en la qual intervingué també Charles Higounet,⁶² el ressò de la qual acabà de donar rellevància internacional a l'obra; la convincent defensa que Abadal féu dels seus punts de vista⁶³ li meresqué un gran reconeixement, sobretot a França.

Com ja he dit, els volums de la *Catalunya Carolíngia* s'havien d'acompanyar d'estudis històrics, però això només es va complir pel *Pallars i Ribagorça*. En el cas dels *Diplomes*, Abadal elaborà una sèrie de textos que havien de ser l'espina dorsal d'aquest estudi, però no aconseguí omplir tot l'àmbit cronològic de l'obra, no superà el regnat de Lluís el Pietós.⁶⁴ Finalment, els estudis disponibles van ser publicats l'any 1986 a cura de Jaume Sobrequés, com a primer volum dels *Diplomes*.

L'erudit

Abadal aprofità l'insuperable coneixement de la documentació que havia obtingut amb l'elaboració de la *Catalunya Carolíngia* per a elaborar un gran nombre de treballs que representen la major part dels títols de la seva bibliografia, sobretot en forma d'articles, però també amb alguns llibres. Val a dir d'entrada que aquesta obra ha tingut una sort poc comuna, que alhora ha

60. PLADEVALL, «Ramon d'Abadal...», p. 70.

61. Georges TESSIER, «À propos de quelques actes toulousaines du IX^e siècle», a *Recueil de travaux offerts à M. Cl. Brunel*, II, París, 1955.

62. Charles HIGOUNET, «Chronique du Midi Carolingien», *Annales du Midi* (1956).

63. Ramon ABADAL I DE VINYALS, «Els preceptes comtals carolingis per al Pallars», *Butlletí de la Reial Acadèmia de Bones Lletres de Barcelona*, XXVI (1954-1956), republicat a ABADAL, *Dels visigots...*

64. Ramon ABADAL I DE VINYALS, *Catalunya Carolíngia*. I. *El domini carolingi a Catalunya*, primera part, Barcelona, Institut d'Estudis Catalans, 1986 (a cura de Jaume Sobrequés i Callicó).

estat una benedicció per als historiadors: la sort d'haver estat recollida en gran part en dues obres, fetes l'una tenint en compte l'altra, tot i que les dates de publicació siguin prou allunyades: *Dels visigots als catalans* (1969 i 1970) i la introducció als *Diplomes carolingis a Catalunya* (1986), en tots dos casos a cura de Jaume Sobrequés. Els temes principals de la investigació i les publicacions d'Abadal en aquestes obres són l'organització i l'exercici del poder, l'església, l'ordre institucional i les formes de repoblament i de propietat.

De tot aquest conjunt destaquen, a parer meu, el llibret dedicat a l'abat Oliba, el llarg article sobre el monestir d'Eixalada-Cuixà i, per damunt de tot, el llibre *Els primers comtes catalans*. Naturalment, sóc conscient de la gran quantitat d'obres que deixo al marge i de la seva importància, però el temps mana.

L'abat Oliba, bisbe de Vic i la seva època és important sobretot per la segona part del títol: el monjo de Montserrat Anselm Albareda havia publicat el 1931 una magnífica biografia d'Oliba i Abadal no disposava pràcticament de documentació nova; la novetat està en l'estudi de l'entorn, de la família, dels esdeveniments contemporanis, fins a conformar un veritable fresc del moment de transformació de Catalunya de final del segle x i la primera meitat de l'xi, vist des de l'òptica de les elits dominants. Un altre atot, comú a tota l'obra d'Abadal, és el clar raonament dels fets i la seva narració en un llenguatge tan precís com planer, tot i ser una obra redactada amb una certa pressa.⁶⁵ *L'abat Oliba*, entre molts altres, va merèixer comentaris elogiosos de Vicens Vives,⁶⁶ que qualificava el llibre de superba lliçó de metodologia, reconstrucció i exposició i d'una de les més vigoroses obres de la historiografia hispànica del moment. De fet, la relació d'admiració i respecte mutu, no exempta de discrepàncies, entre Abadal i Vicens començà amb *L'abat Oliba*; no considero que sigui el mèrit menor de l'obra.

L'interès del treball sobre Eixalada-Cuixà⁶⁷ rau sobretot en la minuciosa anàlisi documental, que permet a Abadal desentrellar els orígens del monestir i detectar els documents falsos i les llegendes i les explicacions fantasioses basades en aquests. Però encara més en l'explicació de les raons polítiques de la fundació i l'estudi detallat i innovador del domini del monestir, així com dels abats, els homes d'elit, els motors que n'impulsaren el creixement. Finalment,

65. VILANOVA, *Ramon d'Abadal...*, p. 379-380.

66. *Destino*, núm. 573 (21 de juliol de 1948) i *Hispania*, any ix, núm. 34 (1949).

67. ABADAL, «Com neix...»

en unes pàgines d'alta erudició, però que es llegeixen com una novel·la, Abadal explica la projecció de Cuixà, el paper de l'abat Garí, l'estada al monestir del dux venecià Pere Urseol i la marxa del comte Oliba Cabreta per acabar els seus dies com a monjo a Montecassino.

Oliba i Eixalada-Cuixà havien proporcionat a Abadal l'admiració dels especialistes; *Els primers comtes catalans* el van donar a conèixer entre un públic culte molt més ampli. Encara que no tenia aquesta finalitat, podríem considerar que constitueix la part històrica que manca en el volum I dels *Diplomes*: l'època posterior a Lluís el Pietós, que l'encàrrec de Vicens Vives convertí en una obra a part. Es tracta d'un treball de síntesi bibliogràfica, però amb nombroses aportacions de l'autor, que consta de dues parts: en la primera s'exposen els processos de reconquesta, repoblament i organització política del país; en la segona, com diu el seu títol, «la marxa cap a la independència». Abadal va destil·lar en els *Primers comtes* «el seu immens saber sobre aquesta època»;⁶⁸ i el llibre és encara el pilar principal dels nostres coneixements sobre els segles IX i X.

Les obres de tema general

A partir sobretot de 1955, Abadal es va anar allunyant del treball d'erudit i de l'època carolíngia per a dedicar-se cada cop més a obres generals, que sovint anaven més enllà de la seva especialitat, i també a la reflexió històrica. Com diu Pladevall, l'ampla curiositat i la preparació d'Abadal li permetien incursions en zones més o menys allunyades de les seves investigacions, amb obres que resulten sempre assenyades, innovadores i convincents.⁶⁹

Els treballs més importants en aquest camp són, per ordre d'aparició, la seva col·laboració en la *Història dels Catalans* (1963),⁷⁰ el pròleg, convertit en llibre, sobre *Pere el Cerimoniós i el seu temps* (1965) i el llibre *Els precedents antics de la Història de Catalunya* (1967).⁷¹ S'hi poden afegir dos treballs relatius

68. VILANOVA, *Ramon d'Abadal...*, p. 142.

69. PLADEVALL, «Ramon d'Abadal...», p. 79.

70. RAMON ABADAL I DE VINYALS, «L'Alta Edat Mitjana. La pre-Catalunya», a Ferran SOLDEVILA (dir.), *Història dels catalans*, Barcelona, Ariel, 1963-1966.

71. RAMON ABADAL I DE VINYALS, *Els precedents antics a la història de Catalunya*, Barcelona, Selecta, 1967.

a l'edat moderna, el primer sobre la immigració francesa i les cases pairals⁷² i el segon sobre la casa Abadal del Pradell.⁷³

La «Pre-Catalunya», col·laboració d'Abadal en la *Història dels catalans*, dirigida per Ferran Soldevila, es correspon de ple amb l'especialitat d'Abadal: comença amb l'alliberament de la Catalunya Vella i conclou amb la plena època comtal. Abadal mostra en ella la seva capacitat de divulgador, amb un estil àgil i un llenguatge molt planer, amb l'afegit d'una innovació molt destacable: per primer cop una història general dedica un ampli espai als aspectes demogràfics, econòmics i socials, a la història materialista.

El pròleg sobre el regnat de Pere el Cerimoniós pot semblar l'obra més «extravagant» d'Abadal pel fet que es tracta d'un assaig sobre una època allunyada dels seus interessos com a investigador.⁷⁴ De fet, no solament el fa extravagant això, sinó el fet que Menéndez Pidal l'hi va encarregar com a pròleg del volum XIV de la seva monumental *Historia de España*. Tot té, però, una explicació: Abadal havia fet arribar al mestre castellà la seva opinió desfavorable sobre moltes de les interpretacions d'aquest entorn del Compromís de Casp; en les converses posteriors devia sortir el tema de la decadència de Catalunya, que motivaria l'encàrrec del pròleg.

Pere el Cerimoniós representa un pas més en la recepció per part d'Abadal del que ell anomena «la història material» i és a la vegada la millor mostra de la seva concepció historiogràfica. Comença amb un capítol sobre els aspectes demogràfics i econòmics abans d'estudiar les institucions i el seu comportament i, finalment, la persona del rei i les elits, així com els grans problemes plantejats durant el regnat: l'enfrontament amb Castella i la pugna pel poder entre el rei i les Corts. El resultat és un veritable capgirament de les idees del moment sobre la història de l'època.

La tercera gran obra de síntesi és ben diferent de les dues anteriors: *Els precedents antics a la història de Catalunya* volia ser el primer volum d'una història

72. Ramon ABADAL I DE VINYALS, «La immigració francesa en el segle XVI i l'aparició de les "cases pairals" catalanes», pròleg a Jordi NADAL i Emili GIRALT, *La immigració francesa a Mataró durant el segle XVII*, Mataró, Caixa d'Estalvis Laietana, 1965.

73. Ramon ABADAL I DE VINYALS, *La casa Abadal del Pradell*, Barcelona, autor, 1968.

74. L'únic precedent és una dissertació sobre la Crònica de Pere el Cerimoniós que havia llegit gairebé cinquanta anys abans en el primer curs dels Estudis Universitaris Catalans.

de Catalunya,⁷⁵ que s'havia de cloure amb l'assaig sobre *Les lliçons de la història*. El llibre tracta d'escatir els elements presents en la formació del poble català, que veia sorgir com a tal en les seves investigacions sobre l'època carolíngia.⁷⁶ Tot i que només arriba fins a la presa de Roma per Alaric, que pren com a senyal de la desaparició del món romà, la tesi és clara: no hi ha una unitat catalana ni peninsular durant la prehistòria, la base de la població és una barreja d'elements mediterranis, provinents del Pròxim Orient i indoeuropeus. Sobre aquest substrat, l'Imperi romà hi deixaria la seva empremta definitiva, no tant pel que fa a l'origen de la població com pels elements unificadors, comuns, d'altra banda, a l'Europa occidental: la cultura, la llengua i el cristianisme. No es pot parlar, per tant, ni de Catalunya ni d'Espanya abans dels visigots.

A aquest grup de treballs es podria afegir el llibre sobre els antecedents històrics de la Guerra Civil, encarregat per Cambó l'any 1937; que havia de ser un llibre col·lectiu, però Abadal l'acabaria fent pràcticament sol, però tot i que se n'imprimiren uns pocs exemplars de prova,⁷⁷ no s'arribà realment a publicar, entre altres raons perquè el resultat no satisfia el mateix Abadal.⁷⁸ Udina, que no és gens suspecte en aquesta matèria, deia benèvolament que el llibre tenia problemes d'objectivitat:⁷⁹ de fet no era un treball d'història, sinó de justificació política.

CONCLUSIÓ: LES APORTACIONS D'ABADAL I EL SEU VALOR ACTUAL

A l'hora d'intentar seleccionar les grans aportacions d'Abadal i el valor actual de la seva obra voldria ressaltar tres aspectes: la mestria en el maneig de

75. El projecte era de tres volums, però vist el seu abast cronològic sembla evident que haurien hagut de ser més.

76. Les primeres paraules del pròleg no poden ser més definidores: «Catalunya no pren forma aparent en el món de la Història fins a finals del segle XI; fins aleshores no es pot dir que mostri externament una personalitat nacional. És clar que la seva aparició ha d'haver estat precedida per un període de gestació», ABADAL, *Els precedents...*, p. 7.

77. Soldevila n'aprofita alguns aspectes en la seva història d'Espanya; UDINA, «Breu assaig...», p. 227.

78. Com a excusa vergonyant, Abadal escriuria en referència a aquesta obra: «El historiador no puede hacer más que recoger el recuerdo de los sucesos pretéritos, e interpretarlos por el mero hecho de exponerlos. La imparcialidad es en él un deseo de superación, jamás satisfecha en absoluto». VILANOVA, *Ramon d'Abadal...*, p. 319-327, en referència a tot l'episodi.

79. UDINA, *Breu assaig...*, p. 228.

la documentació, la capacitat per passejar-se per tot el panorama històric i la crítica tant de la història romànticonacionalista com de la història «materialista», per cloure amb alguns exemples del seny que Abadal aplicava a cada tema.

Del primer i del segon aspectes ja n'he parlat i no cal insistir-hi: la *Catalunya Carolíngia* i *Els primers comtes*, acompanyats per una gran munió d'articles, valen per al primer aspecte. *Els precedents* i *Pere el Gran*, però també els articles sobre l'època visigòtica, que no he tingut ocasió de tractar, en representen prou bé el segon.

Pel que fa al tercer punt, sense lliurar un atac directe, Abadal es posiciona contra la història romàntica i amb rerefons polític: contra l'exaltació dels èxits propis i, sobretot, contra el carregament dels fracassos als altres. En definitiva, contra la història tradicional, amb els seus dos grans i darrers representants a Catalunya: Rovira i Virgili i Soldevila, els quals, tanmateix, respecta i admira. Per allunyar-nos d'aquesta història «finalista» en té prou amb el seu exemple i amb unes poques frases: «Els historiadors han estat i continuen sent, al costat dels poetes, els grans creadors de mites i llegendes»;⁸⁰ «Convé moderar el sentiment amb la raó»;⁸¹ i la més definitiva: «Opino que en l'estat actual del món el vertader patriotisme consisteix més en el desig i l'esforç cap a la perfecció, en l'amor a la veritat, que en la desviació sentimental o ideològica aplicada a la historiografia».⁸² Pel que fa a la història materialista, com ja he dit, Abadal en criticava la pretensió d'absolutisme i hi oposava la seva metodologia, on la història econòmica i social es complementa amb la història del poder, com es pot veure a *Pere el Cerimoniós* o a *Les lliçons de la història*. Les millors pàgines en aquest sentit són, a parer meu, les dedicades, a *Les lliçons de la història*, precisament a l'època immediatament posterior a Pere el Gran: en elles, segueix l'esquema de Vilar en l'estudi de la decadència,⁸³ però hi afegeix reflexions sobre el Compromís de Casp i, sobretot, sobre el capteniment de la dinastia Trastàmara i les seves relacions amb les classes dirigents catalanes, que expliquen molt millor els esdeveniments i els problemes que les visions de

80. ABADAL, *Lliçons de la història*, p. 195.

81. SALRACH, «Ramon d'Abadal...», p. 146.

82. ABADAL, *Moments crucials...*, p. XXIX.

83. Fins i tot millora algun aspecte, com el paper de la inflació, que pot explicar per què les grans construccions es produeixen en un moment de malestar econòmic.

la història romàntica a l'ús, i que són un magnífic complement a l'estudi de Pierre Vilar.⁸⁴

Per acabar, voldria assenyalar, gairebé a l'atzar, alguns punts on el seny d'Abadal desfà interpretacions tradicionals o n'aporta de noves: per exemple, l'encert de comparar documents del segle x amb censos del segle XIX per deduir que la muntanya catalana estava superpoblada en el primer moment. També, en tractar dels orígens dels comtats catalans com a entitat política, la idea que la sobirania no arribà per un designi dels comtes, sinó com a resultat d'un buit de poder a l'Imperi. O, sense que ho acabi d'expressar prou clarament, la seva resposta a la suposada manca de visió política dels comtes pels successius repartiments dels seus territoris, amb l'explicació que aquests no es movien per cap finalitat política, sinó, com qualsevol particular, pel normal repartiment de l'herència d'acord amb la legislació visigoda. La mateixa senzillesa explicativa li serveix per a refusar el suposat imperi transpirinenc, car fins i tot a Vicens Vives: en contra explica, d'una banda, les dificultats geogràfiques —«Els Pirineus són a la vegada una barrera geogràfica i una barrera política naturals»—, i de l'altra interpreta, amb raó, la compra del comtat de Carcassona el 1068-1070, base del suposat imperi, simplement com l'intent de dotar de patrimoni un fadristern. També critica per il·lusòria la consideració de les Corts catalanes com un model de democràcia.⁸⁵ Hi podríem afegir molts altres encerts; en citaré només un: la consideració dels deserts que surten en la documentació no com un espai deshabitat, sinó mancat d'organització; en cas contrari, diu Abadal, no s'explicaria el manteniment de la toponímia anterior.

En definitiva, Abadal és encara avui un historiador fonamental, en el sentit que la seva obra va posar els fonaments actuals de la historiografia sobre els inicis del poble català i construï fermes columnes en altres aspectes de la historiografia vigent; subscric per tant, plenament, el que diu Salrach: «Sense els estudis d'Abadal no seríem on som».⁸⁶ No cal afegir res més.

84. ABADAL, *Les lliçons de la història...*, p. 57-64.

85. VILANOVA, *Ramon d'Abadal...*, p. 533.

86. SALRACH, «Ramon d'Abadal...», p. 148.

BIBLIOGRAFIA

- ABADAL I DE VINYALS, Ramon d'. «El título XVIII de la Segunda Partida y la aplicación del mismo a Cataluña», tesi doctoral llegida a la Universitat de Madrid l'any 1911. [Publicada traduïda a: D'ABADAL I DE VINYALS, Ramon. «Les "Partidas" a Catalunya durant l'Edat Mitjana». *Estudis Universitaris Catalans*, VI (1912) i VII (1913), i en tirada a part el 1914. Tornada a publicar a: ABADAL, Ramon d'. *Dels visigots...*, vol. II: *La formació de la Catalunya independent*. Barcelona: Edicions 62, 1970]
- «El pseudo-arquebisbe de Tarragona Cesari i les preteses butlles de Santa Cecília». *La paraula cristiana*, VI-34 (1927). [Reeditat a: D'ABADAL. *Dels visigots...*, vol. II, amb el títol: «L'abat Cesari, fundador de Santa Cecília de Montserrat i pretès arquebisbe de Tarragona. La falsa butlla de Santa Cecília»]
- «Política catalana i història de Catalunya». *A la recerca d'un ordre*, I, 1 (gener de 1936).
- *L'abat Oliba, bisbe de Vic i la seva època*. Barcelona: Aymà, 1948. [Reeditat el 1962 per Aedos, i encara a: ABADAL. *Dels visigots...*, vol. II]
- *La batalla del Adopcionismo en la desintegración de la Iglesia visigoda*. Barcelona: Real Academia de Buenas Letras, 1949.
- *Catalunya Carolíngia*, II. *Els Diplomes carolingis a Catalunya*. Primera part. Barcelona: Institut d'Estudis Catalans, 1926-1950. [La segona part apareixeria el 1952]
- «Tres historias de España». *Destino*, núm. 819, 820 i 821 (1953).
- *Catalunya Carolíngia*, III. *Els comtats de Pallars i Ribagorça*. 2 vol. Barcelona: Institut d'Estudis Catalans, 1955,
- «Com neix i com creix un gran monestir pirinenc abans de l'any mil: Eixalada-Cuixà». *Analecta Montserratensia*, VIII (1954-1955). [Reeditat a: ABADAL. *Dels visigots...*, vol. I]
- «Els preceptes comtals carolingis per al Pallars». *Butlletí de la Reial Acadèmia de Bones Lletres de Barcelona*, XXVI (1954-1956). [Republicat a: ABADAL. *Dels visigots...*]
- *Els primers comtes catalans*. Barcelona: Vicens Vives, 1958.
- «Pedro el Ceremonioso y los inicios de la decadencia política de Cataluña», pròleg a: MENÉNDEZ PIDAL, Ramón (dir.). *Historia de España*, vol. XIV. Madrid: Espasa-Calpe, 1965. [Traduït al català amb el títol: *Pere el*

- Cerimoniós i la seva època*. Barcelona: Edicions 62, 1972. Les cites són de la traducció catalana.]
- «La immigració francesa en el segle XVI i l'aparició de les "cases pairals" catalanes», pròleg a: NADAL, Jordi i GIRALT, Emili. *La immigració francesa a Mataró durant el segle XVII*. Mataró: Caixa d'Estalvis Laietana, 1965.
 - «L'Alta Edat Mitjana. La pre-Catalunya», a: SOLDEVILA, Ferran (dir.). *Història dels Catalans*. Barcelona: Ariel, 1963-1966.
 - *Els precedents antics a la història de Catalunya*. Barcelona: Selecta, 1967.
 - *La casa Abadal del Pradell*. Barcelona: autor, 1968.
 - *Dels visigots als catalans* (a cura de Jaume Sobrequés) vol. I: *La Hispània musulmana i la Catalunya Carolíngia*. Barcelona: Edicions 62, 1969; vol. II, *La formació de la Catalunya independent*. Barcelona: Edicions 62, 1970.
 - *Catalunya Carolíngia*. I. *El domini carolingi a Catalunya*. Primera part. A cura de Jaume Sobrequés i Callicó. Barcelona: Institut d'Estudis Catalans, 1986.
 - *Els temps i el regiment del comte Guifred el Pilós*. Sabadell: AUSA, 1989.
 - *Les lliçons de la història. Reflexions sobre Espanya, Castella, Catalunya*. Barcelona: La Magrana, 2010.
- ABADAL I DE VINYALS, Ramon d'; RUBIÓ I BALAGUER, Jordi. «Notes sobre la formació de les Compilacions de "Constitucions i altres Drets de Catalunya" i de "Capítols de Cort referents al General"». *Estudis Universitaris Catalans*, IV (1910).
- ABADAL, Ramon d'; RUBIÓ, Jordi; SOLDEVILA, Ferran; TARRADELL, Miquel; VICENS VIVES, Jaume. *Moments crucials de la Història de Catalunya*. Barcelona: Vicens Vives, 1962.
- ABADAL I DE VINYALS, Ramon d'; VALLS I TABERNER, Ferran. «Exposició de l'obra legislativa del rey en Jaume en els realms de llengua catalana i sentit de la mateixa», treball inèdit (1909).
- *Textos de dret català. I. Usatges de Barcelona*. Barcelona: Diputació Provincial, 1913.
- BASTARDAS, Joan. *Usatges de Barcelona. El Codi a mitjan segle XII*. Barcelona: Fundació Noguera, 1984.
- FONT I RIUS, Josep Maria. «Ramon d'Abadal i de Vinyals, historiador i patrici català». A: MUNDÓ et al., Manuel. *Ramon d'Abadal...*
- HIGOUNET, Charles. «Chronique du Midi Carolingien». *Annales du Midi* (1956).

RAMON D'ABADAL: LA TENACITAT EN EL
TREBALL DE BASE

- KEHR, Paul F. *Das Papsttutkund das Katalanische Prinzipat*. («El papat i el Principat de Catalunya») *Estudis Universitaris Catalans*, XII (1927); XIII (1928); XIV (1929); XV (1930). [Edició conjunta, 1931]
- MUNDÓ, Manuel *et al.* *Ramon d'Abadal i de Vinyals. Commemoració del centenari del seu naixement*. Barcelona: Generalitat de Catalunya, Departament de Cultura, 1989.
- MUNDÓ, Manuel. «Ramon d'Abadal i la Història de l'Església catalana». A: MUNDÓ, Manuel *et al.* *Ramon d'Abadal...*
- PELÁEZ, Manuel J. «Ramon d'Abadal i de Vinyals i la historia del derecho catalán y francés: primera etapa de formación y producción científica (1904-1914)». A: SOBREQÜÉS I CALLICÓ, Jaume; RIERA I VIADER, Sebastià. *Miscel·lània Ramon d'Abadal. Estudis d'Història oferts a Ramon d'Abadal i de Vinyals en el centenari del seu naixement*. Barcelona: Curial, 1994.
- PLADEVALL, Antoni. «Ramon d'Abadal i de Vinyals, historiador i vigatà». A: MUNDÓ, Manuel *et al.* *Ramon d'Abadal...*
- RUBIÓ I BALAGUER, Jordi. «El triomf d'Abadal sobre la circumstància». *Serra d'Or*, 125 (1970).
- SALRACH, Josep M. «Ramon d'Abadal, historiador dels orígens de Catalunya». A: MUNDÓ, Manuel *et al.* *Ramon d'Abadal...*
- SOBREQÜÉS I CALLICÓ, Jaume; RIERA I VIADER, Sebastià. *Miscel·lània Ramon d'Abadal. Estudis d'Història oferts a Ramon d'Abadal i de Vinyals en el centenari del seu naixement*. Barcelona: Curial, 1994.
- TESSIER, Georges. «À propos de quelques actes toulousaines du IX^e siècle». A: *Recueil de travaux offerts à M. Cl. Brunel*. Tom II. París, 1955.
- UDINA I MARTORELL, Frederic. «Breu assaig historiogràfic de l'obra escrita de Ramon d'Abadal». A: SOBREQÜÉS I CALLICÓ, Jaume; RIERA I VIADER, Sebastià. *Miscel·lània...*
- VICENS VIVES, Jaume. *Obra dispersa*. Barcelona: Vicens Vives, 1967.
- VILANOVA I VILA-ABADAL, Francesc. *Ramon d'Abadal: entre la història i la política (1888-1970)*. Lleida: Pagès, 1996.

MANUEL REVENTÓS BORDOY, INICIADOR DE LA HISTÒRIA DELS MOVIMENTS SOCIALS

ALBERT BALCELLS

Universitat Autònoma de Barcelona
Institut d'Estudis Catalans

RESUM

Manuel Reventós i Bordoy (Barcelona 1888-1942) va ser advocat, economista, historiador i polític. Va iniciar la historiografia acadèmica dels moviments socials a Catalunya amb el seu llibre *Assaig sobre alguns episodis dels moviments socials a Barcelona en el segle XIX*, editat el 1925. Formà part d'una promoció d'investigadors en humanitats i ciències socials que es formà als Estudis Universitaris Catalans entre 1904 i 1907. Fou un dels fundadors del partit Acció Catalana l'any 1922. Exercí com a professor en diverses institucions públiques abans d'incorporar-se a la Universitat Autònoma de Barcelona de 1933. Amb el govern provisional de la Segona República espanyola, fou director general de Comerç i Política Aranzelària del Ministeri d'Economia el 1931. Aquí s'estudia la seva trajectòria d'historiador i professor.

PARAULES CLAU

Moviment obrer, sindicalisme, anarquisme, història econòmica, història contemporània universal.

Manuel Reventós Bordoy, originator of the history of social movements

ABSTRACT

Manuel Reventós i Bordoy (Barcelona 1888-1942) was a lawyer, economist, historian and politician. He started the academic historiography of the social movements in Catalonia with his book entitled «Assaig sobre alguns episodis dels moviments socials a Barcelona en el segle XIX» [Essay on some episodes of the social movements in Barcelona in the 19th century], published in 1925. He formed part of a group of humanities and social science

researchers who were trained by the Catalan University Studies between 1904 and 1907. He was one of the founders of the *Acció Catalana* political party in 1922. He worked as a lecturer in various public institutions before joining the Autonomous University of Barcelona in 1933. With the provisional government of the Second Spanish Republic, he became general director of trade and customs policy for the Ministry of the Economy in 1931. This work studies his career as a historian and lecturer.

KEYWORDS

Workers' movement, trade unionism, anarchism, economic history, universal modern history.

Llicenciat en dret per la Universitat de Barcelona, economista, sociòleg i historiador, Manuel Reventós Bordoy va néixer l'any de l'Exposició Universal de Barcelona de 1888 i va morir el 1942, tres anys després de la Guerra Civil espanyola i quan la Segona Guerra Mundial es trobava encara en un moment de resultat incert.

Al costat d'historiadors professionals com Ferran Soldevila, Jaume Vicens Vives o Pierre Vilar, Manuel Reventós és molt menys conegut. De la seva obra historiogràfica, un sol llibre sobresurt de la resta d'estudis similars als usuals del seu temps. Per què incloure'l en aquest cicle? Perquè va ser l'iniciador i el pioner de la història dels moviments socials a Catalunya, del moviment obrer, que va ser inclòs per ell en el camp de la història universitària i acadèmica amb el seu *Assaig sobre alguns episodis dels moviments socials a Barcelona en el segle XIX*, publicat el 1925, en plena dictadura de Primo de Rivera. Manuel Reventós va treure conscientment aquesta temàtica del camp polèmic de la crònica militant dels sindicalistes, en part autobiogràfica i testimonial, i alhora la va allunyar de la condemna prèvia conservadora del catolicisme social del seu temps. L'interès del llibre resulta evident, atès que va ser reeditat el 1987 per l'editorial Crítica.

Per apreciar la novetat del llibre de Reventós, que ell presenta modestament com un canemàs desigual que historiadors futurs haurien d'omplir, només cal dir que ben poca cosa aparegué sobre el tema durant els trenta anys que transcorregueren entre la publicació del llibre de Reventós i la del de Casi-

mir Martí, *Orígenes del anarquismo en Barcelona*, publicat el 1959 amb pròleg de Vicens Vives. Únicament n'aparegué un altre assaig inferior al de Reventós, *Les lluites socials a Catalunya, 1812-1934* de Felip Solà de Cañizares (1934), i dues monografies d'afeccionats i, tanmateix, remarcables: *Els primers moviments socials a Catalunya* —sobre el Bienni Progressista de 1854-1856— de Josep M. Vilà i *L'evolució social d'Olot* de Gil Vidal (1937), a part de l'obra de l'austriac Max Nettlau de 1925 sobre la Primera Internacional, amb força informació sobre Catalunya. El llibre de Reventós s'ha de considerar, doncs, com el d'un precursor, atesa la manca de continuïtat relativa de la temàtica del seu llibre pioner.

En l'època de Manuel Reventós, la història mereixedora d'aquest nom acabava amb la Guerra del Francès i la més dignament acadèmica, la que cultivaven els amics i els companys de Reventós pertanyents a la mateixa generació, era la medieval, com en el cas de Ferran Valls i Taberner, Lluís Nicolau d'Olwer, Ramon d'Alòs Moner, Ramon d'Abadal, Jordi Rubió i Balaguer i Ferran Soldevila, o bé la més nova de l'arqueologia, com en el cas de Pere Bosch Gimpera i de Duran i Sanpere. Aquests són els noms dels investigadors formats als Estudis Universitaris Catalans entre 1904 i 1907, amb el mestratge de Rubió i Lluch i Carreras Candi, la generació de 1917, que Vicens anomena la segona generació de l'Institut d'Estudis Catalans. La història del segle XIX era encara un erm en mans dels historiadors noucentistes i postnoucentistes. No oblidem que fins i tot un historiador de la generació següent, Vicens Vives, va ser un medievalista especialitzat en el segle XV fins als primers anys cinquanta. Vicens Vives també utilitzà molt l'assaig de Manuel Reventós en el seu llibre *Industrials i polítics del segle XIX*, l'obra amb la qual començaria, el 1958, la història acadèmica contemporanista actual.

Quan el 1922 Ernest Moliné i Brasés volgué continuar la història general de Catalunya d'Antoni Aulèstia i Pijoan, editada el 1889, que acabava el 1814, i volgué portar-la fins al 1900, no va ser capaç de desprendre's de la visió romàntica filla de la Renaixença, que pretenia superar la lluita de classes deixant-la de banda.

Abans del llibre de Manuel Reventós, la història del moviment obrer en el segle XIX era producte de la visió propagandista i polèmica de militants que n'eren testimonis, com *El proletariado militante* de l'anarquista Anselmo Lorenzo, apareguda entre 1901 i 1916, o la del socialista Francisco Mora, *Historia del socialismo obrero español desde sus orígenes hasta nuestros días* (1902). I

continuaría dins la mateixa línia amb *El movimiento obrero español 1886-1926* de l'anarquista Manuel Buenacasa, llibre aparegut el 1928, o amb la del cooperativista Eladi Gardó *La cooperación catalana, 1898-1926*. Tota aquesta història propagandística de grup, de sector, no aconseguia inserir la pròpia història del moviment obrer dins la història general política. Pel que fa a les condicions de vida dels treballadors, es pot dir que la monografia sobre la classe obrera barcelonina que Ildefons Cerdà publicà el 1867 no havia tingut continuadors. I, per a l'època anterior a la revolució de 1868, Reventós només podia disposar del precedent de la *Historia de las clases trabajadoras* de Fernando Garrido, republicà revolucionari murciano-andalús.

Les obres sobre els temps que ja tractaven del segle xx i que tenien previsions de neutralitat estaven massa influïdes pel catolicisme social, amb el seu repudi de les vagues, amb la seva pretensió d'harmonia entre les classes. Ens referim a les cròniques i les estadístiques de Miquel Sastre i Sanna, Ramon Rucabado i Josep M. Farré i Moregó, massa condicionats i obsessionats tots tres pel pistolerisme que havia contaminat la conflictivitat laboral abans de 1923 i pel fantasma de la revolució comunista russa de 1917, amb la seva temuda i possible expansió per Europa. Aquestes obres les vaig utilitzar en el meu primer llibre de 1965, *El sindicalisme a Barcelona, 1916-1923*, i les he hagut de tornar a repassar per al meu darrer llibre: *El pistolerisme: Barcelona (1917-1923)*.

Un passat immediat massa traumàtic allunyava la historiografia professional i acadèmica de l'estudi objectiu dels moviments socials. Una època que va de la Setmana Tràgica de 1909 a la vaga del transport de mercaderies i els atracaments de l'estiu de 1923, passant per la vaga general d'agost de 1917, la de la Canadenca, la vaga general i el locaut de 1919 i el cúmul d'atemptats socials del sexenni que precedí el cop del general Primo de Rivera. El mèrit de Manuel Reventós va ser superar aquest bloqueig mental tot i que era molt conscient dels condicionaments de l'època. Tal com ell mateix advertia: «Successos més recents —i sobretot els posteriors a 1909, l'aparició del sindicalisme— fóra perillós tocar-los perquè és impossible donar-ne un judici, no ja definitiu, sinó merament desapassionat». No calia aquesta disculpa. Acabar el relat del seu llibre l'any 1902, vint-i-tres anys abans del moment de la publicació de la seva obra dedicada al segle xix, era prou meritori, però el comentari de Manuel Reventós és prou significatiu. Quan arriba a l'anarquisme de finals del XIX barreja el mateix advertiment amb una disculpa basada en la precarietat i dis-

continuïtat de les fonts: «No és fàcil estudiar els successos, els esdeveniments anarquistes. La història interna, l'enllaç i derivació de les idees, és difícil fer-la per manca de documents; la història externa, com es congriaven, esclataven i s'esvaïen propagandes, odis, vagues, bombes i repressions, no és cosa oportuna escriure-la ni ho serà —em sembla— fins que barcelonins de generacions noves puguin llegir els papers dels arxius policíacs amb l'especial emoció de les coses ja definitivament glaçades i consagrades pel temps, que han entrat del tot en l'objectivitat de la història, deixant l'ambient de passió de la política».

Reventós constata la seva decepció per la pobresa extrema sobre el tema que dóna la lectura de la premsa de l'època finisecular i la manca de reflexió sobre el rerefons dels atemptats de 1893 a 1896. Destaca com a excepcionals alguns articles de Joan Maragall, que parlaven del terrorisme anarquista com «el delito inmanente en nuestro estado social». I Reventós els comenta així: «Molt a la vora de l'entranya de la qüestió arribava el poeta. Només calia formular la pregunta per què aquell delicte immanent arrelà tant a Barcelona». Una pregunta ben formulada i que Reventós no gosava respondre.

Reventós tractà de sostreure's de la polèmica i de l'apologètica, de la condemna i de la defensa, per a explicar amb coratge i conèixer els moviments socials del XIX, precursors dels del seu temps. Així, advertia: «Bona cosa és que la nostra gent tan inclinada a mesurar individualment les coses comenci a pensar-les en col·lectiu. Puguin aquestes ratlles contribuir-hi, almenys en l'ànim dels polítics i d'aquells homes que per llur professió intel·lectual han d'estar per damunt de la baralla, han de saber ells, i recordar els altres, que la lluita social és condició necessària de la vida moderna i que no ens ha d'espantar excessivament».

Les passions i els ressentiments eren de tal magnitud que explicar podia semblar justificar, però sense explicar era impossible superar l'experiència traumàtica.

Reventós considera que el seu estudi ha de conduir a algunes nocions importants, com ara que «la continuïtat interna que relliga les revolucions, les poques idees amb què viuen una generació i un Estat, les esperances desmesurades que falleixen un dia i un altre dia, i la lenta però constant millora de les coses, són les conseqüències que per a l'esperit obert es desprenen de la lectura dels successos històrics en aquest assaig». Així doncs, malgrat les decepcions i la recaiguda en repressions cícliques, hi ha per Manuel Reventós una millora social que resulta més perceptible en el transcurs de diverses generacions que

no pas en una de sola. Però res de progrés indefinit i de determinisme optimista. La història depèn dels mateixos homes, encara que sotmesos a determinades circumstàncies col·lectives del seu temps. El progrés moral és incert. «En els temps moderns», diu Reventós, les lluites socials han de ser assumides, són inevitables i cal estudiar-les amb l'aspiració de trobar-hi certes constants, però sense la pretensió d'imposar-los els nostres prejudicis. Vet aquí la lliçó modesta però capital de Manuel Reventós.

Cal remarcar que ell no sols utilitzà fullets, opuscles, pasquins, periòdics i altra documentació, sinó que tingué converses amb Eudald Canivell (1858-1928), conservador aleshores de la Biblioteca Arús i testimoni actiu ell mateix de l'antiga Federació de Treballadors de la Regió Espanyola dels anys vuitanta del segle XIX alhora que redactor de *La Tramontana* de Josep Lluñas i Pujals, una publicació sobre la qual Reventós no emet un judici positiu, tot i haver estat segurament l'única obrerista del segle XIX i el primer terç del segle XX que es va escriure en català.

El llibre de Manuel Reventós va obtenir el premi en un concurs convocat el 1923 per la Societat Econòmica Barcelonina d'Amics del País, una corporació vuitcentista, filantròpica, burgesa i oficialment reconeguda, atès que elegia un senador. Manuel Reventós obtingué la distinció per decisió d'un jurat format per Joan Garriga i Massó, Josep Martí Sabat, Josep M. Tallada, Ferran de Segarra i Pere Coromines. Aquest darrer era testimoni de la repressió dels processos de Montjuïc de 1897, on havia estat a punt de ser condemnat amb perill de la vida.

Abans de parlar del contingut del llibre convé fer un cop d'ull a la trajectòria vital de Manuel Reventós que ens ajudarà a situar-lo, a contextualitzar la seva obra innovadora.

Nasqué a Barcelona d'una família de classe mitjana relacionada amb la construcció. El seu pare era un mestre d'obres, lletraferit i amic de l'editor Francesc Matheu. Reventós estudià al col·legi dels jesuïtes del carrer Casp. Tragué en història les millors notes. Estudià dret a la Universitat de Barcelona, on tenia assignatures comunes amb filosofia i lletres, que aprofità intensament. Formava part de la generació de 1917, la primera dels Estudis Universitaris Catalans, fora de la Universitat oficial. Precisament, pel seu amic i company de joventut en aquell cercle tenim la semblança més íntima i penetrant de Manuel Reventós i de tot el seu grup generacional, la que va escriure Lluís Nicolau d'Olwer i va incloure al llibre *Caliu. Records de mestres i amics*, publicat

a l'exili a Mèxic el 1958. L'altra font és un treball acadèmic d'una professora d'història del dret de la Universitat de Màlaga, Maria Encarnación Gómez Rojo, en dues versions, una de més breu, *El pensamiento político, económico y social de Manuel Reventós Bordoy (1888-1942)*, publicada el 1993, i una de més extensa, *Historiografía jurídica y económica y pensamiento jurídico público, social y económico de Manuel Reventós Bordoy*, apareguda el 2001, totes dues editades per la Universitat de Màlaga.

Durant la carrera de dret rebé Reventós el mestratge de l'economista Antonio Flores de Lemus. Llicenciat en dret el 1910, Reventós aconseguí una pensió de la Junta de Ampliación de Estudios e Investigaciones Científicas per anar a Alemanya el 1911, a la vegada que amb sengles pensions del mateix organisme els seus amics Ramon d'Abadal i Vinyals anava a l'École des Chartes de París i Pere Bosch Gimpera a Berlín, d'on tornaria fet un arqueòleg eminent. Amb pensions semblants i al mateix temps Rafael Campalans estudiava arquitectura industrial a Alemanya i França i Manuel Azaña, que no tenia res a veure amb ells, anava a França per a estudiar dret civil i en tornaria fet un expert en l'organització de l'exèrcit francès i en el coneixement del lloc que aquest ocupava en la III República, un estudi que li seria útil per a les reformes militars que aplicaria com a ministre de la Guerra de la Segona República, vint anys després. A Alemanya tingué Manuel Reventós la influència sobretot de Franz Oppenheimer i es va embeure de l'escola històrica alemanya de Gustav Schmoller. Passà per la Universitat de Berlin i per l'Escola d'Administració de Düsseldorf en l'època de plenitud de l'Imperi alemany, i tornaria a Barcelona com a bon coneixedor de les finances públiques del II Reich. Aquest coneixement del món centreeuropeu tindria després com a fruit la important contribució de Manuel Reventós a la *Geografía Universal* de l'Institut Gallach de Barcelona, el 1932, una obra per a la qual va escriure els extensos articles dedicats a Alemanya i Àustria.

Diu Nicolau d'Olwer: «La vocació d'en Reventós va ésser decidida a l'Administració, l'Economia i les Finances. Va sacrificar, després dels més brillants estudis, la carrera de filosofia i lletres; només en els seus darrers anys, maquinalment i sense entusiasme, va resoldre's a exercir d'advocat. Sempre, però, va conservar la seva afició a la literatura: lector apassionat, escriptor de ploma fàcil i d'elegant i castigat estil».

El 1912 guanyà Reventós unes oposicions al cos tècnic de l'Ajuntament de Barcelona, on dirigí el negociat de pressupostos fins a 1931. El 1914 es-

devingué professor per concurs de l'Escola de Funcionaris de l'Administració Local —després, de l'Administració Pública—, la primera que existí a Espanya, una creació de Prat de la Riba, com moltes altres institucions, des de la presidència de la Diputació de Barcelona i de la Mancomunitat de Catalunya. Però un any després d'aquest guany professional Reventós va haver de retirar-se una temporada, el 1915, a un sanatori suís a causa d'una incipient tuberculosi, que allí aconseguí superar. Restà, però, afeblit el seu aparell respiratori. Va ser professor d'hisendes locals en aquella escola de funcionaris fins que hi va renunciar el 1935, llevat de la interrupció forçada pel tancament de l'Escola de l'Administració per la dictadura de Primo de Rivera.

Cal advertir un error que ha estat repetit per tothom: s'ha atribuït a Manuel Reventós Bordoy un opuscle editat pel Consell de Pedagogia en la col·lecció «Minerva» vers 1920: *La política internacional, 1848-1900*. Però resulta que és de Manuel Raventós i Domènech. Es tracta d'un error general dels autors que parlen de l'historiador i economista de qui estem parlant aquí.

El 1918 publicà Reventós el seu principal estudi en l'àmbit del pensament econòmic: *La doctrina del impuesto único de Henry George*. Oppenheimer compartia la tesi de George que la gran propietat agrària era contrària al progrés.

Quan la Mancomunitat creà l'Escola d'Alts Estudis Comercials, Reventós hi ingressà el 1920 com a professor de teoria de l'economia i política social. Aquí fou company dels eminents economistes de la Lliga Josep M. Tallada i Miquel Vidal i Guardiola, així com de Pere Coromines, que pertanyia a una altra generació i procedia, com hem dit, del republicanisme catalanista.

Al mateix temps, la Mancomunitat nomenà Reventós director interí de la seva Borsa de Treball entre 1920 i 1922 i director també de la seva Institució de Política Social, tancada el 1922 per manca de traspàs de competències de l'Estat. En aquestes institucions estigué Reventós a les ordres de Jaume Bofill i Mates, aleshores conseller de política social de la Mancomunitat.

Pel febrer de 1922, Manuel Reventós va escriure a Bofill i Mates una carta on li manifestava el seu malestar davant el fet que la Lliga Regionalista s'estigués convertint en un partit de classe i lamentava que s'estigués perdent el sentit tradicional del catalanisme polític, transversal i interclassista, en col·laborar contra el sindicalisme amb unes autoritats militars i governatives clarament contràries al moviment catalanista, en el qual militaven tant ell com Bofill i Mates, que servien al poder regional català.

Reventós era contrari als totalitarismes des de tots els punts de vista: econòmic, polític i social. I criticava tant el model feixista italià com el soviètic. Diu Nicolau d'Olwer del seu amic: «Massa individualista per a pidolar a l'Estat el benestar dels ciutadans, creia que l'organisme públic havia de fressar el camí, de treure els obstacles, de posar tothom en iguals possibilitats de desplegar les seves aptituds; però creia, també, que el responsable d'aquell desplegament és l'home mateix, qui és just en toqui, bones i dolentes, les conseqüències».

Manuel Reventós es va casar amb una filla de Jaume Carner, advocat amb clientela benestant i abundant. Polític catalanista republicà fins al 1914, Jaume Carner seria més tard ministre d'Hisenda del primer govern de Manuel Azaña durant el primer bienni republicà, de 1931 a 1933. Fill de Manuel Reventós va ser Joan Reventós Carner, que també estudiaria dret i seguiria l'estela del seu pare amb una tesi doctoral el 1960 sobre els orígens del cooperativisme a Espanya, obra, on, per cert, no cita ni un sol cop el llibre del seu pare que aquí ens ocupa. Detingut el 1958 com a líder del Moviment Socialista de Catalunya a l'interior, Joan Reventós acabaria la seva carrera política com a president del Parlament de Catalunya el 1995, després d'haver estat candidat sense èxit a la presidència de la Generalitat i ambaixador d'Espanya a París.

Però tornem a la trajectòria de Manuel Reventós, el seu pare. El fracàs de la campanya autonomista de 1919, la segona col·laboració ministerial de Cambó el 1921 sense la més mínima descentralització administrativa i la dretanització de la Lliga Regionalista de Catalunya arran de la duresa de la lluita de classes d'aquells anys van portar a un sector de membres destacats del partit a una dissidència que conduí a la formació d'Acció Catalana la primavera de 1922. Diu Nicolau d'Olwer: «Ell desitjava, com jo mateix, que Acció Catalana actués com una «unió de patriotes» i un centre d'estudis polítics, econòmic i socials, al marge dels partits, influent damunt d'ells i damunt l'opinió a través de les publicacions, de la propaganda oral i, sobretot, de la premsa. Era potser utòpic de somniar una mena de Fabian Society en el nostre clima polític, tan caldejat. La tria ens fou imposada de fora estant, i calgué que Acció Catalana actués com a partit *polític*. En Reventós en fou sempre membre actiu; àdhuc permeté que el seu nom anés en candidatura».

Acció Catalana adquirí i catalanitzà el vell diari republicà *La Publicitat*. Manuel Reventós seguí les passes de Bofill i Mates, Nicolau d'Olwer, Carrasco i Formiguera i altres en passar de la Lliga a Acció Catalana, caminant al costat de republicans sense partit com Antoni Rovira i Virgili i Carles Pi Sunyer,

mentre dos companys de Reventós a les escoles tècniques de la Mancomunitat, Tallada i Vidal i Guardiola, romanien a la Lliga. Però, malgrat el seu compromís polític inconformista, Reventós no era home de míting i el seu lloc era a l'Administració pública.

El desenvolupament prometedor del nou partit es va veure aturat pel cop d'estat del general Primo de Rivera el setembre de 1923. Més d'un centenar de funcionaris i professors de les escoles de la Mancomunitat plantaren cara a la desnaturalització i la descatalanització d'aquells centres i a l'amenaça que planava damunt l'Institut d'Estudis Catalans. Entre ells es trobava Manuel Reventós, que perdé els seus càrrecs docents igual que 140 dels signants d'un manifest de protesta.

Per aquell temps començà Manuel Reventós una assídua col·laboració a la *Revista de Catalunya* amb comentaris d'economia. Aquesta col·laboració continuaria durant la segona època de la revista. Segurament en aquest temps començà Reventós a prestar els seus serveis a dues empreses: la Banca Arnús i Crèdit & Docks, la consignatària més important de Barcelona. Escrivia Nicolau d'Olwer: «Enmig del terbolí que, ficat a la vida financera, l'envoltava, en Reventós no va transigir mai, ni teòricament, ni pràcticament, amb el guany fàcil de l'especulació».

Un cop caigut Primo de Rivera, el 1930, quan la monarquia es volgué salvar amb una rectificació de la política anticatalana anterior, Reventós recuperà els seus llocs de professor junt amb tots els seus companys acomiadats.

Amb la proclamació de la República el 14 d'abril de 1931, Nicolau d'Olwer, en representació del catalanisme de centreesquerra, esdevingué ministre d'Economia Nacional en el nou govern provisional i Nicolau nomenà el seu amic Manuel Reventós director general de Comerç i Política Aranzelària. La Gran Depressió encara no havia arribat al seu pitjor moment, però els seus efectes devastadors ja eren evidents. A Espanya la situació es complicava amb la baixa de la cotització de la pesseta i l'exportació de capitals, malgrat el control de canvis. La fugida venia motivada per la desconfiança dels capitalistes envers el nou règim que havia arribat revolucionàriament, encara que de forma incruenta, i que tenia un programa de reformes socials amb el PSOE per primera vegada formant part del govern. A Reventós li tocà enfrontar-se amb la reducció del comerç exterior, la devaluació de la lliura esterlina, pedestal fins aleshores del patró or, i amb l'inici d'una lluita comercial de tarifes amb França. Al seu costat, Ferran Cuito era director general d'Indústria i Josep

Barbey, sotssecretari del ministeri. «Los cuatro de infantería» —títol d'una pel·lícula de l'època— va ser el nom que els donaren els madrilenys pel fet que el ministre i els seus tres col·laboradors catalans arribaven junts a peu cada dia al ministeri. Duraren vuit mesos al càrrec, perquè abans de final d'any Nicolau d'Olwer hagué de deixar amb alleujament el ministeri d'Economia, quan Azaña es feu càrrec de la presidència del Govern sense deixar el ministeri de la Guerra.

Acció Catalana estava fracassant electoralment davant la polarització bipartidista a Catalunya entre la Lliga i ERC, majoritària. Reventós havia fracassat com a candidat a les municipals de Barcelona el 12 d'abril de 1931, comicis en què cap dels seus companys de candidatura aconseguí sortir regidor. La nova conjuntura d'agudització de les lluites socials no afavoria gens Acció Catalana. Manuel Reventós figurà com a candidat a diputat al Parlament de Catalunya per Barcelona a les llistes d'Acció Catalana amb el nom de Concentració Catalanista Republicana el 20 de novembre de 1932, però no en sortí cap d'aquesta candidatura, ni tan sols Nicolau d'Olwer, exministre de la República i diputat a les seves Corts Constituents. ERC s'emportà les majories i la Lliga les minories amb un candidatura denominada de Concòrdia Ciutadana.

Quan Nicolau d'Olwer va anar, el 1933, a la Conferència Econòmica i Monetària de Londres en representació de la República espanyola, es féu acompanyar per Manuel Reventós com assessor tècnic. «La Conferència es separà», va escriure més tard Nicolau, «en un ambient d'absolut escepticisme, no havent servit ni tan sols per a sondejar la profunditat dels abismes que separaven entre ells els pobles afectats per la crisi». Segons Nicolau d'Olwer, l'assemblea nasqué morta perquè en vigílies d'obrir-se els Estats Units l'apunyalaren per l'espatlla, abandonant el patró or i fins i tot negant-se a l'estabilització relativa del dòlar amb la lliura. Cadascú volia salvar-se a costa dels altres i Reventós contemplava amb preocupació com això podia preparar l'ambient per a una altra guerra mundial. Reventós conegué a Londres les tesis de J. M. Keynes.

Amb l'estatut d'autonomia de la Universitat de Barcelona, arran de l'Estatut de Catalunya de 1932, s'inicià el 1933 un període de reformes en el sentit de catalanitzar i actualitzar l'*alma mater* i obrir-la a la societat. El Patronat de la Universitat Autònoma de Barcelona, que presidia Pompeu Fabra, va nomenar Manuel Reventós professor agregat d'economia teòrica de la reformada facultat de Dret i de Ciències Econòmiques i Socials. La de professor agregat era la de màxima categoria dels professors de la Universitat que rebien el seu

sou de la Generalitat i no pertanyien al cos estatal. A la vegada, Reventós portava a la facultat un seminari d'història política i econòmica de la postguerra, que tingué la seva plasmació escrita en una important col·laboració seva dins el darrer volum de la *Història Universal* de l'Institut Gallach de Barcelona, volum que ell dirigí. També signà en aquesta obra el text sobre l'evolució econòmica durant el segle XIX. Mai no s'havia tractat des de Catalunya la història econòmica i menys en relació amb la política. Els grans temes que tractava Reventós en el seu estudi sobre la història de la postguerra eren el tractat de Versalles, el feixisme italià, el canceller Stressmann i la república de Weimar, admirada per Reventós, i també estudiava la història econòmica d'Espanya de 1914 a 1933, alhora que es mostrava molt crític amb la realitat de l'URSS.

Al mateix temps, al vespre, Reventós ensenyava història social d'Espanya a l'Escola d'Estudis Socials de Barcelona, la primera escola d'assistents socials, creada el 1932.

Manuel Reventós era catòlic practicant i ho fou fins i tot durant la Guerra Civil en el culte clandestí. Però es mantingué lleial a la Generalitat republicana sense compartir moltes de les mesures revolucionàries del període, i entre les mesures que censurava privadament n'hi havia algunes que va haver de secundar el seu amic Nicolau d'Olwer com a governador del Banc d'Espanya. Un germà de Manuel Reventós es passà als rebels o «nacionals». En l'aparent disjuntiva del moment: o feixisme o comunisme, el reformisme dels demòcrates liberals com Manuel Reventós no semblava tenir cabuda ni viabilitat, però a la llarga serien aquells ideals seus els únics vàlids, malgrat que la democràcia continua sent un horitzó difícil de convertir en realitat efectiva i sense adulteracions, perquè, com deia l'economista C. Cohn —i Reventós ho recordava—, de la llibertat no se n'ha de fer un dogma, perquè la llibertat és un problema.

Reventós mantingué una actitud discretament contrària al decret de col·lectivitzacions del 24 d'octubre de 1936 de la Generalitat i contra la nacionalització de l'or, tal com indica Eugeni Xammar. Convindria que algú publicqués el diari personal de Manuel Reventós del període 1936-1939. Acció Catalana acabà formulant a final de novembre de 1938 una posició revisionista pel que feia a les col·lectivitzacions, proposant la conversió en cooperatives de les que tenien més de cent treballadors i retornant la resta als seus propietaris a la vegada que es regulava la indemnitzacions als interessos estrangers.

Amb l'Institut Gallach tingué Reventós una col·laboració estreta durant el període republicà que té rellevància pel que fa a la seva obra historiogràfica,

encara que era una tasca de síntesi divulgativa i era menys innovadora que el seu llibre sobre els moviments socials. A més de dirigir els volums IV i V de la *Historia Universal*, dedicats als temps moderns des del segle XVI al XX, Reventós col·laborà en el volum V de la *Historia de España* del mateix Institut Gallach dedicat al segle XIX i al XX fins l'any 1931. Els seus textos de síntesi aparegueren en aquest volum l'any 1937.

Exclòs de la Universitat de Barcelona el 1939 pels vencedors, Manuel Reventós perdé els seus llocs en l'ensenyament superior i es reclogué encara més en la vida privada professional. Va morir el 1942. No havia complert encara els 53 anys.

El llibre sobre els moviments socials a Barcelona en el segle XIX té una estructura clara i eficaç. Comença amb la dissolució dels gremis, sense nostàlgies reaccionàries i sense complaences envers l'individualisme del capitalisme industrial. Parla després de les primeres societats obreres, de l'Associació General de Teixidors de 1840. Trenca el tòpic que existí algun parentesc entre la cooperativa de producció que aquesta muntà sota la protecció del municipi progressista i els tallers nacionals de la revolució francesa de 1848. Continua l'obra amb les ideologies dels moviments revolucionaris posteriors i destaca la influència predominant del socialisme utòpic cabetà. No en va un nou barri de Sant Martí de Provençals prendria el nom d'Icària, la societat ideal comunista de Cabet. La qüestió de les selfactines i el motí antimquinista de 1854 apareix en el capítol següent i passa a continuació a la primera vaga general de 1855. El fil conductor és la lluita per la llibertat d'associació obrera contra les intermitents repressions de l'època isabelina. El capítol de la Internacional i el congrés obrer de Barcelona de 1870, amb la influència bakuninista, ve a continuació, seguit del dedicat al moviment cooperativista. El darrer capítol es dedica a la Federació dels Treballadors de la Regió Espanyola dels anys vuitanta, així com als primers Primers de Maig i a la primera tongada de bombes de finals del segle XIX, amb un apunt massa curt sobre la vaga general de 1902. Reventós dedica un breu apèndix a la federació dels filadors, els teixidors i els aprestadors de la indústria cotonera: les Tres Classes de Vapor, desapareguda definitivament el 1916.

La informació sobre publicacions anarquistes de finals del segle era nova en aquell moment. Diu Reventós: «En aquells temps, que podríem datar amb la clausura de l'Exposició del 88 i la franca transformació de la ciutat, més o menys anarquista ho era tothom». Reventós hi afegeix un comentari pe-

netrant: «En aquella societat tan desagregada, tothom era anarquista, i quan —sempre com a eco de París— la nova fe omple de paüra les vies de la ciutat amb l'espetic de les bombes, els homes de llibres i de lletres, sincerament horroritzats, ofeguen tota declaració, tota anàlisi, tement que poguessin trair-se aquelles coincidències ideològiques que tenien amb els dinamiters, tal com un bon pare de família serva silenci pels records d'una massa joiosa joventut». Pere Coromines devia entendre molt bé aquest paràgraf.

El llibre, malgrat tots els seus mèrits, prescindeix del socialisme i dels orígens de la UGT, massa influït Reventós pel raquitisme posterior del socialisme a Catalunya, que en aquells moments —1925— col·laborava, a més, amb el corporativisme de Primo de Rivera. No presta cap atenció als cercles catòlics obrers ni a les institucions d'inspiració cristiana, per les raons similars del seu fracàs posterior. Les referències a les entitats patronals són molt escasses, potser per considerar que cobria aquest espai la història del Foment del Treball Nacional i dels seus predecessors, publicada per Guillem Graell el 1910. Hi manca alguna referència als inicis de la legislació protectora dels obrers fabrils, que és de 1900, amb precedents anteriors. No utilitza el llibre de Jacques Valdour sobre la vida obrera a Catalunya.

Reventós traduí l'assaig de Ferdinand Tönnies sobre el desenvolupament de la qüestió social, aparegut a Barcelona el 1927, i possiblement aquest és el fons ideològic del seu llibre, que no pretén oferir cap interpretació, en un sentit o en un altre, pel que fa a les lluites socials. Un dels pocs comentaris que trobem es refereix a la seva confiança assenyada i no dogmàtica en el progrés social (recordem que escriu el 1923): «Pesa en les classes dominants la fatiga i el recel engendradora d'escepticisme, i en les classes dominades l'odi, i en definitiva l'escepticisme també, perquè en la brevetat d'una existència personal la transformació de la societat no arriba a ésser un fenomen perceptible». Per Reventós, aquest progrés existia. En la perspectiva de la llarga durada del segle XIX, es feia perceptible per a ell. Escrivia: «Cada època obra indissolublement unida al seu passat. La història ens determina. Cada home és membre de la seva família i de les seves comunitats superiors; cada època, prossecució i desplegament de les que van precedir-la. No és, doncs, la història una mera col·lecció d'exemples morals, sinó l'únic mitjà d'arribar a conèixer-nos nosaltres i el nostre passat. Hom diria que també en la història hi ha una llei de conservació de l'energia, com en la física, en virtut de la qual cap impuls no es perd del tot, ja sia que durant llargs períodes resti latent la seva eficàcia». Com deia

Nicolau d'Olwer de Reventós: «Era liberal, d'aquell liberalisme humanista que integra en la idea d'evolució humana la consoladora noció del progrés».

Si s'hagués arribat a publicar l'assaig de Manuel Reventós sobre la classe mitjana, una obra que guanyà el 1936 el concurs convocat per la Fundació Patxot, potser veuríem millor l'evolució posterior del seu pensament i tindríem més llum sobre els supòsits del que havia pensat sobre els moviments socials en el segle XIX, aquella centúria anterior que els noucentistes de la seva generació havien intentat devaluar en tots els aspectes i que altres intel·lectuals més equànimes, com Pere Coromines, demanaven revalorar i estudiar.

Diversos treballs, a partir de finals dels anys cinquanta i durant els anys seixanta, encara en ple franquisme, anirien superant l'obra pionera de Reventós, com el ja esmentat de Casimir Martí sobre els orígens de l'anarquisme a Barcelona, el de Josep Termes sobre la Primera Internacional, el de Miquel Izard sobre les Tres Classes de Vapor, el d'Albert Pérez Baró sobre la història del cooperativisme (1968), el de Josep M. Oller Romeu sobre el moviment obrer a Catalunya entre 1840 i 1842, publicat el 1973, i el de Casimir Martí i Josep Benet sobre el moviment obrer a la Barcelona del Bienni Progressista de 1854-1856, que aparegué en dos gruixuts volums el 1976. Tot això si ens limitem al segle XIX i no a la continuació que Reventós havia desitjat per al seu treball pel que fa al segle XX, tan ple fins ara de monografies noves. Si Vicens Vives va deure molt al llibre de Manuel Reventós quan va escriure *Industrials i polítics del segle XIX*, també les obres posteriors esmentades van prendre la de Reventós com a precursor i referència primera. Per això avui se li dedica aquesta conferència dins un cicle dedicat als historiadors catalans que obriren nous camins i renovaren la nostra historiografia.

PERE BOSCH GIMPERA: EL MÉS JOVE, VITAL I ESCANDALÓS DE LA «COLLA DE L'ATENEU»

JORDI CORTADELLA MORRAL
Universitat Autònoma de Barcelona

RESUM

Pere Bosch Gimpera (Barcelona, 1891 - Mèxic, 1974) va ser un arqueòleg i polític català de naixement, nacionalitzat mexicà. Va estudiar dret i filologia clàssica a Barcelona (1910), de la qual es va doctorar el 1911. Amb l'objectiu de convertir-se en professor d'història, també va obtenir un doctorat en història el 1913. Entre 1911 i 1914 va estudiar filologia grega, prehistòria i història antiga a Berlín, amb mestres com A. Frickenhaus, H. Schmidt i G. Kossinna. De 1916 a 1939 va ser catedràtic d'història antiga i medieval de la Universitat de Barcelona. Al mateix temps va exercir com a director del Servei d'Investigacions Arqueològiques de l'Institut d'Estudis Catalans. Entre 1933 i 1939 va ser rector de la Universitat. També participà en la política català com a conseller de Justícia (1937-1939) en el Govern de Lluís Companys. Després de la Guerra Civil espanyola es va exiliar a Mèxic.

PARAULES CLAU

Pere Bosch Gimpera, arqueologia, prehistòria, historiografia, Universitat de Barcelona, exili.

Pere Bosch Gimpera: the youngest, liveliest and most scandalous member of the «Ateneu gang»

ABSTRACT

Pere Bosch Gimpera (1891 Barcelona - 1974 Mexico) was a Catalan born Mexican archaeologist and political. He studied law and classical philology in Barcelona (1910), in which he obtained a doctorate in 1911. With the aim of becoming professor of History he also obtained a doctorate in History in

1913. From 1911 to 1914 he studied Greek Philology, Prehistory and Ancient History in Berlin, with masters as A. Frickenhaus, H. Schmidt and G. Kossinna. From 1916 to 1939, he was chair of Ancient and Medieval History at the University of Barcelona. At the same time he served as director of the Archaeological Research Service of the Institut d'Estudis Catalans. Between 1933 and 1939, he was rector of the University. Involved in Catalan politics, he was Minister of Justice (1937-39) of Catalonia in the Government of Lluís Companys. After the Spanish Civil War he went into exile in Mexico.

KEYWORDS

Pere Bosch Gimpera, Archaeology, Prehistory, Historiography, University of Barcelona, exile.

Josep M. de Sagarra ha deixat un viu record de l'ambient i de les joves promeses que freqüentaven els Estudis Universitaris Catalans a principis del segle XX, aquella «universitat catalanista» paral·lela a l'oficial creada el 1903 després del Primer Congrés Universitari Català. Es tractava de Jordi Rubió i Balaguer, Lluís Nicolau d'Olwer, Ferran Valls i Taberner, Agustí Duran i Sanpere, Ramon d'Abadal, Francesc Martorell i Traval, Ramon d'Alòs i de Dou, Manuel Reventos Bordoy «... i el més jove, el més vital i el més escandalós de tots ells, Pere Bosch Gimpera». En aquella època, les classes dels Estudis Universitaris Catalans s'impartien a l'Ateneu de Barcelona i, com era d'esperar, l'entremaliat i brillant grup d'amics que el freqüentava era conegut com «la colla de l'Ateneu».¹

ELS ANYS DE FORMACIÓ: BARCELONA, MADRID I BERLÍN (1891-1914)

Pere Bosch Gimpera² va néixer a Barcelona a les vuit del matí del 22 de març de 1891 al segon pis del número 25 del carrer Portaferri de Barcelona.

1. L'expressió és de Nicolau d'Olwer; vegeu Jaume SOBREQÜÉS *et al.*, (1989, p. 36: carta 15, 18 de juliol de 1907); Sagarra (2000, II, 124).

2. Aquest text és una versió molt abreujada i ajornada de Jordi CORTADELLA (2003), amb una extensa bibliografia. Sobre Bosch Gimpera, vegeu les referències següents. Autobiografies: Pere BOSCH GIMPERA (1971; 1980). Correspondència: Jaume SOBREQÜÉS *et al.* (1991); Marga-

Fill únic, el seu pare, Pere Bosch Padró, procedia d'una família camperola benestant de Vilanova de la Roca (Vallès Oriental) establerta a Barcelona; en la seva joventut va estar a Cuba i de tornada a la ciutat es va ocupar de diverses activitats comercials.³ La família de Bosch semblava gaudir d'una posició folgada, sense ser rica. En el certificat de naixement de Bosch Gimpera consta com a fill de «llibreter». Posteriorment, en les seves memòries, Bosch diu que el seu pare es dedicava al negoci de les assegurances, més concretament, agent d'assegurances. La seva mare, Dolors Gimpera Juncà, era filla d'un mestre originari de Torroella de Montgrí (Baix Empordà) amb escola al barri barceloní de Gràcia. Després de quedar òrfena, la mare muntà una acadèmia de brodats al domicili familiar amb les seves germanes.⁴ Bosch realitzà els seus primers estudis al Liceu Políglota i el batxillerat a l'Institut que després fou el Balmes. Es va llicenciar en filosofia i lletres, secció de lletres (filologia), i en dret a la Universitat de Barcelona (1910). Va cursar els estudis de doctorat de dret i de lletres a la Universitat de Madrid (1910-1911), encara que només es va doctorar en lletres amb la tesi *Els poemes de Baquílides de Ceos* (1911), poeta líric del segle v del qual es coneixen alguns «cants de victòria» (himnes corals dedicats als vencedors de jocs atlètics) i ditirambes (cants solemnes i de lloances), tots dos amb contínues referències al mite i a allò sobrenatural.

Animat per Francisco Giner de los Ríos i amb el suport de Menéndez Pelayo, va demanar i obtenir (el 23 de febrer de 1911) un any de pensió a la Junta para la Ampliación de Estudios e Investigaciones Científicas per a realitzar estudis generals de religió i mitologia grega a Alemanya. En la seva petició de beca, Bosch proposava residir la meitat del temps a Berlín, per a freqüentar els cursos d'Otto Gruppe (1851-1921) i Ulrich von Wilamowitz-Moellendorff

rita DÍAZ-ANDREU (1996); Pere BOSCH GIMPERA i Rafel OLIVAR-BERTRAND (1978); Francisco GRACIA, Josep M. FULLOLA i Francesc VILANOVA (2002). Entrevistes: Baltasar PORCEL (1971); Ricardo MARTÍN (1973); i Víctor CASTELLS (1971). Recentment acaba de publicar-se una extensa biografia de Bosch (GRACIA, 2011) que malauradament no he pogut consultar per aquest treball.

3. Pere BOSCH GIMPERA, (1980, p. 13-14); Pere BOSCH GIMPERA i Rafel OLIVAR-BERTRAND (1978, p. 185), Margarita SÁENZ (1986, p. 202-204). Més tard, des de Mèxic, Bosch va heretar un cinema a Granollers construït pel seu pare (el Cine Mundial, abans Cinema Actualitats, al carrer Príncep de Viana número 6-7); vegeu Francisco GRACIA, Josep M. FULLOLA i Francesc VILANOVA (2002, p. 334, n. 942).

4. Rafaela AROCA (1908).

(1848-1931), i l'altra meitat en altres centres com Munic i potser Anglaterra, a més de visitar investigadors com Wilhelm H. Roscher (1845-1923). L'elecció del tema (religió i mitologia grega) venia marcada pels seus treballs anteriors en filologia grega. Recordem que va col·laborar amb l'hel·lenista Segalà en la traducció dels himnes homèrics i que la seva tesi doctoral va tractar sobre Baquilides de Ceos.

A Berlín, durant el semestre d'hivern (16 d'octubre de 1911 - 15 de març de 1912) i per consell exprés de Wilamowitz, va seguir els seminaris d'August Frickenhaus (1882-1925) sobre la pintura dels vasos grecs, amb una introducció a la ceràmica prehistòrica i arcaica, i sobre monuments del culte àtic. També va estar matriculat en el seminari de Wilamowitz sobre poesia homèrica, però en el llibret de matrícula no consta que assistís regularment a les classes.⁵ Al costat dels seminaris, també diu que va freqüentat els cursos generals d'Eduard Norden (1868-1941) sobre literatura llatina, de Hermann Diels (1848-1922) sobre literatura grega i de Wilamowitz sobre Homer, en què no era necessari realitzar una matrícula oficial. Com que tot això ho sabem per les cartes oficials que enviava a la Junta para la Ampliación de Estudios, hem de suposar que, com a estudiant espavilat que era, devia exagerar una mica la seva hiperactivitat.

Durant el semestre d'estiu (16 abril 1912 - 15 agost 1912), Bosch va reprendre el seminari de Frickenhaus, aquesta vegada sobre els santuaris grecs, fins al trasllat d'aquest professor a la Universitat d'Estrasburg. També va seguir els seminaris d'epigrafia del professor Erich Preuner (1867-1935) i de numismàtica de Kurt Regling (1876-1935). A més, va començar a participar en el seminari de Hubert Schmidt (1864-1933) sobre arqueologia prehistòrica. Com en el semestre anterior, també figurava en el de Wilamowitz sobre les regions gregues, però sense assistència. També diu que freqüentava els cursos generals del professor Paul Friedländer (1882-1968) sobre Hesíode i de Friedrich Delitzsch (1850-1922) sobre Babilònia i Assíria.

Per una carta del 6 d'agost de 1912 a la Junta, coneixem més detalls sobre els continguts dels seminaris. Amb Schmidt es dedicava a l'última època del bronze i la primera del ferro (Hallstatt) a través de les fíbules, algunes formes

5. El mateix Bosch va reconèixer que anava al seminari de Wilamowitz però aviat es va convèncer que no sabia prou grec per seguir-lo; vegeu Jaume SOBREQUÉS *et. al.* (1991, p. 112: carta 29, 17 d'octubre de 1911).

de destrals i gots de metall. Amb Frickenhaus estudiava els resultats de la recerca arqueològica en llocs de culte des de l'època micènica fins als grans santuaris dedicats als herois i les divinitats majors, i la seva contribució a la història de la religió i del culte grec. Tot plegat, una autèntica primícia dins de la recerca europea de l'època. Per aquelles dates, Bosch comunica a la Junta que està treballant sobre tres estudis: un sobre la formació de les nacionalitats gregues, un altre sobre l'evolució religiosa a Grècia i un tercer sobre l'estudi de la religió grega a Alemanya durant el segle XIX. L'objectiu de tanta activitat era aconseguir que la Junta li renovés la beca i, alhora, preparar-se per a les oposicions al Cos Facultatiu d'Arxivers, Bibliotecaris i Arqueòlegs.

De tornada a Barcelona, el novembre de 1912, després del primer any de beca, Bosch estava decidit a consagrar-se a l'arqueologia. Així ho va fer saber en una carta a la Junta para la Ampliación de Estudios (24 de novembre de 1912) en la qual manifestava la idea de dedicar-se, quan estigués preparat, a l'arqueologia prehistòrica i antiga espanyola per l'interès d'aquestes troballes de cara a resoldre molts problemes d'història general. A part de les sortides professionals que el jove becari pogués albirar, hi havia els consells d'un dels seus mestres alemanys, H. Schmidt, segons el qual els espanyols havien de seguir l'exemple de Creta i investigar activament el territori espanyol (recordi's que en aquells anys la cultura ibèrica, de data encara incerta, era tot una novetat). Amb aquesta perspectiva, Bosch es va llicenciar en filosofia i lletres, secció d'història (1912), i a la Universitat de Madrid va obtenir el doctorat amb la tesi *El problema de la cerámica ibérica* (1913),⁶ encara que, de moment, l'esperança d'obtenir una plaça d'arqueòleg fracassà en no aprovar l'oposició al cos facultatiu (1913). A finals de l'estiu de 1912, Hubert Schmidt va visitar Barcelona amb Bosch, que el presentà a Puig i Cadafalch. Sembla que la visita va ser profitosa, perquè Puig va proposar a Bosch que, si tornava a Berlín, de retorn li encomanaria la direcció d'un servei d'excavacions juntament amb Agustí Duran i Sanpere i Josep Colominas, que ja estava excavant coves prehistòriques a Lleida sota la supervisió de l'enginyer de mines Lluís Marià Vidal. Quan Puig i Cadafalch va pensar en Bosch per a dirigir el futur servei, aquest tenia tan sols 22 anys. En aquells moments, la situació per a la Secció Arqueològica de l'Institut d'Estudis Catalans no era gens còmoda. A

6. Oficialment, el director de la tesi va ser José Ramón Mélida (1856-1933), però en realitat darrere la tesi de Bosch es nota la mà de Frickenhaus.

Madrid, la Junta para la Ampliación de Estudios havia creat la Comisión de Investigaciones Paleontológicas y Prehistóricas (1912). A més, el 1910 s'havia produït la defenestració de Pijoan, sembla que a causa del seu enfrontament amb Puig i Cadafalch. Pijoan, el secretari de l'Institut, va iniciar unes primeres campanyes arqueològiques al Baix Aragó i la seva particular «fugida» a Roma per a dirigir el Instituto Español de Estudios Históricos va haver de deixar un buit important. Bosch tenia al seu favor el fet de formar part de les joves promeses de la cultura catalana i haver donat mostres molt recents d'una gran capacitat de treball en la tesi doctoral sobre la ceràmica ibèrica. A més, el prestigi de la ciència alemanya era gran i A. Frickenhaus i H. Schmidt, els seus avaladors, havien realitzat treballat sobre Empúries i la Península en general. No obstant això, els artífexs de la decisió final de Puig van ser Josep Colominas, Agustí Duran i Sanpere i Francesc Martorell i Trabal.⁷

El 15 de febrer de 1913 va tornar a demanar una beca d'un any de la Junta, però ara per a estudiar arqueologia prehistòrica. Les maniobres de Bosch davant la Junta devien donar resultat, perquè l'octubre de 1913 ja es trobava de nou a Berlín.

En el semestre d'hivern (15 octubre de 1913 - 15 abril 1914) Bosch consta com a assistent en els seminaris de Georg Loeschke (1852-1915) sobre història de l'art grec, de Gehrard Rodenwaldt (1886-1945) —el substitut de Frickenhaus— sobre arqueologia i de H. Schmidt sobre prehistòria i, per primera vegada, en el de Gustav Kossinna (1858-1931) sobre arqueologia prehistòrica alemanya de l'edat del bronze. Possiblement va assistir, a més, al curs d'història antiga general d'Eduard Meyer (1855-1930).

En el semestre d'estiu (15 abril 1914 - 15 octubre 1914) freqüentà els seminaris de Kossinna sobre història de la civilització comparada de l'edat del bronze europea i prehistòria alemanya de l'època de Hallstatt i La Tène. Va continuar, a més, amb el seminari de Loeschcke sobre arqueologia. Sabem per la seva correspondència amb la Junta i per les seves memòries que des de finals de novembre treballava amb Schmidt en la secció prehistòrica del Museu Etnològic en les tasques de catalogació dels materials troians de les excavacions de Schliemann, així com de Cucuteni (Romania) i Annau (Turkmenistan).

7. Davant els primers resultats satisfactoris al Tossal de les Tenalla (Sidamunt), van convidar Puig i Martorell i els van oferir un berenar servit exclusivament en plats, gots i gerres ibèriques; vegeu Agustí DURAN I SANPERE (1961, p. 50-56).

També estudiava i classificava els duplicats del material de Numància que hi havia a la Universitat de Berlín.

El juny de 1914 pretenia acompanyar Hubert Schmidt a les seves excavacions a Bulgària, però l'esclat de la Primera Guerra Mundial va frustrar els seus plans i es va veure obligat a tornar precipitadament a Espanya. En una carta a la Junta (27 de juliol de 1914) rebutjà presentar-se a una càtedra de Filologia Clàssica que havia quedat vacant i deia que només pensava presentar-se a plaça d'arqueologia o d'història antiga. El 15 de setembre del mateix any ja es trobava a Sant Antoni de Calaceit prospectant la zona per encàrrec de l'Institut d'Estudis Catalans.

En resum, els primers quinze anys d'infància i primera formació van ser per a Bosch anys quiets en una ciutat plena de tensions. Els vuit anys següents els va passar a les universitats de Barcelona, Madrid i Berlín. Després de tot això, als 23 anys, va tornar a Barcelona en el moment que s'iniciava l'acció institucional de la Mancomunitat.

L'estudiant

Bosch explica que es va aficionar a la història antiga en els temps de l'Institut llegint la *Història de Juli Cèsar* de Napoleó III. El 1907, amb la seva mare, va tenir l'ocasió de visitar les ruïnes d'Empúries poc abans que comencessin les excavacions sistemàtiques del jaciment. Així mateix, els diumenges la família Bosch anava al museu de reproduccions del parc de la Ciutadella i al Museu Provincial d'Antiguitats. Més tard, en els seus anys universitaris, llegia la *Història de Roma* de Mommsen i la de Grècia de Curtius a la biblioteca de l'Ateneu de Barcelona. Aquests precedents no van ser suficients per a determinar la seva vocació d'arqueòleg, que, com a tal, va néixer a Alemanya, però sí que mostren la personalitat d'un jove inquiet per a aprendre.

El juny de 1907, en no poder entrar a la universitat per haver suspès tres assignatures del batxillerat, va decidir examinar-se com a alumne lliure a l'Institut de Figueres. El setembre del mateix any es va examinar de nou com a alumne lliure del curs d'ampliació comú a filosofia i lletres i dret, començant així la seva carrera universitària. Bosch estudiava només les assignatures que li interessaven i demostrà una gran capacitat per al que vulgarment es diu «empollar» els últims dies del curs. Per exemple, ell mateix explica l'anècdota que,

durant els cursos del doctorat de dret, s'aprengué la història del dret espanyol la vigília de l'examen a la biblioteca de l'Ateneu de Madrid i resumí un patracol de cinc-centes pàgines en cinc fulls⁸ (que, si som malpensats, potser va fer servir de «xuleta»).

En lletres només es va prendre seriosament la literatura espanyola d'Antoni Rubió i Lluch, la teoria de la literatura i de les arts de José Jordán d'Urríes i el grec de Lluís Segalà. En dret, només es va preocupar del Dret Romà d'Eusebi Díaz i l'economia d'Antonio Flores de Lemus. Compaginava la universitat amb els Estudis Universitaris Catalans, on va seguir els cursos de literatura catalana de Rubió i Lluch i de Jaume Massó i Torrents.

A Madrid, en el doctorat de lletres, va seguir amb atenció el curs d'Elías Tormo sobre història de l'art. En el de dret, li va interessar especialment el de filosofia del dret de Francisco Giner de los Ríos. Pel que fa a la llicenciatura de filosofia i lletres (secció història) i al corresponent doctorat, que Bosch va cursar com a requisit per a presentar-se a les places d'història, no fa cap menció especial d'assignatures o professors.

En general, Bosch va ser un bon alumne, més destacat per la facilitat amb què passava els cursos (tres llicenciatures i dos doctorats) que no pas pel seu expedient. Les seves notes no van ser brillants excepte en les matèries que li interessaven. Per exemple, va obtenir la seva única matrícula d'honor en llengua i literatura gregues, però només va aprendre el poc llatí que sabia en unes lliçons privades durant el seu primer any de beca a Alemanya.⁹

Els mestres

Com ja hem esmentat, a Barcelona va ser deixeble de l'eminent medievalista Antoni Rubió i Lluch i de l'hellenista Lluís Segalà. Sens dubte Rubió devia transmetre al jove Bosch la seva passió per la «Grècia catalana», a més de reforçar la imatge de l'intel·lectual compromès culturalment amb el catalanisme però sense una filiació política directa ni renunciar al seu espa-

8. Pere BOSCH GIMPERA i Rafel OLIVAR-BERTRAND (1978), p. 338-339.

9. Jaume SOBREQÜÉS *et al.* (1991, p. 117: carta 32, 16 de novembre de 1911; p.123: carta 35, 9 de desembre de 1911); Pere BOSCH GIMPERA i Rafel OLIVAR-BERTRAND (1978, p. 85).

nyolisme.¹⁰ Per mediació de Segalà, Bosch va traduir els himnes homèrics que el poeta Joan Maragall versificava en català.¹¹ La relació amb aquestes personalitats i, a Madrid, amb Francisco Giner de los Ríos transmeten a Bosch la idea de formar part d'un grup escollit d'intel·lectuals, cridats a il·luminar els cercles més amplis del país. Les relacions entre la Institución Libre de Enseñanza i alguns importants intel·lectuals catalans com Joaquim Xirau, Josep Pijoan i el mateix Maragall eren molt fluïdes. Aquest era el mateix esperit que animava la Junta para la Ampliación de Estudios: lluitar contra l'endarreriment científic i cultural que patia Espanya mitjançant seminaris, beques i pensions que facilitessin l'intercanvi cultural de l'elit intel·lectual espanyola amb la dels altres països europeus. Va ser aquest cercle d'amistats i influències en què va entrar Bosch el que el va animar i li va permetre el seu salt a Alemanya.

Amb aquest bagatge i ple d'esperances, el jove Bosch va arribar a Berlín el 1911 amb l'única referència de posar-se en contacte amb l'eminent hel·lenista Ulrich von Wilamowitz Moellendorff. La tarda del 17 d'octubre de 1911 va anar a visitar el gran mestre, que li va fer un pla general d'estudis sobre religió grega que hauria d'acabar de concretar amb el professor August Frikenhaus i el director de l'Institut für Altertumskunde. Wilamowitz li va dir que comencés per l'estudi de textos en un seminari i a continuació aprengué arqueologia grega, i només després podria ocupar-se de religió,¹² la qual cosa equivalia a reconèixer que Bosch no tenia la preparació suficient per a desenvolupar els estudis que s'havia proposat.

Pel que fa a la influència de Frickenhaus, les seves classes van marcar poderosament el jove Bosch, perquè en una carta del 27 de desembre de 1911 al seu amic Ramon d'Abadal sembla albirar les grans possibilitats que se li obren a Espanya amb l'arqueologia. Segons deia Bosch, hi havia més coses gregues o que havien tingut relació amb els grecs del que semblava, i el tema estava gairebé inexplorat. Afegia que si s'ajuntessin els coneixements teòrics amb la

10. Albert BALCELLS (2001, p. 9 n. 13).

11. La correspondència entre Maragall i Bosch es conserva a l'Arxiu Maragall i ha estat publicada, en part, a Joan MARAGALL (1960, p. 930-933); Carles RIBA (1983, p. 175-185); i Ramon TORNÉ (1997; 2001).

12. Jaume SOBREQÜÉS *et al.* (1991, p. 112: carta 29, 17 d'octubre de 1911). Segons ens explica Bosch, anava al seminari de Wilamowitz però es va convèncer que no sabia prou grec per seguir-lo.

tècnica necessària es podrien aclarir qüestions de la història antiga espanyola relacionades amb tota la civilització mediterrània.¹³ A partir d'aquest moment, Bosch va deixar l'estudi dels textos per centrar-se en les qüestions arqueològiques. El 19 de maig de 1912 tornava a insistir davant el seu amic Abadal que sense saber arqueologia no es podia entendre res del món grec, i afegia que a Espanya en aquestes qüestions estaven molt endarrerits perquè, deia, aprendre himnes de Píndar sense saber el que eren els jocs olímpics o Homer sense saber com es va arribar a la cultura que va crear l'epopeia és resignar-se a fer-se una il·lusió vana.¹⁴ La seva idea era acabar l'any acadèmic havent tractat dels inicis de Grècia i tot l'arcaisme, deixant per a un hipotètic segon any de beca tota la resta fins on fos possible amb vista a presentar-se a les oposicions del Cos d'Arxivers, Bibliotecaris i Arqueòlegs. De nou, en una altra carta a Abadal del 10 de juliol de 1912, Bosch confessava que cada dia s'inclinava més a treballar en les coses antigues espanyoles, ja que amb una bona preparació general es podia arribar a ser tan seriós com la gent d'allà.¹⁵ De l'estudi de la cultura cretenca i dels consells de Frickenhaus en va sortir l'interès de Bosch per la prehistòria grega.

Va ser Frickenhaus, abans de traslladar-se a la Universitat d'Estrasburg durant la primavera de 1912, qui el va presentar a Hubert Schmidt perquè l'introduís en la prehistòria dels Balcans. Aquest era un gran investigador de la cronologia de les cultures neolítiques i de l'edat del bronze al centre d'Europa. A ell es deuen alguns dels primers estudis científics de la cultura del vas campaniforme. Schmidt s'havia format amb Wilhelm Dörpfeld catalogant els materials trobats a Troia per Schliemann. Des de 1903 s'ocupava del Neolític i l'edat del bronze del Danubi i dirigia les excavacions de Cucuteni (Romania). Schmidt era un veritable arqueòleg de camp i d'ell aprengué Bosch les tècniques d'excavació que després aplicà a la Península.

Pel que fa a l'últim dels seus mestres berlinesos, Gustav Kossinna, els seus estudis sobre els indoeuropeus van interessar molt el jove Bosch. Ell mateix reconeix que van ser l'inici d'una de les directrius dels seus treballs posteriors: determinar l'origen i la formació dels pobles, de la qual va sortir l'*Etnologia de la Península*

13. Jaume SOBREQÜÉS *et al.* (1991, p. 126: carta 37, 27 de desembre de 1911).

14. Jaume SOBREQÜÉS *et al.* (1991, p. 147: carta 50, 19 de maig de 1912).

15. Jaume SOBREQÜÉS *et al.* (1991, p. 149: carta 51, 25 de maig de 1912; p. 164: carta 60, 10 de juliol de 1912).

Ibèrica.¹⁶ Fins i tot en el seu llibre de maduresa, *La América Pre-Hispánica* (1975), Bosch seguia mostrant la mateixa fidelitat a la metodologia de treball apresada amb Kossinna: identificar grups ètnics amb àrees culturals o tècniques.

Kossinna, professor de prehistòria alemanya a la Universitat de Berlín des de 1902, va ser sempre un arqueòleg de gabinet —no de camp— que va pretendre donar un sentit històric a les troballes prehistòriques a partir del Neolític. El kossinnisme no va ser simplement una transposició d'algunes idees polítiques a la prehistòria, sinó un fenomen més complex basat en una sèrie de tesis fonamentals. En primer lloc, un mètode de recerca per a conèixer l'origen dels pobles i els grups lingüístics basat en la interpretació ètnica de les cultures arqueològiques, les relacions tipològiques i la continuïtat cultural, al qual s'afegien el concepte de les migracions com a explicació única de la difusió cultural i l'atribució ètnica de tipus d'objectes particulars, així com l'assimilació de pobles i civilitzacions amb races. Un cop valorats els resultats obtinguts, invocava el «dret històric» per a la legitimitat territorial i els precedents arqueològics com a justificació dels plans d'agressió dels estats contemporanis, unit a la doctrina segons la qual els pobles que havien romàs en la seva llar tradicional conservaven millor la seva puresa i l'herència dels avantpassats.

El maig de 1914, durant dos dies, Bosch va visitar per primera vegada Adolf Schulten (1870-1960) a la Universitat d'Erlangen. Van conversar sobre les excavacions sobre Numància, de les quals Schulten acabava de publicar el primer volum del seu monumental estudi, així com sobre història romana en general i la conquesta romana d'Hispania en particular. Segons el mateix Bosch, aquestes xerrades van ser un altre dels inicis dels seus posteriors treballs sobre història i etnologia peninsular. Des de 1914 fins a 1936, l'obra de Bosch i Schulten marxaren estretament unides.¹⁷

Bosch tornà de Berlín amb un bagatge teòric clarament marcat per l'escola historicocultural alemanya, el principi fonamental de la qual consistia a rastrejar l'origen i la difusió dels grups humans a través de la seva cultura material. Bosch no va compartir les implicacions racistes del model teòric de Kossinna, però sí el

16. Pere BOSCH GIMPERA i Rafel OLIVAR-BERTRAND (1978, p. 186); i també Pere BOSCH GIMPERA (1971, p. 94; 1980, p. 65). De la mateixa opinió era PERICOT (1974, p. 9).

17. El 1920 Bosch va traduir al castellà i va completar l'article «Hispania» que Shulten redactà per a la monumental *Realencyclopädie der Classischen Altertumswissenschaft* (vol. 6, 1912), i, a partir de 1922 va coeditar les *Fontes Hispaniae Antiquae*.

seu mètode d'investigació i, en última instància, el valor de la prehistòria com a eina per a comprendre i actuar políticament sobre el present.

Davant d'això, no és estrany que durant la Primera Guerra Mundial i en els anys posteriors Bosch fos considerat un germanòfil convençut enmig d'una Catalunya majoritàriament aliadòfila. A més de portar els seus fills a l'Escola Alemanya de Barcelona, va enviar els seus deixebles a Alemanya. El mateix Bosch, un cop a la Universitat de Barcelona, va mantenir un estret contacte amb les universitats alemanyes. A part del curs que va impartir a la de Berlín (semestre d'estiu de 1921), abans de 1939 va donar conferències o assistir a reunions científiques a Heidelberg, Erlangen, Bonn, Gießen, Halle, Leipzig, Breslau, Hamburg, Kiel (convidat pel seu mestre Frickenhaus), Colònia i Frankfurt. Recordem també que va ser nomenat doctor honoris causa per la Universitat de Heidelberg (1936, renovat el 1966).

2. L'ASCENS D'UN JOVE ARQUEÒLEG (1915-1930)

De 1915 a 1931 s'obre la primera etapa professional de Bosch, en la qual desenvolupa intensament gran part de la seva producció científica. Els objectius de l'actuació científica de Bosch van ser tres: conèixer la primera història «nacional» catalana; projectar-la sobre els grans esquemes i les grans síntesis europees per a trobar el lloc que ocupava l'àrea catalana, justificant així el substrat federal de l'etnologia peninsular; i relacionar l'àrea catalana amb el conjunt de la mediterrània. És interessant destacar que aquest bloc d'orientacions no era ni de bon tros contradictori amb el que havia après a Berlín.

En el moment de la seva tornada forçosa d'Alemanya Bosch era una jove promesa, amb bons antecedents de servei a la pàtria catalana (recordeu la seva col·laboració amb Maragall) i mentors estrangers de reconegut prestigi a Catalunya (A. Frickenhaus, H. Schmidt i A. Sculten), però era un neòfit arqueològicament parlant. El primer de gener de 1915 va ser nomenat director del Servei d'Investigacions Arqueològiques, amb Josep Colominas com a encarregat d'excavacions, desplaçant consagrats geòlegs i naturalistes que fins aquell moment havien destacat en els estudis prehistòrics.¹⁸ Durant els pri-

18. Francisco GRACIA i Jordi CORTADELLA (2007).

mers mesos d'aquell any va estar agregat a la Comisión de Investigaciones Paleontológicas y Prehistóricas de Madrid, potser per a donar-se a conèixer en els ambients arqueològics de la capital, i no va ser fins l'estiu que no va semblar més establert en el seu nou càrrec. La plaça de Bosch com a director del Servei semblava clara entre els seus amics. Francesc Martorell ho dona per fet i per això animava el seu amic Valls i Taberner perquè es presentes a la càtedra d'Història de la Universitat, bo i pensant que Bosch es quedaria exclusivament en el Servei.¹⁹ La primera actuació del Servei van ser les excavacions ibèriques del Baix Aragó, en les quals Bosch ja havia començat a treballar el setembre de 1914 i que es perllongarien fins a 1923, moment en què la dràstica retallada pressupostària del Servei durant la dictadura de Primo de Rivera va obligar a suspendre els treballs.²⁰ Aquestes van ser, de fet, el seu primer gran projecte arqueològic i pràcticament l'únic, ja que Bosch realitzà ben poques excavacions al llarg de la seva dilatada carrera.²¹

A part de la direcció del Servei, impartia cursos de prehistòria de Catalunya als Estudis Universitaris Catalans (1915-1917) i des de 1915 ocupava la càtedra d'Història Universal Antiga i Medieval de la Universitat de Barcelona de forma interina. El 1915 va fracassar en les primeres oposicions. La plaça es va declarar deserta, però finalment va obtenir la càtedra l'any següent i la va mantenir fins al seu exili el 1939 (a partir de 1930 va passar a ser càtedra de Prehistòria i Història Antiga). En general, les càtedres d'història universal antiga i mitjana no van servir per a incorporar especialistes en prehistòria o història antiga, sinó d'història medieval. El cas de Bosch va ser una excepció, com ho va ser la càtedra d'«Historia Primitiva del Hombre» (1912) creada per Hugo Obermaier a la Universitat Central de Madrid. L'any següent d'obtenir la càtedra, el 20 de maig de 1917, Bosch es va casar amb Josefina García Díaz, de pare procedent de Huelva i mare malaguenya d'origen aristocràtic, establerts a Madrid. Van tenir quatre fills: Pere-Eugeni; (que va morir als onze mesos), Carles, Pere i Maria Trinitat.

19. Jaume SOBREQÜÉS *et al.* (1991, p. 215: carta 99, 26 de juny de 1915).

20. Per al diari de les excavacions de Calaceit, vegeu Pere BOSCH GIMPERA (1965).

21. A part dels jaciments ibèrics del Baix Aragó, amb Colominas va excavar la necròpoli de camps d'urnes de Can Missert (Terrassa) durant els primers mesos de 1916. El 1931, sota la seva direcció, es van descobrir les restes del *castrum* i la basílica paleocristiana de Sant Cugat del Vallès. A partir de 1933 i fins al seu exili va dirigir les excavacions d'Empúries.

Resumint, l'ascensió de Bosch va ser fulminant: va ingressar a la universitat amb 16 anys, es va llicenciar en lletres i dret amb 19, va realitzar el doctorat en lletres i va obtenir la primera beca a Alemanya amb 20. La llicenciatura i el doctorat en història, als 22 anys, els va aconseguir durant el parèntesi entre les dues estades a Alemanya. Va ser responsable del Servei d'Investigacions Arqueològiques amb 24 anys i catedràtic als 25. Des de la universitat va organitzar el Seminari de Prehistòria (1917) i va emprendre la revisió de tot el material prehistòric peninsular. La sistematització de tot aquest material es discutia al seminari i va donar com a primer resultat les seves obres *Prehistòria catalana* (1919) i *L'arqueologia preromana hispànica* (1920), així com les tesis doctorals dels seus deixebles (Lluís Pericot sobre el megalitisme, 1925; Alberto del Castillo sobre el vas campaniforme, 1927). També va establir relació amb la prehistòria d'altres zones (viatges de Bosch, Pericot i Serra Ràfols a França, i de Bosch a Portugal), i això va donar com a resultat l'estudi del Neolític i l'Enolític francès (amb Josep de C. Serra Ràfols, 1925-1927). La consciència de grup i l'alta estima que els mereixia la seva tasca com a prehistoriadors queden perfectament reflectides en la irada resposta de Bosch, Serra Ràfols i Pericot al que no era més que una *boutade* de Josep Pla a *La Publicitat* contra la ciència alemanya en general i els seus pintorescos professors.²²

A partir de 1922 es va obrir un període fonamental en la trajectòria científica de Bosch. La dictadura de Primo de Rivera, amb el seu atac a les institucions catalanes, li va fer reaccionar i fins a cert punt, en opinió de Casassas, el va polititzar.²³ En aquell període, el seu treball, lluny de d'aturar-se, es va intensificar i va institucionalitzar-se encara més. Durant aquells anys Bosch i els seus deixebles van participar en la creació de l'Associació Catalana d'Antro-

22. FRANCISCO GRACIA (2001). El 1923, Josep Pla va escriure un article a *La Publicitat* (7 de setembre de 1923) carregant amb sarcasme contra la ciència alemanya. Bosch i els seus deixebles van respondre (*La Publicitat*, 22 de setembre) i Pla es va defensar en el mateix diari (7 de novembre). En la premsa dels anys següents continuaren apareixent al·lusions a l'afer: Lluís Alguer (*La Publicitat*, 25 de juliol de 1924), Joan Sancs (*La Publicitat*, 17 de novembre de 1927), Josep Pla (*La Publicitat*, 30 de desembre de 1927), Carles Rahola (*El Autonomista*, 7 de setembre de 1932). Finalment, en el discurs d'ingrés a la Reial Acadèmia de Bones Lletres de Barcelona (1948), Pericot es referia segurament a Pla quan parlava de la polèmica amb «un experto escritor, ameno y cáustico periodista, historiador hábil de episodios recientes»; vegeu LLUÍS PERICOT (1948), p. 15.

23. Jordi CASASSAS (1986).

pologia, Etnologia i Prehistòria (13 de desembre de 1922) juntament amb Telesforo Aranzadi (Laboratori d'Antropologia de la Universitat de Barcelona), Tomàs Carreras i Artau i Josep M. Batista i Roca (Arxiu d'Etnologia i Folklore de Catalunya), seguint l'exemple d'organitzacions anàlogues alemanyes.²⁴ En la mateixa data es va crear a Madrid la Sociedad Española de Antropología, Etnología y Prehistoria. Sens dubte, les dues entitats van sorgir de la mateixa inquietud cultural en què estaven immersos tant Bosch, a Barcelona, com Hugo Obermaier, a Madrid. Tots dos eren conscients dels contactes que hi havia entre l'arqueologia, tal com ells la concebien dins de l'escola historico-cultural, l'etnologia i l'antropologia física.

L'associació catalana es va beneficiar també dels moviments de reforma universitària encaminats a revitalitzar la vida acadèmica i de la voluntat de crear una escola d'antropologia catalana. Tot i la presència en l'associació d'Aranzadi i de Carreras i Artau, van ser Bosch i els seus deixebles els que es van mostrar més actius; només cal veure la seva massiva participació en els cinc volums del butlletí que edità l'associació. Encara que l'entitat es va dissoldre el 1926, presumiblement davant les dificultats generades per la dictadura de Primo de Rivera, la seva empremta es va fer notar en les activitats posteriors de Bosch. Per exemple, no es pot entendre la voluminosa obra *Las razas humanas* (1928), dirigida per ell, sense l'existència prèvia d'aquesta associació. De la mateixa manera es pot explicar que la càtedra d'Etnologia, creada el 1933 a la Universitat Autònoma de Barcelona, fos ocupada pel primer deixeble de Bosch, Lluís Pericot.

El 1925 Primo de Rivera dissolgué la Mancomunitat, cosa que va provocar la suspensió de les subvencions a l'Institut d'Estudis Catalans, de manera que les excavacions d'Empúries i tantes altres activitats es van paraitzar. No obstant això, el 1924 Bosch va passar a dirigir conjuntament el Servei d'Investigacions Arqueològiques i el Servei de Conservació de Monuments. El 1923 havia estat nomenat també director de la secció arqueològica dels museus de Barcelona i, poc després, vocal de la Comissió del Patrimoni Històric, Artístic i Científic de la ciutat. És a dir, sota la dictadura Bosch, de fet, se sostrau al control de la Secció Històrica Arqueològica de l'Institut d'Estudis Catalans i pot controlar de manera efectiva les intervencions arqueològiques —les po-

24. Lluís CALVO (1997).

ques que hi havia— i els materials dipositats als museus, bo i les restriccions pressupostàries. Sembla que aquesta independència i omnipresència li va generar discrepàncies amb el secretari de la Secció Històrico-Arqueològica de l'Institut, Francesc Martorell i Trabal, i amb el director de Museus, Joaquim Folch i Torres. De fet, les picabaralles amb Martorell s'arrossegaven des de feia temps, pel que sembla perquè Martorell veia amb mals ulls que Bosch compaginés el Servei amb la Universitat.²⁵

A partir de llavors va començar la gran projecció internacional de Bosch. Aviat li va arribar el reconeixement des d'Alemanya, en forma de nomenament com a corresponent de l'Institut Arqueològic Alemany (1920) i el 1922 com a soci numerari. Al mateix temps, els seus estudis sobre el neolític francès amb Serra Ràfols li van obrir les portes de l'arqueologia francesa a través de l'Académie des Inscriptions et Belles Lettres. Gràcies a tot això, ell i els seus deixebles van ser cridats a col·laborar en la monumental enciclopèdia de prehistòria dirigida per Max Ebert (*Reallexikon der Vorgeschichte*, 1924-1932). Bosch també va saber treure profit de la rivalitat franco-alemanya posterior a la Primera Guerra Mundial i de les disputes entre prehistoriadors i antropòlegs. Amb l'esclat de la guerra, els congressos internacionals d'antropologia i arqueologia prehistòriques, en els quals antropologia i prehistòria tenien un mateix tracte, es van deixar de celebrar. Acabada la guerra, els antropòlegs francesos van crear l'Institut International d'Anthropologie exclouent de l'organització els alemanys i els seus aliats. L'Institut va celebrar congressos a Lieja (1921) i Praga (1924), i es preparava el proper a Madrid (1926) amb la idea de reincorporar els prehistoriadors. Com que finalment el congrés de 1926 no va tenir lloc, Bosch va aprofitar la celebració a Barcelona de l'Exposició Internacional de 1929 per a proposar organitzar en aquesta ciutat el IV Congrés Internacional d'Arqueologia. La idea de Bosch era donar cabuda a l'arqueologia prehistòrica sense excloure tampoc els investigadors alemanys. A l'estima científica es va unir en Bosch la popularitat assolida després del cas de les falsificacions de Glozel, una localitat propera a Vichy. La polèmica va saltar a l'opinió pública, que es va dividir entre glozelians i antiglozelians. El 1927 Bosch va ser nomenat membre d'una comissió internacional de set eminències encarregades de dilucidar l'assumpte, cosa que va reforçar el seu prestigi internacional,

25. Pere BOSCH GIMPERA i Rafel OLIVAR-BERTRAND (1978, p. 92-93); Albert BALCELLS i Enric PUJOL (2002, p. 43-44, 121).

a més de portar-lo a les primeres planes de molts diaris francesos i espanyols. Finalment, i com estava previst, el IV Congrés Internacional d'Arqueologia es va poder celebrar a Barcelona el 1929. Va resultar tot un èxit i Bosch, el seu secretari general, va entrar en el selecte grup encarregat de crear els congressos internacionals de ciències prehistòriques i protohistòriques. Com a complement d'aquesta fructífera etapa, Bosch va organitzar la secció «Espanya Primitiva» de la gran exposició «El Arte en España», dins de l'Exposició Internacional de 1929, en la qual l'Institut d'Estudis Catalans no va voler participar per considerar-la un acte espanyolista. Dels materials reunits per a aquesta exposició en van sortir bona part de les fotografies de l'*Etnologia de la Península ibèrica* (1932).

Els èxits recollits per Bosch des de finals dels anys vint no van passar inadvertits entre els seus coetanis. Ferran Soldevila deia del seu amic, el 1927, que les seves qualitats vitals l'havien fet un home que des de l'adolescència donava la impressió de saber on anava.²⁶ Com acostuma a succeir en aquests casos, Bosch va aixecar recels i suspicàcies en l'entorn més immediat. Aquí surten de nou les agres relacions entre Bosch i el secretari-redactor de la Secció Històrico-Arqueològica de l'Institut d'Estudis Catalans, Francesc Martorell. La qüestió va sobrepassar l'estricta àmbit de l'Institut, ja que el juliol de 1924 Lluís Alguer, des de la primera pàgina de *La Publicitat*, feia observar que en l'últim *Anuari* de l'Institut l'apartat dedicat a la prehistòria ocupava la major part de la crònica, resultant mesquines al seu costat les notes sobre els estudis històrics, literaris i jurídics.²⁷ No es va tractar d'un comentari intranscendent, perquè el desembre de 1924 Antoni Rovira i Virgili llançà el seu conegut lament sobre l'estat de la historiografia catalana (*La gran Pietat de la nostra història*), i féu una crida a noves vocacions.²⁸ El gener de l'any següent, des de *La Publicitat*, Ferran Soldevila posava el dit a la nafra quan intentava donar les raons de l'assumit estancament i declarava allò que era evident: que les noves vocacions universitàries que reclamava Rovira i Virgili es decantaven especialment cap a la prehistòria i d'això n'era en part responsable Bosch Gimpera. Entre l'exploració prehistòrica i la recerca històrica, en el cas de Catalunya,

26. Ferran SOLDEVILA (1927).

27. Lluís ALGUER (1924).

28. Antoni ROVIRA I VIRGILI (1924).

Soldevila creia més urgent la segona.²⁹ Desconeixem si el debat va continuar en els mesos immediats. Nosaltres el veiem reaparèixer el novembre de 1927, en un article de Joan Sancs a *La Publicitat*.³⁰ Per Sancs era una lamentable paradoxa que els estudis de prehistòria catalana fossin tan quantiosos i valuosos i en canvi els d'història fossin, encara que valuosos, tan reduïts i limitats a les promocions de l'any 1910, les quals no havien tingut successió. Poc dies després, el mateix Sancs continuava insistint en la paradoxa de veure tants prehistoriadors mentre els rics arxius històrics de Catalunya estaven sense investigar. I reblava el clau preguntant: «¿Com es podria fer per aconseguir la fundació d'una escola d'exploradors d'arxiu que tinguessin, un cop els estudis acabats, la videta assegurada? Francesc Martorell podria, millor que ningú, dir quelcom d'important en aquesta qüestió».³¹ El desembre, Soldevila va sortir al pas per donar la seva opinió, que consistia, bàsicament, a atorgar tot el mèrit al tarannà científic i vital de Bosch Gimpera, i el demèrit a alguns dels historiadors catalans. Per Soldevila, l'empenta de Bosch va crear el desequilibri i aquest finalment es va fer crònic. I acabava comparant la carrera científica de Bosch (segura, brillant i persistent) amb la carrera d'alguns dels historiadors coetanis (efímera, dispersa, desafortunada).³²

Hem de suposar que el secretari-redactor de la Secció Històrico-Arqueològica de l'Institut, Francesc Martorell, va viure aquestes polèmiques com una ofensa a la qual va intentar respondre de forma reiterada augmentant el control sobre Bosch i, en la mesura del possible, desviant fons destinat a les intervencions arqueològiques per a promocionar la tan malmesa investigació historicoarxivística. D'aquí potser les reiterades queixes de Bosch cap a Martorell, en les quals no hem de veure una simple enemistat personal, però prou emprenyadores per a Bosch, fins al punt que es va plantejar diverses vegades presentar la dimissió com a director del Servei d'Investigacions Arqueològiques.³³

29. Ferran SOLDEVILA (1925).

30. Joan SANCS (1927a).

31. Joan SANCS (1927b).

32. Ferran SOLDEVILA (1927).

33. Jaume SOBREQUÉS *et al.* (1991, p. 280: carta 133, 22 d'octubre de 1930); Francisco GRACIA, Josep M. FULLOLA i Francesc VILANOVA (2002, p. 139); Albert BALCELLS i Enric PUJOL (2002, p. 122-137 i 264-278).

3. LA POLÍTICA INSTITUCIONAL (1931-1939)

Amb anterioritat a 1931, Bosch no va destacar pel seu activisme polític malgrat que havia viscut immers en un ambient catalanista. El seu pare, de jove, havia estat republicà i posteriorment va derivar cap al catalanisme. A l'Institut, la seva amistat amb Manuel Carrasco i Formiguera, el fundador d'Unió Democràtica de Catalunya, va reforçar el catalanisme patern. Entre els seus companys dels anys universitaris, alguns van destacar per la seva filiació política, com el mateix Carrasco i Formiguera, Lluís Nicolau d'Olwer, Ferran Valls i Taberner, Josep M. Pi i Sunyer i, en menor mesura, Ramon d'Abadal i Joaquim Balcells. Amb la incorporació de Bosch al món acadèmic només cal destacar la seva participació en el II Congrés Universitari Català (1918), que va preparar la posterior autonomia universitària. No obstant això, en els anys trenta la situació general del país era molt diferent. Caiguda la dictadura de Primo de Rivera, la política cultural i institucional duta a terme pel Noucentisme a través de la Mancomunitat va ser represa pel republicanisme d'esquerreres, en el poder a Catalunya des d'abril de 1931, però dins d'un nou contingut social (Ucelay Da Cal l'ha qualificat de «Noucentisme de masses»). Va ser aleshores que molts dels intel·lectuals joves formats dins del Noucentisme, per convicció catalanista, es van sentir cridats a comprometre's més intensament amb el país i recolzar activament el nou govern de la Generalitat, sense que per això s'identifiquessin plenament amb una posició d'esquerreres.³⁴

Acabada la dictadura, Bosch va ocupar el càrrec de degà de la facultat de Filosofia i Lletres (de 1931 a 1933). De degà va passar a rector de la Universitat de Barcelona (de 1933 a 1939) en el moment que aquesta va gaudir —al costat de la de Madrid— d'un sistema especial d'autonomia. El 6 d'octubre de 1934, en qualitat de rector, Bosch va ser convidat, juntament amb altres professors, a sentir el discurs del president de la Generalitat, Lluís Companys, en què aquest va proclamar l'Estat Català dins la República Federal Espanyola. Bosch i els altres assistents van ser processats per un tribunal militar i van passar un mes i mig detinguts. L'assumpte li va suposar a Bosch la suspensió dels càrrecs de rector i de director del Museu Arqueològic.³⁵

34. Enric UCELAY DA CAL (1986, p. 121-143).

35. Els membres del patronat de la universitat que havien assistit a l'acte al Palau de la Generalitat van ser detinguts el 27 d'octubre de 1934 sota l'acusació d'haver ajudat a la revolta

 JORDI CORTADELLA MORRAL

Com dèiem, la filiació política de Bosch es va manifestar tardanament, malgrat que no era un secret per a ningú que estava a prop dels postulats defensats per la Lliga Regionalista. A partir de 1930, Bosch participà en un primer moment en la Unió Catalana, grup d'estudi organitzat dins de la Lliga Regionalista, amb Valls i Taberner, Joaquim Balcells i Joan Estelrich. Per la relació de mecenatge amb Cambó i a instàncies dels seus amics, es va afiliar finalment a la Lliga el 1930, però se'n va donar de baixa el 1931 per les reticències d'aquest partit envers la República. No va ser fins al 1935 que es va incorporar a Acció Catalana Republicana i, com a membre d'aquest partit, va ser nomenat conseller de Justícia (29 de juny de 1937) del Govern català presidit per Companys.³⁶ Segons Pericot, una de les raons per les quals Bosch va entrar en política va ser per a fomentar la creació d'un museu d'arqueologia desglossat del Museu d'Art.³⁷ Encara que la raó esgrimida ens sembla una mica simplista, Bosch va aconseguir finalment el seu desitjat museu, culminació de tota una etapa com a cap organitzador de l'arqueologia catalana. El Museu Arqueològic de Catalunya es va inaugurar oficialment a les dotze del migdia del diumenge 3 de novembre de 1935 (amb les seus del Servei d'Excavacions i del Seminari de la Universitat incorporats al mateix edifici), tot i que, sobre el paper, ja existia des del 12 de gener de 1932, en què s'havia creat el Patronat del Museu Arqueològic.³⁸ Durant aquest període Bosch va aconseguir un altre dels seus anhels, dirigir les excavacions d'Empúries (de 1933 a 1939, encara que a partir de 1937 els treballs es van haver de suspendre a causa de la guerra).³⁹

contra la República. Van romandre tancats als vaixells-presó del port de Barcelona (el *Ciutat de Cadis* i, posteriorment, l'*Uruguai*) fins al 8 de desembre, en què van ser alliberats sense càrrecs. Bosch va estar suspès del càrrec de rector des de l'11 de desembre de 1934 fins al 19 de febrer de 1936. A més, el 26 de novembre Bosch va ser cessat com a director del museu, encara que hi va ser reincorporat el 14 de desembre.

36. Montserrat BARAS (1984); Albert BALCELLS (1989); Josep M. SOLÉ i Joan VILLARROYA (1989). L'actuació de Bosch com a conseller vista per un quintacolumnista com Manuel TARÍN-IGLESIAS (1985, p. 34, 156), i la rèplica de Francesc VILANOVA (1991).

37. Lluís PERICOT (1974, p. 10).

38. *Museu d'Arqueologia de Catalunya...* (2010).

39. *100 anys d'excavacions arqueològiques a Empúries...* (2008).

4. PRIMER EXILI (1939-1947), PARÍS (1948-1952) I MÈXIC DEFINITIVAMENT (1953-1974)

Bosch va sortir camí de l'exili el febrer de 1939, primer a França i després a Gran Bretanya, on va arribar el març del mateix any.⁴⁰ A Oxford, el professor John Myres (1869-1954) havia aconseguit que la Society for Protection of Research and Learning li atorgués un subsidi, que rebia a través del Magdalen College. Bosch era en aquell moment l'autoritat política catalana més important que es trobava en aquell país acabada la Guerra Civil. Juntament amb Josep M. Batista i Roca (el representant oficial de la Generalitat a Londres) i Carles Pi i Sunyer, van fer el possible per a reforçar la presència institucional del Govern català a la capital britànica. Un cop iniciada la Guerra Mundial, a partir de la tardor de 1939 la seva major preocupació va ser la sort dels refugiats catalans a França, a més del seu futur professional i el de la seva família. Fracassat l'intent de ser nomenat membre del New College i davant el temor que Espanya entrés a la guerra al costat d'Alemanya, Bosch decidí deixar la Gran Bretanya. L'horroritzava la idea que tots els refugiats espanyols, sense discriminació, fossin confinats per ser considerats com a ciutadans d'una nació enemiga. Finalment, després de superar diverses peripècies, el juliol de 1940 Bosch i família es van embarcar cap a Colòmbia via Panamà.

Temptejades les diverses possibilitats que se li oferien (Nova York, Colòmbia), als seus cinquanta anys, va decidir establir-se definitivament a Mèxic (1941).⁴¹ Poc després va obtenir la nacionalitat mexicana (1942) i sempre es va negar a tornar a trepitjar terra espanyola mentre hi hagués una dictadura, tot i la insistència de Lluís Pericot, Blas Taracena i Paul Kirchhoff, entre d'altres.⁴² En arribar a Mèxic, amb l'ajuda d'Alfonso Reyes es va incorporar al Colegio de México, on va donar classes d'història d'Espanya, però abans d'un any les va abandonar per ingressar en la recentment fundada Escuela Nacional de Antropología e Historia (ENAH), dependent del Instituto Nacional de

40. Luís MONFERRER (2007); Francesc VILANOVA (1992).

41. Per a l'etapa mexicana, vegeu Claudi ESTEVA FABREGAT (1997); Fermín DEL PINO (1978); Juan ORTEGA (1982); José Manuel QUESADA (2001). Per a la veu de familiars, alumnes, col·laboradors i amics vegeu Juan COMAS (1976); Jose Luis LORENZO (1995).

42. Bosch sempre es va mostrar inflexible en aquest punt; vegeu BOSCH GIMPERA i Rafel OLIVAR-BERTRAND (1978, p. 148).

Antropología e Historia (INAH). Poc després es va encarregar d'organitzar un seminari de doctorat a la facultat de Filosofia i Lletres de la Universidad Nacional Autónoma de México (UNAM).

Tant en els cursos de doctorat de la UNAM com en la llicenciatura de l'ENAH, Bosch impartia classes d'arqueologia del Vell Món que, d'altra banda, eren difícils d'assimilar per als seus joves estudiants, no només a causa dels exòtics temes tractats (prehistòria d'Europa i Orient, pintures rupestres, vasos campaniformes, colonitzacions gregues i fenícies), sinó també, segons expliquen, pel seu fort accent català.⁴³

La situació econòmica d'aquests primers anys devia ser precària, si pensem compte en la necessitat d'obtenir un sobresou (en dòlars) amb les classes que impartia al Mexico City College, centre exclusivament per a nord-americans. A més, entre 1945 i 1947 Bosch va alternar semestralment les seves lliçons entre Mèxic i Guatemala com a professor de la facultat d'Humanitats a la Universidad de San Carlos. El 1947 va impartir un curs a la Universidad de San Salvador (El Salvador), i entre 1940 i 1947 va donar conferències a les universitats de Panamà, Bogotà, l'Havana, Guadalajara, Monterrey i Saltillo.

En aquests primers anys mexicans i guatemalencs, Bosch preparà noves edicions de les seves grans síntesis: *Historia de Oriente* (1947), la primera edició de la qual es remuntava a 1927, i *El poblamiento antiguo y la formación de los pueblos de España* (1944), reedició castellana revisada i augmentada d'*Etnología de la península Ibérica* (1932). També va iniciar una fructífera col·laboració amb les revistes catalanes i espanyoles de l'exili, amb articles sobre la història recent espanyola i el problema de les nacionalitats.

En aquells anys Bosch continuava estretament vinculat a la política. A més de participar en les sessions de les Corts republicanes reunides a Ciutat de Mèxic (1945), va ser delegat de la república espanyola durant la conferència organitzada per la UNESCO a la capital mexicana (1947), i va ocupar la vicepresidència de la Comunitat Catalana de Mèxic. Durant aquell període Bosch va ser també membre del consell tècnic de la Junta Española de Liberación (1943-1945), un intent dels republicans espanyols per a formar un govern en l'exili independent de Negrín i els comunistes, amb el propòsit de donar una imatge més acceptable per a les potències occidentals. Finalitzada la Segona

43. Teresa BOSCH ROMEU (1993, p. 151-154); José Luis LORENZO (1995, p. XVI-XVII).

Guerra Mundial, Bosch es va anar allunyant de tota responsabilitat política directa, però sempre va mantenir la militància intel·lectual, manifestada, entre altres facetes, en la seva presidència del Consell Català de Cultura i com mantenidor dels Jocs Florals de la Llengua Catalana de 1942, i president dels que es van celebrar el 1957.

Va ser sens dubte el seu prestigi internacional el que va decidir el 1948 el llavors director de la UNESCO, Jaime Torres Bodet (exministre mexicà d'educació) a proposar-lo com a integrant en la delegació mexicana a la seu de París. Al cap de poc temps, Bosch accedí al lloc de cap de Divisió de Filosofia i Humanitats de la UNESCO, des d'on va contribuir a reorganitzar les xarxes institucionals i científiques, molt deteriorades després de la Segona Guerra Mundial. Bosch participà activament en la formació del Consell Internacional de Filosofia i Ciències Humanes i en la creació dels congressos de ciències antropològica i etnogràfica, així com en els de ciències prehistòriques i protohistòriques. A més, va iniciar la sèrie del *Corpus Antiquitatum Americanensium*. Aquesta etapa parisenca va suposar per a Bosch la reorientació definitiva del seu activisme polític cap a l'alta representació cultural internacional.

De retorn a Mèxic, el 1954 va aconseguir la plaça d'investigador a temps complet de l'Instituto de Historia (Secció d'Antropologia) de la UNAM, la qual cosa, juntament amb el que havia estalviat a París i els béns de Barcelona recuperats del seu procés de depuració, li va donar més estabilitat econòmica. En aquesta etapa es va interessar més per temes mexicans i en especial pels estudis tipològics i comparats de materials lítics americans, els models dels quals els definia com d'origen asiàtic arribats a Amèrica a través de les migracions. Més tard contemplà també la possibilitat de les relacions transpacífiques. En aquest sentit, relacionava certa ceràmica equatoriana amb un determinat estil japonès i defensava l'origen siberià de l'art rupestre de les diverses regions americanes. Bosch estava convençut que els pobles prehistòrics americans formaven part d'un paleolític superior geogràficament universal i contemporani amb el del Vell Continent. Per ell, els contactes interculturals havien estat freqüents entre els dos continents durant la prehistòria i fins i tot en èpoques posteriors, a través del Pacífic i l'Atlàntic. Per això conclouia que les civilitzacions americanes serien el resultat dels préstecs culturals provinents del Vell Continent.

Malgrat el seu prestigi a Mèxic, Bosch mai no va participar en projectes arqueològics d'envergadura perquè el seu concepte de l'arqueologia no coincidia en absolut amb els interessos que predominaven al Mèxic de l'època. A

més, segons la Ley Orgánica de la Universidad, per a ser director de qualsevol institut o facultat era necessari ser mexicà de naixement.⁴⁴ Bosch va arribar a Mèxic acompanyat d'una gran aurèola fruit del seu prestigi acadèmic internacional, encunyat mitjançant estudis sobre la prehistòria de la península Ibèrica i europea, cosa que li va permetre incorporar-se a l'elit de l'antropologia mexicana, la qual, paradoxalment, i aquí rau el problema, se sentia completament estranya o molt poc receptiva a l'estudi de les problemàtiques arqueològiques del Vell Món.

El propòsit del govern mexicà era crear grups d'especialistes autòctons que treballessin sobre el patrimoni de Mèxic (especialment en la reconstrucció monumental de les gran cultures americanes) amb l'objectiu de recrear un passat gloriós sota una mística nacionalista. La recerca d'una personalitat pròpia, d'una identitat nacional mexicana, obligaven a demostrar que hi havia hagut una profunda ruptura entre el Mèxic prehispanic i el colonial. Els estudis universitaris i els que es realitzaven en les institucions superiors de recerca estaven molt vinculats amb aquesta ideologia nacionalista. La fundació de l'ENAH el 1938, com tantes altres de les actuacions realitzades durant la presidència de Lázaro Cárdenas (1934-1940), formava part d'una política que enfonsava les seves arrels en la Revolució Mexicana de 1910. En aquell context, amb l'objectiu d'incorporar al país els millors tècnics i científics, Cárdenas va facilitar l'arribada de nombrosos exiliats que fugien del caos bèl·lic europeu. Paradoxalment, alemanys, francesos i especialment espanyols (igual que Bosch, van arribar entre altres Alfonso Caso, Pablo Martínez del Río, Wirberto Jiménez Moreno, Joan Comas i Pedro Armillas) es van trobar immersos en un projecte d'un alt contingut ideològic.⁴⁵

A Mèxic Bosch va desenvolupar una important tasca docent, va realitzar treball de recerca i va escriure importants obres de síntesi, però no va formar escola. Evidentment, com a professor va tenir alumnes, però no deixebles que ell pogués aglutinar al voltant d'una institució sota la seva direcció. Bosch no va tenir un poder acadèmic real, encara que sempre va estar envoltat de respectuosos admiradors. La seva esfera d'influència estava més relacionada amb les

44. D'això es planyia el mateix Bosch; vegeu Pere BOSCH GIMPERA i Rafel OLIVAR-BERTRAND (1978, p. 131).

45. Manuel M. MARZAL (1993); Andrés MEDINA (1996).

altes instàncies culturals a nivell internacional, en què sempre va intervenir en representació del seu país d'acollida.

El tres de maig de 1974, durant una conferència al Museu d'Antropologia de Mèxic, Bosch Gimpera va ensopegar amb els cables del projector de diapositives i es va fracturar el fèmur. A una delicada intervenció va seguir una llarga recuperació. A la tardor encara va tenir forces per a assistir al congrés d'americanistes, però el seu estat es va complicar de sobte a causa d'una infecció hepàtica amb diverses complicacions renals i cardíques a causa del seu gust immoderat per la carn rostida, que venia de lluny. Pere Bosch Gimpera va morir a Ciutat de Mèxic el dimecres 9 d'octubre de 1974 a l'edat de vuitanta-tres anys.⁴⁶ A l'enterrament, el seu fèretre anava cobert per les banderes d'Espanya i Mèxic.⁴⁷ Sorprenentment, la notícia de la seva mort no va arribar a Barcelona fins al dilluns 14 d'octubre, cap a les cinc de la tarda, mitjançant un telegrama dirigit a l'Institut d'Estudis Catalans que va ser obert per Ramon Aramon, secretari de l'Institut.⁴⁸ Al dia següent la premsa barcelonina es feia ressò majoritàriament de la seva mort, encara que només va ser portada en el *Diario de Barcelona*.⁴⁹ Aquell dia, les banderes de la Universitat de Barcelona onejaren a mig pal.

46. El seu fill Carles descriu l'emotiva nit del 8 d'octubre, en què Bosch encara tenia forces i lucidesa per a tractar de la seva visió d'Espanya i de Catalunya; vegeu CARLOS BOSCH GARCÍA (1989, p. 213-214).

47. Carta de Glòria Grajales a Javier Malagón del 12 d'octubre de 1974; vegeu JAVIER MALAGÓN (1978, p. 256).

48. Jaume SOBREQÜÉS (1974). Es va donar la notícia de la mort de Bosch en un teletexte (Jordi MARAGALL, 1974, p. 11) encara que el van qualificar d'especialista en filosofia (Guillermo FATAS, 1974).

49. La notícia va aparèixer en la premsa barcelonina el dimarts 15 d'octubre. El *Diario de Barcelona* li va dedicar la portada i una doble pàgina interior, *Tele/Expres* també va cobrir la notícia amb detall; en canvi, tant *El Noticiero Universal* (el director n'era Manuel Tarín-Iglesias, pres per quintacolumnista durant la Guerra Civil) com *La Vanguardia Española* es van limitar a un petit recordatori (sense foto). El dimecres 16 es va donar la notícia a *El Correo Catalán*, i *La Vanguardia* va reprendre el tema tant aquell dia com el divendres 18, amb una entrevista al rector de la universitat i un article de Miquel Tarradell. En les setmanes que van seguir i fins al 17 de gener de 1975 van anar apareixent notícies relacionades amb Bosch a *La Vanguardia* (1 i 22 de novembre, i 7 de desembre). Fora de Barcelona només hem trobat un article a *ABC* (26 d'octubre).

5. LA PERSONA

Tots els que el van conèixer van remarcar la gran vitalitat física de Bosch Gimpera. Era corpulent i d'estatura mitjana, amant del bon menjar (a Barcelona va arribar a pesar 103 quilos) i fumador empedreït (a Mèxic se'l descriu sempre amb un cigar a la boca). Ernesto Giménez Caballero, el 1927, s'hi refereix com «un ser corpulento, macizo, jovial y colorado». I afegeix que, a primera vista, «da la impresión como de un industrial alsaciano que tuviera un poco de corte de cara de Oscar Wilde».⁵⁰ Eufemísticament s'ha dit d'ell que tenia una clara inclinació per la bellesa, particularment la femenina. L'anecdolari sobre això és tan extens com difícil de comprovar. Limitant-nos a allò que s'ha publicat, s'explica que, a la Universitat de Barcelona, les senyores de la neteja coneixien quan el senyor rector es retirava del seu despatx pels copets que els feia al paner.⁵¹ Així mateix, Santiago Genovese explica que, als seus seixanta anys, Bosch encara enamorava a més d'una.⁵² Fins i tot el 1970, durant un viatge a Sonora per a veure unes pintures rupestres juntament amb Lluís Pericot i Antonio Pompa, davant la sorpresa dels seus acompanyants, van acabar els tres ballant amb la cambrera d'un restaurant popular.⁵³ Malgrat tot, en la vellesa va confessar a un amic que el seu únic amor autèntic havia estat la seva esposa Josefina.⁵⁴

Pel que fa als seus gustos artístics, considerava l'art grec com el *non plus ultra*. Apreciava el romànic (les pintures murals), el gòtic (els retaules) i fins i tot el neoclàssic, però li molestava el barroc. En pintura només acceptava l'art contemporani fins a la primera època de Picasso, però particularment preferia els preraphaelites, Giorgione i Ticià. Musicalment, amb comptades excepcions, el seu interès s'aturava a Strauss, Debussy i Falla, encara que particularment s'inclinava per Bach i Beethoven.⁵⁵

En el tracte se'l descriu com un home pragmàtic i íntegre, bon conversador i d'una extraordinària curiositat. Gran políglot, encara que despreocupat

50. Ernesto GIMÉNEZ CABALLERO (1927).

51. LORENZO (1995, p. xxiv). Bosch també va reconèixer la seva aversió envers els homosexuals. Per exemple, explica les seves diferències amb el cap del seu departament a l'UNESCO per aquesta causa a Pere BOSCH GIMPERA i Rafel OLIVAR-BERTRAND (1978, p. 167 y 296).

52. Teresa BOSCH ROMEU (1993, p. 90).

53. Teresa BOSCH ROMEU (1993, p. 134).

54. Pere Bosch GIMPERA i Rafel OLIVAR-BERTRAND (1978, p. 233).

55. Pere BOSCH GIMPERA i Rafel OLIVAR-BERTRAND (1978, p. 49 i 320).

per les qüestions gramaticals. Escrivia de manera enrevessada, però amb una impressionant capacitat de síntesi. Més que a la recollida pacient de dades, Bosch es considerava un home inclinat a esquematitzar, a traçar grans quadres, obrir camins i establir bases.⁵⁶ Al costat d'aquestes virtuts, el to de les seves memòries i algunes anècdotes durant la seva vida deixen traslluir certa presumpció o vanitat en el seu caràcter i un punt de arrogant pedanteria en els seus anys de joventut, en tornar d'Alemanya. Es definia a si mateix com a cristià ecumènic més que no pas com a catòlic i, políticament, com a liberal, republicà, federalista però no separatista.⁵⁷

6. EPÍLEG

Bosch va mostrar al llarg de tota la seva producció científica un especial interès per la realitat indígena preromana com a base per a entendre tota la història d'Espanya, però la seva teoria sobre l'Espanya indígena no va ser expressada explícitament fins a 1937 en una conferència que, sota el títol d'*España*, va servir de lliçó inaugural del curs 1937-1938 a la Universitat de València.⁵⁸ A partir d'aquell moment, Bosch va repetir els mateixos plantejaments, amb escasses variacions, nombroses vegades, i li van servir també per a explicar la història americana.⁵⁹ De l'estudi de la prehistòria en va extreure la teoria de la base indígena i les «superestructures polítiques» (romans, visigots, àrabs, Àustries i Borbons), segons la qual el procés de la història d'Espanya era el joc i l'acció mútua de l'Espanya indígena, racial, primitiva, i de la «superestructura» aliena. Bosch precisava que, de vegades, la «superestructura» havia estat fecunda per enriquir els valors culturals indígenes. En canvi, afegia, en determinats casos hi havia engendrat conflictes tràgics i pertorbacions del procés històric ascensional.

Al meu entendre, la seva concepció de la història, del procés històric i del pes que té en ell la composició ètnica primitiva són, d'una banda, resultat directe de l'escola historicoarqueològica en la qual es va formar a Berlín i, de

56. Baltasar PORCEL (1971, p. 27).

57. Pere BOSCH GIMPERA i Rafel OLIVAR-BERTRAND (1978, p. 223, 228-229); Carlos BOSCH GARCÍA (1989, p. 212-213).

58. Pere BOSCH GIMPERA (1937).

59. El seu fill Carles va aplicar el mateix esquema a la història mexicana; vegeu Carlos BOSCH GARCÍA (1981).

l'altra, el reflex de la cultura historiogràfica catalana tal com es venia gestant des de finals del segle XIX. En el pensament de Bosch, l'intel·lectual estaria cridat a l'alta missió de descobrir i mostrar a la classe dirigent el component ètnic que es troba inconscientment en el poble perquè l'elit pugui actuar sense contradir l'«ànima del poble». No parar esment en el substrat ètnic, per Bosch, equival al desastre de tota acció política o cultural de volada. Ja el 1934, preguntat sobre la participació de les masses en la vida política i en la cultura, Bosch creia que la solució passava per trobar l'equilibri entre les necessitats econòmiques de la massa i el conreu de la cultura. El seu «humanisme» consistia a aconseguir que, a través de la cultura, de la massa en sortissin els quadres dirigents de la societat, i que aquests, en conduir els pobles, ho fessin respectant la «dignitat de l'home» i impulsant la creació de nous «valors espirituals».⁶⁰ Per tant, es tractava de regenerar espiritualment la massa (la base ètnica) des de dins, mitjançant una cultura superior (el classicisme) gestionada per l'elit.

Com assenyala Casassas, sense l'«acció civil» de Bosch no hauria existit la seva escola.⁶¹ Els seus representants més destacats van ser Lluís Pericot, Alberto del Castillo, Josep de C. Serra Ràfols i, els darrers cursos universitaris, Joan Maluquer de Motes. L'actuació de Bosch va estar ben adaptada al seu moment, el de la institucionalització de l'arqueologia catalana, necessària per al seu desenvolupament científic. Encara que l'Escola d'Arqueologia de Barcelona o Escola Catalana d'Arqueologia (també anomenada Escola Clàssica)⁶² va ser fonamentalment universitària i a través de la universitat es va situar en les primeres files de la investigació arqueològica espanyola i internacional, va saber fer un bon ús complementari de les institucions creades per la Mancomunitat. El resultat fou que Bosch i els seus deixebles van aconseguir consolidar els estudis de prehistòria i protohistòria a Catalunya, a més de connectar-la amb els de la resta del món i de modernitzar metodològicament l'arqueologia espanyola.

Deixant de banda alguns aspectes més subjectius, compartim amb Pericot⁶³ la idea que, sense existir una doctrina uniforme per a tots ells, algunes de

60. «L'Enquesta de l'Opinió» (1934).

61. Jordi CASASSAS (1986, p. 23).

62. Jordi RAMIS (1947); Pere BOSCH GIMPERA (1966); Lluís PERICOT (1963a); (1963b); (1966); Miquel TARRADELL (1974); Joan MALUQUER (1981). El 1927, un article de *La Vanguardia* (2 d'abril) parlava de l'escola barcelonina d'Arqueologia, i el mateix any, a *La Publicitat* (17 de novembre), Lluís Alguer es referia a l'Escola Catalana de Prehistòria.

63. Lluís PERICOT (1963a, p. 368; 1974, p. 10).

les característiques de l'escola de Bosch van ser l'intent de relacionar cultures prehistòriques i pobles històrics dins d'una visió històrica àmplia de les problemàtiques arqueològiques, la preferència de la difusió sobre la convergència com a explicació del canvi cultural i la valoració de les arrels prehistòriques hispàniques, unides a un cert matís panmediterrani. Tot això, lligat a un gran esforç per a establir contacte amb les escoles científiques dels altres països.

Durant la postguerra es va neutralitzar la càrrega política de l'arqueologia practicada per Bosch, tant a nivell de l'organització institucional com en la seva obra científica, que va ser refusada en la mesura que la seva idea d'Espanya xocava frontalment amb els valors fonamentals del règim franquista.⁶⁴ Malgrat l'exili forçós del mestre, va quedar en peu una part de la infraestructura que ell havia creat, en especial el Museu Arqueològic, a més dels seus deixebles, que van continuar actius.⁶⁵

Bosch, des del seu exili, creia en la continuïtat de l'Escola Catalana i en la incorporació de nous valors. Per això, quan Miquel Tarradell i Pere de Palol van obtenir les respectives càtedres d'arqueologia a València i Valladolid, Bosch ho va viure com un gran triomf de l'Escola Barcelonina.⁶⁶ No obstant això, al nostre parer, l'Escola Catalana d'Arqueologia es va disgregar amb l'absència del mestre. Els anys setanta, les disparitats temàtiques entre els suposats membres de l'escola ja eren massa àmplies, i el mateix cal dir pel que fa als seus òrgans d'expressió o de l'entramat institucional. Això no impedeix que, a nivell particular, ells i molts altres, amb raó o sense, se sentissin deixebles de Bosch.

No hi ha dubte que, per les energies que va saber mobilitzar al seu voltant i per les institucions que va aconseguir implicar en la tasca, en pugna amb altres legítims interessos, Bosch Gimpera s'alça com un personatge extraordinari. Com no podia ser d'altra manera, les generacions posteriors han acabat per superar el mestre, però en molts aspectes són nans a coll d'un gegant.

64. El 1939, els atacs a Bosch van arribar fins a les infàmies i les calúmnies personals; vegeu l'article de Miquel Utrillo, «Perot lo lladre», a *Solidaridad Nacional* del 19 juny; reeditat a Eulàlia PÉREZ (ed.) (2009), «*Fantasmones rojos*»: la venjança falangista contra Catalunya (1939-1940), Barcelona, A Contra Vent.

65. FRANCISCO GRACIA (2001).

66. FRANCISCO GRACIA, JOSEP M. FULLOLA i FRANCESC VILANOVA (2002, p. 258: carta 122, 16 de gener de 1949; p. 354: carta 198, 1 de juny de 1956).

BIBLIOGRAFIA

- 100 anys d'excavacions arqueològiques a Empúries (1908-2008). Catàleg de l'exposició* (2008). Girona: MAC-Empúries i Ajuntament de l'Escala.
- ABELLÁN, J.L. (ed.) (1978). *El exilio español de 1939*. Madrid: Taurus.
- ABELLÁN, J.L.; MONCLÚS, A. (coord.) (1989). *El pensamiento español contemporáneo y la idea de América*. Barcelona: Arthropos.
- ALGUER, Lluís (1924). «Estudis de prehistòria. Butlletí de l'Associació Catalana d'Antropologia, Etnologia i Prehistòria. Barcelona, any 1923». *La Publicitat* [Barcelona] (25 de juliol), p. 1.
- AROCA, Rafaela (1908). «Siluetas femeninas. Dolores Gimpera de Bosch». *Las Noticias* [Barcelona] (24 de juny), p. 1.
- BALCELLS, Albert (1989). *Justícia i presons després de maig de 1937, a Catalunya (intents regularitzadors del conseller Bosch Gimpera)*. Barcelona: Dalmau. (Episodis de la Història; 274).
- (2001). *Antoni Rubió i Lluch, historiador i primer president de l'Institut d'Estudis Catalans*. Barcelona: IEC.
- BALCELLS, Albert; PUJOL, Enric (2002). *Història de l'Institut d'Estudis Catalans*. Vol. I: (1907-1942). Barcelona: IEC.
- BARAS, Montserrat (1984). *Acció Catalana (1922-1936)*. Barcelona: Curial.
- BOSCH GARCÍA, Carlos (1981). «Estudio preliminar: y a propósito de España». A: BOSCH GIMPERA, Pere, *El problema de las Españas*. México: UNAM, p. 7-19.
- (1989). «El doctor Pedro Bosch Gimpera que yo conocí». A: Abellán, J. L.; MONCLÚS, A. (coord.). *El pensamiento español contemporáneo... Vol. 2: El pensamiento en el exilio*. Barcelona: p. 207-214.
- BOSCH GIMPERA, Pere (1932). *Etimología de la Península Ibérica*. Barcelona: Alpha. [Reeditat (2003) a Pamplona: Urgoiti]
- (1937). *España*. Valencia: Anales de la Universidad de Valencia. [Edició catalana, *Espanya* (1978). Barcelona: Edicions 62, amb pròleg de Miquel Taradell. Segona edició castellana: *El problema de las Españas* (1981). México: UNAM. Tercera edició castellana: *El problema de las Españas* (1996), Málaga: Algazara, amb pròleg de Jordi Pujol]
- (1965). «Diario de excavación (1915-1922)». A: PALLARÉS, Francesca. *El poblado ibérico de San Antonio de Calaceite*. Bordighera-Barcelona: Instituto Internacional de Estudios Liguers, p. 107-141.

- (1966). «1916, Una escuela de prehistoria». *Pyrenae* [Barcelona], núm. 2, p. 1-11.
- (1971). *La Universitat i Catalunya*. Barcelona: Edicions 62.
- (1980). *Memòries*. Barcelona: Edicions 62.
- BOSCH GIMPERA, Pere; OLIVAR-BERTRAND, Rafel (1978). *Correspondència 1969-1974*. Barcelona: Proa.
- BOSCH ROMEU, Teresa (1993). *Pedro Bosch Gimpera. La contribución humanista de un científico*. México: Secretaría de Educación Pública - Instituto de Cultura Superior.
- CALVO, Lluís (1997). *Historia de la Antropología en Cataluña*. Madrid: CSIC.
- CASASSAS, Jordi (1986). «Pere Bosch Gimpera: la virtut de l'oportunitat». A: *Pere Bosch Gimpera i el Museu Arqueològic de Barcelona. 50 aniversari*. Barcelona: Diputació de Barcelona, p. 23-29.
- CASTELLS, Victor (1971). «Qüestionari Victor Castells». *Xaloc* [Mèxic], núm. 44, p. 147-149.
- COMAS, Juan (ed.) (1976), *In Memoriam Pedro Bosch-Gimpera 1891-1974*. México: UNAM.
- CORTADELLA MORRAL, Jordi (2003). «Historia de un libro que se sostenía por sí mismo». A: BOSCH GIMPERA, Pere. *Etnologia...*, p. VIII-CCXLI.
- DEL PINO, Fermín (1978). «Pedro Bosch Gimpera (1891-1974)». A: ABELLÁN, J. L. (ed.). *El exilio español de 1939*. Tom VI: *Cataluña, Euzkadi, Galicia*, p. 48-69.
- DÍAZ-ANDREU, Margarita (1996). «Arqueólogos españoles en Alemania en el primer tercio del siglo XX. Los becarios de la Junta para la Ampliación de Estudios e Investigaciones Científicas». *Madridier Mitteilungen* [Madrid], núm. 27, p. 205-224.
- DURAN I SANPERE, Agustí (1961). *Tornant-hi a pensar (evocacions de moments viscuts)*. Barcelona: Selecta.
- ESTEVA FABREGAT, Claudi (1997). «Pere Bosch-Gimpera i els Estudis de Prehistòria a Mèxic». A: *v Jornades d'Estudis Catalano-americanos: maig 1993*. Barcelona: Generalitat de Catalunya, p. 99-107.
- FATAS, Guillermo (1974). «Ha muerto, lejos de España, P. Bosch Gimpera. Discreción y añoranza de un sabio en el exilio». *Andalán* [Saragossa], núm. 52 (1 de noviembre), p. 12.
- GIMÉNEZ CABALLERO, Ernesto (1927). «Visitas literarias. Bosch Gimpera, el iberista». *El Sol* [Madrid] (31 de març), p. 1.

- GRACIA, FRANCISCO (2001). «Pere Bosch Gimpera – Josep Pla. Una polèmica sobre el valor de la Prehistòria com a ciència en 1923». *Revista de Arqueologia* [Barcelona], núm. 247, p. 12-19.
- (2009). *La arqueologia durant el primer franquisme (1939-1956)*. Barcelona: Bellaterra.
- GRACIA, FRANCISCO (2011). *Pere Bosch Gimpera: universitat, política, exili*. Madrid: Marcial Pons.
- GRACIA, FRANCISCO; CORTADELLA, JORDI (2007). «La institucionalització de la arqueologia a Catalunya: el Servei d'Investigacions Arqueològiques del Institut d'Estudis Catalans». *SPAL monografies* [Sevilla], núm. 10, p. 257-321.
- GRACIA, FRANCISCO; FULLOLA, JOSEP M.; VILANOVA, FRANCESC (2002). *58 anys i 7 dies. Correspondència de Pere Bosch Gimpera a Lluís Pericot (1919-1974)*. Barcelona: Universitat de Barcelona.
- «L'Enquesta de l'Opinió» (1934), «Del segle XIX i l'avantguerra al 1934: Pere Bosch Gimpera», *L'Opinió* [Barcelona] (16 de març), p. 5.
- LORENZO, JOSÉ LUIS (1995), «Prólogo a la segunda edición». A: BOSCH GIMPERA, P. *El poblamiento antiguo y la formación de los pueblos de España*. México: UNAM, p. VII-XXVII.
- MALAGÓN, JAVIER (1978). «Los historiadores y la historia en el exilio». A: ABEILLÁN, J. L. (ed.). *El exilio español de 1939*. Tom v: *Arte y Ciencia*, p. 247-353.
- MALUQUER DE MOTES, JOAN (1981). «L'escola d'arqueologia». A: *L'aportació de la Universitat Catalana a la Ciència i a la Cultura*. Barcelona: L'Avenç, p. 72-78.
- MARAGALL, JOAN (1960). «Epistolari: Pere Bosch Gimpera». A: *Obres completes*, vol. I. Barcelona: Selecta.
- MARAGALL, JORDI (1974). «Bosch-Gimpera ayer y hoy». *Destino* [Barcelona], núm. 1934 (26 octubre), p. 11-12.
- MARTÍN, RICARDO (1973). «Pedro Bosch Gimpera». A: PERICOT, LLUÍS; MARTÍN, RICARDO. *La Prehistoria*. Barcelona: Salvat, p. 9-21 i 82-93.
- MARZAL, MANUEL M. (1993). *Historia de la antropología indigenista: México y Perú*. Barcelona: Anthropos.
- MEDINA, ANDRÉS (1996). *Recuentos y figuraciones. Ensayos de antropología mexicana*. México: UNAM.
- MONFERRER, LUÍS (2007). *Odisea en Albión. Los republicanos españoles exilados en Gran Bretaña (1936-1977)*. Madrid: Ediciones de la Torre.

- Museu d'Arqueologia de Catalunya, 75 anys 1935-2010. Miscel·lània commemorativa* (2010). Barcelona: Generalitat de Catalunya.
- ORTEGA Y MEDINA, Juan Antonio (1982). «Pedro Bosch-Gimpera». A: ORTEGA Y MEDINA, J. A. (1982) *El exilio español en México 1939-1982*. México: Salvat-FCE, p. 309-323.
- PEREZ VALLVERDÚ, Eulàlia (ed.) (2009). *Fantasmones rojos: la venjança falangista contra Catalunya (1939-1940)*. Barcelona: A Contra Vent Editors.
- PERICOT, Lluís (1948). *Grandeza y miseria de la prehistoria. Discurso leído el día 14 de noviembre de 1948 en la recepción pública del Dr. D. Luis Pericot y García en la Real Academia de Buenas Letras de Barcelona y contestación del académico numerario Dr. D. Tomás Carreras y Artau*. Barcelona: Real Academia de Buenas Letras de Barcelona.
- (1963a). «El Profesor Pedro Bosch-Gimpera y su escuela, medio siglo de recuerdos». A: GENOVÉS, S. (ed.). *A Pedro Bosch-Gimpera en el septuagésimo aniversario de su nacimiento*. México: UNAM, p. 361-368.
- (1963b). «La escuela arqueológica de Barcelona». A: *Problemas de la Prehistoria y de la Arqueología Catalanas. II Symposium de Prehistoria Peninsular (8-11 octubre 1962)*. Barcelona: Universidad de Barcelona, p. xvii-xxviii.
- (1966). «Medio siglo de la escuela arqueológica barcelonesa», *Pyrenae* [Barcelona], núm. 2, p. vii-viii.
- (1974). «Algunos de mis recuerdos de Bosch-Gimpera». *Destino* [Barcelona], núm. 1934 (26 d'octubre), p. 9-10.
- PORCEL, Baltasar (1971). «Pere Bosch-Gimpera obert als segles del món». *Serra d'Or* [Barcelona], núm. 147, p. 24-29.
- QUESADA, José Manuel (2001). «Pedro Bosch-Gimpera. La arqueología española en el exilio mexicano». A: *De Madrid a México. Exilio español y su impacto sobre el pensamiento, la ciencia y el sistema educativo mexicano*. Morelia: Comunidad de Madrid - Universidad Michoacana, p. 329-366.
- RAMIS, Jordi (1947). «L'escola catalana d'Arqueologia». *Quaderns de l'Exili* [Mèxic], núm. 25 (gener-febrer), p. 31.
- RIBA, Carles (1983). «Apèndix». A: MARAGALL, Joan. *Nausica*. Barcelona: Ariel, p. 175-185.
- ROVIRA I VIRGILI, Antoni (1924). «La gran pietat de la nostra història». *Revista de Catalunya* [Barcelona], vol. 1, núm. 6, p. 537-546.
- SÁENZ DE LA CALZADA, Margarita (1986). *La Residencia de Estudiantes, 1910-1936*. Madrid: CSIC.

- SAGARRA, Josep Maria de (2000). *Memòries*. Barcelona: Edicions 62, 2 vols.
- SANCS, Joan (1927a). «Homo Sapiens». *La Publicitat* [Barcelona] (17 de novembre), p. 1.
- (1927b). «Pampallugues», *La Publicitat* [Barcelona] (22 de novembre), p. 1.
- SOBREQUÉS, Jaume (1974). «Bosch Gimpera en la Universidad». *Destino* [Barcelona], núm. 1935 (2 de novembre), p. 43.
- SOBREQUÉS, Jaume *et al.* (1989). *Epistolari de Lluís Nicolau d'Olwer amb Ramon d'Abadal i de Vinyals i amb Ferran Valls i Taberner: 1905-1933*. Barcelona: Promocions Publicacions Universitàries.
- (1991), *Epistolari de Francesc Martorell i Trabal i Pere Bosch i Gimpera amb Ramon d'Abadal i de Vinyals i Ferran Valls i Taberner: 1908-1931*. Barcelona: Promocions Publicacions Universitàries.
- SOLDEVILA, Ferran (1925). «El problema de la investigació històrica catalana». *La Publicitat* [Barcelona] (8 de gener), p. 1.
- (1927). «Historiadors i prehistoriadors». *La Publicitat* [Barcelona] (18 de desembre), p. 1.
- SOLÉ I SABATÉ, Josep M.; VILLARROYA, Joan (1989). *La repressió a la reraguarda de Catalunya (1936-1939)*. Vol. 1. Barcelona: Publicacions de l'Abadia de Montserrat.
- TARÍN-IGLESIAS, Manuel (1985). *Los años rojos*. Barcelona: Planeta.
- TARRADELL, Miquel (1974). «Bosch-Gimpera y la escuela de arqueología de Barcelona». *Destino* [Barcelona], núm. 1934 (26 d'octubre), p. 13.
- TORNÉ, Ramon (1997). «La traducció de l'“Olímpica I” de Píndar per Joan Maragall». *Anuari de Filologia (secció D)* [Barcelona], vol. 20, núm. 8, p. 75-86.
- (2001). «Sobre l'edició dels *Himnes Homèrics* de Joan Maragall per l'IEC». A: ROCA, A. (ed.). *L'aportació cultural i científica de l'Institut d'Estudis Catalans (1907-1997)*. *Simposium*. Barcelona: IEC, p. 87-93.
- UCELAY DA CAL, Enric (1986). *La Catalunya populista. Imatge, cultura i política en l'etapa republicana (1931-1939)*. Barcelona: La Magrana.
- VILANOVA, Francesc (1991). «El centenari de Pere Bosch i Gimpera i una relectura». *L'Avenç* [Barcelona], núm. 150, p. 6.
- (ed.) (1992). *Pere Bosch i Gimpera, Carles Pi i Sunyer: Informes a les autoritats britàniques*. Barcelona: Fundació Carles Pi i Sunyer d'Estudis Locals.

FERRAN SOLDEVILA I EL CÀNON HISTORIOGRÀFIC CATALÀ CONTEMPORANI

ENRIC PUJOL I CASADEMONT
Universitat Autònoma de Barcelona

RESUM

Soldevila és la figura central del cànon historiogràfic català. La seva obra, capdavantera en molts aspectes, ha de ser considerada emblemàtica a l'hora de fer la síntesi entre la tradició historiogràfica i la innovació i la modernitat. La seva síntesi d'història de Catalunya —la primera de la historiografia contemporània— i els seus treballs monogràfics sobre l'edat mitjana catalana tenen en comú el desig de fer de la història de Catalunya un referent europeu, i de posar el país dins la universalitat. Va saber fer la síntesi entre historiografia i pensament polític. Soldevila va posar sempre l'estudi del passat català al servei de la reivindicació nacional i de Catalunya, sense que per això disminuís el rigor i l'objectivitat científica de la seva obra. Va ser també un periodista de primera qualitat, per la qual cosa les seves cròniques tenen un alt valor documental.

PARAULES CLAU

Història de Catalunya, cànon historiogràfic, historiografia, edat mitjana.

Ferran Soldevila and the contemporary Catalan historiographical canon

ABSTRACT

Soldevila is the central figure in the Catalan historiographical canon. His work, pioneering in many aspects, must be considered as emblematic in its synthesis of historiographical tradition and innovation and modernity. His synthesis of the history of Catalonia, the first in contemporary historiography, and his monographic works on the Catalan Middle Ages share a desire to make Catalan history a benchmark for Europe and to place his country within universality. He was able to fuse historiography and political thought.

Soldevila always placed the study of Catalonia's past at the service of national and Catalan demands, without this diminishing the thoroughness or scientific objectivity of his work. He was also a top class journalist and his articles have great documentary value.

KEYWORDS

History of Catalonia, historiographical canon, historiography, Middle Ages.

PRÈVIA. QUÈ ÉS UN CÀNON I PER A QUÈ SERVEIX?

La realització d'un cànon, és a dir, una relació dels grans autors i les grans autores i obres que configuren el bo i millor d'una determinada tradició cultural ha estat una pràctica habitual de totes les cultures desenvolupades. Avui dia la utilitat d'un cànon literari general no necessita cap mena de justificació, ja que des de fa uns anys la voluntat de determinar-lo ha despertat una intensa polèmica que ha fet vessar no pas poca tinta. L'aparició del llibre de Harold Bloom *The western canon. The books and school of the ages* (1994) suscità, d'ençà de 1995, una gran expectació internacional que afectà també l'àmbit cultural i lingüístic català.¹ En el nostre cas, a part de la discussió de les polèmiques tesis que Bloom plantejava, l'aparició del llibre va servir per a obrir un gran debat sobre la importància de la fixació d'un cànon literari català que fos assumit per un conjunt significatiu de la mateixa intel·lectualitat nostrada. Les discussions que el llibre desvetllà serviren, sens dubte, per a evidenciar que encara calia definir millor els grans referents d'aquest cànon autòcton, perquè la cosa no era pas tan clara com això. Darrerament, fins i tot, s'ha promogut una gran enquesta informàtica, el *Qüestionari d'obres i autors de la literatura catalana*, impulsada per la Institució de les Lletres Catalanes, que ha comportat la participació de desenes d'especialistes per tal d'arribar a una solució mínimament satisfactòria.

Res de similar no ha passat en el cas de la fixació d'un cànon propi dels historiadors i de les obres de temàtica històrica catalanes. I això que es tracta d'una de les historiografies més antigues i riques d'Europa, que té les arrels

1. 1. Versió catalana: *El cànon occidental*, a càrrec de Lluís COMAS I ARDERIU, Barcelona, Columna, 1995.

en el període medieval i ha fet un paper ben rellevant en l'època contemporània. Ara ja seria urgent d'establir quins són els grans autors i les grans autores de referència al llarg dels temps i d'explicar-ne el perquè. En aquest àmbit, l'actitud general del mateix gremi d'especialistes ha estat més aviat reticent (o indiferent) a dedicar gaires esforços a determinar quin podria ser el cànon historiogràfic català. I, tanmateix, la utilitat d'un cànon, també en aquest camp, és ben palesa. Cal dir que totes les cultures desenvolupades el tenen perfectament definit des de fa temps? Una raó important que explica aquesta actitud indiferent cal cercar-la en la història recent de la mateixa disciplina. La darrera dècada del segle xx i la primera de l'actual centúria s'han caracteritzat per una renovada preocupació per la història de la historiografia pròpia, que fins aleshores havia estat (amb glorioses excepcions) molt negligida.² Els esforços, doncs, s'han centrat més en l'intent de reconstruir una història de la historiografia que no en l'establiment d'un cànon. És lògic (i penso que necessari) que hagi estat així. No podem negligir el fet incontestable que per a poder erigir un cànon cal que prèviament hi hagi una història prou coneguda i sistematitzada que ens permeti conèixer amb suficient grau de detall els autors i les autores i les obres que cal considerar. La meua voluntat ha estat precisament la de contribuir-hi activament, en el desenvolupament d'aquesta història.³ Fins i tot de cara al futur immediat crec que la major part de l'esforç col·lectiu s'haurà de dirigir envers aquesta direcció. Ara bé, això no treu que paral·lelament s'obrin noves vies a l'hora de contribuir al desenvolupament d'una disciplina tan complexa com ho és la historiografia. I la determinació d'un cànon seria una eina molt i molt útil. No deixaria de ser un exercici més de crítica historiogràfica, per bé que en la confecció d'aquesta relació argumentada de grans noms de referència, a part

2. Una panoràmica crítica de l'evolució experimentada en el tombant de segle la vaig donar a «Historiografia catalana: d'un segle a un altre», *L'Espill*, núm. 26, tardor 2007, p. 24-35.

3. De fet, la versió publicada de la meua tesi doctoral *Història i reconstrucció nacional. La historiografia catalana a l'època de Ferran Soldevila* (Catarroja-Barcelona, Afers, 2003) ja contenia una síntesi del desenvolupament historiogràfic català des del tombant del segle xix-xx fins als anys setanta, data de la mort de l'historiador. Així mateix, vaig codirigir (junt amb Jordi CASASSAS) el *Diccionari d'historiografia catalana* (Barcelona, Enciclopèdia Catalana, 2003), que tingué com a director principal Antoni Simon i que constitueix una fita indiscutible en aquest procés de recuperació de la nostra tradició historiogràfica.

dels historiadors, convindria que hi participessin també pensadors, científics socials, escriptors i artistes, que hi podrien fer aportacions ben substantives.

Una de les coses que més clarament ha evidenciat l'aparició de l'obra de H. Bloom esmentada anteriorment ha estat la utilitat altament pedagògica i clarificadora que pot tenir un cànon renovat que vagi més enllà de la sacralització d'uns autors i unes obres o de la mera llista de llibres d'estudi obligatori. Per més subjectiu i per més condicionat per una visió ideològica (la del seu autor) que sigui, un cànon encara pot complir, ara i ací, una determinada funció social orientadora, especialment per a un públic culte no especialitzat (tant pel que fa a l'ensenyament com pel que fa als mitjans de comunicació de massa).

F. SOLDEVILA, FIGURA CENTRAL DEL CÀNON HISTORIOGRÀFIC CATALÀ

Tot i l'interès personal que tinc envers un projecte d'aquestes característiques, reconec que hauria de ser el producte d'un gran debat col·lectiu i que el tema depassa llargament el contingut d'aquesta conferència. Tanmateix, en la perspectiva de l'establiment d'un hipotètic i futur cànon historiogràfic català, quin seria el lloc que hi podria ocupar Ferran Soldevila (Barcelona, 1894-1971)? Pel que fa a la contemporaneïtat del segle xx, penso que hi ocuparia un lloc central junt amb altres dos grans noms, Jaume Vicens Vives i Pierre Vilar. Ara bé, a diferència d'aquests dos altres grans historiadors i de la resta de bons historiadors del període, penso que ell és el més «canònic» de tots. Atenció, no dic pas el «millor» historiador, però sí el més «canònic».

Un dels criteris de partida per a una tal consideració (segons l'esmentat Bloom, però també segons molts altres crítics i escriptors destacats) és la constatació de la impossibilitat de prescindir de l'autor considerat i del llegat que l'envolta, fins al punt que arriba a ser confós amb la mateixa tradició. No cal insistir gaire en el fet que es compleix perfectament aquesta condició en el cas de Ferran Soldevila, a qui fins i tot els crítics i els detractors han equiparat a la tradició historiogràfica catalana.

Un segon element, molt vinculat amb l'esmentat suara, és el d'haver sabut resoldre (en el seu moment) el conflicte permanent entre tradició i innovació. L'assimilació de la proposta soldeviliana amb el llegat col·lectiu anterior és tan forta que el lector mateix deixa de trobar-la rara (fins al punt que, com ja s'ha dit, s'arriba a identificar la seva obra amb la tradició mateixa). I és que la in-

novació profunda és aquella que s'incorpora a la pròpia tradició i possibilita la seva renovació i continuïtat. No en va la funció dels clàssics —segons un altre autor «de referència» per a aquesta temàtica, el crític i poeta Thomas Stearns Eliot— és la de fer de lligam entre el món vell i el nou.⁴ No hi ha dubte, doncs, que, en el cas de Ferran Soldevila, a la condició d'historiador «canònic» cal afegir-hi la d'historiador «clàssic» contemporani.

Certament, Ferran Soldevila compleix totes les exigències que se solen demanar en aquests casos. Una de les principals, apuntada per Bloom, és la d'haver estat capaç de realitzar les grans síntesis de la seva època. Quin dubte pot haver-hi que Soldevila compleix amb escreix aquest requisit? Tres obres cabdals de la seva bibliografia ho demostren a bastament: la *Història de Catalunya* (que tingué una primera edició el 1934-1935 i una segona edició revisada i augmentada el 1962-1963), la *Història d'Espanya* (de la qual només aparegué la versió espanyola de 1952-1959, tot i que originàriament fou redactada en català i se'n conceberen versions en anglès i en francès) i la biografia *Pere el Gran* (1952-1962), que es pot considerar ben bé la seva «obra mestra inacabada».⁵ Cal remarcar, a sobre, que la *Història de Catalunya* (que, de fet, és la seva obra més emblemàtica) fou la síntesi de dues èpoques diferents (una circumstància completament insòlita en el panorama historiogràfic català de tots els temps). En la primera versió (de 1934-1935) ho fou de l'aportació feta al llarg del primer terç del segle xx, i en la segona (de 1962-1963), del període comprès entre la postguerra i els anys seixanta.

I encara cal tenir present que als tres títols esmentats s'hi podrien afegir, en aquesta consideració d'«obra mestra», els seus dietaris, repartits en tres grans títols: *Al llarg de la meua vida* (1970), *Dietaris de l'exili i del retorn* (en dos volums, 1995-2000) i *Els dietaris retrobats* (2007).⁶ Uns dietaris que, presos en conjunt, constitueixen el millor exponent del gènere de tota la modernitat i ens revelen la gran categoria de Soldevila com a escriptor, com a crític literari i com a analista del seu

4. «What is a classic» (1944), a *On Poetry and poets*, Londres, Faber & Faber, 1957 (versió catalana: *Sobre poetes i poesia*, a càrrec de Betty ALSINA KEITH, Barcelona, Columna & Faig, 1999).

5. L'any 1995, l'Institut d'Estudis Catalans va fer una nova edició en dos volums de tot el que ja havia publicat anteriorment sobre Pere el Gran i va incloure-hi una part fins aleshores inèdita que havia preparat Miquel COLL I ALENTORN.

6. Publicats, respectivament, per Edicions 62 de Barcelona i per Edicions 3i4 de València (els dos darrers títols).

temps. Així, un crític actual com Lluís Bonada, en considerar l'obra dietarística de Ferran Soldevila, no ha dubtat a qualificar l'autor d'«un nou Stendhal».⁷

Però Soldevila també compleix, amb escreix, tot un altre reguitzell de condicions establertes per Eliot: partir de la concreció local però tenir una visió global, allunyada del provincianisme; tenir capacitat de proporcionar-nos un criteri; ésser un creador de llengua (i haver dedicat tota una vida a explorar els recursos de l'idioma propi) i, finalment, que l'autor i l'obra considerats hagin estat el resultat d'un moment de maduresa de la cultura en què han sorgit. En aquest darrer sentit, la seva obra més emblemàtica, la *Història de Catalunya*, té un paper simbòlic de primeríssim ordre, ja que pot ésser considerada com la concreció, en l'àmbit historiogràfic, de la represa nacionalitzadora contemporània.

Ara bé, per damunt de totes les condicions fins ara apuntades, allò que se li demana a un «clàssic canònic» és que resisteixi el que Paul Ricoeur ha definit com «la prova del canvi», és a dir, que fora del seu context històric ens digui coses útils per a l'ara i ací.⁸ No en va, com assenyala Ricoeur, és en aquesta capacitat de contextualització i recontextualització que es fonamenta el seu «classicisme». O, en altres paraules, que complexi el que Jordi Galí demana a tot clàssic: que cada vegada que el llegim ens digui alguna cosa de nou sobre el nostre present.⁹ Em sembla que la simple lectura de l'obra soldeviliana (especialment els seus títols principals) demostra prou bé, per si mateixa, la seva vigència. I és que els clàssics es defensen sols.

LA PROPOSTA HISTORIOGRÀFICA SOLDEVILIANA

Quins són els elements en què es fonamenta la proposta historiogràfica soldeviliana i que són la base de la seva vigència?¹⁰

7. L. BONADA, «El descobriment d'un nou Stendhal, Ferran Soldevila», *El Temps*, 26 de maig de 2007, p. 84.

8. F. EWALD, «Paul Ricoeur: un parcours philosophique» (entrevista), *Magazine Littéraire*, núm. 390 (setembre de 2000), p. 20-26.

9. Vegeu la seva conferència de presentació del llibre *Textos fonamentals de Jaume Vicens Vives* (Barcelona, Barcelonessa d'Edicions, 1998, a cura d'ell mateix), reproduïda a *Relleu*, núm. 58 (1998), p. 38-39.

10. A part de la tesi ja citada, amb anterioritat havia publicat una biografia intel·lectual d'aquest historiador: *Ferran Soldevila. Els fonaments de la historiografia catalana contemporània* (Catarroja-Barcelona, Afers, 1995), on es feia una exposició detallada de la seva aportació.

El primer i principal, haver reeixit a elaborar un projecte historiogràfic desprovincianitzador, conseqüent amb el seu lema: «Fer de Catalunya un poble normal». Un mot d'ordre que entronca amb una línia iniciada ja amb la Renaixença, però que encara avui no s'ha acomplert del tot i que constitueix per als historiadors actuals tot un repte. D'aquí que a ulls d'ara puguem qualificar el seu projecte historiogràfic de «sobiranista», per usar un mot de moda. La seva proposta d'assolir una historiografia desacomplexada defuig, però, tot plantejament xovinista o patrioter: la historiografia catalana té una coherència pròpia i és una més de les que hi ha al món. En un plantejament així, no hi entren ni les actituds d'autocomplaença ni tampoc els sentiments d'inferioritat o de subordinació a d'altres àmbits historiogràfics per pròxims i puixants que siguin (com són el francès o l'espanyol).

Aquesta proposta normalitzadora es fonamenta en dos punts bàsics. L'un és l'ús de la llengua pròpia com a idioma científic i de creació literària. L'altre és l'estudi del conjunt de l'àmbit nacional, de la totalitat de les terres de parla catalana i no tan sols d'una part, convencionalment reduïda massa sovint a l'estricta Principat (o, fins i tot, només a Barcelona i rodalia).

Ambdós elements —llengua i definició del marc nacional— són d'una important transcendència metodològica ja que impliquen, d'una banda, determinar quina és l'eina bàsica de treball, i de l'altra, definir nítidament quin és l'àmbit d'estudi propi de la historiografia catalana (una premissa fonamental, aquesta de definir el propi àmbit d'estudi, perquè es pugui parlar de ciència).

Una precisió: naturalment, quan es diu «àmbit d'estudi propi» no es vol dir «àmbit d'estudi exclusiu». El passat català és la matèria bàsica, si es vol «preferent», de la historiografia catalana, però sobretot és el punt de partida (o de referència) a partir del qual es poden analitzar d'altres realitats passades (i sense el qual tota comparació esdevé impossible). Per tant, optar per una historiografia desacomplexada no comporta, de cap manera, un «recloure's en si mateix», sinó que és la condició perquè la historiografia autòctona assoleixi una dimensió internacional.

En el cas de Soldevila, la consciència que la història de Catalunya, dels Països Catalans, forma part de la història d'Europa, del món, és repetidament present en la seva obra, cosa que el porta a analitzar el passat català no de manera aïllada, sinó en relació amb el context internacional de cada època (ja sigui per veure la participació catalana en el desenvolupament general o, a

la inversa, per veure com aquest darrer influí la nostra realitat passada en un moment determinat).

Així mateix, la trajectòria de Soldevila evidencia com també els historiadors catalans (com a tals) formen part de la comunitat científica internacional, una «evidència» que, malauradament, avui encara no és tal. D'ací la seva preocupació per conèixer la visió que intel·lectuals d'arreu del món tenen de la realitat catalana present i passada, així com el seu interès d'establir-hi contactes de manera continuada.

En l'anàlisi de l'obra soldeviliana també hi trobem com a constant la consideració que existeix una visió pròpia dels historiadors catalans (creada històricament pel que es pot dir, amb propietat, tradició historiogràfica catalana) d'interpretar realitats passades altres, i fins i tot que existeix també (com a mínim en potència) una visió pròpia de la història universal en el seu conjunt.

Un altre dels punts fonamentals de la proposta soldeviliana és l'explicitació del vincle entre historiografia i pensament polític, i no el seu ocultament darrere una pretesa «objectivitat absoluta» impossible o d'una aparença de «desideologització» (òbviament, també només aparent). Això sol demostra la seva honestat científica. Ell declara d'entrada el seu propòsit historiogràfic, que és alhora un propòsit polític: «Fer de Catalunya un poble normal».¹¹ Ara bé, encara que sigui «polític» (i que abans hem qualificat de «sobiranista»), no es tracta d'un objectiu «partidista», sinó d'un propòsit ampli que pretén ser al màxim d'unitari per tal que sigui assumit també per la gran majoria del poble català i esdevingui, així, una realitat.

En l'acompliment d'aquest seu objectiu normalitzador hi té un paper clau la conscienciació massiva, cosa que explica la seva voluntat de donar visions de síntesi global de l'esdevenir històric col·lectiu i de no dubtar a l'hora de redactar obres de divulgació (àdhuc per a un públic infantil). Així, la combinació de la realització d'obres de divulgació amb l'alta investigació constituí una altra de les constants més remarcables de la seva trajectòria professional (cal dir que compartida també pels altres grans noms de la historiografia catalana del segle xx). Aquestes visions sintètiques, segons els seu criteri, havien de ser també globals, és a dir, que contemplant el conjunt de l'activitat humana; un objectiu que també es fixà per a les seves obres més especialitzades. D'ací que,

11. Aquest lema, segons explicà ell mateix, l'havia pensat com a títol de la seva *Història de Catalunya*. Vegeu *Al llarg de la meua vida*, Barcelona, Edicions 62, 1970, p. 291.

per a complir el seu propòsit, ell fos un dels pioners en l'estudi d'àmbits sovint negligits per la historiografia acadèmica de la seva època, com ara la història de la dona, la de la vida privada o la de les mentalitats.

El propòsit de construir una visió històrica globalitzadora el féu tractar una de les «grans qüestions» pròpies del debat historiogràfic de tots els temps, la relació entre l'estudi d'un personatge històric determinat i la seva circumstància històrica. L'abordà en les múltiples biografies que redactà, especialment en les seves ambiciosos monografies sobre els grans reis catalans del segle XIII: Jaume I i Pere el Gran. Per ell, doncs, la biografia no era pas cap mena de gènere historiogràfic «menor», sinó tot al contrari, ja que, si el biògraf i el biografat eren de categoria, considerava que incloïa també la història de la col·lectivitat on el personatge estudiat va viure. Ell mateix s'arribà a autoaplicar l'estudi d'aquesta dialèctica entre individu i moment històric, especialment en el seus dietaris personals, on trobem el cronista de la seva època i també l'escriptor que sap analitzar-se a si mateix i que no dubta a consignar fins i tot els elements més íntims i quotidians.

La proposta historiogràfica de Soldevila també es caracteritzà pel seu valor heurístic, en la doble accepció del terme: en la seva concepció moderna, de disciplina que es proposa establir unes regles de la recerca científica, i també en la versió més tradicional, que l'entén com a mètode de recerca i aplec de fonts, i com a base de la crítica històrica.

Pel que fa a la primera accepció, de manera dispersa en el conjunt de l'obra, hi trobem un seguit d'elements que, aplegats i sistematitzats, podrien configurar una veritable preceptiva historicoliterària, amb una gran dosi de reflexió metodològica sobre la mateixa disciplina històrica.

Pel que fa al valor dels documents nous que aporta i a la seva crítica de les fonts (tant de les noves com de les velles), aquest és un mèrit que li ha estat reconegut fins i tot pels seus detractors, molt dels quals no han dubtat gens a utilitzar-les per a llurs treballs. Encara avui la documentació que Soldevila aportà en les seves obres és utilitzada com a font per a nombrosos estudis moderns, fins al punt que convindria realitzar una recerca sobre l'abast d'aquest ús en el decurs dels darrers decennis del segle XX per tal de corroborar-ne la seva generalització.

L'assumpció del valor científic de la disciplina històrica no va dur Soldevila a rebutjar els elements d'«art» que pogués tenir. I, a la inversa, veia en moltes manifestacions artístiques elements que podien ser molt útils a la recerca històrica pròpiament dita. Per ell «ciència» i «art» no eren dues categories

antagòniques sinó complementàries, ja que s'enriqueixen mútuament. D'ací la multiplicitat de la seva producció creadora (poesia, teatre, periodisme, crítica literària i cultural...). Un cas emblemàtic d'aquesta simbiosi i de l'enriquiment que se'n pot extreure el constitueix el periodisme. Efectivament, Soldevila esdevingué en els anys vint, i sobretot a l'inici dels trenta (quan arribà a ser director de la prestigiosa *Revista de Catalunya*), un periodista excel·lent. Aquest domini del mitjà periodístic i dels instruments propis de l'historiador feren possible que dedicés tot un número monogràfic de l'esmentada *Revista de Catalunya* a la proclamació republicana de 1931, pocs dies després d'haver-se produït.¹² El títol de l'exemplar, *Història de la proclamació de la República a Catalunya*, és ben revelador de la intenció de Soldevila. Vol fer una «història» i no una «crònica», i així ho explicita en la introducció que fa en aquell monogràfic: «Historiadors per professió i per vocació, hem procurat portar a aquestes pàgines d'història contemporània la mateixa rigor crítica i la mateixa imparcialitat que procurem dur a l'estudi de la història més remota i ens hem esforçat a presentar els esdeveniments separats a penes de nosaltres —potser diríem millor, units a nosaltres— pel transcurs d'alguns dies amb la mateixa seriositat que hauríem presentat esdeveniments arrossegats enllà del passatge dels segles». Encara avui, aquell monogràfic constitueix una mostra excel·lent del que en podríem dir «història immediata», un gènere encara ben poc conreat pels historiadors i les historiadores actuals.

El domini que demostrà tenir Ferran Soldevila de diferents gèneres literaris li va permetre assolir una expressió escrita que el convertí en un dels prosistes més importants del seu segle, com han reconegut destacats escriptors i crítics literaris contemporanis (entre els quals Josep Pla, Joan Fuster, Domènec Guansé, Miquel Arimany, Joan Triadú i Albert Manent), i en un poeta gens menyspreable que comptà amb el suport decidit de figures com Josep Carner i Carles Riba, i que exercí un mestratge decisiu en una poeta de la categoria de Rosa Leveroni.¹³

12. Núm. 69 (maig de 1931). Més modernament ha estat reeditada, amb el mateix títol, a cura de Pere GABRIEL, que hi ha incorporat un clarificador estudi històric i un important enriquiment documental (Barcelona, Curial, 1977).

13. Una mostra prou extensa de la seva poesia es pot trobar a F. SOLDEVILA, *Antologia poètica*, Gaüses (Empordà), Llibres del Segle, 2004. Pel que fa al mestratge que exercí en la poeta Rosa Leveroni i a la relació sentimental que mantingueren, vegeu R. LEVERONI, *Confessions i quaderns íntims*, València, Edicions 3i4, 1997 i F. SOLDEVILA i R. LEVERONI, *Cartes d'amor i d'exili*, Barcelona, Viena Edicions, 2009.

CRITERIS I ACTITUDS PERSONALS GAIREBÉ INTRANSFERIBLES

Junt amb tot aquest seguit d'elements nous que ens permeten determinar la seva vigència hi ha també tot un seguit de criteris i actituds que conformen el seu estil més personal i que avui dia semblen tenir una renovada actualitat.

Un és la reivindicació de l'apassionament, que no és per ell sinònim ni de partidisme intransigent ni de manca d'exactitud o de deformació de la realitat, sinó que respon a la creença que la història «té alguna cosa de reivindicativa». D'ací que l'historiador sovint sigui una consciència crítica de la societat i es comprometi amb el destí de la col·lectivitat en què es troba (sobretot en el moments més difícils).

Un altre és l'equanimitat, que no cal confondre amb la imparcialitat pura, que és impossible. Precisament és perquè Soldevila parteix del reconeixement d'aquesta impossibilitat (i de la inevitable adscripció ideològica de l'historiador) que reclama serenitat en el judici i que hom procuri ser al màxim de just sempre i amb tothom, especialment a l'hora d'exposar fidelment els motius dels qui no són de la pròpia corda (àdhuc dels qui el mateix historiador considera enemics).

Una tercera actitud és la de la recerca de la veritat, especialment exemplar en períodes com l'actual, de gran confusió. La defensa de la necessitat de cercar la veritat va lligada a la consciència de construcció d'una ciència i implica, per tant, la predisposició i la capacitat de rectificar les pròpies afirmacions. Ferran Soldevila sempre va tenir la inquietud de corregir allò que li semblava que s'havia demostrat erroni. Això explica, per exemple, l'interès que demostrà a fer una segona edició corregida i augmentada de la seva *Història de Catalunya*.

I, finalment, una quarta actitud que cal assenyalar és la seva reivindicació del treball, sobretot de la capacitat «vivificadora» del treball. Una creença que explicità en diferents ocasions, però que concretà de manera eloqüent en el títol d'un dels seus articles del període d'exili: «Treballar, treballar, treballar».¹⁴ En aquest escrit hi deia: «Res d'excuses defallents. Res d'abandonar-se a la inanició, per pessimisme, per laxitud o per comoditat. L'esterilitat en aquest període seria la pitjor de les desercions». De manera conseqüent amb aquest plantejament, s'autoimposà una activitat aferrissada no tan sols en el període d'exili,

14. *Catalunya*, núm. 104, Buenos Aires (juliol de 1939), p. 10.

sinó també durant els anys de resistència antifranquista, fins a la seva mort. No ha de sobtar, doncs, que el volum de la seva producció no minvés ni en les circumstàncies més desfavorables.

Bé, ja per cloure la xerrada, només voldria insistir en un darrer aspecte: en el caràcter altament simbòlic de la mateixa trajectòria vital i professional de Ferran Soldevila. Ell va viure en carn pròpia els moments més significatius de la història del convuls segle xx.

Així, participà en el procés d'institucionalització cultural i política del primer terç del segle, ja que es formà en el si del Noucentisme (fou alumne dels Estudis Universitaris Catalans i treballà de ben jove a l'Institut d'Estudis Catalans), féu part de la resistència cultural a la dictadura de Primo de Rivera i donà un suport decidit a la Generalitat republicana (fins i tot en els moments més difícils de la Guerra Civil de 1936-1939). Hagué de patir exili i fou víctima de la repressió franquista, però, retornat a Barcelona d'ençà del 1943, intensificà la seva activitat de manera conseqüent amb un ideari i una praxi política i intel·lectual forjats en un context de lluita constant, que mantingué fins a la seva mort, el 1971.

El seu va ser un context històric de lluita constant, però també de canvis i d'estímuls intel·lectuals renovats, cosa que li va permetre elaborar una obra històrica que evolucionà cap a una formulació molt personal, integradora dels corrents més innovadors de cada moment. Així, no és aventurat afirmar que l'anàlisi de la seva producció recull l'evolució general de la historiografia catalana i europea de les dues terceres parts del segle xx, cosa que reforça la posició «central» que ocupa en el cànon historiogràfic català contemporani.

Moltes gràcies per la vostra atenció.

«PERQUÈ L'HISTORIADOR ÉS DINS LA HISTÒRIA...». APROXIMACIÓ A LA VIDA I A L'OBRA DE PIERRE VILAR

ROSA CONGOST
Institut de Recerca Històrica
Universitat de Girona

RESUM

La concepció que Pierre Vilar tenia de la història el feia ser especialment conscient de la necessitat de situar l'obra de l'historiador en els contextos històrics concrets, definits per l'espai i el temps concrets en què vivia l'historiador i era concebuda i realitzada la seva obra. Partint d'aquesta idea, que un madur Pierre Vilar va desenvolupar en la introducció de la seva tesi doctoral, en aquest treball s'intenta recrear l'ambient universitari de la França dels anys vint del segle passat, per a entendre l'originalitat i la singularitat del procés de formació com a historiador de Pierre Vilar, un procés en què van ser molt importants una primera decepció respecte dels corrents historiogràfics dominants i la decisió de realitzar una recerca geogràfica sobre Catalunya.

PARAULES CLAU

Història, geografia, Catalunya, corrents historiogràfics, Sorbona, segle xx.

«Because the historian is within history...» A look at the life and work of Pierre Vilar

ABSTRACT

Pierre Vilar's conception of history made him particularly aware of the need to place the historian's work within specific historical contexts, defined by a specific space and time in which the historian lived and in which his work was conceived and written. Based on this idea, which a mature Pierre Vilar developed in the introduction to his doctoral thesis, this work attempts to recreate the university ambience of France in the 1920s to understand the originality and singularity of Pierre Vilar's training as a historian, a process

in which an initial disappointment regarding the dominant historiographical movements and the decision to carry out geographical research on Catalonia were very important.

KEYWORDS

History, Geography, Catalonia, Historiographical movements, Sorbonne, 20th century.

«Perquè “l'historiador és dins la història”...» Pierre Vilar va iniciar amb aquesta frase la seva obra fonamental, la seva tesi doctoral, *Catalunya dins l'Espanya moderna*, i ho va fer perquè va sentir la necessitat de situar la seva experiència investigadora personal en el context històric. Per això, quan se'm va demanar que participés en aquest cicle amb una conferència sobre la vida i l'obra de Pierre Vilar també vaig recórrer a aquesta fórmula, que en certa manera Vilar havia manllevat de Marx (d'aquí les cometes). Aquestes són les paraules amb què inicia la seva obra, de fet, la seva «Introducció», significativament titulada «Les etapes metodològiques: de la investigació geogràfica a la investigació de les estructures nacionals»:

Perquè «l'historiador és dins la història», convé que tota obra d'historiador sigui situada d'antuvi, pel mateix autor, dins la projecció exacta que ell personalment atribueix tant al seu mètode de reflexió com a les circumstàncies de la seva investigació.

Aquest «advertiment» no és només lleialtat envers el lector, envers la crítica: és un deure envers una metodologia històrica en creació contínua, lluita sempre renovada on cada temptativa constitueix un testimoniatge.

Àdhuc si aquest testimoniatge fos negatiu, si la temptativa fracassava, encara seria útil poder confrontar el resultat obtingut amb el resultat esperat, buscat. Només és totalment infructuosa la recerca sense finalitat, l'esforç sense mètode. L'excés d'inquietud metodològica en la investigació serà sempre preferible a la manca d'inquietud.¹

1. Pierre VILAR, *Catalunya dins l'Espanya moderna*, Barcelona, Edicions 62, 1964, volum primer, p. 23.

«PERQUÈ L'HISTORIADOR ÉS DINS LA HISTÒRIA...».
 APROXIMACIÓ A LA VIDA I A L'OBRA DE PIERRE VILAR

Quan Pierre Vilar va escriure aquestes paraules no era cap desconegut a Catalunya, a Espanya, i no només en els mitjans acadèmics. La seva petita *Història d'Espanya*, la primera edició de la qual data de 1947, ja feia anys que circulava en castellà, tot i ser prohibida pel règim franquista.²

Però tornem a la frase recollida en el títol d'aquesta conferència. Inlluïts per ella, algunes persones properes a ell vàrem suggerir que el llibre de records que Vilar havia dictat el 1994, i que es publicaria el 1995, es titulés *Dins la Història*, però ell dubtava. Volia un títol que també reflectís per què les seves reflexions autobiogràfiques s'aturaven, en el llibre, el 1945. Vilar considerava que en aquesta data havia culminat el seu procés de formació como a historiador. Per això va voler que el títol del seu llibre fos *Pensar històricament*.³ Per què explico això? Perquè em sembla doblement significatiu que Vilar iniciés la seva obra de recerca més ambiciosa, la seva tesi doctoral, amb un prefaci autobiogràfic i que molts anys més tard decidís titular un llibre elaborat a partir de records amb una fórmula en què destacava el que defineix la seva concepció de la història. La vida i l'obra de l'historiador apareixen en els dos casos com a inseparables.

Dividiré aquesta exposició en tres parts: en la primera, donaré algunes pinzellades sobre la vida de Pierre Vilar: en la segona, assenyalaré les principals característiques del seu procés de formació d'historiador, un procés que, en el seu cas, va ser especialment llarg; en la tercera, reflexionaré sobre l'originalitat de l'obra de Vilar i sobre el paper de Catalunya en aquesta obra.

LA VIDA

Pierre Vilar va néixer el 3 de maig de 1906 a Frontinhan, a l'Erau, al Llenguadoc, i va morir el 7 d'agost de 2003 a Saint Palais, al País Basc francès, el país de la seva dona, Gabriela Berrogain. La major part de la seva vida, tanmateix, va transcórrer a París.

2. Pierre VILAR, *Histoire d'Espagne*, París, PUF (col·lecció «Que sais-je?»), 1947. Des de 1959 hi havia la versió castellana: *Historia de España*, París, Librairie Espagnole. La primera edició en castellà a Espanya va anar a càrrec de l'editorial Crítica el 1978. El 1982 la mateixa editorial va oferir-ne la versió catalana. El llibre s'ha traduït a moltes altres llengües.

3. Pierre VILAR, *Pensar històricament. Reflexions i records*, València, Edicions 3i4, 1995.

Repassar una vida tan llarga en poques pàgines és difícil. La seva biografia abraça pràcticament tot el segle xx. Entre els seus records d'infantesa i joventut, sempre hi haurà una Revolució Russa, dues guerres mundials i una guerra civil, l'espanyola. Tots aquests esdeveniments en majúscula influiran de manera decisiva en la personalitat de Pierre Vilar i en la seva concepció de la història, que es concretarà, i podria semblar una paradoxa, però ja veurem que no és tal, en una concepció *anti-evenementielle* de la història.

Pierre Vilar va ser fill de mestre i de mestra, i nebot de mestres. De fet, les persones que més van influir en l'adolescent Vilar van ser la seva tia Rose Vidal, germana de la seva mare, que havia mort quan el nen Vilar tenia 11 anys, i la seva germana Marie. Junts residien a Montpeller. El pare vivia a Cèlas, on continuava fent de mestre. Vilar va passar la infància i l'adolescència al Languadoc, en un ambient marcat per la Primera Guerra Mundial.

A casa de la seva tia i al Lycée de Montpeller Pierre Vilar va desenvolupar, com a trets de la seva personalitat i d'una manera «natural», és a dir, sense traumes ni ruptures, una orientació vers el socialisme i vers el pacifisme i, també, una incipient passió per la història. El 1924, en acabar els seus estudis de batxillerat, el jove Vilar va decidir cursar els estudis universitaris d'aquesta matèria. Podria haver-ho fet a la Universitat de Montpeller, que coneixia bé perquè la seva germana gran ja s'hi havia iniciat en aquells estudis, però es va produir un fet decisiu en la vida del germà petit. Aconsellat per alguns dels seus professors d'Institut, Vilar va demanar i obtenir una beca per a anar a París, a preparar-se, a la *khâgne* Louis le Grand, per entrar a l'École Normale Supérieure, el somni de tots els bons estudiants francesos.⁴ El setembre de 1924, doncs, Vilar s'instal·là en aquest institut i, a poc a poc, s'anà convertint en el parisenc que indubtablement va acabar essent. Havent superat l'examen d'ingrés a l'École Normale amb èxit, va viure els anys més plens de la seva joventut a la *rue* d'Ulm, emplaçament de l'École. Allà va fer grans amics i, tot i que no va arribar a militar mai en cap partit polític, també va refermar les seves posicions d'esquerra.

Pel que fa als seus estudis, aviat es va decidir pels estudis de geografia, fascinat per les classes a la Sorbona d'Albert Demangeon, deixeble de Vidal de la Blache, i les excursions geogràfiques. Pierre Vilar ha explicat en diverses

4. En el llenguatge col·loquial, els instituts que preparaven els futurs *normaliens* eren anomenats *khâgnes*.

«PERQUÈ L'HISTORIADOR ÉS DINS LA HISTÒRIA...».
 APROXIMACIÓ A LA VIDA I A L'OBRA DE PIERRE VILAR

ocasions que va ser en una excursió geogràfica interuniversitària, en què es trobaven professors i estudiants de geografia de diferents universitats, quan va ser interrogat per Maximilien Sorre sobre el diploma universitari que pensava fer. El jove hi havia pensat poc, però s'havia imaginat escrivint una tesi sobre la viticultura al Llenguadoc, perquè si alguna cosa tenia clara era la seva orientació per la geografia econòmica, de la mà de Demangeon. Sorre li va suggerir que estudiés la geografia econòmica de Barcelona.⁵

Les cartes que ell escrivia periòdicament a la seva tia i a la seva germana, que la seva família amablement m'ha deixat consultar, permeten seguir de prop l'entusiasme amb què acull la idea de Sorre i prepara el viatge a Catalunya del mes de setembre de 1927. Sorre i Demangeon l'havien posat prèviament en contacte amb els geògrafs catalans, especialment amb Pau Vila. El mes que va passar a la Residència Universitària de Barcelona va ser del tot profitós per al jove estudiant, que tornà a París amb un feix d'experiències per a explicar i amb un volum considerable de dades recollides per a elaborar el seu treball de recerca, el seu DEA, sobre la Barcelona industrial.⁶

El 1929, quan ja havia obtingut el títol de graduat en història, decidit a continuar els seus estudis a Barcelona, optà i obtingué una beca de la Casa de Velázquez, institució governamental dedicada a subvencionar artistes i estudiosos francesos interessats en Espanya. El 1930, a la seu de la Casa de Velázquez, a Madrid, va conèixer Gabriela Berrogain, que havia estudiat a l'École des Chartes de París i que, com Pierre Vilar, demanaria el trasllat a Barcelona; es casarien poc temps després.

Pierre Vilar va viure la proclamació de la II República a Barcelona i, durant cinc anys, va combinar les seves recerques, una part important de les quals es materialitzaven a l'Arxiu de la Corona d'Aragó, on treballava Gabriela, amb el treball de professor de francès a l'Escola Normal i a l'Escola de Biblioteccàries, dependents de la Generalitat de Catalunya, on establiria forts lligams d'amistat.

El cop militar de juliol de 1936 sorprengué la família Vilar a París, on estaven passant les vacances d'estiu Pierre, Gabriela i el seu fill Jean, nascut feia pocs mesos. Vilar va fer un viatge ràpid a Barcelona, per recollir les coses més

5. Pierre VILAR, *Pensar històricament...*, p. 129-130.

6. Pierre VILAR, «La vie industrielle dans la région de Barcelone», *Annales de Géographie* (París), vol. XXXVIII, núm. 214 (1929), p. 339-365.

necessàries del seu pis i, de nou a París, fou contractat com a professor al Lycée de Sens i col·laborà amb els comitès d'ajut als republicans espanyols. Aquesta tasca la continuaria sola Gabriela quan, ja acabada la Guerra Civil, rebia a casa seva molts exiliats de Catalunya, entre ells la família de Pau Vila, havent estat Pierre mobilitzat a causa de la Segona Guerra Mundial.

Cal dir que, amb totes aquestes vivències, Vilar havia hagut de replantejar el seu pacifisme. Es podia ser pacifista contra Franco? Contra Hitler? Però en canvi havia enfortit les seves posicions polítiques d'esquerra. L'estada a Catalunya i la Guerra Civil espanyola, i el fet de disposar de bons amics a Catalunya i a Castella, el conscienciaven sobre la importància que les qüestions lligades al fet nacional poden tenir en la història i la necessitat de tenir-les en compte al mateix temps i, creuant-les, amb les qüestions de classe.

La Segona Guerra Mundial el portà a una conclusió semblant a partir d'una altra experiència. La major part d'aquesta guerra, Vilar la va viure presoner en diferents camps de l'Europa central. Quan recordava aquells anys, Vilar tenia molt d'interès a subratllar que no es tractava de camps de concentració, sinó de camps de presoners oficials militars. I que pel fet de ser oficials militars, com ho eren molts universitaris, rebien un tractament molt diferent dels simples soldats. Aquest tracte privilegiat, que el permeté dedicar moltes hores de la vida de presoner a l'obra intel·lectual, el va fer reflexionar sobre les classes socials d'una manera més complexa del que era habitual en molts textos interessats en el tema. Aquella mena de complicitat que ell percebia entre oficials francesos i oficials alemanys, no era una mena de solidaritat de classe?

Acabada la guerra, Pierre Vilar tornà a París i, de fet, a Barcelona, on treballà com a professor a l'Institut Francès. El 1947 publica la seva *Histoire d'Espagne* a partir d'un manuscrit elaborat durant el seu captiveri. En la concepció d'aquesta obra ja hi són presents dues reflexions que no l'abandonaran mai: el contrast entre Catalunya i Castella i la importància de les psicologies col·lectives.

El 1948, denunciat per francesos residents a Barcelona, va ser obligat a abandonar el país. Per aquelles dates, però, ja havia reunit prou documentació per a continuar treballant sobre la tesi doctoral, que ara ja concebia clarament com una tesi d'història. A París, fou contractat el 1950 com a director d'estudis a l'École d'Hautes Études en Sciences Sociales, on durant dècades dirigí seminaris, tots ells relacionats d'una manera o d'una altra amb les seves recerques sobre Catalunya. Aviat aquests seminaris van ser un lloc de trobada

habitual per als llicenciats en història provinents de Catalunya i del conjunt d'Espanya, alguns d'ells deixebles de Vicens Vives, que passaven temporades a París. Ben aviat també hi acudirien molts estudiants llatinoamericans.

El 1962, finalment, Pierre Vilar va decidir donar per acabada la seva tesi doctoral, no pas sense una certa recança. Ell hauria volgut arribar fins a la Catalunya contemporània, fins al segle XIX; però diferents circumstàncies, entre les quals no era menor el volum de la feina realitzada, van aconsellar aturar-se en el segle XVIII.⁷ La tesi va obrir-li les portes a una càtedra a la universitat; després d'una curta estada a Clermont-Ferrand, Vilar va optar a la càtedra d'Història Econòmica de la Sorbona, segurament la que podia resultar-li més atractiva, ja que els dos predecessors anteriors eren els dos historiadors francesos a qui Vilar probablement havia admirat més: Marc Bloch, cofundador amb Lucien Febvre dels *Annales*, i Ernest Labrousse, a qui Vilar havia escollit com a director de tesi doctoral.

Els primers anys a la Sorbona, Vilar preparà amb il·lusió els seus cursos, entre ells alguns cursos introductoris a la història, que després serien publicats en castellà i serien llegits per molts estudiants d'història de les universitats espanyoles.⁸

Pocs anys després de la seva entrada en el món universitari i, de fet, pocs anys abans de la seva jubilació, el tombant del maig de 1968 i les noves «modes» historiogràfiques que el van seguir el desenganyarien una mica del món universitari. Això no vol dir que minvessin els seus contactes amb la recerca històrica i les seves reflexions teòriques sobre la història, ja que continuà donant seminaris a l'École fins als 80 anys.

7. Pierre VILAR, *La Catalogne dans l'Espagne moderne. Recherches sur les fondements économiques des structures nationales*, París, SEVPEN, 1962 («Bibliothèque Générale de l'École Pratique des Hautes Études, vième Section»), 3 vol. Conté: I. *Le milieu naturel et le milieu historique*, 717 p.; II. *Les hommes et la terre*, 586 p.; III. *La formation du capital commercial*, 570 p. Reedició a Le Sycomore, París, 1984. La versió catalana, a càrrec d'Eulàlia DURAN, tindrà quatre volums: *Catalunya dins l'Espanya Moderna*, Barcelona, Edicions 62, 1964-1968.

8. Podem remarcar el llibre *Iniciación al vocabulario del análisis histórico*, Barcelona, Crítica, 1980. La part més extensa (p. 15-200) la constitueix la traducció d'un curs universitari (policopiat) de Vilar que portava el títol del llibre i que inclou també alguns altres treballs. També n'hi ha una versió italiana: *La parole della storia. Introduzione al vocabulario dell'analisi storica*, Roma, Riuniti, 1985.

Des de la publicació de la seva tesi doctoral i, sobretot, des de la seva traducció al català, entre 1964 i 1968, Pierre Vilar va ser un referent indiscutible a les universitats de Catalunya, Espanya i Amèrica Llatina, on va ser convidat amb freqüència i on molts historiadors es consideren deixebles seus. El 1979 va ser nomenat doctor honoris causa per la Universitat de Barcelona i el 1992 per la Universitat de València. Entremig, Vilar va participar en multitud d'empreses. El 1985 la Universitat de Lleida li va organitzar un homenatge que va donar lloc al llibre col·lectiu *España en el siglo XVIII*.⁹ El 1986, un grup d'historiadors modernistes, a l'entorn de Carles Martínez Shaw, va crear el Centre d'Estudis d'Història Moderna Pierre Vilar, que va organitzar alguns seminaris. Per la seva banda, Edicions 62 li va encarregar la direcció de la *Història de Catalunya*. Vilar proposà els autors i redactà els pròlegs dels diferents volums d'aquesta *Història*.¹⁰ A començaments de la dècada de 1990, la seva ceguesa l'obligà a deixar inacabat el llibre sobre el qual estava treballant i que constituïria la primera part de *Pensar històricament. Reflexions i records*, que publica el 1995. La segona part d'aquest llibre, que ens ha servit per a redactar aquestes pàgines, va ser dictada per Pierre Vilar a partir dels seus records personals.

EL PROCÉS DE FORMACIÓ COM A HISTORIADOR

Voldria dedicar unes línies, abans de passar a l'anàlisi de la seva obra, i després d'haver fet aquest ràpid esbós de la seva biografia, de la seva vida, al procés de formació d'historiador de Pierre Vilar, perquè em sembla que és un dels trets que més poden ajudar a explicar l'originalitat del seu pensament històric, és a dir, de la seva obra.

Com hem dit, Pierre Vilar va cursar estudis universitaris de geografia. De fet, moltes de les assignatures que va cursar a la Sorbona van ser d'història. La decisió més important va ser la d'orientar el seu diploma de recerca, la seva tesina, vers la geografia. Potser és menys conegut el fet que aquesta va ser una de-

9. Roberto FERNÁNDEZ, (ed.), *España en el siglo XVIII*, Barcelona, Crítica, 1988.

10. Els vuit volums que constitueixen aquesta *Història de Catalunya* van aparèixer entre el 1987 i 1990. A més a més de la «Introducció» del primer volum i dels pròlegs dels primers set volums, es pot consultar el text de Pierre VILAR titulat «Catalunya, avui» dins el vuitè volum (p. 9-33).

«PERQUÈ L'HISTORIADOR ÉS DINS LA HISTÒRIA...».
 APROXIMACIÓ A LA VIDA I A L'OBRA DE PIERRE VILAR

cisió presa, en part, per la decepció que el jove Pierre Vilar va experimentar en els estudis d'història a la *khâgne* Louis le Grand i a la Sorbona, després. Aquest procés es pot veure amb claredat en les cartes que escriu a la seva tia i a la seva germana, a les quals ja ens hem referit abans. En el primer any dels seus estudis a París, la relació epistolar amb la seva germana Marie, estudiant d'història a la facultat de Montpellier, permet comprovar que el jove Vilar era molt crític respecte a la història que s'ensenyava en aquella universitat. El seu professor més conegut era Agustin Fliche, professor d'història medieval i especialista en la història de les institucions eclesiàstiques. En les cartes, Vilar es refereix a ell com el representant d'una història tradicional i conservadora.¹¹ A Louis le Grand, en canvi, Pierre Vilar entra en contacte amb el corrent historiogràfic que alguns estudiosos han anomenat metodisme històric, per la importància que atorga a la recerca i a la idea d'un mètode en la història.¹²

En les seves cartes familiars, el jove Vilar contraposa les dues maneres de concebre la història, la d'Alphonse Roubaud, que és el seu professor d'història a la *khâgne* Louis le Grand, representant de la història «seriosa», i el professor Augustin Fliche, representant, com hem dit, de la història literària, poc científica i poc crítica. Tanmateix, la manera com descriu les classes d'història del professor Alphonse Roubaud permet veure la decepció que ben aviat provoca en ell la manera suposadament científica de fer història. Perquè, si en un primer moment la impressió és bona, la correspondència aviat reflecteix el desengany: Roubaud és avorrit i explica una història poc interessant, diu a la seva germana i la seva tia. Pel que fa als seus exercicis i els seus exàmens d'història, que prepara amb indubtable passió, sovint també queda decebut de les correccions de Roubaud i altres professors.

Per això no resulta estrany que durant el curs següent, a la Sorbona, on la majoria dels professors universitaris són del tipus Roubaud, de seguida es deixi

11. I, de fet, és així com el classifiquen els manuals d'historiografia francesos que li dediquen algunes línies. Aquest personatge era *normalien*, com Vilar, i havia coincidit a l'École Normale amb Marc Bloch. Tanmateix, el 1941, quan Marc Bloch, que per la seva condició de jueu tenia dificultats per a ensenyar a la universitat, va sol·licitar de donar classes a la Universitat de Montpellier, Fliche, que en aquells anys exercia com a degà de la facultat de Lletres, va fer tot el que va poder per impedir-li-ho.

12. Vegeu, per exemple, François DOSSE, Patrick GARCIA i Christian DELACROIX (ed.), *Les courants historiques en France: XIXe-XXe siècles*, París, Gallimard, 2007.

seduir per un professor de geografia, Albert Demangeon, que es revela al seu ulls molt més actiu i molt interessant. En la dècada dels noranta el recordava així:

Era un gran coneixedor de l'Imperi britànic i havia estat consultat com a expert sobre l'eventual utilitat d'una via transahariana. També preparava amb l'historiador Febvre un llibre titulat *Le Rhin*, on pretenien estudiar el paper d'un gran riu alhora a partir de les seves particularitats geogràfiques i a partir de la seva adscripció a la història.¹³

En la «Introducció» de *Catalunya dins l'Espanya Moderna*, Vilar havia assenyalat que ell no havia estat l'únic dels joves estudiants de la Sorbona que, cada vegada més enlluernats per la geografia, havien renunciat a ser historiadors:

No ha estat pas fortuït que entre 1925-1930, el grup més compacte dels joves de la meua generació que havien escollit d'estudiar història hagués optat finalment, en el moment d'enrolar-se en treballs personals, per la investigació geogràfica.¹⁴

I poc després afegeix:

Des del moment que una vocació d'historiador no significa l'atracció del passat sinó la voluntat de comprendre el millor del present, sent com a primera exigència un coneixement descriptiu d'aquest present, és a dir, una «geografia».

També és significatiu que el professor d'història que més l'apassionaria, el curs següent, un cop ell ja se sentia més geògraf que historiador, fos Albert Mathiez, en aquell temps un enemic clar de l'*staff* major de la historiografia francesa, contra qui l'havia previngut Alphonse Roubaud.

Quan va començar a sentir-se de nou historiador? En el discurs que féu en la distribució de premis de la fi del curs 1936-1937, al Lycée de Sens, prop

13. Pierre VILAR, *Pensar històricament...*, p. 94.

14. Entre d'altres, Pierre Vilar va compartir el viratge a la geografia amb Jean Dresh, avui reconegut geògraf, i Jean Bruhat, que, com Vilar, acabaria reorientant la seva recerca cap a la història; en el seu cas, la història del moviment obrer.

«PERQUÈ L'HISTORIADOR ÉS DINS LA HISTÒRIA...».
 APROXIMACIÓ A LA VIDA I A L'OBRA DE PIERRE VILAR

de París, on ensenyava, ja parlava com a historiador, i apel·lava a una nova història, tot citant Pirenne, que no tenia res a veure amb la història memorística tradicional i que ell considerava que dominava en l'imaginari dels pares que l'escoltaven.¹⁵ Quan el 1939 visità l'exposició dels 150 anys de la Revolució Francesa ho féu acompanyat d'Albert Soboul, el que seria el gran historiador d'aquesta revolució, el successor de Mathiez, per dir-ho d'alguna manera. Tots dos van signar un comentari sobre l'exposició a *La Pensée*.¹⁶ En les cartes que escrivia a Gabriela aquells anys, on la guerra d'Espanya apareixia com la principal preocupació, Vilar ja escrivia com a historiador, i els llibres que li demanava que li enviés als diferents camps de presoners on es va estar durant els anys de la Segona Guerra Mundial eren, bàsicament, llibres d'història.¹⁷ Amb aquest material, preparava cursos i conferències d'història per als seus companys presoners, i va escriure la seva *Història d'Espanya*.

Podríem dir, doncs, que el jove Vilar va passar successivament de la història a la geografia, de 1924 al 1927, i de la història a la geografia, de 1927 a 1945, i que aquest darrer camí el va fer a les palpentes i força sol. Ara bé, un cop finalitzat, Pierre Vilar valora molt el fet que la història que ell defensava també la defensin altres historiadors. En primer lloc, els homes de la revista *Annales*.¹⁸ En segon lloc, tot i que segurament Pierre Vilar no va llegir la seva obra fins després de la Segona Guerra Mundial, l'obra d'Ernest Labrousse, a qui acabà proposant la direcció de la seva tesi doctoral.¹⁹

Si el seu desengany respecte de la història el podem resseguir a través de les cartes enviades a Montpeller pel jove Vilar, un Vilar ja madur explica el seu desengany respecte de la geografia en un article d'homenatge a Lucien Febvre.

15. Pierre VILAR, « Discours », Lycée de Sens, a *Distribution solennelle des prix. 13 juillet 1937*, Sens, Imprimerie Emm. Duchemin, 1937, p. 2-8.

16. Pierre VILAR i Albert SOBOUL, «La révolution française vue à travers les expositions historiques», *La Pensée* (1939), p. 108-117.

17. Pierre VILAR, «Hommage à Rafael Altamira. Quelques mots de Pierre Vilar», a *Estudios sobre Rafael Altamira*, Alacant, Fundación Gil-Albert, 1987, p. 425-431.

18. El 1994, quan recorda la seva vocació geogràfica, fa aquesta reflexió: «Potser no hauria estat ben bé així, si la influència de Lucien Febvre, de Marc Bloch, de Georges Lefebvre, hagués irradiat plenament, a París, abans del 1929 i dels primers números dels *Annales d'histoire économique et sociale*». Pierre VILAR, *Pensar històricament...*, p. 24.

19. Vegeu l'apartat «L'exigència d'una història conjuntural» de la «Introducció» de Pierre VILAR, *Catalunya dins l'Espanya moderna...*, I, p.28-33.

La geografia proporcionava només un «coneixement descriptiu». Ell buscava un coneixement més profund de les coses:

Vaig estar temptat de reaccionar, sens dubte excessivament, contra un mètode d'assaig que m'havia llançat inútilment alhora a la recerca d'estabilitats inhumanes i d'una «actualitat» fugissera, i contra una «raó geogràfica» sempre massa evident o massa feble, massa àmplia o massa minsa, massa disposada a falsejar la constatació en explicació i a cartografiar tautologies. No volia creure més en una «permanència» abans d'haver *datat* totes les manifestacions, ni parlar de «la terra» abans d'haver mesurat *totes* les seves intervencions de l'home. No reconeixia el domini de les ciències humanes —ni el veritable terreny de la meua vocació—, sinó en el *moviment de la història*. Em decidia, si tenia la sort de poder reprendre un dia el meu treball, de consagrar-m'hi, simplement, com a historiador.²⁰

Molt aviat, en els inicis de la seva trajectòria intel·lectual, un joveníssim Pierre Vilar havia conegut la manera de ser historiador de Fliche, i no li havia agradat, i havia intuït que hi havia una altra manera de fer història. A Louis le Grand, havia entrar en contacte amb la manera oficial de fer història a París, i també n'havia quedat decebut. Pierre Vilar es reconeixeria més tard en els homes impulsors de la revista *Annales*, però trobaria que Lucien Febvre havia exagerat la ruptura que havien representat els primers *Annales* amb Seignobos i, en general, amb els homes de la generació de Roubaud.²¹ De fet, les cartes que Vilar escriu a la seva tia i la seva germana deixen entreveure que algunes de les coses que li havia recomanat Alphonse Roubaud, en corregir-li el seus treballs de joventut, formarien part del que acabarien constituint alguns dels trets essencials del pensament històric del Vilar madur. Podem comprovar-ho, per exemple, en una carta del 31 de maig de 1925, on, entre els comentaris crítics que Roubaud ha fet d'un dels seus treballs, en remarca aquest: «ens diu que no hem d'escriure “França fa això, fa allò” i vol que escrivim “el govern francès”».²²

20. Pierre VILAR, «Introducció...» a *Catalunya dins l'Espanya Moderna...*, p. 27.

21. Pierre VILAR, *Pensar històricament...*, p. 95.

22. Arxiu de la família Vilar. Cartes de Pierre Vilar des de París a la seva germana i a la seva tia, residents a Montpeller.

«PERQUÈ L'HISTORIADOR ÉS DINS LA HISTÒRIA...».
 APROXIMACIÓ A LA VIDA I A L'OBRA DE PIERRE VILAR

De fet, en aquest llarg procés de formació de Vilar com a historiador hi podem veure les principals característiques del seu pensament històric. Una de les característiques és el diàleg amb el present. És aquest diàleg el que el fa optar per la geografia. És un diàleg que rebutjaven els homes del mètode, però que en canvi també van defensar Bloch i Febvre, i que marca la primera etapa dels *Annales*. La importància d'aquest diàleg, que Pierre Vilar mantindrà al llarg de tota la seva obra, la trobem plasmada en una de les seves primeres publicacions com a historiador: «Si no fóssim fills del temps de Chaplin no admiraríem tant el Quixot».²³

Una altra característica és la importància de la reflexió teòrica en la història. Aquí hi ha la base del seu desengany, primer, per la història i, després, per la geografia. La idea de la història-problema es troba també en el cor de l'anomenada revolució dels *Annales*. Penseu que aquí es troba també la base de les diferents expressions que Pierre Vilar anirà utilitzant per a definir la seva concepció de la història: la idea d'una història raonada, la idea d'una història en construcció i, en els darrers anys de la seva vida, la reivindicació d'un pensament històric. Darrere la seva reivindicació d'un pensament històric hi ha molt més que la reivindicació d'un mètode històric, però hi ha també la reivindicació d'un mètode històric que, en el seu cas, és la reivindicació d'un mètode d'anàlisi històrica, és a dir, d'un mètode científic.

La tercera característica, també comuna als homes dels *Annales*, és la voluntat de dialogar amb els altres científics socials, especialment amb els economistes i els sociòlegs, és a dir, amb els científics socials encarregats de reflexionar sobre les societats actuals. De fet, la idea d'una història raonada la pren d'un economista, Schumpeter, la idea d'una història en construcció la desenvolupa a partir d'un debat frustrat amb un filòsof, Althusser.²⁴

La quarta característica, indescindible de les altres tres, és la consciència de la complexitat dels fets històrics, que es troba en la base de la seva concepció d'una història total. Veiem aquesta complexitat en la doble necessitat de tenir en compte els diferents tipus de tensió social que es donen en les societats i el joc entre estructures i conjuntures. De fet, quan en una entrevista publicada el

23. Pierre VILAR, «Le temps du Quichotte», *Europe* (gener-febrer de 1956), p. 3-16. Traducció d'Emili Giralt dins *Crecimiento y desarrollo*, Barcelona, Ariel, 1964, p. 431-448.

24. Rosa CONGOST, «La història, raonada, en construcció», a *Pierre Vilar i la història de Catalunya*, Barcelona, Base, 2006, p. 13-22.

1995 va ser interrogat sobre les escoles històriques, ell va definir el seu grup de treball, el grup entorn de Labrousse, com de «l'escola que podríem anomenar estructura-conjuntura».²⁵ Amb aquesta resposta, Pierre Vilar es desmarcava de l'estructuralisme dominant —no només en el pensament marxista— en els anys seixanta i setanta.²⁶

EL PAPER DE CATALUNYA

L'estada a Catalunya va ser especialment important per a Pierre Vilar per a desenvolupar les característiques que acabem d'esmentar. El present de Catalunya — amb la qual s'havia familiaritzat des que va obtenir el seu diploma de geografia, el 1927, amb un treball sobre la Barcelona industrial— li havia mostrat les insuficiències de la geografia, li havia mostrat la complexitat dels fenòmens col·lectius, com les lluites de classes i els moviments nacionalistes, i l'havia endinsat en la història, i va ser en el camp català del segle XVIII on va aplicar les lliçons de Labrousse sobre la importància d'analitzar les diferents conjuntures econòmiques.²⁷

De fet, quan passem a analitzar l'obra de Vilar, una simple ullada als títols de la seva bibliografia permet veure el predomini de temes catalans. Aquest fet s'explica no només pel gran nombre d'inquietuds que li havia desvetllat el cas català, sinó, sobretot, perquè Vilar no concebia reflexionar sobre la història des del buit, sinó des del cas empíric. Anar de la teoria al cas i del cas a la teoria; aquesta era la manera de ser historiador de Vilar. Per això, a l'hora d'analitzar la seva obra històrica seria un error molt gran, em sembla, separar els seus treballs de reflexió teòrica dels seus treballs de recerca.

25. «La mémoire vive des historiens» (entrevista amb Pierre Vilar), a Jean BOUTIER i Dominique JULIA (dir.), *Passés recomposés*, París, Autrement, 1995, p. 273.

26. Braudel, poc més jove que Vilar, no compartia aquesta manera d'analitzar la història, com es pot comprovar en la ressenya que va escriure de la tesi de Pierre Vilar: «La Catalogne, plus l'Espagne, de Pierre Vilar. Note critique», *Annales d'histoire économique et sociale* (París), abril-juny de 1968, p. 375-389. La ressenya és elogiosa, però el seu autor afirma que allò que el separa de Vilar és la importància atorgada al temps curt.

27. Sobre Labrousse, Pierre VILAR, «Ernest Labrousse et le savoir historique», *Annales Historiques de la Révolution Française* (1989), p. 109-121.

«PERQUÈ L'HISTORIADOR ÉS DINS LA HISTÒRIA...».
 APROXIMACIÓ A LA VIDA I A L'OBRA DE PIERRE VILAR

Per això hem de destacar, com a element central que marca el conjunt de la seva obra, la idea d'una història total que «no havia de confondre's amb una literatura confusa que pretén parlar de tot referint-se a tot». Segurament el desenvolupament més explícit del seu concepte d'història total el trobem en la comunicació presentada el 1960, en el Congrés d'Història Econòmica celebrat a Estocolm, sobre «Creixement històric i anàlisi històrica».²⁸ En aquest text Vilar denuncia els economistes que fan abstracció de les realitats socials i recorre en diversos moments a les seves investigacions sobre Catalunya. La importància que presentava l'estudi de les relacions socials i la seva opinió contrària a qualsevol història compartimentada constituïen el punt de partida d'aquesta proposta d'anàlisi, en què recomana no escatimar esforços per a observar tots els signes d'un problema històric, parlar més de factors que de causes o considerar qualsevol fet, element o fenomen detectat com a producte històric. Són tres recomanacions per a fugir de la temptació de les coses fàcils, lineals i parcials. Les reflexions són continuades en la ponència presentada el 1972 a Granada sobre història del dret: «Historia del derecho, historia total».²⁹

Per Vilar, la concepció d'«història total» —la seva realització «tal vegada sigui un somni»— era fruit d'un «progrés científic»: «cosmologies, màgies i químiques; més tard, la física. Mitologia, narracions, cròniques manipulades, i després, no de cop, sinó progressivament, la història total». També el marxisme, tal com l'entenia Vilar, era fruit del «progrés científic». Vilar no concebia Marx como a profeta, sinó com un científic social que havia sabut treballar —en el seu temps— amb els instruments més adequats i havia sabut englobar els coneixements adquirits en el passat.³⁰ Per Vilar la coincidència amb Marx no era fortuïta, perquè «la formulació teòrica de Marx no ha sorgit del no-res, i es deu fonamentalment a una utilització intel·ligent dels textos del segle XVIII». Vilar trobava útils i científiques —ben formulades, correctes— les reflexions de Marx. Si no dubtava a reconèixer la seva influència era per una qüestió, podríem dir, d'honestedat intel·lectual, perquè se sentia obligar al reconeixement

28. Pierre VILAR, «Crecimiento económico y análisis histórico», dins Pierre VILAR, *Crecimiento y desarrollo. Reflexiones sobre el caso español*, Barcelona, Ariel, 1964.

29. Es pot consultar una versió castellana d'aquest treball a Pierre VILAR, «Historia del derecho, historia total», a Pierre VILAR, *Economía, Derecho, Historia*, Barcelona, Ariel, 1983.

30. Pierre VILAR, «Marxismo e Historia», *Crecimiento y Desarrollo...*, p. 377.

d'uns mèrits: «Marx va ser el primer savi que va proposar una teoria general de les societats en moviment».

Des de Marx, resultava més fàcil analitzar les societats; i, encara més, l'aplicació de l'anàlisi marxiana revelava la feblesa i l'anticientisme de molts dels postulats de les ciències socials admesos com a neutrals en els mitjans acadèmics i científics. Les reflexions de Marx impulsaven els historiadors a reflexionar des de «dins de la història» sobre la complexitat dels fets històrics, en què hi jugaven un paper important les psicologies col·lectives.

El tema de les psicologies col·lectives, un tema molt en voga durant el període d'entreguerres,³¹ va tenir un paper essencial en l'obra de Vilar i en els seus estudis sobre el fet «nació», que eren «a la vegada l'estudi d'una psicologia i d'una estructura». Malgrat que en els primers anys, a París, el jove Pierre Vilar havia enyorat Montpeller, va ser el contacte amb la societat catalana la que li va revelar la importància dels «fenòmens nacionals», és dir, de «fenòmens col·lectius» distints de les «classes», que el van afermar en la idea d'una història total. De fet, immediatament després de *La Catalogne*, Vilar reivindica en diferents articles, com ara el seu «Le temps des *hidalgos*»³² o la seva contribució al Congrés de Ciències Històriques de Viena de 1965 sobre «la participació de les classes populars en els moviments d'independència nacional», la necessitat d'aprofundir en l'estudi de les realitats socials a partir de l'estudi de les consciències.

La seva tesi, llegida el 1962, porta aquest subtítol: «Investigació sobre els fonaments econòmics de les estructures nacionals». Metodològicament, l'obra de Vilar presentava l'interès de reflexionar sobre problemes nacionals, però aquest aspecte li va passar pràcticament desapercebut al tribunal i, en general, al món acadèmic francès: Vilar ho atribuïa en part al fet que parlar de «problemes nacionals» en ple conflicte d'Algèria podia resultar políticament incòmode. Pocs anys després, quan va comentar a Braudel les seves intencions de diri-

31. Pierre Vilar reflexiona sobre aquest fet en el darrer treball que va escriure, «El comú i el sagrat. Reflexions teòriques», que havia de constituir el primer capítol del llibre que havia projectat escriure, *País, poble, nació, estat, imperi, potència... Quin vocabulari per a una Europa?*, i que finalment va constituir la primera part de Pierre VILAR, *Pensar històricament...*, p. 13-66.

32. «Le temps des hidalgos» va ser publicat dins l'obra col·lectiva *L'Espagne au temps de Philippe II*, París, Hachette, 1965, p. 29-61. Hi ha traducció castellana a Pierre VILAR, *Hidalgos, amotinados y guerrilleros*, Barcelona, 1982, p. 17-59.

«PERQUÈ L'HISTORIADOR ÉS DINS LA HISTÒRIA...».
 APROXIMACIÓ A LA VIDA I A L'OBRA DE PIERRE VILAR

gir un seminari a l'École sobre aquests problemes, aquest li va respondre que es tractava d'un tema desfasat. En els anys vuitanta, amb l'horitzó polític d'una Europa unida, el tema «nació» va semblar recuperar la seva actualitat. De fet, el mateix Braudel va morir el 1986 mentre escrivia un llibre que es titulava *Identité de la France*.³³ En els anys noranta, Vilar va veure com començaven a abundar els seminaris i les tesis sobre el tema, amb una certa inquietud; no tant perquè no el convidessin als tribunals, sinó perquè trobava massa simple la manera d'abordar el fenomen, al qual ell havia dedicat tants anys. Amb una sensació semblant, tenyida ara d'amargor i tristesa, va viure, aquells mateixos anys, en la celebració del bicentenari de la Revolució Francesa, la marginació de les tesis de Labrousse i, en general, l'abandonament progressiu dels plantejaments de la història total.³⁴

REFLEXIÓ FINAL

En certa manera, la trobada de Pierre Vilar amb la geografia va ser una opció conscient, pensada i raonada, i també va ser-ho l'elecció de Catalunya com a objecte d'estudi. En els anys d'entreguerres, que un *normalien* viatgés a l'estranger no era gens estrany. Però quan el 1927 el jove Pierre Vilar arribà a Catalunya, àvid de comprendre les coses que el rodejaven tant com de realitzar un bon treball de recerca de geografia econòmica, comprovà amb certa sorpresa que alguns dels seus nous amics de Barcelona «valoraven» tant els seus orígens occitans com els seus estudis a París. Pierre Vilar encara no sabia que, amb detalls com aquest, la història total començava a manifestar-se li amb tota la seva plenitud i complexitat.

La majoria de companys d'estudi de l'École també van sortir de França. El que resulta més extraordinari de l'experiència vilariana és la influència que Catalunya exerciria sobre la trajectòria intel·lectual, sobre la seva formació com a historiador, sobre el conjunt de la seva obra.

33. Pierre VILAR, «La figure de Fernand Braudel», *Revolution*, núm. 302 (29 de novembre de 1985). Article necrològic.

34. Pierre VILAR, «Reflexions sobre la celebració d'un bicentenari», *L'Avenç*, núm. 122 (gener de 1989), p. 8-11.

Probablement l'obra de Pierre Vilar hauria estat igualment meritòria si hagués decidit fer la tesina de geografia econòmica sobre la viticultura al Lenguadoc, o si hagués viatjat a un altre país estranger. Però el que és segur és que en aquests casos l'obra de Pierre Vilar no hauria deixat una petjada tan forta en la historiografia catalana. Ens equivocariem, tanmateix, si penséssim que es tracta d'una petjada fàcil de seguir i oblidéssim que la lliçó més important de Pierre Vilar és segurament la que tenia al cap en el moment de començar a redactar la introducció de la seva monumental obra, la que ens parla dels estrets lligams entre la vida i l'obra de l'historiador, és a dir, la que ens convida a reflexionar sobre les dificultats de ser «historiador dins la història».

REPENSANT JAUME VICENS I VIVES. VISIONS SOBRE UN LLEGAT

MERCÈ MORALES MONTOYA
Societat Catalana d'Estudis Històrics
Institut d'Estudis Catalans

RESUM

La commemoració del centenari del naixement de Jaume Vicens i Vives (1910-1960) ha comportat una nova revisió historiogràfica de la seva obra científica i ha revaloritzat el seu paper com un dels més importants renovadors de la historiografia espanyola del segle xx. El present article presenta l'evolució historiogràfica de Vicens, des del positivisme a l'escola dels *Annales*; la influència en el món acadèmic de la renovació historiogràfica vicentina impulsada en la dècada dels anys cinquanta i les distintes valoracions que la historiografia ha fet de la seva obra al llarg dels cinquanta anys posteriors a la seva mort.

PARAULES CLAU

Vicens i Vives, historiografia, *Annales*, renovació, redreç.

Rethinking Jaume Vicens i Vives. A historiographical review

ABSTRACT

Commemorating the centenary of the birth of Jaume Vicens i Vives (1910-1960) has involved a new historiographical review of his scientific work and has reappraised his role as one of the most important renovators of Spanish historiography of the 20th century. This article presents the historiographical evolution of Vicens, from positivism to the school of the *Annales*, the influence on the academic world of Vicens's historiographical renovation promoted in the 1950s and the different appraisals made by historiography of his work over the fifty years since his death.

KEYWORDS

Vicens i Vives, historiography, *Annales*, renovation.

OBRA I EVOLUCIÓ HISTORIOGRÀFICA. DEL POSITIVISME A L'ESCOLA DELS
ANNALES

Malgrat la seva curta vida (1910-1960), Vicens va ser un autor prolífic i, als ulls d'un historiador del segle XXI, transversal. Medievalista de formació,¹ va endinsar-se en l'estudi de la història moderna i en la del segle XIX, encara poc investigades en els anys cinquanta del segle passat, i va potenciar aquells estudis virginals entre els seus deixebles i col·laboradors. La consigna de Vicens era la modernitat i la modernitat eren llavors Europa i el món anglosaxó. El seu objectiu era treure la historiografia espanyola de la inèrcia metodològica i d'aquell discurs essencialista sobre Espanya, i desvetllar-la als corrents historiogràfics postbèl·lics més potents. Com veurem, va portar a la pràctica i a l'uníson, perquè estaven estretament lligats, la introducció d'aquests nous corrents i la investigació sobre períodes i temàtiques noves.²

Així mateix, alhora que treballava en la seva obra científica, Vicens ideava, dirigia i sovint també redactava una altra gran obra d'indubtable abast educatiu: la dels manuals de text de geografia i història per a alumnes de batxillerat, llibres que constituïren una autèntica revolució en el món de l'ensenyament i en el mercat editorial, a més de proporcionar-li uns recursos que necessitava per tirar endavant una família nombrosa en els difícils anys de la postguerra. Vicens, també va ser un geògraf excel·lent, i un apassionat cartògraf.³ I encara hi hauria d'afegir una altra vessant, la que va tenir com a objecte difondre cap a sectors socials no estrictament acadèmics la història de Catalunya, elaborada amb rigor per un ampli equip de col·laboradors seus. A través de l'editorial Teide, fundada per Vicens i Frederic Rahola, el seu cunyat, l'any 1943, es van

1. Sebastià RIERA I VIADER («L'historiador medievalista», *L'Avenç*, núm. 83, juny de 1985) va fer una aproximació a la trajectòria historiogràfica de Vicens relacionada amb l'edat mitjana a Catalunya.

2. Sobre el concepte de modernitat en l'obra de Vicens vegeu Eva SERRA I PUIG, «Història moderna: grandesa i misèria d'una renovació», *L'Avenç*, núm. 83, juny de 1985; de la mateixa autora: «La renovació historiogràfica de Vicens Vives», *Serra d'Or*, núm. 605, maig de 2010.

3. Sobre el Vicens geògraf vegeu Dolors BATALLÉ; Josep M. RABELLA I VIVES, «La Geografia vista per un historiador», *Revista de Girona*, núm. 84, Girona, 1978; José Luis VILANOVA, «Jaume Vicens i Vives i l'estudi de la geografia», *Revista de Girona*, núm. 171, Girona, 1995; i, del mateix autor, «Les aportacions de Vicens i Vives a la geografia», *Revista de Girona*, núm. 191, novembre-desembre de 1998.

posar a l'abast del públic i del món acadèmic durant el franquisme obres que han estat de referència durant dècades i ho són encara avui. La pluralitat d'iniciatives i activitats portades a terme per Vicens al voltant de la història ens apunten com era la seva personalitat, un home d'una energia admirable que s'abocava amb gran entusiasme a tot allò que empenia, segur d'arribar a la meta.⁴

En el desvetllament de la vocació de Vicens i en la seva formació com a historiador varen ser decisius dos mestratges. El primer, el del seu professor d'història al batxillerat, Rafael Ballester, autor de *Clio*, obra a la qual Vicens farà referència al llarg de la seva vida com un llibre de text excepcional. *Clio* era un llibre d'història ben escrit, que facilitava l'aprenentatge a l'alumne amb una lectura amena, i el seu autor, un erudit humanista, de verb i ploma fàcil, que viatjava arreu d'Europa i explicava anècdotes dels seus viatges als alumnes. La vocació de Vicens es va despertar en aquells anys a l'Institut General i Tècnic de Girona, juntament amb la del seu amic, Santiago Sobrequés i Vidal. Vicens, que ja feia de professor als seus companys de classe, faria en el futur una mica de Ballester. Escriuria o encarregaria els seus propis *Clio* per a estudiants de batxillerat i també portaria notícies d'Europa als seus deixebles.

El segon mestratge, ja en els anys de formació universitària, va ser el de catedràtic d'Història d'Espanya de la Universitat Autònoma de Barcelona, Antonio de la Torre y del Cerro. De la Torre, que havia estat membre del cos d'arxivers de l'Estat, exigia sobretot als seus alumnes mètode, rigor i un treball intens als arxius. El tarannà positivista de De la Torre, en lluita permanent amb la historiografia romàntica, que considerava poc professional, ha d'emmarcar-se dins el corrent de l'escola metòdica francesa i, sobretot, dins l'escola historicista alemanya, que propugnava la professionalització de la història; la seva conversió en una disciplina acadèmica; el seu caràcter científic amb un mètode d'anàlisi fonamentat en la crítica i la utilització de fonts documentals i l'objectivitat. Abans de la Segona Guerra Mundial, Alemanya era una estada cobejada per universitaris i científics de diferents especialitats. Per citar només uns noms coneguts, aquest fou el cas de l'arqueòleg Pere Bosch i Gimpera, també professor de Vicens a la universitat, del medievalista Ramon

4. Sobre el Vicens impulsor d'iniciatives editorials i institucionals, vegeu: Jaume SOBREQUÉS I CALLICÓ, «Els grans projectes científics i editorials impulsats per Jaume Vicens i Vives», dins: *Jaume Vicens i Vives. Visions sobre el seu llegat*. Edició i introducció a cura de Jaume Sobrequés i Callicó i Mercè Morales i Montoya. Barcelona, Base, 2010, pàg. 768-777.

d'Abadal i de Vinyals, i el del fisiòleg i posterior president del govern de la Segona República, Juan Negrín. El mateix Vicens estudiava alemany a primers dels anys trenta per tal de poder llegir la bibliografia, i és possible que preveient fer alguna estada en el futur en aquell país.

Entre les tendències historiogràfiques de l'època, hem de citar la incipient escola francesa dels *Annales*, que, a partir del 1929, amb la creació a Estrasburg de la revista *Annales d'histoire économique et sociale*, i amb March Bloch i Lucien Fèbvre al capdavant, s'aniria obrint pas a la historiografia europea fins a esdevenir un dels principals corrents historiogràfics després de la Segona Guerra Mundial. Els *Annales* recollien els precedents de la història econòmica i social decimonònica i, en el context postbèl·lic i de crisi econòmica (1929), varen esdevenir una nova línia historiogràfica, que va introduir canvis i innovacions, com l'ampliació de la perspectiva temporal en l'anàlisi històrica; la interdisciplinarietat i la interpretació dels processos històrics; el desplaçament de la història política i institucional a favor de la història econòmica i social; la història de les civilitzacions, l'estudi de la vida quotidiana, de la cultura i les mentalitats. En definitiva, el que el mateix Vicens i Sobrequés definirien com «la història dels homes». Veurem com Vicens importarà i adoptarà l'escola dels *Annales* a partir del 1950.⁵

En els anys vint-trenta, en un context historiogràfic canviant, en el de les avantguardes culturals i en el dels constants avenços científics i tecnològics, els «ismes» historiogràfics no feien més que assenyalar la historiografia romàntica-nacionalista com una antigalla. Tanmateix, el nacionalisme no tenia res d'antic al nou món sorgit de la Primera Guerra Mundial. Ben al contrari, es reforçaria com a fonament ideològic primitiu de l'estat-nació, tant pel que feia als estats ja constituïts com a les comunitats que volien accedir-hi. Els historiadors, doncs, continuarien responent a aquelles coordenades. Pel que fa als estudis

5. Per a les aportacions historiogràfiques i metodològiques de l'obra de Vicens, vegeu, entre altres, John ELLIOT, «La revolució historiogràfica de Vicens vista per un estranger», *Serra d'Or*, núm. 11, novembre de 1960. Del mateix autor: «Jaume Vicens i Vives. Ahir i avui», *L'Avenç*, núm. 358, juny de 2010; Emili GIRALT, «Desmitificador i peoner», *L'Avenç*, núm. 29, juliol-agost de 1980; Ramon GRAU i Marina LÓPEZ, «Les directrius de Vicens: empirisme i síntesi històrica», *L'Avenç*, núm. 72, juny de 1984; Josep TERMES, «La historiografia de la postguerra i la represa de Jaume Vicens i Vives», dins *La historiografia catalana*, Girona, Cercle d'Estudis Històrics i Socials, 1990.

sobre la història de Catalunya, per a la generació d'historiadors catalans que es llicenciarien en els primers anys de la Segona República, aquella historiografia romàntica-nacionalista, malgrat sentir-la superada, continuava sent punt obligat de lectura, perquè no existia gaire més bibliografia prèvia. Per tant, tots coneixien les obres d'Antoni de Bofarull, Salvador Sanpere i Miquel o Antoni Rovira i Virgili, entre altres.

Amb el bagatge intel·lectual descrit, Vicens i Vives va donar les primeres passes en la recerca històrica. Primer de la seva promoció, va doctorar-se amb la tesi *Ferran II i la ciutat de Barcelona* (1936). Situava, doncs, els seus treballs d'investigació en el període de transició entre la fi de l'edat mitjana i l'inici de l'edat moderna, sens dubte influït per De la Torre, que havia enfocat les seves investigacions cap a la política exterior dels Reis Catòlics. La irrupció de Vicens en el món historiogràfic va anar acompanyada de la polèmica. Com és conegut, el 1935, la seva defensa de Ferran II va entrar en contradicció amb la defenestració a què la historiografia catalana havia relegat els Trastàmars, sota l'acusació d'haver contribuït a la desnaturalització de Catalunya. Antoni Rovira i Virgili, excel·lent periodista i bon historiador, membre d'Esquerra Republicana de Catalunya i diputat al Parlament català, va criticar la interpretació vicentina. El debat historiogràfic es produí, a més a més, en uns dies de grans tensions polítiques. Les Corts havien suspès l'Estatut d'autonomia després dels Fets del Sis d'Octubre (1934) i el govern de la Generalitat es trobava empresonat. Aquella defensa vicentina d'un rei d'origen castellà que comptava amb el suport dels remences (el poble) en contra del Consell del Principat arribava en aquell precís moment. Tanmateix, la resposta de Vicens va ser contundent. Va remetre Rovira i Virgili als arxius.⁶

Ferran II, la formació de l'estat modern i el pactisme

Com els lectors d'aquest *Butlletí* trobaran en les primeres pàgines del volum un magnífic article del professor Gaspar Feliu sobre Vicens i Vives i la crisi agrària de la baixa edat mitjana, per tal de no reiterar conceptes i apreciacions similars, em centraré en altres aspectes de l'obra de Vicens que han tingut

6. Sobre la polèmica entre Rovira i Vicens, vegeu: Jaume SOBREQUÉS I CALLICÓ, «Un moment crucial de la historiografia catalana: la polèmica entre Jaume Vicens i Vives i Antoni Rovira i Virgili», *Revista de Catalunya*, núm. 28. Barcelona, març de 1989, p.70-82.

transcendència en el debat historiogràfic durant anys: la monarquia moderna i el pactisme. Vicens va cercar les causes de la crisi catalana en el segle xv en factors interns (un país sense lideratge i projecte) que van culminar en l'elecció de Ferran d'Antequera a Casp (1412), possible perquè, segons Vicens, les elits de govern catalanes no tenien un objectiu comú de país —el candidat «català», el comte d'Urgell, representava el feudalisme de la muntanya— i avantposaren la protecció dels seus privilegis davant els interessos generals, armades amb l'escut de la defensa de les Constitucions i del pactisme. Aquesta manca de visió, segons Vicens, va portar Catalunya a la Guerra Civil (1462-1472). El redreç del país i el seu pas a l'edat moderna va ser possible gràcies a l'arbitratge de Ferran II, monarca d'un estat naixent i model de *prínceps*. Les autoritats catalanes, doncs, resten en la interpretació vicentina minimitzades davant el lideratge del rei-estatista, aquella monarquia que els historiadors del segle XIX situaren a l'inici de l'estat modern, i l'única, per a Vicens, amb capacitat de posar fi a la decadència de la Corona d'Aragó i modernitzar les seves institucions.

El paper de modernitat i lideratge que Vicens confereix al príncep davant el paper anacrònic i acomodaticí que atorga a les institucions catalanes al llarg de l'edat moderna, i la valoració del pactisme com l'instrument polític d'una classe privilegiada, parapetada en les constitucions i institucions medievals, ha estat i continua essent font de debat. Controvèrsia antiga i actual, perquè la idea de la Catalunya pactista és inherent a la creació de les institucions parlamentàries i de govern catalanes (Cort General i Diputació del General després) i perquè el pactisme institucional català s'ha avaluat com a eina de resistència, d'intervenció política i d'independència. L'evolució inevitable cap a l'absolutisme, tal com la interpretava Vicens, es contraposa així a la categorització que s'ha fet del pactisme com a model polític, federalista i parlamentari, equiparable a l'holandès i l'anglès de l'època i, per tant, com una alternativa política que hagués estat viable. Vicens dedicaria un capítol de la seva obra *Notícia de Catalunya* (1954) al pactisme. El defineix com un instrument d'ordenació de la cosa pública profundament arraigat en els catalans, però inviable: «¿Puede ser el pactismo una fórmula moderna? No lo afirmariamos; sería un error de cuño tradicionalista».⁷

La revisió sobre les aportacions historiogràfiques de Vicens a l'estudi dels segles XVI i XVII ha estat més crítica que, en general, la d'època tardomedieval.

7. Jaume VICENS VIVES, *Notícia de Cataluña*. Barcelona, Destino, 1980, p. 88.

Del Vicens medievalista resten en bona part vigents els esquemes generals i l'estructura explicativa de les seves aportacions a la història econòmica i a la dels Trastàmars. De la mateixa manera es pot avaluar la seva aportació sobre els remences, la qual, com han assenyalat Gaspar Feliu i Rosa Lluch,⁸ encara és fonamental per encetar qualsevol investigació sobre dita temàtica. No cal incidir en que les aportacions posteriors han matisat aspectes de la seva anàlisi i interpretació del segle XV, però cinquanta anys després de la seva mort els seus treballs de recerca continuen essent suggerents, d'una manera especial els que es refereixen al regnat de Ferran II.

Per contra, les aportacions de Vicens a la història moderna, centrades en l'explicació de la formació de l'Estat modern, com es definien aquelles monarquies en els anys cinquanta del segle passat, han estat objecte d'una avaluació més crítica per part de la historiografia del país. Era inevitable, en un Vicens més proper a la figura del *princeps* que al constitucionalisme català i crític amb la posició catalana durant la Guerra de Successió —la considerava un error perquè estava predestinada a la derrota. Vicens, seguint la segona escola dels *Annales*, intentava explicar la formació de l'«Estat» modern des d'uns paràmetres superats. Potser li va mancar temps per fer madurar la seva obra. Tanmateix, s'ha de destacar la influència que dos dels seus deixebles tindrien en el futur de la història moderna peninsular: Joan Reglà i Joan Mercader, pioners en l'estudi de la monarquia hispànica a Catalunya i del primer Estat borbònic després de la Nova Planta, respectivament.

La Universitat i els «Annales»

A més a més de les seves capacitats intel·lectuals, Vicens i Vives era el que es coneix com un home d'acció i gaudia d'un innat magnetisme personal. Quan va arribar a la Universitat de Barcelona el 1948,⁹ una bona part dels seus antics professors havien marxat a l'exili, d'altres havien estat depurats i d'altres,

8. L'aportació més important d'aquesta autora és: Rosa LLUCH I BRAMON, *La senyoria de l'Almoïna de Girona als segles XIV i XV*. Girona, Universitat de Girona, 2005. Vegeu també M. Mercè HOMS I BRUGAROLAS, *El sindicat remença de l'any 1448*, Girona, Ajuntament de Girona, 2004 i Gaspar FELIU, *La llarga nit feudal. Mil anys de pugna entre senyors i pagesos*, València, PUUV, 2010.

9. Sobre el paper de Vicens a la universitat vegeu la nota de Josep FONTANA, «Jaume Vicens a la Universitat de Barcelona», *Serra d'Or*, núm. 605, maig de 2010.

com Antonio de la Torre, treballaven en altres destins peninsulars. Si Vicens sempre havia despuntat per sobre de la mitjana, en una universitat mancada de capital intel·lectual la seva preeminència encara es va fer més visible. En aquella hora, Vicens era soci fundador de l'editorial Teide. Els negocis anaven bé, però l'anhel de Vicens era tornar a la Universitat. La depuració havia estroncat aquell camí, però amb el suport de De la Torre, que tenia en gran estima Vicens i el va avalar i ajudar en aquell procés de depuració, es va presentar a les oposicions a càtedra el 1947. Va guanyar la de Saragossa i a l'any següent ja era a Barcelona.

D'alguna manera, s'havia tancat el cercle que havia començat quan Vicens va trepitjar per primera vegada l'edifici de la plaça Universitat de Barcelona, l'única universitat que hi havia aleshores a Catalunya. Només cal llegir les cartes de l'època d'estudiant universitari per entendre aquest sentiment de predestinació a la càtedra, o fer una ullada a la seva biografia durant la Segona República. Assistent del rector de la Universitat, Pere Bosch i Gimpera, havia començat a donar classe abans de doctorar-se (1936) i, fins i tot, s'havia casat pel civil durant la guerra al despatx del rector —per l'església el va casar mossèn Sanabre, també historiador. Catedràtic amb trenta-set anys, Vicens havia aconseguit quelcom més que una plaça des d'on exercir el magisteri i dedicar-se a la investigació. Al prestigi i el reconeixement social s'havia de sumar certa protecció inherent al càrrec i, per tant, una més gran llibertat de moviments.

Aquell 1948 també es tancaven altres cercles, com el de la continuïtat de la dictadura. A l'Assemblea de l'ONU celebrada a Nova York la tardor de 1947 s'havia tret de l'agenda el conegut per el «cas espanyol». No retornaria la República i les possibilitats que ho fes la monarquia en la figura de Joan de Borbó eren, a mesura que anava passant el temps, cada cop més incertes. Tampoc no existia una oposició organitzada i potent que donés el cop de gràcia al règim, com tampoc ho varen fer els militars monàrquics. A partir d'aquell any, doncs, la idea de llarg recorregut, i amb ella la de redreç, que no eren noves, varen anar adquirint força.

El redreç també va arribar a la historiografia peninsular i, en aquest cas, Vicens va tenir un paper capdavanter indiscutible. La data és coneguda, l'any 1950, quan es va celebrar a París el gran congrés mundial de ciències històriques que reunia cada cinc anys nombrosos especialistes d'arreu del món. El congrés no s'havia celebrat des d'abans de la Segona Guerra Mundial i, per tant, l'ambient era de gran expectació. En aquella ocasió reunia dos mil congressistes. Vicens va assistir a aquella posada en escena de la historiogra-

fia post bèl·lica. L'escola dels *Annales* —Marc Bloch havia mort a mans de la Gestapo—, va esdevenir l'epicentre del congrés i, sobretot, un historiador de l'escola, Fernand Braudel, que havia passat la guerra a un camp de concentració, acabava de publicar *La Méditerranée et le monde méditerranéen à l'époque de Philippe II* (1949), llibre de capçalera que el va catapultar en el món de la historiografia a un lloc de privilegi i el va convertir en un dels historiadors de referència en el segle xx.

Vicens va prendre bona nota de les novetats que es varen presentar al congrés de París i va tornar a Barcelona disposat a aplicar i difondre les idees de l'escola dels *Annales*. Uns dies després d'assistir al congrés, entre el 28 d'agost i el 3 de setembre, escrivia a la revista *Destino* un article en el qual va resumir les seves impressions: el triomf de l'estadística i de la demografia i la derrota de la història política tradicional a favor de la història econòmica i social. Alhora va assenyalar el paper discret dels historiadors espanyols, que només varen presidir quatre sessions.¹⁰ Vicens va introduir a la universitat espanyola una nova manera d'entendre la investigació històrica, la història econòmica i social, els processos de llarga durada; l'estadística, i va accelerar el pas a la història moderna i contemporània. Abans ja s'havien produït alguns símptomes que el mateix Vicens va celebrar amb optimisme.

Un any després d'haver publicat a través del CSIC de Saragossa *Notas sobre el desarrollo de la historiografía de la Edad Moderna en Barcelona* (1948), Vicens va fer una elogiosa ressenya del llibre de Vicente Palacio Atard, *Derrota, agotamiento, decadencia, en la España del siglo XVII*.¹¹ Molt donat a fer distincions generacionals, Vicens va crear una marca, «la generació del 1948», per definir joves historiadors com Palacio Atard i José María Jover, dels quals estimava «*su esfuerzo como el más profundo y desinteresado análisis que se ha hecho jamás España para comprenderse a sí misma*».¹² Vicens observava amb goig com la historiografia espanyola virava cap als estudis d'història moderna i fins i tot havia elaborat un pla d'estudis entre les principals universitats de l'estat en un repartiment de temàtiques.

Tal com escriu el 27 de novembre de 1949 a Rafael Calvo Serer —director d'una de les seccions del CSIC i promotor de la revista *Arbor* amb Florentino

10. *Destino*, 16 de setembre de 1950.

11. *Destino*, 28 de maig de 1949.

12. *Destino*, 19 de novembre de 1949.

Pérez Embid—, quan l'explica la seva idea de crear el Centre d'Estudis d'Història Internacional (CEHI): «*Mi propósito ha sido dotar a nuestra ciudad [Barcelona] de un centro que completara el mecanismo actual del resurgimiento de la Historia Moderna en España. En líneas generales nos podemos distribuir la tarea —como ya hablé de ello a Rodríguez Casado— del siguiente modo: Madrid: teoría general, síntesis y elucubraciones, siglos XVIII y XIX; Valladolid-Simancas: Imperio Español (XVI-XVII); Sevilla-Indias, proyección americana hispánica; Barcelona, relaciones mediterráneas y pirenaicas*».¹³ La idea fou aplaudida per Calvo i Pérez Embid, que compartien amb Vicens la idea de descentralitzar la investigació historiogràfica.

L'any següent, Vicens estava a punt d'introduir canvis significatius en el panorama historiogràfic peninsular. Els *Annales* havien de significar la ruptura definitiva amb la historiografia romàntica-nacionalista anterior; amb el positivisme, que ja no s'adeia a la història dels «temps moderns» i restava massa costrenyit a la història política i institucional; alhora, Vicens s'allunyava dels postulats del materialisme històric, que en darrer terme s'identificava amb el comunisme. Vicens es va llançar amb optimisme a aplicar el nou corrent historiogràfic a la seva obra i a orientar els seus deixebles i col·laboradors cap a aquella direcció. El cas més clar i immediat va ser el de Joan Reglà, fervent seguidor de Braudel, encaminat per Vicens cap als estudis del segle XVI i la Catalunya dels Àustries. Avui, els estudis de Reglà són encara útils per encetar qualsevol investigació, com també ho són els de Joan Mercader, professor adjunt de la Universitat de Barcelona quan Vicens era catedràtic i que, el 1952, ja publicava *La ideologia dels catalans del 1808*.¹⁴

L'any següent, al congrés de París, el 1951, sortiria el primer número de la revista *Estudios de Historia Moderna*, creada per Vicens amb la voluntat

13. Jaume SOBREQÜÉS I CALLICÓ, *Història d'una amistat. Epistolari de Jaume Vicens i Vives i Santiago Sobrequés i Vidal (1929-1960)* amb la col·laboració de Mercè Morales i Montoya, Barcelona, Vicens Vives i Ajuntament de Girona, 2000, p. 613. Vegeu també Onésimo DÍAZ HERNÁNDEZ, *Rafael Calvo Serer i el grupo Arbor*, València, Publicacions de la Universitat de València, 2008, p. 246.

14. Entre les nombroses valoracions que ambdós deixebles de Vicens varen fer de la seva obra després de la seva mort, vull destacar aquestes: Joan REGLÀ, «In memoriam», *Destino*, núm. 116, 9 de juliol de 1960; «Recordando a Jaime Vicens Vives», *Destino*, núm. 1.708, 27 de juny de 1970, i «Capacidad de síntesis», *Téle-Exprés*, 27 de juny de 1970. De Joan MERCADER, «Jaime Vicens i Vives, historiador», *Serra d'Or*, núm. 11, novembre de 1960; «Jaime Vicens Vives: su obra histórica», *Arbor*, núm. 255, març de 1967.

de difondre els treballs d'historiadors del país i foranis. Tampoc no trigaria a aparèixer l'*Índice Histórico Español* (1953), revista de referència durant dècades, on Vicens i el seu grup de deixebles varen fer l'esforç de ressenyar la bibliografia existent sobre història d'Espanya, i que encara continua publicant el Centre d'Estudis d'Història Internacional (CEHI), impulsat per Vicens a finals de l'any 1949.

Al llarg de la dècada dels anys cinquanta, Vicens va compaginar l'obra de medievalista amb els estudis d'història moderna i contemporània, i amb la síntesi. Així, el 1952 va publicar *Aproximación a la historia de España*, en el pròleg del qual Vicens passava revista a les tendències historiogràfiques, des del positivisme fins a la història cultural. *L'Aproximación...* és un dels llibres més importants de Vicens. Com Miquel Àngel Martín Gelabert ha comentat recentment, l'obra «*es uno de los hitos interpretativos en la obra de Vicens. En la construcción de sus páginas podemos observar el germen de una nueva historiografía [...] En el orden discursivo de sus ideas y en la articulación de sus categorías historiográficas atisbamos el inicio de un proyecto de modernización de toda una historiografía*». ¹⁵ El mateix Vicens, en el pròleg de la segona edició de *L'Aproximación...*, escrit el febrer de 1960, quatre mesos abans de la seva mort, no deixava de resenyar els anys transcorreguts des de la primera edició «*como capitales en el curso de la historiografía hispánica del siglo XX*». *L'Aproximación...* reinterpretava la història d'Espanya des de la modernització historiogràfica i qüestionava el discurs històric castellanitzant i de caire essencialista, que havia donat lloc a debats interminables, a favor d'una dialèctica centre-periferia, despullada d'aquells elements i oberta a un nou diàleg —d'ací el títol *Aproximación* L'èxit del «llibret», com ell mateix el definia, atés que no arribava a les dues-centes pàgines, fou immediat, traduïnt-se a diferents llengües.

L'any següent, el 1953, va publicar *Juan II de Aragón (1398-1475), monarquía y revolución en el siglo XV*; i el 1954 tornava als remences amb *El Gran sindicato remensa, 1488-1508: la última etapa del problema agrario catalán durante el reinado de Fernando el Católico*. Aquell any sortiria a les llibreries una altra obra seva que, com *L'Aproximación...*, l'obriria les portes del gran públic, *Notícia de Catalunya*, un llibre en el qual es fàcil de copsar aquella afirmació que Arnold Toynbee havia fet al seu *A Study of History* pel que feia a

15. Miquel Àngel MARTÍN GELABERT. *A través de la muralla. Jaume Vicens i Vives y la modernización del discurso histórico*, Barcelona, Vicens-Vives, 2010, pàg. 161.

l'autonomia individual i cultural de tota societat per superar els reptes. Vicens, admirador de l'historiador britànic, va arribar a afirmar d'ell: «*como filósofo de la Historia, Hegel podrá ser olvidado; como historiador, Toynbee se ha ganado la inmortalidad*».¹⁶ *Notícia de Catalunya* era una obra d'assaig que pretenia explicar qui eren i com eren els catalans al llarg de la història. Vicens hi combina la història, la sociologia i la psicologia col·lectives per acabar afirmant que el que defineix a Catalunya és la seva voluntat d'ésser. Amb la distància deguda, el llibre venia a afirmar el que ja suggeria el títol del llibre de Josep Trueta, *L'esperit dels catalans*, que s'havia publicat primer en anglès —Trueta residia a Oxford— i el 1950 en català, a Mèxic. El llibre de Vicens va esdevenir catecisme per a uns i una mena d'autopsicoanàlisi per a uns altres, però, en qualsevol cas, va ser apreciat com una reafirmació de catalanitat després de quinze anys de dictadura.

Vicens va escriure *Notícia de Catalunya* perquè fos llegit tant pels catalans com per la intel·lectualitat espanyola. Publicat en els dos idiomes, el títol originari havia de ser *Nosaltres, els catalans*, però el de *Notícia de Catalunya* responia a la mateixa intenció. La data d'aparició d'aquesta obra, el 1954, s'inscriu dins el debat encetat dos anys enrere per diferents intel·lectuals espanyols sobre el paper futur de la cultura catalana i que tenia com a rerefons les idees de l'Espanya diversa i l'Espanya unitària. La primera era subscripta per Rafael Calvo Serer i el grup que s'havia aplegat a l'entorn de la revista *Arbor*, i l'altra per Dionisio Ridruejo, promotor de la trobada de poetes castellans i catalans el 1953 a Segòvia. *L'Aproximación...* i *Notícia de Catalunya* responien al mateix objectiu d'afavorir un nou diàleg sobre Espanya, després d'haver passat per aquella radiografia que Vicens objectiva en la seva introducció de *Notícia...* i que considera imprescindible abans d'encetar qualsevol diàleg. La mateixa instrospecció, realista i exempta d'utilitatge, demanava a Castella.

El 1956, Vicens tornaria al segle xv amb *Els Trastàmars*, dins la col·lecció «Biografies Catalanes», que publicava l'editorial Teide, alhora que dirigia la *Historia social y económica de España y América* (1957), una obra pionera que va suposar un gran esforç de recerca per tots els que hi varen col·laborar per causa, sobretot, de la manca de bibliografia. El llibre constitueix un altre dels

16. *Destino*, núm. 606, 19 de març de 1949.

llegats més destacables de l'obra de Vicens per la novetat del seu contingut i dels seus plantejaments. En el mateix sentit, s'ha d'assenyalar la influència que va tenir en la formació d'historiadors i economistes la seva *Historia económica de España* (1959).

I arribem al seu *Industrials i polítics del segle XIX*, publicat el 1958 i que contenia un seguit de biografies també innovadores redactades per la seva deixeble Montserrat Llorens. La immersió de Vicens en la història contemporània de Catalunya va anar acompanyada d'un altre objectiu, com era la voluntat de reflexionar sobre el país i posar les bases per al seu redreç. Per Vicens, els catalans de mitjan segle XX havien de girar la mirada cap als del segle XIX. S'havien d'explicar els processos que havien portat Catalunya a la industrialització i a la modernització; per què Catalunya s'havia diferenciat de la resta d'Espanya i havia esdevingut un país pròsper i amb voluntat política. Les esmentades biografies d'*Industrials i polítics...* esdevenien un model per als descendents d'aquella burgesia que havien de tornar a comprometre's amb el futur del país. En aquest sentit, és conegut com Vicens va reunir-se en diverses ocasions amb els joves del club Comodín, entre ells Carles Ferrer Salat, i els va orientar en aquesta direcció.¹⁷ Des de la publicació d'*Industrials i polítics...* el 1958 han passat més de cinquanta anys, dècades en les quals s'ha fet un esforç notable pel coneixement de la nostra història contemporània, correspost pel món editorial. Aquest primer treball decimonònic de Vicens, si bé no va posar la primera pedra de la investigació de la Catalunya contemporània, sí que va oferir una interpretació nova d'aquella centúria, i va impulsar i estimular el seu estudi entre els seus deixebles i historiadors coetanis i posteriors. Va ser una de les darreres obres vicentines i un llibre de culte, com la seva *Aproximación a la historia de España* i *Notícia de Catalunya*.¹⁸

17. Una primera aproximació al paper cívic i polític de Vicens a Joan REVENTÓS, «La vocació política d'un historiador», *L'Avenç*, núm. 83, juny de 1985, i Joaquim M. PUIGVERT I SOLÀ, «Vicens i Vives, entre la ciència històrica i la vocació política», *Revista de Girona*, núm. 191, novembre-desembre de 1998.

18. El 1983, vint-i-cinc anys després de l'aparició d'*Industrials i polítics...*, va tenir lloc a l'Institut Municipal d'Història de Barcelona un col·loqui de valoració crítica d'aquesta obra, publicat uns anys després: Josep FONTANA, et al., *Catalunya i Espanya al segle XIX*, Barcelona, Columna, 1987

VICENS, VISIONS SOBRE UN LLEGAT

Vicens va morir el juny de 1960 quan es trobava en plena maduresa intel·lectual, quan el seu magisteri arribava més enllà de la càtedra i quan era considerat un dels intel·lectuals més destacats d'Espanya i amb una projecció exterior notable. La sensació de pèrdua d'una de les ments més brillants del panorama cultural català i espanyol va esdevenir un sentiment generalitzat. Així ho posen de manifest els nombrosos articles que li varen ser dedicats *postmortem*, articles que, reunits, formen un corpus singular per la diversitat de filiacions polítiques, professionals i geogràfiques dels seus autors i que, un cop més, posen en relleu l'amplitud de coneixences de Vicens i el calat de la seva obra i personalitat.¹⁹

Després de la seva mort, es va minimitzar la seva memòria a la Universitat en la qual havia exercit dotze anys. Pablo Álvarez Rubiano, en història contemporània, i Valentín Vázquez de Prada, en història moderna, esdevindrien, bé que amb diferent intensitat, exemples d'aquesta voluntat. Hauria de passar més d'una dècada perquè Vicens tornés a les aules de la seva antiga Universitat, a causa, principalment, de la dispersió dels seus deixebles. Ho va fer timidament quan es va crear la Universitat Autònoma de Barcelona (1969) a Bellaterra. El seu amic Santiago Sobrequés i Vidal, des del Col·legi Universitari de Girona, dependent aleshores d'aquella, va representar una línia de continuïtat, però va morir poc després (1973). El mateix any faria Joan Reglà, que des de 1959 era catedràtic d'Història Moderna a la Universitat de València. La marxa a Madrid, per motius de salut, de Joan Mercader el 1954, un dels pilars més sòlids de la historiografia de l'època moderna, també va tenir efectes negatius. La dedicació a l'ensenyament mitjà de Ramon Gubern i Montserrat Llorens va allunyar de la universitat dos dels més propers deixebles de Vicens.

19. Vegeu Jaume SOBREQÜÉS I CALLICÒ i Mercè MORALES I MONTOYA (ed.). *Jaume Vicens i Vives. Visions sobre un llegat*. Barcelona, Base, 2010, llibre en el qual es reediten articles publicats sobre Vicens entre el 1960 i el 2010. Fent només una ullada als noms que signen els diferents articles que se li van dedicar l'any de la seva mort, el 1960, es pot copsar la pluralitat de coneixences de Vicens; la diversitat ideològica, geogràfica i, també, professional dels signants. Des de Joan Masoliver fins a Joan Fuster, des de Madrid fins a l'exili mexicà, des d'historiadors fins a sociòlegs, economistes i escriptors. És aquesta pluralitat la que ens presenta un Vicens poc compromès amb un grup o una organització política específica, però sí amb aquell «redreç» com l'espai comú on podien convergir.

Seria amb l'arribada a les universitats barcelonines els anys setanta de tres dels seus deixebles més destacats, Josep Fontana, Jordi Nadal²⁰ i Emili Giralt, després de passar tots tres per la de València, com es donaria l'impuls a la recuperació de Vicens, juntament amb la de Josep Termes, Ernest Belenguier, alumne de Reglà, i d'altres que, sense ser-ho directament, així es consideraven, com Gaspar Feliu, Jaume Sobrequés i Joaquim Nadal. Amb el temps, la vigència de Vicens no va ser igualment avalada per altres historiadors. Pel que feia a la seva obra historiogràfica, Vicens continuava sent un historiador de referència per a alguns i un historiador menys vigent per a aquells que en general, però no en exclusiva, seguien el materialisme històric. Dins d'aquest corrent historiogràfic, s'hauria de diferenciar l'actitud de Josep Fontana, que ha reivindicat sempre la figura de Vicens, com també la de Ferran Soldevila. I, parlant de Soldevila, s'hauria d'al·ludir a la tendència prou generalitzada i poc rigorosa a contraposar-lo amb l'historiador gironí.

Més clara, per unitària, era l'avaluació de la seva contribució a la historiografia del país: Vicens havia estat un renovador, l'introduïdor de nous corrents historiogràfics europeus com l'escola dels *Annales*, una mena d'«oasi en el desert» de la universitat franquista. Aquella universitat i aquell temps havien desaparegut, però Vicens, com Soldevila, venia a ser l'enllaç a través del qual aquells que ens vàrem formar en la universitat dels anys vuitanta-noranta connectàvem amb la historiografia anterior. En síntesi, Vicens ens apareixia més com un model d'historiador que no pas el llegíem com un historiador de referència en termes absoluts, salvant sempre les diferències que l'experiència personal viscuda va poder oferir en aquest sentit.

Al marge de la seva obra historiogràfica, però relacionada amb ella, no puc deixar de referir-me a les ombres que pesaven aleshores sobre Vicens a causa del que va ser el seu capteniment durant el franquisme, atès que aquell capteniment va condicionar-ne la valoració. Vicens, que havia estat depurat per la dictadura, va viure una mena de segona depuració amb la democràcia. Els seus contactes amb intel·lectuals de l'Opus Dei, les coneixences a l'aparell governamental-administratiu del franquisme, l'arribada de l'èxit i la consideració de que va gaudir sota la dictadura, i les seves afirmacions sobre el paper a accomplir

20. Vint anys després de la seva mort, Jordi Nadal va publicar un suggerent article sobre el llegat de Vicens. Vegeu Jordi NADAL, «Una herència compartida», *L'Avenç*, num. 29, juliol-agost de 1980.

en el futur per part d'una elit procedent de la burgesia, entre altres, posaven una nota crítica en el seu brillant expedient. En termes historiogràfics, el taló d'Aquiles de Vicens era, sobretot, la seva adopció de la geopolítica, vista com una operació oportunista en els dies difícils de la depuració i la postguerra, si bé Vicens hi retornaria el 1950, ja catedràtic a la Universitat de Barcelona.

En els darrers anys, però, s'ha difós un Vicens polític diferent. Aquell que celebrava reunions a casa seva amb homes propers a la Lliga i a Unió Democràtica de Catalunya; amb exiliats, com Josep Trueta; amb Josep Benet i joves com Joan Reventós o Jordi Pujol, per citar només alguns d'aquells que temps a venir tindrien un paper de primer ordre en la vida política i que militaren en l'oposició al règim franquista. I també el Vicens que mantenia contactes amb Josep Tarradellas, president de la Generalitat a l'exili, polític que no gaudia de gaires simpaties entre l'oposició a l'interior. La difusió d'aquestes notícies sobre l'actitud civico-política de Vicens han posat el contrapes a aquells Vicens contemporitzador amb el règim.²¹

Vint-i-cinc anys després de la seva mort existia, doncs, una línia vicentina que s'havia mantingut contínua a través de deixebles i seguidors, i d'altres per les quals Vicens no era un referent, fet que es posa de manifest en els articles publicats per diversos historiadors amb motiu de la commemoració d'aquella efemèride.²² Vicens continuava vigent, però l'historiador de referència aleshores era el francès Pierre Vilar, que moriria a una edat avançada (2003). Vicens l'havia conegut i sentia un gran respecte per la seva obra, tot i que ell no se situava en el corrent marxista com Vilar. Tanmateix, com altres historiadors que seguien l'escola dels *Annales*, n'aprofitava algunes idees i reconeixia les aportacions que havia fet a la historiografia.

Una dècada més tard, l'aparició del llibre *Jaume Vicens i Vives. Una biografia intel·lectual*,²³ escrit per Josep Maria Muñoz i publicat el 1997, va

21. A l'espera que surtin a la llum les investigacions que sobre l'actitud política de Vicens han fet les historiadores Cristina Gatell i Glòria Soler, és recomanable la lectura dels articles que li dediquen alguns dels citats al text, entre altres, al llibre de Jaume SOBREQÜÉS I CALLICÓ i Mercè MORALES I MONTROYA (ed.). *Jaume Vicens i Vives. Visions sobre un llegat*, op. cit.

22. Vegeu SOBREQÜÉS I CALLICÓ i MORALES I MONTROYA (ed.). *Jaume Vicens i Vives. Visions sobre un llegat*, op. cit.

23. Josep Maria MUÑOZ I LLORET. *Jaume Vicens i Vives. Una biografia intel·lectual*. Barcelona, Edicions 62, 1997.

ser decisiva per divulgar la figura de Vicens fora i dins de les aules i per reivindicar-ne l'historiador i l'obra. La biografia de Muñoz va obrir una porta nova a l'univers Vicens i a una lectura (i relectura) de la seva producció historiogràfica, estimulada i en alguns aspectes reenfocada pel coneixement del periple vital d'aquest. D'alguna manera, la vida de l'historiador revitalitzava la seva obra.

Tres anys després, just quaranta anys després de la seva mort, va aparèixer un altre llibre decisiu per entendre la personalitat, vida i obra de Vicens. Es tracta d'*Història d'una amistat*,²⁴ de Jaume Sobrequés i Callicó, editat l'any 2000, obra en la qual aquest va publicar les cartes creuades entre el seu pare, Santiago Sobrequés i Vidal, i Jaume Vicens, amics d'infantesa i joventut i estrets col·laboradors en multitud de projectes professionals després de la Guerra Civil i fins la mort de Vicens. Vaig tenir el privilegi de col·laborar en l'esmentada obra, perquè aquelles cartes, escrites entre finals dels anys vint i el 1960, constituïen una font inegotable d'informacions no només sobre una manera de fer i concebre la Història; no només sobre la vida de dos historiadors catalans durant el franquisme, amb les seves micro i macrohistòries personals, sinó també perquè eren el retrat viu d'una generació marcada per la Guerra Civil que cridada a ser, en la seva joventut, la intel·lectualitat del país va haver de refer la seva vida en els anys més durs de la dictadura, sense negar-se a si mateixa el dret a continuar el camí que havia emprés abans. No és estrany, doncs, que Vicens triés la frase «*Super adversa augeri*» per fer-la estampar en els seus llibres i en el paper de carta de la seva correspondència.

En aquella correspondència epistolar, els dos historiadors saludaven amb entusiasme que la història, per primera vegada, incorporés l'home «sense nom» i el fes l'eix central del seu discurs, i compartien el mateix compromís que creien que havia de tenir l'historiador amb la societat del seu temps. Vicens i Sobrequés es reconeixien a si mateixos com a ciutadans, implicats i alhora responsables del que succeïa al seu voltant, i també compromesos amb el redreç, possible si, com deia Sobrequés, «amb una mica d'intel·ligència» s'anaven introduint esclatxes dins la dictadura fins a fer-la desaparèixer de l'horitzó. De moment no hi havia cap altra possibilitat d'aconseguir-ho que no fos un acte ferm de voluntat i el convenciment de l'èxit final.

24. JAUME SOBREQUÉS I CALLICÓ, *Història d'una amistat. Epistolari de Jaume Vicens i Vives i Santiago Sobrequés i Vidal*, Barcelona, Vicens-Vives, 2000.

I arribem a un altre aniversari, el del centenari del naixement i dels cinquanta anys de la mort de Vicens, efemèride que ha tingut un considerable ressò arreu de l'Estat. La multitud de conferències i seminaris que s'han organitzat i impartit amb motiu d'aquesta darrera commemoració ha cimentat, si encara restava en algun dubte, Vicens i Vives en el pòdium de la historiografia espanyola del segle xx. L'obra historiogràfica ha sortit revaloritzada i el seu paper de renovador de la historiografia espanyola, àmpliament reconegut. Així mateix, també s'ha avançat en la idea de connectar Vicens i Vives amb altres historiadors peninsulars, que també maldaven per incorporar els corrents historiogràfics europeus i obrir camí cap a la història moderna i contemporània. En definitiva, s'ha fet història de la historiografia i s'ha inserit Vicens en un marc encara més ampli. Així mateix, s'ha portat a terme una iniciativa destacable, que ha consistit en la reedició d'una part de la seva bibliografia. Perquè al marge dels testimonis, de les anàlisis i les opinions, Vicens encara continua sent la seva obra i potser es corre el risc que, al final, sigui més objecte de veneració que no de lectura. Que sigui present a les llibreries, un cop més, és una molt bona notícia.

La figura de Vicens i Vives, doncs, continua present en l'imaginari col·lectiu. Pel que fa a la seva obra, es manté en peu una part important de l'estructura i l'esquema general. Dels continguts, uns continuen vigents i, com explica Gaspar Feliu, gairebé «sacralitzats», d'altres s'han modificat, corregit i ampliat, i d'altres ja només es poden llegir a l'obra de Vicens. En aquest sentit, el Vicens historiador resta en la seva natural condició de mortal, mentre que el Vicens renovador de la historiografia peninsular ha guanyat la immortalitat pel reconeixement comú. S'haurà de profunditzar encara més en l'arribada i la transcendència d'aquella renovació vicentina, estudis que encara presentaran nous matisos quan, des de la historiografia, s'analitzi el que han estat els darrers quaranta anys del segle xx en la historiografia peninsular, estudis que, tard o d'hora, arribaran.

SANTIAGO SOBREQÜÉS I LA HISTÒRIA SOCIAL DEL PODER: ENTRE EL PRESENT DE L'HISTORIADOR I EL PASSAT MEDIEVAL

JOSEP M. SALRACH
Institut d'Estudis Catalans
Societat Catalana d'Estudis Històrics
Universitat Pompeu Fabra

RESUM

L'any 1974 vam escriure una biografia de Santiago Sobrequés, del qual destacàvem l'obra historiogràfica. Amb brevetat, vam comentar els principals llibres i articles, en resumírem el contingut i en vam ressaltar els mèrits. Per a aquesta conferència no hem cregut convenient repetir-nos. Ens ha semblat més adient examinar els lligams entre la vida cívica de Sobrequés i el seu treball d'historiador. Hem cregut trobar l'explicació d'aquests lligams en unes ratlles escrites el 1970. Encara que les paraules d'aquest escrit de 1970 poden semblar tòpiques i manllevades, les idees les creiem sinceres: mostren el que l'historiador pensava de si mateix i del seu ofici.

PARAULES CLAU

Catalunya, Girona, història medieval, societat medieval, història del poder, noblesa, Compromís de Casp, Guerra Civil catalana, ofici d'historiador.

Santiago Sobrequés Vidal and the social history of power: between the present of the historian and the medieval past

SUMMARY

In 1974 I wrote a biography of Santiago Sobrequés, in which I pointed out his historiographical work. I made a brief description of the most important books and articles of this historian, I summarised their content and underlined the merits. For this lecture I have not thought it advisable to repeat myself. I consider that it is more appropriate to examine the links between

Sobrequés' civic life and his historiographical work. I believe that I have found the explanation of these links on a few lines written in 1970. Although the words used in this essay may seem topical and borrowed, we believe that the ideas are sincere: they show what the historian thought of himself and his profession.

KEY WORDS

Catalonia, Girona, mediaeval history, mediaeval society, power history, nobility, Compromise of Caspe, Catalonian civil war, historian craft.

Un dossier de la *Revista de Girona* dedicat a recordar la vida de Santiago Sobrequés i Joan Reglà, ambdós nats a les terres gironines, comença amb una reflexió breu de Sobrequés sobre el sentit social de l'ofici d'historiador, una reflexió que, malgrat la brevetat, resulta essencial per a interpretar la trajectòria del nostre ciutadà historiador. Diu així:

L'historiador és un producte de la societat del seu temps i ha nascut per servir aquesta comunitat com qualsevol altre científic, el químic o el matemàtic; com qualsevol altre home, el fuster, el paleta o el miner. No és un home que contempli la societat estant-ne al marge. No pot evadir-se dels problemes i de les preocupacions de la societat en què viu [...] La crítica de l'historiador [...] enderrocarà ídols, remourà aigües tranquil·les, suscitarà problemes on semblava que no n'hi havia —i allò que és pitjor: no sabrà, ni li pertoca resoldre'ls—; s'endurà tal volta la censura d'amics i correligionaris... Però en aquestes mateixes servituds rau la seva grandesa.¹

Fixem-nos en les idees-força aquí expressades: «L'historiador és un producte de la societat del seu temps, que no pot contemplar estant-ne al marge,

1. (1994), «Sobrequés i Reglà, vides paral·leles», *Revista de Girona*, 164, p. 68. Escrites aquestes ratlles, segons sembla, en la memòria d'oposicions que Santiago Sobrequés va presentar el 1970 (per obtenir la plaça de professor agregat d'història medieval de la Universitat Autònoma de Barcelona), a alguns lectors els semblarà que expressen arguments tòpics i fins potser manllevats, molt propis del gènere (les memòries d'oposicions). Però, fos quina fos la font primària d'inspiració, a nosaltres ens sembla que els mots i les idees són fidels a l'esperit del nostre historiador, a la seva manera de pensar.

ni evadir-se'n dels problemes i les preocupacions, sinó que ha nascut per servir-la». En la plenitud del seu ofici, Santiago Sobrequés es veia així, com un fill de la seva gent i del seu temps, que es preocupava i treballava per a servir la comunitat. Hi ha, veritablement, cap relació entre l'historiador de la noblesa catalana, la ciutat de Girona, la Guerra Civil i el Compromís de Casp² i aquest professional que Sobrequés dibuixa en la reflexió? Ens sembla que sí. De fet, creiem que la reflexió surt de ben endins, de la pròpia experiència, i no de la simple transliteració de receptes manllevades a la teoria de la història. Ja se sap el que vull dir: aquella recepta filosòfica que diu que «l'home és ell i la seva circumstància», que Jean-Paul Sartre va capgirar dient que de l'home l'interessava saber «què n'havia fet del que havien fet d'ell». Ens fa l'efecte que Santiago Sobrequés, que té tot aquest bagatge intel·lectual, i més, no parla recolzant-se en aquestes croses manllevades, sinó que tradueix la seva pròpia experiència i, de fet, l'experiència col·lectiva de la societat per la qual treballa.

Així doncs, quina és aquesta experiència que va portar Sobrequés a ser historiador de la noblesa, la ciutat de Girona, el Compromís de Casp i la Guerra Civil? Quin nexse hi pot haver entre una ciutat, uns grups socials hegemònics i uns fets polítics de fa mig mil·lenni o més i el present de l'historiador i de la seva gent? La resposta passa, primer, per trobar un vincle, un denominador comú, entre els temes de recerca aparentment diversos de l'historiador i després, un cop identificat aquest vincle, per establir-ne la relació amb l'experiència o la trajectòria vital de l'historiador en el seu temps. Ens sembla que, sense buscar-ho explícitament, Santiago Sobrequés va dedicar el millor i més constant dels seus esforços d'investigador a l'estudi del poder i de les batalles pel poder dins la societat catalana medieval, perquè el poder és precisament

2. Amb motiu de la mort de Santiago Sobrequés, el llavors Col·legi Universitari de Girona, dependent de la Universitat Autònoma de Barcelona, va voler honorar la seva memòria encarregant-nos la redacció d'una semblança biobibliogràfica de l'historiador aleshores recentment traspasat. L'opuscle resultant va ser sobretot una ressenya de la seva activitat docent i investigadora amb un seguiment més o menys detallat dels seus principals treballs de recerca i d'alta divulgació, que comportava un resum i comentari de l'essencial del seu contingut: Josep M. SALRACH I MARÉS (1974), *Santiago Sobrequés i Vidal. Biografia d'un historiador gironí*, Girona, Col·legi Universitària de Girona, 40 p. Entenem que el fet d'haver publicat aquest treball ens eximeix ara i aquí de glossar tot el conjunt de l'obra de Sobrequés, i ens permet esmerçar més l'atenció en la trajectòria vital del personatge, a fi de cercar-hi la interrelació entre la vida pública del ciutadà i la més reclosa de l'investigador.

el que relaciona els grups socials urbans, la noblesa, el Compromís de Casp i la Guerra Civil en un període, els segles XIV i XV, especialment decisiu per a la història de Catalunya.

Sens dubte, hi ha moltes raons per a explicar que Sobrequés es fes historiador del poder. Es dirà per exemple, amb raó, que hi ha el pes de la història política tradicional, positivista, romàntica o noucentista, de la qual la generació de Sobrequés i Vicens en va heretar la temàtica però en va transformar la metodologia i l'enfocament, fent-la sobretot història social del poder. Es dirà, també, que una part de les obres de Sobrequés va ser escrita per encàrrec (per exemple, la biografia d'Alfons el Franc,³ i *Els grans comtes de Barcelona*⁴) i que, per tant, la temàtica hi va ser induïda, però dient això s'oblida que els encàrrecs s'acostumen a fer a qui ha acreditat prou coneixement i solvència per a realitzar-los amb èxit. Es podran dir molts coses raonables, però per damunt de tot hi ha el fet que Santiago Sobrequés va ser un historiador, com ell mateix diu, preocupat pels problemes de la Catalunya que li va tocar viure, el més important dels quals era la detenció del poder, qui l'exercia i com l'exercia en relació amb la societat a la qual l'historiador volia servir.

A partir d'aquí pot semblar difícil d'explicar de quina manera una preocupació del present (el problema del poder en una nació moderna, que es vol sobirana però resta sotmesa i ocupada per un poder aliè) es projecta sobre el passat llunyà, empenyent l'historiador a estudiar el problema del poder en època feudal, quan la nació no tenia, col·lectivament parlant, consciència de si mateixa ni, per tant, voluntat de sobirania. Una època, la feudal, en què el poder sobirà es considerava que venia de Déu però es trobava com més va més mediatitzat o, si es vol, limitat per institucions i privilegis de grups socials o estaments, que Sobrequés coneixia molt bé.⁵ En realitat, la translació d'anada

3. La biografia d'Alfons el Franc es troba a Jesús Ernest MARTÍNEZ FERRANDO, Santiago SOBREQUÉS i Enric BAGUÉ (1954), *Els descendents de Pere el Gran*, Barcelona, Teide.

4. Santiago SOBREQUÉS i VIDAL (1961), *Els grans comtes de Barcelona*, Barcelona, Vicens-Vives.

5. Allà on ho demostra més bé és en la seva magna síntesi, titulada «*La época del patriciado urbano*» i «*La época de los Reyes Católicos*», p. 1-406 i 407-492, dins l'obra de Santiago SOBREQUÉS i VIDAL i Guillermo CÉSPEDES DEL CASTILLO (1957), *Patriciado urbano. Reyes Católicos. Descubrimiento de América*, a Jaume VICENS VIVES (dir.), *Historia Social y Económica de España y América*, vol. V, Barcelona, Teide. En la seva època, aquesta obra va representar un canvi metodològic substancial respecte de la pràctica historiogràfica tradicional.

i tornada, del present al passat, i del passat al present, no és difícil d'explicar: l'historiador creu que en les claus explicatives del present el passat hi compta, i molt, i també pensa que un millor coneixement del passat pot ajudar a dissenyar, des del present, un millor futur.

És així com entenem la tasca de Sobrequés, pedagog a l'Institut de Batxillerat de Girona (1943-1969), mestre a la Universitat de Girona (1970-1973) i autor de nombrosos llibres i articles d'investigació, síntesi i reflexió intel·lectual.⁶ Però quina va ser aquesta experiència vital que, sense reflexionar-ho i potser sense proposar-s'ho, va acabar fent de Sobrequés l'historiador del poder? Insistim-hi: el 1970, Sobrequés confessava: «L'historiador és un producte de la societat del seu temps». Era la seva manera de dir que les circumstàncies de la vida l'havien portat a ser l'historiador que era. Examinem, doncs, aquestes circumstàncies.

Nascut el 1911 de pares dedicats a l'ensenyament, cursà el batxillerat a Girona entre 1921 i 1927, i després les carreres de filosofia i lletres i dret a la Universitat de Barcelona, entre 1927 i 1933. Aquells anys de formació van haver de ser decisius per al futur del nostre historiador, i no només pels mestres i els condeixebles que va tenir, entre els quals el seu gran amic Jaume Vicens, sinó també per les circumstàncies polítiques que, com els altres joves de la seva generació, li va tocar viure. Penso en la dictadura de Primo de Rivera (1923-1930), que va tallar el camí de redreçament nacional que la Mancomunitat (1914-1925) havia encetat, i sobretot en les esperances que l'adveniment de la República (1931) i la restauració de la Generalitat amb l'Estatut de 1932 devien significar per a aquella generació. Per algun article escrit aleshores, es descobreix en el jove Sobrequés una sincera preocupació per la situació de la classe obrera i per la tradicional incapacitat d'Espanya d'enfocar degudament la «qüestió social», una situació sobre la qual l'adveniment de la República projectava esperances de millora.⁷ Sensibilitat social, però també catalana, que s'expressa bé en algun article d'aquells anys on el nostre historiador diu que a Catalunya li falta per ser completa Mallorca i el País Valencià, on el sentiment català que hi va aflorant deixa obert, diu, l'interrogant del futur.⁸ Pensa, doncs,

6. Vegeu la bibliografia de Santiago Sobrequés a SALRACH (1974, p. 33-39).

7. Santiago SOBREQUÉS (1931), «El primer de maig a Barcelona», *Avançada*, 9 de maig, p. 6.

8. Santiago SOBREQUÉS (1936), «Les temptatives de formació d'un estat pirinenc», *Víctors*, 4 d'abril.

en termes del que avui en diem Països Catalans. No consta que milités políticament, però és més que probable que se sentís proper als postulats d'Esquerra Republicana i de la Unió Socialista de Catalunya.⁹

La lliçó d'aquells anys havia de ser que amb un poder propi, català, encara que limitat i controlat per les institucions centrals de l'Estat espanyol, podia començar i, de fet, començava la reconstrucció nacional de Catalunya. I també, és clar, que el sentiment de catalanitat es feia més fort com més s'avançava en aquest camí. Però, com es prou sabut, el cop d'estat del general Franco, la Guerra Civil i la llarga dictadura franquista van acabar amb totes aquestes il·lusions i van truncar els projectes d'aquella i encara d'altres generacions. Tant va durar aquell règim feixista, implantat no només per a enderrocar la democràcia a Espanya, sinó també, i en gran mesura, per anorrear les llibertats catalanes! Vist des del present es fa difícil d'entendre com en aquells anys de persecució i ofec de la llengua, la cultura, el sentiment i la voluntat nacional i de les legítimes aspiracions socials i polítiques del poble català Sobrequés, Vicens i altres poguessin realitzar la tasca científica, intel·lectual i cívica o prepolítica que van realitzar. Això diu molt de l'incorregible optimisme d'alguns —com Vicens— i de la fortalesa interior i la preparació intel·lectual de tots.

Els anys més durs, veritablement tràgics, devien ser els de 1936-1943. Recordem-los: Sobrequés, que té 26 anys i treballa a l'Institut de Terrassa, és mobilitzat i s'incorpora al front del Segre (1938). La derrota de la República l'obliga, a principis de 1939, a fugir i passar la frontera amb les restes de l'exèrcit republicà que ha combatut a Catalunya. Internat uns dies al camp de Sant Cebrià, al Rosselló, aviat opta per tornar a Espanya, on les noves autoritats el tanquen com a presoner de guerra en un camp de concentració de Santander, i després l'envien al regiment de Ceuta, on acaba el seu periple.¹⁰

Desmobilitzat el 1940, no va aconseguir, però, l'estabilitat en el treball fins 1943, any en què ingressà com a professor a l'Institut Nacional d'Ensenyament Mitjà de Girona. Sobrequés passà aquí quasi tota la seva vida professional, dedicat a la docència i redactant manuals escolars (alguns en col·laboració amb Jaume Vicens), cèlebres pel rigor, el sentit pedagògic i la claredat exposi-

9. SALRACH (1974, p. 10-12); Josep CLARA I RESPLANDÍS (1994), «Actituds polítiques de Santiago Sobrequés», *Revista de Girona*, 164, p. 83-84. La referència dels articles de Santiago Sobrequés citats a les notes 7 i 8 la prenem de Josep Clara.

10. CLARA (1994, p. 84).

tiva, i desenvolupant en paral·lel una tasca de recerca històrica que no trigaria a ser reconeguda pels experts dins i fora de Catalunya.¹¹

Aviat, a Girona, la merescuda fama de bon professor i el tarannà dialogant i obert,¹² juntament amb la participació en activitats cíviques a través del Cercle Artístic, donen a Sobrequés un merescut reconeixement ciutadà.¹³ En aquestes circumstàncies (i això deu ser una sorpresa per a molts), el 1954, es presenta a les eleccions municipals com a candidat pel terç familiar. El fet de presentar-se implica, d'una banda, que les autoritats del règim, que controlaven fèrriament el procés electoral, el devien considerar addicte o recomanable, i de l'altre, que ell devia tenir esperances de fer des de dins alguna cosa en benefici de la ciutat diferent i millor del que fins llavors s'havia fet. Feia quinze anys de la fi de la guerra, i potser, com pensava el seu amic Jaume Vicens, Sobrequés creia que el règim estava a punt d'encetar una nova etapa, i que, essent-hi dins, podia fer més per contribuir modestament a una obertura democràtica que restant-ne fora. Era una actitud pragmàtica, concordant amb allò que ell mateix escriví que l'historiador no podia ser un simple espectador, però no va sortir elegit i, com és prou sabut, les esperances dipositades en una evolució, diguem-ne, democratitzant del règim tampoc no es van complir. Ben al contrari, la dictadura es va mantenir obstinadament tancada, de manera que van morir l'amic Vicens, el 1960, i el mateix Sobrequés, el 1973, sense veure'n la fi.¹⁴

L'acostament de 1954 al franquisme institucional, encara que fos com una opció estratègica dins del reduït món de la política municipal, no va ser ben entès per alguns amics, que van fer-hi broma i van considerar l'aventura una mica ingènua, fet que Sobrequés i Vicens van comentar en la seva corres-

11. Santiago Sobrequés fou successivament professor de l'institut femení de Màlaga de gener de 1940 a setembre de 1941, de l'institut de Figueres el curs 1941-1942, de l'institut de la Seu d'Urgell els primers mesos del curs 1942-1943 i de nou de l'institut de Figueres la resta d'aquest curs. S'incorporà a l'institut de Girona com a catedràtic (havia guanyat les oposicions a càtedra la tardor de 1942) l'octubre de 1943. SALRACH (1974, p. 13).

12. Vegeu l'evocació que en fa l'historiador Josep M. Nolla, que va ser un dels seus deixebles a l'institut: Josep M. NOLLA (1994), «Sobrequés, professor d'institut», *Revista de Girona*, 164, p. 80-82.

13. Jordi DALMAU I COROMINAS (1994), «Sobrequés, herència de civisme», *Revista de Girona*, 164, p. 87.

14. CLARA (1994, p. 84-85).

pondència personal, entre queixosos i condescendents.¹⁵ Diferent va ser el cas del metge Pompeu Pascual, que li va fer aspres retrets, i amb qui Sobrequés va tenir una violenta discussió un dia de primavera de 1955, fet que el nostre historiador, dolgut i decebut, també va descriure amb detall en una carta a l'amic Vicens.¹⁶ Sobrequés devia aplicar a aquesta experiència política l'actitud que anys després defensaria com a pròpia de l'ofici: «La crítica de l'historiador, diria, s'endurà tal volta la censura d'amics i correligionaris, però en aquestes mateixes servituds rau la seva grandesa». Per descomptat, Sobrequés no era un activista polític, ni tampoc un intel·lectual i empresari amb vocació i ambició de lideratge com Vicens. Ell es devia sentir realitzat formant, a l'institut (1943-1969) i després a la universitat (1970-1973), futurs ciutadans, i entre ells qui sap si alguns dirigents de la seva ciutat i, doncs, del seu país, que és el nostre. En algun moment devia pensar que el poder o el sistema polític que governa una societat i manté un ordre social o el transforma no només s'exerceix des de dalt i des del centre, sinó que també més avall i en la perifèria hi ha espais on s'exerceix poder i, exercint-lo, es poden guanyar parcel·les de llibertat. Encara que, un cop més, per fer-ho, s'hagin de fer compromisos.

L'autoritat científica de què fruïa, mercès a la tasca investigadora, l'empenyien endavant, potser a contracor, en la carrera dels honors i les responsabilitats institucionals. A ell, que probablement se sentia més còmode i realitzat en la tasca pausada, silenciosa i retirada de l'investigador, que observa la societat però treballa més aviat reclòs a l'arxiu, la biblioteca i l'estudi. Carrera dels honors, dèiem. En efecte, l'any 1957 va entrar en la Real Academia de la Historia, de Madrid, fet que l'acreditava com a gran historiador, i que indicava que els membres de l'acadèmia el consideraven o bé relativament proper en els postulats o bé amb possibilitats d'establir-hi diàleg i buscar punts d'acord sobre la història comuna espanyola.¹⁷ Per ells, és clar, Sobrequés no era Soldevila, historiador nacionalista a qui el sentiment, creien, ennuvolava la raó. I era cert que Sobrequés no s'acostava a la història per demostrar tesis nacionals, sinó que s'hi submergia sense apriorismes, per a entendre-la i extreure'n lliçons útils per

15. Jaume SOBREQÜES I CALLICÓ (2000), *Història d'una amistat. Epistolari de Jaume Vicens i Vives i Santiago Sobrequés i Vidal*, Barcelona, Vicens Vives, p. 683.

16. Jaume SOBREQÜES I CALLICÓ (2010), «Noves cartes de Santiago Sobrequés a Jaume Vicens i Vives (1955-1956)», *Estudis d'Història de Catalunya*, II, Barcelona, p. 410.

17. CLARA (1994, p. 85).

al present. Per a fer aquesta operació calia allunyar-se dels mites i fer passar la raó crítica i incòmode per sobre del sentiment. Ho diu clarament en aquell text en què ens inspirem: «La crítica de l'historiador enderrocarà ídols, remourrà aigües tranquil·les, suscitarà problemes on semblava que no n'hi havia...»

Sobrequés no era del règim, no tenia carnet de Falange, però en els anys cinquanta i els primers seixanta no devia inspirar recel a les autoritats, i sí molt de respecte. Això explica que el 1960, en contra de la pròpia voluntat, segons digué, fos nomenat director de l'Institut Nacional d'Ensenyament Mitjà de Girona, i que es mantingués en el càrrec fins al 1969. Els seus predecessors havien estat falangistes i ara ell, que no ho era, seria quasi com el delegat del ministre d'Educació a la província.¹⁸ Això comportaria algunes servituds polítiques i un tracte especial o més estret amb les autoritats, però l'historiador no deixaria d'aprofitar la posició assolida per a intervenir més en la vida ciutadana, i fer-ho en una línia d'indubtable servei al país. Desitjava que s'acabés la llarga nit del franquisme, i perquè així fos, sense abdicar de la seva condició d'intel·lectual reflexiu, que basa el seu poder en l'escrit, va acceptar posar-se al davant d'iniciatives ciutadanes, algunes ben desagrades i fins contràries al règim.

Ja des de 1946 havia manifestat una sensibilitat especial per a connectar amb els conciutadans a través d'activitats culturals i de l'escriptura: pensem en la fundació llavors del Instituto de Estudios Gerundenses, i de la seva revista *Anales*, en què va tenir una participació destacada. I recordem, també, que el 1955 s'incorporà, com a col·laborador, a la *Revista de Girona* aleshores creada. Era el que s'esperava i corresponia a un intel·lectual que, com ell mateix diria, «contempla la societat sense estar-ne al marge». Però quan el 1960 se li va proposar ocupar la presidència del Grup Excursionista i Esportiu Gironí, el GEiEC, li va costar una mica més decidir-se. L'esport li semblava allunyat del seu camp de treball habitual, però el sentit de la responsabilitat i aquell compromís interior de «no evadir-se dels problemes i les preocupacions de la societat», com ell mateix va escriure un dia, el van inclinar a acceptar. En va ostentar la presidència entre 1960 i 1966, sis anys que el van permetre obrir-se més al sentir popular i escoltar millor el batec del cor dels ciutadans.¹⁹

18. CLARA (1994, p. 85).

19. Narcís-Jordi ARAGÓ (1994), «Sobrequés i Reglà, la premsa i «Presència», *Revista de Girona*, 164, p. 90, i DALMAU (1994, p. 87-89).

A partir d'aquí, volem dir de principis dels seixanta, el nostre historiador, que potser se sent intel·lectualment més sol —ha mort el seu amic i confident Jaume Vicens— però familiarment més acompanyat per a prendre grans decisions —els fills es fan grans— i, per tant, que se sent més segur, arrisca més i expressa amb més claredat les seves conviccions, que són encara les de la joventut. En una entrevista a la revista *Presència*, publicada el 1967, es declara admirador del socialista francès Mitterrand i del birmà U Thant, que, essent secretari general de les Nacions Unides, desenvolupa una gran tasca pacificadora en els conflictes entre els Estats Units i la Unió Soviètica i entre els països àrabs i l'Estat d'Israel, política que no és del gust dels Estats Units, i que porta a terme importants accions d'ajut als països del Tercer Món. Sobrequés també expressa admiració per l'estructura federal de Suïssa.²⁰ És així com, en aquella època de censura i por, Sobrequés situava les seves idees polítiques, per a qui ho volia entendre, en el camp del socialisme o la socialdemocràcia, el pacifisme tercermundista i el federalisme. Els sicaris del règim, que no entenien de subtilitats, van escriure llavors en la fitxa policial: «Es de ideología separatista», cosa que equivalia a dir que no era dels seus.²¹

No s'equivocaven. Sobrequés va militar en la lluita per la normalització lingüística, perquè s'ha d'anomenar així la fundació de la llibreria Les Voltes (1963), punt d'irradiació de les lletres catalanes a la ciutat, i la creació del premi Prudenci Bertrana (1967) de novel·la catalana, destinat a ser un estímul per a la creació literària i un referent de la vida cultural de la ciutat, amb projecció sobre tot el país. L'historiador va jugar un paper capdavanter en la posada en marxa d'ambdues iniciatives. I, com no podia ser altrament, des de Girona es va incorporar a les activitats d'Òmnium Cultural i de l'Institut d'Estudis Catalans.²²

Al final de la seva vida, conscient que el sistema polític del franquisme tardà presentava esquerdes i que calia aprofitar-les per a donar a conèixer noves idees i crear un estat d'opinió favorable al canvi, va fundar amb altres, el 1965, la revista *Presència*, i des del 1967, en col·laboracions periòdiques, hi expressà la seva visió dels problemes actuals del país i del món, cosa que ja venia fent, des d'una mica abans, en el setmanari *Destino*. Els articles —obligat, com

20. CLARA (1994, p. 85).

21. CLARA (1994, p. 85).

22. DALMAU (1994, p. 87-88).

es diu, a escriure entre ratlles i sempre vorejant els límits de la censura— no eren del gust del governador civil, que així li ho va fer saber, potser indirectament, i els censors van arribar a amenaçar-lo en la seva condició de catedràtic i director de l'Institut, fet que el va forçar el 1969 a interrompre un temps curt la col·laboració. El 1970, però, essent professor del Col·legi Universitari de Girona, dependent de la UAB, i poc després, havent pres possessió de la càtedra d'Història Medieval d'Espanya d'aquesta universitat, se sent més fort i consolidat i decideix desafiar el governador civil, que el voldria fora de Girona i les seves comarques. Reprèn llavors la col·laboració a *Presència* i encapçala una instància signada per molts ciutadans que demanen la amnistia per als delictes sindicals i laborals. És tot un repte, i Sobrequés n'és ben conscient. En una carta al director de *Presència*, escrita el 1971, s'expressa així, en referència a les autoritats franquistes: «No es desempallegaran pas tan fàcilment, ara per ara, de la meva incòmoda o incordiant *presència*, recolzada ara en una base més sòlida i per a ells, afortunadament, menys accessible». Es refereix, és clar, a la seva condició de catedràtic d'universitat. I és veritat, les autoritats no el van poder extradir de Girona, però van suspendre per cinc anys la publicació de *Presència*.²³ Sobrequés ja no podria col·laborar en la nova etapa de la revista, que va reprendre el 1975, ni assistir a la fi de la dictadura i participar en el restabliment de la democràcia, perquè va morir el 30 d'agost de 1973, en vigílies de complir seixanta-dos anys.

Seixanta-dos anys, essent pocs, van resultar científicament molt profitosos. És més, la gran obra d'historiador, que avui tant admirem, va ser escrita aproximadament en vint anys, entre 1950 i 1970, quan el nostre personatge tenia entre quaranta i seixanta anys i estava en plena maduresa intel·lectual. Com s'ha vist, també són els anys en què va estar més en contacte amb el poder real, institucional i polític, i al mateix temps es va sentir més lligat als destins de la seva ciutat i del nostre poble. No caldria dir-ho: sempre va saber que Catalunya era una nació amb trets culturals propis (d'aquí la seva lluita —lluita de molts— per la normalització lingüística) i voluntat d'afirmació política (els records de joventut hi pesaven), i l'experiència li va dir que el renaixement del país vindria de dins, de la seva gent senzilla i treballadora. No d'una sola classe social, sinó més aviat de l'esforç col·lectiu i solidari de tots. Sense heroïsmes

23. CLARA (1994, p. 85), i ARAGÓ (1994, p. 90-92).

però avançant dia a dia, i així guanyant espais de llibertat. Des de l'Institut i el Grup Excursionista que dirigia, les iniciatives culturals que contribuïa a promoure i les revistes que ajudava a crear i en les quals col·laborava va mantenir vincles amb el poder real, que, en funció del moment i de les circumstàncies (àdhuc les estratègies), van ser amicals i hostils, de col·laboració i de confrontació, de diàleg i de ruptura. El viatge a Ítaca, com diria la cançó, no estava *a priori* dissenyat. Calia trobar el camí, un camí que només podria portar-nos a la fita desitjada, si algun dia s'aconseguia recuperar el poder polític, almenys el que es va perdre amb la ja llunyana Guerra Civil.

Aquestes inquietuds, en l'historiador, no se sotmeten als talls cronològics de les edats acadèmiques, perquè amb ell, dins del seu cap i del seu cor, viatgen amunt i avall, d'avui cap ahir i d'ahir cap avui. A qui li pot estranyar, doncs, que Santiago Sobrequés es fes historiador del poder medieval i en volgués desentrellar els misteris? Ho fes conscientment o simplement ho pressentís, tant se val, el cas és que, fent-ho, ajudava el nostre poble a conèixer millor les seves fortaleses i flaqueses passades, els encerts i els desencerts, i a reflexionar amb més coneixement de causa sobre els camins pels quals s'havia arribat al problemàtic present. És clar, sabia perfectament que el treball de l'historiador, per solitari que sigui, mai no ho és del tot, perquè se suma als esforços de molts altres en una cadena que ajuda a fer el poble més culte, més fort i, doncs, més amo de si mateix. I així imaginem el nostre historiador, tancat al seu estudi, regirant, llegint i anotant les inacabables actes de Cort; investigant a l'Arxiu de la Corona d'Aragó per a desxifrar-hi, per exemple, els missatges llançats a la posteritat pels pergamins de cancelleria, i furgant entre els papers de l'Arxiu Municipal de Girona per a trobar-hi els gironins de mig mil·lenni enrere, el seu nombre, els seus noms i la seva manera de viure i de governar-se. D'aquesta tasca silenciosa, humil i perseverant en van sortir valuosos articles i grans llibres sense els quals es faria molt difícil d'explicar on som avui en l'autoconeixement i com hi hem arribat.

Em limitaré, per acabar, a recordar algunes fites. Comencem per la noblesa. Sobrequés ha estat l'únic autor modern capaç d'escriure una història de la noblesa catalana, la classe pròpiament governant de l'època medieval. En aquest sentit va ser un historiador pioner que, recollint el millor del mètode genealògic amb què es venien escrivint les monografies de llinatges, va ser capaç d'inscriure l'estudi de la noblesa en el marc social i polític que li corresponia. És clar que avui procuraríem fer-ne la síntesi, si en fóssim capaços, encara

més sociològica i antropològica, i potser menys genealògica, però de moment ningú s'hi ha atrevit. Dir, doncs, que *Els barons de Catalunya*²⁴ continua essent un referent obligat és una obvietat. Prou ho sabem, que ara tenim monografies de qualitat sobre famílies de l'alta i la baixa noblesa, com els vescomtes de Barcelona, els Montcada, els Cardona, els Bell-lloch i altres,²⁵ i arbres genealògics molt complets sobre nombrosos llinatges,²⁶ però també sabem que sense la síntesi prèvia de Sobrequés potser no els tindríem.

Només el coratge i l'energia interior expliquen que, essent especialista de la baixa edat mitjana, acceptés el repte d'investigar, pensar i escriure sobre la noblesa en la llarga durada. Trencant els límits de l'hortet en què els col·legues sovint ens volen encotillar, Sobrequés va escriure també un llibre inoblidable sobre els líders de la noblesa altmedieval. Em refereixo, és clar, a *Els grans comtes de Barcelona*,²⁷ una obra que ens ha meravellat a tots els que treballem el període pel rigor, l'erudició, la capacitat d'esmenar errors i aclarir punts foscos d'aquell llunyà passat i la destresa en la confecció de la síntesi. Cal que recordi que aquesta obra encara no està jubilada? Que cinquanta anys després ningú ha escrit una monografia alternativa sobre aquests governants o sobre els més importants d'ells? La gran tesi de Bonnassie potser no existiria sense el treball previ de Sobrequés. L'autor francès, ja traspasat, n'elogia el coratge d'acceptar la responsabilitat de redactar-la i, encara que la considera una temptativa prematura, conclou que era meritori voler situar els esdeveniments polítics en llur context social i destaca la utilitat dels resultats.²⁸ Per descomptat, qui signa

24. Santiago SOBREQUÉS I VIDAL (1957), *Els barons de Catalunya*, Barcelona, Teide.

25. John C. SHIDELER (1987), *Els Montcada: una família de la noblesa catalana a l'Edat Mitjana (1000-1230)*, Barcelona, Edicions 62; Josep FERNÁNDEZ I TRABAL (1995), *Una família catalana medieval. Els Bell-lloch de Girona 1267-1533*, Barcelona, Publicacions de l'Abadia de Montserrat; Francesc RODRÍGUEZ BERNAL (2004), *Los Cardona: familia, poder y territorio en Cataluña (siglos X-XIII)*, 2 vol., Universitat Autònoma de Barcelona (tesi doctoral inèdita); José Enrique RUIZ-DOMÈNEC (2006), *Quan els vescomtes de Barcelona eren*, Barcelona, Fundació Noguera.

26. Aquesta és la tasca a la qual s'ha dedicat meticulosament i sistemàticament des de fa molts anys l'historiador genealogista Armand de Fluvià. Els resultats de la seva recerca es poden consultar en els centenars de quadres genealògics que omplen pàgines de la *Gran Enciclopèdia Catalana*, la *Catalunya Romànica* i altres publicacions.

27. Vegeu-ne la referència en la nota 4.

28. Pierre BONNASSIE (1979), *Catalunya mil anys enrera*, I, Barcelona, Edicions 62, p. 16.

aquest article no hauria pogut escriure la síntesi d'història de Catalunya titulada *El procés de feudalització*.²⁹

La condició i fins militància de gironí van portar molt aviat Sobrequés a investigar i escriure nombrosos articles sobre el passat de la ciutat i de la gent de Girona i de les seves comarques. Curiosament, quan, després de la seva mort, el seu fill Jaume li va retre homenatge seleccionant i preparant per a l'edició un conjunt d'articles que es van reeditar plegats sota el títol de *Societat i estructura política de la Girona medieval*, va fer una tria que, sense pretendre-ho, també posava l'accent en la història del poder, per bé que en aquest cas no pas exclusivament nobiliari.³⁰ Recordem-ho: el llibre comença amb un capítol sobre el pes demogràfic i econòmic de Girona a les portes de la Guerra Civil, continua amb l'estudi del sistema de govern de la ciutat, es perllonga amb una investigació sobre les famílies més prominents de la minoria jueva de Girona i conclou amb el seguiment de la història política de tres llinatges d'entre els més importants de les terres gironines. Com en altres camps, també aquí Sobrequés obria camí, com anys després reconeixia agraït Christian Guilleré,³¹ autor, com és sabut, d'una tesi sobre la història de Girona en el segle XIV.

Aquest eix central de la recerca del nostre historiador, que és la problemàtica del poder, troba en el segle XV el millor escenari per a observar-ne la dinàmica, és a dir, els pensaments, les voluntats, les lluites, les transformacions, les revolucions i les legitimacions del poder i dels canvis de poder. També els reptes més grans, perquè la historiografia tradicional catalana havia fet d'aquest segle XV una lectura, en clau nacional, que es podia considerar especulativa o massa especulativa. Una lectura que, partint de les legítimes aspiracions del present a la llibertat política, trobava o volia trobar en el passat, llegit a vegades de manera excessivament lineal o massa simple, els paranys que havien portat directament a l'opressió nacional present. Santiago Sobrequés, que volia ser i va ser un historiador del seu temps, havia d'aixecar-se contra aquesta manera de fer dels mestres. Amb el cap, doncs, més fred i l'erudició més fina i com-

29. Josep M. SALRACH (1987), *El procés de feudalització. Segles III-XII*, Barcelona, Edicions 62.

30. Santiago SOBREQUÉS I VIDAL (1975), *Societat i estructura política de la Girona medieval*, Barcelona, Curial.

31. Christian GUILLERÉ (1994), «Homenatge d'un historiador francès a Sobrequés», *Revista de Girona*, 164, p. 70-73.

pleta va investigar dos escenaris crucials de la història del poder en el segle xv: el Compromís de Casp i la Guerra Civil. Ho va fer, com era habitual en ell, a través de nombrosos articles en els quals el capteniment de la noblesa va ser el punt de mira escollit.

En els articles reunits sota el títol *El Compromís de Casp i la noblesa catalana* Sobrequés mostra, en concordança amb Jaume Vicens, que el problema de la successió en el poder i la solució que li van donar a Casp no va ser fruit d'una confrontació entre pobles o nacions ni entre majories i minories nacionals, sinó el resultat d'interessos socials i polítics divergents dins dels grups dirigents.³² Matisant i corregint opinions tradicionalment admeses, mostra com l'alta noblesa catalana estava dividida entre urgellistes i antiurgellistes, i que la petita noblesa, contràriament al que es pensava, va ser més favorable que contrària a Jaume d'Urgell. Val a dir que, tot i que s'han publicat altres treballs sobre el Compromís de Casp, cap no ha enderrocat encara les tesis del nostre historiador.

Quant a la Guerra Civil, Santiago Sobrequés i el seu fill Jaume, que feia temps que tenien l'encàrrec d'Edicions 62 d'escriure una monografia sobre el conflicte, van optar finalment per aplegar els treballs d'ambdós relacionats amb la guerra, donar-los l'ordenació adequada i publicar-los en forma de llibre amb el títol de *La Guerra Civil Catalana del segle xv*.³³ Si la qualitat de les obres de l'historiador es mesura per la durada a entrar en l'edat de la jubilació, s'ha de dir que la Guerra Civil resisteix bé el pas del temps. En tot cas, avui no hi ha cap obra alternativa, ni es preveu que hi sigui els propers anys. Seria llarg comentar un per un els articles del nostre autor que aquí hi ha recollits. Només en recordarem tres, per interès personal: «La política remença de la monarquia en temps d'Alfons el Magnànim», «La crisi política a les Corts de 1454-1458» i «Jofre VII de Rocabertí, senyor de Peralada i la fi de l'Edat Mitjana a l'Alt Empordà». Els tenim llegits i rellegits; fins i tot, subratllats. Sense ells no sé pas com hauríem escrit, ja fa trenta anys, les pàgines sobre la Guerra Civil a la *Història dels Països Catalans*.³⁴ És una confessió-homenatge que devíem al mestre.

32. Santiago SOBREQÜÉS I VIDAL (1973), *El Compromís de Casp*, Barcelona, Curial.

33. Santiago SOBREQÜÉS I VIDAL i Jaume SOBREQÜÉS I CALLICÓ (1973), *La guerra civil catalana del segle xv*, Barcelona, Edicions 62, 2 vol.

34. Josep M. SALRACH i Eulàlia DURAN (1980-1981), *Història dels Països Catalans. Dels orígens a 1714*, Barcelona, Edhasa, 2 vol.

I ja acabem. Devia ser uns mesos o potser un any abans de morir. Imaginem-ho! El nostre historiador, assegut al seu estudi, llegeix unes pàgines del *Manual de novells ardits*.³⁵ Com és habitual en ell, pren moltes notes, que acompanya de reflexions. Apropem-nos-hi! Està analitzant la Capitulació de Pedralbes, que va posar fi a la Guerra Civil de 1462-1472, i que també per a ell significarà la fi de llargs anys d'estudi del conflicte.³⁶ La coneix de moltes lectures, però encara se'n sorprèn: el que té al davant no és una capitulació, de fet, sinó un tractat general de pau per a tots els ciutadans del país, que no fa distinció entre vencedors i vençuts. No hi ha, doncs, perdó per als rebels, no cal, perquè el rei, sorprenentment, accepta que no hi ha hagut rebel·lió sinó que els actes dels seus adversaris han estat motivats pel sincer desig de millor servir-lo. En conseqüència, les clàusules del tractat intenten res més i res menys que restituir el país al seu estat anterior a la guerra. Així, com s'acostuma a fer, Sobrequés ja ha començat a redactar dins del seu cap el que es disposa a posar per escrit. Ho farà amb el realisme i l'esperit crític que el caracteritzen, per això es dirà tot seguit que de vencedors i vençuts n'hi havia hagut i que per tant, la ficció no era tampoc una bona solució per a guarir les ferides. Abans de posar-ho per escrit, però, s'atura, vegem-lo, tanca els ulls i fa un imaginari viatge de retorn al present: que diferent, pensa, hauria estat la meua vida i la de la meua gent si l'endemà de l'altra Guerra Civil, la del 36, assumint tots la desgràcia i cadascú les seves responsabilitats, hagués prevalgut el perdó sobre la venjança.

35. *Manual de novells ardits, vulgarment apel·lat Dietari del antic Consell Barcelona*, vol. II (1446-1477), Barcelona, Ajuntament de Barcelona, 1893, p. 554-570.

36. Amb l'anàlisi de la Capitulació de Pedralbes comença precisament el darrer capítol de *La guerra civil...*, titulat «La liquidació de la guerra civil», p. 333-354.

LA BONHOMIA HISTÒRICA DE JOAN REGLÀ¹

ERNEST BELENGUER
Universitat de Barcelona

RESUM

«La bonhomia històrica de Joan Reglà» fa un recorregut sobre la vida i l'obra d'un dels millors historiadors catalans del segle passat. Per la vida, perquè no va ser-li gens fàcil i li va costar esforços ingrats arribar a la càtedra d'Història Moderna de València. Per l'obra, que és ampla, gran, polivalent. Joan Reglà fou un medievalista, com ho assenyala la seva tesi doctoral sobre la Vall d'Aran (segles XIII-XIV). Però també, de la mà del seu mestre Vicens Vives i com a primer deixeble i el més antic, va girar cap al món modern i cap a les classes socials i religioses més febles. Les seves obres sobre el bandolerisme català del Barroc, sobre l'expulsió dels moriscos o sobre l'època de Felip II, però no a Castella sinó a Catalunya, així ho indiquen. Ara bé, a la vegada va ser un historiador de síntesi i capaç fins i tot d'escriure un llibre que en la seva època va fer somiar els universitaris valencians: *Comprendre el món* (1968). Cap universitari català d'avui no pot desestimar l'obra d'un gran historiador de Catalunya que va construir els estudis modernistes al País Valencià. Potser per això, sovint és recordat més allí que aquí. Quan això succeeix oblidem la unitat lingüística, històrica i cultural dels Països Catalans.

PARAULES CLAU

Bandolers, moriscos, València, la Vall d'Aran, Felip II, Catalunya.

1. Vull assenyalar que aquest escrit aporta al lector tot allò que crec més important sobre la vida i l'obra de Joan Reglà i que més s'ha mantingut. No és, per tant, una referència exhaustiva de la seva bibliografia. L'exemple més paradigmàtic és el concepte de «neoforalisme» que ell va encunyar pel que fa a la Corona d'Aragó i el regnat de Carles II. Tal paraula es veu, entre altres, en llibres com *Els virreis de Catalunya*, la *Introducció a la Historia de España* i la *Historia de Cataluña*, que esmentaré després, però no té cap treball amb un títol així. A més, aquest concepte és el que més polèmica bibliogràfica ha suscitat en els darrers anys. D'altra banda, les notes d'aquest treball són mínimes, ja que vull centrar-me especialment en aquest historiador.

The celebrated bonhomie of Joan Reglà

ABSTRACT

Joan Reglà's celebrated bonhomie runs through the life and work of one of the foremost Catalan historians of the last century. His life, because it was not at all easy, requiring a huge but thankless effort to become Professor of Modern History in Valencia. His work, because it is extensive, large and versatile. Joan Reglà was a medievalist as shown by his doctoral thesis on the Vall d'Aran (13th-14th century). But also due to his teacher Vicens Vives, and as the first disciple and the oldest of all the others, he turned towards the modern world and towards the weakest social and religious classes. Proof of this are his works on the Catalan baroque banditry, on the expulsion of the Spanish Muslims or on the era of Felipe II, not in Castile but in Catalonia. However, at the same time he was a historian of synthesis and even capable of writing a book which, at that time, made Valencia's undergraduates dream: *Comprendre el món* (1968) (Understanding the world). No Catalan undergraduate today can ignore the work of a great historian of Catalonia who constructed modernist studies in the País Valencià. Perhaps that's why he is often remembered more there than here. When this happens, we forget the linguistic, historical and cultural unity of the Països Catalans.

KEYWORDS

Bandits, Spanish Muslims, Valencia, Vall d'Aran, Felipe II, Catalonia.

«Sap?, crec que hauria d'escriure un llibre que es titulé: *De comprendre el món a no entendre res.*» Jo ja sabia que els darrers temps no havien estat massa bons per al meu mestre Joan Reglà. Però arribar a aquesta expressió! No era tampoc gaire sorprenent. El dia que m'ho va dir es trobava a l'hospital de Sant Pau a soles amb mi, ja que havia passat la nit al seu costat. I això que dic i altres moltes coses que explicaré després hauran d'entendre's com a història oral, ja que no n'hi ha proves documentals tret de la meva paraula.

Era l'11 de setembre de 1973. Era el dia en què Pinochet havia provocat el cop militar contra Allende a Xile. Acabava d'explicar-ho quan em va dir aquella frase tan rodona. Després fins i tot em recordà que ja Fidel Castro li havia

donat a Allende un fusell argumentant que s'hauria de defensar del seu propi exèrcit i de possibles cops; que el socialisme que Allende intentava instaurar a Xile, democràticament parlant, no podria mai portar-lo a terme. Joan Reglà no era un americanista, però la càtedra que guanyà i va exercitar a València, a més de ser d'Història Moderna, portava l'afegit «d'Amèrica» i durant anys va haver-hi d'explicar temes d'allí, fins i tot de l'època contemporània.

Però l'expressió amb la qual he començat semblava una anècdota pessimista, circumstancial, tot i que dissortadament no ho era per a ell, un home que tota la seva vida —més enllà no tan sols de les dificultats, sinó també dels grans obstacles i les grans misèries que va patir— havia volgut ser persona, una autèntica bona persona. I va ser-li tan difícil mantenir aquesta posició durant tants anys! No estic parlant de cap historiador que tingués un entorn favorable, fins al punt en què això podia existir en la dècada dels quaranta o cinquanta del passat segle o que guanyà aviat una oposició a càtedra d'Universitat abans d'acabar els anys quaranta i pogué comptar amb una editorial gairebé pròpia i familiar, que el va ajudar molt en les seves passes. Va ser —sens dubte— el gran reformador de la història catalana, i es va obrir pas en els cercles oficials franquistes. Indiscutiblement, tenia una capacitat de treball immensa, una intel·ligència gairebé genial, un lideratge personal. Ho va aconseguir també envoltat d'una sèrie de col·laboradors, els quals poc li exigien més enllà d'estar amb ell i amb el temps tenir l'oportunitat de fer-se lloc en certes places universitàries. En un temps que no té res a veure amb aquest nostre d'avui en dia, Vicens Vives —perquè a ell em refereixo— va tenir el suport dels seus fidels deixebles, el més important o antic dels quals fou Joan Reglà. El mateix Vicens ho reconeixia quan li va dir, en carta del 14 de juny de 1960: «Sortosament he tingut gent de confiança que m'ha ajudat i entre ells vostè figura, per molts motius, en primer lloc».²

Gironí com Vicens, ja que Reglà va néixer a Bàscara el 1917, la seva personalitat era bastant distinta de la del seu mestre, del qual només el separaven set anys, ja que Vicens era nascut l'any 1910. Reglà era fill del secretari administratiu del poble i res no fa pensar que la seva família pogués acumular diners. Va estudiar dues carreres: filosofia i lletres (secció d'història) i dret. Però

2. *Epistolari de Jaume Vicens* (1994), a cura de Josep CLARA, Pere CORNELLÀ, Francesc MARINA i Antoni SIMON, Cercle d'Estudis Històrics i Socials de Girona, col·lecció «Quaderns del Cercle», 10, p. 214.

ell, ja situat a Barcelona, durant anys ho va passar bastant malament, i arribà fins i tot a escriure obres sota pseudònim. Abans de connectar amb Vicens Vives, el qual es trobava a Saragossa, cal dir que Joan Reglà va doctorar-se amb una obra clarament medieval. La hi va dirigir precisament un valencià arrelat a Catalunya amb una determinada ideologia política favorable al règim d'aquell moment: Felipe Mateu Llopis, que havia estat nomenat anys abans director de la Biblioteca Central de la Diputació, l'actual Biblioteca de Catalunya. La tesi doctoral de Joan Reglà, que va rebre el premi Menéndez Pelayo de 1948 atorgat pel Consejo Superior de Investigaciones Científicas —Secció Barcelona—, no va ser publicada fins al 1951, quan ja Vicens Vives començava a veure's amb Joan Reglà. Que això va funcionar així, ho posa de relleu el fet que el pròleg de l'obra no fos escrit per Mateu Llopis, director de la tesi. No obstant, Joan Reglà li va agrair en la primera pàgina del llibre el seu ajut com a ponent de la tesi i la resolució de molts dels problemes que una documentació tan complexa com la utilitzada li havia plantejat. Era lògic. Al cap i a la fi, Mateu Llopis era catedràtic de Paleografia i Diplomàtica a la Universitat de Barcelona.

Però tampoc el 1951 el pròleg va anar a càrrec de Vicens Vives, cap de la secció de l'Instituto Jerónimo Zurita i catedràtic de la Universitat de Barcelona. Reglà, en tot cas, li va agrair les converses i els suggeriments que li va donar en relació amb els problemes que li plantejava el seu llibre, així com els decisius ensenyaments que el van orientar en els seus estudis posteriors. Evidentment, Joan Reglà ja expressava la seva connexió amb Vicens. Però aquest llibre, amb el títol de *Francia, la Corona de Aragón y la frontera pirenaica. La lucha por el Valle de Arán (siglos XIII-XIV)* (Madrid, 1951) va ser finalment prologat per J. Ernest Martínez Ferrando, director de l'Arxiu de la Corona d'Aragó i cap de la «secció barcelonesa de la Escuela de Estudios Medievales», és clar, del CSIC.

I crec, de bell antuvi, que alguna cosa he de dir al voltant d'un llibre important que sembla oblidat per tothom i que subratlla el caràcter medievalista amb el qual Joan Reglà inicià la seva investigació. Perquè el llibre no era precisament qualsevol cosa. Era una obra molt treballada, amb més de tres-cents documents de l'Arxiu de la Corona d'Aragó publicats en el volum II i tots en llatí, aquest maleït llatí que ara sembla gairebé que es desconeix a la mateixa universitat i, per descomptat, en el món modernista al qual s'abocaria Joan Reglà en el futur que l'esperava. A més, l'obra era clau en el coneixement del control dels passos muntanyencs del Pirineu central. La Vall d'Aran va anar a mans d'Alfons el Cast i va esdevenir un camí que portava fàcilment els catalans

i els aragonesos cap al Llenguadoc i la seva capital, Tolosa. Fou una línia avançada fins la batalla de Muret (1213), i així es mantingué sota la possessió del comte-rei catalanoaragonès. Però el 1283 Felip III de França va conquerir-la en plena guerra franco-aragonesa i pontifícia després de les Vespres Sicilianes (1282) de Pere el Gran. Anys més tard, si el tractat d'Anagni de 1298 resolía els problemes entre la monarquia francesa, cada cop més pirinenca, i la Corona d'Aragó, no ho acabava de fer en el tema de la Vall d'Aran. França no volia cedir-la, per molt que el papa Bonifaci VIII pensés en la creació d'una comissió que deliberés a qui pertanyia. Jaume II, anomenat el Prudent, va tenir molta paciència i a la fi, gràcies a l'acord amb Felip IV de França i a una llarga batalla diplomàtica, va aconseguir un resultat positiu en el tractat de Poissy de 1313. Com afirma Reglà, va ser el primer pas per a recuperar algunes de les terres d'Occitània —poques— sobre les quals havia caigut la guillotina francesa —anacrònicament parlant.

Un altre pas havia de ser la recuperació per Pere el Cerimoniós del Rosselló i la Cerdanya —portes dels Pirineus Orientals—, com també de les illes Balears, que havien passat a mans de la dinastia privativa de Mallorca. Aquesta monarquia de vegades es mostrava tan oposada a la seva servitud de lligam feudal amb els regnes del patrimoni peninsular de Jaume I com mantinguda pel suport francès. No debades la Vall d'Aran, des de 1298 fins a 1313, havia estat sota el segrest —acceptat pels dos litigants, francès i catalanoaragonès— de la monarquia mallorquina. Però Reglà encara advertia més coses el 1951, perquè sabia —lògicament— que Ferran II tornaria a recuperar el Rosselló i la Cerdanya perduts en la Guerra Civil catalana del segle xv, a més de conquerir el regne de Navarra (1512-1515), en aquest cas un territori al voltant dels Pirineus Occidentals. El medievalista català que era Reglà començava a obrir els ulls cap als anys de la modernitat, en la qual pensava continuar la seva investigació. Història medieval o història moderna? Realment —em pregunto—, podem fer aquestes distincions tan marcades, quan el coneixement del regnat de Ferran II obliga l'historiador a mirar cap a temps anteriors i quan tantes o més diferències hi ha arran dels decrets de Nova Planta, ja en el segle xviii?

La pregunta pot restar vigent, però algunes de les primeres oposicions que va rebre li'n pogueren donar la resposta. Cal aclarir-ho. Ho dic perquè possiblement Vicens Vives —diguem-ho en el millor dels sentits— es va engranyar amb les possibilitats que Joan Reglà tenia per a guanyar una càtedra d'universitat el 1953. M'agradaria que es prestés atenció a una qüestió que

potser no s'ha tingut present. Coneixem molt bé —fins on es pot— les cartes que, sobre les oposicions de 1953, Vicens Vives va escriure al pare Batllori, a Felipe Ruiz Martín i fins i tot a Joan Mercader, ja l'any 1955. I coneixem el suport que Vicens, que va formar part del tribunal, pensava donar-li. Però després va haver-hi un gir i el maig d'aquell any de 1953 Reglà no guanyà. Hi ha una excusa —*acusatio manifesta*— de Vicens en el seu comentari a Felipe Ruiz Martín quan escriu: «Lo único que me exaspera es que mi agotamiento primaveral me dejara inerme durante las oposiciones. Otro gallo nos hubiera cantado de haberme encontrado bien *au point*».³ Antoni Simon ha estudiat el guirigall que significaren a Madrid i a Barcelona aquestes oposicions i n'ha donat explicacions convinents.⁴ Ara bé, la càtedra d'oposició es titulava «Historia Universal Moderna y Contemporánea». I, si es mira la bibliografia de Joan Reglà, en aquella època no era massa modernista. Només s'apropen a l'època moderna, i en la línia pirinenca —com ell ja deia en el seu llibre de 1951—, un estudi sobre Gastó IV de Foix⁵ i el bon treball, gairebé oblidat, sobre el Tractat dels Pirineus de 1659 i la pèrdua del Rosselló i la Cerdanya,⁶ encara que en els darrers anys és possible trobar citacions d'aquest article a prop dels 350 anys de la firma del tractat (1659-2009).⁷ I, ja el 1953, publica

3. *Epistolari de Jaume Vicens Vives* (1998), a cura de Josep CLARA, Pere CORNELLÀ, Francesc MARINA i Antoni SIMON, Cercle d'Estudis Històrics i Socials de Girona, col·lecció «Quaders del Cercle», 14, p. 418.

4. Antoni SIMON (2002), «Jaume Vicens Vives y el nacimiento de la escuela de Historia Moderna de Barcelona», a *Historia y perspectivas de investigación. Estudios en Memoria del profesor Ángel Rodríguez Sánchez*, Mérida, p. 59-67. També cal esmentar d'aquest mateix historiador un estudi que té en premsa: «Jaume Vicens Vives i la historiografia espanyola de la postguerra. El paper dels homes de l'Opus Dei».

5. Joan REGLÀ (1951), «La cuestión de los Pirineos a comienzos de la edad moderna. El intento imperialista de Gastón de Foix», a *Estudios de Historia Moderna*, I, Barcelona, p. 1-31.

6. Joan REGLÀ (1951), «El tratado de los Pirineos de 1659. Negociaciones subsiguientes acerca de la delimitación fronteriza hispano-francesa», a *Hispania*, Madrid, XLII, p. 101-166.

7. Deixant de banda estudis de Rafael Valladares i de Peter Sahllins del segle passat —els dos de 1989—, que ja citaven Reglà, aquests 350 anys d'ara mateix han fet reviure els treballs sobre el tractat i les citacions a Reglà. Exemples com el d'Àngel CASALS (2009), «El Tractat dels Pirineus: panoràmica», p. 240, a Àngel CASALS (coord.), *Les fronteres catalanes i el Tractat dels Pirineus*, Cabrera de Mar, Galerada; el d'Eva SERRA (2010), «El tractat dels Pirineus: Catalunya, un sol poble i dos destins» a *Del tractat dels Pirineus (1659) a l'Europa del segle XXI: un model en construcció*, Barcelona, Generalitat de Catalunya - Museu d'Història de Catalunya, p. 347 (que recull els treballs

dos articles sobre els moriscos que comencen a mostrar la faceta modernista de l'historiador.⁸ De manera que avui aquesta pregunta mai no podrà ser contestada: amb independència de les estratègies al cim del poder universitari, que ja mostraven la seva mala cara, potser arribaren a atacar Joan Reglà determinats membres d'aquell tribunal argumentant —més llenya al foc— que no era un historiador plenament modernista?

Cap a 1955, quan Jaume Vicens Vives va queixar-se a Joan Mercader, que es trobava a Madrid, de la poca consideració que allà tenien pel grup català —«Volen tenir-nos com a esclaus, com en el cas d'en Reglà, per després engegar-nos d'una guita amb un sonor: *¡De ninguna manera!*»—,⁹ aquest esclau ja començava a ser molt més modernista.

Aviat es consolidaria tota una sèrie d'obres que han fet escola, que han obert horitzons per a continuar recerques posteriors. I, si el 1953 —i no era la primera vegada— Joan Reglà va perdre una oposició, l'any 1957 la desfeta ja era apoteòsica, per molt que —com va dir Vicens Vives a Felipe Ruiz Martín— calgués passar a l'acció.¹⁰ Carlos Seco va ser aleshores qui va guanyar la càtedra i només el 1959, després de deu llargs anys d'oposicions, Joan Reglà va aconseguir el mes de febrer una càtedra. Però no la de Barcelona, sinó la de Santiago de Compostela. De fet, el tribunal ja es va guardar molt no votant-lo com a primer guanyador. Perquè era el primer qui, de les dues càtedres a oposició, escollia on volia anar. I Valentín Vázquez de Prada va quedar-se a Barcelona. Al cap i a la fi, aquests esclaus, segons Madrid, no podien fer grup; i el mestre —Vicens Vives— i el deixeble —Joan Reglà— varen ser separats. La sort, la sort de Reglà i meva, molts anys després, feu que en breus dies una plaça de València sortís a trasllat. Sense cap dubte, Joan Reglà va córrer per a

presentats al Congrés amb el mateix títol que va tenir lloc l'any anterior). Eva Serra esmenta altres treballs de Núria Sales i d'ella mateixa; i *El tractat dels Pirineus de 1659*, (2011), a cura d'Antoni SIMON, presentació d'Oscar JANÉ, que va dirigir el congrés anterior, i traducció de Mercè COMAS. Institut d'Estudis Catalans. Secció Històrico-Arqueològica, Barcelona.

8. Joan REGLÀ (1953), «La cuestión morisca y la coyuntura internacional en tiempos de Felipe II», a *Estudios de Historia Moderna*, Barcelona, vol. III, p. 219-234. I també: «La expulsión de los moriscos y sus consecuencias. Contribución a su estudio», a *Hispania*, Madrid, LI-LII, p. 215-268 i p. 402-479.

9. *Epistolari de Jaume Vicens* (1994, p. 186).

10. «En cuanto a lo de Reglá, estamos en la ofensiva. Te agradecería me escribas cuantos detalles sepas sobre esa oposición.» *Epistolari de Jaume Vicens Vives* (1998, p. 444).

obtenir aquest trasllat i perquè fos publicat en el BOE. Així va ser catedràtic de Santiago un dia i de València gairebé catorze anys.

He parlat d'esclaus. No és igual ser-ho com a patró de vaixell, tot i que subjecte a una altra bandera, que com a remer, sense cap perspectiva a l'horitzó que li fes pensar quan deixaria tan ingrati treball. Ara bé, allò que sí tenia Joan Reglà era una paciència sense límits i una bondat personal. Jo mai no vaig sentir de la seva boca cap crítica a ningú i només alguna queixa molt indirecta. Per exemple, ja a la Universitat Autònoma, mostrava poca determinació per anar fins i tot de visita a la seva *alma mater* de la Universitat de Barcelona. A veure a qui? Coneixent-lo com el vaig conèixer, crec que algunes paraules de Jesús Pabón eren perfectament vàlides. En el pròleg a la *Història de Catalunya*, que va publicar-se el 1974, Jesús Pabón, que va ser el president d'aquelles oposicions de 1953, va narrar com conegué Joan Reglà: «Además —no acertaría ahora a exponer las razones exactas— me pareció marcado por una vida dura, en el cual el retraso de la Cátedra que le habíamos impuesto era una quiebra penosa; pero que lo ocultaba todo en el silencio que le imponían el respeto a los demás y la propia resignación».¹¹

Anys després, aquesta resignació va anar desapareixent ja en terres valencianes i fins i tot en el seu retorn posterior a Catalunya. Però abans crec que cal parlar dels seus treballs de l'època moderna, importants per a Catalunya i València i que en conjunt mantenen una clara vinculació amb la seva recerca. Al cap i a la fi, hi ha dues grans qüestions que s'inicien a Catalunya i continuen en les seves publicacions essent ja catedràtic de València.

En primer lloc el tema morisc, les primeres aparicions del qual són de 1953, amb publicacions a la revista de Vicens Vives *Estudios de Historia Moderna* i a *Hispania*, com s'ha comentat. Però, ja a València, Joan Reglà hi tornà a la revista *Saitabi*, de la facultat d'Història, on publicà en 1960 «Los moriscos: estado de la cuestión y nuevas aportaciones documentales». En els *Estudi in onore di Amintore Fanfani*, publicats a Milà en 1962, Joan Reglà hi tragué altra vegada el tema, cada cop més precís, amb «La expulsión de los moriscos y sus repercusiones en la economía valenciana». Després varen ser ja els «Estudios sobre los moriscos» a *Anales de la Universidad de Valencia*, xxxvii, 1964. No pot sorprendre aquesta continuació, perquè si els moriscos a Catalunya

11. Jesús PABÓN (1974), pròleg a la *Historia de Cataluña* de Joan Reglà, publicada a Alianza Editorial, p. 9.

eren «pocs i bons cristians», com subratllà el 1599 el cronista català Pere Gil, a València la situació era molt distinta. Perquè aquí, en aquest país, els mudèjars valencians varen ser conservats per Jaume I després de la conquesta i la creació del Regne de València. És evident que al llarg de més de tres-cents anys hi va haver evolucions que portaren la societat islàmica en primer lloc a la seva forçada conversió en morisca, després a una fracassada evangelització i finalment a l'expulsió. L'obra de Joan Reglà sobre aquesta qüestió va ser una de les seves investigacions més aconseguïdes. De fet, incidia més a fons en tota una trajectòria que apareixeria en treballs d'historiadors coneguts que continuaven el camí iniciat per Braudel. Em refereixo a Halperin Donghi i a Henry Lapeyre. Però Reglà va fer escola, sobretot a València. Sense ell no podria parlar-se avui de tota una sèrie d'estudis que han remogut el cel i la terra dels moriscos, valencians fonamentalment. Eugeni Císcar i Rafael Benítez són, entre d'altres, l'exemple més reeixit d'aquesta afirmació.¹²

Enguany, precisament el mes d'abril, s'ha fet un congrés sobre el IV centenari de l'expulsió dels moriscos a Catalunya dirigit en gran part pel professor Ignasi Fernández Terricabras, de la UAB. L'expulsió, minvada aleshores pel bisbe de Tortosa després del decret reial de 1610, ha donat pas per fi a un congrés com aquest a Catalunya, però —és clar— s'havia de parlar també d'Aragó i de València. En cas contrari, comparativament i numèrica, es corria el perill de fer sessions massa petites. Una prova: tot el dijous 15 d'abril, primer dia d'aquesta reunió internacional, va caure majoritàriament en mans d'historiadors de la Universitat de València. Tots aquests no varen poder oblidar els seus precedents amb Reglà. Al cap i a la fi, ell encara va reeditar part dels seus treballs a *Estudios sobre los moriscos* (València, Universitat de València, 1971). L'any 1974, amb l'autor ja mort, Ariel Quincenal el va reeditar, amb un pròleg de Joan Fuster i amb un capítol més que l'autor havia escrit sobre «València i els moriscos de Granada» per al Primer Congrés d'Història del País Valencià.

També iniciat a Barcelona, però continuat a València, cal assenyalar el tema del bandolerisme català, que va ser una segona línia d'investigació, molt important en la historiografia de Joan Reglà. Va ser ell qui subratllà les relacions del bandolerisme pirinenc amb l'enviament de metalls preciosos americans per l'anomenat segon camí de l'Imperi ja en l'època de Felip II, en un

12. Atès que no hi ha cites entre cometes, i per no allargar aquest text, no esmento la bibliografia de tots aquests autors ben coneguts.

article que publicà en el volum iv d'*Estudios de Historia Moderna* (1954). A més, amb la col·laboració de Joan Fuster des de València, féu la biografia de *Joan Serrallonga. Vida i mite del famós bandoler* (Aedos, 1961). També escrigué una primera monografia sobre *El bandolerisme català, I. La història* (Aymà, 1962), reeditada després amb el títol *El bandolerisme català del Barroc* (Edicions 62, 1966). I finalment, amb el títol: *Bandolers, pirates i hugonots*, actualitzà el 1969 una obra ja publicada anys enrere, *Felip II i Catalunya* (1956), de la qual en parlaré després.

Però abans d'acabar aquesta línia de recerca de Reglà vull deixar ben clares algunes qüestions. La primera de totes: que aquesta va ser fonamental per a la investigació catalana de l'època moderna, agradi més o menys, sigui més o menys citada. Ara bé, perquè no es digui que com a deixeble de Joan Reglà no admeto cap crítica sobre el meu mestre, vagin per endavant aquests comentaris d'Agustí Alcoberro en la síntesi de divulgació històrica que va escriure fa pocs anys, el 2004. Segons ell, Joan Reglà fou «el primer historiador que analitzà el bandolerisme des d'una metodologia plenament contemporània i despullada d'apriorismes...».¹³ En realitat no es pot dir més amb menys paraules, ja que Agustí Alcoberro coneix tota la càrrega romàntica del bandolerisme català dels anys anteriors, alguns del segle XIX. I tampoc vol ser Agustí Alcoberro el gran descobridor del bandolerisme català, com si cap altre historiador hagués estudiat aquest abans que ho fes ell. És una mica aquesta idea la que, adonant-se'n o no, transmet Xavier Torres en els seus llibres, evidentment bons i sòlids, però amb poc reconeixement vers els precedents anteriors, sense els quals ell no hagués estudiat res. Jo em guardaria molt de qualificar les aportacions de Jaume Vicens Vives o de Joan Reglà com les pròpies «de la historiografia dominant de la postguerra, un mer subproducte socioeconòmic o conjuntural».¹⁴ Aquestes darreres paraules semblen tenir un to menyspreador per entendre que aquests historiadors —sobretot Vicens Vives, «autèntic capdavanter de la renovació dels estudis històrics catalans i espanyols de la postguerra»¹⁵— mai no varen

13. Agustí ALCOBERRO (2004), *Pirates, bandolers i bruixes a la Catalunya del segle XVI i XVII*, Barcelona, Barcanova, p. 112.

14. Xavier TORRES (1991), *Els bandolers (s. XVI-XVII)*, Vic, Eumo, p. 17.

15. Que aquesta frase de Xavier Torres reconeixent el paper de Vicens Vives no enganyi el lector, sobretot quan va acompanyada per una nota 17 que parla d'un recent balanç crític de l'obra renovadora de Vicens Vives i cita articles publicats en la revista *L'Avenç* i en la *Revista*

mantenir «la tesi d'un bandolerisme *autonòmic* o nacionalista...». Per ells «no hauria estat sinó una ficció, un altre mite, bastits per la historiografia romànica i els seus continuadors noucentistes».¹⁶

Les idees de Reglà sobre el bandolerisme pirinenc, popular, dels fills de la misèria, no han de contraposar-se tant als bàndols nobiliaris que sembla renovar en l'època moderna Xavier Torres, d'acord amb determinades constitucions catalanes que feien lícites les lluites privades. Tota la historiografia catalana sobre el bandolerisme és àmplia i Xavier Torres hi té un paper transcendental, però també Reglà, que el va precedir. I és aquesta darrera la idea que vull defensar aquí, sense atacar per això la crítica, que ha de ser sempre un bastió de la llibertat i l'avançament de la recerca i la ciència; motiu aquest que segurament ha fet que anys després Xavier Torres hagi anat rectificat part de les seves idees inicials.

De fet, tot manifesta una realitat que ja sabia l'alemany Goethe quan va dir aquesta frase tan coneguda: «Cada generació ha d'escriure la seva història». I conseqüentment, amb independència fins i tot de la recerca que sempre ha d'avançar, les interpretacions històriques aniran canviant. Això també ho coneixia Reglà quan, parlant de l'escola que ell forjà, afirmà sense retrets que mai una escola no ha de ser un escolasticisme.¹⁷ Però, si àdhuc algun presumpte

de Catalunya. Xavier TORRES (1991, p. 22 i p. 26, n. 2 i p. 28, n. 17). Sobre la història i la historiografia catalana amb aquest títol cal veure l'escrit en *L'Avenç* núm. 50 (1982), p. 68-73 i signat per Miquel BARCELÓ, Borja de RIQUER i Enric UCELAY DA CAL; també s'ha de pensar en l'article d'Eva SERRA a *L'Avenç* núm. 83 (1985) i fins i tot en la *Revista de Catalunya*, núm. 27 (gener-febrer de 1989), p. 53-55. La lectura d'aquests articles, i pot comprovar-se, és més aviat negativa abans que positiva en els treballs de Vicens Vives, un historiador més idealista que materialista (marxista, s'ha d'entendre que diuen aquelles plomes dels anys vuitanta del segle passat), un historiador més apropat al Leviatan que no al poble del seu país. Cal recordar tots aquests balanços crítics fets entre 1982 i 1989, al voltant dels 25 anys de la mort de Jaume Vicens Vives. I cal fer-ho ara que som a l'Any Vicens —l'aniversari dels 100 anys del seu naixement—, els actes de commemoració del qual varen ser presentats fins i tot al Palau de la Generalitat el mes de febrer de 2010, amb la col·laboració entre altres d'algun dels que firmaren el primer article ja assenyalat.

16. Xavier TORRES (1991, p. 22).

17. Textualment, Reglà va dir «que en la ciencia no hay dogmas y que una escuela es exactamente lo contrario de un escolasticismo que se esteriliza en la mera exégesis de lo que ya se ha dicho». Aquesta idea la va escriure Joan Reglà en el pròleg a l'obra de la seva primera deixeble, i és una llàstima que de vegades no s'entengui de manera positiva. Pròleg de Joan REGLÀ al llibre

deixeble no ha respectat el mestre, és més difícil que altres historiadors, que no han estat alumnes de Reglà, tinguin aquest pensament.

Dic això per les crítiques que es poden fer, òbviament, a un dels llibres fonamentals de Joan Reglà, escrit encara a Barcelona. Em refereixo al seu *Felip II i Catalunya*, publicat el 1956 i que va ser un oasi en un segle XVI català totalment desert. Vicens Vives, en el pròleg que va fer a aquesta recerca, a més de qualificar-la com es mereixia, va afegir que esperava de Joan Reglà que fos el primer historiador que pogués arribar a fer fins i tot les síntesis dels segles XVI i XVII: l'home que havia de renovar tot el camp d'aquesta història. Cal assenyalar que Reglà també va escriure aleshores un petit llibre sobre els virreis de Catalunya.¹⁸ Vicens Vives no podia pensar que Reglà seria —la paraula es pot dir— expulsat de Catalunya. Però allò que no pogué fer Reglà a Barcelona ho faria a València, i durant molts anys la tesi del viratge de Felip II cap a 1568 no només va valer per als territoris catalans i valencians, sinó que més d'un cop va ser recollida per la historiografia castellana. Va succeir sobretot quan Joan Reglà va divulgar aquesta tesi en la seva *Introducción a la Historia de España*, que citaré més endavant. Avui la tesi de Reglà, ja clàssica, ha estat bastant matisada.¹⁹ Per tot això ja no podem parlar d'una Catalunya dels Àustries

d'Emília SALVADOR *La economía valenciana en el siglo XVI (comercio de importación)*, València, 1972, p. II.

18. Joan Reglà (1956), *Els virreis de Catalunya*, Barcelona, Vicens Vives, col·lecció «Història de Catalunya. Biografies Catalanes», vol. 9.

19. Ben matisada vol dir que ha facilitat l'aparició d'importants estudis d'investigació que, arran d'aquest primer treball, han donat llum a tot el segle XVI en la seva línia política amb les tesis doctorals d'A. Casals, J. Buyreu i M. Perez-Latre. Matisar no és publicar un llibret amb el títol *Felipe II y Cataluña*, el text del qual pertany a una conferència donada a Valladolid cap a 1997 on l'autor ja es contradia a tres de les seves pàgines. Perquè no es pot dir que «el propio concepto de viraje es hoy difícilmente asumible porque implica una visión motora del poder estatal, presupone una capacidad del rey para mover la política en una u otra dirección y, desde luego, parte del supuesto de una monarquía absoluta sujeto agente de la política que ejerce sobre una realidad nacional como Cataluña, sujeto paciente de aquella política» (p. 13-14). Però després, García Cárcel cita una frase ben coneguda de Baltasar Gracián a *El político don Fernando el Católico* de 1640, aquella on l'historiador aragonès assenyala les dificultats que comporta governar territoris tan diversos en llengües, climes i nacions, i arriba a dir que és menester «gran capacidad para conservar, así mucha para unir». I, assumint aquesta frase de Gracián, García Cárcel conclou la seva feina en una dialèctica paradoxal quan diu: «y esa capacidad, evidentemente, la pone el rey» (p. 16). Ricardo GARCÍA CÁRCEL (1997), *Felipe II y Cataluña*, Valladolid,

desconeguda, per recordar un llibre escrit per Joaquim Nadal ja fa molts anys, *Dos segles d'obscuritat*, referint-se al XVI i el XVII.

En la seva fase de medievalista, poc recordada, en les seves recerques sobre moriscos i bandolers, en el seu *Felip II i Catalunya*, Joan Reglà ja havia aportat tota una investigació que el situava com un gran historiador dels temps passats. Però un historiador no es deu només al passat, sinó també al present, i a prop de la cinquantena donà un salt important per a comprendre el món, per a reflexionar com un historiador del present. El 1966 signà finalment a Bàscara, el seu lloc de naixement, un llibre escrit amb un to familiar però que assolí un ressò àdhuc excepcional.

Joan Reglà, en el fons, respirava els nous aires que aportava l'escola dels *Annales*. *Comprendre el món* es troba impregnat de tot el pensament de Marc Bloch i Lucien Febvre, la primera generació d'un corrent que marcà tota una època i de la qual, en la seva segona etapa, Fernand Braudel en va ser, sens dubte, el capdavanter. Fins i tot es podria dir que el marxisme de Pierre Vilar tingué —perquè evidentment les tingué— connexions amb els *Annales*.

Comprendre el món defensa aquestes idees, intenta veure aquests vincles, ja que Joan Reglà, sense ser cap materialista històric, no negava la influència que el marxisme podia exercir sobre la història, igual com altres escoles sempre i quan totes elles permetessin el desplegament d'un pensament independent. Així, com un historiador d'aquest tarannà, es defineix ell en aquest llibre, en els plantejaments del qual el temps i l'espai continuen sent les bases de la història, i les activitats humanes —totes— es distribueixen en quatre esglaons —economia i societat, política interior, cultura i política exterior—, sense que això emperò impliqui que estan separades entre si. Cal pensar que això només es fa per a ordenar científicament l'estudi de la història que, en majúscules —la Història—, ho barreja tot, com les diverses funcions biològiques d'un home, inclosos el seu esperit i la seva cultura, queden assumides en el conjunt total de la persona.

D'historiador jutge a historiador comprensiu, a historiador que sap que mai no podrà aportar una definició absoluta del període que treballa, perquè aquest període —sempre relatiu i una mica subjectiu— pot ser vist des d'una

Universidad de Valladolid, Cátedra Felipe II, col·lecció «Síntesis». I ara, a més de no entendre el motiu de García Cárcel de plagiar el títol català del seu mestre, cal preguntar-se: què fem? Quines capacitats té el rei? No pot ser motor polític o sí pot ser-ho? Aquesta és la contradicció d'aquest *Felipe II y Cataluña*.

altra perspectiva que en el futur aportí el present d'una generació distinta. Per això l'historiador no ha de condemnar el que fem, no ha de llençar-nos al pessimisme d'un fracàs per no aconseguir l'absoluta veritat. Quina veritat? A més de les influències indubtables de l'escola dels *Annales*, aquest rebuig a l'absolutisme de la història naixia en Joan Reglà de l'època —en alguns anys una mica més esperançadors— en què va viure la seva plenitud científica. És a dir, els primers anys seixanta, que és quan es pensà *Comprendre el món*. En aquests anys, en els quals —al marge de moments de veritable perill, com fou la crisi dels míssils de Cuba l'octubre de 1962 que enfrontà els Estats Units i la Unió Soviètica, tot i que episòdicament— una certa vivència de pau semblava arrelar, almenys al món occidental, a l'Europa dels Sis. Aquella Europa en la qual amb tanta intensitat aspirava a integrar-se una Espanya que, tanmateix, patia una dictadura que en feia totalment impossible la incorporació.

No obstant això —que era quelcom que evidentment tothom sabia i, per descomptat, també Joan Reglà—, *Comprendre el món* reflecteix amb força optimisme i esperança —i aquestes paraules apareixen en el llibre en diverses ocasions— un present diguem que «acceptable», amb tots els seus grans peròs, i un possible millor futur gairebé somiat. O és que els anomenats per Reglà «homes de conjuntura» no s'havien trobat ja en la primera meitat dels anys seixanta? Reglà, en el seu *Comprendre el món*, ja defineix aquests homes de conjuntura, aquests que s'atreveixen a anar més lluny, cap a línies més avançades en relació amb la seva generació, aquests homes que obren camins perquè després puguin ser transitats, ampliat per generacions posteriors. Uns homes, finalment, que no per això deixen de ser criticats pels seus companys d'època, que els acusen d'excessiu progressisme; però també són acusats per les generacions futures, que creuen que no varen fer tot el que podien.

A Joan Reglà en el seu llibre se li nota la simpatia cap a figures com Joan XXIII en el cas de l'Església catòlica, el papa del Concili Vaticà II —que hagué d'acabar Pau VI— i el papa d'encíclics universals com *Mater et magistra* (1961), sobre qüestions socials, i *Pacem in Terris* (1963), per a promoure una pau fonamentada en la veritat, la justícia, la caritat i la llibertat. Però aquesta simpatia també va cap a les dues personalitats polítiques que, malgrat les seves contraposicions en la crisi cubana, aconseguiran acords conciliadors i avenços en els seus respectius països. És el cas de J. F. Kennedy, que s'enfrontà al racisme als Estats Units i presentà un projecte de cooperació i d'ajut a l'Amèrica Llatina —l'Aliança per al Progrés—, amb tots els interessos favorables a

Washington que es vulgui. És el cas de N. Khrusxov, partidari també de la coexistència pacífica amb els Estats Units, al temps que feia reformes a la Unió Soviètica, en l'agricultura i en la descentralització econòmica.

Però Joan Reglà no s'enganyava. Sabia els defectes d'aquests líders i les intervencions militars, si calia, a les quals estaven vinculats. Així, per exemple, la repressió de Budapest el 1956 o la intervenció americana al Vietnam, de primer a poc a poc, gradual, i després, ja en temps de L. B. Johnson, plena. Malgrat això, no els tragué l'etiqueta d'homes de conjuntura. Uns homes que desaparegueren gairebé tots al mateix temps: les morts de Joan XXIII i J. F. Kennedy el 1963, la destitució de N. Khrusxov el 1964. I encara que en el primer moment els seus successors, Pau VI fonamentalment, no abandonaren aquestes idees i les varen perllongar fins al temps —com a mínim— de la publicació de *Comprendre el món*, els temps a venir no semblaven tan idíl·lics, almenys a Espanya. Perquè al nostre Estat els anomenats vint-i-cinc anys de pau franquista ho eren relativament, ja que la democràcia continuava tan perseguida —si es vol, amb menys condemnes a mort o amb empresonaments menys llargs— com en els primers anys quaranta.

El *Comprendre el món* de Joan Reglà havia reflectit un moment eteri, a més, naturalment, d'aportar tot un concepte de la història que no es volia absolutista, i no diguem ja lligada a les institucions polítiques de l'Espanya franquista. Això, i el fet d'haver estat escrit en català, li donava una excel·lència que el va convertir en un llibre de natural consulta per als universitaris d'aleshores, fins i tot per al món cultural d'aquells anys. Perquè calia pensar en tot allò que aportava l'obra, en les seves distincions —incloses les figures geomètriques que l'autor va dibuixar— entre els països desenvolupats i els països subdesenvolupats. Era un estudi que connectava el present amb el passat. Perquè al final, només com a apèndix, l'autor hi descrivia les grans visions de la història universal sense acumular-hi moltes pàgines. A Joan Reglà li havia interessat molt més el tema de la història avui, la seva metodologia actual i els punts de contacte entre present i passat.

Però l'optimisme de Joan Reglà va anar canviant, malgrat que aquest llibre va ser traduït al castellà i ampliat per ell el 1970. Però no era el mateix, i no pel canvi de llengua, sinó pel canvi dels temps, d'un temps que semblava ara, com a mínim, més aspre, tant a nivell mundial com a nivell espanyol. En el primer cas, el conflicte palestino-israelià havia portat poc abans a la Guerra dels Sis Dies de 1967, on Gaza i Cisjordània passaren a mans —militarment

parlant— de l'Estat d'Israel, inaugurant així tensions que continuaren, ja en els anys setanta, amb noves guerres. El conflicte de Vietnam, per altra banda, es trobava en una espiral creixent, abans que els Estats Units, amb Nixon al capdavant (1973), decidissin posar fi a la seva intervenció.

A Espanya, d'altra banda, els temps dels anys seixanta, falsament oberts, es tancaven amb la duresa de la repressió dels darrers anys d'un franquisme la transició del qual cap a la democràcia no pogué veure Joan Reglà. Però sí que observà com àdhuc a la universitat valenciana, sempre més petita que les de Madrid i Barcelona, també hi arribaven, com a tota la societat, els enfrontaments amb la dictadura. L'optimisme de Reglà es convertia en un realisme no favorable.

No obstant, crec que es pot dir que *Comprendre el món* (1967) marcà el cim intel·lectual i optimista de Joan Reglà. Aleshores l'autor havia complit cinquanta anys, aquella xifra que tant va encantar Vicens Vives el 14 de juny de 1960 sense conèixer del tot que la mort ja estava esperant-lo. Joan Reglà encara va recordar el 1967 la carta que el seu mestre va escriure-li aquell mes de juny des de Lió agraint-li la felicitació pel seu aniversari i exclamant: «Cinquanta anys. Imagini's el que hauríem pogut fer tots plegats amb el vent en popa i no navegant contra corrent».²⁰ No, Reglà no va morir amb cinquanta anys, però no li'n quedaven ja gaires, tot i que encara va publicar obres interessants, de les quals crec que n'he de destacar fonamentalment tres.

Una primera, important per als valencians, amb un títol que recorda molt l'*Aproximación a la historia de España* de Vicens Vives; em refereixo a *Aproximació a la història del País Valencià*, de 1968. De fet, ell ja havia publicat un any abans a la revista *Saitabi* l'essència del llibre en un breu article en castellà: «El dualismo en Valencia y sus desequilibrios». Al llarg d'aquesta aproximació, amb més pàgines però sense cap erudició barata, Joan Reglà escrivia un assaig històric que matisava en alguna cosa el descobriment de *Nosaltres els valencians* de Joan Fuster, un veritable amic de Reglà al País Valencià. Era obvi que Fuster havia subratllat el 1963 la catalanitat del territori valencià. I no va ser cap sorpresa en anys posteriors tota la sèrie de contrarietats que ell va tenir, no tant, evidentment, com la llibreria i editorial Tres i Quatre d'Eliseu Climent. Però també era obvi per a un historiador com Joan Reglà que el País Valencià no assolía el percentatge total del món català. Reglà, en el seu assaig, va asse-

20. *Epistolari de Jaume Vicens* (1994, p. 214).

nyalar el fet que tota la zona costera, urbana i més rica del país va ser poblada pels catalans després de la Conquesta i al llarg dels segles. Representava, a més, les terres que eren majoritàriament de patrimoni reial i amb un floriment industrial i mercantil com la part més progressista i moderna. Al mateix temps, però, mostrava una altra realitat que existia al nostre regne: la presència aragonesa, més ubicada en conjunt a les terres de l'interior, de règim senyorial, i menys acollidores econòmicament parlant. I sobre aquest dualisme de la conquesta, sense oblidar l'existència mudèjar i amb el temps morisca, Joan Reglà interpretà la història del País Valencià en un constant vaivé entre valencians-catalans i valencians-aragonesos —em refereixo, és clar, a la seva procedència inicial. Perquè de valencians tots ho eren, tot i que el verí d'un consens no reeixit entre ells provocava encara tensions en la dècada del seixanta del passat segle. I encara provoca discussions, i àdhuc amenaces insuportables.

Podia o no discutir-se l'esquema de Joan Reglà —jo mateix, molts anys després, vaig fer-li alguna petita matisació—,²¹ però era evident que la moderació intel·lectual i la mateixa bonhomia de la persona, sense abandonar el pes de la realitat històrica, el portaven a conclusions vàlides i obertes a tothom. Això semblava aleshores, però no. O ell podia ser acusat d'escassa catalanitat davant la problemàtica del País Valencià —i tal cosa no era certa, com pot veure's a la *Història del País Valencià*—, o encara pitjor: que investigadors d'un conegut «blaverisme» —callat aleshores, i n'assenyalaré el perquè— molts anys després de la seva mort encara escrivien crítiques —ideològiques abans que històriques— al meu mestre i a mi mateix.²²

La segona obra que vull assenyalar va publicar-se a Mallorca el 1969 i va reeditar-se el 1973. En el primer cas, Joan Reglà exercia a València; en el segon ja ho feia a Barcelona (a la UAB) i encara recordo com l'abril d'aquell any va dedicar-me-la, estant a Sant Cugat, amb una autèntica alegria per la seva reedició. De fet, com ell deia en el pròleg, sempre amb aquella honestedat que el caracteritzava, l'obra recollia «les meves aportacions a la Història dels països

21. Ernest BELENGUER CEBRIÀ (1977), «En torno a la sugestiva tesis de Juan Reglá: el dualismo en Valencia y sus desequilibrios», *Boletín de la Real Academia de Historia*, tom CLXXIV, quadern I, Madrid, p. 141-170.

22. Ramón FERRER NAVARRO (1989), «El fuero de Aragón y la pretendida dualidad valenciana», a *Aragón en la Edad Media*, vol. 8. *Homenaje al profesor emérito Antonio Ubieto Arteta*, Saragossa, Universidad de Zaragoza, p. 257-270.

que, fins a començaments del segle XVIII, varen formar la Corona d'Aragó...». I ell mateix suggeria les seves limitacions, perquè confessava conèixer millor els temes referents a Catalunya i València que els de Mallorca, Aragó, el Rosselló i els dominis italians. Al cap i a la fi, les qüestions catalanes i valencianes havien passat per les seves mans als arxius; pel que fa a la resta, li calia atendre més a la informació bibliogràfica. I afegia, per acabar:

La segona limitació em ve imposada pel meu mateix propòsit, és a dir, el replantejament de la Història de la Corona d'Aragó d'acord amb la meua manera de veure les coses. Així ho he procurat donar a entendre amb el títol: *Introducció a la Història de la Corona d'Aragó*. No és tracta, doncs, d'una síntesi total, ço és, d'un inventari dels coneixements referents als diversos aspectes, sinó d'un intent de presentar els grans trets del desenrotllament de la trajectòria històrica dels països integrats dins la Corona d'Aragó, des de la seva formació, en el segle XII, fins al règim de la Nova Planta borbònica, a començaments del segle XVIII.²³

Joan Reglà, a més d'haver estat un gran investigador com pot observar-se en les seves recerques, era un historiador ben capacitat per a sintetitzar o apropar-se a períodes i territoris de llarga durada, interpretant-los segons el seu parer. És aquesta una qüestió que ha de fer tot historiador que es preï buscant dins de la seva subjectivitat relativa la major objectivitat possible. Sembla que això li venia donat per la herència de Vicens Vives. I mai millor dit, perquè Vicens va escriure fins i tot una *Historia general moderna (siglos XVI-XX)*, publicada en l'editorial Montaner y Simón i utilitzada per més d'un opositor universitari, o la *Historia económica de España*. Però Joan Reglà, també a Montaner y Simón, publicà una *Historia de la Edad Media* al voltant dels segles XII-XV (Barcelona, 1960, vol. II, 507 pàgines). Abans també ja havia col·laborat en el volum III de la *Historia social y económica de España y América*.²⁴ I, després, en la *Historia de España* dirigida per Menéndez Pidal.²⁵

23. Joan REGLÀ (1969; 1973), *Introducció a la història de la Corona d'Aragó*, Palma de Mallorca, Moll, p. 5-6.

24. Jaume VICENS VIVES (dir.) (1957), *Imperio, aristocracia, absolutismo*, vol. III de la *Historia social y económica de España y América*, Barcelona, Teide.

25. Joan REGLÀ (1966), «La Corona de Aragón (1336-1410) y Navarra en la segunda mitad del siglo XIV. Reinado de Carlos II el Malo (1332-1387) y Carlos III el Noble (1361-1425)», a *Historia de España*, vol. XIV, dirigida per R. Menéndez Pidal. Madrid, Espasa Calpe, p. 379-605.

Però no vaig tant en aquesta direcció de síntesi i prou, sinó en la que havien generat en català l'*Aproximació al País Valencià* i la *Introducció a la Història de la Corona d'Aragó*. Em refereixo ara a la seva obra pòstuma, que en castellà i a Alianza Editorial va publicar-se el 1974 i de la qual l'autor ja no en pogué revisar ni les galerades. Sabem, no obstant, que Joan Reglà va acceptar aquesta petició amb molta il·lusió, ja que volia escriure una breu síntesi d'història de Catalunya però dirigida fonamentalment als castellans. Cap a mitjan 1973, mentre pogué pensar, Joan Reglà encara cercava arribar a acords, a enteniments amb el món castellà. Com va dir al final del llibre:

[...] pese a las circunstancias adversas el *fet català* vive y se muestra operativo en la medida de sus posibilidades a nivel de nuestro tiempo. Al hacer una especie de balanza de la trayectoria histórica de Cataluña hemos de replantearnos, necesariamente, la totalidad de la Historia de España [...] Como historiador me permitiría recomendar unas interpretaciones *comprendivas*: el reto de nuestro tiempo exige actitudes positivas, de afirmación de cara al futuro, sin melancolías historicistas, tan arraigadas en todo el ámbito peninsular y según las cuales cualquier tiempo pasado fue mejor...²⁶

Joan Reglà no estava parlant només d'història, sinó de la vida —com a molt tard, ell pogué escriure aquestes línies el juliol de 1973—, d'un futur que desitjava que fos millor, com tantes persones en aquella època. I, per damunt de tot, per damunt de

la máxima difusión para este libro, no precisamente por el hecho de haberlo escrito, sino por el tema del mismo; y, puesto a elegir, preferiría que se dijera que es la obra de un hombre de buena voluntad, hondamente preocupado por contribuir a forjar un futuro mejor para todos.²⁷

Que era així ho revela fins i tot l'elecció del prologuista que Joan Reglà va fer aleshores per a aquest llibre: Jesús Pabón, l'home de l'estudi sobre Cambó. Com diu Reglà: «He recurrido a él —y ha aceptado sin vacilaciones— no para que compartiera la responsabilidad de esta obrita, sino para que, al amparo

26. Joan REGLÀ (1974) *Historia de Cataluña*, Madrid, Alianza Editorial, p. 216-217.

27. Joan REGLÀ (1974, p. 20).

de su autoridad indiscutible, todos tomáramos conciencia de la permanente necesidad de un diálogo peninsular, abierto y constructivo».²⁸ I per tot això, en les «Palabras preliminares» de Jesús Pabón, ja mort Reglà, el febrer de 1974 l'historiador de Cambó, després de recordar com va conèixer Reglà i com el va veure al llarg de la seva vida, conclou dient: «conmovido y para mis adentros: ¡qué persona era Joan Reglà!».²⁹

Això també ho pensava jo aleshores i puc repetir-ho ara. És el motiu pel qual agraeixo molt a la Societat Catalana d'Estudis Històrics que m'hagi invitat a aquest cicle per a recordar a Joan Reglà en un magnífic recorregut d'historiadors catalans. I ara sí, ara crec que he de parlar de Joan Reglà a València i sobretot de Joan Reglà quan tornà a Catalunya. I insisteixo, ara faré història oral.

Com era Joan Reglà a València? Per descomptat, no l'home que va patir tant durant anys a Barcelona. Ara era catedràtic, en una universitat no molt gran encara, però tampoc petita. Era una universitat que va néixer oficialment en 1502, en temps de Ferran II i en un moment en el qual el regne de València tenia l'hegemonia a la Corona d'Aragó. A més, la universitat havia donat grans pensadors i científics. Si Reglà no hi era a Barcelona, València, evidentment, era el refugi millor que podia tenir. En realitat, va transformar-se en la seva llar. Aviat va ser-ne degà entre 1959 i 1963, com si l'haguessin estat esperant. Jo no el vaig conèixer fins el curs 1964-1965. Ja no era degà, però tampoc li molestava. Com ell deia, determinats càrrecs no deuen ser ocupats massa temps, perquè el poder, per menut que sigui, sempre pot canviar les persones.

No, Reglà no necessitava el poder. En poc temps va saber envoltar-se de persones càlides, algunes de valencianes, mallorquines i catalanes, i podia parlar en la mateixa llengua. Joan Fuster fou el primer cas amb el qual el vinculaven moltes coses, des de temes de bandolerisme fins a pensar en la redacció del volum III de la *Història del País Valencià*, que tingué un bon arrencament en la part dedicada a la història antiga i l'època musulmana, redactada per Miquel Tarradell (el primer català que va haver-hi a la facultat) i Sanchis Guarner, valencià i gran filòleg de la llengua catalana. Quant als mallorquins, cal esmentar Miquel Dolç, catedràtic de llengües clàssiques i professor meu de llatí i grec; després vindria Emili Giralt, company seu en els temps de Vicens Vives, i cal

28. Joan REGLÀ (1974, p. 21).

29. Jesús PABÓN (1974), «Palabras preliminares» a la *Història de Catalunya* de Joan REGLÀ, p. 14.

pensar que a València es trobava Ernest Lluch i que fins i tot per València, malgrat que per poc temps i gairebé creuant-se en el camí amb Reglà, que tornava a Catalunya, hi passaren Jordi Nadal i Josep Fontana. Què tenia València? Perquè donava la impressió que tothom que no podia situar-se a Barcelona, més marcada —diguem-ho clar— per les forces d'ordre franquista, se n'anava cap a València, almenys fins a les darreries del règim.

Ara bé, no tots els catalans que hi foren a València tenien el prestigi personal de Joan Reglà. Sí, per descomptat, Miquel Tarradell, però una desgraciada mort familiar va ennuvol·lar-li la vista, i n'hi havia per a això i per a molt més. Ernest Lluch va ser-hi bastant de temps, a València, i fins i tot va anar agafant un perfil polític al Partit Socialista del País Valencià. Però mai els valencians no varen assumir com a bona la seva marxa a Catalunya, on va culminar anys després la seva carrera política. Emili Giralt va ser-hi més i amb ell treballaren Alfons Cucó i Rafael Aracil, que acompanyà Giralt quan tornà a Barcelona, a la Universitat de Barcelona, abans, evidentment, que Joan Reglà. Però, sense cap dubte, Joan Reglà va desenvolupar durant molts anys el seu magisteri a València, a la vegada que a València es formaren els seus fills —sobretot la primogènita, Rosa Reglà— i ell creà escola, formant gairebé fills universitaris. Tant és així que la majoria d'aquests fills encara recorda a «Don Juan», com l'anomenaven a València.

Ara bé la bonhomia de Joan Reglà, molt allunyat de l'autoritarisme més marcat de Vicens Vives, el seu tarannà d'home liberal en el millor sentit de la paraula i no necessàriament dretà, com sol pensar-se ara, i el fet que les circumstàncies a València durant aquells anys mai no varen ser les de Catalunya potser varen quallar en una dispersió de la seva escola i del seu pensament ja des de la mateixa elecció dels anomenats deixebles. Perquè no tot a València en aquell temps eren amistats catalanes o catalanistes. N'hi havia d'altres que pensaven de manera molt oposada dins la facultat de Filosofia i Lletres i al llarg del temps, quan varen anar dividint-se les facultats. Se n'han d'esmentar dos noms importants, José Maria Jover i Antonio Ubieto; cap dels dos no tenia precisament una visió favorable de Catalunya. En el primer cas s'ha de dir que Jover guanyà la càtedra el 1948 i que sempre va ser un home no massa ben vist per Vicens Vives.³⁰ En el segon cas, Ubieto representava tot allò que tenia un aragonès aragonesista, el qual acaba sempre enfrontant-se a Catalunya.

30. En la relació epistolar que Vicens Vives va mantenir amb distintes persones pot comprovar-se aquesta afirmació. Un exemple: en carta a Felipe Ruiz Martín del 10 de març

No obstant això, el caràcter de Joan Reglà li va permetre entendre's amb ells, com es pot comprovar a la *Introducción a la Historia de España*,³¹ un manual escrit per tots ells amb l'afegití posterior de Carlos Seco. Si Reglà va arribar a dir a la seva *Historia de Cataluña* que no calia mirar tant al passat i sí molt més al futur, aquesta unió d'historiadors tan distints i alguns tan contraris a ell i a Vicens Vives demostra que no parlava en va, sinó que actuava. Més encara, Antonio Ubieto Arteta va crear una editorial —d'estar per casa— que va anomenar Anubar i que va beneficiar-se molt de determinats llibres que allí es publicaren, començant per la tesi doctoral sobre el port de València al llarg del segle XVI d'Emília Salvador i continuant amb tota una sèrie de llibres sobre Corts valencianes en l'època moderna, des de Ferran II (Corts de 1489 i 1510) fins a Felip IV (Corts de 1645). Eren llibres pagats pel departament d'Història Moderna per Reglà via la concessió de beques estatals que aconseguien els seus alumnes. De fet Ubieto, mentre Reglà va ser a València, no va cometre cap acte anticatalà. A un altmedievalista com Ubieto no li era fàcil ser a València, ja que fins al segle XIII el País Valencià havia estat un emirat islàmic, cosa que li exigia conèixer l'àrab per a investigar. Per això, mort Reglà i només a partir de 1975, Antonio Ubieto va iniciar una senda que cada vegada seria més «blava», començant pel seu *Orígenes del reino de Valencia*. Ell i alguns dels seus deixebles caminaren per aquests indrets fins al punt que la seva primera deixeble, Amparo Cabanes Pecourt, amiga i coetània d'Emília Salvador, acabà essent catedràtica de Paleografia a la Universitat de Saragossa, mentre que Ramon Ferrer —també deixeble d'Ubieto— va aconseguir a València una titularitat de medieval.

L'actitud d'aquests ortodoxos de la historiografia d'Ubieto Arteta provocà una ruptura del departament d'Història Medieval a València per part d'altres professors que no compartien aquestes opinions. Però cal que ens mantinguem encara en la dècada dels anys seixanta i primers dels setanta. Perquè el 1968, a París, varen produir-se moviments estudiantils i socials de primera magni-

de 1954, Jaume Vicens s'expressa així referint-se a una ressenya que es faria a l'*Índice Histórico Español* de l'article de Reglà sobre els moriscos publicat en el volum III de la revista *Estudios de Historia Moderna* de Vicens Vives: «En cuanto a los moriscos de Reglà —agárrate—, la reseña la hace nada menos que Jover. ¿Qué te parece?». *Epistolari de Jaume Vicens Vives* (1998), p. 428.

31. Antonio UBIETO, Joan REGLÀ i José María JOVER (1963), *Introducción a la Historia de España*, Barcelona, Teide.

tud. I, com si tornessin a l'època de Floridablanca,³² els governs franquistes començaren a pensar què era el que havia de fer-se per a dividir els estudiants universitaris. Sobretot aquells que eren a Madrid i a Barcelona, les dues grans ciutats de l'Estat. Bona cosa seria crear noves universitats i situar-les fora de les capitals. Al cap i a la fi, allí els estudiants hi podrien dir el que volguessin, ja que aleshores només els oïrien els camps del voltant. L'Autònoma de Madrid i l'Autònoma de Barcelona anaven naixent. Era una bona idea des de la perspectiva del franquisme, si no fos perquè, sense quadres universitaris amples, molts professors que s'estaven formant i altres ja fets —i, en el cas de Barcelona, perseguits anys enrere— varen poder entrar a noves universitats.

La Universitat Autònoma de Barcelona entre 1967-1968 i 1971 començà com pogue i la facultat de Lletres encara es trobava a Sant Cugat a l'octubre de 1972. Però la UAB necessitava també historiadors ja fets i que no fossin desqualificats d'entrada, ni pel règim que agonitzava ni per les noves forces que arribaven a començar el seu magisteri, tot i que des de posicions de professors no numeraris («penenes»). Joan Reglà donava el perfil idoni per a tornar a Barcelona, per a anar a un lloc nou que no despertés els fantasmes del passat, a més que aquesta facultat de Lletres tenia darrere un col·legi universitari a Girona, la terra de Reglà. Però què feia Joan Reglà després d'haver-se estat ja catorze anys a València? Com deixava el seu departament? A la tardor de 1971, Joan Reglà va donar una conferència a Barcelona sobre Catalunya i Lepant que va ser publicada un any després, el 1972. No es tractava només de parlar d'aquest tema aprofitant el quart centenari de la batalla, que tingué lloc el 1571. Calia pensar que aleshores el rector de la UAB es deia Vicente Villar Palasí i tenia un germà, Juan Luis Villar Palasí, que era ministre d'Educació a Madrid. Calia pensar també que aleshores era vicerector de la UAB Martí de Riquer, el qual coneixia bé Joan Reglà, i que el degà de la facultat de Lletres era Frederic Udina Martorell, catedràtic d'història medieval i director de l'Arxiu de la Corona d'Aragó.

Segons Joan Reglà em va dir *a posteriori* —és clar—, aleshores ja es parlava seriosament del seu retorn a Barcelona. Reglà ja pensava en la possibilitat que la seva deixeble major, Emília Salvador, que havia llegit el 1971 la tesi docto-

32. Reglà mencionava molt l'anomenat «pànic de Floridablanca», és a dir, del totpoderós ministre murcià José Moñino, que va aconseguir l'expulsió dels jesuïtes en la dècada dels setanta del segle XVIII per a cridar-los després amb l'adveniment de la Revolució Francesa.

ral, poguéis succeir-lo a València guanyant una agregació de l'Estat —s'anomenaven així les places semblants a les càtedres— que es creava a València. Inútil: Joan Reglà tornà a Barcelona l'octubre de 1972, mentre que Emília Salvador va perdre la primera partida en una oposició —a primeries de 1972— en la qual Reglà era membre del tribunal. Però al seu costat hi havia José María Jover, que feia anys que es trobava a Madrid i donava suport a un altre opositor, Álvaro Castillo Pintado, curiosament autor d'una tesi també sobre el port de València —segle XVII— i pretès alumne que fou de Braudel en algunes llargues visites que li féu a París.

Joan Reglà deixà València. Jo en vaig ser un deixeble que vingué amb ell junt amb García Cárcel. Però eren molts els anys que havia estat a la ciutat del Túria. Era lògic que arribés a dir-li a Mercader: «Vols dir que no m'he equivocat?», tal com ho explicava Jesús Pabón en les seves paraules preliminars de la *Historia de Cataluña* de 1974. Això també ho sabia jo, l'alumne que parlava amb ell en català, que encara no era doctor però ho seria el juny de 1973 a València, ja que no vaig canviar el lloc administratiu de la tesi, però sí l'escenari de les meves classes. Perquè a València encara hi vaig fer classe el curs 1971-1972.

Joan Reglà, en el seu Seat 124 de color verd clar, viatjava cada dues setmanes a València i allí el rebien calorosament. Quan tornava m'ho explicava i jo tremolava: serà capaç de marxar? Però cap al mes de març o les primeries d'abril de 1973 Joan Reglà ja no pensava igual. Una cosa eren les festes que podien fer-li a València i una altra que el fessin responsable de tot el que passés allí i volguessin que ell decidís en el següent Pla d'Ordenació Acadèmica del curs 1973-1974. No, Reglà havia patit molt per a tornar a tenir problemes. A més, havia vingut amb la seva família i el seu segon fill, Joan Reglà, feia una carrera d'enginyeria —la va començar el 1972— que no existia a València.

Aquestes coses que escric no les creuen els valencians que allí varen quedar, ancorats en el 1972. Però així va ser, i Joan Reglà arribà a ser votat com a degà de la facultat de Lletres de la UAB, substituint Frederic Udina Martorell. Va ser votat, però no va exercir el deganat. Encara va anar al curs d'estiu de la Universitat Menéndez y Pelayo de Santander a mitjan agost de 1973, on va cercar de nou suports en la segona possibilitat de guanyar l'agregació de València per a Emília Salvador, ja que la plaça havia quedat deserta arran de l'enfrontament entre Jover i Reglà. Però Joan Reglà començà a trobar-se malament. Poc després, a primeries del mes de setembre, era internat a l'Hospital

de Sant Pau, del qual va sortir per tornar a la seva casa de Sant Cugat, on va morir el 27 de desembre de 1973.

Va ser un període cruel, perquè de setembre a desembre poc pogué fer Reglà. En cap moment va poder anar a la facultat de Lletres de la Universitat Autònoma de Barcelona. En tot cas, va ser un temps en el qual potser pogué pensar sobre la seva vida sense treure'n gaires conclusions positives. Durant molts anys va patir molt; després havia creat una escola a València que encara estava per consolidar, però també ho estava a la UAB. I no va quedar-li gairebé temps per a arrodonir a Barcelona la seva tasca més enllà del nom que, efectivament, ell tenia. Massa coses. No és d'estranyar que al començament de la seva malaltia digués que calia escriure *De comprendre el món a no entendre res*. Ell aleshores encara entenia moltes coses, tot i que conforme avançava la tardor anava perdent part del seu raciocini. Jesús Pabón va dir a les «Palabras preliminares» de la *Historia de Cataluña* de Reglà que va rebre una carta escrita per ell el 13 de desembre de 1973, però segur que va equivocar-se de data. Personalment puc afirmar que això era impossible, perquè justament en aquells moments el necessitàvem i Joan Reglà ja no pogué fer res, ni tan sols parlar per telèfon de qüestions serioses, acadèmiques, com bé sé jo. I ho sé perquè en aquell temps ja vivia a Sant Cugat —encara hi visc— i anava a veure'l a casa, després de les classes de la tarda, i li explicava per a entretenir-lo assumptes de la UAB. Semblava que ho entenia tot, però hi tinc els meus dubtes. Cada cop parlava menys fins que, coses del destí, només una setmana després que el cotxe de l'almirall Carrero Blanco va volar pels aires a Madrid, Joan Reglà moria a la seva casa. Fou enterrat a Sant Cugat el 28 de desembre de 1973, el dia dels Sants Innocents. Mai no escriuria aquell *De comprendre el món a no entendre res* perquè va morir en el moment més àlgid del final de la dictadura franquista.

Només un comentari per acabar. No havien passat ni tres mesos de la mort de Joan Reglà quan el 14 de març de 1974, a l'Auditori Valls Taberner de l'Arxiu de la Corona d'Aragó, es va celebrar, convocada pel mateix rector de la Universitat Autònoma de Barcelona, una sessió «en record del qui fou Degà i Catedràtic de la facultat de Lletres d'aquesta Universitat Autònoma, Dr. Joan Reglà i Campistol». Un any després —el temps era necessari per a demanar i tenir col·laboracions escrites d'historiadors—, el 1975, es va publicar en dos volums *Homenaje al Dr. D. Juan Reglà Campistol*, a càrrec de la facultat de Filosofia i Lletres de la Universitat de València. El pròleg estava escrit pel degà

d'aquell moment, José Manuel Cuenca Toribio, i després hi anava la ressenya bibliogràfica del professor Juan Reglà Campistol, on es detallava fil per randa tot el currículum acadèmic i investigador de Joan Reglà. Curiosament, no hi aparegué el fet que havia arribat a ser nomenat degà de la facultat de Lletres de la Universitat Autònoma de Barcelona. Coses valencianes, pot ser...

Moltes gràcies.

JOAN MERCADER: L'OFICI D'HISTORIADOR

JOSEP M. TORRAS RIBÉ
Universitat de Barcelona

RESUM

Joan Mercader i Riba (Igualada, 1917-1989) ha estat un dels millors historiadors modernistes de Catalunya. Fou professor ajudant del departament d'història de la Universitat de Barcelona, adscrit a l'anomenada «escola Vicens», i investigador del Consejo Superior de Investigaciones Científicas a Madrid. S'especialitzà en temes d'història de la Catalunya setcentista, la Guerra del Francès i el regnat de Josep Bonaparte. Fundà i dirigí el Centre d'Estudis Comarcals d'Igualada. L'any 1987 li va ser atorgada la Creu de Sant Jordi de la Generalitat de Catalunya.

PARAULES CLAU

Segle XVIII, Felip V, «escola Vicens», Guerra del Francès, Josep Bonaparte.

Joan Mercader: the office of historian

ABSTRACT

Joan Mercader i Riba (Igualada, 1917-1989) was one of the best modernist historians of Catalonia. He was assistant professor at the history department of Barcelona University, belonging to the so-called «Vicens School», and a researcher at the Higher Council of Scientific Research in Madrid. He specialised in history of the Catalonia in the 1700s, the «War of the Frenchman» (Peninsular War) and the reign of Joseph Bonaparte. He founded and ran the Centre of County Studies of Igualada. In 1987 he was given the Saint George Cross by the government of Catalonia.

KEYWORDS

18th century, Felipe V, «Vicens School», Peninsular War, Joseph Bonaparte.

JOSEP M. TORRAS RIBÉ

En primer lloc voldria agrair als organitzadors d'aquest cicle sobre «Historiadors catalans» el fet d'haver-me invitat a participar-hi. Acte seguit també voldria agrair-los, però —i molt sincerament—, que s'hagi escollit el professor Joan Mercader per ésser considerat com un dels protagonistes d'aquest cicle, al costat d'historiadors il·lustres i mestres reputats i indiscutibles: tant clàssics (com Feliu de la Peña, Capmany o Sanpere i Miquel) com contemporanis (Abadal, Soldevila, Sobrequés, Vicens o Vilar). Dic això perquè, a dir veritat, he conegut poques persones de qualificació reconeguda tan discretes, tan modestes, i amb una voluntat tan ferma de passar inadvertides i desapercebudes com el doctor Mercader. I això, per a un professional de la història —i per a qualsevol persona que depengui de la valoració i el reconeixement dels altres—, ha de considerar-se com un seriós inconvenient. En aquest sentit, hauríem de convenir que no va tenir gaire traça ni voluntat a vendre la seva imatge i el seu producte, i val a dir que tampoc les circumstàncies en què hagué de desenvolupar la seva activitat no afavoriren la seva coneixença i consagració.

Si haguéssim de posar de manifest els elements distintius que donen notorietat a la professió d'historiador, penso que podríem resumir-los en tres grans blocs:

- La vàlua com a investigador, identificable a partir de les respectives línies de recerca i l'obra resultant (articles, llibres, etc.).
- La dedicació i l'excel·lència docent, i la seva traducció en el rang acadèmic (per exemple, l'obtenció d'una càtedra o qualsevol altra dignitat equivalent).
- La projecció i la notorietat pública que sovint va associada al *cursus honorum* acadèmic.

Per raons diverses, que desgranarem prolixament al llarg d'aquesta conferència, de tot aquest conjunt d'atributs d'excel·lència professional el doctor Mercader només en pogué exercir amb plenitud el primer, com a investigador, amb la resultant d'una de les trajectòries historiogràfiques més sòlides, rigoroses i extenses de la Catalunya de la postguerra. En canvi no exercí gairebé docència universitària en un sentit estricte, i tingué una projecció pública escassa, en part a causa dels seus endèmics problemes de salut —des de sempre havia estat una persona fràgil i malaltissa—, i també a causa del fet que per mor de les circumstàncies es va veure constret a desenrotllar la major part de la seva

carrera professional a Madrid. D'aquí ve que hagi caracteritzat la dedicació professional del doctor Mercader com un exemple de «l'ofici d'historiador», no solament atenent a la definició clàssica de Marc Bloch, sinó en el sentit més etimològic de l'expressió: com a exponent de la trajectòria d'un personatge que dedicà gairebé de manera exclusiva la seva vida a la professió d'historiador, incansable, sense fissures ni gairebé esbarjos, i que dominava com pocs els secrets i les tècniques de l'ofici, amb un bagatge conceptual i bibliogràfic exhaustiu, que es posà de manifest al llarg de gairebé quaranta anys de dedicació, i d'una producció historiogràfica extensa i rigorosa.

Centrant-nos en els aspectes estrictament biogràfics, el doctor Joan Mercader nasqué a Igualada l'any 1917. Era el fill primogènit d'una família de botiguers i industrials del ram de l'alimentació: concretament, eren fabricants de pastes per a sopa, titulars de la marca La Ideal. Per tant, l'ambient que caracteritzà la seva infantesa i adolescència era el d'una família de la petita burgesia local, culta i benestant. Conseqüent amb aquest origen, cursà l'ensenyament primari a les escoles de l'Ateneu Igualadí de la Classe Obrera, entitat molt prestigiosa a la Igualada de l'època, caracteritzada per un ideari de progressisme cultural i associatiu que garantia un determinat tipus d'ensenyament, laic i pedagògicament avançat. Cursà l'ensenyament secundari a l'institut de la mateixa ciutat, llavors recentment inaugurat gràcies al mecenatge dels germans García Fossas. En el transcurs dels seus estudis de batxillerat mostrà una precoç vocació literària i històrica, que es posà de manifest en la seva tasca associativa i de dinamització cultural, com a dirigent de l'associació d'estudiants de l'institut. L'any 1935 inicià la carrera de magisteri a Barcelona, a l'Escola Normal de la Generalitat. Com per a la majoria de joves de la seva generació, l'esclat de la Guerra Civil representà una alteració considerable de la seva preparació acadèmica. Tot i que no arribà a ser mobilitzat, sí que es veié afectat per la voràgine del conflicte i, a partir de la victòria del bàndol «nacional» el gener de 1939, durant un temps estigué reclòs en un camp de concentració, del qual es deslliurà gràcies a les gestions i els avals de religiosos i amics de la família presentats davant de les autoritats franquistes. Deixant de banda l'ajuda econòmica rebuda de l'entorn familiar, en els anys de la postguerra hagué de subsistir impartint classes particulars, i per mitjà de la docència esparsa realitzada en alguns col·legis.

L'any 1940 inicià la carrera de filosofia i lletres a la Universitat de Barcelona, dominada amb poques excepcions per un claustre de professors d'una

JOSEP M. TORRAS RIBÉ

mediocritat inimaginable. Especialment remarcable fou la influència rebuda del professor Lluís Pericot. La seva formació universitària es cloqué amb la redacció d'una tesi doctoral sobre el tema *Barcelona durante la ocupación francesa, 1808-1814*, dirigida pel professor Antonio Romeu de Armas, que reprenia les recerques clàssiques del pare Raimon Ferrer (*Barcelona cautiva*). L'estudi obtingué l'any 1946 el Premi Menéndez Pelayo, atorgat pel CSIC.

La trajectòria universitària del doctor Joan Mercader estigué influïda per dues circumstàncies igualment transcendents, que el marcaren profundament. En el terreny acadèmic, la seva vinculació al departament d'Història com a professor ajudant li permeté entrar en contacte amb el doctor Jaume Vicens Vives des del mateix moment que aquest va accedir a la seva càtedra universitària a Barcelona, l'any 1948. En la seva incorporació a la Universitat de Barcelona, el professor Vicens es trobà amb un entorn professoral que mostrava enormes carències, que intentà compensar amb la cooptació dels elements que considerava més valuosos i afins a la seva línia historiogràfica, entre els quals el doctor Mercader. Això significà que ben aviat quedà adscrit a un dels corrents més renovadors i productius de la universitat catalana de la postguerra: l'anomenada «escola Vicens», que donà lloc a una generació d'excel·lents investigadors i professors universitaris, com Emili Giralt, Jordi Nadal, Joan Reglà, Manuel Riu, Josep Fontana, etc.

Per aquesta mateixa època, el doctor Mercader també participà en les activitats de l'Institut d'Estudis Catalans, desenrotllades en la semiclandestinitat, on fou deixeble dels professors Ferran Soldevila i Jordi Rubió i Balaguer en els cursos que impartien als anomenats Estudis Universitaris Catalans. En aquesta etapa barcelonina de la seva trajectòria acadèmica, el doctor Mercader simultaniejà les seves tasques docents com a professor ajudant a la universitat (1948-1954) amb les seves col·laboracions a la Societat Catalana d'Estudis Històrics, entitat de la qual fou vicesecretari. Durant aquests anys començaren a aparèixer recerques i col·laboracions seves al *Butlletí de la Societat Catalana d'Estudis Històrics*, i a la revista universitària fundada pel professor Vicens Vives com a exponent de la seva escola, *Estudios de Historia Moderna*, que s'edità entre els anys 1951 i 1959: «Projectes napoleònics per a la urbanització i embelliment de Girona» (1947); «España en el bloqueo continental» (1952); «L'oficialitat del català sota la dominació napoleònica» (1953); «La ideología dels catalans de 1808» (1953); «Una visión pesimista de la economía catalana después de la Guerra de Sucesión» (1955), etc.

Per raons de salut, a partir de l'any 1954 el doctor Mercader es traslladà a Madrid. Patia freqüents atacs d'asma, agreujats per la humitat ambiental que l'afectava negativament durant la seva estada a Barcelona. Sembla que el clima sec de les terres de la Meseta contribuí a millorar notablement la seva malaltia. De totes maneres, a través del seu epistolari es pot advertir també, sense cap mena de dubte, que la seva anada a Madrid fou induïda directament pel professor Vicens, que per aquella època intentava diversificar les sortides professionals dels seus deixebles i col·laboradors, la majoria dels quals hagueren de sotmetre's a una llarga diàspora en universitats i institucions acadèmiques d'arreu de l'Estat, abans de poder-se reincorporar d'una manera estable a la seva tasca docent a la Universitat de Barcelona. El doctor Mercader guanyà una plaça de col·laborador científic al Consejo Superior de Investigaciones Científicas (CSIC), a la seu central de Madrid.

Des de finals dels anys quaranta, bona part de la producció erudita del doctor Mercader estigué relacionada amb la problemàtica de la Guerra del Francès a Catalunya, i pot considerar-se en gran mesura com una continuació de les recerques de la seva tesi doctoral: «Algunos aspectos de la administración napoleónica en tierras de Lérida» (1947); «Puigcerdà, capital del departamento del Segre. Noticias inéditas sobre el dominio napoleónico en la Cerdaña» (1948); «La Junta igualadina de 1808-1809, gobierno faccioso?» (1949); «San-tes Creus en la guerra contra los franceses: la política del mariscal Suchet en la baja Cataluña» (1950); «Algunas ideas sobre educación pública en Cataluña a principios del siglo XIX» (1952); «El patriótico estallido del Bruch y la cautividad barcelonesa» (1952), etc. Aquesta etapa de la seva dedicació investigadora quedà plasmada en l'elaboració d'un inventari bibliogràfic exhaustiu sobre les aportacions al tema de la Guerra del Francès, publicat a *Índice Histórico Español*, revista fundada pel professor Vicens Vives a la Universitat de Barcelona, que per mitjà de ressenyes succintes pretenia documentar d'una manera crítica la producció historiogràfica del país: «La historiografía de la guerra de la Independencia y su época desde 1952 a 1964» (1964).

A diferència de la diàspora acadèmica provisional a què es veieren sotmesos molts dels deixebles i els col·laboradors del professor Vicens, per a Mercader la seva estada a Madrid es convertí en definitiva, i es perllongà durant més de trenta anys. Per a tots els que el coneguérem en aquesta etapa de la seva vida, resulta inesborrable la imatge de la seva estada a la residència del CSIC, al carrer Pinar 21 de Madrid, a l'edifici emblemàtic que en temps de la Repú-

JOSEP M. TORRAS RIBÉ

blica havia estat seu de la famosa Residencia de Estudiantes. En aquest edifici, el doctor Mercader vivia com en una cel·la monacal, que havia convertit en el seu lloc de residència permanent. La seva habitació estava plena de llibres i fitxers, i resultava un lloc de trobada i un recer acollidor per a tots els col·legues, els amics i els coneguts que passàvem per Madrid. Per aquest motiu era un lloc comú —i especialment adequat— qualificar el doctor Mercader com l'ambaixador informal dels historiadors catalans a Madrid.

El que sí resulta inevitable és atribuir-li el paper d'home de confiança del professor Vicens en els ambients acadèmics de la capital, que en aquella època representava el centre de poder i d'influència on es dirimien moltes oposicions i molts accessos a places docents i investigadores. D'aquesta tasca d'intermediació n'hi ha mostres inequívokes en l'epistolari conservat del doctor Mercader. A través d'aquestes cartes també es pot percebre que el record de la seva persona —a pesar de la llunyania— es mantingué viu i entranyable en els medis universitaris i historiogràfics de Catalunya. Aquesta relació fou afavorida també pel seguiment, la lectura i la difusió incansable de la producció historiogràfica catalana, la qual es veia assíduament reflectida en la seva extensa i eficient tasca de ressenya i comentari de llibres i treballs en revistes especialitzades i d'alta cultura, tant de Madrid com de Barcelona, com *Hispania*, *Índice Histórico Español*, *Serra d'Or* i altres. Una mostra especialment significativa d'aquesta dedicació seria el seu treball «Veinticinco años de historiografía catalana», publicat a la revista *Hispania* l'any 1963.

Igualment destacable i permanent fou la constant vinculació que, malgrat la seva estada a Madrid, mantingué amb Igualada, la seva ciutat nadiua, a la qual portà a terme una ingent tasca de dignificació de la cultura i de la historiografia de la ciutat. En realitat, malgrat que aquesta vinculació pot traspuar una vessant inevitablement localista, també caldria considerar-la com una mostra inequívoca de militància cultural i de resistència cívica enfront la cultura oficial franquista que impregnava tots els aspectes de la vida del país. Per exemple, participà en les activitats del grup cultural Anabis, que actuava a Igualada des de l'any 1944, en el qual coincidí amb el filòleg i poeta Josep Romeu i Figueras, el semitista Josep M. Solà Solé, el pianista i compositor Jaume Padrós, el poeta Joan Llacuna i el professor de Belles Arts Josep Massana, entre d'altres. La majoria de les actuacions d'aquest grup foren realitzades en català, i tingueren un paper decisiu en el manteniment i la recuperació de les senyes d'identitat col·lectiva en els anys de la postguerra. Per la seva tribuna

hi passaren figures representatives de la intel·lectualitat catalana de l'època, molts d'ells desposseïts de les seves funcions culturals i docents, i alguns feia poc retornats de l'exili.

Més rellevància caldria atribuir encara a la fundació, l'any 1947, del Centre d'Estudis Comarcals d'Igualada. Es tractava d'una iniciativa molt més ambiciosa i compromesa, que tenia per objectiu la difusió dels estudis d'història local, feta de manera rigorosa i metodològicament avançada. Amb la creació del CECI, el doctor Mercader pretenia promoure la millora de la infraestructura cultural d'Igualada, llavors molt descuidada, fomentant la creació del Museu de la Ciutat i del Museu de la Pell, i procedir a la dignificació i la sistematització dels arxius municipal, notarial i parroquial. La consecució d'aquests objectius l'obligaren a actuar amb pragmatisme i vincular l'entitat al poder municipal franquista, del qual depenien la majoria d'aquestes infraestructures culturals, per mitjà de patronatges, subvencions i convenis que permetessin l'operativitat de la institució. Aquest projecte intervencionista va quedar plasmat en publicacions com «Los archivos de Igualada: recensión histórica y descriptiva» (1951), «El Centro de Estudios Comarcales de Igualada (Barcelona) y la organización de los archivos y museos de la localidad» (1961) i «Historial (1947-1967). Desarrollo orgánico y realizaciones» (1967). En d'altres obres, l'objectiu era elevar el nivell cultural de la ciutat i estimular el reclutament entre els joves de socis i col·laboradors, amb una certa dosi d'adoctrinament, com per exemple en el llibret *Palabras a la juventud: hacia nuevas formas de cultura igualadina* (1954).

Una especial significació caldria atribuir també a la seva participació en el grup promotor i organitzador de les Assemblees Intercomarcals d'Estudiosos de Catalunya, que tingué el seu primer acte públic en la reunió d'investigadors celebrada a Martorell l'any 1950, que aplegà una cinquantena de participants (historiadors, geògrafs, publicistes, etc.) i de la qual en resultà un magnífic volum d'actes i comunicacions. En aquest context són interessants els seus articles «Mis contactos con Alberto Ferrer y la preparación de la Asamblea de Martorell» (1954) i «Algunas publicaciones catalanes sobre estudios locales» (1952). D'aquesta reunió caldria destacar en primer lloc que bona part de les intervencions dels congressistes foren fetes en català, la qual cosa representava una gosadia considerable donada la situació de censura i control ideològic imperant a l'època. També caldria destacar la discreta inducció de l'acte que es pot atribuir a l'entorn de professor Vicens Vives, posada de manifest per la

presència física en l'organització i en les sessions del congrés de molts dels seus deixebles, com el mateix Mercader, Jordi Nadal, Manuel Riu i Emili Giralt, que precisament actuà com a secretari de l'esdeveniment, així com d'altres figures prestigioses del món intel·lectual català, com Josep Iglésies, Pere Bohigas, Eufemià Fort, Joan Vilà Valentí i Agustí Duran i Sanpere. Es tractava, en definitiva d'un intent agosarat de promoció i dignificació dels estudis d'història local, partint de la premissa metodològica que les recerques a escala local —en arxius notariais, parroquials, municipals, etc.— són la base de la història general. Podem adonar-nos de la modernitat d'aquests plantejaments comparant aquests postulats amb les mostres de la història oficial que es realitzava en l'època, ancorada encara en la majoria dels casos en la història política i de les relacions internacionals.

En el cas del doctor Mercader, aquestes actuacions tingueren continuïtat en la publicació per iniciativa seva de la revista *Miscellanea Aqualatensia*, apareguda l'any 1950, que, a més de contenir articles i col·laboracions d'erudits locals i comarcals, mostrava també una nodrida presència d'articles de professors universitaris i d'historiadors consagrats, com Josep Sanabre, Ferran Soldevila, Agustí Duran i Sanpere, Cèsar Martinell, Josep Romeu, Felip Mateu i Llopis, J. Ernest Martínez Ferrando, Josep Iglésies, Joan Ainaud, etc. També caldria considerar representativa d'aquesta etapa de la producció historiogràfica del doctor Mercader el seu llibre *La ciutat d'Igualada*, publicat per Editorial Barcino l'any 1953, dintre de la seva col·lecció «Enciclopèdia Catalunya», iniciada en els anys anteriors a la guerra, però que a partir d'aquest treball experimentà un canvi metodològic i conceptual de gran abast, amb el tractament d'aspectes com l'urbanisme, la demografia, l'economia i la història social i cultural, a més dels plantejaments geogràfics i històrics que havien caracteritzat els volums publicats anteriorment sobre diverses poblacions catalanes.

Un canvi especialment rellevant en la trajectòria com a historiador del professor Mercader va esdevenir-se a finals dels anys quaranta, com a resultat de la seva especialització en les recerques sobre la Catalunya del segle XVIII, període manifestament descuidat per la historiografia, i que fins aquell moment mostrava una carència gairebé insuperable de fons arxivístics disponibles. Efectivament, el gruix fonamental de la documentació referida a la implantació i el desenvolupament del règim borbònic a Catalunya es trobava dipositat entre la voluminosa documentació existent al Palau de Justícia de Barcelona, barrejat amb els fons processals de la institució, com molt bé havia posat de manifest

Fèlix Duran i Canyameres en un meritori primer treball d'inventari publicat l'any 1932. Mercader aprofità el trasllat d'aquest ingent fons documental a l'Arxiu de la Corona d'Aragó, l'any 1939, per iniciativa de la Junta de Recuperaçió Documental, per iniciar una recerca sistemàtica sobre la Catalunya setcentista, i el complex procés institucional d'implantació del règim borbònic, fent-la compatible amb la seva dedicació docent a la Universitat de Barcelona. Resultat d'aquesta llarga etapa de recerca i de sistematització documental fou l'aparició de diversos articles extensos publicats a les revistes *Hispania*, *Arbor*, *Estudios de Historia Moderna*, etc., com ara «La ordenación de Cataluña por Felipe V: la Nueva Planta» (1951); «Los comienzos de la Planta Corregimental en las comarcas del Penedès y Conca d'Òdena» (1952); «El Valle de Arán, la Nueva Planta y la invasión anglo-francesa de 1719» (1952); «El fin de la insaculación fernandina en los municipios y gremios catalanes» (1952); «Una visión pesimista de la economía catalana después de la Guerra de Sucesión» (1955); «Felipe V y la Corona de Aragón» (1958); «Del Consell de Cent al Ayuntamiento borbónico» (1961); «L'establiment del Reial Cadastre a Catalunya, i la seva fonamentació econòmica i social» (1961); «La transformació dels municipis catalans en temps de Felip V» (1963); «La Superintendencia de Cataluña» (1966); «Un organismo piloto de la monarquía de Felipe V: la superintendencia de Cataluña» (1968); i «El Decret de Nova Planta i els municipis catalans» (1975).

Va ser a partir de la persistència d'aquesta línia d'investigació sobre la Catalunya setcentista, que de la mà del doctor Mercader s'havia mostrat com una de les més productives i innovadores de la historiografia catalana dels darrers anys, que el professor Vicens decidí adjudicar-li la redacció del volum corresponent al segle XVIII en la nova col·lecció històrica publicada per l'editorial Teide, que tenia en procés de realització, i que a causa de la censura franquista hagué d'adoptar la denominació eufemística de «Biografies Catalanes». Tot i la contradicció i la dificultat conceptual insuperable que representava encabir en aquesta denominació els capitans generals borbònics, el professor Mercader reeixí a elaborar una de les millors síntesis interpretatives del segle XVIII català, fins llavors inexistent. Cal dir que la principal obra de referència d'aquesta etapa, *Els Capitans Generals. El segle XVIII* (1957), ha mantingut intactes les seves aportacions fins a l'actualitat, i representa encara avui un model i una obra de consulta obligada per a la historiografia modernista. Moltes de les seves recerques sobre aquesta època, que s'havien donat a conèixer en forma d'articles,

JOSEP M. TORRAS RIBÉ

foren refoses posteriorment en el llibre *Felip V i Catalunya* (1968), publicat per Edicions 62, que ha esdevingut un clàssic en la historiografia sobre el segle XVIII català. Cal remarcar que aquestes aportacions bibliogràfiques, sigui en forma de llibres o d'articles, s'han convertit en un referent obligat per a la historiografia sobre la Catalunya moderna, època en la qual el doctor Mercader ha estat reconegut com un dels millors especialistes.

Com a complement d'aquesta línia de recerca, el professor Mercader portà a terme també una notable aportació a l'àmbit de les biografies de personatges rellevants de la Catalunya setcentista: «Un igualadí del segle XVIII: Jaume Caresmar» (1947); «Nuevos datos sobre la personalidad del geógrafo José Aparici» (1951); «Historiadors i erudits a Catalunya i a València en el segle XVIII» (1966); «Algunes notícies sobre l'igualadí Josep-Francesc Padró, Abat de Santes Creus» (1969); i «Assaig sobre les oligarquies socials d'Igualada en el segle XVIII» (1970).

El trasllat a Madrid del doctor Mercader, l'any 1954, a fi incorporar-se a una plaça d'investigador a la seu central del Consejo Superior de Investigaciones Científicas, significà una mutació important en la temàtica dels seus treballs. De bell antuvi, les seves recerques sobre la Catalunya setcentista, que s'havien fonamentat majoritàriament en les col·leccions dipositades a l'Arxiu de la Corona d'Aragó, donaren pas a una nova orientació erudita, que utilitzava majoritàriament les col·leccions documentals disponibles a la capital d'Espanya. El referent principal de les seves recerques s'establí a partir d'aquesta època en les riquíssimes col·leccions dipositades a l'Archivo Histórico Nacional, entitat que tenia la seu a menys de tres minuts, de porta a porta, de la seva residència madrilenya del carrer Pinar, 21. Pel que fa a la temàtica dels seus estudis, les recerques als arxius de Madrid, i també a la Biblioteca Nacional, a la Biblioteca del Palacio Real i a d'altres col·leccions, significà un reforçament del seu interès per l'època de la Guerra del Francès, que de fet no havia abandonat mai del tot en els anys precedents: «Las divisiones napoleónicas en el Principado de Cataluña» (1949); «El mariscal Suchet, "virrey" de Aragón, Valencia y Cataluña» (1954); «La organización administrativa francesa en España» (1959); «Darrers lluïsmes atorgats pel monestir de Poblet per raó de senyoria» (1966); «Incidències político-socials damunt la propietat monacal en el primer terç del segle XIX» (1967); i «Una descripció de la costa catalana en 1812» (1975). Un compendi de la persistència en les investigacions sobre la Guerra del Francès seria el seu llibre *Catalunya i l'imperi napoleònic* (1978).

De totes maneres, la línia de recerca que caracteritzà en major mesura la dedicació investigadora del professor Mercader en la seva estada a Madrid fou sens dubte l'estudi del regnat de Josep Bonaparte, les seves vicissituds polítiques i la seva ambiciosa reforma administrativa, que, si bé tingué una vigència efímera, representà en canvi un simulacre d'organització dels aparells de l'estat de gran transcendència en termes d'història comparada. Obres cabdals d'aquesta etapa foren els seus llibres *José Bonaparte rey de España (1808-1813): historia externa del reinado* (1971) i *José Bonaparte rey de España (1808): estructura del estado español bonapartista* (1983). Aquestes obres han estat considerades unànimement com una de les aportacions més ambicioses i innovadores en l'àmbit de la història de l'administració, que només veieren limitat el seu ressò entre els historiadors a causa de la marginalitat del seu protagonista, el rei Josep Bonaparte, un monarca considerat intrús i irrellevant per la historiografia oficial. Conseqüència del poc interès pel tema en els ambients oficials, de la impopularitat intrínseca del personatge i també —per què no dir-ho— de l'esperit conciliador i de l'escassa bel·ligerància del doctor Mercader davant els dirigents del CSIC a Madrid, fou la incomprendible demora que experimentà la publicació del seu treball, amb un distanciament de més de dotze anys entre el primer i el segon volum del seu estudi. Aquesta etapa de la seva dedicació al govern de Josep Bonaparte també està representada per un considerable aplec d'articles publicats en obres col·lectives i revistes erudites: «Catalunya napoleònica» (1960); «La diplomacia española de José Bonaparte» (1967); «Puigcerdà, capital del departament del Segre» (1971); «Los secretarios reales en la historia de la administración española» (1971); «La desamortización en la España de José Bonaparte» (1972); «Un aspecto de la cultura bajo el reinado de José Bonaparte» (1975); «José I: aspectos económicos» (1975); i «La anexión de Cataluña al imperio francés» (1980). També participà en la redacció de diverses obres col·lectives, com *El siglo XIX: historia de la cultura española* (1957) i la *Historia social y económica de España y América* (1958), dirigida pel professor Vicens.

En una visió de conjunt, la trajectòria acadèmica i investigadora del doctor Joan Mercader apareix caracteritzada per una llarga permanència en el temps i per una gran solidesa metodològica i instrumental. Les seves obres sobre la Catalunya setcentista i sobre la problemàtica de la Guerra del Francès han estat considerades unànimement com a referències obligades per als dos períodes. Aquesta fecunda i exemplar trajectòria humana i professional ha fet

JOSEP M. TORRAS RIBÉ

mereixedor al doctor Mercader de diversos guardons al llarg de la seva vida. En l'àmbit local, l'any 1973 fou nomenat «Fill Predilecte d'Igualada», com a homenatge de l'Ajuntament de la seva ciutat nadiua a les seves constants aportacions culturals i investigadores. També meresqué l'honor que l'Ajuntament li dedicés un carrer de la ciutat, i que donés el seu nom a un nou institut de batxillerat.

En la seva dedicació professional a la història obtingué els premis de recerca Menéndez Pelayo (1946), Abad Derosa (1979) i Josep Massot i Palmés de l'IEC (1981), i el Premi de la Crítica Serra d'Or (1979). Com a compendi i reconeixement a tota una vida de dedicació a la història moderna de Catalunya, l'any 1983 fou nomenat professor honorari del departament d'Història Moderna de la Universitat de Barcelona, i l'any 1987 li fou atorgada la Creu de Sant Jordi, la màxima distinció de la Generalitat de Catalunya. També l'any 1987, el Departament de Cultura de l'Ajuntament d'Igualada instituí el Premi Doctor Joan Mercader de Recerca, amb l'objectiu de promoure les recerques històriques sobre Igualada i la comarca de l'Anoia, i retre d'aquesta manera un homenatge constant al seu titular. Joan Mercader morí a Igualada l'any 1989.

BIBLIOGRAFIA

- 25 anys d'Assemblees Intercomarcals*. Vilanova i la Geltrú, 1975.
- COLL I ALENTORN, Miquel. «Joan Mercader i Riba». A: *Gran Enciclopèdia Catalana*. Vol. 9. Barcelona: Enciclopèdia Catalana, 1976, p. 816.
- Historial (1947-1967)*. *Desarrollo orgánico y realizaciones*. Igualada: Centre d'Estudis Comarcals d'Igualada, 1967.
- MAGALLON I MEMBRADO, Sònia; MAS I FONTCUBERTA, Teresa. *Qui escriu a l'Anoia*. Igualada: Consell Comarcal de l'Anoia, 1994.
- MIRET I SOLER, Maria Teresa; PEDRAZA I JORDANA, Lluís; PUIG I GUBERN, Magí. *Autors igualadins. Mostra bibliogràfica (1736-1990)*. Igualada: CECI - Ajuntament d'Igualada, 1990.
- SIMON TARRÉS, Antoni (dir.). *Diccionari d'historiografia catalana*. Barcelona: Enciclopèdia Catalana, 2003.
- TÈRMENS I GRAELLS, Miquel. *Bibliografia de la comarca de l'Anoia*. Barcelona: Fundació Salvador Vives Casajuana, 1985.
- TORRAS I RIBÉ, Josep M. «Memòria i evocació del Doctor Joan Mercader i Riba». *Pedralbes* [Barcelona], núm. 10, p. 9-15.

MIQUEL TARRADELL, EN EL CENTENARI DE JAUME VICENS VIVES: TARRADELL A LA UNIVERSITAT DE VALÈNCIA

CARMEN ARANEGUI GASCÓ
Universitat de València

RESUM

L'època de Tarradell a la Universitat de València contribuí a fer que els estudis d'història de la facultat de Lletres adoptaren les tendències europees més actuals de la dècada de 1950.

El contacte de Tarradell amb arqueòlegs francesos al Marroc i el dinamisme que s'aconseguí a l'antic Laboratori d'Arqueologia, compartit amb el Servei d'Investigació Prehistòrica de la Diputació, produïren un ambient cultural que traspasà els murs acadèmics i creà noves expectatives per al País Valencià.

PARAULES CLAU

Miquel Tarradell, arqueologia, universitat, País Valencià.

Miquel Tarradell, on the centenary of Jaume Vicens Vives: Tarradell at Valencia University

ABSTRACT

The era of Tarradell at Valencia University contributed to History studies at the Humanities Faculty adopting the most up-to-date European trends of the decade 1950-60. Tarradell's contact with French archaeologists in Morocco and the dynamism achieved in the old Archaeology Laboratory, shared with the Prehistory Research Unit of the provincial government, produced a cultural atmosphere that broke through academic boundaries and created new expectations for the País Valencià.

KEYWORDS

Miquel Tarradell. Archaeology. University. País Valencià.

PREÀMBUL

Va ser per a mi un honor participar en les jornades d'homenatge a Jaume Vicens Vives de la Universitat de València (30 de novembre - 1 de desembre de 2010) parlant del professor Miquel Tarradell i Mateu (Barcelona 1920 - Barcelona 1995), i també ho és ara contribuir amb el text d'aquella conferència al record que Marta Prevosti dedica al professor que totes dues vam tenir la sort de conèixer.

Evocar la trajectòria professional d'un mestre que ja no es troba entre nosaltres és un exercici molt delicat. Que no supose cap lector que vull parlar en nom del doctor Tarradell o destacar amb certesa els aspectes més rellevants de la seua personalitat. El meu propòsit és *aprendre recordant*, com indicava Plató, i fer-ho tenint en compte el context en què van esdevenir les coses, que a molts els semblarà molt llunyà i a uns pocs no tant. Així és que faré memòria des de la meua capacitat i criteri i, sobretot, des d'un record que, sens dubte, m'és summament grat: sempre m'he fet la il·lusió d'haver assimilat alguna cosa de qui em va descobrir una determinada manera d'estar a la universitat.

Tarradell, com Vicens, havia viscut una altra vida universitària.

Miquel Tarradell i Mateu era deu anys més jove que Jaume Vicens Vives, de manera que amb prou feines degué coincidir amb aquest historiador durant els estudis universitaris, ja que Tarradell va estudiar a Barcelona els anys més durs del franquisme, quan molts professors havien estat expedientats o havien eixit cap a l'exili i quan Vicens exercia com a professor de secundària a Baeza. El coneixement de Vicens li degué arribar de fora de la universitat, segurament pel seu cercle intel·lectual, compromès en la defensa dels valors de la catalanitat, en la línia que va mostrar la revista *Ariel. Revista de les Arts* a partir de 1946, de la qual Tarradell va ser soci fundador i secretari a 25 anys.¹

1. Segons Glòria Bordons (Universitat de Barcelona): «Iniciada per Josep Palau i Fabre, juntament amb Josep Romeu, Miquel Tarradell, Joan Triadú i Frederic-Pau Verrié, *Ariel* fou una revista de durada més llarga. Se'n poden destacar tres etapes: entre maig de 1946 i abril de 1947, considerada per M. C. Ribé com a etapa de cohesió; entre juny de 1947 i juliol de 1948, època en què s'hi incorporaren escriptors més joves com Alexandre Cirici, Joan Perucho i Jordi Sarsanedas; i, després d'un període d'interrupció (d'agost de 1948 a juny de 1950), sortiria encara durant una darrera etapa, fins l'any 1951, amb plomes encara més joves, com Albert Manent i Joaquim Molas».

Lluís Pericot (1899-1978) va ser, sens dubte, el personatge clau en la seua orientació cap a la prehistòria. Fou deixeble de Bosch i Gimpera (1871-1974), exiliat a Mèxic i després a París (Gracia, Fullola, Vilanova, 2002). Pericot va ser catedràtic de la Universitat de València entre 1927 i 1933, destinació des de la qual es va implicar en els projectes del Servei d'Investigació Prehistòrica de la Diputació, creat poc temps abans, i en les excavacions de la cova del Parpalló. Més tard va passar a Barcelona, on a partir de 1939 va saber mantenir el mateix objectiu que tenia el rector Bosch d'estar a l'avantguarda de la investigació de la seua època, objectiu que va compartir amb Vicens. També va saber transmetre a les generacions més joves l'exigència d'investigar seguint una metodologia crítica i moderna, i en això consisteix la seua sintonia amb Tarradell. Gairebé no el va poder tractar des de les aules de prehistòria, perquè, encara que Pericot va continuar a la universitat després de la guerra, la càtedra de Prehistòria de Bosch (la primera d'Espanya amb aquest nom) va ser coberta per Martín Almagro Basch (1911-1984), addicte al franquisme però considerat més flexible que Julio Martínez Santa-Olalla (1905-1972), a qui va desplaçar en el Comissariat Nacional d'Excavacions Arqueològiques. Els cursos d'Empúries (ciutat emblemàtica per als catalans d'ençà de la Renaixença) inaugurats per Almagro, als quals assistia també Pericot, com també altres excavacions, li van proporcionar ocasions per a mantenir diàlegs amb els més joves, lluny de la situació oficial. El magisteri del doctor Pericot, com el de Tarradell, va tenir la millor aula als treballs de camp.

Almagro i Santa-Olalla van estar implicats políticament en les interioritats de la Falange, on uns queien i altres s'alçaven segons favoritismes orquestrats pel dictador. Pel que fa als càrrecs que van exercir en l'arqueologia espanyola, Santa-Olalla va ser tingut per un conservador ferri i Almagro Basch per un «reformista», tots dos enquadrats en allò que se'n deia «el règim», com han analitzat Margarita Díaz-Andreu i Fernando Wulff (Díaz-Andreu, 2002; Wulff, Álvarez 2003), de manera que a Barcelona li va tocar la part menys dolenta de les possibles. Dit això, el que va passar a Barcelona en el 1939 va ser tan brutal com el que havia passat en altres universitats considerades republicanes, al capdavant de les quals hi havia la de València, incendiada el 12 de maig de 1932 i el rector de la qual, Juan Peset Aleixandre, va ser executat el 1941. Malgrat tot, a Barcelona, Almagro va aconseguir una mínima cohesió entre els deixebles de Bosch que Santa-Olalla no hauria pogut aconseguir.

Aquestes indicacions vénen a tomb perquè fins i tot aleshores hi havia una dualitat en la manera d'exercir la investigació i la docència universitàries que

es manifestava en dos estils: un d'autoritari, distant, i un altre de col·loquial, pròxim, com va ser, després, el del professor Tarradell. Per sota del país oficial hi havia altres països reals en què l'actitud de les persones era decisiva. Una actitud decididament catalana fou servir de pont entre un abans i un després: Pericot, Vicens Vives i Tarradell en van ser exponents.

Algunes de les persones lligades a l'escola historiogràfica catalana van ser les que van incorporar la proposta francesa de la revista *Annales* (1929) en els temps de Lucien Febvre i de Fernand Braudel (Pellistrandi, 2002). Això va suposar una ruptura respecte al model alemany, el més àmpliament reconegut fins aleshores entre els historiadors de la universitat espanyola. Alemanya havia estat fins a aquell moment la destinació formativa de molts professors per efecte de la Institución Libre de Enseñanza, introduïda a Espanya el 1876 per Giner de los Ríos (1839-1915), d'inspiració krausista. Hi van anar Bosch i Gimpera, també Santa-Olalla i Almagro, i tants altres, de la mateixa manera que Hübner, Schulten o Obermaier havien vingut a Espanya, on van ser molt ben rebuts. Tanmateix, la modernització de la investigació històrica, amb la introducció de la geografia, la literatura, l'economia, etc., com a fonts d'una història econòmica i social, va tenir a mitjan segle xx un indubtable segell francès que va fructificar a Catalunya i es va consolidar per obra de Vicens Vives després del ix Congrés Internacional de Ciències Històriques de París, l'any 1950, moment decisiu per al viratge més nítid de la investigació sobre la història a Espanya.

En aquells anys, Bosch es trobava a París i Tarradell també hi va passar algun temps.

TARRADELL AL MARROC (1947-1956)

Aquest llarg preàmbul ha de servir per a comprendre millor la figura de Tarradell i recordar una cosa que molts dels qui han glossat la seua vida professional obliden, però que, a parer meu, va ser fonamental: la seua estada al Marroc entre 1947 i 1956, just abans de venir a València (Aranegui, Tarradell-Font, 2001, p. 19-34; Aranegui, 2008, p. 121-133).

En aquells anys, el tema que més alterava els debats teòrics sobre la prehistòria europea era el paradigma de l'*africanisme* (Ayarzagüena 1995, p. 307-315). En breu (que no és fàcil), l'*africanisme* va ser, de bon començament, una

tesi construïda a la França il·lustrada del segle XVIII i acceptada pel pensament de la modernitat i pel Romanticisme, que afirmava que Espanya estava físicament i culturalment escindida de la vella Europa: era diferent, no participava de l'ideal de civilització europeu. Va ser una tesi amb trets més o menys carregats d'hispanofòbia avivats després de la derrota de les tropes napoleòniques a Espanya, però sustentada amb arguments pseudocientífics (Ramírez, López García 2002), com la climatologia meridional, la geologia, l'antropologia i les ciències naturals, que va generar, com a reacció pendular, un moviment hispanista en les lletres europees.

L'africanisme va tenir, d'altra banda, una versió fatalista, que es pot associar a la Generació del 98, segons la qual molts dels mals que afligien Espanya (la *Mater Dolorosa* d'Álvarez Junco), com la manca de racionalitat, la degeneració o l'individualisme exacerbats, eren imputables al llast de l'herència africana. I va tenir també, durant el primer franquisme, una versió nacionalista tronada en justificació de la intervenció espanyola al Marroc. Si es tractava de dues àrees geogràficament i ètnicament unides *ab origine*, calia recuperar la unitat nacional iberiberber, de la qual Franco va rebre suport.

Tot i així, en l'àmbit de la prehistòria s'entén per africanisme una tesi pròpia del difusionisme vuitcentista que donava protagonisme al Mediterrani africà com a ruta dels canvis culturals cap a Occident, com ara el Neolític o l'ús del coure. L'africanisme va substituir, doncs, l'orientalisme, si bé la nova hipòtesi va començar a ser discutida a mitjan anys quaranta en fòrums internacionals.

El doctor Pericot necessitava donar resposta científica a aquest dilema com a membre del Comitè dels Congressos Panafricans de Prehistòria perquè tant Bosch com ell mateix s'havien alineat manifestament amb l'africanisme. I, ja que la metodologia prehistòrica es basa en dades precises, Pericot va trobar en Tarradell la persona capaç de confrontar la documentació de l'àrea de Granada amb la del protectorat del Marroc, a fi de dilucidar la qüestió. Aquesta notable habilitat seua per a contemporitzar el va ajudar a aconseguir d'Almagro el nomenament de Tarradell no solament com a director del Museu de Tetuan, sinó també com a alt comissari per a les excavacions del protectorat. Pelayo Quintero i César Luis de Montalbán van quedar relegats dels càrrecs que hi ocupaven quan un jove català va arribar al Marroc per excavar les coves amb ceràmiques i estris prehistòrics que es convertirien en proves fefaents a favor o en contra de l'africanisme.

Al Magrib hi havia un bon elenc d'arqueòlegs francesos imbuïts, generalment, de l'esperit assimilacionista que animava la França colonial (*nos ancêtres les gaulois!*) amatent, a partir de 1950, a equilibrar les excavacions a ciutats romanes amb investigacions prehistòriques, a favor de les poblacions autòctones (amazigues), prèviament ignorades en els seus projectes culturals. El Marroc era aleshores un país de ciutats més cosmopolites, més ben il·luminades i alimentades que les de l'Espanya dels quaranta: Tetuan, tot i no ser una gran capital, va ser per a Tarradell molt més liberal que la Granada que prèviament havia conegut. I al Marroc va poder freqüentar francesos d'alt nivell acadèmic que van ser decisius en la seua experiència professional. Entre ells hi hagué Lionel Balout (1907-1992), membre destacat dels Congressos Panafricans de Prehistòria i gran detractor de la teoria africanista després de les seues minucioses excavacions a Algèria i Tunis, on va ocupar llocs molt rellevants (Balout 1955); de manera que Tarradell, després de les excavacions de Gar Cahal, prop de Ceuta, i de Caf That el-Gar, prop de Tetuan (Tarradell, 1957, p. 101-112), va poder demostrar que els contextos del Neolític eren més recents a Àfrica que a la Península. Així, un paradigma que havia sustentat l'esquema interpretatiu de Bosch i de Pericot es va ensorrar. El Congrès de Tetuan celebrat en 1953 per iniciativa de Tarradell (*1 Congreso...*, 1954) va ser un gran esdeveniment en aquest sentit, per bé que Tarradell no va intervenir en els actes per parlar de l'africanisme, que va quedar a càrrec del mateix Balout enfrontat a Pericot.

Tanmateix, de les publicacions de Tarradell sobre el tema, especialment de la seua comunicació al congrés celebrat a Berlín en 1958 (Tarradell, 1961, p. 804-805), es dedueix que l'error comès abans de les seues excavacions era degut a l'aplicació de metodologies antiquades: s'havia construït una tesi amb dades mal processades. Potser va ser això el que va creure en un primer moment el futur professor d'arqueologia, aliè a una dimensió del problema que anava més enllà del funcionament intern de la mateixa disciplina. L'africanisme que entenien els prehistoriadors es va posar en qüestió no solament a partir de dades arqueològiques fidedignes sinó, sobretot, perquè el difusionisme s'estava esgotant a mesura que adquirien força noves dinàmiques socials i polítiques que exigien una altra representació de la realitat, afí a la proposta assimilacionista per a la colonització d'Àfrica. Al marge de la precisió cronològica dels descobriments arqueològics, s'imposava una visió dels canvis culturals no estrictament lligada a onades de pobles desplaçats d'un lloc a un altre, sinó a contactes més complexos generadors de civilització (Tarradell, 1965a, p. 19-34).

L'altra gran aportació dels anys marroquins de Tarradell va ser el concepte del *Círculo del Estrecho* aplicat a la colonització fenícia de l'Extrem Occident, que li va ocupar l'atenció fins ben entrats els anys seixanta (Tarradell, 1960a, p. 235-252; 1969, p. 21-232). En aquelles dècades (1950, 1960) Tarradell era l'arqueòleg espanyol que assistia a més congressos i publicava en més revistes de difusió internacional. Arran de les seues excavacions a la fundació fenícia de *Lixus* (Larraix) (Tarradell 1959), s'havia interessat per les conseqüències de la presència oriental a Occident, que havia debatut amb Pierre Cintas i amb André Jodin, arqueòlegs de Cartago i Mogador, respectivament. Però, sobretot, és probable que en el seu ambient planara ja la idea dels espais integrats, de la bidireccionalitat dels processos culturals, de la *longue-durée*, que assoliria el desenvolupament ple en la Méditerranée de Fernand Braudel. En el *Círculo del Estrecho* s'imposa una singularitat geogràfica i econòmica que trenca la jerarquia nord-sud tradicional, de manera que, tot i ser un model difusionista, en la mesura que es desencadena a partir de la colonització fenícia, descarta qualsevol explicació basada en la genètica i atorga un paper fonamental al marc geogràfic que, representat de manera circular, dota d'especificitat una àrea de colonització cultural i la diferencia d'altres àrees. La publicació del *Marruecos púnico* en la sèrie de manuals de la Universitat de Rabat (1960b) va inaugurar l'aportació més brillant de Tarradell a l'arqueologia, que van ser les seues síntesis. En el context del Marroc va ser una obra inesperada i sorprenent, perquè cap autor estranger no havia posat un interès semblant en una cultura que, pel fet de tenir contactes amb Orient, com l'islam, era reconeguda com a pròxima pels marroquins, contràriament al que s'esdevenia amb la civilització romana, entesa allí com a colonialista.

TARRADELL A VALÈNCIA (1957-1970)

Amb aquest baluard va aparèixer Tarradell a la facultat de Filosofia i Lletres de València, a la docència de la qual es va incorporar plenament quan es va reprendre la normalitat acadèmica després de la riuada de l'octubre de 1957 (que va deixar negat l'edifici de la Nau, seu aleshores de la facultat de Lletres). S'hi va presentar amb una modernitat sense pretensions, amb un afrancesament sense melindros i amb un to vital excel·lent. Ací va coincidir amb altres professors inconformistes disposats no sols a posar fi a una forma obsoleta

d'entendre la història i la geografia, sinó també a despertar la ciutat de València de la letargia cultural. Hi hagué alguna resistència interna a actualitzar els continguts de les assignatures, perquè hi havia professors acomodats en aquella facultat que van veure amb suspicàcia l'enèrgic desembarcament d'Ubieto, Dolç, Reglà, Jover i Tarradell, per no parlar de l'edició del manual d'*Historia de España* de Teide, que tant d'èxit va tenir entre estudiants i professionals. Perquè aquests professors, cada un a la seua manera, van intentar impartir una docència que tinguera nivell internacional, cosa que aleshores constituïa una alternativa política, i aquest nivell implicava una bibliografia anglesa i, sobretot, francesa que altres no dominaven.

En 1959 va arribar a aquesta facultat Julio Martínez Santa Olalla com a catedràtic d'etnologia i prehistòria, procedent d'una càtedra d'Art de la Universitat de Saragossa que va ocupar després d'haver estat professor a Madrid d'una matèria molt peculiar, anomenada història primitiva de l'home, que la universitat espanyola va crear per a Hugo Obermaier (1877-1946), capellà catòlic alemany que es va nacionalitzar espanyol i que, malgrat això, se'n va anar a Suïssa en acabar la guerra, perquè tenia por. Santa Olalla responia a una trajectòria diametralment oposada a la que havia seguit la resta del professorat de València i, molt concretament, a la de Tarradell perquè es manifestava fidel, a pesar de tota una sèrie d'incidències, a l'ideari racista de caire ari, refermat pels ensenyaments que havia rebut del mateix Kossinna i nodrit per una continuada relació amb l'Alemanya nazi, fins al punt que va ser el guia de Himmler en el viatge que aquest va fer a Espanya en 1940. Tan significativa adhesió el va convertir en un personatge molest després de la Segona Guerra Mundial; per això va deixar d'impartir la història primitiva per a ensenyar art, encara que no es va desviar de les seues idees i va signar la denúncia de Carlos Alonso del Real contra Julián Marías que va donar lloc a l'empresonament del deixeble d'Ortega y Gasset. Santa Olalla, però, havia rebut classes de Bosch i havia tingut molt bona relació amb el valencià Julián San Valero (1913-1997), al qual va alliberar, gràcies a les seues influències a El Pardo, d'una condemna pel seu activisme polític en la FUE. Amb San Valero va treballar al Seminari d'Història de Madrid abans que tots dos es trobaren com a companys a València. En un moment en què operava la censura sobre les publicacions, es deia que Santa Olalla continuava rebent llibres d'Alemanya per valisa diplomàtica, privilegi que li donava una certa aurèola professoral. Era un home altisonant, capaç, que va decorar a càrrec seu el diminut seminari de l'edifici de la Nau

entapissant les parets de vellut blau cel i que impartia la classe acompanyat d'un jove que li guardava la cartera de pell de cocodril i que, segons deien, era el seu amant. Això va ser el que més va transcendir entre els estudiants i el que va determinar la recollida de signatures contra la seua falta de dedicació acadèmica, que van influir en el seu trasllat a Madrid en 1965.

Així doncs, la modernització de la facultat de València anterior al moviment estudiantil dels anys setanta no va estar exempta de les dificultats que imposava l'època. Una època que avui es veu farcida de contradiccions, però que va obrir una primera porta a l'exterior.

Tarradell, com a bon seguidor de l'escola de Bosch, tenia predilecció per la síntesi del coneixement científic i per a posar-lo a la disposició del gran públic. Estava persuadit de la responsabilitat de l'especialista en el fet que l'estat de la qüestió científic arribara als manuals escolars. I, com que ell tenia una ment clara i bones aptituds per a l'escriptura, va dedicar una part del seu temps a aquesta finalitat. En aquest sentit cal destacar la seua obra *El País Valencià del neolític a la iberització. Ensayo de síntesis*, publicada als *Anales* de la Universitat de València en 1963, que és un dels seus treballs més importants, tant per revelar una problemàtica clau en aquells moments —com la periodització del Neolític i del bronze valencians— com per la metodologia amb què presenta les dades i la interpretació consegüent i, sobretot, per constituir un exemple de la manera com, per a un investigador, els fets han de ser interpel·lats, perquè no són el que semblen.

Un segon treball essencial dels anys valencians de Tarradell va ser la seua contribució al primer volum de *La història del País Valencià* d'Edicions 62 (1965), volum en què va col·laborar amb Manuel Sanchis Guarner, amb qui tornaria a col·laborar a *La ciutat de València*. Potser la universitat no ha reconegut encara què va suposar per als mitjans especialitzats la desmitificació de l'origen ibèric de *Valentia* amb la demostració de la seua fundació pels romans, que Tarradell va investigar tan bon punt va arribar a la càtedra, excavant a la plaça de la Reina, amb el beneplàcit de l'alcalde d'aleshores, Adolfo Rincón de Arellano. Fins i tot l'obra col·lectiva de 2010 sobre la ciutat, coordinada per Jorge Hermerosilla, rica en dades suggeridores, es perd en detalls que no aborden el gran avenç que va suposar reconèixer que la romanitat de *Valentia* havia estat el primer pas cap a la normalització cultural de la seua història. Aquest tema va ser el que aparegué en el primer volum de la revista *Papeles del Laboratorio de Arqueología de Valencia*, fundada per Tarradell en 1962 i activa fins

avui, tot i que amb el nom de *Saguntum*, que li va imposar Martín Almagro Gorbea en succeir Tarradell en la càtedra de València.

I, sens dubte, en l'ocasió que ens aplega mereix un esment especial el volum col·lectiu que amb el títol *Estudios de economía antigua de la península ibérica* va coordinar Tarradell per a l'editorial Vicens Vives, l'any 1968, que va establir les bases d'una orientació aleshores inèdita en els estudis espanyols sobre prehistòria i antiguitat.

La semblança de la vinculació de Tarradell amb l'escola catalana, a què també va pertànyer Vicens Vives, no s'esgota amb aquestes línies.

Resta evocar una cosa tan important com la contribució que va fer a la recuperació de la cultura pròpia, la seua amistat amb Joan Fuster, amb Vicent Andrés Estellés, el seu suport al Raimon dels primers temps... Mereixen un record afectuós Gabriela Martín Ávila, Enric Llobregat, Mila Gil-Macarell, M.^a Àngels Vall de Pla i Gerardo Pereira-Menaut, que van ser els seus primers doctors en la vida acadèmica.

I no és sobrer celebrar el seu bon humor a l'hora de descobrir l'espontaneïtat dels espectacles de revista típicament valencians, la frescor de les *varietés* i la sornegueria dels nostres sainets (*El virgo de Visanteta*, inspirat en Bernat i Baldoví, obra «no apta per a miops d'ànima, estrets de cervell i devots de la tristor») en aquells anys seixanta irrepetibles i esperançadors.

BIBLIOGRAFIA

I Congreso Arqueológico del Marruecos español, (1954). Tetuan.

ARANEGUI, Carmen (2008). «Tarradell y la historiografía de la arqueología del Norte de Marruecos». A: BELTRÁN, J.; HABIBI, M. (ed.). *Historiografía de la arqueología en el Norte de Marruecos durante el periodo del Protectorado y sus referentes en España*. Sevilla: Universidad Internacional de Andalucía, p. 121-133.

ARANEGUI, Carmen; TARRADELL-FONT, Núria (2001). «Excavaciones de Miguel Tarradell». A: ARANEGUI, C. (ed.). *Lixus. Colonia fenicia y ciudad púnico-mauritana. Anotaciones sobre su ocupación medieval. Saguntum*, núm. extra 4, València, p. 19-34.

AYARZAGÜENA, Manuel (1995). «El paso del Estrecho en la prehistoria según los estudios del siglo XIX». A: RIPOLL, E.; LADERO, M. F. (ed.). *II Congreso*

MIQUEL TARRADELL, EN EL CENTENARI DE JAUME VICENS VIVES:
TARRADELL A LA UNIVERSITAT DE VALÈNCIA

- Internacional «El Estrecho de Gibraltar»*, I. Madrid: UNED, p. 307-315.
- BALOUT, Lionel (1955). *Préhistoire de l'Afrique du Nord. Essai de chronologie*. París: Arts et métiers graphiques.
- DÍAZ-ANDREU, Margarita (2002). *Historia de la Arqueología*. Madrid: Ediciones Clásicas.
- GRACIA, Francisco; FULLOLA, Josep Maria; VILANOVA, Francesc (2002). *58 anys i 7 dies. Correspondència de Pere Bosch Gimpera a Lluís Pericot (1919-1974)*. Barcelona: Universitat de Barcelona.
- RAMÍREZ, Ángel; LÓPEZ GARCÍA, Bernabé (2002). *Antropología y antropólogos*, Barcelona: Bellaterra.
- PELLISTRANDI, Benoît (ed.) (2002). *La historiografía francesa del siglo XX y su acogida en España*. Madrid: Casa de Velázquez.
- TARRADELL, Miquel (1957). «Gar Cahal y su aportación al conocimiento de la Edad del Bronce en el extremo occidente del Mediterráneo». A: *IV Congreso Nacional de Arqueología*. Zaragoza, 1957, p. 101-112.
- (1959). *Lixus. Historia de la ciudad. Guía de las ruinas y de la sección de Lixus del Museo Arqueológico de Tetuán*. Tetuán: Instituto Muley El-Hasan – Cremades.
- (1960a). «Nuevos datos sobre la cerámica pre-romana de barniz rojo». *Hesperis-Tamuda*, 1, p. 235-252.
- (1960b). *Historia de Marruecos. Marruecos Púnico*. Tetuán: Universidad de Rabat.
- (1961). «La secuencia Neolítico-Bronce en el Norte de Marruecos». *ve Congrès des sciences pré et protohistoriques*. Berlín: p. 804-805.
- (1963). *El País Valenciano del neolítico a la iberización. Ensayo de síntesis*. València: Anales de la Universidad de Valencia.
- (1965a). «El problema de las relaciones prehistóricas entre España y África. Nuevas perspectivas». *Archivos del Instituto de Estudios Africanos*, 75, p. 19-34.
- (1965b). *Història del País Valencià*, I. València: Ed. 62.
- (ed.) (1968). *Estudios de economía antigua de la Península Ibérica*. Barcelona: Vicens-Vives.
- (1969). «El problema de Tartessos visto desde el lado meridional del estrecho de Gibraltar». *V Symposium Internacional de Prehistoria Peninsular*. Barcelona, p. 221-232.
- WULFF, Fernando; ÁLVAREZ, Manuel (ed.) (2003). *Antigüedad y franquismo (1936-1975)*. Málaga: CEDMA.

MIQUEL TARRADELL, ARRELAT I TRANSGRESSOR

MARTA PREVOSTI

Institut Català d'Arqueologia Clàssica

RESUM

Vida científica i cívica de Miquel Tarradell i Mateu, relatada entorn de les quatre etapes fonamentals que representen el seu període formatiu a Barcelona, l'estada al Marroc, la càtedra de València i el retorn a Barcelona amb la càtedra a la UB. L'escrit se centra en l'activitat professional, per bé que també en tracta la cívica i la política. La valoració historiogràfica es fa de forma global, per bé que se centra preferentment en les aportacions de Miquel Tarradell dins del camp de l'arqueologia romana. Es fa també una valoració de la important actitud de resistència al franquisme i de lluita pels ideals del Països Catalans que va desenvolupar Miquel Tarradell, especialment en la seva etapa valenciana.

PARAULES CLAU

Miquel Tarradell, prehistòria, ibèric, romà, fenici, ciutats romanes, El Argar, història social, història econòmica, Marroc, Països Catalans.

Miquel Tarradell, rooted but rebellious

ABSTRACT

The scientific and civic life of Miquel Tarradell i Mateu, related by covering four fundamental stages made up of his formative period in Barcelona, his time in Morocco, his professorship at Valencia and his return to Barcelona as a professor at Barcelona University. The text focuses on his professional activity but also covers his civic and political work. This historiographical work is global, although focusing primarily on the contributions of Miquel Tarradell to the field of Roman archaeology. There is also a review of the significant opposition to Franco's dictatorship and the fight for the ideals of the Països Catalans developed by Miquel Tarradell, especially while he was in Valencia.

KEYWORDS

Miquel Tarradell, prehistory, Iberian, Roman, Phoenician, Roman cities, El Argar, social history, economic history, Morocco, Països Catalans.

INTRODUCCIÓ

Miquel Tarradell (1920-1995) va ser un personatge ben representatiu del segle xx català. El seu sentiment i la seva reflexió intel·lectual el van mantenir molt arrelat als seus, al seu entorn i a la seva terra. És per això que per a entendre profundament la seva obra cal conèixer bé la seva vida, que n'explica molts aspectes. A més de ser un historiador innovador, una figura de primera fila dins del camp de l'arqueologia, el seu idealisme el va dur a mantenir una activitat rellevant en la lluita antifranquista. Les dues vessants indestriables de la seva vida van ser, doncs, la d'arqueòleg, que també utilitzava la universitat com a seu de la tasca de conscienciació intel·lectual de la joventut, i la de lluitador pels Països Catalans, dins d'una xarxa estretament relacionada amb la Universitat. És així com la reflexió sobre l'historiador em sembla indestriable de la seva vida cívica. En aquest escrit em voldria esplaiar especialment a valorar les seves aportacions a l'arqueologia romana, dins del conjunt de la resta de la seva obra. Ara bé, ho faré dins del context de la seva vida, que intentaré evocar a partir de la vintena d'anys de col·laboració i amistat, de la deixeblla que en vaig ser.¹

Podríem dividir la seva vida en quatre grans etapes: la d'estudiant, les estades a Granada i al Marroc, la de la càtedra de València i la de la càtedra de Barcelona. En aquesta darrera etapa jo ja vaig conèixer un Miquel Tarradell trist, ple de records, dels quals semblava fer-ne un mite. Així i tot, Miquel Tarradell seguia tenint la capacitat de seducció pròpia del comunicador. Prova d'això és com es va omplir el Saló de Sant Jordi en la presentació del llibre d'homenatge a la seva jubilació, fins que ja no hi cabia ni una agulla. Les seves

1. Xavier FERRÉ (1995; 1997) ha fet la millor síntesi sobre el significat cívic i polític de Miquel Tarradell. En canvi, la valoració de la seva obra científica s'ha d'anar buscant en diferents articles. No existeix encara una biografia extensa sobre Miquel Tarradell, ni un estudi historiogràfic aprofundit sobre la seva obra.

classes a la Universitat sempre estaven plenes de gom a gom. Els alumnes, a mes d'elogiar les seves lliçons, el consideraven proper. I al petit grup dels seus deixebles científics s'hi van anar sumant alguns altres arqueòlegs, que van acabar sent incondicionals seus.

El vaig tenir de professor a les aules de la Universitat de Barcelona. Els alumnes gaudiem de sentir-lo parlar amb entusiasme, amb claredat, destacant sempre els punts claus del missatge. Tenia un discurs didàctic i esquemàtic, que amenitzava sovint amb anècdotes poc convencionals. Però, sobretot, era molt suggeridor, a l'hora de plantejar qüestions o enfocaments nous i de moure a la reflexió. Sempre estava obert a un comentari o una pregunta. Sabia arribar a la gent i sabia fer-se-la seva. Aconseguia fidelitats memorables i fins i tot que se li perdonessin alguns dels seus defectes.

Va néixer a Barcelona, el 1920. Se sentia orgullós de ser qui era i de com era, es considerava «un exemplar típic de Barcelona», segons paraules seves. Li agradava precisar que era fill de menestrals, i que havia viscut a la Barceloneta, en un ambient popular, de pescadors i mariners, sempre amb la presència del mar. Amb aquell gust seu per anar contra corrent, feia gala d'haver viscut en un ambient de gent senzilla i de conèixer-los bé. El seu pare li va saber transmetre els valors culturals, especialment de la lectura literària. Així doncs, quan va arribar a l'edat d'ingressar a la universitat, la seva sensibilitat extrema i refinada l'inclinava a estudiar literatura. Però en aquella època de postguerra els estudis dels autors catalans havien estat bandejats i, com ell deia, «no m'interessava pas posar-me a estudiar Lope de Vega i Calderón de la Barca». Així doncs, es va acabar decantant per l'arqueologia. «Vaig entrar a la universitat el 1941. Volia estudiar literatura, però això significava que m'havia d'empassar els Lope de Vega i companyia i no els he pogut veure mai. Per això vaig fer arqueologia. Tampoc no podia dedicar-me ni a la història moderna ni a la medieval, tot aleshores era dirigit i controlat. L'arqueologia semblava més asèptica. Encara que és més polititzada que no sembla —com tot—, és evident que quedava més dissimulat. Fer una excavació no és tant un problema ideològic».²

Amb tot, escrivia poesia. Empès per la passió literària i també per l'esperit de resistència cultural catalana, va formar part dels Amics de la Poesia (1942)

i el 1946 va ser fundador, juntament amb Josep Palau i Fabre, Joan Triadú, Josep Romeu i Frederic Pau Verrié, de la revista *Ariel. Revista de les Arts*.³

Inquiet i ple de curiositat, s'havia ocupat de temes ben variats. M'explicava que havia treballat en un munt de coses, fins i tot havia dissenyat vestits de senyora. «Em considero una mica un refugiat dins l'arqueologia. Quan era a *Ariel* escrivia versets, però ho vaig deixar perquè eren molt dolents».⁴ A poc a poc, va anar abandonant la pràctica literària, tot i que va seguir llegint molta literatura fins a la fi dels seus dies. La poesia, però, va deixar pas a un arqueòleg preeminent. «Quan algú comença a endinsar-se en l'arqueologia, ja no la deixa mai més», em va dir un dia.

La seva curiositat insaciable el va empènyer a una diversitat d'interessos considerable, dins del camp de les humanitats. Durant la seva etapa de formació, va assistir a les classes semiclandestines dels Estudis Universitaris Catalans de Ferran Soldevila (història de Catalunya) i de Jordi Rubió (literatura catalana).

Vull destacar especialment que el 1946 també va formar part del grup d'historiadors fundadors de la Societat Catalana d'Estudis Històrics, filial de l'Institut d'Estudis Catalans. La visió àmplia de la història i de la cultura catalanes faria d'ell un intel·lectual transversal, capaç de tenir visions de gran volada i de fer síntesis fonamentades, pròpies d'un autèntic humanista, com ell hauria volgut ser considerat. Conscient de la seva capacitat, menystenia les limitacions de molts especialistes extremadament erudits en una matèria única.

LA FORMACIÓ

El 1949, va llegir la tesis doctoral, com era obligat en aquella època, a Madrid. Amb *La cultura del Argar* va donar un tomb a la visió que es tenia fins aleshores de l'edat del bronze a la península Ibèrica, com veurem més endavant.

3. Editada entre 1946 i 1951, en vint-i-tres números i dos suplementos. Va ser una publicació de gran categoria artística, tant a nivell formal com de contingut, absolutament excepcional si pensem que es va produir en la clandestinitat. Va ser reeditada en versió facsímil el 1978.

4. M. RUIZ (1977).

Tot i que els seus professors universitaris van ser Martín Almagro i Lluís Pericot, ell es considerava alumne de Pere Bosch Gimpera, exiliat a Mèxic i que per tant no li havia donat cap classe. El 1951, Tarradell va passar un semestre a París, per treballar al Musée de l'Homme i assistir a classes de prehistòria, i on va coincidir amb Bosch Gimpera, que tenia un alt càrrec de la UNESCO en aquells moments. Ambdós van aprofitar l'avinentsa per tenir llargues converses sobre temes de prehistòria, que varen deixar en ell una empremta molt profunda. Així, ell va saber ser-ne continuador.⁵

També va mantenir una relació important amb Lluís Pericot, amb qui va començar a col·laborar d'estudiant, en l'estudi dels dolmens empordanesos, i que va culminar en la seva obra conjunta *Manual de prehistoria africana*.⁶

Una beca de l'Institute of Fine Arts de la Universitat de Nova York li va permetre una estada en aquesta ciutat, el 1950, on va ser deixeble del professor Karl Lehman, especialista d'història de l'art grecoromà. Va tornar enamorat de la ciutat, i admirador del sistema polític i de la societat americana. Amb tot, home centrat en el món de les humanitats, sempre va sentir, en certs aspectes culturals, una certa inferioritat americana respecte a Europa. Això traslluïa el capteniment despreocupat per la tecnologia o el món científic, que el va acompanyar al llarg de la seva vida, i l'altíssima valoració de les lletres. A partir d'aquí, el contacte amb Walter W. S. Cook li va proporcionar l'acord amb The William L. Bryant Foundation, que va subvencionar les seves excavacions a *Pollentia*, Son Real i l'Illa dels Porros (Mallorca).

Cal matisar, però, que havia recollit la lliçó de Jaume Vicens Vives i s'interessava per la història social i econòmica, amb totes les implicacions científiques que això comporta. «De fet, n'hi ha de dues menes, d'arqueòlegs. Els uns estudien l'art antic i cerquen monuments o mosaics. Els altres són historiadors que, en lloc d'estudiar els documents escrits, estudien les pedres. Els primers no fan història social i econòmica, no els preocupa què menjaven els primers page-

5. En la correspondència de Joan FUSTER (1997-2010, vol. 1, p. 148) apareix una carta que li dirigeix Josep Pla on li recorda que demani a Tarradell «les notes promeses sobre Bosch Gimpera». Francesc PÉREZ MORAGON explica en nota a peu de pàgina que probablement J. Pla preparava l'*Homenot* que va dedicar a Pere Bosch Gimpera. Com vaig sospitar, i com m'ha confirmat Núria Tarradell, Josep Pla va publicar el text escrit per Miquel Tarradell sense tocar-hi gairebé ni una coma.

6. Ll. PERICOT i M. TARRADELL (1962).

sos d'aquest país. A mi m'interessa l'estudi de la societat».⁷ De cap manera volia conrear una arqueologia que el limités a fer d'historiador de l'art, o d'antiquari. Però tampoc no era dels que es limiten al camp estret d'una especialitat històrica. Tarradell tenia un concepte global de la història, que recorria des del sentit actual de la història social i econòmica⁸ fins al dels coneixements amplis de l'humanista.

Hem de pensar que, quan va anar al Marroc, el coneixement que es tenia de la prehistòria de la zona era baixíssim. En molts aspectes va haver de començar gairebé de zero. O bé, quan investigava l'iberisme del País Valencià, va haver d'excavar als principals nuclis de poblament, que gairebé no s'havien excavat o bé s'havien excavat sense metodologia estratigràfica. Amb les relativament poques dades que es tenien de molts temes, i amb recursos econòmics més que migrats, era capaç de fer petites excavacions allà on calia, de prospectar allà on eren els nusos de la problemàtica i a la fi lligar tots els caps i fer-se'n una idea de conjunt. De fet, allò que el movia i que li despertava l'interès per la història era la comprensió global de la seva problemàtica. Això el va dur a escriure obres de síntesi remarcables, que segurament constitueixen la seva producció més reeixida i, si més no, la més llegida, com *Les arrels de Catalunya*, *El País Valencià del neolític a la iberització*, *Eivissa cartaginesa* i *Les ciutats romanes als Països Catalans*.

El 1978, encara podia considerar que els estudis de món romà estaven molt endarrerits, perquè durant tot el segle els esforços de l'arqueologia s'havien concentrat en la prehistòria.⁹ Ell mateix va mostrar una clara preferència per aquestes etapes primerenques. Amb tot, també va fer aportacions importants a l'arqueologia romana.

L'ETAPA DEL MARROC

Ben jove, encara en la seva etapa de doctorand, Martín Almagro va veure en ell un jove que prometia una carrera brillant, i amb capacitat d'enfrontar-se

7. M. ROIG (1977).

8. Ferran SOLDEVILA, en el pròleg a la *Història dels catalans* (1963, p. 11), per a la qual Miquel Tarradell va escriure la part de «Prehistòria i Antiguitat», explica que la voluntat de l'obra és de fer història no de Catalunya, sinó dels catalans, és a dir, història social, del conjunt de les terres catalanes, considerades com una entitat total i distinta de les veïnes.

9. M. TARRADELL (1978).

a problemàtiques noves. El va promocionar per a la direcció del Servicio de Investigaciones Arqueológicas de Granada, que va ocupar entre 1946 i 1947. Poc després, el 1948, li va proposar la direcció del Servicio de Arqueología del Protectorat Espanyol del Marroc, i del Museo de Tetuán. En aquells moments, Tarradell tenia també la possibilitat d'anar a fer una estada a Anglaterra, per la qual es decantava. Amb tot, Almagro li va posar l'esquer d'oferir-li un viatge al Marroc amb les despeses pagades, per a valorar la situació, abans de renunciar.¹⁰ Tarradell, en veure les possibilitats d'una arqueologia molt verge, així com dels contactes amb arqueòlegs francesos de primera línia, va tornar convençut de la feina important que podia fer en aquell país. Hi va romandre fins al 1955. El 1952 es va casar amb Matilde Font, i van tenir un fill i dues filles.

Els vuit anys que va passar al Marroc poden ser considerats com l'etapa més intensa de creixement professional: després de la tesi doctoral, empès per una energia jove i molt fructífera, i ajudat per la seva esposa Matilde Font, també arqueòloga, «col·laboradora eficacíssima, que li va permetre un ritme de treball molt més intens del que hauria pogut mantenir tot sol»,¹¹ va treballar tant en temes d'arqueologia prehistòrica, púnica com romana. Allí va conèixer de prop l'arqueologia francesa, i va tenir relació amb arqueòlegs de primera fila: «[...] sa place dans la connaissance du Maroc antique a été très importante: non seulement par ses fouilles de Tamuda et de Lixus, par ses recherches sur le Maroc punique, mais aussi et surtout par les progrès qu'il fit faire à la Préhistoire marocaine, notamment au Néolithique, au Chalcolithique et à l'âge du bronze. Jusqu'à présent, toutes les recherches postérieures n'ont fait que confirmer ou préciser ses hypothèses et ses propositions», segons Georges Souville (1993). Va fundar la revista científica *Tamuda* i va organitzar el Primer Congreso Arqueológico del Marruecos Español, el 1953.

En aquesta època, basant-se en el coneixement que va adquirir de la prehistòria nord-africana, va forjar la seva idea sobre l'origen de les primeres cultures prehistòriques de la península Ibèrica. Els qui vàrem anar a escola en els anys seixanta encara recordem que els llibres de text de batxillerat deien que els ibers havien arribat pel sud, de l'Àfrica, i els celtes venien del nord, d'Europa, a través dels Pirineus, mentre que al mig hi havia els celtibers, que eren la bar-

10. Núria Tarradell, comunicació personal.

11. J. PADRÓ *et al.* (1993, IV).

reja d'ambdós. La teoria de l'africanisme¹² considerava que tant el poblament com les cultures del Paleolític Superior, del Neolític o les de l'edat dels metalls havien arribat a la península Ibèrica procedents de l'Àfrica del Nord, a través de l'estret de Gibraltar, i per tant les cultures que s'hi havien desenvolupat no tenien relació amb la resta d'Europa, mentre que s'havien d'assimilar a les africanes. Les seves excavacions al Marroc van demostrar que el Neolític era més recent allí que a la Península, i a partir d'aquí va seguir aprofundint en el tema i va defensar la falsedat de l'africanisme. Va desmuntar, per tant, tota una tradició historiogràfica que, de fet, planava sobre el conjunt de la prehistòria i la història de la península Ibèrica, ja que era utilitzada per a fonamentar moltes de les idiosincràsies que s'atribuïen a la història i la cultura hispànica fins als nostres dies. La seva reflexió sobre el tema és absolutament transversal: destaca com era ben contradictori de pensar que el passat hagués estat dividit en dues etapes, la més antiga vinculada a l'Àfrica, mentre que a partir del romans aquesta influència africana desapareixia, tret de la conquesta musulmana. En canvi li semblava més coherent entendre que la nostra història s'inscriu en tres directrius permanents, l'europea transpirinenca, la peninsular i la mediterrània, que es van alternant en preponderància, per bé que es mantenen com a constants en totes les èpoques, des del Paleolític fins a l'actualitat.¹³

L'anàlisi i el treball que va fer del món fenici i púnic al Marroc va resultar summament innovador,¹⁴ pel fet d'haver valorat la influència cultural sobre la regió del Marroc. A partir d'aquí, el tema li va seguir interessant tota la vida. Va forjar la idea del *Cercle fenici de l'Estret de Gibraltar* com una àrea d'influència fenícia, juntament amb tot l'extrem occidental mediterrani i atlàntic, mentre que es va adonar de la limitació de la influència cartaginesa a l'àrea més immediata a Cartago (Tunísia), Sardenya, Eivissa i l'occident de Sicília. Va excavar la ciutat fenícia i romana de *Lixus* i la ciutat punicomauritana i romana de *Tamuda*.¹⁵ Li va atreure l'atenció el desfasament entre les cronologies que donen les fonts i les de l'arqueologia de la colonització púnica, tema que el va

12. Descrita més extensament per Carmen ARANEGUI en l'article sobre Miquel Tarradell, en aquest mateix volum.

13. M. TARRADELL (1961), p. 17-18).

14. Vegeu M. TARRADELL (1950), «El periplo de Hannón y los lixitas», *Mauritania*, 268.

15. M. TARRADELL (1956), «Las excavaciones de Tamuda del 1949 a 1955», *Tamuda*, 4, p. 71-85.

dur a intuir la distinció d'una etapa precolonial i una altra de colonial, amb un horitzó colonial antic caracteritzat per les ceràmiques de vernís roig. Ja des de València, encara publicaria *Lixus* (1959), *Marruecos Púnico* (1960) i, amb Lluís Pericot, *Manual de prehistoria africana* (1962). I posteriorment entroncaria amb el seu interès per l'Eivissa púnica, i acabaria escrivint amb Matilde Font *Eivissa cartaginesa* (1975).¹⁶

«Yo, precisamente, he excavado *Lixus*, en la costa atlántica de Marruecos. Fue una de las primeras ciudades de Occidente, sí. Cuando yo llegué allí no había más que unas colinas llenas de maleza, era un rincón perdido, olvidado. Le aseguro que emociona ver cómo, al cabo de unos años de trabajo, surge el esqueleto y la historia de la ciudad...», deia en una entrevista.¹⁷

Però, tot i la seva predilecció en aquells moments per l'arqueologia prehistòrica i púnica, també va fer arqueologia romana. En primer lloc, va excavar la *Lixus* romana, sobre la ciutat púnica, un jaciment important per la manca d'evolució ciutadana posterior. Amb les seves exploracions del país, va descobrir el *castellum* romà d'El Benian, els nuclis costaners preromans de Sidi Abdeselam del Behar i Emsà. Al litoral del Marroc hi va descobrir una sèrie d'establiments de fabricació de *garum*, fins aleshores desconeguts, i que posteriorment va estudiar amb Michel Ponsich en una publicació emblemàtica, juntament amb els del litoral peninsular: *Garum et industries antiquae de salaison* (París, 1965).

Va ser ben característic d'ell que en cada lloc on va treballar, i també al Marroc romà, hi va publicar un estudi de síntesi de l'arqueologia de la regió, per a copsar la problemàtica històrica i per a poder contextualitzar els temes que treballava, amb tot el sentit i la transcendència històrica. En el III Congrés Arqueològic Nacional (1955, p. 213-220) hi va presentar un article que analitzava les etapes principals de la romanització de la Mauritània Tingitana.

A més, ja en aquella època es va començar a preocupar sobre el problema de les invasions germàniques del segle III, l'època de Gal·liè, amb una visió que va reprendre de l'arqueologia francesa del moment i va aplicar a la península

16. J. SANMARTÍ (2008) reproduïx l'opinió sobre aquest darrer llibre, expressada per Marià Villangómez el 1976 o el 1977, que «l'*Eivissa cartaginesa* és un llibre tan ben escrit —cosa estranya en aquesta branca, ja que els arqueòlegs no es caracteritzen precisament per això— que la literatura podia distreure el lector de la realitat que, per davant de tot, és un gran assaig científic, no una novel·la».

17. B. PORCEL (1971).

Ibèrica, tema sobre el qual va publicar els seus primers articles importants el 1955.¹⁸ Més endavant tornaré a tractar aquest tema.

L'ETAPA DE VALÈNCIA

El 1956 va guanyar la càtedra d'Arqueologia de la Universitat de València, amb la qual va iniciar el seu període valencià (1957-1970), que es podria definir com la seva etapa de plenitud. Aquesta es demostra a bastament amb dues de les seves obres cabdals, *Les arrels de Catalunya*¹⁹ i *El País Valencià del neolític a la iberització. Ensayo de síntesis*, publicades el 1962 i 1963. En ser de nou als Països Catalans i havent centrat el seu camp de treball aquí, es va voler replantejar la prehistòria de la zona i en va escriure la síntesi. Amb aquestes dues obres va posar ordre a les prehistòries de Catalunya i del País Valencià, tot acompanyant-les de multitud de reflexions suggerents, riques i originals. Aquest esforç també es va reflectir en les grans obres col·lectives de síntesi en què va participar.²⁰

Ara bé, si fins aleshores havia treballat sol o amb la seva esposa, a la Universitat de València el professor Miquel Tarradell va fer escola. Destaquen, entre els seus alumnes, Carmen Aranegui, Gabriela Martín, Gerardo Pereira-Menaut, Milagros Gil Mascarell i Enric A. Llobregat, que van col·laborar en els seus projectes i més endavant van seguir importants trajectòries pròpies.

La seva activitat de recerca en aquesta època va ser molt important. Va reprendre el tema del Calcolític i l'edat del bronze valencià (amb excavacions a la Cova d'en Pardo, la Cova Ampla del Montgó i el poblat del Mas de Miró). Com he dit més amunt, Tarradell havia fet la tesi doctoral sobre la cultura d'El Argar i una de les principals aportacions d'aquest treball va ser la delimitació de l'àrea d'extensió d'aquesta cultura.²¹ Fins aleshores s'havia tingut la idea

18. M. TARRADELL (1955; 1955b).

19. Magníficament comentada per N. RAFEL (2003).

20. *Història dels Catalans*, dirigida per Ferran SOLDEVILA; *Història del País Valencià* d'Edicions 62; *Història de Catalunya*, dirigida per Joan REGLÀ; *Arte ibérico* i *Arte romano en España*, de l'editorial Polígrafa.

21. TARRADELL (1950).

d'una àmplia expansió argàrica, per tota la península Ibèrica. En canvi, la seva tesi, després d'una minuciosa caracterització material, va proposar que s'havia de limitar al sud-est peninsular. Així doncs, a conseqüència del treball de Tarradell, hom va començar a donar un tomb a aquesta visió, i cap a la meitat dels anys cinquanta els investigadors valencians van anar reconeixent que els registres de l'edat del bronze valencià oferien una caracterització del material diferent i independent de la d'El Argar. Ell mateix (Tarradell 1963) va anar definint i delimitant el «bronze valencià» com una cultura que s'estén des del riu Vinalopó o Segura fins al nord de les terres de Castelló. Després d'això, un cop delimitades les cultures i les seves àrees d'expansió, calia precisar les dates evolutives de cada una i establir la relació cronològica entre elles. I en aquest punt Tarradell va tornar a ser pioner, en valorar la importància de les datacions absolutes.

La primera datació de C¹⁴ per a l'edat del bronze valencià es va obtenir de mostres recollides al jaciment del Pic dels Corbs i va ser publicada per Manuel Vega Riset (1964, *Arse* 7). Tarradell (1965) va tornar a publicar, en el primer número de la revista *Pyrenae*, aquella datació del 3531 ± 100 BP (2140-1617 cal. BC), que resultava coherent amb les dates avançades per Bosch Gimpera el 1932, amb els estudis del moment sobre els inicis de l'edat del bronze (Enric Pla i Domingo Fletcher) i amb els de Tarradell sobre l'inici del «bronze valencià». A partir d'aquí, van anar succeint-se altres datacions absolutes que van fer progressar la investigació cap a la delimitació d'aquesta cultura en el temps, tant respecte de l'Eneolític com de l'origen del món ibèric, i es va anar comprovant, amb matisacions, la seva contemporaneïtat amb El Argar.²²

També va treballar intensament el món ibèric valencià (amb excavacions al Tossal de la Cala de Benidorm, el Tossal de Manises d'Alacant i el Puig i la Serreta d'Alcoi). L'escassetat constant dels recursos econòmics no li permetien grans projectes d'excavacions, per la qual cosa va optar per la solució de fer petites intervencions puntuals als jaciments, sempre amb idees ben clares d'allò que anava a cercar i especialment encaminades a obtenir estratigrafies, que permetessin conèixer la seqüència cronològica de l'establiment. Resulta paradigmàtic el cas del Puig, on amb pocs dies de feina es va confirmar l'abandonament del poblat en el segle IV, es van descartar unes parets que hom suposava

22. F. J. JOVER i J. A. LÓPEZ (2009).

del poblat, que eren marges de pagès, i es va descobrir que a sota hi havia un poblat de l'edat del bronze.

«Mira, jo em veig com una mena de guerriller, vaig per feina, m'ajudin o no. Amb el meu equip em planto a l'excavació i hi treballem, divertint-nos alhora...», explicava a Montserrat Roig (1977).

«El 1961, havia vist la llum una altra obra important, dedicada a la cronologia absoluta (basada en el vernís negre) i relativa dels poblats ibèrics valencians en la qual, a més, incidia en l'existència d'una crisi en la segona meitat del segle IV que posava en relació amb el tractat del 348 aC entre Roma i Cartago, una proposta que, tot i matisada, la investigació posterior ha confirmat», va escriure Núria Rafel (2003).²³

Més enllà de les dues grans obres de síntesi esmentades més amunt,²⁴ va participar en un seguit d'obres col·lectives cabdals, en les quals, a més de la prehistòria, també va fer l'estudi de l'època romana. Per exemple, va ser un dels cinc autors d'una obra tan influent en el seu temps, i que va marcar una fita de la historiografia catalana, com és *Moments crucials de la història de Catalunya*, dirigida per Jaume Vicens Vives, per a la qual va escriure el capítol «Romanització i cristianització».²⁵ Allí ja hi dibuixa les seves idees bàsiques sobre el món romà català. Per començar, desmitifica la pretensió de moltes nacions europees de buscar les seves arrels en la prehistòria, tal com s'havia tendit a fer durant la primera meitat del segle. Per contra, creu que la majoria són creacions medievals, sobre bases remotes molt difícils d'estudiar. També desmitifica els episodis de conquesta utilitzats per la historiografia per a fer nacionalisme i heroisme nacional, a l'estil de la resistència de Numància. En canvi, destaca la importància capital que va tenir per al país la incorporació al món llatí, que va esborrar la cultura anterior, i com va actuar com la primera unificació del territori.

Tarradell doncs, manté una distància important de la visió del seu mestre Pere Bosch-Gimpera (1938; 1978). Aquest creu fermament que el caràcter actual dels diferents pobles hispànics arrenca de la prehistòria, que està en la base de la diversitat peninsular.²⁶ Bosch-Gimpera destaca, de l'etapa roma-

23. Referent a la publicació de M. TARRADELL (1961b).

24. *Les arrels de Catalunya* i *El País Valenciano del neolític a la iberització. Ensayo de síntesis*.

25. M. TARRADELL (1962a).

26. P. BOSCH-GIMPERA (1978; p. 27-40).

na, el domini d'una superestructura forastera, que fa desaparèixer les llengües i l'esperit indígenes, «que necessitaran una gestació secular per a rebrotar dificultosament».²⁷ Bosch-Gimpera (1938; 1978) estableix un paral·lelisme entre les diferents èpoques en què s'ha unificat la península Ibèrica (sota els romans, els àrabs i els Àustries) per reflexionar que sempre han estat interferències forasteres, amb interessos aliens als del desenvolupament intern del país, i que mai no han aconseguit esborrar la personalitat dels pobles diversos que tenen les seves arrels en les cultures del primer mil·lenni abans de la nostra era, si no anteriors. Bosch-Gimpera (1938) creu que Roma «deixà una empremta inesborrable i trasbalsà el curs de la història d'Espanya, sobretot incorporant a la casta dominadora tots els elements que es destacaven dels seus pobles sotmesos, organitzant, no una aristocràcia de sang hereditària com els antics patricis, sinó eixamplant el cercle dels *optimates*, a condició sempre que se sentissin totalment romanitzats...». I opina, contra les idees de Menéndez Pidal,²⁸ que l'Imperi romà i l'Imperi espanyol del segle XVI no són moments culminants de la història d'Espanya, sinó precisament el contrari, atès que van ser èpoques de domini foraster, en què van prevaler els interessos dels dominadors i no els del país: «[...] la perfecció de la superestructura que, a desgrat d'haver incorporat momentàniament Espanya a grans empreses universals i a desgrat de tot el seu esclat exterior, representen la interrupció d'una floració natural progressiva, la desviació d'aquesta per l'empelt de fenòmens de cultura i ideals forasters i, en el cas de l'Imperi espanyol una herència que a la llarga

27. P. BOSCH-GIMPERA (1938).

28. M. TARRADELL (1978) va fer el pròleg a la reedició del discurs que havia pronunciat Pere Bosch-Gimpera a la Universitat de València per a la inauguració del curs 1937-1938. El text va ser el primer d'una sèrie d'assajos d'interpretació de la història de la península Ibèrica, de gran transcendència, escrits per Menéndez Pidal, Américo Castro, Sánchez Albornoz o Vicens Vives. Ara bé, el text de Bosch-Gimpera restava gairebé desconegut, ja que l'edició que se'n féu no va poder ser repartida amb normalitat, donades les circumstàncies, i ben aviat les autoritats franquistes van destruir el que quedava de l'edició. En canvi, Menéndez Pidal va contestar-lo amb una refutació en el pròleg de la *Historia de España* que va dirigir, publicada per Espasa-Calpe, un escrit per tant molt divulgat, sense que hom pogués accedir a llegir de primera mà l'article criticat. M. TARRADELL (1978, p. 14) considera que la desqualificació que fa Menéndez Pidal de Bosch-Gimpera, en comentar que utilitza el terme *supraestructura* «que, por cierto, lo hallamos en Carlos Marx» en el Madrid de 1947 resultava definitiva. També destaca que Menéndez Pidal parlava de «voluptuosidad desintegradora» i del «localismo» —referint-se a les diverses nacionalitats hispàniques— com «un accidente morboso».

produeix una decadència interior i dificulta la incorporació d'Espanya al món modern i la seva definitiva constitució». ²⁹ Si bé Tarradell (1978b), en el pròleg al discurs de Bosch-Gimpera (1978) pronunciat el 1937 en l'acte de la inauguració de curs de la Universitat de València, no considera que hi pugui haver cap objecció a la interpretació que fa el seu mestre sobre els episodis d'unitat que va sofrir la península Ibèrica; de fet, ell no hi fa referència ni en desenvolupa el tema en cap sentit, en les seves reflexions i obres sobre l'època romana. De fet, com hem vist més amunt, desmitifica la pretensió de moltes nacions europees de buscar les seves arrels en la prehistòria. I, d'altra banda, manté una visió molt més positiva sobre el llegat romà.

Tarradell creu que en l'època romana, a l'àrea catalana, l'aportació de població forana va ser minsa, com després amb els visigots o amb els àrabs. Ara bé, valora els romans com a autors de l'estructura actual del poblament. Destaca que van abandonar els poblats aturonats i van fundar les ciutats a la plana, i que les ciutats actuals són en essència hereves de les romanes. També considera que les estructures rurals creades pels romans perduren en les actuals, i que les vies romanes estan en la base de la xarxa de carreteres que va persistir fins a l'època moderna. ³⁰ De tal manera, conclou, que «Catalunya és doncs un país que s'ha estructurat en el període romà». I per acabar el capítol dedica un bon apartat al cristianisme com un altre factor decisiu per a la nostra civilització. Respecte del món rural romà, destaca com les restes arqueològiques indiquen que no hi havia un gran latifundisme, com en altres indrets del món romà, i per tant la propietat de tipus mitjà es devia mantenir força a través de la història. Es recolza també en els documents de propietat del moment immediatament posterior al repoblament, estudiats per Ramon d'Abadal, que assenyalen les velles fites de propietats romanes com a base de les noves i com el panorama dels conreus de cada hisenda s'ajusta a allò que devien ser les vil·les romanes i que perduraven aleshores i que han sobreviscut fins a l'arribada de la mecanització del camp. Des que Miquel Tarradell va escriure aquestes reflexions, s'ha aprofundit molt en l'estudi de les vil·les, i encara res no pot contradir la visió que ell ja va traçar. Amb tot, cal dir que

29. P. BOSCH-GIMPERA (1938).

30. En els moments d'aquesta publicació, Tarradell encara podia reflexionar que fins els arcs de Berà i Cabanes indiquen el pas de la carretera nacional actual pel mateix lloc que la via romana.

alguns temes com la propietat són molt difícils de rastrejar en l'època romana, i encara s'ha treballat poc en la línia de contrastar els primers documents de propietat del repoblament amb la documentació arqueològica.

La seva vàlua va propiciar que Ferran Soldevila també li sol·licités la participació en el volum primer de la *Història dels catalans* (1963), amb la redacció dels capítols de «Prehistòria i Antiguitat». Les 451 pàgines redactades per Tarradell representen una labor ingent de recollida de dades, de recapitulació i síntesi, de profunda reflexió sobre el centre de la problemàtica de cada etapa. Resulta absolutament innovadora per al seu moment, tant pel plantejament metodològic de base arqueològica, que incloïa la seva nova visió de l'evolució de les etapes prehistòriques de l'edat del bronze i del període ibèric, com per l'enfocament del període romà recolzat en la valoració de la història social i econòmica. Una tesi important, que recorre tota l'obra, observa la personalitat històrica i la diferència constant entre el conjunt dels Països Catalans i la resta de la península Ibèrica, contrària als corrents historiogràfics que pretenien posar de relleu les divergències entre Catalunya i el País Valencià, que planaven sobre la història del país en aquella època. Insisteix en la romanització profunda i antiga dels Països Catalans, per bé que pensa que no va arribar a modificar-ne el poblament. Sosté una visió de continuïtat del poblament del món ibèric i del món romà fins als períodes posteriors i fins creu que, tot i la forta unificació que va significar la romanització, es devien mantenir matisos del temperament del poble ibèric. En el món rural, considera que les vil·les van ser més aviat petites i que responen a una escassa implantació colonial al camp, on la continuïtat respecte dels períodes posteriors és força important. Fins i tot pronostica l'absència del latifundisme i una grandària de les explotacions que li sembla el precedent de les masies de l'edat mitjana. Tot plegat, quan s'ha pogut investigar a fons, efectivament va en la línia pronosticada per Tarradell.³¹

Amb la seva visió sempre centrada en els Països Catalans, també aquí fa referència al País Valencià i considera, per exemple, que els canals de l'Horta de València són d'origen més antic que l'islàmic: construïts en època romana. Resulten molt suggeridors els seus comentaris sobre els temes que considera rellevants de la cultura romana, com l'alt nivell d'higiene que proporcionaven les termes, l'ensenyança als minyons de llegir i escriure a l'escola primària i els

31. M. PREVOSTI (1981a; 1981b); M. PREVOSTI (2005); M. PREVOSTI i J. GUITART (2010); M. PREVOSTI i J. GUITART (2011).

estudis més elevats per a petits sectors de la societat, o l'aprovisionament del blat a les ciutats de què tenien cura els curials. El capítol dedicat a la crisi del segle III fa un resum del debat que ell havia liderat a Espanya, sobre les conseqüències de les invasions germàniques d'època de Gal·liè i d'Aurelià. L'obra de Tarradell resulta salpebrada per la seva habitual agudesesa i perspicàcia, amb elements curiosos, com la semblança d'un pagès de Valls, retratat el 1919, amb l'escultura de Junius Brutus del Museu dels Conservadors de Roma.³²

El projecte de la *Història del País Valencià* va sorgir en la trobada del 29 al 31 d'octubre de 1960 al desert de les Palmes, entre joves nacionalistes universitaris i del Rat-Penat, juntament amb Manuel Sanchis Guarner, Joan Reglà, Joan Fuster i Miquel Tarradell, on es va plantejar la necessitat de fer una nova història per als valencians (Ferré, 1995, p. 41). Més enllà del trencament que va produir l'obra pel fet de ser escrita en català, la contribució de Tarradell també va tornar a fonamentar-se en l'arqueologia i en una forta base d'història social i econòmica. Amb unes arrels materials més sòlides, Tarradell construeix un esquelet cronològic coherent, que li permet establir una periodització que de fet és encara la que fem servir avui. En la seva visió de l'època romana hi destaca la transcendència de la introducció d'aquesta alta cultura al país, l'idioma de la qual encara parlem en l'actualitat; incideix en la pervivència de la cultura ibèrica des de la conquesta fins a August; remarca com la romanització profunda, tant del camp com de l'urbs, es produeix a partir de l'inici de l'Imperi; s'atura a descriure el fenomen urbà com a sistema relativament democràtic i precedent de les ciutats actuals; també dóna importància a la xarxa de vies de comunicació que articulen el país; però especialment innovadora resulta la importància que concedeix al poblament rural i l'organització agrària, amb el resultat que comencem a tenir una visió de la societat romana basada en el seu conjunt real, urbà i rural.

Com en l'obra precedent, el valor del tractament que fa del món agrari radica més en el plantejament dels temes vertaderament claus per a l'entesa del sistema econòmic que no pas en la seva resolució, que esdevé excessivament provisional, perquè en aquells moments estava poc treballat i per la manca de dades fermes on recolzar les seves intuïcions. Ara bé, li interessa el tema de la propietat rural i creu en el predomini de la de tipus mitjà i petit, basant-se en

32. Actualment, Museus Capitolins de Roma.

l'escassetat de grans vil·les luxoses i l'abundància d'edificis rurals de dimensions més aviat petites, així com en l'absència, a les fonts, de referències a grans propietats en tota la zona dels Pirineus a Andalusia. També es planteja l'origen dels pobladors i la immigració itàlica, que minimitza potser excessivament. L'estudi dels conreus, que reconeix cabdal, en aquells moments estava encara molt poc desenvolupat. En canvi proposa la romanitat de les obres hidràuliques de l'horta de València, que s'han atribuït tradicionalment als àrabs, i que en estudis recents³³ s'ha vist que coincideixen amb el traçat de les centuriacions romanes. I resulta extraordinari veure com perfila una evolució cronològica del poblament rural que amb els estudis més recents s'està demostrant del tot encertada.³⁴ En general, cal dir que es fixa —i els destaca— en els punts claus que permeten copsar l'essència de la romanitat del país, amb una reflexió del tot moderna, gens ancorada exclusivament en els esdeveniments històrics, ans centrada en la societat i l'economia: les creences, la manera de viure, la mentalitat, la indústria, l'agricultura o el comerç.

Posteriorment va redactar el capítol «Els fonaments» dins la *Història de Catalunya* dirigida per Joan Reglà (1969, p. 66-156), on, de fet, torna a plantejar els temes ja descrits en les dues síntesis precedents.

Arte ibérico i *Arte romano en España* van veure la llum el 1968 i 1969 respectivament (a l'editorial Polígrafa, de Barcelona), i també representen una visió original i plena de reflexions interessants sobre la matèria. La segona obra afirma la personalitat pròpia de l'art romà i de la tasca unificadora que va exercir sobre l'art de les províncies, també les hispàniques. Després d'una llarga presentació de la cultura romana a les *Hispaniae*, on repeteix

33. R. GONZÁLEZ VILLAESCUSA (1995) i (2002). A. RIBERA (1998) es recolza en els estudis paleohidrològics de P. Carmona per afirmar que les terres de l'horta es van posar en conreu en època republicana, per a la qual cosa es va haver de bonificar la zona i possiblement ja es van construir els canals d'irrigació. El tema no està encara aclarit, i falten més estudis arqueològics i geològics que datin els testimonis materials. Per exemple, Guinot (2008) segueix advocant per la interpretació musulmana de la xarxa de canals.

34. Pensa en un origen de les vil·les en època d'August, una continuïtat de vida fins al segle III, segle en què se situen les troballes més espectaculars de mosaics i escultures, seguit de la destrucció de moltes d'elles, i d'un despoblament important del camp en els segles IV i V. Li resulta difícil d'interpretar aquest darrer fenomen, per bé que ha d'admetre les dades. Els estudis actuals confirmen aquesta visió: M. PREVOSTI (1981a) i (1981b); M. PREVOSTI (2005); M. PREVOSTI i J. GUITART (2010); M. PREVOSTI i J. GUITART (2011).

moltes reflexions que hem vist en els llibres anteriors, insisteix en el caràcter uniforme i cosmopolita de l'art romà, en la seva repetició, la producció en sèrie, l'art de les còpies i la relativa fredor, així com en el triomf del naturalisme en el retrat romà, i reivindica l'art romà tardà, on troba més sensibilitat i espiritualitat.

Tanmateix, Tarradell també va continuar fent investigació de base en l'arqueologia romana. El seu article sobre «Población y propiedad rural en el este peninsular durante el Bajo Imperio» (Tarradell, 1968) toca un tema clau, i fins aleshores ignorat, de l'evolució del poblament rural romà en el baix Imperi. Observa el fort descens d'establiments rurals que es produeix durant el segle III i en dedueix la important concentració de la propietat territorial que havia de significar l'adveniment del Baix Imperi. Es tracta d'un tema que, amb posterioritat, els estudis de poblament romà han anat confirmant en detall.³⁵

La crisi del segle III i les invasions germàniques va ser un tema que havia començat a tractar l'arqueologia francesa, i ja li havia cridat l'atenció al Marroc. El va seguir preocupant també en aquests anys, i va escriure diversos articles de gran influència sobre el tema,³⁶ en els quals defensava que algunes destruccions que detecta l'arqueologia en jaciments del segle III, així com l'ocultació de tresors, coincideixen amb l'època de Gal·liè (260-268), i s'han de relacionar amb l'episodi de les invasions dels francs i els alamans de què informen les fonts clàssiques. Cap als anys vuitanta i noranta es va posar de moda qüestionar aquesta relació tan directa entre destruccions, ocultacions de tresors i les invasions bàrbares, tot preferint una interpretació més global del segle III com un període de canvis i convulsions socials.³⁷ Ara bé, en els darrers temps estem assistint a un retorn a les tesis de Tarradell. En aquest sentit, Járrega (2008) precisa la data de la invasió dels francs en el 264 i conclou que moltes destruccions que atesta l'arqueologia, així com nombroses ocultacions de tresors, han de correspondre als fets descrits per les fonts.³⁸

35. M. PREVOSTI (2005).

36. M. TARRADELL (1955; 1955b), (1957; 1958; 1965).

37. J. ARCE (1978) n'és el màxim exponent, i va tenir molt ressò. A. CEPAS (1997) encara està dins aquesta línia.

38. Per R. JÁRREGA (2008), el testimoni d'Orosi (*Hist. Adv. Pag.* 7.41.2) explica que els francs van quedar-se a Hispània durant dotze anys, de la qual dada dedueix que molt possible-

Tarradell es va mantenir sempre molt obert a les tendències que anava introduint el positivisme posterior a la Segona Guerra Mundial i als avenços tècnics com els sistemes de datació absoluta o l'estadística, mentre que va mostrar un interès relatiu per corrents metodològics com el marxisme o la New Archaeology. Tenia un gran rigor científic i, per exemple, es mantenia crític amb les fonts antigues, sobre les quals manifestava un escepticisme notable.

La seva opinió sobre moltes de les conclusions dels filòlegs sobre el món antic es movia dins de la mateixa línia crítica, i fins irònica. Ens advertia que, en general, aquests tenen el greu problema de no disposar de cap tècnica per atribuir cronologies a les seves descobertes. Per a poder-ho fer s'informen en els arqueòlegs. Per exemple, pregunten a l'arqueòleg si disposa de testimonis d'alguna penetració indoeuropea i en quina època se situa. Basant-se en les dates de l'arqueologia, febles i dubtoses, situen en el temps els seus topònims indoeuropeus. I, finalment, vénen els arqueòlegs incauts que volen recolzar l'indoeuropeisme dels seus testimonis materials en les dades dels filòlegs. És el peix que es mossega la cua.³⁹

El 1968, va organitzar la Primera Reunió de Historia de la Economía Antigua de la Península Ibérica. Empès per Vicens Vives a l'estudi de la història econòmica, amb aquesta convocatòria va posar sobre la taula el repte de començar a aplicar la metodologia al món de la prehistòria i l'antiguitat, tasca, però, que considerava difícil per l'escassetat de dades de què hom disposa. El 1982, a Barcelona, va voler fer la segona edició de la Reunió, de la qual en vaig ser secretària.⁴⁰ El seu escepticisme davant la «misèria documental» dins la qual es mou l'antiguitat continuava ben viu.

ment devien dedicar-se a l'activitat pirata per la zona del Mediterrani occidental, durant aquest temps. Després d'apoderar-se de la flota de *Tàrraco*, i embarcar-se cap a l'Àfrica, com explica Aureli Víctor, es podrien haver dedicat a saquejar les costes de l'occident mediterrani, la qual cosa explicaria destruccions documentades a *Valentia* i *Pollentia* per l'arqueologia, i a Siracusa, on segons informen les fonts (Zòsim, *Nea Historia* 1.7.2), els francs van atacar i destruir la ciutat, van causar una gran mortaldat i finalment van ser derrotats per l'emperador Probus (HA. *Probi.* 12.3), probablement l'any 278. Aquest autor estudia també els dipòsits i els tresors monetaris d'aquesta època i conclou que la geografia d'aquestes ocultacions indica clarament que la zona de l'*ager Tarraconensis* va estar molt afectada per inestabilitats durant aquests dotze anys.

39. M. TARRADELL (1962, p. 214).

40. «X Symposium de Prehistòria i Arqueologia Peninsular. II Reunió d'Economia de la península Ibèrica», *Pyrenae*, 21, Barcelona, Universitat de Barcelona, 1985.

Cal destacar també, per la seva transcendència, que va crear la revista *Papeles del Laboratorio de Arqueología de Valencia*, de la qual va ser director fins a 1970, i que la Universitat de València continua publicant, amb el nom *Saguntum*.

Cada estiu, des de 1957, amb un grup de becaris, realitzava campanyes d'excavacions a la ciutat romana de *Pollentia*, a Mallorca, que dirigia juntament amb Antoni Arribas i Daniel E. Woods, i patrocinava la Fundació William L. Bryant. Amb tot, alguns anys es van centrar en les necròpolis tala-iòtiques de Son Real i l'illa dels Porros.

TARRADELL CÍVIC

Però en l'etapa de la Universitat de València, Miquel Tarradell va tenir també una activitat més enllà de l'arqueologia, d'ampli abast cultural i social, a més d'un clar compromís polític en pro de la cultura catalana que, de fet, enllaçava amb la seva etapa d'estudiant. Allí va donar suport a la resistència antifranquista, i va ser un defensor convençut dels Països Catalans. Juntament amb Miquel Dolç, Joan Reglà i Emili Giralt, va formar part de l'anomenat «grup dels catalans», tots ells grans acadèmics alhora que grans defensors del país, dels quals hom reconeix que van ser puntals fonamentals de la renovació dels estudis humanístics universitaris i de la presa de consciència valencianista. La seva relació amb els principals prohoms de les lletres valencianes el va fer participar en el moviment intel·lectual i polític del País Valencià dels anys seixanta i a influir en la generació universitària que, com va expressar Joan Francesc Mira, havia començat «el treball de buscar una pàtria amagada». Es va convertir en un element clau de la represa de relacions culturals entre València i el Principat, tot fent de pont entre els intel·lectuals i els activistes polítics d'un i altre país.⁴¹ Com va escriure Enric Llobregat (1988): «Aquest període, que s'obre amb l'any de la riuada (1957) i es tanca al voltant del 1970, significà per a la facultat de Lletres de la Universitat de València una revolució i una

41. *El Temps*, 552, p. 15. Eliseu Climent ens ha expressat també aquesta opinió sobre Miquel Tarradell. Xavier FERRÉ (1995; 1997) ho expressa també ben clarament.

renovació que encara no han estat estudiades a fons i que es podria tal vegada qualificar d'entrada de la modernitat».⁴²

Miquel Tarradell va mantenir un contacte intens amb el seu amic Joan Fuster des del primer any de la seva arribada a València.⁴³ Plegats van estar darrere de molts actes en defensa del País Valencià, com per exemple de l'Aula Ausiàs March, el 1959, o del Cicle de Conferències sobre la Història del País Valencià el curs 1960-1961.⁴⁴ El contacte directe i continuat va fer que no existeixin més que una trentena de cartes de Miquel Tarradell a Joan Fuster, inèdites, a l'arxiu d'aquest darrer, a Sueca. Revelen però detalls interessants, com per exemple l'enllaç que feia Tarradell entre Sanchis Guarner o Joan Fuster i Max Cahner,⁴⁵ el procés de redacció de la *Història del País Valencià*,⁴⁶ comentaris sobre *Serra d'Or* o sobre l'aparició del *Tele-Estel*, o sobre projectes de revistes similars al País Valencià,⁴⁷ i molt posteriorment, el 1978, el paper fonamental de Tarradell en l'entrada de Fuster a la Secció Històrico-Arqueològica de l'Institut d'Estudis Catalans.⁴⁸ També traspuen l'ambient clandestí en què es movien, i hi apareixen detalls anecdòtics com, per exemple, que escoltaven Radio París.⁴⁹

42. En aquest sentit, el treball de Xavier FERRÉ (1995) repassa la gran revolució cultural operada a la universitat valenciana en la dècada dels seixanta i dels setanta, amb l'afluència d'un seguit de professors de gran categoria, que van renovar aspectes metodològics i intel·lectuals de moltes branques d'estudis.

43. A l'arxiu de Joan Fuster, a Sueca, es guarden 28 cartes i alguns altres documents enviats per Tarradell a Fuster. En la carta datada el 17 de maig de 1956, Tarradell comunica a Fuster que ha guanyat la càtedra de València, que s'està instal·lant a la ciutat i que desitja veure'l aviat.

44. La carta del 5 d'octubre de 1960 de Tarradell a Fuster, de l'arxiu Joan Fuster de Sueca, fa referència a la preparació de les conferències. Tarradell suggereix a Fuster que s'encarregui, juntament amb Reglà, dels segles XVI a XIX, Reglà en la part política i general i Fuster en la cultura.

45. Carta de Tarradell a Fuster de 17 de desembre de 1962, de l'arxiu Joan Fuster, Sueca.

46. Cartes de Tarradell a Fuster de 25 de desembre de 1962, 28 de juny de 1963 i 30 de gener de 1964 de l'arxiu Joan Fuster, Sueca.

47. Carta de Tarradell a Fuster de 14 d'agost de 1966, de l'arxiu Joan Fuster, Sueca.

48. Cartes de Tarradell a Fuster de 29 de desembre de 1977, 5 de gener de 1978, 4 de maig de 1978, 11 de maig de 1978 i 6 de juny de 1978; respostes de Fuster a Tarradell de 2 de gener de 1978, 8 de maig de 1978 i 18 de maig de 1978; carta de Tarradell a Eliseu Climent de 5 de gener de 1978, per pressionar Fuster perquè accepti. Arxiu Joan Fuster, Sueca.

49. Carta de Tarradell a Fuster de 26 de maig de 1959, de l'arxiu Joan Fuster, Sueca.

En els anys cinquanta, València va viure l'inici del redreçament de la consciència de valencianitat, amb alguns grups de joves que van encetar aquest camí, dins del nucli conegut per la Secció Jove del Rat-Penat. Tarradell va mantenir una relació intensa amb ells i hi va col·laborar des del primer moment, amb xerrades sobre Història del País Valencià.⁵⁰ Va freqüentar la tertúlia literària del grup Torre, de Miquel Adlert i Xavier Casp, l'únic espai de valencianisme del moment, que, tot i estar dins una ideologia conservadora i catòlica, mantenia l'horitzó dels Països Catalans.⁵¹ Resulten simptomàtics els escrits d'alguns valencianistes de dretes que inicialment havien donat suport a la dictadura, per bé que aviat es van sorprendre que els perseguissin també a ells, per mor del conreu de l'idioma i de les particularitats culturals autòctones, amb una voluntat fèrria d'uniformització de tota Espanya. Per aquest motiu van reaccionar amb una actitud de defensa de la llengua i de les particularitats culturals valencianes. Acudien a la tertúlia, entre d'altres, Manuel Sanchis Guarner, Josep Lluís Bauset i Joan Fuster, i mantenien relacions amb Miquel Batllori, Jaume Vidal Alcover, Francesc de Borja Moll i Miquel Dolç.

Posteriorment, Tarradell va acudir a la tertúlia de l'Estel,⁵² que es reunia cada dilluns, amb Joan Fuster, Vicent Ventura, Josep Garcia Richart, Josep Palàcios, Josep Iborra, Joan Reglà, Emili Giralt, Alfons Cucó i Valerià Miralles, entre d'altres. Garcia Richart (1995) explica: «La nostra amistat es va afermar en la tertúlia de la casa Ventura. [...] Quan Ventura, després d'allò de Munic, va romandre una temporada a París, la casa de Tarradell, al passeig de la Petxina, va acollir-nos diverses vegades, tantes com en volguérem. I essent Ventura a València també. I ens hi rebia Matilde, la seua esposa, vivaç i sensible com ell, potser un xic més reposada, però igualment activa».

Ferré (1997) explica que, en aquests primers anys valencians, Tarradell va ser l'instigador d'una sèrie de viatges que va fer Ferran Soldevila al País Valencià. Així, doncs, va fer conèixer la realitat valenciana a Soldevila.

Ara bé, a partir de 1960, València va començar a viure aires nous, d'arrendada d'un moviment antifranquista, més d'esquerres, al costat d'un nacionalisme decidit —en el primer aspecte, lligat als moviments d'altres parts de l'Estat, i en el primer i el segon, molt especialment lligat a Catalunya—, i que per tant ja

50. X. FERRÉ (1995, p. 23) i (1997, p. 56).

51. F. RIPOLL (2010).

52. J. FUSTER (1997-2010, vol. 4, p. 307).

no es va limitar com fins aleshores a reivindicar els aspectes literaris i folklòrics del país. De la mà d'alguns professors i intel·lectuals, entre els quals Miquel Tarradell, sectors importants de la joventut universitària van començar a canviar el panorama vers un nacionalisme renaixent. És en aquesta època que sorgeix el cantant Raimon, esperó i aglutinador de la consciència nacional i de lluita contra la dictadura. Les revistes clandestines *Diàleg* i *Concret* van ser els dos òrgans de comunicació utilitzats entre 1961 i 1962. La primera fou una publicació de la Cambra Universitària dels estudiants de Dret de València.⁵³ En aquests temps, molts estudiants de la Universitat de València van anar obrint els ulls a la seva realitat, van aprendre a valorar la seva llengua pròpia, van prendre consciència que aquesta llengua era de filiació catalana, alhora que van anar prenent consciència política, en un procés simultani de politització i sensibilitat nacional.

Com ens ha explicat Eliseu Climent, del 17 al 24 d'abril de 1960, un grup d'estudiants, entre els quals es trobaven Enric Solà, Lluís Aracil, Màrius García Bonafè, Lluís Alpera, Josep Lluís Viciano, Rafael Ballester, Josep Palàncios, Antoni Bargues, Lluís Montferrer, Rafael Martínez Valero, Miquel Mestre, Josep Raga i Eliseu Climent,⁵⁴ va ser convidat per Max Cahner, Jordi Pujol i Josep Benet a fer un viatge a Catalunya, per a rebre unes jornades de coneixement sobre el país. La idea i els contactes van ser obra de Miquel Tarradell. Joan Fuster també va ser cridat per Max Cahner i va col·laborar-hi tot seguit. Ramon Bastardas, Montserrat Martí i Eulàlia Duran també s'hi van implicar.

Els nois van fer estada a Barcelona, on van rebre una lliçó sobre el Modernisme català, d'Oriol Bohigas, els van dur a la representació de *La cantant calva* de l'Ionesco, dirigida per Ricard Salvat i M. Aurèlia Capmany, i van passar uns dies a Montserrat, on van rebre lliçons i xerrades d'Albert Manent, Max Cahner, Miquel Tarradell, Josep Benet i Jordi Pujol, sobre el país, la llengua i la història contemporània, amb referències al moviment obrer i a temes de societat. A Queralbs es van entrevistar amb Josep M. Ballarín i Joan Armengou. Aquell viatge va marcar definitivament aquells joves d'una València on la llengua castellana imperava i arraconava la pròpia, que ja no es valorava. Els va canviar la idea de país i els va despertar la consciència catalanista.⁵⁵ Després d'aquella expe-

53. Xavier FERRÉ (1995, p. 25, 26).

54. J. FUSTER (1997-2010, vol. 7, p. 186); E. CLIMENT (1997); X. FERRÉ (1997, p. 58-59).

55. Segons E. CLIMENT (1997): «Aquell viatge va ser fonamental, perquè havíem penetrat a Catalunya a través d'algunes figures de la resistència, però sobretot, de la mà de la primera

riència, en van venir d'altres. Un seguit d'estades, conferències, aplecs, rutes,⁵⁶ a càrrec de professors, literats i polítics en la clandestinitat, entre els quals sovint hi havia Miquel Tarradell, van ajudar molts joves valencians a prendre consciència i a mobilitzar-se.⁵⁷ Vicent Ventura (1995) explica com Tarradell participava en «marxes disfressades d'excursions durant les quals eren temes de debat la llengua, el seu significat com a dada d'identificació nacional, com a signe de llibertat...».

Per aquells anys, Miquel Tarradell va impulsar l'Aula Ausiàs March, juntament amb Miquel Dolç, Joan Fuster i d'altres.⁵⁸ En la carta de Miquel Tarradell a Joan Fuster del 23 de febrer de 1959, que es guarda a l'arxiu Joan Fuster de Sueca, Tarradell explica el projecte com a empès per Miquel Dolç. Explica que funciona sense convocatòria escrita i que circula de viva veu. Dóna ja el programa de l'acte al paranimf de la Universitat i comunica a Joan Fuster que s'ha acceptat la idea de vincular els Amics d'Ausiàs March a la facultat.⁵⁹ Aquest projecte es va endegar a partir de 1959, any del 500 aniversari de la mort del poeta medieval. L'Aula va servir perquè els joves universitaris valencians anessin iniciant el procés de normalitzar l'ús de la seva llengua i, com explica Xavier Ferré,⁶⁰ va suposar un senyal de canvi en el moment cultural valencià, l'inici d'una època de noves perspectives en el camí cap a una universitat més oberta al món i al coneixement crític. En veure que els actes programats anaven prenent volada, el rector de la Universitat va acabar volent-hi prohibir l'ús de la llengua catalana. Però Miquel Tarradell va tenir l'habilitat de fer nomenar president de l'Aula Ausiàs March

generació que l'anava transformant. Ens deixaren enlluernats. [...] el viatge ens va ajudar a fer el pas definitiu per mobilitzar-nos i polititzar-nos. Entre la situació que es vivia a València i les "meravelles" que havíem viscut a Catalunya, la nostra reacció va ser molt contundent. Va ser també quan definitivament oblidem la tertúlia de Xavier Casp i ens llancem a fer política».

56. Es convocaven caminades a imatge de les que s'estilaven a Catalunya. Per exemple la «I Ruta Universitària», els dies 3-4 de març de 1962, a Olocau, amb 81 assistents (J. FUSTER, 1997-2010, vol 7, p. 306; X. FERRÉ, 1995, p. 44), entre els quals Miquel Tarradell, Vicent Ventura i Joan Fuster.

57. V. VENTURA (1995); J. FUSTER (1997-2010, vol. 7, p. 175-233).

58. X. FERRÉ (1992; 1995; 1997, p. 48-50) recull en detall el desenvolupament de l'Aula Ausiàs March.

59. En canvi, Xavier FERRÉ (1995, p. 29-30) creu, tot seguint l'acta de creació de l'Aula Ausiàs March que li va facilitar Miquel Dolç, que la idea de la creació d'aquesta Aula procedia d'un nombrós grup d'alumnes de la Universitat. X. FERRÉ (1997, p. 48) escriu que la iniciativa estudiantil va partir bàsicament d'Eliseu Climent i Jordi Valor, fill de l'escriptor Enric Valor.

60. X. FERRÉ (1995; 1997).

l'aleshores bisbe de Sogorb i Castelló de la Plana, Josep Pont i Gol. Amb ell, els actes es van haver d'autoritzar.

L'acte principal es va celebrar el 3 de març de 1959, al paranimf de la Universitat de València. Es van pronunciar dues conferències, en català: la de Julián San Valero («València i la Universitat») i la de Miquel Tarradell («Elogi d'Ausiàs March»), que va ser el centre de l'acte, seguides de recitals de poesies d'Ausiàs March a càrrec, entre d'altres, de Ramon Pelejero (el cantant Raimon), i comentades per Xavier Casp.⁶¹ La carta inèdita de Tarradell a Fuster del 5 de març de 1959, de l'arxiu Joan Fuster de Sueca, comenta la jornada: «Vaig procurar de passar la corda fluixa per no alarmar massa i no destruir abans d'hora les possibilitats de l'Aula, que pot ser més important que l'acte d'un dia, per una qüestió de continuïtat. No sé, però, com anirà. Tinc la sensació, com tu mateix, que el rector està escamat. Des d'ara haurà après de malfiar-se de gent ...».

Efectivament, l'Aula va perllongar-se en el temps i va donar molt joc. A partir d'aquell acte principal, es van programar altres actes commemoratius,⁶² es van fer publicacions,⁶³ lectures de poemes,⁶⁴ conferències,⁶⁵ un homenatge a Carles Riba el 28 de gener de 1960 un homenatge a Jaume Vicens Vives el 20 de gener de 1961, i es va convocar el premi Ausiàs March, al jurat del qual

61. J. FUSTER (1997-2010, vol. 12, p. 422-423).

62. X. FERRÉ (1997, p. 49) fa referència a la presentació del «Club dels Novel·listes» a càrrec de Miquel Dolç, Joan Sales, Jaume Vidal Alcover, Joan Fuster i Xavier Benguerel, el 22 de març de 1960.

63. El suplement «València» del diari *Levante*, del 27 de febrer de 1959, va publicar un monogràfic sobre «Ausiàs March», amb articles de Miquel Dolç, Pere Bohigas, el pare Lluís Fullana, Eugeni d'Ors, Azorín, Lluís Guarner, Francisco Alcay de Vilar, Martí de Riquer, Joaquim Molas, Leopoldo Piles, F. Amela i Vives, Miquel Tarradell i Joan Fuster. L'article de Tarradell tractava el tema de l'obertura de València a la Mediterrània i el valor del poeta com a aglutinador de la personalitat valenciana.

64. X. FERRÉ (1995, p. 32) dóna referència de la lectura de poemes del 9 de maig de 1959, organitzada per l'Aula i l'Ateneu Mercantil, sota el secretariat de Robert Moròder, o de la del 5 de maig de 1960, convocada per Joan Riera, Emili Rodríguez i Lluís Alpera. X. FERRÉ (1997, p. 49) recull l'actuació d'estudiants i joves poetes com Joan Riera, Emili Rodríguez Bernabeu i Lluís Alpera el 5 de maig de 1960.

65. X. FERRÉ (1995, p. 33) fa referència a les conferències de Joan Fuster («Tècnica, civilització i masses»), Vicent Ventura («La cultura i les estructures socials»), mossèn Ballarín («Toynbee, l'Occident, el món i el cristianisme») i Miquel Batllori («Joan Maragall i Miquel Costa davant la crisi de 1909»).

es va convidar Carles Riba, així com a fer alguna conferència o lectura.⁶⁶ Com explica Xavier Ferré (1995, p. 35), Vicens Vives no va anar a València perquè ja estava malalt, però va enviar un article a *Serra d'Or* («Presència valenciana»). Havia estat Miquel Tarradell, en les tertúlies que feia Jaume Vicens Vives a casa seva per a la confecció de l'*Índice histórico español*, qui el va posar al corrent de l'efervescència de la universitat valenciana, i un cop més Tarradell va fer de pont entre els nuclis nacionalistes valencians i catalans.

Joan Fuster⁶⁷ explica com, el 1965, Miquel Tarradell, degà de la facultat de Filosofia i Lletres de la Universitat de València des del 22 de juny de 1964, va ser proposat com a bibliotecari de la Casa de Catalunya i el governador civil hi va posar el veto. El va acusar de separatista i filocomunista, adjectius contra els quals protesta Fuster, que explica que en canvi, enmig de l'actiu moviment d'estudiants de 1965, Tarradell mantenia una actitud prudent, mirant de quedar en segon terme i no significar-se especialment, fet que els estudiants també jutjaven desfavorablement. De manera que, com a liberal que era, sovint no quedava bé ni amb uns ni amb altres. Miquel Tarradell va dimitir del càrrec de degà de la facultat de Filosofia i Lletres perquè considerà que si no l'aprovaven per a bibliotecari tampoc no podia continuar com a degà.⁶⁸

Amb tot, el compromís de Tarradell amb el moviment estudiantil va ser clar, tal com s'ha anat veient més amunt. Per donar-ne encara més exemples, Xavier Ferré (1995, p. 37) explica com el 1960 va encobrir el Primer Aplec de la Joventut del Rat-Penat a Lliria sota el pretext que anaven a veure el poblat ibèric. Joan Fuster⁶⁹ explica com el 1966 el Sindicat Lliure d'Estudiants de València estava darrere del II Cicle de Conferències sobre la Història del País Valencià, organitzat per la Delegació de Cultura del Districte Universitari, que va tenir lloc a l'Aula Magna, amb la intervenció de Miquel Tarradell, Joan Reglà, Emili Giralt, Joan Fuster i Manuel Sanchis Guarner, actes que es van celebrar amb una extraordinària aflluència de públic i en llengua vernacular. Xavier Ferré (1995, p. 25) també explica com Miquel Tarradell havia facilitat als alumnes la clau del seminari d'arqueologia i s'hi podien reunir sempre que volien, fet significatiu, ja que sota la dictadura les reunions

66. J. FUSTER (1997-2010, vol. 1, p. 105; vol. 12, p. 423).

67. J. FUSTER (1997-2010, vol 8, 131, 132).

68. Informació facilitada per Francesc Pérez i Moragon.

69. (1997-2010, vol 8).

eren prohibides. Ara bé, Tarradell també va demostrar la seva habilitat i alçada política en no deixar-se cremar per actes de poca transcendència.

També va estar sempre obert a fomentar el nacionalisme dels elements externs a la ciutat de València. La seva activitat com a arqueòleg el duia a relacionar-se amb la població rural i amb les petites ciutats, fet que va facilitar el contacte amb els sectors socials de la resistència nacional antifranquista i a estar present en cicles de conferències i actes d'aquest signe.⁷⁰

Miquel Tarradell més tard, passats els anys de la dictadura, declarava: «Si no em sentís vinculat al país no tindria pràcticament sentit res del que he fet».⁷¹ Tarradell s'estimava el país, i va mantenir sempre la consciència àmplia dels Països Catalans, darrere la qual lluitava per «fer país».⁷² Tanmateix, l'etapa valenciana va acabar amb un esdeveniment que va obrir una ferida inguarible per als Tarradell: la tràgica mort del fill gran.

EL RETORN A BARCELONA

A partir de 1970, Miquel Tarradell va ocupar la càtedra d'Arqueologia, Epigrafia i Numismàtica de la Universitat de Barcelona. Aviat la seva esposa i col·laboradora infatigable Matilde Font va emmalaltir, i al cap de dos anys traspassava. L'equilibri trencat va esdevenir catàstrofe. Miquel Tarradell no va superar mai aquella pèrdua. Va confessar a Montserrat Roig (1977): «La meua dona ha estat una col·laboradora extraordinària, hem fet tanta feina junts! Dormíem a plena muntanya [al Marroc], en una tenda de campanya. Amb ella vaig escriure, després, l'*Eivissa Cartaginesa*». I també: «Em sento un pèl a l'altre món, com si s'haguessin trencat unes cordes al meu interior».

Els qui hi vam conèixer en l'etapa barcelonina el vam conèixer trist, abatut, mancat de la força vital que l'havia empès en les etapes anteriors. Amb tot,

70. X. FERRÉ (1995, p. 46, 47) recull «una altra característica bàsica del nacionalisme valencià: l'articulació entre l'urbs i el rerepaís», i descriu alguns actes realitzats a Castelló de la Plana.

71. M. ROIG (1977).

72. Xavier FERRÉ (1995, p. 47) ho escriu així: «Tarradell estava d'acord amb aquestes campanyes de difusió del fer país. Ho duia a dintre seu des de la joventut, des de la Universitat».

la riquesa humana i la reflexió intel·lectual sobre temes arqueològics i històrics que ens va transmetre van ser lliçons de gran alçada.

En aquesta etapa ja no va desenvolupar una arqueologia de camp intensiva, com en les etapes anteriors. Tot i que la seva producció va baixar considerablement, la seva obra d'aquest període encara fou notable. El 1975 va publicar la part de la «Barcelona antiga» a la *Història de Barcelona* dirigida per Agustí Duran i Sanpere. Escrita amb una gran erudició, aquesta obra recull i discuteix la tradició antiga sobre els orígens de la ciutat, així com les teories que es discutien en aquells moments, la teoria dels orígens púnics, la de la dualitat *Laie-Barkeno* (respecte de la qual es mostra prudent, per bé que partidari de la presència d'un poblat ibèric a Montjuïc) i la teoria d'una primera *Bàrcino* romana a Montjuïc (a la qual també és favorable). La reflexió sobre la xarxa viària prefigura l'estudi de J. M. Palet (1997) sobre el Pla de Barcelona,⁷³ mentre que les riques reflexions sobre la crisi del segle III desemboquen en la teoria que la situació geogràfica de Barcelona, a l'eix de les comunicacions de Catalunya, explica per què va acabar acaparant la capitalitat entre les ciutats de l'àrea catalana. Fa també una primera avançada de la reflexió que posteriorment va publicar a *Les ciutats romanes als Països Catalans*.

Amb aquesta darrera obra, que va escriure com a discurs d'ingrés en la Reial Acadèmia de Bones Lletres de Barcelona, va fer una de les síntesis de més referència del tema. Efectivament, per a un arqueòleg que treballa el món romà dels Països Catalans, resulta el tema fonamental: conèixer la problemàtica de les ciutats. A partir d'aquí es pot fer arqueologia de les diferents branques temàtiques, però sense conèixer les ciutats tota la resta resulta inconsistent. Així doncs, un cop més, Miquel Tarradell va abordar el tema clau i des de l'enfocament correcte, per a tenir una visió global sobre el procés de romanització del nostre país.

Les reflexions sobre les ciutats romanes són de gran agudesia i volada, transversals, sospesades amb referència a les d'època medieval, moderna i contemporània, i destaca l'equilibri de la seva distribució territorial, que considera

73. Ja indica que els eixos bàsics transversals són la Via Augusta (que entrava a *Bàrcino*), la Travessera i el camí que seguia el peu de la serralada. Com a eixos nord-sud esmenta el camí que sortint de la plaça Nova es dirigia cap a Gràcia pel Torrent de l'Olla i seguia cap al *Castrum Octavianum*, així com el que també sortia de la plaça Nova en direcció a Sarrià, per la plaça de la Vila de Madrid.

sovint superior al del període que va de la darrerria del món antic al segle XVIII. «No hi havia cap indret, de tots els Països Catalans, des del qual no es pogués atènyer una ciutat a una quarantena de quilòmetres de distància, cosa que vol dir, posant-ho a mides humanes, un dia de camí a peu sense gaire esforç».⁷⁴ També fa l'observació perspicaç que les concentracions de les ciutats romanes prefiguren allò que després serien les àrees d'alta demografia dels Països Catalans, amb les concentracions del Barcelonès, el Vallès i el Maresme, i de la part central del País Valencià.

El 1978 es va publicar la *Història de Catalunya* dirigida per Josep M. Salrach (editorial Salvat), per a la qual va redactar el capítol de la romanització. Per ell, la romanització significa l'entrada de ple en la societat urbana i per tant se centra molt en la reflexió entorn de les ciutats, tot presentant la discussió científica del discurs d'ingrés a la Reial Acadèmia. L'exposa, això no obstant, sempre en clau de Països Catalans, que van ser la seva referència constant.

Amb tot, encara va fundar, el 1978, la revista *Fonaments. Prehistòria i Món Antic als Països Catalans*, projecte planificat amb Max Cahner i amb Matilde Font, per dotar els Països Catalans d'una publicació periòdica d'arqueologia que utilitzés l'idioma català. Va continuar dirigint-la després de la seva jubilació, fins a la seva mort, el 1995.

Aquesta darrera etapa també va ser la dels honors a Catalunya. Miquel Tarradell ja havia rebut molts honors a fora: una condecoració el 1954: comanador de l'Orde Marroquí de la Mehdauia; membre ordinari de l'Institut Arqueològic Alemany de Berlín (1958); membre de l'Acadèmia Etrusca de Crotona, Itàlia (1963); corresponent de la Real Academia de la Historia de Madrid, i membre del Consell Permanent de la Unió Internacional de Ciències Prehistòriques i Protohistòriques (UISPP), entre d'altres. Recent arribat a Barcelona, el 1971, va ser membre de l'Institut d'Estudis Catalans. El 1977 li van concedir el Premi d'Honor de les Lletres Catalanes. El 1978 va ingressar a la Reial Acadèmia de Bones Lletres de Barcelona i el 1982 va rebre la Creu de Sant Jordi de la Generalitat de Catalunya. El 1993, els seus alumnes de Barcelona (Josep Padró, Marta Prevosti, Mercè Roca i Joan Sanmartí) van publicar una miscel·lània d'*Homenatge a Miquel Tarradell* (editorial Curial, Barcelona), mentre que els de València també n'editaren una

74. M. TARRADELL (1978, p. 38-39).

altra (*Saguntum* 28, València, 1995). Un Institut d'Ensenyament Secundari de Barcelona porta el seu nom.

En aquesta etapa també va minvar la seva activitat política. Amb tot, encara va ser president de la primera junta del Club Ramon Muntaner, fundat el 24 de gener de 1979, al servei dels Països Catalans. I va seguir mantenint una activitat notable en pro del foment de la cultura catalana. Les seves relacions i la seva notorietat el feia molt sol·licitat per a fer conferències, participar en taules rodones o ser cridat a donar opinió pública. Significativament, Max Cahner, en reprendre la publicació de la *Revista de Catalunya*, el 1995, el va incloure en el patronat de la revista i va encapçalar el primer número amb unes «Reflexions prèvies a la represa de la *Revista de Catalunya*» de Miquel Tarradell (1995), escrites però el 1984, que reflecteixen la seva preocupació pregona pel país, el seu esperit crític, exigent d'alts estàndards de cultura, sempre defensor dels Països Catalans. «Vivim dins una gran desinformació. Als anys trenta, els diaris (especialment *La Veu* i *La Publi*) i algun setmanari (penso en *Mirador*) cobrien una informació cultural, de llibres publicats, ara inimaginable»; «Crec que un dels aspectes més importants d'una futura *Revista de Catalunya* fóra que resultés capaç d'informar...»; «A hores d'ara crec que el nom ideal seria *Revista dels Països Catalans*, però com que temo que presentaria problemes insalvables fóra bo mantenir *Revista de Catalunya*».

CONCLUSIONS

Miquel Tarradell va ser un arqueòleg apassionat, que va fruit de la seva feina, treballador infatigable, sempre amb la ment ben oberta i fent feina de gran qualitat. Com hem vist, va renovar els estudis de la prehistòria marroquina, de l'edat del bronze de la península Ibèrica i del País Valencià, va fer caure el mite de l'africanisme —de transcendència tant per a la prehistòria com per a la història fins a l'actualitat—, va crear el concepte del *cercle fenici de l'estret de Gibraltar*, va donar una empenta important a l'arqueologia ibèrica valenciana, va ser pioner a fer una arqueologia basada en la valoració de la història social i econòmica, va adonar-se de la importància de les instal·lacions de fabricació de *garum* de les costes africanes i del sud de la península Ibèrica i en va publicar un estudi, va cridar l'atenció sobre la personalitat històrica de l'àrea catalana i del País Valencià enfront de la resta de la península Ibèrica, va definir la seva romanització antiga i profunda,

diferent de la de la resta de la Península, va remarcar i estudiar el gran pes del fenomen urbà en època romana, va pronosticar l'evolució del poblament rural romà tal com els estudis posteriors l'han anat confirmant, va plantejar a la península Ibèrica el tema del rastre arqueològic de les invasions germàniques del segle III, va establir les vies romanes bàsiques del Pla de Barcelona i va advocar per la romanitat dels canals de rec de l'Horta de València.

En arqueologia, en l'època en què va viure no es donava prou valor a la transversalitat i a la síntesi, i sovint era acusat ben injustament de fer només divulgació. Reaccionava com un ressort quan es deia «decimonònic» amb aire despectiu: defensava aferrissadament els historiadors del segle XIX, amb llur capacitat de síntesi basada en coneixements amplíssims, mentre criticava la gent de la meua generació, a la qual acusava de no saber res més que una estretíssima parcel·la del coneixement. Va estar totalment en contra de la subdivisió en diverses facultats de l'antiga de Filosofia i Lletres, així com dels plans d'estudis molt especialitzats. Advocava sempre per una gran amplitud de coneixements i, en el nostre camp, pels «estudis de l'Antiguitat», integrant la història, l'arqueologia, l'art i la filologia. Crec que el seu capteniment poc donat a acceptar els corrents del moment, que s'afermava amb una opinió pròpia, que valorava la síntesi i la divulgació de la història en uns moments en què prevalia la superespecialització, que volava més alt que la majoria, el va convertir en un professor poc habitual, quelcom transgressor, fet que va conduir a un cert qüestionament de la seva autoritat. Probablement també hi van jugar un paper alguns temes personals i la seva actitud política i de lluita clandestina antifranquista. És així com Fullola i Petit (2003) arriben a afirmar, ben injustament, que «la seva obra escrita ha quedat com a referència obligada dins el món de la prehistòria i l'arqueologia del país, malgrat que, historiogràficament, les seves aportacions no són gaire notables; però les seves implicacions intel·lectuals, socials i polítiques han magnificat la seva figura i l'han convertit en un clàssic». De fet reflecteixen un menysteniment que no té motivacions científiques i que va patir entre alguns sectors d'arqueòlegs. Amb el present escrit i el que l'acompanya en aquest mateix volum, de Carmen Aranegui, crec que es demostra prou la gran volada de la seva obra i personalitat.

Ara bé, la seva gran categoria professional no va ser obstacle perquè fos tota la vida un gran amant de la literatura, i encara va tenir temps per llegir-ne. «Entre els meus col·legues sóc una mica heterodox. Llegeixo tot el que em cau a les mans, poesia, novel·la, no d'una manera exhaustiva i sistemàtica. Sóc una

MARTA PREVOSTI

mica dispers, i és un mal, llegir tant, des del punt de vista del treball. Ara, no hi renuncio. Per a fer una feina bé, t'hi has de dedicar moltes hores. Per això no arribaré mai a ser savi...». ⁷⁵ Volia dir que ell no havia treballat mai per la superespecialització dins de l'arqueologia. Valorava sobretot els coneixements amplis, que permetien les visions de conjunt. Però també volia dir que valorava el coneixement de l'home del carrer, de les diferents cultures, de la relativitat de la vida. «L'intel·lectual ha d'estar vinculat a l'home comú». ⁷⁶ «Quan vagi a una ciutat, no la coneixerà als museus, la vida és al carrer», m'havia dit.

Sentia connexió amb la realitat i una mena de fraternitat envers els més dèbils. «Després de la meva estada al Marroc he après a valorar la dona; m'he tornat més feminista en veure com eren tractades les mores».

Estava content d'haver viscut al Marroc per la riquesa de coneixements i contrastos que li havia permès adquirir el contacte amb una altra civilització, i perquè li havia fet entendre millor la seva cultura. Als qui estudiàvem l'Antiguitat, ens recomanava d'anar a viure una temporada al «Tercer Món», car assegurava que ens aportaria molt més que els llibres. Tarradell va voler ser un home amb tota la densitat de la paraula, va omplir la seva vida de coneixements i d'inquietuds pel saber, diversificant l'interès de cara a comprendre la globalitat, des de les observacions de l'home del carrer i de la vida quotidiana fins a les reflexions més erudites.

Em plau citar, doncs, també *Una biografia de Barcelona*, una de les seves darreres obres, que no es limita al seu camp, sinó que descriu la història de la ciutat des dels orígens fins a l'actualitat, i demostra la seva capacitat transversal i el seu interès pel conjunt de la societat.

Em meravellava la seva rapidesa a captar l'essencial dels temes, a destriar l'important de l'anecdòtic, a relacionar les diferents etapes i les diferents cultures. I tot plegat acompanyat per una personalitat dotada d'una gran capacitat de comunicació, àgil, planera, plena d'humanitat, amena, diferent... Li agraeixo les seves lliçons a tots nivells, professionals i humanes, algunes converses sortint del seu despatx del CSIC al carrer Egipcíaques, que havien acabat en un bar de les Rambles, les tertúlies impagables a la plaça d'Alcúdia o a la platja del Malpàs... Cal dir, tot recordant Núria Rafel (2003), que es resistia a ano-

75. M. ROIG (1977).

76. M. ROIG (1977).

menar-lo simplement arqueòleg, que Miquel Tarradell va ser un savi de la seva època, un humanista, com ell volia.

Per acabar voldria repetir una de les anècdotes que m'havia explicat més d'una vegada i que dóna el to de la seva humanitat i comprensió pregona de la vida. Es refereix a un obrer que tenia en una de les excavacions nord-africanes, que un dia cap al tard, reposant de la feina, se li va asseure al costat i van conversar sobre llegendes de la mitologia marroquina. Uns éssers fantàstics, una mena de gegants dels quals no recordo el nom, preocupaven molt aquell home. «Li voldria demanar la seva opinió com a persona sàvia», li deia. «Si un d'aquests gegants volgués anar d'aquí a la Meca, quantes passes li caldrien, una o bé dues?» L'emoció de Miquel Tarradell, en percebre la gravetat amb què s'havien dit aquelles paraules, encara li durava. «S'imagina aquell home», em deia, «preocupat per si el gegant ho podria fer en una passa o en dues? És extraordinari!» I tot ell vessava tendresa en tornar-ho a recordar. L'anècdota continuava, però jo crec que ja estava tot dit. Com diu l'Evangelí, qui tingui orelles, que escolti.

BIBLIOGRAFIA

- ARANEGUI, Carmen. (2000). «El profesor Miquel Tarradell y su contribución a la investigación sobre la cultura ibérica». A: J. BLÁNQUEZ; L. ROLDÁN (ed.). *La cultura ibérica a través de la fotografía de principios de siglo: el litoral mediterráneo*. Madrid: Patrimonio Nacional, p. 163-168.
- ARCE, Javier. (1978). «La "crisis" del s. III dC en Hispania y las invasiones bárbaras». *Hispania Antiqua* [Valladolid], núm. 8, p. 257-269.
- BOSCH GIMPERA, Pere. (1938). «Superestructures de la Història d'Espanya». *Revista de Catalunya* [Barcelona], 84, p. 313-321.
- (1978). *Espanya*. Barcelona: Edicions 62 (Antologia Catalana; 91).
- CEPAS, Adela. (1997). *Crisis y continuidad en la Hispania del siglo III*. Madrid: Universidad Complutense.
- CLIMENT, Eliseu. (1997). «Quan Fuster trepitjà el carrer». A: *Josep Pla / Joan Fuster*. València: Eliseu Climent Editor, p. 317-319.
- FERRÉ, Xavier. (1992). «El treball de buscar una pàtria amagada». *Revista de Catalunya* [Barcelona], núm. 65, p. 31-63.
- (1995). «Miquel Tarradell: valencianitat (1956-1970)». *Revista de Catalunya* [Barcelona], núm. 92, p. 21-50.

- (1997): «Miquel Tarradell i València». *Revista de Catalunya* [Barcelona], núm. 114, p. 43-67.
- FULLOLA, Josep Maria; Petit, Maria Àngela (2003). «Tarradell i Mateu, Miquel». Antoni: SIMON I TARRÉS, A. (2003). *Diccionari d'historiografia catalana*. Barcelona: Enciclopèdia Catalana.
- FUSTER, Joan. (1997-2010). *Correspondència*, vol. 1 a 12. València, 3i4.
- GARCIA RICHART, J. (1995). «Un deute impagat» *Revista de Catalunya* [Barcelona], núm. 94, p. 28-30.
- GUINOT, Enric (2008). «El paisaje de la Huerta de Valencia. Elementos de interpretación de su morfología espacial de origen medieval». A: *Historia de la ciudad, v. Tradición y progreso*. València: Icaro – Colegio Territorial de Arquitectos de Valencia - Universidad Politécnica de Valencia, p. 116-129.
- GONZÁLEZ VILLAESCUSA, Ricardo (1995). «Paisaje agrario, regadío y parcelarios en la huerta de Valencia. Nuevos planteamientos desde el análisis morfológico». A: *II Coloquio Historia y Medio Físico. Agricultura y regadío en Al-Andalus*. Almería: Instituto de Estudios Almerienses, p. 343-360.
- (2002). «Paisaje agrario, regadío y parcelarios en la huerta de Valencia. Nuevos planteamientos desde el análisis morfológico». A: *Las formas de los paisajes mediterráneos*. Jaén: Universidad de Jaén, p. 283-305.
- JÁRREGA, Ramon. (2008). «La crisi del segle III a l'àrea compresa entre Tàrraco i Saguntum. Aproximació a partir de les dades arqueològiques». A: *The countryside in the 3rd century. From Septimius Severus to the Tetrarchy, Studies on the Rural World in the Roman Period 3*. Girona-Banyoles: Institut de Recerca Històrica de la Universitat de Girona - Grup de Recerca Arqueològica del Pla de l'Estany, p. 105-139.
- JOVER, Francisco Javier; LÓPEZ, Juan Antonio (2009). «Miquel Tarradell y José María Soler: la revolución radiocarbónica y la Edad del Bronce en la Península Ibérica». *Pyrenae* [Barcelona], núm. 40, p. 79-103.
- LLOBREGAT, Enric A. (1988). «Miquel Tarradell: nacionalista, arqueòleg i historiador». *Revista de Catalunya* [Barcelona], núm. 22, p. 25-36.
- MARTÍN, Gabriela. (1995). «Miquel Tarradell en Valencia». *Saguntum* [València], núm. 28, p. 13-20.
- «Miquel Tarradell, la mort d'un intel·lectual clau». (1995). *El Temps. Setmanari d'informació general*, 552, València, p. 15.

- PADRÓ, Josep.; PREVOSTI, Marta, ROCA, Mercè; SANMARTÍ, Juan (1993). «El professor Miquel Tarradell i Mateu». A: *Homenatge a Miquel Tarradell*. Barcelona: Curial, p. III-VIII.
- (ed.) (1993). *Homenatge a Miquel Tarradell*. Barcelona, Curial.
- PALET, Josep M. (1997). *Estudi del territori del Pla de Barcelona*. Barcelona: Ajuntament de Barcelona, Institut de Cultura (Estudis i Memòries d'Arqueologia de Barcelona; 1).
- PERICOT, Lluís; TARRADELL, Miquel (1962). *Manual de prehistòria africana*. Madrid: Instituto de Estudios Africanos.
- PORCEL, Baltasar (1971). «Miquel Tarradell y la vida de las piedras». A: *Los encuentros*. Barcelona: Destino, p. 145-151.
- PREVOSTI, Marta (1981a). *Cronologia i Poblament a l'àrea rural de Baetulo*. Badalona: Museu Municipal de Badalona (Monografies Badalonines; 3).
- (1981b). *Cronologia i Poblament a l'àrea rural d'Iluro*. Barcelona: Caixa d'Estalvis Laietana.
- (2005). «L'època romana». A: GIRALT, Emili (dir.). *Història agrària dels Països Catalans*. Vol 1. Barcelona: Fundació Catalana per a la Recerca i Universitats dels Països Catalans, p. 293-480.
- PREVOSTI, Marta; GUITART, Josep (2010). *Ager Tarraconensis 1. Aspectes històrics i marc natural*. Tarragona: Institut Català d'Arqueologia Clàssica (Documenta; 16).
- (2011) *Ager Tarraconensis 2. El poblament*. Tarragona: Institut Català d'Arqueologia Clàssica (Documenta; 16).
- RAFEL, Núria (2003). «Les arrels... i el seu autor». *Cota Zero* [Vic], núm. 18, p. 11-17.
- RIBERA, Albert (1998). *La fundació de València. La ciutat a l'època romanorepublicana (segles II-I aC)*. València: Institució Alfons el Magnànim (Estudis Universitaris; 71).
- RIPOLL, Faust (2010). *Valencianistes en la postguerra. Estratègies de supervivència i de reproducció cultural (1939-1951)*. Catarroja-Barcelona: Afers.
- ROIG, Montserrat (1977). «Miquel Tarradell. Els fonaments de la realitat». *Serra d'Or* [Barcelona], núm. 215, p. 13-19.
- SANMARTÍ, Juan (2008). «Miquel Tarradell i Mateu (1920-1995)». *Auriga* [Barcelona], núm. 52, p. 18-20.
- SERVIA, Josep M. (1975). «Miquel Tarradell, arqueòleg». A: *Catalunya tres generacions*. Barcelona: Martínez Roca.

- SOUVILLE, Georges (1993). « L'apport de Miquel Tarradell à la Préhistoire marocaine ». A: PADRÓ, J.; PREVOSTI, M.; ROCA, M.; SANMARTÍ, J. (ed.). *Homenatge a Miquel Tarradell*. Barcelona: Curial, p. 43-47.
- TARRADELL, Miquel (1950). «La Península Ibérica en la época de El Argar». A: *v Congreso de Arqueología del Sudeste Español*. Almería, p. 72-85.
- (1955). «La crisis del s. III dC en Marruecos». *Tamuda*, núm. 3, p. 75-100.
- (1955b). «Sobre las invasiones germánicas del siglo III después de J. C. en la península Ibérica». *Estudios Clásicos* [Madrid], 3, 15, p. 95-110.
- (1955c). «Acerca de las etapas de romanización en Marruecos». A: *Crónica del III Congreso Arqueológico Nacional*. Galicia, 1953. Saragossa, p. 213-220.
- (1957). «Problemas cronológicos de las invasiones germánicas del siglo III d. de J. C.». A: *Actas del IV Congreso Nacional de Arqueología*. Saragossa, p. 231-239.
- (1958). «La crisis del siglo III en Hispania: algunos aspectos fundamentales». *I Congreso Español de Estudios Clásicos*. Madrid, p. 263-275.
- (1959). *Lixus: historia de la ciudad, guía de las ruinas y de la sección de Lixus del Museo Arqueológico de Tetuán*. Tetuan: Institut Muley El-Hasan.
- (1960). *Marruecos púnico*. Tetuan: Cremades.
- (1961b). «Ensayo de estratigrafía comparada y cronología de los poblados ibéricos valencianos». *Saitabi*, XI, p. 3-20.
- (1962). *Les arrels de Catalunya*. Barcelona: Vicens-Vives. [Reedicions: 1982 i 1991]
- (1962a). «Romantització i cristianització». A: D'ABADAL, Ramon; RUBIÓ, Jordi; SOLDEVILA, Ferran; TARRADELL, Miquel; VICENS, Jaume. *Moments crucials de la Història de Catalunya*. Barcelona: Vicens Vives.
- (1963). *El País Valencià, del neolític a la iberització. Ensayo de síntesis*. València: Universitat de València.
- (1963a). «Prehistòria i Antiguitat», dins SOLDEVILA, Ferran. *Història dels Catalans*. Vol 1. Barcelona: Ariel, p. 15-466.
- (1965). «La primera fecha de C-14 para el Bronce Valenciano». *Pyrenae* [Barcelona], núm. 1, p. 173-175.
- (1965a). «Prehistòria i Antiguitat», dins *Història del País Valencià*, vol. 1. Barcelona: Edicions 62, p. 17-206.
- (1968). «Población y propiedad rural en el este peninsular durante el Bajo Imperio». A: *Actas del III Congreso Español de Estudios Clásicos*. Madrid: Sociedad Española de Estudios Clásicos, p. 164-169.

- (1969). *Arte romano en España*. Barcelona: Polígrafa.
 - (1975). «Barcelona antiga». A: DURAN I SANPERE, Agustí. *Història de Barcelona de la Prehistòria al segle XVI*. Barcelona: Aedos, p. 55-145.
 - (1978). *Les ciutats romanes als Països Catalans*. Barcelona: Reial Acadèmia de Bones Lletres.
 - (1978a). «La romanització». A: SALRACH, Josep M. *Història de Catalunya*. Barcelona: Salvat, p. 216-238.
 - (1978b). «Pròleg» a BOSCH GIMPERA, Pere. *Espanya*. Barcelona: Edicions 62, p. 5-14.
 - (1995). «Reflexions prèvies a la represa de la “Revista de Catalunya”». *Revista de Catalunya* [Barcelona], núm. 93, p. 3-5.
- TARRADELL, Miquel; FONT, Matilde (1975). *Eivissa cartaginesa*. Barcelona: Curial.
- VENTURA, Vicent (1995). «Tarradell ja en el record». *Revista de Catalunya* [Barcelona], núm. 94, p. 25-27.

PAUL PRESTON I L'HOLOCAUST ESPANYOL¹

JOSEP FONTANA
Universitat Pompeu Fabra

RESUM

Anàlisi crítica sobre el llibre de Paul Preston sobre la repressió i l'extermini que es va produir durant la Guerra Civil espanyola de 1936-1939 i després, tant a la zona dominada pels rebels com a la zona republicana. Hi destaquen les referències historiogràfiques que han tractat aquesta qüestió.

PARAULES CLAU

Guerra Civil espanyola, holocaust, extermini, repressió, franquisme, República.

Paul Preston and the Spanish holocaust

ABSTRACT

Critical analysis of Paul Preston's book on the repression and extermination occurring during the Spanish Civil War of 1936-1939 and afterwards, both in the zone dominated by the rebels and in the Republican zone. Of note are historiographical references that have dealt with this area.

KEYWORDS

Spanish Civil War, holocaust, extermination, repression, Franco's dictatorship, republic.

1. Text de la intervenció de Josep Fontana en l'acte de presentació a Girona, el 19 d'abril de 2011, del llibre de Paul PRESTON *L'holocaust espanyol. Odi i extermini durant la Guerra Civil i després*, Barcelona, Base, 2011.

Fa molt de temps que els que sabem que Paul Preston estava treballant en aquest llibre esperàvem la seva aparició, convençuts que havia d'aportar-nos molt en un debat, el de la violència a la Guerra Civil, que estava massa obert. I la veritat és que penso que el resultat està pel damunt del que esperàvem; aquest no és solament un llibre important, sinó que es pot dir amb tota justícia que és necessari i indispensable.

Establir el balanç de la violència de la Guerra Civil ha estat una feina llarga i difícil. Va començar el coronel, general poc després, Ramón Salas Larrazábal, que presumia de donar «les dades exactes de la Guerra Civil» i sostenia que a la zona republicana les execucions i els homicidis havien sumat exactament 72.344, mentre que a la «nacional» només eren 57.662. Investigadors que estudiaven el tema ciutat per ciutat i província per província van començar molt aviat a denunciar les xifres del coronel: a Navarra, un col·lectiu que identificava les víctimes nom per nom en trobava tres vegades més que les que havia calculat Salas; a Còrdova n'hi havia també prop de tres vegades més; a Huelva i a Sevilla eren gairebé quatre vegades més. Treballs com aquests s'han anat realitzant en els darrers trenta anys en molts llocs i ens permeten d'arribar a una aproximació que mai no podrà esdevenir definitiva, perquè hi ha un gran nombre de víctimes, en especial les dels primers mesos de matances irregulars, que no van deixar testimoni ni memòria. A aquest esforç col·lectiu de recerca, que Preston reconeix explícitament en les notes a peu de pàgina i en els seus agraïments finals, ell hi afegeix, a més, les seves pròpies aportacions a l'estudi de la violència republicana, aclarint casos com el de Paracuellos o el de l'assassinat de Nin i d'altres acusats pels soviètics de trotskisme, un tema en què no hi havia, a diferència del que passa amb els crims del franquisme, una base de recerques anteriors de la mateixa densitat.

Del conjunt d'aquests materials en surt l'estimació global que ens proposa: unes 50.000 víctimes de la violència republicana i unes 150.000 de la franquista. Aquesta és la xifra dels assassinats i dels executats; no la dels morts de la guerra, a la qual s'han d'afegir els caiguts en combat, les víctimes dels bombardejos i les que van morir com a conseqüència dels estralls de la fam i de les malalties.

No n'hi ha prou, però, amb establir les xifres, que no són més que el punt de partida, sinó que cal situar-les en el marc dels dos bàndols enfrontats i en els diversos moments del conflicte. I és segurament la forma en què Preston realitza aquesta feina el que fa que el seu sigui un llibre important, que haurà de fer a partir d'ara la funció d'obra global de referència.

Em sembla, però, que hi ha una altra dimensió que el fa encara més rellevant. En les paraules inicials del pròleg l'autor ens diu que «l'objectiu d'aquest llibre és explicar, en la mesura del possible, què els va passar als civils i per què». I el «per què» és més difícil i arriscat d'esbrinar.

En l'estat actual dels nostres coneixements sembla clar que no es pot seguir discutint respecte de les dimensions i de les modalitats de la violència: el «què va passar» està prou establert. Però el que en un temps es debatia en el terreny de les xifres es planteja ara en la interpretació de la naturalesa d'aquesta violència. Tota una escola pretesament «demòcrata» està intentant colar-nos una visió que condemna la República com el franquisme, presentant-los com culpables en un nivell similar de responsabilitat.

L'autor d'un llibre recent sobre «la intransigència política en la segona república espanyola», que navega amb aquest rumb, respon a les crítiques que se li fan escudant-se en la neutralitat de la ciència, en els valors de la sociologia històrica, i passa revista, per justificar-se, a tota la llista dels seus *mâitres à penser*, que inclou des de nostàlgics del feixisme, com Renzo de Felice i Ernst Nolte, fins a un personatge políticament tan sinistre com Richard Pipes, un dels falcons més ferotges de la guerra freda.

És aquesta mateixa manera de veure les coses la que inspira les postures dels molts que critiquen avui l'esforç per a recuperar la memòria de les víctimes. L'Església, per exemple, s'ha manifestat repetidament en aquest sentit, excepte quan es tracta dels seus. El bisbe de Còrdova va signar el 20 de febrer de 2007 un decret per a iniciar el procés de beatificació de 123 «màrtirs de la persecució religiosa durante la Guerra Civil en la provincia de Córdoba». Cosa que em semblaria molt bé si la seva proposta hagués inclòs, al mateix temps, un record per a les gairebé 10.000 víctimes que la repressió franquista, exercida amb la col·laboració de la mateixa Església, va fer a la província de Còrdova. Deu mil víctimes entre les quals hi havia milers de màrtirs civils: camperols, sindicalistes o mestres, assassinats sense més culpa que haver donat suport a la democràcia, com aquell mestre d'escola, Antonio Muñoz Benítez, afusellat pel doble crim de ser mestre i de proclamar-se racionalista, que va morir cridant: «¡Viva la República!» i «¡Viva la humanidad!».

És justament en aquest altre terreny, el d'establir la naturalesa i el sentit de la violència, que el llibre de Preston no és solament una aportació històrica important, sinó que resulta necessari i indispensable. Si la Guerra Civil només hagués estat una baralla entre dos bàndols intransigents que defensaven

programes polítics igualment menyspreables, tot l'esforç i el sacrifici per la República, els morts com a conseqüència de la guerra i de la repressió, i fins i tot la lluita posterior per a liquidar el franquisme, haurien estat actes sense sentit.

El treball de Preston l'ha dut massa prop de les històries personals dels homes i les dones que van viure aquests esdeveniments per a minimitzar la seva sort en nom de no sé quina concepció d'una ciència abstracta. Quan s'ha conviscut, com ho ha fet ell, i com ens porta a fer-ho als lectors, amb la memòria dels botxins i de les víctimes, en un llibre ple d'històries personals de ferocitat i de sofriment, no es pot eludir l'obligació de preguntar-se per què va passar. Una pregunta que només es pot respondre a partir de l'anàlisi del que va significar, com a projecte de reforma i de progrés, la Segona República espanyola, i de la forma com la dreta va anar acumulant els greuges i l'odi que esclatarien el juliol de 1936.

He de confessar que la meua primera, i agradable, sorpresa en veure aquest llibre va ser justament descobrir l'atenció que posava en l'estudi de la guerra social en els anys de 1931 a 1936, un antecedent sense el qual la revolta militar de 1936 no tindria explicació ni sentit. Preston analitza puntualment els avenços dels dos anys de república d'esquerres, la reacció dels teòrics que preparaven l'extermini, la contraofensiva de la dreta i la llarga preparació que havia de portar a la Guerra Civil. Una seqüència que per molts havia començat ja el 1931, com ho podem veure en el testimoni d'un falangista de Guipúscoa que el 1937 ens explica: «En 1931 hubo cambio político en España, y de entonces acá fue creándose, y adquiriendo luego de día en día mayor ímpetu, la lucha de clases; en esta lucha llevábamos la peor parte las clases burguesas; en el motín callejero, en la discusión de la plaza pública, podía la masa obrera; y uno a uno iban cayendo los contados señoritos que, teniendo la mala suerte de tropezar con un ademán provocador, tuvieran la gallardía de no someterse. Simultáneamente se atacaba a la religión desde el gobierno y desde la calle; era constante el comentario: "Esto no puede seguir así", y yo he de decir que desde el año treinta y uno estaba esperando llegase el momento en que hubiéramos de jugarloslo todo, absolutamente todo».

Potser sí que octubre de 1934 els va donar un nou motiu d'ensurt, però el pla estava clar des del principi. El que calia era impedir que mai més no pogués repetir-se una experiència semblant, liquidant, si calia, tots els elements dirigents de la societat republicana: polítics, sindicalistes, professionals, mestres...

Això estava present des del començament en el programa dels militars. El seu propòsit no es limitava a fer-se amb el poder per tal de canviar el govern, com feien els Espartero o Narváez en el segle XIX. El programa de Mola, el cervell pensant dels dirigents de la revolta, tenia com a objectiu final la supressió de la democràcia: «un corte definitivo, un ataque contrarrevolucionario a fondo» per tal que en el futur no es tornés «a fundamentar el estado ni sobre las bases del sufragio inorgánico, ni sobre el sistema de partidos [...], ni sobre el parlamentarismo infecundo y nocivo». Un programa que havia de dur-se a la pràctica matant tots aquells que es resistissin o que discrepessin, com ho reconeixia ell mateix quan proclamava per Radio Castilla de Burgos que no volia transaccions amb l'enemic: «Quiero derrotarlos para imponerles mi voluntad, y para aniquilarlos».

Quan algú us defensi que tots plegats van ser igualment responsables, feu el favor de fer-li llegir els textos programàtics dels revoltats i invitar-lo a comparar-los amb el pacte-programa del Front Popular, on es diu explícitament: «La República que conciben los partidos republicanos no es una República dirigida por motivos sociales o económicos de clases, sino un régimen de libertad democrática, impulsado por razones de interés público y progreso social».

O feu-lo reflexionar sobre el vuitè punt d'aquest mateix programa, on es diu: «La República tiene que considerar la enseñanza como atributo indeclinable del Estado, en el superior empeño de conseguir en la suma de sus ciudadanos el mayor grado de conocimiento y, por consiguiente, el más amplio nivel moral, por encima de razones confesionales y de clase social», per a la qual cosa començaven comproment-se a impulsar «la creación de escuelas de primera enseñanza, estableciendo cantinas, roperos, colonias escolares y demás instituciones complementarias».

I comparar-lo amb el que diu un article publicat en els primers dies de la revolta a Sevilla: «No es justo que se degüelle al rebaño y se salven los pastores. Ni un minuto más pueden seguir impunes los masones, los políticos, los periodistas, los maestros, los catedráticos, los publicistas, la escuela, la cátedra, la prensa, la revista, el libro y la tribuna, que fueron la premisa y la causa de las conclusiones y efectos que lamentamos». La matança de mestres va ésser el primer signe d'aquesta actuació. Per posar només dos exemples: a la província de Burgos se n'afusellen d'entrada vint-i-un, a la de Huelva, almenys uns altres vint.

Un moviment que té entre els seus primers objectius el de matar mestres no és solament culpable d'intransigència; no és el de la intransigència el

problema que està en joc. Perquè quan el jesuïta Fernando Huidobro trobava raonable, com ens explica Preston, que es matés «los que desde el periódico, el libro o el folleto han excitado a las masas», hauria hagut d'adonar-se que aquesta condemna s'aplicava també, i sobretot, a aquests «teòrics de l'extermini» que eren el pare Tusquets, Carlavilla o el mateix general Mola.

No se n'adonava perquè la repressió era per als franquistes una tasca de depuració exercida contra una part corrompuda i malalta de la societat i, en conseqüència, no calia ni tan sols disculpar-se'n. Aquesta sagnant funció depuradora era justament un dels objectius essencials d'aquell aixecament militar que Queipo qualificava de «movimiento depurador del pueblo español».

És això també el que permet entendre que se seguís condemnant i matant un cop acabada la guerra. Preston cita aquella declaració feta per Franco el 19 de maig de 1939, el dia de la desfilada de la victòria, quan anunciava que allò que havien vingut a combatre «no se extirpa en un día y aletea en el fondo de muchas conciencias». No es tractava de castigar responsabilitats pels actes realitzats, calia seguir depurant fins a assegurar-se que no restava res en la societat espanyola que pogués pertorbar el proper mil·lenni de l'imperi franquista.

Aquest és un llibre que llegireu amb passió —no feu cas de l'aspecte atemoridor del seu volum; un asseguro que quan el prengueu a les mans us costarà deixar-lo—, que us despertarà fortes emocions, perquè no es pot restar indiferent davant de tanta crueltat, de tant sofriment i de tant heroisme, però que sobretot, així ho espero, ha de servir per a fer-vos reflexionar. Perquè l'objectiu essencial d'aquesta tasca de recuperació de la memòria històrica de la República i de la Guerra Civil és justament el d'ajudar a evitar que mai més no es pugui tornar a manipular-nos. És en aquest sentit que cal dir que Preston ens ha fet un gran servei amb aquest llibre.

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.

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 comen plural). Exemple: АШТОР, Елиhayу (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 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 a 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 a la publicació.

JUNTA I LLISTA DELS SOCIS DE LA SCEH

 JUNTA I LLISTA DELS SOCIS DE LA SCEH

**JUNTA DE LA SOCIETAT CATALANA
D'ESTUDIS HISTÒRICS**

President: Jaume Sobrequés i Callicó
 Secretari i tresorer: Alfred Pérez-
 Bastardas
 Responsable del BUTLLETÍ: Marta
 Prevosti i Monclús
 Vocals:
 Antoni Dalmau i Ribalta
 Armand de Fluvià i Escorsa
 J. Antoni Iglesias Fonseca
 Santiago Izquierdo Ballester
 Josep M. Figueres i Artigues
 Tünde Mikes Jani
 Mercè Morales Montoya
 Montserrat Sanmartí Roset

**SOCIS DE LA SOCIETAT CATALANA
D'ESTUDIS HISTÒRICS**

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
 Pere Anguera i Nolla
 Jorge Araúna Villanova

Ferran Armengol i Ferrer
 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
 Ramon Agustí Banegas López
 Santi Barjau Rico
 Núria Bartual Carandell
 Carme Batlle i Gallart
 Manuel Becerra Hormigo
 Josep M. Benaul i Berenguer
 Albert Benet i Clarà
 Pere Benito i Monclús
 Prim Bertran i Roigé
 Jordi Bolòs i Masclans
 Francesc Bonastre i Santolària
 Angelina Borràs i Planas
 Jordi Bou Ros
 Dolors Bramon i Planas
 Jesús Brufal Sucarrat
 Joan Josep Busqueta i Riu
 Xavier Busquets i Calopa
 Xavier Caballé Micola
 Emili Cabarrocas i Illa
 Joan-F. Cabestany i Fort
 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

- Jordi Casassas Ymbert
 Lluís Castañeda i Peiron
 Josep Catà i Tur
 Brian Catlos
 Giovanni- Conrad Cattini
 Mateu Chalmeta i Torredemer
 Gaspar Coll i Rosell
 Rosa Congost
 Lluís Costa i Fernández
 M. Mercè Costa i Paretas
 Joan Creixell i Ferrer
 Jacint Creus i Boixaderas
 Coral Cuadrada i Majó
 Antoni Dalmau i Ribalta
 Jaume Dantí i Riu
 Vicenç Del Hoyo i Julià
 Carles Díaz Martí
 Montserrat Duran i Pujol
 Jaume Espinagosa i Marsà
 Francesc Espinet i Burunat
 Pere A. Fàbregas i Vidal
 Mariela Fargas i Peñarrocha
 Joan Farrés i Serra
 Gaspar Feliu i Montfort
 Magda Fernández i Cervantes
 Llorenç Ferrer i Alòs
 Maria Teresa Ferrer i Mallol
 Josep M. Figueres i Artigues
 Núria Florensa i Soler
 Armand de Fluvià i Escorsa
 Josep M. Font i Rius
 Santiago Francesch Borràs
 Montserrat Fullà Bombardó
 Joan Fuster i Sobreperere
 Pere Galceran-Uyà
 Encarnació Gálvez Medina
 Lluís Gassiot i Matas
 Xavier Gil i Pujol
 Isaac Gimeno i Rodríguez
 Antònia Gomà i Puig
 Pere Pau Gómez Rovira
 Mònica González Fernández
 Gener Gonzalvo i Bou
 Josep Grabuleda i Sitjà
 Ramon Graells Cisteré
 Carme Grandas Sagarra
 Jordi Guixé i Coromines
 Jacinto Heredia Robles
 Josep Hernando Delgado
 J. Antoni Iglesias Fonseca
 Jordi Indiana Navarrete
 Santiago Izquierdo Ballester
 Eberhard Jentgen
 Gabriel Jover Avellà
 Joan Latorre i Solé
 Jaume Lladó i Font
 Eladi Llop i Anelo
 Rosa Lluch Bramon
 M. Dolores López i Pérez
 Joan Luque i Aigües
 Vicente Maestre
 Jordi Maluquer de Motes
 Manuel Manonelles i Tarragó
 Josep Lluís Martín Berbois
 M. Rosa Martín i Fàbrega
 Gabriel Martínez i Ferrà
 Pilar Martínez-Carner Ascaso
 Enric Mauri i Brancolini
 Marc Mayer i Olivé
 Francesc Mercadé i Teixidó
 Tünde Mikes Jani
 Júlia Miquel i López

 JUNTA I LLISTA DELS SOCIS DE LA SCEH

Marina Miquel i Vives	Santiago Riera i Tuèbols
Pere Molas i Ribalta	Sebastià Riera i Viader
Antoni Moliner i Prada	Francisco José Rodríguez Bernal
Carme Molinero i Ruiz	Josep M. Roig Rosich
Josep Maria Molist Codina	Lluís Roura i Aulinas
Tomàs de Montagut i Estragués	Maria M. Roura i Fajardo
Mercè Morales Montoya	Manuel Rovira i Solà
Florentí Moyano Jiménez	Daniel Rubio i Manuel
Maria del Puerto Muñoz Ferreiro	Flocel Sabaté i Curull
José M. Murià Rouret	Margarida Sala i Albareda
Joaquim Nadal i Farreras	Roser Salicrú i Lluch
Gustau Navarro i Barba	Josep M. Salrach i Marés
Francesc Nicolàs i Montia	Manuel Sánchez Martínez
Teresa Núñez i Luque	Josep Maria Sanmartí Roset
Oriol Oleart i Piquet	Montserrat Sanmartí Roset
Benet Oliva i Ricós	Joan Sardanyons Castells
Jordi Olivares Periu	Montserrat Sebastià i Salat
Fèlix Olivé i Guilera	Antoni Segura i Mas
Edgar Oto Hormigo	Eva Serra i Puig
Jaume Padrós i Enamorado	Joan Serrallonga i Urquidi
Laureà Pagarolas i Sabaté	Núria Silleras Fernández
Manuel Pastor i Madalena	Pere Simon i Abellàn
Àngels Pérez i Samper	Antoni Simon i Tarrés
Alfred Perez-Bastardas	Jaume Sobrequés i Callicó
Daniel Piñol Alabart	Sebastià Solé i Cot
Xavier Pons i Guillamon	Ricard Soto i Company
Marta Prevosti i Monclús	Carles Sudrià i Triay
Immaculada Puig Aleu	Josep Maria Tapia Dueso
Abel-Narcís de Puig-Maurice i Von	Maria Teresa Tatjer i Prat
Van den Berg	Marc Taxonera i Comas
Carles Puigferrat i Oliva	Jaume Terol Garcia
Joaquim M. Puigvert i Solà	Joan Maria Thomàs i Andreu
Enric Pujol i Casademont	Lluís Ferran Toledano Gómez
Maria Pujol i Herrera	Jofre Torelló Banús
Mercè Renom i Pulit	Miquel Torras i Cortina
Josep A. Resina i Navas	Jaume Torras i Elias

Josep M. Torras i Ribé
Max Turull i Rubinat
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
Mariona Vigués i Julià
Dolors Vila i Llivina
Borja Vilallonga
Roser Vilardell i Tarruella
Joan Vilaseca Corbera
Pere Ysàs i Solanes

Número XXII / 2011

Número XXII / 2011