

Butlletí

DE LA SOCIETAT CATALANA
D'ESTUDIS HISTÒRICS

Número XX, 2009

D'ESTUDIS HISTÒRICS
DE LA SOCIETAT CATALANA
Butlletí

Societat Catalana d'Estudis Històrics
FILIAL DE L'INSTITUT D'ESTUDIS CATALANS

Institut d'Estudis Catalans
Barcelona

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

CONSELL DE REDACCIÓ

DIRECTOR:

Jaume Sobrequés i Callicó

VOCALS:

Albert Balcells i González

Gaspar Feliu i Montfort

Armand de Fluvià i Escorsa

Josep Maria Figueres i Artigues

Josep Guitart i Duran

Rosa Lluch i Bramon

Mercè Morales i Montoya

Alfred Pérez Bastardas

Marta Prevosti i Monclús

Sebastià Riera i Viader

Josep Maria Salrach Marés

Montserrat Sanmartí i Roset

Sebastià Serra Busquets

Ricard Soto i Company

EDICIÓ DEL BUTLLETÍ A CURA DE:

Marta Prevosti i Monclús

PREPARACIÓ D'ORIGINALS:

Maribel Ollé i Torrent

CONSELL AVALUADOR CIENTÍFIC EXTERN

Dolors Bramon i Planas

Jordi Casassas i Ymbert

Marc Mayer i Olivé

Tomàs de Montagut i Estragués

Antoni Riera i Melis

Santiago Riera i Tuèbols

Eva Serra i Puig

Antoni Simon i Tarrés

Narcís Soler i Masferrer

Josep M. Solé i Sabaté

Josep M. Torras i Ribé

Butlletí

DE LA SOCIETAT CATALANA
D'ESTUDIS HISTÒRICS

Número XX, 2009

Societat Catalana d'*Estudis Històrics*

FILIAL DE L'INSTITUT D'ESTUDIS CATALANS

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 per la Unitat de Correcció del Servei Editorial de l'IEC

Compost per Anglofort, SA
Carrer del Rosselló, 33. 08029 Barcelona

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

ISSN: 0213-6791
Dipòsit Legal: L. 934-1994

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.

ÍNDIX

SESSIÓ INAUGURAL

Josep Irla, president de la Generalitat de Catalunya (1940-1954), <i>per Mercè Morales Montoya</i>	9
---	---

ARTICLES

Els <i>hispani</i> : emigrats hispanogots a Europa (segles VIII-X), <i>per Josep M. Salrach</i>	31
L'expulsió dels jueus, 1492, <i>per Joan Bada Elias</i>	51
L'expulsió dels moriscos, <i>per Dolors Bramon</i>	69
L'exili de la Guerra dels Segadors, <i>per Oscar Jané</i>	83
L'exili de la Guerra de Successió, <i>per Agustí Alcoberro</i>	101
La expulsión de los jesuitas de Cataluña, <i>per Enrique Giménez López i Francisco Javier Martínez Naranjo</i> ...	115
Els exilis al segle XIX: l'exili continu (liberals, carlistes, republicans, socialistes, anarquistes), <i>per Ramon Arnabat Mata</i>	137
L'exili a Catalunya al segle XX, <i>per Mercè Morales Montoya</i>	169
L'epitafi de Llevant erigit per <i>Gomarellus</i> el 976: una mirada a la Catalunya de l'època, <i>per Montserrat Pagès i Paretas</i>	203
Sobre la molt primera tradició epigràfica valenciana, <i>per Xavier Espluga</i>	221

TESIS DOCTORALS

La família i el mas en les estratègies patrimonials al Vilassar baixmedieval, <i>per Montserrat Richou i Llimona</i>	259
Parròquia i societat rural al bisbat de Girona, segles XIII-XIV, <i>per Elvis Mallorquí</i>	277
Recensions	299
Normes per a la presentació d'originals	321
Junta i llista dels socis de la Societat Catalana d'Estudis Històrics	325

S E S S I Ó I N A U G U R A L

JOSEP IRLA, PRESIDENT DE LA GENERALITAT DE CATALUNYA (1940-1954)

MERCÈ MORALES MONTOYA¹
Societat Catalana d'Estudis Històrics

RESUM

Les dimensions d'algunes personalitats polítiques queden circumscrites a l'àrea institucional, motiu pel qual és a través de la història de les institucions a on podem retrobar-nos amb elles. Aquest és el cas del president de la Generalitat Josep Irla, el qual es va veure impulsat a la màxima representació governativa del país sense haver estat mai candidat a la presidència ni un líder polític a l'ús. Les circumstàncies extraordinàries que varen envoltar el seu ascens polític, des de l'alt funcionariat a la Generalitat fins a la presidència del Parlament de Catalunya, i, després, a la presidència de la Generalitat, aporten una bona part de les claus de la història política del país durant la Guerra Civil i l'exili.

PARAULES CLAU

Irla, Generalitat de Catalunya, Guerra Civil, exili, oposició.

Josep Irla, president of the Catalan autonomous government - Generalitat of Catalonia (1940-1954)

ABSTRACT

The importance of some political figures is confined to the institutional area, and this is why through the history of the institutions we can find out about them. This is the case of the President of the Generalitat Josep Irla, who was propelled into

1. Mercè Morales és doctora en història per la Universitat Autònoma de Barcelona. Entre les seves obres destaquen *La Generalitat de Josep Irla i l'exili polític català* (2009); *Nació, nacionalitats i regions: El debat a les Corts entorn a l'article 2 de la Constitució espanyola (1977-1978)* (2003); *Manual d'autonomia: Textos per a la reforma de l'Estatut de Catalunya* (2003), i *La Generalitat a l'exili* (2008), aquests dos darrers llibres escrits amb Jaume Sobrequés i Callicó.

the top government position without ever having been a candidate for the presidency or an experienced political leader. The extraordinary circumstances that encompassed his political rise, from the top echelons of the administration of the Generalitat to the presidency of the Catalan Parliament and, later, the presidency of the Generalitat, provide us with quite a few insights into the political history of the country during the Civil War and exile.

KEY WORDS

Irla, Generalitat of Catalonia, Civil War, exile, opposition.

L'exili del 1939 ha estat profusament divulgat en la darrera dècada. Llibres, revistes, premsa, exposicions, documentals, pàgines i blocs d'Internet, l'han dimensionat d'una manera extraordinària si el comparem amb altres fets i processos històrics contemporanis. Aquesta multiplicitat divulgativa contrasta tanmateix amb el tema central d'aquesta lliçó inaugural que, malgrat que s'inscriu de ple en l'exili postbèl·lic, no ha estat objecte de semblant atenció.

La bibliografia sobre l'exili es remunta al mateix any 1939 i, amb algunes intermitències, va mantenir una producció constant des del mateix exili. Als anys setanta va experimentar un nou revifament. Era l'enllaç històric, el referent ple de simbolismes, que connectava la Catalunya republicana amb la Catalunya que reivindicava la democràcia i l'autogovern. Durant la dècada, fins i tot abans de la mort de Franco, ja comencem a trobar obres publicades al país. Tanmateix, seria entre finals dels anys noranta i la primera dècada d'aquest segle quan les publicacions sobre l'exili republicà del 1939 —també del de 1936— varen incrementar-se notablement.

Una bona part de la bibliografia publicada i de la producció audiovisual i internauta —la qual els historiadors cada vegada més hem de tenir en compte per a finalitats varies— versa sobre els aspectes socials més traumàtics com la retirada i els camps de concentració francesos i alemanys. L'autoria és diversa, des de llibres de memòries fins a la historiografia i el periodisme. Només una part reduïda a uns pocs títols tracta sobre els processos polítics que es produeixen al mateix exili. Des de la historiografia, aquestes aproximacions han tractat els moviments i organitzacions polítiques antifranquistes. Algunes centrant l'objecte d'estudi en les organitzacions i grups nacionalistes, d'altres abraçant un horitzó polític més ampli. Pel que fa a la història de les institucions polítiques catalanes, alguns treballs monogràfics s'han ocupat d'aspectes concrets.

Aquests estudis han aparegut d'una manera aïllada en revistes, edicions d'alta divulgació, dins d'obres de múltiple autoria que han tingut la voluntat d'oferir una visió general de l'exili (social, cultural, polític, en menor grau, econòmic) i en llibres de síntesi sobre la història de la Generalitat catalana. La història de les institucions a l'exili, doncs, no s'havia singularitzat en una obra única, per la qual cosa cal accedir-hi a través d'una mena de trencaclosques bibliogràfic, singularment coincident amb el mateix caràcter de l'exili polític.

Un bloc a part l'integrarien les biografies. Dins d'aquest gènere, la figura de Josep Irla ha sortit un xic més beneficiada. A més dels articles, no gaires, que es varen publicar sobre ell a l'exili —escrits per polítics i periodistes, sovint les dues coses, o fins i tot per un poeta, Josep Carner, conseller del seu Govern—, el 1980 va aparèixer un primer estudi biogràfic, el qual ha estat la primera font d'informació sobre el personatge al llarg de molts anys, fins que, com ja he comentat, les investigacions sobre l'exili varen començar a produir noves fonts bibliogràfiques una dècada més tard i, d'una manera profusa, durant els primers anys d'aquest segle.²

Josep Irla era poc conegut, però la Generalitat que va presidir ho era encara menys. Allò que ens havia arribat estava poderosament condicionat per les informacions que sobre la institució havien proporcionat organitzacions i algunes personalitats polítiques de l'època, visions sotmeses, amb algunes poques excepcions, a estratègies partidistes, rivalitats polítiques o fins i tot a animadversions personals, radicalitzades totes elles per l'experiència de la Guerra Civil i la del mateix exili. Aquesta radicalització va ser especialment intensa entre els anys 1939 i 1948, quan es creia en un retorn proper, possibilitat que va donar lloc a posicions d'una gran intransigència —i de discurs forca violent— conseqüència alhora d'una voluntat hegemònica que, al capdavall, cap partit o moviment va poder assolir.

2. La bibliografia sobre la història política de l'exili durant aquest període (1940-1954) destaca pel seu reduït nombre. El 1980 va aparèixer una biografia de Josep Irla escrita per l'historiador Josep M. Roig i Rosich i l'amic i col·laborador durant molts anys d'Irla, Felip Calvet; el 2003, Josep Maymí va publicar una nova aproximació biogràfica. Historiadors com Daniel Díaz Esculies i Francesc Vilanova han tractat el personatge i la institució, però dins del context general de l'oposició antifranquista de la postguerra. En el capítol de memòries, s'han de destacar les escrites per Carles Pi i Sunyer, que fou conseller de Josep Irla entre el 1945 i el 1947, i les obres de dos polítics exiliats coetanis a Irla, Joan Sauret i Miquel Ferrer, publicades els anys setanta, les quals presenten algunes llacunes importants i en el cas de Ferrer un excés de tendenciositat. A la bibliografia sumària adjunta es detallen les referències completes i se citen altres publicacions.

En aquesta lliçó inaugural se m'ha demanat que parlés més del personatge que no pas de la institució, motiu pel qual donaré només aquestes pinzellades sobre el marc polític i institucional i les que vagin arribant a través de la biografia política.

La figura de Josep Irla no ha començat a popularitzar-se fins als darrers anys. Exposicions, homenatges, alguns articles de premsa i en revistes, un documental televisiu, les activitats de la fundació que porta el seu nom, han estat les veritables fons de divulgació, més enllà del coneixement que es pogués tenir per algunes obres o els salons de conferències. Sobre la seva escassa transcendència pública, com ja he comentat en altres ocasions, es pot oferir una explicació raonada. El perfil atípic d'Irla en la cultura política —i presidencialista— del país, ha incidit poderosament en aquest llarg repòs.

Josep Irla (1876-1958) era un polític conegut, però no era un líder polític. Havia iniciat i consolidat la seva carrera a les comarques gironines dins de formacions republicanes federalistes, fora de l'àmbit de l'influent nucli polític barceloní. En aquest sentit, ell tampoc mai no va optar, com varen fer altres polítics de l'època, per establir-se a la capital catalana amb l'objectiu de fer una carrera política —o professional— de més volada. La seva presència a Barcelona seria intermitent fins a l'any 1933. L'arrelament d'Irla al Baix Empordà, a on havia nascut, era molt profund. Més enllà dels lligams familiars o dels seus negocis empresarials, Irla pertanyia a un paisatge. A més a més, defugia protagonismes excessius. L'àmbit en el qual se sentia realment còmode i eficaç era en el tracte directe amb els problemes quotidians i la seva gestió, més que en les reunions de les altes esferes polítiques, en les quals, si hem de creure els testimonis, acostumava a ser parc, tot i que contundent, de paraules.

Dins de l'òrbita d'Esquerra Republicana de Catalunya (ERC), partit al qual es va integrar el marc del 1931, Irla era, si se'm permet l'expressió, l'home dels vots de l'Esquerra a Girona. Tenia, per tant, prou pes polític dins de l'organització, però sense que aquest es traduís en una posició d'influència ideològica o estratègica en les decisions preses pel directori. És, per tant, en la història de les institucions de govern (d'àmbit local o nacional), i en menor grau en la dels partits, on podem retrobar-nos amb Irla, bé com a president de la Generalitat, com a president del Parlament, o com a alt funcionari del Govern català durant la Segona República. Fora d'aquest marc institucional, no hauria tingut l'atenció ni el ressò dels quals han estat mereixedores altres personalitats polítiques que, sense ocupar llocs de tan alta representació institucional i, segura-

ment, sense haver aconseguit els èxits electorals d'Irla, varen tenir tanmateix un paper polític destacat des de les direccions dels partits i els sindicats.

D'altra banda, ni el lloc ni el temps en els quals Irla va exercir la presidència de la Generalitat (França, 1940-1954) no varen afavorir la seva transcendència pública. La representació que tenia va ser desconeguda per a la majoria dels catalans que vivien sota la dictadura, amb l'excepció dels membres dels grups d'oposició que operaven al país. No cal insistir que la repressió de tot tipus que va exercir la dictadura feia inviable accions propagandístiques que realment arribessin als ciutadans. Aquestes foren puntuals i, la majoria, varen restar en el món de la clandestinitat, amb un ressò limitat. La mort d'Irla l'octubre del 1958 allunyaria encara més el seu record. Quan es va restablir la Generalitat, l'octubre de 1977, havien passat vint-i-tres anys des que havia deixat la presidència i dinou del seu traspàs.

La imatge de Josep Tarradellas retornant a Catalunya aclamat per milers de ciutadans, i la de Lluís Companys, assassinat per Franco, farien ombra a la de Josep Irla, que restava com una mena de parèntesi entre ambdós presidents. D'altra banda, en aquells dies de Transició, només uns pocs polítics a Catalunya podien recordar encara l'actuació d'Irla com a president de la Generalitat per haver-hi estat implicats d'una manera o d'una altra (per adhesió o per oposició), com ara Josep Andreu i Abelló, antic membre del directori d'ERC; Miquel Coll i Alentorn, d'Unió Democràtica de Catalunya (UDC), o Joan Cornudella, del Front Nacional de Catalunya (FNC). Josep Pallach, cofundador del que havia estat el Moviment Socialista de Catalunya (MSC) i aleshores dirigent del Partit Socialista de Catalunya-Reagrupament (PSC-R), un altre dels testimonis polítics més interessants d'aquell període, havia mort d'una manera sobtada el gener del 1977. En qualsevol cas, recordar aquell passat d'enfrontaments polítics, desqualificacions i fins i tot d'oposició per part d'alguns grups i organitzacions al retorn de la Generalitat i l'Estatut a la futura Catalunya democràtica no s'avenia gens amb el moment polític que s'estava vivint trenta anys després, en el qual els partits majoritaris havien fet precisament de la Generalitat i l'Estatut una de les seves principals reivindicacions. La correlació de forces també havia variat i, a més a més, alguns havien reconsiderat antigues posicions. En definitiva, no eren temps per treure a la llum velles baralles polítiques de la política catalana de postguerra quan s'intentava construir un futur nou.

Així mateix, la manera com Irla va arribar a la presidència de la Generalitat també va contribuir a aquest desconeixement. Tanmateix, el més interes-

sant d'aquesta promoció política són les claus que aporta sobre la situació de la política catalana a les acaballes de la Guerra Civil i durant aquests primers anys d'exili. Irla, un home que mai no es va postular com un possible candidat a la presidència, acabaria tenint la més alta representació del país. Com fou possible? Comencem pel principi.

Com he esmentat, Irla va començar la seva carrera política en l'àmbit local. Nascut el 1876 a Sant Feliu de Guíxols va simpatitzar amb els ideals republicans i federalistes que s'havien introduït al Baix Empordà finisecular i com una bona part de la població masculina empordanesa va abraçar la maçoneria. El 1905, va ser elegit regidor de l'Ajuntament de Sant Feliu de Guíxols pel Centre Republicà Federal Català i el 1906 va assumir el càrrec d'alcalde accidental, en dimitir Ildefons Perdrieux, nomenat per Ordre Reial, i en marxar a Barcelona el primer tinent d'alcalde, Manuel Vilas. Aquell any havia nascut Solidaritat Catalana i el mandat d'Irla duraria el mateix que aquest organisme polític. A finals de 1909 va tornar Perdrieux i Irla abandonaria l'Ajuntament. Amb la constitució, l'abril de 1910, de la Unió Federal Nacionalista Republicana (UFNR) de Josep Maria Vallès i Ribot, Irla s'hi va incorporar i no trigà a ser nomenat president de la Junta Municipal del partit. L'any següent, fou elegit diputat provincial per la Bisbal, per la Junta Provincial del Cens, en substitució del seu pare, que havia mort aquell any. Seria reelegit d'una manera sistemàtica fins a la dictadura de Primo de Rivera. El setembre de 1923, Irla està a punt de complir els quaranta-set anys i s'ha consolidat com un dels polítics més destacats de les comarques gironines.

En els tretze anys que va ser diputat provincial, va participar d'una manera activa en la Mancomunitat de Catalunya de Prat de la Riba i de Puig i Cadafalch. Va formar part de l'Assemblea General, integrada per tots els diputats de les quatre diputacions catalanes, i va incorporar-se a distintes comissions de treball, entre d'altres, Pressupostos, Biblioteques, Caixa de Crèdit Comunal i Hisenda, fins que el 1921 fou designat membre del Consell Directiu del Consell Permanent de la Mancomunitat. El 1924, amb la dissolució de les diputacions provincials per la dictadura, tots els diputats varen cessar en llurs càrrecs. Al llarg d'aquests anys, Irla va viure de prop el procés que va portar fins a les Corts del Govern de Romanones dos projectes d'Estatut d'autonomia (1918 i 1919) consensuats per gairebé totes les forces polítiques catalanes i defensats pels diputats de la Lliga. El rebuig als textos estatutaris per les Corts monàrquiques reafirmarien els principis republicans d'Irla. Com tants altres federalistes catalans creia que una república plenament democràtica —la república no es conce-

bia d'una altra manera, tot i que hi havia dictadures que també es deien, i es diuen, repúbliques— era l'única via possible per assolir les aspiracions nacionals.

Durant els anys de la dictadura de Primo de Rivera, Irla es va dedicar als seus negocis empresarials com a propietari, amb els seus germans, d'una de les fàbriques de suro més importants del Baix Empordà. El retorn a la política activa arribaria el 1931. Irla es va integrar a ERC en formalitzar-se el partit el març d'aquell any amb vista a les eleccions municipals del 12 d'abril. Amb l'èxit d'ERC a les eleccions començaria la carrera política d'Irla a la Generalitat. Macià el va nomenar comissari de la Generalitat provisional a Girona, és a dir, el seu delegat, un càrrec al qual el protocol atorgava un rang gairebé equivalent al de conseller.

Com altres federalistes, Irla va acceptar la solució autonòmica, en la qual va tenir un paper actiu com a membre de la comissió estatutària —Jaume Carner n'era el president i Lluís Companys el vicepresident— encarregada d'avaluar l'avantprojecte d'Estatut elaborat per la ponència redactora a Núria i donar-li la forma definitiva. Després de l'aprovació de l'Estatut per les Corts republicanes el setembre de 1932 i la consegüent convocatòria a les que serien les primeres eleccions al Parlament de Catalunya, el 20 de novembre, Irla es va tornar a presentar a les llistes d'ERC per la circumscripció de Girona. El polític va aconseguir el nombre més gran de vots i, de nou, es va revalidar com el baluard de l'Esquerra a les comarques gironines.

Després de les eleccions, Macià va ratificar el ara diputat com a comissari delegat del Govern a Girona. El dia de la inauguració del Parlament, el 6 de desembre de 1932, se li reservaria un lloc al primer banc de l'hemicicle, junt amb els altres comissaris de la Generalitat, Pere Cavallé (Lleida) i Francesc X. Casals (Tarragona), i els consellers de l'encara Generalitat provisional, Joan Lluhí i Vallescà (ERC), Antoni Xirau (ERC), Manuel Serra i Moret (Unió Socialista de Catalunya, USC), Ventura Gassol (ERC), Carles Pi i Sunyer (ERC), Josep Tarradellas (ERC) i Pere Comas (ERC).

La carrera política d'Irla durant la Generalitat de Macià va experimentar un brusc canvi quan se'l va incorporar al grup d'homes de l'Esquerra que el partit destinaria a Madrid. A l'estiu de 1933, Irla va ser nomenat director general d'Indústria al Ministeri d'Indústria i Comerç, dirigit per José Franchy Roca, polític canari, fundador del Partit Republicà Federal (PRF). En aquelles mateixes dates, Companys cessava com a president del Parlament català per fer-se càrrec de la cartera de Marina al Govern Azaña. El nou Govern tindria una vida curta —el 1933 es formarien quatre consells de ministres diferents.

En dissoldre's el setembre, Irla va tornar a la Generalitat, però no es restituïria al seu lloc de comissari a Girona. En aquesta ocasió, Macià li havia reservat un repte important, la Direcció General dels Serveis d'Assistència Social. El 26 de setembre, el Govern de la República anava a traspasar a la Generalitat els coneguts Serveis de Beneficència (hospitals, hospicis, orfenats, cases de caritat, entre d'altres). És en aquella hora quan es regularitzà la presència d'Irla a Barcelona i quan començarà a treballar a les ordres del conseller Josep Dencàs, que, com és sabut, aniria adquirint una influència política cada vegada més important. També, com és conegut, en aquells dies una bona part dels consellers d'ERC, amb els quals Irla havia compartit banc a l'hemicicle del Parlament el dia de la seva inauguració, serien expulsats del partit.

Després de la mort de Macià, el Nadal de 1933, Irla va continuar treballant a la Direcció de la Conselleria amb la confiança de Dencàs i del nou president, Lluís Companys. El nomenament de Dencàs com a conseller de Governació deixaria a les mans d'Irla una bona part de la responsabilitat de la Conselleria d'Assistència Social i Beneficència, però mai no obtindria la titularitat d'aquesta, que continuaria ocupant Dencàs. La suspensió de la Llei estatutària arran dels Fets del 6 d'Octubre del 1934, en els quals Dencàs va tenir un paper protagonista, varen posar fi al Govern Companys i a la vida parlamentària catalana. El retorn a l'activitat política no trigaria, però. Després de les eleccions del febrer del 1936 es va normalitzar la vida parlamentària i amb ella es va constituir un nou Govern de la Generalitat, un consell executiu format per gairebé tots els consellers del darrer, però amb una absència significativa, la del conseller Dencàs.

Irla es va reincorporar al seu càrrec a la Conselleria, ara sota la direcció del conseller Pere Mestres (ERC). En esclatar la Guerra Civil i formar-se un nou Govern a primers d'agost, la Conselleria va tornar a canviar de mans, amb Joan Puig i Ferrer (ERC) com a titular. Quan aquest va marxar a França en *missió especial* de la Generalitat, va ser designat el doctor Manuel Corachan. Irla va continuar treballant durant tot aquest temps a la Direcció General de Sanitat i Assistència Social, però la formació, el 26 de setembre de 1936, d'un nou Govern posaria fi a l'experiència. En el repartiment de les conselleries entre totes les forces polítiques que varen formar part del nou Govern (ERC; Acció Catalana Republicana, ACR; Partit Socialista Unificat de Catalunya, PSUC; Partit Obrer d'Unificació Marxista, POUM; CNT), la cartera de Sanitat va anar a parar a mans de la CNT.

Josep Tarradellas, l'home a qui Companys havia confiat la formació del nou Govern, conseller primer de la Generalitat i un dels principals protagonis-

tes polítics de la guerra, va ocupar-se de la situació en la qual quedava Irla. L'octubre del 1936, el va nomenar sotssecretari de la Conselleria de Cultura, la qual Tarradellas va dirigir d'una manera interina —el conseller de Cultura, Ventura Gassol, havia marxat a França— fins al nomenament d'Antoni M. Sbert (ERC) el desembre d'aquell any. Fos perquè Tarradellas apreciés les qualitats d'Irla, perquè volgués protegir-lo d'algun altre canvi imprevist que el deixés en una situació feble, fos perquè Irla li ho demanés, la qüestió és que el gener del 1937 Tarradellas el va nomenar director general de la Conselleria de Patrimoni i Rendes, de la qual ell era titular. Al llarg de gairebé dos anys, Irla va esdevenir un dels seus col·laboradors més estrets a la Generalitat. És en aquella hora a on podem situar l'inici de la identificació Irla-Tarradellas que alguns destacarien, sempre d'una manera negativa, durant la presidència d'Irla a la Generalitat. Tanmateix, l'entesa del polític gironí amb el secretari general d'ERC durant els anys d'exili tindria alts i baixos i alguns trencaments.

Des de la Conselleria de Patrimoni i Rendes —una de les més cobejades i encara més en temps de guerra— Irla va viure la creixent manca de sintonia entre el Govern autonòmic i el Govern de Juan Negrín, sobretot quan aquest es va instal·lar a Barcelona el novembre del 1937. No entraré al detall en el que ja es força conegut, que després dels Fets de Maig, la Generalitat va perdre competències —algunes estatutàries i d'altres d'autoatorgades— en matèries de defensa, indústria, proveïments, censura, relacions internacionals, finances, ordre públic, les quals varen ser assumides totalment o parcialment pel Govern central. En el marc d'una guerra, aquest Govern quedava gairebé reduït a un testimoni presencial, amb escassa capacitat d'obrar o intervenir en les principals decisions.

Aquesta experiència va ser viscuda pels sectors nacionalistes com una mena d'atemptat contra la institució. Si abans havien estat els cenetistes i la Federació Anarquista Ibèrica (FAI) els culpables de desnacionalitzar el poder, amb l'assenyiment dels governants d'ERC, ara en serien responsables el Govern Negrín i els seus aliats comunistes. Tots aquests fets tindrien una gran repercussió a l'exili, a on esclatarien amb força. Com veurem, alguns radicalitzarien el seu discurs proclamant obertament la independència, d'altres defensarien el dret a l'auto-determinació i a una Catalunya federal o confederal, d'altres s'aferrarien a la Llei estatutària i a la institució. Dins d'aquest darrer grup trobarem Irla.

Mentre els fronts de guerra republicans anaven perdent territori i el mapa de la República es reduïa dia rere dia, Irla es va veure promocionat a la presidència del Parlament. L'1 d'octubre de 1938 va ser una data clau en la trajectòria

política i vital de Josep Irla. Aquell dia va ser escollit president del Parlament de Catalunya per la trentena de diputats que en aquella hora encara no havien abandonat el país. Joan Casanovas, president del Parlament des de l'any 1933 i membre fundador d'ERC, havia dimitit. Des de la fi del seu Govern a la Generalitat (juliol-setembre del 1936), Casanovas va postular-se com una alternativa a Companys, amb el suport d'un sector d'Estat Català (EC) i altres grups del nacionalisme radical. Acusat en el cas Rebertés d'haver conspirat contra el Govern de la Generalitat, va marxar a finals de novembre del 1936 a França. Des de París, seria molt crític amb la política governamental d'ERC, al seu parer, d'un nacionalisme tímid i massa condescendent amb les organitzacions obreres. El vicepresident primer del Parlament, Jaume Serra i Hunter (ERC), que hauria d'haver-lo substituït, també va dimitir. La presidència corresponia, doncs, al vicepresident segon, Antoni Martínez i Domingo, exalcalde de Barcelona i dirigent de la Lliga, però aquest s'havia exiliat el 1936. L'1 d'octubre, Josep Irla, Antoni Rovira i Virgili, vicepresident primer, i Manuel Serra i Moret, vicepresident segon, representarien un Parlament gairebé nominal.

El 1938, el president del Parlament no tenia un paper polític actiu —de fet, des de l'esclat de la Guerra Civil, el Parlament només es va reunir en comptades sessions—, però el que sí que eren importants en aquella hora eren les atribucions intrínseques al càrrec. En virtut de l'article 44 de l'Estatut interior de Catalunya, el president del Parlament assumia d'una manera interina la presidència de la Generalitat si aquesta quedava vacant pel motiu que fos. L'elecció dels nous càrrecs, doncs, no responia només a la necessitat de cobrir les vacants que s'havien produït a la Mesa. Els seus noms havien estat ben pensats a l'hora de confeccionar la terna. Davant de la possibilitat que Companys dimitís, voluntàriament o forçosament, ERC s'assegurava que la presidència de la Generalitat recaigués, durant el temps que s'hagués d'elegir un nou candidat a la presidència, sobre Irla, un home del partit, lleial a Companys i al secretari general, Tarradellas. D'altra banda, en el cas que aquest fet es produís, l'Esquerra, força majoritària a la cambra, continuaria mantenint sota el seu control la presidència del Parlament en Rovira i Virgili, el qual hauria de substituir Irla. Davant d'una guerra gairebé ja perduda i la incertesa del futur, Companys i Tarradellas tancaven un tema pendent, i blocaven així possibles aspiracions o retorns no desitjats.

Com era previsible, l'activitat d'Irla com a president del Parlament va ser escassa. De la seva actuació a Catalunya destaca la preparació de la marxa dels diputats de Barcelona el gener del 1939, operació que va encarregar a Martí

Rouret (ERC) i que no es va gestionar d'una manera satisfactòria si hem de creure el testimoni de Rovira i Virgili. Un cop a França, Irla va adoptar una actitud política inhibida que contrastava amb la crispació regnant. Les tensions latents durant els anys de guerra varen esclatar. Diferents dirigents polítics, des del nacionalisme radical d'un sector d'EC fins al moderat d'Amadeu Hurtado o Claudi Ametlla, d'ACR, varen demanar la dimissió de Companys i l'ostracisme polític dels dirigents més significats d'ERC i del PSUC. Irla va intentar mantenir-se al marge dels conflictes, més preocupat per com revifar l'economia familiar i mantenir la seva família a l'exili sense haver de dependre en exclusiva dels subsidis que la Generalitat distribuïa principalment a través de la Fundació Ramon Llull, o d'organismes com el Servicio de Evacuación de Refugiados Españoles (SERE) de Negrín i la Junta de Auxilio a los Republicanos Españoles (JARE) d'Indalecio Prieto. Els seus béns serien confiscats per les noves autoritats franquistes, a més de ser jutjat per maçó, per tant, només comptava amb allò que hagués pogut preservar com a provisió i el que portés amb ell camí de l'exili.

El silenci polític d'Irla es va trencar el febrer del 1940 quan va ser designat per Companys el seu delegat amb l'encàrrec de formar el que havia de ser el Primer Consell de Govern de la Generalitat a l'exili. El nomenament s'havia decidit sospesant sobretot la imatge del delegat, cercant aquell nom que, proper a Companys i a l'Esquerra, no provoqués més divisions i recels en un clima polític que pecava en excés. Irla tenia el perfil adequat i, a més, era el president del Parlament —l'elecció de l'1 d'octubre començava a donar els seus fruits. Tanmateix, les gestions que Irla va dur a terme al llarg de gairebé dos mesos entre els grups i partits nacionalistes en nom de la unitat catalana no varen fer sinó posar encara més de manifest la manca d'entesa a l'entorn de Companys i d'una Generalitat governada per l'Esquerra.

Companys es va decidir a tirar endavant el Consell, en el qual delegaria les funcions executives inherents al seu càrrec. Va designar Josep Pous i Pagès el seu delegat; Pompeu Fabra, Antoni Rovira i Virgili, Jaume Serra i Hunter i Santiago Pi i Sunyer. L'ocupació de França per l'Exèrcit alemany el juny del 1940 i la repressió política que es va desfermar al país, tant a la zona alemanya com a la França de Vichy, varen paraitzar el Consell tot just un més després d'haver-se constituït. Amb les noves autoritats que governaven França, la policia franquista va estendre els seus tentacles arreu del país. Serien detinguts i extradits a Espanya diferents caps republicans, entre ells Lluís Companys i els socialistes Julián Zugazagoitia i Francisco Cruz Salido. La sort de tots tres se-

ria dramàtica. Companys moria afusellat el 15 d'octubre de 1940 al castell de Montjuïc.

De nou, la mort d'un president de la Generalitat en funcions faria que el president del Parlament ocupés d'una manera interina el càrrec. Tanmateix, ara la situació es presentava sota un aspecte ben diferent d'aquella en què Joan Casanovas va succeir a Francesc Macià. Reunir el Parlament per elegir un nou president era impossible. Uns eren a França, d'altres a Amèrica, i embolcant-ho tot, la Segona Guerra Mundial, la impossibilitat de desplaçar-se, la repressió i la por.

Irla va manifestar alguns dubtes abans de decidir-se a acceptar el càrrec. En primer lloc, per les causes excepcionals que l'havien portat a la presidència del Parlament. Ell no era un polític de primera línia, sinó que s'havia vist impulsat a adoptar una posició capdavantera per decisió del partit en un context determinat. En segon lloc, per la seva situació personal, atès que havia de treballar per sostenir l'economia familiar en un context extrem. I, a l'últim, per la manca de recursos econòmics de la Generalitat, cosa que impedia dur a terme cap acció governamental significativa. La manca de consens polític que dominava tot l'espectre polític català tampoc no havia de ser el millor estímul per donar una resposta immediata ni entusiasta.

Tarradellas, que va visitar Irla per comunicar-li la mort de Companys, va insistir que acceptés la presidència. Si no ho feia, la crisi en què es trobava abocada la Generalitat seria ja difícilment salvable. En aquella hora, Irla no tenia gaires alternatives: o acceptava la presidència o dimitia del càrrec de president del Parlament. En aquest cas, Rovira i Virgili accedia, de rebot, a la presidència de l'executiu català, i el socialista Manuel Serra i Moret, a la presidència de la cambra legislativa. Amb aquesta operació, ERC s'arriscava a perdre la presidència del Parlament de diputats. En aquella hora, no era cap banalitat, tot i que la cambra restés paralitzada i els seus diputats dispersos entre Amèrica i Europa. El Parlament era l'únic organisme que podia legitimar el president de la Generalitat i fiscalitzar l'actuació del govern. L'únic que en aquell context irregular podia decidir constituir-se ell mateix en òrgan provisional de govern, fonamentant-se en la seva representativitat legítima. No ho havia fet així la Diputació de les Corts amb el Govern Negrín el juliol del 1939? Però, per sobre de tot, el Parlament s'havia convertit en la principal cantera de presidents a la Generalitat. Sense la possibilitat de convocar eleccions, les lleis havien vingut a suplir la voluntat dels ciutadans.

Irla va acabar acceptant la responsabilitat. En aquest sentit, el paper protagonista que s'ha atorgat a Tarradellas en la decisió d'Irla crec que s'hauria de

matisar. Si bé és innegable el seu ascendent sobre el polític gironí, com hem vist, també hem d'avaluar que en aquells dies Irla era un home madur, tenia seixanta-quatre anys, i amb una llarga experiència política de quatre dècades. Tarradellas podia influir sobre ell, però, al capdavall, la decisió final només va ser d'Irla. En qualsevol cas, les reflexions sobre aquest fet pertanyen al món de les opinions i de les deduccions menys o més sensates, però en cap cas de fonts fidedignes que siguin contrastables.

Irla va assumir el càrrec de president de la Generalitat després de l'extradició i l'afusellament de Companys i a la França ocupada. Entre el maig i el juny del 1940 havia estat confinat a Le Mans per ordre expressa del Govern francès, junt amb altres caps republicans. Després li va ser denegat el permís per marxar de Ceret amb la seva família. El fet de no aparèixer a les llistes negres de les autoritats espanyoles —Irla es va mantenir allunyat de la gestió i distribució de l'or de la República, res no havia tingut a veure amb l'ordre públic i la justícia a la rereguarda i no es va significar políticament durant la guerra— el va afavorir, així com la seva imatge de pacífic i modest propietari d'una petita fàbrica de taps a Cogolin. El president fou vigilat com ho serien tots els refugiats espanyols, però mai no va ser objecte de cap acció intimidatòria.

El primer pas d'Irla com a president de la Generalitat el va fer el 20 de novembre. Amb motiu del vuitè aniversari de les eleccions al Parlament de Catalunya, va adreçar una carta als diputats en què els demanava unitat entorn de la nova presidència. Amb més o menys entusiasme, es va coincidir que era necessària la figura presidencial. Per a uns, només amb poders representatius, per a d'altres, també executius. En qualsevol cas, la figura d'Irla no va provocar gaires recels.

Des de la seva experiència política, Irla creia que l'oposició antifranquista catalana havia de defensar l'Estatut de 1932 i les institucions d'autogovern republicanes. Si sacrificava la legalitat estatutària en nom d'una hipotètica Catalunya federal, confederal o independent, la contrapartida no seria l'esperada, sinó el retorn a una Espanya centralitzada, fos aquesta republicana o monàrquica. Davant de la incertesa del futur, mantenir-se dins de la legalitat era la millor arma per reivindicar-la posteriorment. Aquest pensament, molt resumit, era el que la Direcció oficial d'ERC, amb Tarradellas com a secretari general, defensaria durant la postguerra davant dels partits i grups que farien de l'autodeterminació l'eix del seu discurs. El debat —per la virulència de l'oratorïa o de la ploma es podria qualificar *de combat*— entre els coneguts

com a legalistes i autodeterministes, cosa que no deixava de ser autèntica en el terreny ideològic, camuflava lluites polítiques entre organitzacions de vella i nova factura que aspiraven a dirigir l'oposició i capitalitzar-la amb vista a la transició democràtica. Diguem que el debat ideològic es va anar diluint com més propera era l'esperança del retorn, superat per la previsible lluita electoral que hauria de tenir lloc al país i que ja havia començat a l'exili.

L'enfrontament entre les tesis legalistes i les autodeterministes es va estendre al llarg de la Segona Guerra Mundial. Entre el 1940 i el 1945 va prosperar una iniciativa que va esdevenir un organisme paral·lel a la mateixa Generalitat: el Consell Nacional de Catalunya, creat el juliol del 1940, a Londres, per Carles Pi i Sunyer (ERC). Estimulat per Josep M. Batista i Roca i pels polítics bascs Manuel de Irujo i José María de Lizaso, delegats del president Jose Antonio Aguirre a Londres, i embolcallat per l'ambient polític dels dirigents europeus exiliats a la capital anglesa, Pi i Sunyer considerava factible assolir l'autodeterminació i un règim confederal peninsular en retornar a Catalunya. La carta de l'Atlàntic, signada el 1941 per Roosevelt i Churchill, en la qual es defensava el dret a l'autodeterminació dels pobles —ocupats pel feixisme, s'entenia—, va donar una embranzida encara més forta al Consell londinenc i els seus seguidors.

La coexistència del Consell i de la Generalitat va dividir el dispers panorama polític català del 1939 i la impossibilitat de fer política a França des del juny del 1940, forçosament reduïda a la clandestinitat, impediria encara més un apropament. D'altra banda, la clandestinitat francesa va atorgar un protagonisme més gran a l'oposició resident a Gran Bretanya i a Amèrica. Una bona part dels catalans residents al nou continent (vells residents i exiliats de la guerra) varen donar suport a Pi i Sunyer. Des de França, Irla va deslegitimar el Consell en dues ocasions, el 1942 i el 1943, i va convidar Pi a sumar-se a la Generalitat. No seria fins al juny del 1945, quan aquest va dissoldre el Consell, amb el compromís de l'Esquerra que, un cop restablerta la Generalitat a Catalunya, s'exerciria el dret a l'autodeterminació.

Un dels principals factors de divisió entre l'oposició va ser la manca de consens respecte al paper que havien d'acomplir les institucions de Govern en el comandament de la política antifranquista. Gairebé cada partit o organització tenia el seu propi projecte, es digués junta, consell, aliança, front, bloc o comitè. A les acaballes de la Segona Guerra Mundial, trobem una Generalitat a la qual es reconeixia el càrrec presidencial, però a la qual una bona part de les organitzacions nacionalistes, així com alguns socialistes, no varen donar

suport quan Irla va decidir crear un Govern d'unitat que representés el conjunt de l'oposició catalana.

Després del pacte amb Pi i Sunyer, formalitzat al congrés d'ERC celebrat a Tolosa a primers de juny del 1945, Irla va encarregar-li la formació d'un Govern. Considerava que podia assolir el consens necessari a l'entorn de la institució, incorporant a través de Pi aquells que s'havien manifestat reticents. Ja ho havia intentat l'octubre del 1944, quan va voler revifar el Consell de Companys amb la incorporació de nous consellers, i de nou el gener del 1945, quan va crear el Consell Assessor de la Presidència. La iniciativa, però, va tornar a fallir. Pi i Sunyer no va poder formar Govern per la manca d'entesa entre els sectors nacionalistes. Havia aconseguit el que semblava més difícil, reunir a comunistes i socialistes (Joan Comorera i Manuel Serra i Moret) en un mateix consell executiu, en canvi va fracassar quan va intentar reunir els dirigents del nacionalisme català.

Per a uns, Pi havia traït els principis que havia defensat durant la Segona Guerra Mundial —autodeterminació i confederalisme—, per a d'altres, les seves lluites amb l'Esquerra de Tarradellas els varen posicionar en contra per autoexclusió, i per als que havien defensat la legalitat estatutària, era difícil acceptar que Pi fos ara el conseller primer d'una Generalitat que havia donat per morta. De rerefons, els intents de Tarradellas de crear una plataforma unitària de partits a Catalunya i recuperar l'hegemonia d'ERC, i els durs enfrontaments amb els líders del Front Nacional de Catalunya (FNC), que intentaven consolidar-se al país com la primera força nacionalista. A Catalunya, el FNC de Joan Cornudella i Antoni Andreu; la UDC de Coll i Alentorn; sectors d'ERC i d'ACR, així com l'incipient Moviment Socialista de Catalunya (MSC), de Josep Pallach i Josep M. Bellolell, reivindicaven la seva independència respecte a la Generalitat.

El fracàs de Pi va arribar tot just quan a finals d'agost s'acabava de constituir el primer Govern republicà espanyol a l'exili, el de José Giral; quan el Govern basc desplegava una gran activitat, i quan es preparava el conegut com «cas espanyol» per presentar-lo a l'assemblea de l'ONU. Irla, decidit a formar Govern, es va reunir la segona setmana de setembre amb Pi i Sunyer i Tarradellas per consensuar els noms dels nous consellers: dos intel·lectuals de prestigi, Pompeu Fabra i el poeta Josep Carner; el president del Parlament, Antoni Rovira i Virgili; el mateix Pi i Sunyer, i per les organitzacions obreristes, Joan Comorera, del PSUC, i Josep Xirau, socialista. Aquest darrer, finalment no acceptaria el càrrec i seria substituït per Serra i Moret, el juliol del 1946, si bé no

participaria en cap reunió de l'executiu fins al gener del 1947. El Consell representava diferents sectors (legalistes-autodeterministes; comunistes-socialistes), però no responia a un Govern d'unitat, entès com la representació de totes i cada una de les organitzacions polítiques. La renúncia de Xirau encara va reduir més l'espectre polític, tot i que cap organització socialista creada o recreada a l'exili tampoc no se sentia representada en el dirigent socialista exiliat a Lió. Era notori que mancaven sigles nacionalistes (FNC, UDC i EC). Aquestes, juntament amb l'MSC, formarien un bloc d'oposició al Govern des del Consell Nacional de la Democràcia Catalana (CNDC), creat a Barcelona el desembre del 1945.

Malgrat que aquest bloc va consolidar-se a l'interior amb la creació del CNDC, ja s'havia manifestat el febrer del 1945 a través dels seus representants a França quan Irla va crear el Consell Assessor de la Presidència. En aquest sentit, allò que ja es va definir a l'època com «divorci exili interior», responia el 1945 a estratègies d'estricta ordre polític i no pas a una divisió politicoterritorial clara a una banda i l'altra dels Pirineus. Altrament, aquest nou front polític, que identificava l'exili (Generalitat) amb el passat, i l'interior (CNDC) amb la nova Catalunya, intentava legitimar-se sobre una representació hipotètica del conjunt de catalans de l'interior quan en aquella hora cap organització o aliança política podia atorgar-se dita representativitat.

Si el Consell de Pi i Sunyer havia estat el principal escull per a la Generalitat d'Irla durant la Segona Guerra Mundial, entre el 1945 i el 1947 ho seria el CNDC. Al llarg dels dos anys i escaig de la seva existència, el Govern va intentar integrar el bloc FNC-UDC-EC-MS al Consell, però mai no es va arribar a una entesa a satisfacció de tothom. Irla, recolzant-se en el seu home fort al Govern, Pi i Sunyer, i en el quòrum que feien al seu voltant Rovira i Virgili i Pompeu Fabra, va persistir en la idea de Govern d'unitat, entès com una necessitat de primer ordre, fos per presentar un front opositor català sòlid, fos per enfortir les debilitades institucions republicanes. La política unitària, però, va fallir, i no exclusivament en les institucions de Govern, sinó en altres iniciatives paral·leles. La voluntat hegemònica que dominava les estratègies de les organitzacions nacionalistes i obreristes va ser més intensa que la voluntat de pactar. Hi varen contribuir les divisions pre- i postbèl·liques i, sens dubte, la possibilitat del retorn immediat al país. Com he esmentat, l'ambient polític de l'oposició els anys quaranta responia més a un context electoral postfranquista que al de resistència.

A les acaballes del 1947, gairebé totes les organitzacions havien reduït les seves expectatives immediates a l'Estatut. El somni d'alguns nacionalistes du-

rant la Segona Guerra Mundial que creien que Anglaterra i els Estats Units donarien suport a Catalunya i el País Basc davant de l'Espanya centralista (fos la de Franco o una altra) es va trencar quan aquells estats varen manifestar que no intervindrien en els afers espanyols, ni tan sols per posar fi a la dictadura. Sense aquest suport, només restava l'oportunisme històric, un arriscat cop de força en el moment del retorn o veure què estaven disposats a pactar o oferir els partits espanyols que més possibilitats tenien de governar el país. Si guanyava l'opció republicana encapçalada pel Govern a l'exili de José Giral, seria el restabliment de la Generalitat i de l'Estatut; si guanyava l'opció socialista, que proposava una entesa amb els monàrquics i que liderava Indalecio Prieto, no es restaurarien d'una manera automàtica els governs autònoms i els estatuts quedarien relegats a una promesa vaga.

L'actitud de les democràcies occidentals, sobretot la dels Estats Units i d'Anglaterra, va contribuir a la inestabilitat política de l'oposició. L'octubre del 1947, el cas espanyol va sortir definitivament de l'ONU, sota l'ombra de la guerra freda. Sense haver aconseguit aglutinar l'oposició entorn de la Generalitat, i en el marc d'una nova crisi institucional, provocada per la manca de suport internacional a la República, Irla es va decidir a posar fi al Govern. A partir del gener del 1948, la Generalitat va encetar una llarga etapa presidencialista que continuaria en la figura de Josep Tarradellas.

Després de dissoldre el Govern, Irla va crear la Secretaria de la Presidència, sota la direcció de Víctor Torres, fill del conseller de l'Esquerra Humbert Torres, amb la voluntat de mantenir els serveis d'ajut, cultura i informació promoguts pel Govern entre el 1946 i el 1947. Tanmateix, la dotació econòmica que rebia la Generalitat del Govern republicà es va anar reduint i Irla es va veure obligat a posar-los també fi. Amb una salut cada vegada més precària, el president va anar delegant en Tarradellas quotes de representació presidencial. De fet, Irla s'aniria quedant cada vegada més sol. Pompeu Fabra i Rovira i Virgili traspassarien, el primer, el mateix 1948, el segon, el 1949. Pi i Sunyer havia marxat a Amèrica, d'altres com Humbert Torres i Martí Barrera a Catalunya. Gairebé només quedava Tarradellas.

El 1953 va ser un any especialment dur per a l'oposició, sobretot pel gest públic cap a la dictadura fet pels Estats Units, entre d'altres la visita d'Eisenhower a Franco. Aquell any, Irla, amb una salut cada vegada més precària —la seva lletra s'havia tornat gairebé inintel·ligible— va decidir dimitir. Per donar continuïtat a la institució va intentar que Pi i Sunyer formés un consell, però tot just s'acabava de celebrar la Conferència Nacional Catalana a Mèxic, amb la

creació d'un organisme unitari, i de nou es va especular si la formació d'un govern només vindria a dividir en comptes d'afavorir la unitat política. Irla va esperar uns mesos, però, des d'Amèrica, Pi i Sunyer no acabava de formar el consell ni tampoc de dimitir de l'encàrrec. El febrer del 1954, Irla va escriure a Tarradellas que s'havia de trobar una solució. Tarradellas, que desconfiava que Pi i Sunyer realment volgués formar el Consell i que només donava excuses vaques a Irla, va entrar en acció. D'acord amb Tarradellas, Irla va publicar a finals d'abril dos decrets, força discutits, en què nomenava Tarradellas conseller primer, i, en el cas de vacant de la presidència, president del Consell de la Generalitat. Era una manera d'evitar que la institució recaigués en Serra i Moret, a qui, com a president del Parlament després de la mort de Rovira i Virgili, corresponia la presidència interina de la Generalitat. Tanmateix, el fet que Serra i Moret hagués acceptat ser ministre el 1949 del Govern republicà d'Álvaro de Albornoz ho va posar en dubte. L'elecció de Tarradellas l'agost com a president de la Generalitat pels diputats del Parlament reunits a Mèxic posaria fi a aquest capítol, que finiria del tot amb la mort de Serra i Moret la dècada següent.

Irla va viure aquests conflictes de lluny, retirat a la vila marinera de Sant Rafael, on moriria quatre anys després d'haver cessat en el càrrec, el setembre del 1958, a punt de complir els vuitanta-dos anys. El seu enterrament va ser discret, tal com havia volgut viure i tal com havia fet política. Actualment, les seves restes reposen al cementiri laic de Sant Feliu de Guíxols, a on, finalment, va retornar.

BIBLIOGRAFIA

- CALVET I COSTA, Felip; ROIG I ROSICH, Josep M. (1981). *Josep Irla: President de la Generalitat de Catalunya a l'exili*. Barcelona: Teide.
- CASTELLS, Víctor (2005). *Nacionalisme català a l'exili (1939-1946)*. Barcelona: Rafael Dalmau Editor.
- DÍAZ ESCULIES, Daniel (1991). *El catalanisme polític a l'exili (1939-1959)*. Barcelona: La Magrana.
- FERRER, Miquel (1977). *La Generalitat a l'exili*. Barcelona: Aymà.
- FUNDACIÓ RAFAEL CAMPALANS (ed.) (1993). *El Moviment Socialista de Catalunya: Consells de coordinació (1945-1965)*. Barcelona: Fundació Rafael Campalans.
- GÜELL, Casilda (2008). *L'eterna desunió dels catalans: L'oposició catalanista a Franco (1939-1950)*. Barcelona: Base.

- IRLA I BOSCH, Josep (1956). *Als amics del districte de la Bisbal*. Saint-Raphel: Arxiu Municipal de Sant Feliu de Guixols. [Inedit]
- JIMNEZ DE ABERASTURI, Juan Carlos (1999). *De la derrota a la esperanza: Polticas vascas durante la Segunda Guerra Mundial (1937-1947)*. Bilbao: Instituto Vasco de Administracin Pblica.
- MASSOT I MUNTANER, Josep (2000). *Antoni M. Sbert: Agitador, poltic i promotor cultural*. Barcelona: Publicacions de l'Abadia de Montserrat.
- MAYM, Josep (2003). *Josep Irla: La tenacitat d'un comproms*. Barcelona: Publicacions de l'Abadia de Montserrat.
- MORALES, Merc (2009). *La Generalitat de Josep Irla i l'exili poltic catal*. Barcelona: Base.
- PI I SUNYER, Carles (1978). *Memries de l'exili: El Consell Nacional de Catalunya (1940-1945)*. Vol. I. Barcelona: Curial Edicions Catalanes.
- (1979). *Memries de l'exili: El Govern de la Generalitat. Pars 1945-1948*. Vol. II. Barcelona: Curial Edicions Catalanes.
- (1986). *La Guerra: 1936-1939. Memries*. Barcelona: Prtic.
- ROVIRA I VIRGILI, Antoni (1976). *Els darrers dies de la Catalunya republicana: Memries sobre l'xode catal*. Barcelona: Curial Edicions Catalanes. [1a ed., 1940. Buenos Aires: Edicions de la Revista de Catalunya]
- (2002). *Cartes de l'exili*. Compilaci, transcripci i estudi per Maria Capdevila. Barcelona: Publicacions de l'Abadia de Montserrat.
- SAURET, Joan (1976). *L'exili poltic catal*. Barcelona: Aym.
- SOBREQUS, Jaume; MORALES, Merc (2008). *La Generalitat a l'exili*. Barcelona: Ara Llibres.
- SOL I SABAT, Josep M.; VILLARROYA, Joan (dir.) (2007). *La Guerra Civil a Catalunya (1936-1939)*. Vol. VI: *L'exili*. Barcelona: Edicions 62.
- UNI DELS CATALANS INDEPENDENTISTES (1945). *Catalua, sntesis histrica, poltica, cultural y econmica: Reivindicacin nacional*. Mxic DF: Imprenta de la Biblioteca Catalana.
- VALLE, Jos Mara del (1976). *Las instituciones de la Repblica espaola en el exilio*. Chtillon-sous-Bagneux: Ruedo Ibrico.
- VILANOVA I VILA-ABADAL, Francesc (2001). *Als dos costats de la frontera: Relacions poltiques entre exili i interior a la postguerra (1939-1948)*. Barcelona: Publicacions de l'Abadia de Montserrat.

YUSTE DE PAZ, Miguel Ángel (2005). *La Segunda República española en el exilio en los inicios de la guerra fría (1945-1951)*. Madrid: Fundación Universitaria Española.

A R T I C L E S

ELS HISPANI: EMIGRATS HISPANOGOTS A EUROPA (SEGLES VIII-X)¹

JOSEP M. SALRACH
Institut d'Estudis Catalans
Universitat Pompeu Fabra

RESUM

Ens proposem estudiar el moviment emigratori dels hispanogots que abandonen la Hispània musulmana (al-Àndalus) arran de la conquesta musulmana d'Hispania. Per motius religiosos, polítics i econòmics, els *hispani*, tal com seran anomenats, fugen i marxen cap al nord, als comtats catalans que queden fora del domini musulmà i a Septimània, a partir del 713-720 i fins al segle x en un degoteig constant. S'estudia la cronologia de les diferents onades migratòries i les causes que les motiven, tot diferenciant els clergues —que faran una tasca de difusió essencial de la cultura goda per Europa— de la resta d'hispanogots —nobles i pagesos. Es ressegueix els llocs d'establiment i la manera com s'hi estableixen —gaudiran d'un estatut jurídic especial concedit per Carlemany—, i alguns dels conflictes que sorgiran, com ara els que tindran amb les famílies comtals i vescomtals dels llocs com a conseqüència d'intentar transformar les aprisions en propietats plenes.

PARAULES CLAU

Emigrants hispanogots, Hispània musulmana, nord-est d'Hispania, Septimània, Europa carolíngia, segles VIII-X.

The *hispani*: Hispano-Goths emigrants in Europe (VIII-X centuries)

ABSTRACT

We propose to study the migratory movement Hispano-Goths leaving the Muslim Hispania (Al-Andalus) following the Muslim conquest of Hispania. For religious, political and economic reasons, the *hispani*, as they will be called, leave and flee

1. Conferència realitzada el 29 d'octubre de 2008. Els continguts que s'hi exposen són el resultat d'un treball que s'ha fet en el marc del projecte d'investigació HUM2007-646/12hist.

northward, to the Catalan counties that are outside Muslim rule and to Septimania, from 713-720 until the tenth century in a constant dripping. We have studied the chronology of the different waves of migrants and the causes that motivate them, by differentiating the clerics—who made a crucial task of spreading the Gothic culture in Europe—from the rest of Hispano-Goths—nobility and peasants. It follows sites of establishment and how they established in the new territory—they enjoyed a special legal status granted by Charlemagne—and some of the conflicts that arose, such as those with viscounty and county families of the area as a consequence of trying to turn the occupied land (*aprisio*) into full properties.

KEY WORDS

Hispano-Goths emigrants, Muslim Hispania, Northeast Hispania, Septimania, Carolingian Europe, VIII-X centuries.

La invasió i conquesta del regne visigot per àrabs i berbers, i el posterior establiment del domini carolingi a Septimània i nord-est d'Hispània, va comportar la migració de població hispanogoda des de territoris peninsulars sotmesos al domini musulmà cap a aquests territoris d'obediència carolíngia. És d'aquesta gent exiliada o emigrada durant els segles VIII-X de qui tractarem en aquest escrit.

MOTS I SIGNIFICACIÓ

Les fonts franques oficials, les de la cort carolíngia i els seus agents, anomenen *hispani* aquests emigrats o exiliats. El nom no planteja cap problema: per als francs, que en això seguien la tradició romana, *hispani* eren els habitants d'Hispània, la vella divisió administrativa de l'Imperi romà, una diòcesi, que comprenia el conjunt de la península Ibèrica i que els visigots van convertir en un regne que incloïa, a més, la Septimània o Gàl·lia gòtica. Els musulmans es van possessionar d'aquest regne entre el 711 (batalla de Guadaleta) i el 725 (ocupació de Narbona i el conjunt de la Septimània). Quan les tropes franques del rei Pipí el Breu a mitjan segle VIII van ocupar la Septimània (Narbona, 754), i van expulsar-ne els musulmans, hi van trobar una regió semidespoblada a causa de les lluites, però també famílies de la noblesa goda amb els seus vassalls, serfs i pagesos, que hi havien restat. Per als francs, els gots de Septimània, com que estaven fora d'Hispània, no podien ser hispanos o hispanogots, eren simplement gots. En canvi, quan el 785-801 van ocupar Girona i Barcelona, els francs van entrar en territori d'Hispània on també vivien gots

que indistintament, aquests sí, podien ser anomenats *gots* o *hispanis* (Abadal, 1986, p. 75-76; Salrach, 2004, p. 117-119).

Immediatament els documents de la cancelleria carolíngia adreçats als habitants de les terres meridionals del regne franc o, més ben dit, del sud-oest de l'Imperi distingeixen bé entre Aquitània, Septimània, Provença i Hispània. Encara que incorporats al regne franc occidental, pels reis carolingis els comtats catalans pertanyien a Hispània en el sentit que eren a Hispània, la vella Hispània, romana i goda, globalment considerada, que Carlemany hauria volgut «alliberar» del jou sarraí, però de la qual només alliberà una petita part: la Catalunya Vella actual. Encara a mitjan segle x la cort carolíngia anomena *Hispània* els comtats o, més ben dit, els considera una regió d'Hispània. Així quan l'any 948 el rei Lluís d'Ultramar rep a la seva cort l'abat de Banyoles diu que ve a *regione Yspaniae*, i quan el 951 atorga un precepte a favor de l'abat Cesari de Montserrat diu que és *de Yspania* (Abadal, 1926-1952, p. 229-231 i 255-257). Com que els comtats catalans pertanyien a l'Imperi carolíngi però estaven dins d'Hispània, i això era evident per a francs i gots, l'expressió Marca Hispànica, en el sentit de frontera hispànica, emprada en algun moment del segle IX per algunes fonts per designar el conjunt dels comtats, no podia satisfer del tot a ningú, i aviat es va oblidar (Abadal, 1969, p. 173-179; Zimmermann, 1989, p. 18-20).

Com és sabut, arran de la conquesta carolíngia, els bisbats catalans van passar a dependre de l'arquebisbe de Narbona, que normalment devia ser un clergue franc de la confiança de la cort carolíngia. Doncs bé, en els documents emanats d'aquesta autoritat metropolitana i adreçats als bisbes de la seva obediència, també es fa distinció entre els bisbes de Septimània i els d'Hispània, que en aquest cas són els de les diòcesis dels comtats catalans. Dins d'aquestes, els bisbes també ho tenen clar, els bisbats i els comtats són dins d'Hispània i els seus habitants són hispanis. Però aquesta obstinació a emprar el mot *Hispània*, en el sentit antic del terme, és a dir, englobant els comtats catalans, que els prelats catalano-septimans van mantenir encara durant el segle x, posava un problema: ignorava, en el sentit que en prescindia, el fet que la invasió musulmana i la conquesta franca havien dividit Hispània entre el territori musulmà, que era la major part d'Hispània, i el territori «alliberat» per Carlemany, la futura Catalunya Vella, que ja no era musulmà i havia estat reincorporat a la cristiandat. Per tant, el manteniment del mot *Hispània* a les fonts franques crea problemes de precisió. Així, per exemple, quan Lluís el Piadós es vol referir als *hispani* refugiats, és a dir, als cristians fugitius de la Hispània

musulmana que busquen refugi dins de l'Imperi i s'estableixen o són establerts a Septimània i als comtats catalans, construeix una frase que provoca confusió: diu, «els *hispani* que van venir d'Hispània i es van establir a Septimània i a aquesta part d'Hispania», amb referència als comtats catalans (Zimmermann, 1989, p. 17-18).

D'altra banda, Carlemany, Lluís el Piadós i Carles el Calb, els reis carolingis que més interessin al tema que aquí ens ocupa, es refereixen a aquests refugiats amb el nom d'*hispani*, i, és clar, això també pot generar confusió o ser poc clarificador tota vegada que, quan s'estableixen als comtats («aquesta part d'Hispania»), es posen a viure en un medi on la població també és hispana. Com distingir llavors els, diguem-ne, autòctons dels nousvinguts? Ramon d'Abadal creu que, amb afany clarificador, les fonts oficials emanades de la cancelleria carolíngia i potser altres fonts per contagi van emprar llavors la paraula *goti*, és a dir, *gots* per designar la població autòctona de Septimània i dels comtats catalans, i la paraula *hispani*, és a dir, *hispanos* per designar els sobrevinguts procedents de la Hispania no dominada pels carolingis, és a dir, la musulmana (Abadal, 1961, p. 653).

Aquesta necessitat de precisió respecte de la manera de designar les persones, gots i hispanos, també devia comportar un intent de precisió sobre els territoris. Per això aviat apareix la paraula *Gothia*, que al principi sembla indicar la pàtria dels gots i ser sinònim d'Hispania, però aviat l'expressió llisca cap a designar la *Gothia* no hispànica, és a dir, Septimània, i finalment s'empra per identificar els territoris gòtics de l'Imperi carolingi o del regne franc occidental, en el sentit dels territoris habitats pels súbdits gots del monarca franc, és a dir, Septimània i els comtats catalans. Dins d'una relativa i permanent ambigüitat, quan això passa també es tendeix a reservar el mot Hispania per designar el territori musulmà peninsular. Així, per exemple, el 970 un vigatà testa i deixà per cobrar un deute que li deu gent *de Spania*; el 972 el comte Borrell ven un castell que es troba a la frontera en els límits amb Hispania, i des d'ara també es dirà que els atacs musulmans vénen d'Hispania. Mentrestant el comte Borrell de Barcelona, Girona, Osona i Urgell es titularà circumstancialment duc de Gòtia, potser per aquesta necessitat de diferenciar-se d'Hispania, i qui sap si també per marcar diferències amb el món dels francs (Zimmermann, 1989, p. 21-25 i 29-30; Zimmermann, 1992).

Ara que ja coneixem, doncs, el nom amb què eren coneguts a Europa els refugiats o emigrats que deixaven la Hispania musulmana, i el perquè d'aquest nom, és hora d'observar-los de prop.

D'ON PROCEDIEN?

Ja ho hem dit, d'Hispania! Però, de prop o de lluny? Sempre s'ha suposat que els emigrants que van entrar a l'Europa carolíngia (comtats catalans inclosos) no venien de molt endins de la Península, i Abadal en alguns dels seus escrits arriba a dir que molts devien ser originaris de terres de l'actual Catalunya i d'Aragó (Abadal, 1961, p. 651; Abadal, 1986, p. 75). Així hauríem d'imaginar que els *hispani* establerts a Septimània i els comtats catalans vindrien del que ara en diem *Catalunya Nova* i d'Aragó, però la realitat deu ser prou més complexa, en el sentit que hi devia haver emigrants de terres properes, potser els més nombrosos, i també de terres llunyanes. I no falten les proves.

L'any 874, per exemple, el bisbe de Barcelona se sent qüestionat en la seva autoritat a la ciutat per un prevere d'origen cordovès, Tirs, que ha de ser un clergue mossàrab arribat a la ciutat comtal des de Còrdova. Tirs, que deu oficiar la missa d'acord amb la litúrgia visigoda, contravenint les disposicions carolíngies sobre el ritus romà, segurament troba suport dins de la ciutat. És un moment difícil per al bisbe de Barcelona, que no només pateix usurpacions dins de la ciutat causades per Tirs, sinó que també ha de fer front a la desobediència d'un prevere dit Baió a Terrassa i a la sostracció de béns de l'església per obra d'uns homes anomenats Madaix i Recosind, qualificats de gots. Tan greu és el conflicte que les queixes del bisbe, a través d'un sínode celebrat a Attigny, arriben al mateix monarca (Abadal, 1926-1952, p. 430-433). Tirs, i qui sap si els altres (Baió, Madaix, Recosind), és un exemple clar d'emigrant del sud peninsular, on justament uns vint anys abans un grup de mossàrabs, encapçalats per sant Eulogi (mort el 851), havien buscat el martiri (Wolf, 1988; Coope, 1995). Qui sap si Tirs havia tingut alguna relació amb aquest cercle de cristians cordovesos radicals o amb els seus hereus i per això havia fugit i fruïa, suposem, d'un cert prestigi en els medis clericals barcelonins que l'acolliren.

En contrast amb Tirs, que ve de lluny, el millor exemple d'un *hispanus* refugiat de terres properes l'ofereix el comte aragonès Asnar I Galí, que governava a les valls dels Pirineus d'Aragó sota l'obediència dels francs fins que cap a l'any 820 o una mica abans va ser deposat per un complot antifranc tramat per famílies indígenes de les valls aliades amb els musulmans. Fugitiu d'Aragó, Asnar I Galí es va refugiar amb seguidors i serfs o esclaus als comtats pirinencs de Catalunya dependents dels francs. Ell, doncs, també és un *hispanus* refugiat, només que arribà de la mateixa serralada, uns quilòmetres enllà (Lacarra, 1945, p. 259; Abadal, 1965, p. 29 i 36-37).

Dins de la Hispània musulmana, que correntment denominem *al-Àndalus*, mot amb el qual els musulmans aviat l'acabaren designant, comunitats hispanogodes diferenciades per la llengua i la fidelitat a la fe cristiana, és a dir, mossàrabs, s'hi mantingueren fins a finals del segle XI. També d'això en tenim exemples que concerneixen la història de Catalunya i Aragó. A les terres de ponent, ben a prop de la frontera entre cristians i musulmans, però en territori musulmà, quasi a tocar el límit meridional del comtat de Ribagorça, hi havia dues comunitats de pagesos cristians, els d'Aguilaniu i Jusseu, que l'any 987 es disputaven la possessió d'un pou saliner. El jutge encarregat de dirimir la qüestió era un prevere, que es titulava jutge dels cristians del territori de Lleida, i que, des del punt de vista de l'Administració civil, depenia del governador musulmà de Lleida i, des del punt de vista eclesiàstic, del bisbe d'aquesta ciutat (Abadal, 1955, doc. 270, p. 427). El bisbe de Lleida d'aleshores, quan la ciutat pertanyia a l'Islam, podia ser un tal Jaume, que l'any 996 hauria passat la frontera per consagrar l'església de Güel, al comtat de Ribagorça (Abadal, 1955, doc. 316, p. 450-454; Ordeig, 1994, vol. II, doc. 112, p. 262-268), hipòtesi aquesta que es basa, no obstant això, en documentació falsa o manipulada.² De tota manera, entrat el segle XI, no sembla que les autoritats eclesiàstiques i civils dels comtats catalans tinguin en gaire estima aquests cristians de la frontera, que viuen a la banda musulmana, potser perquè a vegades participen amb les tropes musulmanes en expedicions contra els comtats. El cas és que l'any 1023, quan l'abat i bisbe Oliba va infeudar un dels seus homes de confiança, el levita Guillem, els castells de Montbui i Tous, en la frontera més extrema del comtat d'Osona, li va dir que els restaurés i reedifiqués per defensar aquella terra inhòspita *contra gentem paganam vel perversos christianos ibi male insidiantes* (Junyent, 1992, doc. 78, p. 123).

2. Com que el 996 era bisbe de Ribagorça un tal Eimeric i l'acta de consagració de Santa Maria de Güel està datada *regnante Carsia rege*, que s'ha identificat amb Garcia IV de Pamplona (vers 995 - vers 1004), Abadal pensa que el *reverentissimus episcopus Yachobus*, que hi figura com a consagrant, ha de ser navarrès, però no hi ha cap bisbe Jaume a Pamplona en aquest moment. Ordeig pensa que es tracta d'una dotalia falsa, com la de Sant Julià de Capella, datada del 842 (*anno Incarnationis Domini nostri Jesu Christi DCCCXLII*), i oficiada per *Jachobum episcopum Lericensem*. Jordi Boix apunta, en canvi, que, malgrat les incongruències i errors en la data, en tots els casos deu tractar-se del mateix bisbe Jaume de Lleida, que hauria consagrat Güel a finals del segle X i, entrat el segle XI, Sant Julià de Capella, i després hauria confirmat la dotalia de Sant Esteve del Mall (BOIX (1996), p. 28).

Una part dels *hispani* refugiats a Septimània i als comtats catalans durant els segles VIII-X deuriem provenir de comunitats cristianes com aquestes i ser, doncs, gent de frontera. Altres, com dèiem, podien venir de més lluny. Qui sap si en la narració llegendària de la *inventio* o descobriment de les restes del màrtir sant Cugat no s'hi amaga una història verídica d'aquestes característiques. Explica la *inventio* que un home religiós procedent de la Hispània musulmana, anomenat Llätzer, l'any 1079 va arribar a Barcelona i, en saber de la fama espiritual del monestir santcugatenc, hi va voler professar com a monjo. L'abat va dubtar, però, finalment, el va acceptar. Tanmateix, aviat el nou monjo, contra la seva voluntat, va ser posseït pel diable i, en el curs de les oracions, a l'església, va caure a terra entre convulsions i deliris. Els germans monjos van intentar de diferents maneres alliberar-lo del dimoni, cosa que van aconseguir, finalment, posant-li al damunt unes restes humanes venerades però desconegudes anomenades *del màrtir ocult*, que llavors el mateix diable, abans de deixar el cos del posseït, va confessar diverses vegades que eren les de sant Cugat (Rius, 1946, vol. II, doc. 695, p. 357-359). Aquesta narració, conservada en un document no signat, però escrit en lletra del segle XI o XII, de l'antic arxiu dels comtes de Barcelona, ens posa en contacte amb aquest món de les migracions de clergues mossàrabs cap als territoris cristians del nord, els comtats catalans en aquest cas.

QUAN VAN EMIGRAR?

Després de saber, més o menys, d'on venien, els refugiats, ara ens cal saber quan van emigrar. És fàcil imaginar que durant els segles VIII-X van anar abandonant al-Àndalus, preferentment cap al nord, com en un degoteig, gent que, per diferents raons, se sentia incòmoda sota domini musulmà i pensava poder viure millor i desenvolupar més bé les seves capacitats en territori de domini cristià. Aquest degoteig, si va ser constant, resultaria alterat, en determinats moments, per fluxos migratoris més grans. És a aquesta cronologia a la qual ara voldríem referir-nos.

Hi va haver un primer moment migratori important a la segona dècada del segle VIII arran de l'arribada dels musulmans a terres de la futura Catalunya, és a dir, quan les primeres expedicions militars i l'establiment del domini islàmic vers el 713-720. Llavors, els més compromesos en la resistència devien intentar fugir. D'aquesta primera onada migratòria, l'arquebisbe Pròsper de Tarragona, amb els seus companys Justí, Procopi, Marcial, Pantaleó i Jordi, que es van refugiar a Itàlia, n'és el millor representant (Abadal, 1968, p. 558).

Després devia continuar el degoteig mentre les autoritats musulmanes de les ciutats i l'aristocràcia hispanogoda assajaven formes de coexistència. Entre els musulmans invasors aviat van aparèixer divisions i rivalitats, sobretot entre clans àrabs, i també entre àrabs i berbers, que van derivar en conspiracions i enfrontaments armats als quals es van sumar famílies de muladí, és a dir, d'hispanogots convertits a l'islam. També dirigents hispanogots cristians es van involucrar en aquests conflictes i a vegades en van sortir escaldats. És el que li va passar al bisbe Anambad d'Urgell que, fidel al governador àrab, vers l'any 731 o 732 va haver de fugir davant una ofensiva del cabdill rebel, el berber Munūsa, que el va capturar i cremar a Llívia (Abadal, 1953; Abadal, 1986, p. 15-17; Mundó, 1998, p. 86).

Mentrestant, com dèiem abans, al nord dels Pirineus els francs, dirigits primer per Carles Martell i Pipí el Breu i després per Carlemany, frenaven els musulmans i els expulsaven, i així van entrar en la Gàl·lia gòtica i van portar la frontera als Pirineus (Abadal, 1986, p. 19-37). La proximitat del poder franc va inclinar les autoritats musulmanes de l'antiga Tarraconense (de les actuals terres de Catalunya i Aragó sobretot) i famílies poderoses hispanogodes a pactar amb el monarca franc. Carlemany va creure llavors que podia combatre els musulmans al sud dels Pirineus i fins potser alliberar Hispània, com ell mateix deia, del jou musulmà. El cas és que, comptant amb la col·laboració de famílies hispanogodes de la zona catalanoaragonesa, el 778 va intentar ocupar Saragossa i va fracassar (Abadal, 1956). Després del fracàs tot es va trasbalsar i precipitar. Van ser uns anys de gran confusió al nord-est peninsular: primer va arribar cap a la zona de Saragossa, i en general d'Aragó i Navarra, un exercit tramès per l'emir de Còrdova per castigar els compromesos en la temptativa de Carlemany. A la banda de Catalunya, però, potser també per temor a represàlies, Girona es va lliurar als francs el 785, fet que va determinar la inevitable expedició musulmana de càstig el 793 (expedició d'Abd al-Malik que quasi va arribar a les portes de Carcassona) i, de contracop, una campanya franca d'aproximació a Barcelona el 796 o 797 (Abadal, 1986, p. 677-87; Bramon, 2000, p. 183-184). Llavors, durant els darrers decennis del segle VIII, es va produir una segona onada migratòria, segurament la més gran de l'època. Dels emigrants civils d'aquest moment, el més cèlebre deu ser l'hispanò Joan, reconegut a la cort de Carlemany per haver derrotat un exèrcit musulmà al lloc de Ponts del territori de Barcelona (Abadal, 1926-1952, p. 307-311; Gillard, 2008, p. 261-265), però potser els més importants van ser un grup de clergues, autèntics cervells de la cultura visigoda, dels quals parlarem més endavant. També aquests anys van ser els del combat teològic i polític contra el bisbe

Fèlix d'Urgell, que es resistia a acceptar la uniformitat litúrgica i de pensament imposades per la cort carolíngia, i que el 799 va ser desterrat a Lió (Abadal, 1949).

Entrat el segle IX, després de la caiguda de Barcelona, hi ha unes temptatives franques de prendre Tortosa (804-809) i Osa (811 o 812) que fracassen, i van seguides d'una expedició musulmana contra Barcelona (Salrach, 1978, vol. I, p. 32-39). Tot plegat potser va impel·lir algunes famílies d'*hispani* a fugir cap al nord. El cas és que llavors o una mica més tard la frontera s'estabilitza cap a la banda de Tarragona, que es converteix, de fet, en una ciutat deshabitada o quasi. Posteriorment, a la dècada dels anys vint, hi ha una nova fase conflictiva marcada per un retrocés del domini franc: dos cops d'estat d'indigenistes i antifrancs, amb suport musulmà, a la banda dels Pirineus occidentals aparten del poder els cabdills filofrancs de Pamplona i Aragó (vers 817-820). El comte francòfil Asnar I Galí, que governava el comtat pirinenc d'Aragó (al nord de Jaca), ha de fugir i com altres hispanos ha de buscar refugi en terres més segures dins de l'Imperi carolingi (Abadal, 1986, p. 261-262; Salrach, 1978, vol. I, p. 44-45). En resposta, potser, els comtes francs de Catalunya porten una expedició de saqueig per terres de Lleida l'any 821 o 822, però, poc després, els anys 826-827, al centre dels comtats catalans, esclata una revolta antifranca, la d'Aizó o 'Aysūn i Guillemó, que també compta amb suport musulmà, i arran de la qual les terres del comtat d'Osona es perden temporalment per al domini franc (Salrach, 1978, vol. I, p. 47-48 i 73-90). Dels dos llocs de conflicte, les valls pirinenques de l'oest i les terres de la Catalunya central, devia fugir llavors, cap a terres franques més segures del nord o de l'est, gent que se sentia amenaçada. També aquests anys van ser els del desterrament polític a Rouen, al nord de França, del primer comte de Barcelona, el got Berà, que s'havia fet suspecte de connivència amb els musulmans i, doncs, de traïció (Abadal, 1986, p. 262-265).

Una altra fase conflictiva, que devia alimentar el degoteig d'emigrants, és la que es dona els anys quaranta i cinquanta del segle IX. Va començar amb una expedició musulmana procedent de terres de ponent que l'any 841 o 842 va entrar per les terres indefenses de la Catalunya central (les del Bages, Lluçanès i Osona) i es va estavellar a les portes de la Cerdanya. Una mica després, cap al 845-850, un comte franc, Guillem, fill de Bernat de Septimània, hereu d'una de les famílies més importants del regne, es revolta contra l'autoritat reial a Septimània i Catalunya. Compta amb l'ajut de l'emir de Còrdova, però topa amb molta resistència als comtats. Aquells anys sant Eulogi es vol traslladar de

Còrdova a Germània, passant per terres de l'actual Catalunya, però hi renunciava a causa de les lluites que hi ha, i que culminen amb expedicions musulmanes contra Barcelona i Girona cap al 847-848 i el 856 (Salrach, 1978, vol. I, p. 165; Bramon, 2000, p. 200-201 i 203-208).

També llavors, cap a mitjan segle IX, i encara una mica després, potser van arribar als comtats catalans, i qui sap si a Septimània, alguns *hispani* cordovesos, mossàrabs més o menys vinculats al moviment dels màrtirs voluntaris, que, per a desesperació de l'emir, va encapçalar sant Eulogi cap a l'any 850 (Wolf, 1988; Coope, 1995).

Després, a finals del segle IX i primers decennis del X, hi torna a haver raons per emigrar. És prou conegut: les darreres dècades del segle IX el comte Guifré el Pelós organitza el repoblament de la Catalunya central, les terres del comtat d'Osona i el *pagus* de Berga, ampliació de la frontera que provoca expedicions de càstig del governador musulmà de Lleida, que actua pel seu compte, el 897, 911-912 i 913 (Bramon, 2000, p. 238-240, 252-253 i 260). Després l'autoritat del califa de Còrdova s'imposa, i això es nota en una expedició de la flota califal contra el litoral dels comtats el 935, a la qual dona resposta el comte Sunyer amb una expedició pel llevant peninsular que el va portar almenys a Tortosa el 936-937. Va ser una gosadia, però que potser va poder estimular noves migracions. El cas és que poc després, el 939-940, el califa imposa una pau duradora i, amb ella, una relativa consolidació de les fronteres, que potser va alentir, si no obturar, el degoteig d'emigrants (Bramon, 2000, p. 278-282, 284-286 i 292-295).

Arribats a aquest punt, la pregunta obligada és...

PER QUÈ EMIGRAVEN?

Què els impel·lia? Crec que, essencialment, podem distingir tres motivacions que a vegades podien operar entrelaçades: motivacions religioses, polítiques i econòmiques. Les més clares, i, en part, apuntades, són les dues primeres.

Per l'islam, els cristians eren *dimmís*, gent del llibre, que mereixien la condició de protegits, encara que eren discriminats respecte dels autèntics creients, els musulmans, pel fet que estaven obligats a càrregues fiscals superiors. Fins a finals del segle XI, amb l'arribada dels almoràvits, les comunitats cristianes d'al-Àndalus, els mossàrabs, van sobreviure amb la seva llengua i els seus propis clergues i bisbes. Però, en no ser el cristianisme la religió oficial de l'Estat

islàmic, la seva supervivència estava amenaçada: els mancava l'escalf del poder i la protecció per poder desenvolupar tasques missioneres de proselitisme. En aquestes condicions, moltes famílies hispanogodes, sobretot les més ben situades, escollien la conversió a l'islam com el mitjà més segur per mantenir la posició i millorar: l'exemple més clar és el dels Banū Qasī de la vall de l'Ebre, a la zona de Tudela. Aquesta lenta agonia de l'Església hispanogoda, que impedia als clergues més preparats que desenvolupessin les seves capacitats i guanyessin posicions en l'Administració, no va ser acceptada per tots. Molts van emigrar precisament per això, potser a vegades després d'haver-se involucrat en temptatives de resistència i lluita contra l'islam. Altres, potser perquè defensaven posicions més radicalment espirituals, van escollir desafiar l'islam en la prèdica i el debat teològic, i a la fi van buscar el martiri: és el cas dels màrtirs de Còrdova.

Les motivacions polítiques són encara més fàcils d'explicar. Es tracta de membres de la noblesa hispanogoda que, per preservar la seva posició i retenir el poder dins de l'Estat, un Estat got, es van oposar, en el primer moment, a la conquesta musulmana. Després, consumada aquesta, es van revoltar o van participar en les intrigues, conspiracions i lluites dins de l'emirat i el califat, sempre amb el propòsit de recuperar la Gòtia perduda o una part d'ella. A tal fi, van escoltar les crides a la revolta que Carlemany i Lluís el Piadós els feien, i les promeses d'ajut que els adreçaven. Quan tot això fracassava generalment no tenien més remei que exiliar-se. També és fàcil d'imaginar que, quan els exèrcits francs i hispanogots o catalans dels comtats feien campanyes per la frontera, i els musulmans hi responien, les famílies hispanogodes que es trobaven entremig, gairebé en terra de ningú, se sentien incòmodes i obligades a escollir. Quan això arribava moltes devien fer l'opció política de seguir els exèrcits cristians cap al nord o el nord-est.

Creiem que, amb referència als *hispani*, ningú ha pensat amb migracions per imperatius econòmics. Així els *hispani* serien sempre exiliats polítics, nobles poderosos fugitius d'al-Àndalus amb els seus fidels i els seus *servi*. I ben segur que seria així en molts casos, probablement la majoria, però el cas és que també hi podia haver motius materials, econòmics, per emigrar d'al-Àndalus. Intentarem fonamentar la hipòtesi: a la segona meitat del segle x el bisbe de Vic, la diòcesi del qual afrontava amb terra islàmica a la comarca de l'Anoia, va voler repoblar la zona de Tous i Montbui establint-hi pagesos, però pels volts del 990 es produí una sequera acompanyada d'esterilitat i fam que els forçà a emigrar. Doncs bé, com els *hispani* de segles enrere també aquests

emigraren cap a terres ultrapirinenques, només que aquesta vegada van arribar fins a Tolosa de Llenguadoc (Abadal, 2003, p. 133). I el cas és que la història d'al-Àndalus dels segles VIII-X està plena d'episodis de sequera, esterilitat i penúria com aquest (Fauvel, 2007). En aquest sentit, les fonts narratives musulmanes són molt més informatives que els documents catalans.

Al-Àndalus, en temps de l'emirat (756-929) i el califat (929-1031), va patir nombroses crisis de subsistència. Ho sabem per un gran nombre de fonts: *al-Bayān al-muğrib* d'Ibn 'Idrārī, *al-Muqtabis* d'Ibn Ḥayyān, l'*Aḥbār mağmū'a*, l'*al-Mu'ğib* d'Abd al-Wāhid al-Marrākušī, el *Kitāb nafḥ al-tīb*, d'al-Maqqarī, el *Nihāyat al-'arab*, d'al-Nuwayrī, el *Kitāb tāriḥ iftitāḥ al-Andalus*, d'Ibn al-Qūṭiyya, i la *Crònica anònima d'Abd al-Raḥmān III*. Aquestes fonts permeten establir una cronologia de les alteracions climàtiques i crisis de subsistències d'al-Àndalus i, per extensió, del conjunt de la península Ibèrica, en el decurs dels segles VIII-X. Les primeres notícies de fams són del segle VIII. Amb alguna possible imprecisió cronològica, concerneixen els anys 748-754, quan un seguit d'anys de sequera va malmetre les collites i va causar fam i, segurament, mortaldat, a més d'empènyer molts berbers immigrants a tornar al nord d'Àfrica. La sequera, típicament mediterrània, va ser la gran enemiga dels pagesos d'al-Àndalus. A més dels anys citats, les fonts esmenten sequeres el 812/813, 822/823, 845-847, 867-879, 886, 887, 915/916, 919, 926, 929, 932, 936, 941/942, 946/947, 989/990 i 991. La conseqüència de la sequera, ja ho sabem, era la mala collita, que, segons el dèficit i les imprevisions, generava una crisi més o menys greu de subsistències. El buidatge de les fonts andalusines permet establir la cronologia següent d'anys de crisi: 803, 812/813, 814/815, 822/823, 845-847, 867-871, 873/874, 898, 909/910, 915/916, 926, 929, 941/942, 964 i 989/990. Molts d'aquests anys van ser anys de fam i mortaldat, que van obligar les autoritats a intervenir condonant impostos i repartint menjar. Molta gent, diuen les fonts, va haver d'emigrar. Dels anys de fam dos mereixen una menció especial: el 915/916 considerat com el més dur, «d'una misèria mai coneguda», i el 989/990, pel fet que les fonts indiquen excepcionalment que la fam fou comuna a al-Àndalus, el Magrib i la Ifriqiyya (Salrach, 2009, p. 98-100).

De fet, les societats agràries com les d'aquella època estaven sotmeses a freqüents crisis de subproducció, que, en el cas dels mossàrabs o hispanogots cristians d'al-Àndalus, resultaven agreujades pels forts impostos que l'Administració emiral i califal els va anar imposant. D'això prou que se'n queixaven, i l'emperador carolingi, que ho sabia, no es va estar d'escriure'ls i

prometre'ls que si emigraven cap al seu imperi nord enllà els acolliria, els donaria terres i els eximiria de pagar impostos. I ho va complir.

ON ES VAN ESTABLIR I COM?

La resposta a aquestes qüestions implica separar les migracions de clergues de la resta d'emigrants.

Clergues

Els clergues hispanogots que en els segles VIII-IX van emigrar d'Hispania cap a terres de l'Imperi carolingi van fer una tasca essencial de difusió de la cultura goda per Europa, no només perquè hi van aportar els seus coneixements sinó també perquè es van emportar amb ells nombrosos manuscrits avui disseminats per les biblioteques europees. Aquesta història comença pels volts del 720 o una mica abans quan l'arquebisbe Pròsper de Tarragona i una part del seu clergat fugir davant l'arribada dels musulmans. S'emporten les relíquies de sant Fructuós i, segurament, molts manuscrits, entre els quals un oracional compost uns anys abans i avui encara conservat. Per unes notes marginals que hi figuren sabem que els exiliats tarragonins van viatjar per mar cap a Sardenya. Van desembarcar a Càller i després de fer-hi estada van fer camí cap a Itàlia, on van recalar a Reggio nell'Emilia i Lucca. L'oracional que portaven acabaria a la biblioteca de Verona. Dels clergues que acompanyaven Pròsper de Tarragona a l'exili alguns van treballar a Lucca en tasques de còpia i transcripció de manuscrits, i els còdexs que tots plegats portaven els van dipositar, en part, a la biblioteca del monestir de Montecassino (Zimmermann, 2003, p. 643).

Uns anys després, cap al 731 o 732, quan el bisbe d'Urgell fugir davant les tropes del berber Munūsa i és empresonat i cremat a Llivia, uns clergues que l'acompanyen aconsegueixen escapar-se i refugiar-se en terra dels francs. Porten amb ells dos manuscrits del segle VII escrits en lletra semiuncial, un exemplar de les *Quaestiones in vetus Testamentum* de sant Isidor i les *Enarrationes in Psalmos* de sant Agustí, que arribarien a la biblioteca d'Autun (Mundó, 1998, p. 84-86). Llavors o una mica més tard, per mitjà dels clergues exiliats, arriben al món franc carolingi moltes altres obres de l'Església hispanogoda: obres d'Isidor, naturalment, però també de Julià de Toledo, i la regla de sant Fructuós, textos de còmput, obres d'exegesi bíblica, passionaris i textos jurídics com el *Liber Iudicum* i la *Collectio hispana* (Zimmermann, 2003, p. 643).

El més important, però, va ser l'emigració de cervells, clergues especialment preparats i amb vocació de capdavanters, que devien emigrar a les darreres dècades del segle VIII. Ells, juntament amb Alcuí de York, es van posar al servei de Carlemany i van ser els primers artífexs de l'anomenat *Renaixement carolíngi*. Penso sobretot en Teodulf d'Orleans, Claudi de Torí, Prudenci de Troyes i Agobard de Lió, que van arribar al regne franc com uns preveres instruïts i aviat hi van brillar amb tanta força que van ser promoguts a la dignitat episcopal en les seues esmentades (Gillard, 2008, p. 278-284).

El més brillant dels hispans refugiats va ser Teodulf, que va cultivar la poesia de format clàssic, antic, un gènere que li serví per descriure les antiguitats i les monedes, que li agradava col·leccionar, els paisatges que l'atreïen i els medis cortesans que observava amb fina ironia. Va fruit de gran prestigi. Per això, i per les seves capacitats, abans del 797 va ser nomenat bisbe d'Orleans, una diòcesi en la qual va desplegar una gran activitat. A petició de Carlemany va redactar diversos tractats teològics. Tenia, segons sembla, especials coneixements de geografia, i en aquest sentit va exercir alguna influència sobre l'escriptori de Ripoll, on també es cultivà la geografia. Amb Teodulf i altres clergues hispànics arribats a la Gàl·lia a través de Catalunya, es va estendre per l'Europa carolíngia la preocupació per la formació del clergat i els fidels. Així no és d'estranyar que quan Teodulf va prendre possessió del seu bisbat, en els primers estatuts sinodals que promulgà, el 797, va prescriure que s'obris una escola en els pobles on els pares ho demanessin (Zimmermann, 2003, p. 757, 760, 870 i 954-955; Gillard, 2008, p. 280).

Claudi, el segon dels intel·lectuals emigrats, potser pel seu origen hispànic i el coneixement de l'islam, era un iconoclasta convençut, l'únic teòleg occidental que en el concili de París del 825 va condemnar el culte a les imatges. Abans d'exiliar-se prop de Carlemany havia estat deixeble de Felix d'Urgell i, per tant, coneixia de primera mà l'adopcionisme encara que no sembla que s'hi adherís. Després, a la Gàl·lia, va passar al servei del bisbe Leidrad de Lió, a qui potser orientà en l'extirpació de l'adopcionisme a les diòcesis catalanes. Va acabar la seva carrera com a bisbe de Torí. De la seva obra el més important són els comentaris de les Sagrades Escriptures, que van arribar a la biblioteca de Ripoll (Zimmermann, 2003, p. 568-569, 645 i 757; Gillard, 2008, p. 281-282).

L'emigració de nobles i pagesos va ser diferent, si més no perquè el servei que la monarquia carolíngia n'esperava també ho era.

Nobles i pagesos

Després de la incorporació de Septimània al regne franc cap al 750-759 i fins a la caiguda de Barcelona el 801, com a mínim, els poderosos *hispani* amb els seus fidels i els seus *servi*, i potser també grups de pagesos independents que s'exiliaven, foren establerts per Carlemany a Septimània, sobretot als comtats de Narbona, Carcassona, Besiers i Rasès, a més del Rosselló, a tocar de la frontera. L'objectiu era rompre els erms de la zona i reforçar-ne el poblament, condició indispensable per assegurar-se'n el domini polític. Al mateix temps, s'aconseguia fixar a la frontera una població coneixedora de la situació a l'altra banda, enemiga de l'islam, disposada, per tant, a vigilar el territori i defensar-lo, i inclinada a participar en eventuais expedicions militars de conquesta o saqueig de les posicions islàmiques al sud dels Pirineus. Després que s'hagués conquerit Barcelona i estabilitzat la frontera al sud del Llobregat, els emigrants que devien arribar durant el segle IX avançat ja devien ser establerts en terres dels comtats d'Empúries i Girona-Besalú, primer, i de Barcelona, després. L'objectiu també aquí era reforçar l'estructura de poblament i el domini polític franc, incrementant el nombre de persones disposades a participar en la defensa dels comtats (Gillard, 2008, p. 150-245).

En quines condicions van ser establerts? La resposta és l'anomenat *règim dels hispans*, una situació jurídica especial, de privilegi, que diferenciava els hispans nouvinguts dels gots o hispans que habitaven d'abans en el país. El mecanisme, tal com el va establir Carlemany a finals del segle VIII, era el següent: el potent que acabava d'arribar sol·licitava i rebia del monarca carolingi un precepte pel qual se li concedia una terra erma o una vila despoblada, que el comte del territori corresponent estava obligat a lliurar a l'agrariat al mateix temps que en fixava els límits. El poderós investit amb la terra erma o vila despoblada passava a rompre els erms, explotar la terra i poblar l'indret, és a dir, a fer una *aprisio*, servint-se per a aquest fi dels seus familiars, els seus *servi* o esclaus, si en tenia, els seus fidels i els seus pagesos dependents, si també en tenia. Si calia, imaginem, feia una crida a altres *hispani*, que els documents anomenen *minores*, i els assignava parcel·les de terra perquè en visquessin a canvi de rendes i/o serveis. S'ha de suposar que molts *hispani minores*, simples pagesos immigrants, no tenien manera d'adreçar-se al monarca per demanar-li un precepte de concessió de terres, i per això havien de confiar en poderosos que tinguessin erms per concessió reial. Aquests poderosos eren els *hispani maiores* abans indicats, però també els comtes i bisbes o qualsevol gran propietari, vassall del rei (Abadal, 1926-1952, p. x-xvi; Gillard, 2008, p. 124-149 i 247-261).

Tots els hispans, grans i petits, eren posats sota la protecció reial, restaven exempts d'impostos i els era garantida la possessió de les terres en dret hereditari i de quasi propietat, que es devia consolidar com a plena per l'ús continuat en passar trenta anys, si abans el monarca, a prec de l'interessat, no en cedia la plena propietat. Els *hispani maiores* podien administrar justícia als seus homes a les seves terres en causes menors, mentre que les majors estaven reservades al tribunal comtal (Abadal, 1926-1952, p. XII).

Segurament, les normes dictades per Carlemany eren una mica generals i laxes de manera que tant els *hispani* com la gent del territori afectat per l'*aprisio*, sobretot les autoritats públiques, en van fer una interpretació favorable als seus interessos. Els pagesos de la zona, que devien emprar els erms com a pastura o els consideraven com una reserva potencial per a eventuals rompedes pròpies, no van veure amb bons ulls l'arribada dels *hispani*, i possiblement es van confabular per reclamar les terres que els *hispani* eixarmaven amb l'argument que no eren fiscals sinó de la seva propietat. Els comtes, per la seva banda, devien estar queixosos de veure arribar a llurs comtats *hispani* poderosos i armats amb les seves comitives i els seus pagesos, i que s'hi establien ocupant terres fiscals, de les quals ells altrament haurien pogut disposar, i, a més, no pagaven impostos i, en part, escapaven a la seva justícia. Aviat, per tant, es van produir friccions i conflictes, sobretot perquè els comtes van imposar càrregues als *hispani* i els van confiscar terres amb l'argument que eren simples beneficis i no concessions en quasi propietat (Abadal, 1926-1952, p. XII; Gillard, 2008, p. 257-261).

Aquests abusos van ser denunciats per una quarantena d'*hispani* davant l'emperador, que va ser sensible a les queixes i va ordenar una enquesta judicial, els resultats de la qual van ser favorables als denunciants. En conseqüència, en to imperatiu, Carlemany va escriure als comtes de Septimània i la Marca Hispànica per exigir-los el retorn de les terres confiscades als *hispani* i el reintegrament del seu estatus jurídic. De tota manera, el tema era complicat, hi havia molts interessos en joc, i el manteniment d'uns grups privilegiats com els dels *hispani*, que, en part, se sostreien de l'Administració ordinària de comtes i vescomtes, resultava difícil. En el fons, depenia de la força de la monarquia: de la seva capacitat de mantenir les pròpies decisions, i això, en una època en què el poder es territorialitzava i privatitzava a mans dels agents reials, resultava gairebé impossible. Potser per això, els hispans més poderosos no van deixar mai de demanar a la cort carolíngia preceptes de confirmació i sobretot de concessió de propietats per transformar les aprisions *quasi jure*

propietario en propietats plenes. I també van demanar a Lluís el Piadós i Carles el Calb la ratificació i precisió del seu estatus jurídic (Abadal, 1926-1952, p. XII-XIV i 312-314; Gillard, 2008, p. 257-265).

Així, el 815, es definia millor la seva condició: serviran a l'exèrcit a les ordes dels comtes, però no li deuran càrregues materials de cap mena (allotjaments, bagatges, censos); hauran de satisfer els obsequis o ajuts deguts als ambaixadors o legats del rei; estaran sotmesos a la justícia comtal per les causes majors, però no per les menors, que administraran ells mateixos; podran establir a altres en les seves terres i cobrar-ne el servei, i, si aquests abandonen les terres, els revertiran, i, si volen, es podran encomanar als comtes, de manera que si, per fer-ho, reben d'aquests beneficis, els deuran les prestacions habituals (Abadal, 1926-1952, p. XIII).

Un any més tard eren els *hispani minores* que es queixaven del fet que, havent rebut terres per aprisiar dels *hispani maiores*, dels comtes o d'altres poderosos vassalls del rei, un cop feta la feina de posar la terra en conreu, n'eren expulsats. L'emperador va resoldre la queixa donant a cadascú el seu dret: els poderosos retindrien la propietat eminent de la terra i percebrien dels pagesos les rendes i/o serveis acordats, i aquests, si complien l'estipulat, no solament no podrien ser-ne expulsats sinó que tindrien el dret de transmetre la terra per herència als seus fills (Abadal, 1926-1952, p. 410 i 420-421; Gillard, 2008, p. 257-261).

És clar que, com dèiem, l'edifici jurídic així construït només es mantenia en peu si s'hi mantenia l'Estat, és a dir, una monarquia que fos garant del dret i la justícia, i això que en època de Lluís el Piadós i Carles el Calb ja va ser difícil, després va resultar impossible. Ja des de mitjan segle IX el poder s'atomitzava i passava de mans dels monarques als seus agents. Llavors el destí dels *hispani* i les seves aprisions fou cada vegada més una qüestió de força entre ells i els poderosos dels llocs. La documentació de Septimània del segle IX està esquitxada de documents relatius a judicis que enfronten els *hispani maiores* i les famílies comtals i vescomtals de la zona. Per aquests documents sabem que moltes vegades van ser desposseïts per comtes i vescomtes, que van donar les viles confiscades en benefici als seus fidels, però també moltes vegades els *hispani*, emparats en la força del nombre, aconseguien recuperar-les. El conflicte es devia allargar fins als segles X i XI, quan els *hispani* més poderosos es van unir i fondre en les files de l'aristocràcia feudal llenguadociana (Duhamel-Amado, 2001; Gillard, 2008, p. 265-278).

Als comtats catalans són els bisbes de Girona i els *hispani maiores*, tots amb preceptes carolingis, que es disputen la possessió de viles de la diòcesi

de Girona. Davant els tribunals, els bisbes generalment guanyen, però no sempre. A vegades bisbes i *hispani* han de repartir-se les propietats, cosa que potser és un preludi de com en el feudalisme s'hauran d'organitzar les relacions entre la noblesa i l'Església en terres de Girona (Martí, 1985-1986; Salrach, 1999).

CONSIDERACIÓ FINAL

La història no té gaire en consideració el destí dels que per necessitat es veuen obligats a abandonar la seva pàtria i buscar-se la vida en altres terres. I van ser i són molts. Aquesta història de clergues i potents que en els segles VIII-X van fer el camí de l'emigració i de l'exili és, per tant, part d'una història molt llarga, inacabada i sovint anònima, però mai tan anònima com la dels petits pagesos (*hispani minores*) també emigrants que gairebé només per casualitat apareixen tangencialment en els nostres documents.

BIBLIOGRAFIA

- ABADAL, Ramon d' (1926-1952). *Catalunya carolíngia*. Vol. II: *Els diplomes carolíngis a Catalunya*. Barcelona: Institut d'Estudis Catalans. 2 v.
- (1949). *La batalla del adopcionismo en la desintegración de la Iglesia visigoda*. Barcelona: Real Academia de Buenas Letras.
- (1953). «El paso de Septimania del dominio godo al franco a través de la invasión sarracena, 720-768». *Cuadernos de Historia de España* [Buenos Aires], núm. XIX, p. 5-54.
- (1955). *Catalunya carolíngia*. Vol. III: *Els comtats de Pallars i Ribagorça*. Barcelona: Institut d'Estudis Catalans. 2 v.
- (1956). «La expedición de Carlomagno a Zaragoza: el hecho histórico, su carácter y su significación». A: *Coloquios de Roncesvalles, agosto de 1955*. Saragossa: Universidad de Zaragoza; Pamplona: Diputación Foral de Navarra. Institución Príncipe de Viana, p. 39-71.
- (1961). «La pre-Catalunya». A: SOLDEVILA, Ferran (dir.). *Història dels catalans*. Vol. II. Barcelona: Ariel.
- (1965). *Els primers comtes catalans*. 2a ed. Barcelona: Vicens-Vives.
- (1968). «Alta edat mitjana». A: SOLDEVILA, Ferran (dir.). *Història dels catalans*. 2a ed. Vol. I. Barcelona: Ariel.
- (1969). *Dels visigots als catalans*. Barcelona: Edicions 62. 2 v.

- ABADAL, Ramon d' (1986). *Catalunya carolíngia*. Vol. I: *El domini carolíngi a Catalunya*. Barcelona: Institut d'Estudis Catalans.
- (2003). *L'abat Oliba, bisbe de Vic, i la seva època*. 2a ed. Pamplona: Urgoiti.
- BOIX, Jordi (1996). «El marc històric». A: PLADEVALL, Antoni (dir.). *Catalunya romànica*. Vol. XVI: *La Ribagorça*. Barcelona: Enciclopèdia Catalana, p. 23-105.
- BRAMON, Dolors (2000). *De quan érem o no musulmans: Textos del 713 al 1010*. Vic: Eumo; Barcelona: Institut d'Estudis Catalans. [Continuació de l'obra de J. M. Millàs i Villicrosa]
- COOPE, Jessica A. (1995). *The Martyrs of Córdoba: Community and family conflict in an age of mass conversion*. Lincoln; Londres: University of Nebraska Press.
- DUHAMEL-AMADO, Claudie (2001). *Genèse des lignages méridionaux*. Vol. I: *L'aristocratie languedocienne du Xe au XIIIe siècle*. Tolosa: CNRS. Université de Toulouse - Le Mirail.
- FAUVEL, Line (2007). *Climat, catastrophes naturelles et société en Al-Andalus du déb. du VIIIe s. au déb. du XIe s. d'après des sources annalistiques arabes*. Tolosa: Université de Toulouse - Le Mirail. [Memòria de màster]
- GILLARD, Xavier (2008). *Hispani et aprisionnaires dans l'empire carolingien (VIIIe-Xe siècles)*. Tolosa: Université de Toulouse - Le Mirail.
- JUNYENT, Eduard (1992). *Diplomatari i escrits literaris de l'abat i bisbe Oliba*. Tesi doctoral. Barcelona: Institut d'Estudis Catalans.
- LACARRA, José María (1945). «Textos navarros del Códice de Roda». A: *Estudios de Edad Media de la Corona de Aragón*. Vol. I. Saragossa: Consejo Superior de Investigaciones Científicas, p. 193-283.
- MARTÍ, Ramon (1985-1986). «La integració a l'“alou feudal” de la seu de Girona de les terres beneficiades pel “règim dels hispans”. Els casos de Bàscara i Ullà, segles IX-X». A: PORTELLA, Jaume (ed.). *La formació i expansió del feudalisme català*. Girona: Col·legi Universitari.
- MUNDÓ, Anscari Manuel (1998). *Obres completes*. Vol. I: *Catalunya. I: De la romanitat a la sobirania*. Barcelona: Curial: Publicacions de l'Abadia de Montserrat.
- ORDEIG, Ramon (1993-1994). *Les dotalies de les esglésies de Catalunya (segles IX-X)*. Vic. 2 v. [Edició de l'autor]

- RIUS SERRA, José (1945-1947). *Cartulario de «Sant Cugat» del Vallés*. Barcelona: Consejo Superior de Investigaciones Científicas. 3 v.
- SALRACH, Josep M. (1978). *El procés de formació nacional de Catalunya (segles VIII-IX)*. Barcelona: Edicions 62. 2 v.
- (1999). «Disputes i compromisos entre l'Església de Girona i la noblesa. Notes d'unes difícils relacions (segles XI-XII)». *Anuario de Estudios Medievales* [Barcelona], núm. 29, p. 927-957.
- (2004). *Catalunya a la fi del primer mil·lenni*. Lleida: Pagès Editors; Vic: Eumo.
- (2009). *La fam al món: Passat i present*. Vic: Eumo.
- WOLF, Kenneth Baxter (1988). *Christian martyrs in muslim Spain*. Cambridge: Cambridge University Press.
- ZIMMERMANN, Michel (1989). *En els orígens de Catalunya: Emancipació política i afirmació cultural*. Barcelona: Edicions 62.
- (1992). «Conscience gothique et affirmation nationale dans la genèse de la Catalogne (IXe-XIe siècles)». A: *L'Europe héritière de l'Espagne wisigothique*. Madrid: Casa de Velázquez.
- (2003). *Écrire et lire en Catalogne (IXe-XIIIe siècle)*. Madrid: Casa de Velázquez. 2v.

L'EXPULSIÓ DELS JUEUS, 1492¹

JOAN BADA ELIAS
Universitat de Barcelona

RESUM

Per entendre millor l'expulsió dels jueus dels regnes peninsulars decretada pels reis Isabel I de Castella i Ferran II d'Aragó (1492) és necessari fer un seguiment de la presència dels jueus. S'inicia amb la romanització del territori i les primeres mesures contràries es troben en la legislació de l'Església visigòtica, sobretot en assumir aquesta el regne visigot amb Recared I en el Concili III de Toledo (589). La presència musulmana disminueix la tensió i s'encamina vers la tolerància. La reconquesta comporta, en canvi, el retorn a la legislació antijueva que s'accentua a partir del segle XIV i porta a la creació del Tribunal de la Inquisició per limitar el criptojudaisme, considerat com un perill per al procés d'unitat política. Finalment un conjunt de factors fan que els monarques optin per la unitat religiosa del país i posin els jueus davant l'alternativa de conversió al catolicisme, mitjançant el bateig, o l'exili, la mateixa que s'havia posat també davant els musulmans, després de la caiguda del regne de Granada (1492) i que s'ampliarà un segle després als moriscos (1610).

PARAULES CLAU

Jueus, persecució, visigots, Inquisició, expulsió.

The expulsion of the Jews, 1492

ABSTRACT

To better understand the expulsion of Jews from the peninsular kingdoms decreed by Queen Isabella I of Spain and Ferdinand II of Aragon (1492) it is necessary to track the presence of the jews. It begins with the Romanization of the territory and the first contrary measures are found in the law of the Visigothic Church, especially because it assumes the Visigoth kingdom with Reccared I in the Third Council of Toledo (589). The Muslim presence decreases the tension and heads

1. Conferència realitzada el 5 de novembre de 2008.

towards tolerance. The reconquest involves instead a return to anti-Jewish legislation accentuated since the fourteenth century and leads to the creation of the Tribunal of the Inquisition to limit criptojudaism, considered a danger to the process of political unity. Finally a number of factors make the monarchs opt for the religious unity of the country and give the Jews the alternative of conversion to catholicism, through baptism, or the exile, the same that had been given to Muslims after the fall of the kingdom of Granada (1492), extended a century later to the Moriscos (1610).

KEY WORDS

Jews, persecution, Visighots, Inquisition, expulsion.

FUNDACIÓ DE LES ALJAMES A CATALUNYA

La presència dels jueus a Catalunya està lògicament vinculada a la romanització. Aquesta va començar amb el desembarcament a Empúries, criats pels grecs temorosos dels cartaginesos, sota el comandament d'Escipió (218 abans de Crist). La ciutat de Tarragona va ser un dels punts importants de la presència romana. Escipió la va convertir en centre d'operacions durant la Segona Guerra Púnica contra Cartago Nova (219-201); s'accentuà amb la presència d'August durant tot un any (27 abans de Crist).

Tarragona s'anà convertint en un important nucli urbà, que arribà a tenir una població al voltant de trenta-cinc mil habitants i un port notable en el tràfic marítim entre Roma i Hispània, que, evidentment, englobava els comerciants a més a més de les tropes.

Quan Hispània fou dividida en dues províncies, Tarragona es convertí en la capital administrativa i política de la Citerior, que prengué el nom de Tarraconense. A la ciutat es reunia cada any el «concili provincial», és a dir, la representació dels municipis per expressar, mitjançant la participació en el culte a l'emperador, la seva vinculació a Roma. En l'organització de Dioclecian Tarraconense esdevingué la capital de la diòcesi Tarraconense, que pertanyia a la prefectura de la Gàl·lia, amb Milà com a capital, una de les que formaven part de l'Imperi occidental, amb Roma com a capital.²

2. Vegeu Joan BADA (2003), *Història del Cristianisme a Catalunya*, Vic i Lleida, Eumo i Pagès Editors.

L'aljama tarragonina fou de les més antigues de la península, que arribaren a ser dividit a la Tarraconense: Barcelona, Banyoles, Castelló d'Empúries, Cervera, Girona, Lleida, Manresa, Montblanc, Santa Coloma de Queralt, Solsona, Tàrraga, Tortosa i Vic. En terres de frontera: Fraga, Alcolea de Cinca, Montsó, Tamarit de la Llitera. Segons Caro Baroja, Tarragona era la via de penetració i la seva aljama va ser ben aviat de les nombroses, tot i no estar concentrada sinó repartida pels diversos barris de la ciutat.³

De bon principi la convivència entre cristians i jueus ja no va ser fàcil, com no ho va ser entre romans i cristians. Cap a les darreries de l'ocupació romana el Concili d'Elvira (300-306?) ens n'ofereix una mostra: els articles 49 i 50 prohibeixen respectivament que els jueus beneeixin els productes de la terra, dels propietaris cristians, sota pena d'exclusió de l'Església, pena que també s'ha d'aplicar als cristians que mengin amb els jueus.⁴

LA LEGISLACIÓ DE L'ESGLÉSIA VISIGÒTICA (589-711)

No pertoca a aquesta comunicació estendre's als aspectes polítics de l'ocupació visigòtica, iniciada per Euric (470/475), però sí als aspectes religiosos de relació amb els jueus a partir de la proclamació del regne catòlic visigot, enfront del corrent arià, en el Concili III de Toledo (589). És en aquest període, fins a l'ensulsiada del regne visigòtic (711), que s'anirà organitzant la repressió contra els jueus. Les mesures posteriors no neixen del no-res, sinó que en els anys anteriors s'havia anat dibuixant tot un cos jurídic que feia dels jueus ciutadans de segona categoria. Caro Baroja afirma per a aquest període que «antes del período de la Reconquista existía en la península un problema, racial, religioso y económico parecido al que nos encontramos en el siglo XV; los judíos eran incompatibles no tanto con los hispano-romanos o los descendientes de los primitivos habitantes del país, como con otro pueblo de estirpe forastera, los visigodos».⁵

En el Concili III es prohibí que els jueus poguessin tenir esposes, concubines i esclaus cristians. S'establia també que els fills de matrimonis mixtos fossin educats en la fe catòlica i els esclaus que havien estat circumcidats pels seus

3. Vegeu J. CARO BAROJA (1961), *Los judíos españoles en la edad moderna y contemporánea*, vol. I, Madrid, Arión, p. 53, 3 v.

4. Vegeu José VIVES (ed.) (amb la col·laboració de T. Marín i G. Martínez) (1963), *Concilios visigóticos e hispano-romanos*, Barcelona, CSIC i Instituto Enrique Flórez, p. 10. D'ara endavant citat *Concilios visigóticos e hispano-romanos*.

5. Vegeu CARO BAROJA (1961), vol. I, parts I i II, p. 152.

amos jueus podien retornar al cristianisme i ser emancipats sense haver de pagar l'impost previst per a aquests casos. Per defensar els catòlics es prohibia que els jueus poguessin ocupar càrrecs públics que comportessin el dret de dictar penes contra altres, per evitar que aquestes recaiguessin sobre els cristians.⁶

El Concili IV de Toledo (633) establí el conjunt de mesures més important. Per primera vegada s'afronta el tema de la conversió dels jueus: es recomana que es faci sense violència i amb dolçor, però que els que es van convertir en temps del rei Sisebut (612-621) siguin retinguts com a cristians tot i que va ser «forçadament i necessàriament» que van ser admesos al cristianisme (art. 57). D'aquests els que han tornat a la pràctica jueva —som davant el primer criptojudaisme— es decreta a proposta del rei Sisenand que es decreti la separació dels fills i la manumissió dels esclaus (art. 59) i que els primers siguin entregats a monestirs o a dones piadoses perquè els eduquin en el cristianisme (art. 60) i que els fills rebin els béns dels seus pares (art. 61). Per evitar aquests conflictes s'estableix que els matrimonis mixtos s'han de dissoldre o els pares convertir-se, els fills quedaran sota custòdia de la part cristiana (art. 63). En l'ordre prohibitiu tenim, en primer lloc, la prohibició de fer-los obsequis o rebre'n d'ells; la raó és escruixidora: «els jueus són el cos de l'anticrist» (art. 58); en segon lloc, els conversos que han retornat al judaisme no poden fer de testimonis judicials (no són creïbles perquè no s'han mantingut cristians) (art. 64), no poden tenir cap càrrec públic i els jutges han d'estar molt atents que ningú es camufla (art. 65), no poden tenir esclaus cristians i els que en tinguin en aquest moment han de ser manumesos pel monarca (art. 66).⁷

En el Concili VI de Toledo (638) les mesures puguen de to: el rei ha decidit expulsar els jueus del regne i, a partir d'ara, en el jurament inicial a l'assumpció del tron reial els reis hauran de jurar aquesta clàusula sota pena d'excomunió (art. 3).⁸

En el Concili VIII de Toledo (653), celebrat amb l'assistència de cinquanta-dos bisbes, es fa una solemne recopilació de totes les mesures contra els jueus perquè «lamentamos que este mismo pueblo por razón de su delito ha sido postergado por las palabras de la condenación de Dios desde la cabeza hasta la cola»; la ratificació d'aquestes mesures es fa a petició del rei Sisenand (art. 12).⁹

6. Vegeu *Concilios visigóticos e hispano-romanos*, p. 129, art. 14.

7. Vegeu *Concilios visigóticos e hispano-romanos*, p. 210-214.

8. Vegeu *Concilios visigóticos e hispano-romanos*, p. 236-237.

9. Vegeu *Concilios visigóticos e hispano-romanos*, p. 285.

Novament en el Concili XII de Toledo (681) es tornarà a ratificar aquest conjunt legislatiu (art. 9)¹⁰ i en el Concili XVI (693), per decisió del rei Ègica, es premiarà els complidors de les lleis amb l'exempció d'impostos i es punirà els no complidors amb el pagament íntegre d'aquests (art. 1).¹¹ De tot això se n'ha de garantir el compliment i per això el Concili IX (655) ja havia establert que els jueus conversos havien de celebrar les festes cristianes en presència del bisbe, perquè fos ben visible la seva religiositat; per als que no complien es decretava la pena d'assots regulats segons l'edat de l'infractor (art. 17).¹²

En els darrers moments del regne visigòtic, en el Concili XVII de Toledo (694), es decretà la confiscació de béns dels jueus, el seu confinament en determinats llocs del país, la servitud perpètua i el jurament dels amos de no permetre que celebressin el culte judaic; la raó, diu el decret, és, segons el *tomus* presentat pel rei Ègica, una conspiració dels jueus del regne col·ligats amb jueus ultramarins contra el rei (art. 8).¹³

En els territoris ocupats pels musulmans la tolerància vers la població jueva —juntament amb els cristians, un dels pobles del Llibre— comença a partir de la creació de l'emirat (756) i comença a trontollar en el regnat d'Alhakan II (961-976) per alguns conats de sublevació conjuntament amb els mossàrabs. En l'etapa dels regnes de taifes segueix la tranquil·litat i fins i tot trobem jueus en llocs importants de la cort. Així es mantingué també després de la invasió almoràvit tot i que en un principi es mostraren intransigents (1086-1143). S'endurí l'actitud vers els jueus amb la invasió almohade (1147-1212) i es produí una primera migració jueva vers el nord d'Àfrica, Orient i el regne de Castella; també es donaren conversions a l'islam.

LES PRIMERES PERSECUCIONS DESPRÉS DE LA RESTAURACIÓ

El procés de restauració s'inicia per Tots Sants de 1090, però el procés fou molt llarg, així com també els intents de restablir la seu metropolitana de Tarragona, que amb Oleguer adquirí persistència (1117) i amb l'ocupació del territori quedà totalment establerta (1131), i va ser l'arquebisbe Bernat de

10. Vegeu *Concilios visigóticos e hispano-romanos*, p. 395-397.

11. Vegeu *Concilios visigóticos e hispano-romanos*, p. 497-498.

12. Vegeu *Concilios visigóticos e hispano-romanos*, p. 305.

13. Vegeu *Concilios visigóticos e hispano-romanos*, p. 534-536. També Ramon d'ABADAL I DE VINYALS (1968), *Dels visigots als catalans*, vol. 2: *La Hispània visigòtica i la Catalunya carolíngia*, Barcelona, Edicions 62, p. 87.

Tort (1146-1163) el primer arquebisbe resident que tornà a convocar els concilis provincials.

Durant tot aquest període d'ocupació islàmica, es detecta la presència de jueus a Barcelona, que destacaven en el camp de l'artesania, i dels préstec (segle IX). Creixen també a la costa tant del Principat com de València, de manera que a finals del segle XIII els jueus són aproximadament seixanta mil repartits entre vint-i-cinc mil a Catalunya, vint mil a Aragó, deu mil al País Valencià i entre quatre mil i cinc mil a les illes Balears. Els vint-i-cinc mil de Catalunya es troben repartits: cinc mil a Barcelona, cinc mil més Perpinyà i la resta a la zona de Girona-Besalú. Segons David Navarro, destaca la seva activitat com a mestres, comerciants, administradors, financers i col·laboradors de la monarquia.¹⁴

A Castella tots els reis practicaren una política favorable als jueus, de tal manera que el papa Gregori VII amonestà el rei Alfons VI (1072-1109) per aquest favoritisme. Malgrat tot, algun incident es produïa, com la mort d'Abraham ben David, autor del *Llibre de la tradició*.

En terres cristianes venim de la legislació dictada en contra d'ells en els concilis visigòtics, però de fet el seu estatus de «vassalls de la Corona» i de considerar-los com a part de les propietats reials fa que els reis els protegeixin d'una manera especial i que tinguin un bon tracte: llibertat de culte, inviolabilitat de les sinagogues, cementiris propis, dret al dissabte com a dia festiu, llibertat per convertir-se. Però al costat d'aquests avantatges es mantenien algunes prohibicions: prohibició de proselitisme amb els cristians, sota pena de mort, no poder ocupar càrrecs públics ni tenir autoritat sobre cristians, als quals no podien convidar a les seves festes, fossin o no rituals o culturals. Jaume I (1213-1276) promogué la presència jueva a la repoblació de Mallorca i València; amb l'ajut reial els jueus esdevingueren grans terratinents i grans prestamistes.

Aquest estatus patí una inflexió a partir del Concili de Lleida (1229). El Concili determinà que els jueus havien de diferenciar-se de la resta pel seu vestuari i tenien el deure de satisfer el delme per les terres adquirides als cris-

14. Vegeu A. BALCELLS (1980) (coord.), *Història dels Països Catalans*, vol I, Barcelona, EDHASA, p. 606-609, i vol. II, p. 774-796. També Ramon GONZÁLEZ (1979), «Las minorías étnico-religiosas en la edad media española», a Ricardo G. VILLOSLADA (dir.), *Historia de la Iglesia en España*, vol. 2, Madrid, La Editorial Católica, col·l. «Biblioteca de Autores Cristianos», p. 502-562.

tians, això valia també per als musulmans. La primera d'aquestes decisions fou ratificada pel Concili de Tarragona, que prohibí també la cohabitació de jueus i cristians (1242). El Concili de Tarragona (1283) prohibia a les dones cristianes fer de dides d'infants jueus. Una segona inflexió es donà a partir de 1254 amb l'arribada de jueus, expulsats de França, i de fets, més o menys llegendaris, com la mort del nen Domingo del Val. A Barcelona tingué lloc una disputa pública sense cap efecte pràctic (1263).

Però en aquells moments el tema religiós prioritari era el catarisme i la fundació de la Inquisició per jutjar-los. Els jueus disfrutaren d'una certa pau, de manera que alguns autors no dubten de qualificar el període 1148-1348 com *l'edat d'or* dels jueus, que s'expressaria anys més tard amb la inauguració de la sinagoga major de Toledo (1357).¹⁵

Ja en el segle XIV seguiren encara les restriccions contra els jueus. El Concili de Tarragona de l'any 1330 qualificà d'«abominable» el costum que els cristians acudissin a celebracions nupcials jueves, celebracions de circumcisió i d'enterraments, com també a dinars, i fins i tot el fet de ser padrins. Nou anys després un altre Concili de Tarragona (1339) prohibia als clergues vendre o empenyorar objectes de culte, sobretot a jueus.¹⁶

PRIMER PERÍODE DE DIFICULTATS (1283-1391)

La certa concòrdia existent es trenca a partir de 1283 en publicar-se una sèrie de lleis restrictives contra els jueus: allunyament de càrrecs públics, forts impostos i crítica pública en contra d'ells com a responsables de la crisi del regne.

La data clau d'aquest període i que provocà un canvi radical amb importants conseqüències es dona a partir de la Pesta Negra i del seu cicle, que a Catalunya presentarà diversos moments periòdics: 1348-1350, 1362-1363, 1371, que s'ajuntarà amb la plaga de la llagosta (Girona, 1381).

Considerats culpables de la difusió de la pesta i d'altres catàstrofes com els cinc terratrèmols en menys de setanta anys, es produeixen els primers avallots amb l'assalt i l'incendi d'algunes jueries. Pierre Vilar assenyalava com a

15. Vegeu Marie-Claude GERBERT (1989), *La época de las tragedias*, a Bartolomé BENASSAR (coord.), *Història de los españoles*, Barcelona, Crítica, p. 292-294.

16. Vegeu J. RAVENTÓS I GIRALT (2000), *La sinodalitat a Catalunya: Síntesi històrica dels concilis tarraconenses*, Tarragona i Barcelona, Institut Superior de Ciències Religioses Sant Fructuós i Publicacions de l'Abadia de Montserrat.

punts més castigats: Barcelona (incidents els dies 22 i 29 de maig de 1348, 20 de juny de 1351), Cervera (2 de juny de 1351), Vilafranca (29 de maig de 1348), Montblanc (4 de març de 1349), cementiri de Lleida (sense data concreta), Tàrrrega (12 de febrer de 1362).¹⁷

Fins a finals del segle XIV si bé hi ha un cert redreçament en algunes jueuries (Cervera, Tàrrrega, Manresa, Torroella de Montgrí) i coneixem l'acció de jueus notables pel seu pensament, la sensibilitat estava a flor de pell i es produïren altres incidents fins a la data tràgica de 1391. Comença a insinuar-se que l'única mesura de garantia per als jueus és la recepció del baptisme i es van fent els primers passos vers el tema central de l'exili, que serà la figura del convers. La Inquisició, present només al regne d'Aragó, fa cremar dos jueus i esquarterar un cristià (4 d'abril de 1367), presos a Montblanc, «lo dit cristià havia venut als dits jueus hosties consagrades».¹⁸ A Castella encara es dona un altre element: els jueus militaven en el bàndol de Pere I i, en resultar guanyador Enric II (1369-1379), els jueus tingueren por i se sumaren als nous batejats; el grup de conversos s'anava engruixint, tot i que les corts de Toro (1371) comencen a prendre mesures restrictives: tancament en el call a partir del toc d'oració de la tarda fins al del matí, distintiu en el vestit (algunes vegades vermell, d'altres groc), reducció de les competències dels tribunals jueus, mesures sobre els interessos dels préstecs. Fernando Martínez, de Sevilla, enardeix la població amb els seus sermons que els cristians tinguin l'ull viu per descobrir si són bons cristians o si «judaitzen».

Precisament és a Sevilla i altres ciutats d'Andalusia a on el 6 de juny de 1391 comencen les matances de jueus. D'aquí s'estenen a Toledo, València, Mallorca, Girona, Logroño, Jaca i Perpinyà.

Al regne d'Aragó hi havia mal ambient a causa del resultat de les corts de Montsó (13 de novembre de 1388 - 1 de desembre de 1389) i el conflicte jueu canalitzà el descontentament popular. L'assalt al call de València el 9 de juliol de 1391 alertà tant els jueus, protegits per la reina Violant, com les autoritats barcelonines, que formaren una milícia d'un miler d'homes. Veient que no passava res fou dissolta i pocs dies després esclatava el conflicte a Barcelona. Les *Rúbriques de Bruniquer*, l'expliquen així:

17. Vegeu Pierre VILAR (1962), *Catalunya dins l'Espanya moderna*, vol. II, Barcelona, Edicions 62, p. 148, nota 5.

18. Vegeu Esteban Gilberto BRUNICHER (1912-1916) (recop.), *Rúbriques de Bruniquer: Ceremonial dels Magnífichs Consellers y regiment de la ciutat de Barcelona*, vol. II (1913), Barcelona, Impremta d'Henrich y Companyia, p. 117.

[...] dissapte 5 de agost 1391, apres dinar fou destruyt lo Call del jueus y lo di-lluns lo Veguer de ordinació de Consellers ne volia penjar alguns dels qui foren a dita destrucció, y se mogué gran avalot que durà mes de quatre dies que la Cort ni official nos conexia ni venia; ans devant tothom mataven los jueus que nos volien batejar y trencaren la Cort del Castell del Veguer y tots los presos foren deslliurats y lo mateix succehi ab los jueus de València a 9 de juliol 1391 y dit die 5 d'agosts posaren foc a la Cort del batlle de Barcelona y per que lo Rey estava irat per aquest insult la Ciutat li trameté missatgers a Zaragoza per aplacar la sua ira, y suplicar-lo que no vingues, y si venia no fos amb gent d'armes.¹⁹

El resultat fou la mort del 5% del total de la població jueva; entre cent i dues-cents persones a Barcelona, un centenar a València i una quarantena a Girona.²⁰ La rèplica del monarca, Joan I, que acudí a la ciutat acompanyat del governador general de Catalunya, fou dura: segons Gerbet foren castigades cinc-cents setanta persones a Lleida i set-cents trenta a Barcelona, trenta d'elles a la pena capital.²¹

La crisi interna del judaisme peninsular, la pesta, la depressió econòmica, la guerra civil a Castella i la creixent hostilitat de l'ambient cristià en contra dels jueus havien estat les causes d'aquests fets. Per escapar de la mort l'alternativa era rebre el baptisme. A partir d'aquí està ja establert el criptojudaisme, o el problema dels conversos. La crònica d'Enric III explica així els efectes:

[...] perdiéronse por este levantamiento las aljamas de los judíos de Sevilla, Córdoba, Burgos, Toledo, Logroño y otras muchas del reino; en Aragón las de Barcelona y Valencia y otras muchas; u los que escaparon quedaron muy pobres, dando grandes dádivas a los señores por ser guardados de tan grande tribulación.²²

DE LES MATANCES A L'EXILI O EXPULSIÓ (1391-1492)

Els judaïtzants

De fet el pogrom de 1391 agafà els jueus en un moment globalment crític. Crisi en el sistema educacional amb tendència a defensar més les doctrines

19. Vegeu BRUNIQUER (1912-1916), p. 315.

20. Vegeu BALCELLS (1980), vol. II, p. 774-796.

21. Vegeu GERBERT (1989), p. 293.

22. Vegeu CARO BAROJA (1961), vol. I, parts I i II, p. 106.

d'escola que el judaisme i la revelació, continguda en la Bíblia. Tres elements, però, li donaven cohesió: un bon nivell d'instrucció religiosa, una consciència nacional de poble i la freqüentació de la pràctica religiosa. Els rabins garantien també aquesta cohesió a les aljames. No mancava un discret proselitisme, cosa que va obligar els reis a donar disposicions legals per reduir-lo; també es donava el procés invers: lliures conversions al cristianisme mal vistes pels jueus i, fins i tot, castigades físicament. El resultat va ser que, davant el dilema o mort o baptisme, la majoria accepta el segon, una minoria resisteix i mor i un altre el formen el grup dels que compren amb diners la tranquil·litat.

A partir d'aquest moment també entre els cristians es donen posicions diverses. Les classes dirigents (autoritats eclesials o de l'Estat) afavoreixen la conversió al cristianisme, però sense violència, el clergat regular porta el pes de les controvèrsies doctrinals (una de les més famoses serà la de Tortosa, 7 de febrer de 1413 - 13 de novembre de 1414), convocada pel papa Benet XIII, que amb seixanta-nou sessions amb participació de totes les aljames i vint rabins que foren obligats a ser-hi), i amb la predicació popular, en què destaca Vicenç Ferrer (1411-1412), a qui s'atribueixen quinze mil convertits. Els resultats eren minsos i els religiosos aviat reclamaren dels monarques sistemes més urgents: prèdiques obligatòries, prohibició de la lectura del Talmud, al qual retornaven fidelment els jueus que resistien a l'opressió. El poble va agafant una posició més dura i exigent enfront dels conversos i també dels jueus. Es van eixamplant les mesures de control tendents a evitar el contacte entre els dos grups: barri pròpi amb porta, prohibició de tractes comercials, de tenir servents cristians, de ser arrendadors de terres, de tenir jutges o fer de metge als cristians, de canviar de residència ni emigrar, portar un vestit singular amb rodella vermella (Caterina de Castella, 2 de gener de 1412). Aquestes normes foren ratificades pel papa Benet XIII per als estats que estaven sota la seva obediència (1415), però deixaren d'aplicar-se en el trienni 1419-1422.

La societat d'origen jueu va resultar força fragmentada i cal tenir present dos aspectes. D'una banda, no van fer cap catecumenat especial i tenien una formació cristiana superficial i, de l'altra, molts, per la via del matrimoni, van aconseguir un estatus oficial noble, d'on deriva el problema de la «limpieza de sangre». Ramon González ofereix la divisió següent:

- Conversos de bona fe, que arribaren a ser acceptats pels cristians vells.
- Judaïtzants que s'adherien a la pràctica religiosa cristiana, però es mantenien fidels a la fe jueva i procuraven fer-ne pràctica sense exposar-se a perills.

— Acomodats amb tendència al sincretisme i que s'adherien a les pràctiques segons l'oportunitat.

— No creients que practicaven el que convenia.

— Conversos que delataven altres conversos no practicants i que confiaven guanyar-se així la simpatia dels cristians vells; eren anomenats *malsines*.²³

*Els passos fins a l'expulsió*²⁴

Malgrat les tensions descrites de finals del segle XIV, en el segle XV s'ha anat redreçant la situació dels jueus. En la dècada dels setanta a Castella hi havia unes dues-centes setze aljames distribuïdes de forma desigual, que sumaven aproximadament unes catorze mil a quinze mil tres-centes famílies, que a raó de sis membres per família dona entre vuitanta-quatre mil i noranta-una mil persones. Per a la Corona d'Aragó les dades són encara més globals i se situa la xifra de membres de les comunitats jueves entorn de les dues-centes mil.

Els trets genèrics eren: vida religiosa en un nivell apreciable, moralitat força severa, allunyament familiar dels cristians, educació en un nivell apreciable encaixada en la formació religiosa (organització de l'any 1432), legislació pròpia en molts aspectes, que comprenia fins i tot el dret penal i criminal.

Tècnicament eren «vassalls de la Corona» amb els seus drets i obligacions. El sobirà els protegia i ells contribuïen fiscalment a la Corona. Es fixava una quantitat anual que era repartida per capitació entre els membres de les aljames. En el període 1472-1474 va quedar fixada en 450.000 maravedisos i des del 1482, iniciada ja la guerra per a l'ocupació del regne de Granada, s'anava incrementant anualment.²⁵

El segle XV és un segle en el qual s'accentua el procés d'homogeneïtzació a la majoria d'estats de l'Occident europeu. Això comportava la progressiva supressió de les diferències entre els grups socials que la formaven. Entre aquests, en el cas del regnes hispànics, destacava la comunitat jueva, perquè la seva realitat ètnica comportava una religió pròpia, la unitat de la qual era considerada un dels valors suprems dels estats absolutistes que s'anaven configurant.

23. Vegeu GONZÁLVIZ (1979), p. 502-562.

24. Vegeu Tarsicio de AZCONA (1964), *Isabel la Católica: Estudio crítico de su vida y su reinado*, Madrid, La Editorial Católica, col·l. «Biblioteca de Autores Cristianos», p. 623-653.

25. Vegeu AZCONA (1964), que avalua el total entorn de 50.000.000 maravedisos durant el decenni 1482-1492.

A la Corona d'Aragó les primeres mesures es prenen el 24 de gener de 1453 a petició del papa Nicolau V i afecten les aljames de tot Catalunya; mesures més dures es prenen a Girona, a on el batlle obliga el jueus a tancar-se en la jueria «fent-los patir de fam».²⁶ Amb motiu de la visita a Barcelona del rei Ferran II (1480), acompanyat de molts jueus i amb l'excusa que un jueu argenter havia parat botiga, els consellers de la ciutat recorden que per privilegi reial els jueus no podien tenir jueria a Barcelona, que els jueus no podien residir a la ciutat més de quinze dies, que havien de posar a l'hostal públic que la ciutat els havia assenyalat i que havien de portar «als pits lo senyal de la roda».²⁷

Fou a l'assemblea de Medina del Campo (1465), en ple clima de guerra civil a Castella, quan es decidí fer una revisió de l'estatut sociopolític dels jueus. Les mesures que s'adoptaren foren: ja que s'havia relaxat l'obligació de viure en les jueries o aljames, eren obligats a portar un distintiu de color vermell al pit, havien de respectar el calendari festiu cristià (abstenint-se de treballar), no podien tenir càrrecs públics que comportessin autoritat sobre cristians, com tampoc tenir servents cristians. S'establien limitacions en les compres de béns immobles i se'ls prohibia l'ús de teixits preciosos. Per garantir la pau, se'ls obligava durant els dies de Setmana Santa (del migdia del Dijous Sant fins al Dissabte de Glòria) a restar tancats a casa. També es prohibia restaurar les sinagogues i molt més encara construir-ne de noves. Les normes no es van aplicar, però es marca el camí de les futures mesures.

Si a l'assemblea de Medina havien pres la iniciativa els nobles, la segona la prengueren els reis (Isabel I i Ferran V) a les corts convocades a Madrigal de Altas Torres (1476). Es ratificaren les decisions de l'assemblea anterior: distintiu, no vestits preciosos, limitació de la competència dels jueus en causes criminals, i reglamentació per abaixar els interessos dels diners deixats. La guerra civil i la guerra contra Portugal feren impossible l'execució d'aquestes mesures sobretot les econòmiques i una aportació extraordinària dels jueus (1.900.000 maravedisos) féu que els reis alliberessin els jueus de l'acusació de ser usurers (15 de juny de 1585).

26. Vegeu BRUNIQUER (1912-1916), vol. IV, p. 316.

27. Vegeu BRUNIQUER (1912-1916), vol. IV, p. 316.

*L'actuació de la Inquisició medieval i moderna*²⁸

Cal tenir present que l'origen dels dos tribunals del Sant Ofici —el medieval i el modern— va tenir dues motivacions diferents: la instituïda per la butlla de Gregori IX tenia com a finalitat controlar el moviment càtar (26 de maig de 1232) i, per tant, el seu camp d'actuació es va limitar a la Corona d'Aragó, mentre que la instituïda per Sixt IV, era, en principi, per al regne de Castella, però progressivament s'anà fent present en gairebé tots els territoris de la Corona, Amèrica inclosa.

La motivació inicial d'aquesta segona va ser el criptojudaisme dels conversos del judaisme al catolicisme (1478), i eliminar així, almenys aquesta és la interpretació de Caro Baroja,²⁹ les justícies populars, que havien portat a les mances generalitzades a partir de 1391. Com acabem de veure, les iniciatives presses durant el segle xv no havien resolt el tema dels judaïtzants i els reis decidiren prendre una mesura més eficaç: crear per a Castella el Tribunal de la Inquisició, que ja tenia el regne d'Aragó. Volien també, de retruc, que no passés a Castella el que havia passat a Aragó: els bisbes, sobretot de Catalunya, havien aprofitat l'oportunitat per recuperar les causes de fe, i el llarg pontificat de Pedro de Urrea (1446-1489), que no convocà cap concili, contribuï també a una certa letargia del Tribunal Constitucional. Així mateix, també hi contribuï la decidida actuació del Consell de Cent barceloní, que demanà una vegada i l'altra que l'inquisidor fos sempre un natural de Catalunya —en aquells moments era un valencià— i dominicà. Roma acceptà la petició i fou nomenat inquisidor del Principat fra Joan Comes, del convent de Santa Caterina (1459). L'inquisidor, com esperava el Consell de Cent, pràcticament no intervingué ni en els primers temps de la Inquisició moderna o castellana. Per això Ferran II el destituïria com a pas previ per imposar la nova Inquisició; la manera «tranquil·la i quieta» d'actuar de l'inquisidor Comes, com deia Carreras Candi, s'havia acabat.

A petició dels reis Ferran II i Isabel I, després que aquesta viatgés a Sevilla, i entrés en contacte amb la magnitud del tema del judaisme, el papa Sixt IV concedia un nou Tribunal de la Inquisició a la Corona de Castella, ja que la concedida a la Corona d'Aragó encara subsistia: la butlla *Exigit sinceræ devotionis* porta data del primer de novembre de 1478 i el primer auto de fe es va celebrar a Sevilla el 6 de febrer de 1481.

28. Vegeu Joan BADA (1992), *La Inquisició a Catalunya (segles XIII-XIX)*, Barcelona, Barcanova.

29. Vegeu CARO BAROJA (1961), vol. 1, p. 108 i 137.

Malgrat que la butlla no derogava la Inquisició de la Corona d'Aragó, Ferran II volgué implantar-la perquè quedava molt més vinculada a la monarquia i, per tant, podia ser una eina per a la seva política.

El Tribunal començà a actuar a Sevilla el mes d'octubre de 1480 i el primer auto de fe, amb sis persones cremades, tingué lloc el 6 de febrer de 1481. Durant aquests anys foren prop de dues mil les persones cremades. La seva competència inicial era el criptojudaisme, al qual s'associaria a partir de l'ocupació de Granada (1492) el criptoislamisme, que s'originà per les mateixes causes que el primer. Després s'aniria ampliant el camp de les seves competències i el Tribunal no seria suprimit fins a l'any 1834.

No toca avui fer-ne la història, però sí que és exemplificant la història dels primers anys del Tribunal de Barcelona en relació amb els jueus.

Les institucions de la Corona d'Aragó, sobretot del Principat de Catalunya, conscients dels perills que comportaria per a l'economia prendre les mesures que s'estaven prenent a Castella, es disposaren a plantar-hi cara, sobretot un cop el rei havia aconseguit del papa el nomenament del dominicà Tomàs de Torquemada com a inquisidor d'Aragó quan ja ho era de Castella. Havia estat el primer pas per introduir el nou Tribunal. El Consell de Cent tenia tan clara la seva perillositat que arribaren a afirmar que, en cas de la seva instal·lació, caldria tancar la Llotja, perquè esdevindria innecessària. Per això, un cop rebut el nomenament dels dos primers inquisidors delegats —Joan Franco i Guillem Caselles—, el Consell de Cent assumí la coordinació de la campanya en contra del nou Tribunal que Ferran II, acabada la guerra dels remences (1484), estava totalment decidit a implantar al Principat. De fet, l'any 1482, una pragmàtica del 12 de maig prometia als jueus valencians «qui han errat en la fe» que si confessaven als inquisidors el seu pecat els serien condonades totes les penes que afectaven tant els béns com les persones.³⁰

La ciutat envià ambaixadors al papa (1485) i al rei —Ramon Marquet i Francesc Vallseca—, que, a partir de l'any següent, tindrien també el suport de l'ambaixador de la Generalitat, Santcliment. Les propostes presentades volien limitar la independència del Tribunal i marcar algunes pautes de la seva actuació, especialment sobre la tortura, la presó pròpia, sobre la presència de juristes a l'hora de dictar sentència i que aquesta, abans de fer-se pública, fos comunicada al canceller i a un dels diputats del general.

30. Vegeu BRUNIQUEL (1912-1916), vol. IV, p. 316.

Mentrestant l'inquisidor Joan Franco volia començar la seva activitat i, d'entrada, demanava que fossin retinguts els judaïtzants, cosa que es negaven a fer perquè, com deien, no tots els conversos eren heretges i la llibertat de moviment no podia ser impedita. Una nova ambaixada fou enviada a la cort per aconseguir la ratificació de l'inquisidor Comes, però el rei manà que els inquisidors delegats entressin a la ciutat. Alfonso de Espina i Sancho Marín feren la seva entrada a la ciutat de Barcelona el 5 de juliol de 1487 i el 14 de desembre se celebrà el primer auto de fe: una processó de cinquanta penitencians —vint-i-un homes i vint-i-nou dones— que tingué crònica en el *Dietari del Antich Consell de Cent*.³¹

L'actuació del Tribunal barceloní se centrà, com era lògic, en el camp del criptojudaisme. La primera causa fou vista l'any 1487 i la darrera l'any 1505; a partir d'aquesta data són bastant escadusseres.³² Moltes de les sentències de relaxació ho foren en efigie, la qual cosa vol dir que la política de les institucions catalanes permeté la sortida del país de molts jueus, que pogueren restablir des de l'exterior les seves xarxes comercials.

L'any següent el Tribunal no es mostra tan benèvol i foren dictades les penes següents: sis a la foguera (cinc dones i un home) en l'auto del dia 12 de març, a presó perpètua nou persones (un matrimoni, sis dones i un altre home) en l'auto del dia 5 de març i un pare i tres fills, tota la família residia a Falset, en l'auto del dia 19 de maig. Per la mateixa font tenim la llista de víctimes de l'auto de fe celebrat a Barcelona el dia 24 de març de 1490: dos cremats en persona (home i dona) i cent trenta-quatre en efigie (cinquanta-sis homes i setanta-vuit dones). El global de les causes de criptojudaisme vistes pel Tribunal barceloní foren 1.319 sobre les 5.907 vistes pel Tribunal (22,32%);

31. Frederic SCHWARTZ *et al.* (ed.) (1892), *Dietari del Antich Consell Barceloní*, Barcelona, Impremta d'Henrich y Companyia. Vegeu-ne el volum III, p. 66-67. L'itinerari de la processó que sortí del convent dominicà de Santa Caterina i de la qual formaven part dos clergues de cadascuna de les parròquies ciutadanes fou: camí de la plaça de la Llana, via de la capella d'en Marcús, girant pel carrer Montcada, fins al Born, d'on anaren al carrer de Canvis i carrer Ample fins a Regomir, Sant Jaume i pel costat de la Diputació i del palau episcopal a l'entrada de la catedral, on tingué lloc la reconciliació. Els consellers no prengueren part a la processó, tot i ser presents a la catedral.

32. D'un total de 1.319, 1.280 foren tramitades fins a 1598 (data de la mort de Felip II), 6 en el període fins a la Guerra dels Segadors, 18 fins a la Guerra de Successió, i 15 fins a la supressió del Tribunal (1834). La majoria de sentències de relaxació comportaren la pena de ser cremats en efigie set-cents i setanta en persona: l'actuació. Vegeu BADA (1992), p. 134.

d'aquestes 1.319 són 1.280 les corresponents al període 1487-1598 (data de la mort de Felip II), és a dir, un 97,04%.³³

L'exili o expulsió

Un primer exili o expulsió territorial es produeix durant el mes de gener de 1483. Els reis decideixen que els jueus de l'arquebisbat de Sevilla i dels bisbats de Còrdova i Cadis surtin dels seus llocs de residència i es traslladin a Extremadura; en una carta als jueus de la Llombardia escriuen que «a causa de nuestros pecados, solo pocos quedamos de los muchos, y sufrimos muchas persecuciones y padecimientos, tanto que seremos aniquilados si Dios no nos guarda». ³⁴ Una mesura semblant pren el rei Ferran pels jueus de Saragossa i Albarrasí després de l'assassinat de l'inquisidor del regne d'Aragó Pere d'Arbués (1845).

A les *Rúbriques de Bruniquer* s'assenyala també que «se publica Crida de part de l'Infant, que nengun convers sen gosas anar, ni los Barquers embarcarlos». ³⁵ Lògicament el pla era exterminar els criptojudaitzants.

El dia 1 de març de 1492 els reis Ferran i Isabel dicten el decret d'expulsió de tots els seus regnes, no tan sols dels peninsulars, en el termini de quatre mesos (fins al 31 de juliol), al qual l'inquisidor Torquemada afegí nou dies més, cosa que afectarà tots aquells que no rebin el baptisme. La pena per a aquells que no complissin el decret era la confiscació dels béns i la pena de mort. La moratòria estava pensada com a temps per poder vendre els béns i amonedar-los, ja que en sortir no podien emportar-se ni or ni plata, ni diner, ni armes ni cavalls. L'alternativa tornava a ser rebre el baptisme i viure com a cristians; els reis insistien en aquesta alternativa, però la resposta massiva va ser escollir l'exili, encara que alguns jueus que tenien una bona posició social decidiren córrer el risc de batejar-se i mantenir la presència i els càrrecs que ja tenien.

A Barcelona, com assenyala el *Dietari*, el decret fou proclamat el dimarts dia 1 de maig de 1492 i va establir el mes de juliol com a termini i el dia 2 d'agost arribaren al port de Barcelona quatre mil jueus procedents de

33. Vegeu Pedro Miquel CARBONELL (1865), *Opúsculos inéditos*, vol. II, Barcelona, Imprenta del Archivo, p. 35-50.

34. Vegeu AZCONA (1964), p. 641.

35. Vegeu BRUNIQUER (1912-1916), vol. II, p. 120.

Tarragona, dels quals, com deia abans, el cronista ens diu que «alguns es feren cristians».³⁶

La destinació dels expulsats fou el Languedoc, Montpeller, Avinyó, sota la protecció papal s'hi establiren uns cinc-cents protegits pel papa, ciutats i estats italians, com a Venècia, a on l'arribada de nous exiliats determinà la divisió en tres guetos: vell (jueus de Llevant), nou (principalment alemanys) i novíssim (els que anaren arribant a partir d'aquest moment i duran el segle XVI).³⁷ Tarsicio de Azcona hi afegeix el Mediterrani oriental i els de Castella vers Portugal, nord d'Àfrica i els valora entre cinquanta mil i dos-cents mil.³⁸

Saber les xifres exactes dels jueus que es veieren obligats a sortir dels regnes hispànics és gairebé impossible. Caro Baroja situa la xifra de jueus que vivien als regnes entre tres-cents mil i quatre-cents mil persones, de les quals unes dues-cents quaranta mil serien conversos, i d'aquests cent seixanta mil serien els expulsats i cinquanta mil els condemnats. Marie-Claude Gerbet calcula en trenta mil les famílies expulsades; si fem servir l'anterior barem de sis membres per família serien entorn de les cent vuitanta mil les persones expulsades.³⁹

L'operació es tanca l'any 1496 amb el nomenament d'un «perquisidor» o inspector general de Castella que reclamava per compte de la Corona els comptes als perceptors de béns dels jueus; quedaven per cobrar només 2.274.122 maravedis. Per a la monarquia, segons Azcona, no va ser cap operació reeixida.⁴⁰

L'annexió de Portugal (1580) portà una nova generació de judaïtzants i a les colònies americanes se n'acolliren també un bon nombre: 626 causes de les 2.963 causes incoades pels tres tribunals de les Índies (Lima, Mèxic i Cartagena) foren de judaïtzants (21,13 %), seguides de les de bigàmia (409, 13,8 %), i de fetilleria (367, 12 %).

36. Vegeu SCHWARTZ *et al.* (ed.) (1892), vol. III, p. 94-95.

37. Vegeu Fernand BRAUDEL (1980), *El Mediterráneo y el mundo mediterráneo en la época de Felipe II*, vol. II, Mèxic, Fondo de Cultura Económica, p. 209-212.

38. Vegeu AZCONA (1964), p. 650.

39. Vegeu Bartolomé BENNASSAR (1989) (coord.), *Historia de los españoles*, Barcelona, Crítica, p. 294.

40. Vegeu AZCONA (1964), p. 652.

La valoració

Segons Tarsicio de Azcona, el nus de la qüestió radica en «el problema de l'assimilació de la minoria ètnica jueva, aguditzat en els temps nous per la concepció renaixentista del poder i per raons pràctiques de coexistència», per tant l'expulsió es fa per raons d'estat: expulsió d'una minoria que no vol integrar-se en la comunitat hispana; un dels elements clau en aquesta no integració és el religiós.⁴¹

Ramon González s'inclina per una interpretació nacionalista i social, no pas per un problema purament religiós, perquè la minoria d'origen àrab o beber tindrà més tard la mateixa sort.⁴²

Per Fernand Braudel, que defensa una civilització jueva, però en canvi no una raça jueva, els jueus estaven en contra de tothom, i de totes les civilitzacions, i en l'Europa moderna «frente a tanto poderío y tan ingente número de hombres los judíos no son sino unos minúsculos adversarios».⁴³ Braudel posa de relleu també el transvasament d'artesans que comporta l'expulsió dels jueus dels diversos estats europeus, en alguns dels quals, com Sicília, hi portaven més de mil cinc-cents anys; també fa notar els sistemes econòmics i les diverses llengües que els converteixen en hàbils per a les relacions internacionals. Acaba dient que «en el siglo XVI, España va de camino hacia una unidad política, que dada la época, sólo puede concebir como una unidad religiosa. Israel, por su parte, se movía hacia el destino de la diáspora, destino unitario también, pero que, en su caso, tiene el mundo entero como escenario: se extenderá allende océanos y mares y se introducirá tanto en las naciones nacientes, como en las civilizaciones antiguas, burlándose y desafiando estas últimas».

Per tal de determinar aquesta relació entre la minoria jueva i la majoria cristiana, Caro Baroja assenyalava la mala fama que tenien els jueus quan diu que «era opinión común en la España de los siglos XV y XVI la de que los judíos y conversos eran hombres que sembraban con frecuencia discordias en los organismos que los admitían en su seno»,⁴⁴ i entre els aspectes que enfrontaven ambdues comunitats assenyalava: de caràcter religiós, l'acusació de *deicides*; en l'aspecte econòmic, el préstec a usura; en l'aspecte psicològic, una intel·ligència particular i superba; i quant a l'aspecte físic, «diferencia física y aspecto ingrato».

41. Vegeu AZCONA (1964), p. 623.

42. Vegeu GONZÁLEZ (1979), p. 544.

43. Vegeu BRAUDEL (1980), p. 201, 205 i 231-232.

44. Vegeu CARO BAROJA (1961), vol. I, parts I i II, p. 94 i 96.

L'EXPULSIÓ DELS MORISCOS¹

DOLORS BRAMON
Institut d'Estudis Catalans
Universitat de Barcelona

RESUM

Els moriscos constituïrien probablement un grup més dins de la societat hispànica —i fins i tot de la islàmica— si no n'haguessin estat expulsats com a col·lectiu. Aquest article tracta de l'origen d'aquesta població, que cal considerar hispànica i que va ser desterrada, és a dir, foragitada de la seva pròpia terra. A principis del segle XVII unes tres-centes mil persones foren expulsades dels regnes hispànics, però les especials característiques dels moriscos catalans van fer possible que una bona part se salvés d'aquesta dràstica mesura.

PARAULES CLAU

Islam, conversos, moriscos, desterrament, discriminació.

The expulsion of the Moriscos

ABSTRACT

The Moriscos would probably be a group itself inside the Hispanic Society—even in the Islamic one—if they hadn't been expelled as a collectivity. This paper discusses the origin of this population, which should be considered Hispanic, and that was exiled from their own land. At the beginning of the XVIIth Century around 300,000 people were exiled, but the special characteristics of the Catalan Moriscos saved most of them from this drastic Royal Order.

KEY WORDS

Islam, converts, Moriscos, banishment, discrimination.

1. Conferència realitzada el 12 de novembre de 2008.

ELS MORISCOS

Constituirien probablement un grup més dins de la societat hispànica —i fins i tot de la islàmica— si no n'haguessin estat expulsats com a col·lectiu. Aquesta suposició es comprendrà molt fàcilment en repassar els orígens de la comunitat morisca. Es va donar el nom de moriscos als mudèjars, o musulmans, que vivien en els regnes cristians hispànics, un cop van ser batejats. Al seu torn, aquests mudèjars, coneguts com a moros o sarraïns en les cròniques coetànies, eren els descendents dels andalusins o habitants de l'antic estat andalusí. Aquest estat va ser el format pel romanent de la població celtibèrica, romana, visigoda i jueva (a més d'esclaus de diversos orígens) quan l'antiga Hispània va passar a formar part de l'Imperi islàmic com a conseqüència de la penetració de musulmans a la península Ibèrica, a partir de l'any 711. Des de bon principi, la desproporció numèrica entre els nouvinguts, de nissagues àrab i berber (i també amb esclaus), i els hispans va ser notable i a favor d'aquests darrers, si bé no es pot deixar de banda l'entrada continuada de nord-africans que aprofitaren, en endavant, la conjuntura de governs d'un mateix credo a banda i banda de l'estret de Gibraltar.

Els indígenes es van anar convertint paulatinament a l'islam, de manera que a finals del segle x la població andalusina ja era majoritàriament musulmana, però d'origen hispànic. Un segle més tard van tenir lloc les invasions massives dels berbers almoràvits. Més endavant, van arribar altres dinasties berbers, que ara no consigno perquè ja no van afectar l'actual territori català. Amb tot el dit fins aquí, caldrà reconèixer que bona part dels andalusins, després mudèjars i després moriscos, eren tant o més hispànics que els que s'autoanomenarien *crístians vells*. En altres paraules, la majoria dels moriscos que van ser expulsats a començaments del segle xvii eren descendents dels indígenes que vivien a Hispània en el moment de la invasió islàmica. Ben clar ho mostren, per exemple, les reflexions que es feia el mestre en teologia, inquisidor, bisbe de Barcelona (1512-1521) i fill de Casp, Martí Garcia Puyazuelo, i que apareixen en el seu sermonari: els moriscos —escriu— «sunt hispani, non armenii nec africani... Sunt compatriotes hic nati et nutriti et conservati inter nos». Malgrat això, cal dir que va ser un decidit partidari de l'expulsió. Al seu torn i pel que fa als moriscos descendents d'individus vinguts de fora del territori hispànic, cal recordar que els seus antecessors s'havien instal·lat al país des de feia un mínim de gairebé cinc-cents anys.

Amb les successives conquestes cristianes i amb el consegüent canvi de govern, la població mudèjar romanent havia tingut dret a practicar l'islam i a

regir-se internament segons les institucions que els eren pròpies. És evident que hi va haver conversions aïllades i voluntàries al cristianisme en aquesta època, però la campanya d'homogeneïtzació religiosa promoguda després de la conquesta de l'últim reducte andalusí, l'any 1492, pels Reis Catòlics va culminar amb els baptismes massius, i majoritàriament forçosos, imposats els anys 1500 a 1502 als mudèjars de la Corona de Castella, l'any 1516 als navarresos i durant la revolta de les Germanies, entre 1525 i 1526, als de la Corona catalanoaragonesa.

Aquests baptismes van ser quelcom més que un mer acte de litúrgia cristiana perquè van canviar radicalment i per sempre la condició jurídica dels afectats. Després d'una sèrie de deliberacions, les autoritats eclesiàstiques (i també la monarquia) van considerar des de llavors i a tots els efectes que els antics musulmans hispànics ja eren cristians. Aviat, però, es va poder observar que aquests *cristians nous de moro*, tal com els anomenen les fonts coetànies, no eren cristians com els altres: uns no se'n sentien ni volien ser-ho; altres no en sabien, i la majoria dels que ho intentaren no aconseguiren ser tinguts com a tals. Aquesta contradicció (i d'altres) va donar lloc al problema morisc. La gestació d'aquest problema i les conseqüències del seu rebuig per la societat dominant van acabar amb la seva expulsió de la major part dels territoris hispànics. La mesura es va portar a terme entre els anys 1609 i 1614 i va comportar el desterrament d'un nombre d'hispans que difereix molt segons els historiadors que se n'han ocupat des de llavors, però que avui sembla que gira a l'entorn de les tres-centes mil persones. Per acabar aquest apartat, vull destacar molt expressament l'ús que acabo de fer del mot *desterrament*: en el cas dels moriscos és l'expressió més correcta perquè va succeir el que indica el terme, és a dir, van ser forçats a abandonar la seva terra.

ELS MORISCOS CATALANS

A Catalunya, i dedicats bàsicament a activitats agropecuàries, la majoria del romanent de població islàmica (després morisca, com he dit) vivia a les ribes de l'Ebre i a les del Segre i del Cinca, on també n'hi havia que feien d'artesans i de comerciants. Les xifres que s'han donat sobre la població morisca catalana són també molt diverses: el nombre dels cinquanta mil, que suposava Boronat, ja va ser desmentit per Reglà, que rebaixà l'estimació a uns deu mil, i Lapeyre i Ferrer Naranjo l'han rebaixat a poc més de cinc mil. En qualsevol cas, eren molts menys, per exemple, que els aragonesos o els valencians.

Un fogatge de 1496, publicat per Josep Iglésies, consigna l'existència de població islàmica als pobles d'Ascó, Miravet, Tivissa, Flix, Garcia, Vinebre, Móra, Benifallet, Benissanet, Riba-roja i Tortosa, al curs baix de l'Ebre, i als de Lleida, Serós, Aitona i Alcanó, a les comarques lleidatanes. El total oscil·la entre 788 i 793 focs, que signifiquen unes tres mil cinc-cents persones si es calculen 4,5 habitants per foc. Poc més d'un segle després, segons Pau Ferrer Naranjo, el nombre de focs havia arribat a 1.455, que equival a uns 5.150 individus i que palesa que la població d'origen islàmic s'havia incrementat un 45 %.

Malgrat aquestes xifres, alguns aspectes de les comunitats sarraïnes catalanes ens són encara prou desconeguts i és difícil establir, per exemple, els percentatges de població referits al total català. Ara com ara, sembla que van passar de representar un 2 %, l'esmentat any 1496, a l'1,5 %, o una mica menys encara, el 1610. Això no obstant, a la Ribera d'Ebre, per exemple, i segons Pascual Ortega, formava part de la minoria morisca més del 40 % de la població.

Si bé ha estat establert que els batejos forçats dels moriscos de la Corona catalanoaragonesa van tenir lloc els anys 1525 i 1526, els sarraïns de les vores de l'Ebre ho van fer abans: els d'Ascó i Vinebre es van batejar entre el setembre de 1508 i el maig de l'any següent; els de Riba-roja sembla que ja eren cristians l'any 1510 i la majoria dels habitants de Benissanet ja apareixen amb noms cristians des de principis del segle XVI. Pel que fa als del Segre, els Llibres de baptismes de la Seu de Lleida també registren conversions massives en el decenni 1536 i 1546. És per aquesta diversitat (i d'altres) que el ja esmentat investigador Pascual Ortega afirma, amb encert, que «la qüestió dels moriscos catalans no pot plantejar-se en relació a uns individus gairebé aïllats enmig d'una munió de cristians». És del tot necessari que es tingui en compte aquesta diversitat quan es pretengui portar a terme qualsevol anàlisi sobre la minoria morisca i cal fugir, sobretot, de les generalitzacions.

EL CAMÍ DE L'EXILI

No crec que sigui el moment ara i aquí de tractar d'explicar les complexes raons que portaren la monarquia hispànica a adoptar una mesura tan dràstica com la de foragitar del país una part de la seva població: és evident que un esdeveniment tan rellevant no podia ser efecte d'una única causa, sinó d'un conjunt de concauses que van conspirar conjuntament i que abocaren en la persecució i en l'expulsió (i semblantment cal dir de l'expulsió dels jueus portada a terme l'any 1492). En ambdós casos, un element fonamental va ser la

diferència de credos, que distorsionava, sens dubte, la unitat d'un estat enfortit per la conquesta de Granada i que entrava a l'edat moderna amb pretensions de monarquia absoluta i de formar part d'un sistema europeu (occidental), religiosament normal i governat amb criteris d'uniformitat, és a dir, volia convertir-se en un *país de cristiandat*.

El 17 d'abril de 1609, el rei Felip III de Castella va firmar a Valladolid l'Edicte general d'expulsió dels moriscos; el 22 de setembre es va pregonar a València i el 29 de maig de l'any següent es publicà, simultàniament a Saragossa i a Barcelona, l'ordre que afectaria el destí d'aragonesos i catalans. Tots s'havien de pagar el passatge i es podien endur els seus béns immobles.

Els primers a sortir de la península van ser els moriscos valencians, en tres embarcaments (del setembre de 1609 al gener de 1610) que es van fer des del Grau de València, Vinaròs, Dénia, Xàbia i Alacant.

El 7 de juny de 1610, tretze dies després de promulgada la crida relativa a aragonesos i catalans, arribaren a Flix per via fluvial els moriscos de Lleida, Alcarràs, Aitona, Serós, Fraga i Mequinensa. Els d'Ascó foren expulsats de la vila i embarcats riu avall juntament amb els de Benissanet i els de Miravet. Entre el 15 de juny i el 16 de setembre, es va fer l'embarcament de tots els moriscos concentrats a l'entorn del port dels Alfacs, a l'actual Sant Carles de la Ràpita.

Tal com assenyala Valeri Boet, el lloc era adequat, entre altres motius, per la seva situació geopolítica en la cruïlla dels regnes de la Corona catalanoaragonesa, per comptar amb les fortificacions de les torres de la Ràpita, del Condonyol i de Sant Joan, per ser la sortida natural de la via fluvial de l'Ebre i dels seus afluents (on vivien la major part dels moriscos, com ha estat dit) i per ser un territori poc poblat que podia permetre la concentració.

L'operació fou encomanada a Don Pedro de Leiva, almirall de la flota de Sicília, i a Don Agustín Mexía, veterà de les guerres de Flandes. Ambdós havien participat en els embarcaments dels valencians. Col·laboraren en l'empresa l'esquadra de Nàpols, Sicília, Gènova, galeres de Catalunya i de Sardenya i vaixells particulars noliejats a Marsella, Agde, Gènova i fins i tot a Anglaterra.

Els primers a salpar foren els del Segre i del Cinca: segons Lapeyre, d'Aitona (136 famílies, és a dir, 644 persones), de Seròs (179 famílies o 718 persones), de Lleida (29 famílies o 131 persones), de Fraga i de Mequinensa. Tot seguit marxaren els de Benissanet, Miravet, Ascó, Tivenys i Tortosa. Pel que fa al

nombre total de catalans expulsats, cal advertir que entre els diversos investigadors també s'observa un ball de xifres: Lapeyre establí una quantitat de 3.666 catalans que sortiren pels Alfacs, l'any 1610. La majoria d'estudiosos segueixen aquest investigador, però Carmel Biarnès (tot citant les *Rúbriques* de Bruniquer, que els encabeix en quinze barques!) parla d'un total de 4.180, distribuïts entre els 2.147 procedents de terres de l'Ebre i els 2.033 originaris de territori lleidatà.

Henry Lapeyre destaca que «aquest embarcament, el més considerable que hagi estat fet en un port espanyol, precisà tres mesos, del 15 de juny al 16 de setembre, però va tenir lloc sense cap incident». Efectivament, tal com figura al *Llibre de memòries de la comunitat de preveres de Reus*, publicat per Lluïsa Vilaseca i Borràs, el tarragoní mossèn Jaume Casals, un dels notaris i escrivans de l'embarcament, informà que l'expulsió s'havia fet «sense ninguna resistència ni mort de ningun cristià».

Cal assenyalar que no tots els moriscos embarcaren cap a l'Àfrica: si bé la gran majoria sortiren per mar, altres s'encaminaren nord enllà a través dels ports dels Pirineus, especialment el de Canfranc. Tot primer, foren tolerats per Enric IV de França, però en augmentar-ne el nombre les coses canviaren: uns trenta mil foren embarcats a Agde i a la primavera del 1610 uns altres catorze mil foren obligats a recular cap als Alfacs, en un llarg i penós viatge que ocasionà moltes morts. Cal afegir també que un nombre indeterminat dels que partiren en vaixells, foren traïts pels seus patrons i abandonats a la seva sort o llençats al mar. Finalment, alguns dels moriscos més benestants fugiren abans de fer-se efectives les expulsions i s'establiren a Constatinoble i a Salònica, ciutats pluriconfessionals que ja havien acollit exiliats jueus hispànics feia més de cent anys.

La majoria, però, desembarcaren a la ciutat d'Orà (que va ser hispànica del 1509 al 1792), des d'on foren repartits a diverses poblacions del Magrib. La Tunísia del regne hàsida els acollí favorablement i els va facilitar el desembarcament i la paulatina inserció. Encara avui hi ha famílies que conserven el record dels seus orígens hispànics i són coneguts amb el nom d'*andalusiyyûn*, és a dir, d'andalusins. Alguns edificis de poblacions tunisenques, com ara Tozeur o Zaghouan, recorden les tradicionals construccions aragoneses bastides amb rajol.

TAULA 1
L'EXPULSIÓ DELS MORISCOS (1610)

<i>Llocs amb població morisca</i>	<i>Jurisdiccions</i>	<i>Abans de l'expulsió</i>	<i>Expulsats</i>	<i>Famílies i cases morisques que queden després de 1615</i>
Aitona	Dels Montcada, marquesos d'Aitona	725	724	?
Seròs	Dels Montcada, marquesos d'Aitona	792	783	?
Ascó	Orde de l'Hospital	856	784	18
Vinebre	Orde de l'Hospital	63	—	13
Benissanet	Orde de l'Hospital	531	432	19
Miravet	Orde de l'Hospital	409	316	21
Riba-roja	Orde de l'Hospital	315	—	55
Flix	Baronia de la ciutat de Barcelona	233-260	—	53
Lleida	Ciutat reial	145	140	?
Tortosa	Ciutat reial	371	216	47
Tivenys	Reial	186	171	16
Benifallet	Reial	64	—	13
Aldover	Reial	—	—	1
Garcia	Dels Cardona	131	—	37
Móra	—	287	—	51
Tivissa	—	245	—	52

Apud SALES, Núria (1989). «Els segles de la decadència (segles XVI-XVIII)». A: VILAR, Pierre (dir.). *Història de Catalunya*. Barcelona: Edicions 62, p. 280.

EL FET DIFERENCIAL CATALÀ

Cal assenyalar que el grau d'assimilació d'alguns dels moriscos catalans era més gran que el dels de la resta dels territoris hispànics i que a les terres de l'Ebre catalanes es va procedir d'una manera particular. El bàndol d'expulsió exceptuava els moriscos que s'haguessin casat amb cristians vells i la seva descendència, els descendents de cristians vells per via masculina i els seus cònjuges i fills i els esclaus musulmans, amb els seus cònjuges, si eren descendents de cristians vells. En conseqüència, es van fer quatre enquestes informatives entre els anys 1610 i 1615 per tal d'indagar, constatar i inspeccionar quins moriscos complien els esmentats requisits. Aquests informes, convenient-

ment estudiats per Pau Ferrer Naranjo, pretenien esbrinar el grau d'integració de les comunitats dertosenques d'origen islàmic i quantificar el nombre de persones que quedaven exemptes del desterrament, segons les condicions establertes en l'edicte. D'aquesta manera, es volia analitzar el seu grau d'assimilació, saber si consumien els aliments prohibits per l'islam (bàsicament, porc i vi) i, sobretot, confirmar que no havien col·laborat amb cap dels atacs de pirates que havia sofert la població local. Això era així perquè els moriscos eren percebuts sovint i arreu com a quintacolumnistes al servei dels turcs.

Don Pedro Manrique, bisbe de Tortosa, publicà, l'any 1610, la *Información de la notoria cristiandad de los christianos nuevos de las villas y lugares de Tivenys y su termino, Garcia, Mora, Ribaraja, Vinebre, Teviça, Benifallet y Flix del obispado de Tortosa en Catalunya*, que explicava que eren «buenos y verdaderos cristianos ofendiéndose generalmente de que los llamen cristianos nuevos [...] casi todos mezclados en casamiento con cristianos viejos y por la maior parte comen tocino y beven vino, fundan misas y aniversarios y hazen devociones que los demas cristianos y algunos los exceden». En aquest informe es conclou que no hi havia diferència entre cristians nous i vells pel que feia a la indumentària, a la llengua i a la religió, si bé un dels quaranta-tres informadors, familiar del Sant Ofici, hi assenyalava, si de cas, la diferència «en el linaje». Una de les informacions més interessants d'aquesta enquesta és la relativa als matrimonis existents: dels 248 consignats, 168, és a dir, un 68 %, eren mixtos, en una proporció que anava del 79 % a Móra i del 82 % a Tivissa fins al 100 % a Flix.

Al seu torn, Cristóbal Sedeño, cavaller de l'ordre de Montesa i encarregat de l'expulsió dels moriscos de Catalunya, va confeccionar una relació dels que foren autoritzats a quedar-s'hi: segons ella van ser un total de 1.359, distribuïts entre catorze pobles de l'entorn de Tortosa.

L'octubre de l'any 1612, Don Pedro Hortolà, assessor i advocat fiscal de la Capitanía General del Principat, inicià una altra enquesta per tal d'informar-se sobre els moriscos que havien romàs (o que havien tornat, una vegada expulsats) a la zona de Tortosa i de les ribes de l'Ebre. Sortia així al pas a les denúncies que posaven en dubte la condició de cristians dels que es van quedar, dels suborns que haurien acceptat alguns cristians vells per tal de testificar a favor dels nous i del fet que alguns moriscos formessin part de diverses quadrilles de bandolers. A diferència de l'enquesta del bisbe de Tortosa, adreçada a eclesiàstics, aquesta es formulava a laics, alguns dels quals havien comprat

béns dels desterrats. Entre ells, destaca Martín Melo de Ferrería, castellà d'Amposta, acèrrim enemic dels moriscos i un dels més importants beneficiaris econòmics de la mesura de l'expulsió. Un dels informants, el rector de la parròquia de Tortosa que tenia més feligresos moriscos, parlava del poc compliment cristià dels moriscos i l'atribuïa a la laxitud de la funció pastoral de la jerarquia eclesiàstica. L'opinió majoritària dels enquestats sostenia que no hi havia diferència en la pràctica religiosa entre els que es van quedar i els expulsats, però, tal com ja advertia Pau Ferrer respecte d'això, aquesta opinió, en realitat, resulta neutra perquè no pressuposa en cap moment que els uns i els altres fossin bons o mals cristians.

Finalment, el 16 de juliol del 1615 va veure la llum un informe relació sobre la situació dels moriscos de la diòcesi de Tortosa que s'havien quedat. Alfonso Márquez de Prado, llavors el nou bisbe, donava per bones les exempcions, però proposava diverses mesures preventives: entre elles, figura la de desmantellar els barris de moriscos, especialment els de la Vilanova de Tortosa i de Tivissa, per tal d'evitar que seguissin amb la sensació de comunitat i fer minvar així els elements de cohesió entre ells; la de decidir que els d'Ascó, Miravet i Benissanet fossin dispersats entre els que s'havien quedat a Móra, Garcia i altres llocs, per tal de diluir-los entre els assimilats, i, finalment, que els que havien tornat als seus llocs d'origen fossin expulsats de nou amb molta promptitud. Hi figura un nombre de quatre-centes nou cases morisques, trenta-dues de les quals corresponien a moriscos retornats.

Això no obstant, i de nou segons Pascual Ortega, no hi ha cap indicatiu sòlid d'enfrontaments entre cristians vells i moriscos catalans i tampoc no tenim notícies d'una convivència difícil. Malgrat aquesta manca de dades positives, sovint s'ha parlat d'una profunda animadversió antimorisca. De fet, en el cas català, resulta difícil de sostenir si atenem la freqüència de matrimonis mixtos dels quals tenim constància: Ferrer Naranjo parla d'un 59,3 % de matrimonis mixtos a la zona de l'Ebre, amb percentatges que varien del 19,4 % de la població de Benissanet al 100 % de la de Tivenys. Per altra banda, cal considerar també que els que van tornar clandestinament no tingueren tampoc gaires dificultats perquè, pel que es veu, passaven desapercibuts tant pel seu aspecte físic com per la seva indumentària i la llengua que parlaven.

ELS REIALS COLLEGIS DE TORTOSA

Un dels factors que molt possiblement van contribuir a una millor coexistència (no sé si es pot parlar senzillament de convivència) entre cristians

vells i moriscos a la diòcesi de Tortosa podria ser a causa de la construcció del col·legi de Sant Jaume i de Sant Maties, al costat del col·legi de Sant Jordi, ubicat al convent dels dominics. L'esmentat col·legi de Sant Jaume i de Sant Maties es va dedicar a l'educació dels fills dels conversos provinents de l'islam. Consta que la fundació va ser feta per ordre del príncep Felip, futur rei Felip II, el primer de desembre de l'any 1544. Al seu claustre, hi figura la data de 1564 i la de 1570 a la porta d'entrada.

Tal com reproduïx Jesús Massip, l'escriptor i humanista Cristòfol Despuig escriu als seus *Col·loquis de la insigne ciutat de Tortosa* (1557) el següent:

Mireu los Col·legis Reials que en sant Domingo se fabriquen, la hu per a instruir los fills dels nou convertits de la secta mahometica, i l'altre per a llegir teologia i altres ciències.

Consta que l'any 1625 ja hi van entrar fills de cristians vells, que es van haver de renovar els seus estatuts i que més endavant es va convertir en universitat. L'edifici (recentment restaurat amb molt d'encert) constitueix una de les obres cabdals del Renaixement civil català. Així les coses, resulta innegable que els «cristians nous de moro», que van continuar vivint a la Catalunya nova després de l'expulsió perquè no van ser expulsats o perquè van tornar, es van anar difuminant entre els seus veïns i tard o d'hora van anar abandonant la pràctica de l'islam.

CAP A UNES CONCLUSIONS

Tornant de nou al conjunt hispànic, l'estudi de les conseqüències més immediates que van poder observar-se en les terres fins aleshores poblades per moriscos ha interessat diversos investigadors (Malpica, Peinado, Vilar, La Parra, Vincent, Ardit, Ortega, García Avilés, Dadson, etc.) que s'han ocupat també d'estudiar els processos de repoblació de les zones afectades. Pel que fa a Catalunya, l'anàlisi de la carta de població firmada el 30 d'octubre de 1611 pels Hospitalaris a Benissanet indica que la repoblació es va iniciar gairebé el dia següent del desterrament i que l'esmentada carta no va ser, en realitat, un document que intentés atraure pobladors nous sinó que fou un mitjà del qual es va servir l'Ordre de Sant Joan per tal d'assegurar-se el control i el domini de la nova comunitat. Les condicions establertes amb els setanta-set caps de família, majoritàriament pagesos (quinze d'ells moriscos i antics habitants de Benissanet), mostren com la castellania d'Amposta va aprofitat l'oportunitat per trencar totalment les antigues línies de possessió pagès-terra i crear-ne altres de noves.

Amb motiu d'aquest quart centenari, espero i desitjo que força dels interrogants que encara resten per resoldre puguin ser satisfets: quants moriscos hi havia realment a les terres catalanes? Quants van marxar i quants pogueren tornar? De veritat a Catalunya només hi va haver moriscos a les diòcesis de Lleida i de Tortosa? Quants i quant de temps van practicar l'islam clandestinament? Molt interessants són també els que planteja la historiadora (no especialitzada, precisament, en el món morisc) Núria Sales, i que no em puc estar de resumir com a final:

[...] ¿com és que moriscos no sols aragonesos sinó també andalusos feien la gran marrada pels Pirineus centrals i França abans d'anar a l'Àfrica? Un element de resposta, per als que ho feren després de les ordres d'expulsió de 1610, és la «prohibició» d'endur-se infants de menys de set anys si embarcaven cap a terres infidels [...]. Per a altres, l'explicació pot ser, senzillament, que no tinguessin ganes especials d'anar a l'Àfrica: si per a una part de valencians i granadins el Magrib no era una terra totalment incògnita, aquest no era el cas de molts altres —especialment catalans, castellans i aragonesos. I ¿què es pot pensar dels que —cristians sincers [...], fervorosos, tebis o indiferents, o encara indecisos com Ricote, o vagament musulmans, però poc ortodoxos— no tenien gens ni mica de ganes de veure's sotmesos a una reislamització? El morisc que no correspon a la imatge tòpica de la «inassimilable inassimilat», de «raça irreductible» [...] ha estat víctima d'una doble exclusió: la que culminà amb les expulsions de 1609-1614, i la d'una historiografia que, des de punts de vista de vegades oposats, per maurofília o per maurofòbia, tampoc no n'ha volgut saber res.²

BIBLIOGRAFIA

- BIARNÈS, Carmel (1994). «Tres motius d'expulsió dels moriscos d'Ascó». A: *L'expulsió dels moriscos: Conseqüències en el món islàmic i el món cristià (Congrés Internacional 380è Aniversari de l'Expulsió dels Moriscos)*. Barcelona: Generalitat de Catalunya, p 235-240.
- BOET, Valeri (1994). «La Ràpita i el seu port dels Alfacs: protagonistes d'una expulsió». A: *L'expulsió dels moriscos: Conseqüències en el món islàmic i el món cristià (Congrés Internacional 380è Aniversari de l'Expulsió dels Moriscos)*. Barcelona: Generalitat de Catalunya, p. 372-379.
- BORONAT I BARRACHINA, Pascual (1901). *Los moriscos españoles y su expulsión*. València: Imprenta de F. Vives y Mora.

2. Núria SALES (1989), «Els segles de la decadència (segles XVI-XVIII)», a Pierre VILAR (dir.), *Història de Catalunya*, Barcelona, Edicions 62, p. 280.

- BRAMON, Dolors (1981). *Contra moros i jueus: Formació i estratègia d'unes discriminacions al País Valencià*. València: Tres i Quatre. [Traducció castellana: Barcelona: Edicions 62, 1986; i a l'àrab: El Caire: Ministeri de Cultura, 2005]
- (1993). «Sobre els moriscos: un estat de la qüestió». *Recerques: Història. Economia. Cultura*, núm. 27, p. 101-106.
- (1996). «Arabismo, mudejarismo y moriscología en España: algunas publicaciones recientes». *Romania Arabica: Festschrift für Reinhold Kontzi*. Tübingen: Gunter Narr Verlag, p. 241-250.
- CARDAILLAC, Louis (1979). *Moriscos y cristianos: Un enfrentamiento polémico (1492-1649)*. Madrid; Mèxic; Buenos Aires: Fondo de Cultura Económica.
- FERRER NARANJO, Pau (1990). «Les morisques catalans». A: CARDAILLAC, Louis (dir.). *Les morisques et l'Inquisition*. París: Publisud.
- (1994). «Los moriscos de la Ribera del Ebro. Las encuestas informativas (1610-1615)». A: *L'expulsió dels moriscos: Conseqüències en el món islàmic i el món cristià (Congrés Internacional 380è Aniversari de l'Expulsió dels Moriscos)*. Barcelona: Generalitat de Catalunya, p. 42-53.
- GARCIA PUYAZUELO, Martí (1517). *Sermones eminentissimi totiusque Barchinonensis gregis tutoris acerrimi: necnom immarcessibilis sacre teologie paludamento insigniti Martini Garcie*. Saragossa.
- IGLÉSIES, Josep (1988). «L'empadronament moro a Catalunya als anys 1496 i 1515». A: *Miscel·lània d'homenatge a Enric Moreu i Rey*. Vol. II. Barcelona: Publicacions de l'Abadia de Montserrat.
- LAPEYRE, Henri (1959). *Géographie de l'Espagne morisque*. París: SEVPEN.
- MASSIP, Jesús (1993). «Los moriscos del territorio de Tortosa». A: *Actes du V^e Symposium International d'Études Morisques sur le V^e Centenaire de la chute de Grenade (1492-1992)*. Zaghuan: Publications du CEROMDI, p. 485-507.
- MUTGÉ, Josefina (1992). *L'aljama sarraïna de Lleida a l'edat mitjana: Aproximació a la seva història*. Barcelona: CSIC.
- ORTEGA, Pascual (1994). «Los sarracenos del Ebro catalán (siglos XII-XV)». A: *L'expulsió dels moriscos: Conseqüències en el món islàmic i el món cristià (Congrés Internacional 380è Aniversari de l'Expulsió dels Moriscos)*. Barcelona: Generalitat de Catalunya, p. 27-41.

- ORTEGA, Pascual (1998). «Els moriscos a Catalunya». A: ANCIÉN, Manuel (coord.). *L'islam i Catalunya*. Vol. I. Barcelona: Institut Català de la Mediterrània: Lunweg; Museu d'Història de Catalunya, p. 281-289.
- (1990). *Els hospitalers a la Ribera d'Ebre. Benissanet, segles XVI-XVII*. Tarragona: Diputació de Tarragona.
- REGLÀ, Joan (1964). «Estudios sobre los moriscos». *Anales de la Universidad de Valencia*, núm. XXXVII.
- SALES, Núria (1989). «Els segles de la decadència (segles XVI-XVIII)». A: VILAR, Pierre (dir.). *Història de Catalunya*. Barcelona: Edicions 62, p. 273-297.

L'EXILI DE LA GUERRA DELS SEGADORS¹

OSCAR JANÉ
Universitat de Barcelona

RESUM

Els exilis més coneguts de Catalunya són els de la Guerra Civil del segle XX, o bé els que segueixen la Guerra de Successió al segle XVIII. Aquests últims, van ser uns moviments que portaren bona part de les elits catalanes a fugir cap a Europa, a Viena o arreu, davant l'arribada victoriosa de les tropes borbòniques. La revolució catalana de 1640 va fer trontollar el sistema d'equilibris que existia a l'interior de la monarquia hispànica, i va fer intervenir a més la monarquia de França. L'exili del qual volem parlar es desprèn d'aquest conflicte i de l'anomenada Guerra dels Segadors. Té lloc entre 1652 (presa de Barcelona per Joan Josep d'Àustria) i més enllà del Tractat dels Pirineus (1659). L'exili consegüent de la Guerra dels Segadors és també el del fracàs final de la revolució catalana.

PARAULES CLAU

Exili, revolució, política, dret, frontera, sobirania, Europa, Catalunya, Espanya, França.

The exile of the Reapers' War

ABSTRACT

The most famous exiles of Catalonia are those of the Civil War of the twentieth century, or those who follow the War of Succession in the eighteenth century. The latter were movements that brought much of the Catalan elites fled to Europe, in Vienna or elsewhere, before the arrival of the victorious Bourbon troops. The Catalan revolution of 1640 rocked the balance system that existed inside the monarchy, and also made the monarchy intervene in France. The exile of which we speak is a result of this conflict and the so-called Reapers' War (*Guerra dels Segadors*). It takes place between 1652 (taking of Barcelona by John of Austria) and beyond the Treaty of the Pyrenees (1659). The subsequent exile of the Reapers' War is also the end of the Catalan revolution.

1. Conferència realitzada el 19 de novembre de 2008.

KEY WORDS

Exile, revolution, politics, law, borders, sovereignty, Europe, Catalonia, Spain, France.

OBERTURA

Exili és un terme que s'assimila a una era contemporània, a aquelles imatges que sobten, pertorben i fan desfilar per la memòria llargues cues de persones fugint d'una repressió qualsevol. Per tant, la imatge implica contemporaneïtat, o la idea que els exilis estan lligats al segle XX, i malauradament encara, al XXI. En el cas català, la paraula exili incideix directament sobre la Guerra Civil espanyola o, com a molt, respecte als anys de dictadura franquista en què el degoteig fugisser va tenir altres moments forts com els anys 1960 o 1970.

Evidentment, si emprem una mirada històrica, i més en aquest cicle d'exilis i expulsions, es fa palès que potser hi van haver processos similars anteriorment. Fins ara, però, s'ha parlat d'expulsions, que, en si mateix, també són exilis forçats, per ordre, decret o decisió reial. Els exilis, com a tals, són decisions personals, però també forçades per les circumstàncies, per por a les represàlies, als càstigs o al no-perdó. No obstant això, queda sempre la sensació que en la idea d'exili hi pot haver un *retorn*, un tornar a l'origen, a allò que era o devia ser. És clar que perquè això passi ha de transformar-se de nou la situació, o donar-se un moment adient o clarament àgil dins l'esfera de la violència política, que transformi la situació de repressió.

Els exilis més coneguts de Catalunya, al marge dels de 1936-1939 i 1960-1970, són els que tenen relació amb la Guerra de Successió al segle XVIII (1702/1706-1713/1716). Uns moviments que portaren les elits catalanes, bona part d'elles, a fugir cap a Europa davant l'arribada victoriosa de les tropes borbòniques; s'exilien essencialment a Àustria, feu del qui va ser rei durant un període de la guerra, Carles III (d'Àustria). Allà marxen amb les famílies, però també amb documents importants, que encara avui es conserven als arxius de Viena. Però això ja ho ha explicat amb encert i interès Agustí Alcoberro.²

La revolució catalana de 1640 va fer trontollar el sistema d'equilibris que existia a l'interior de la monarquia hispànica, i va fer intervenir a més a més una monarquia com la francesa, així com una ràfega d'arguments jurídics i

2. Vegeu, entre altres treballs, Agustí ALCOBERRO (2002), *L'exili austriacista (1713-1747)*, Barcelona, Fundació Noguera.

constitucionals catalans, i va assolir una desvinculació del rei d'Espanya; però tanmateix sense perdre l'empara d'un sobirà, d'un rei, d'un príncep (com fou Lluís XIII, després Lluís XIV). No és el moment ni l'objectiu d'aquest treball parlar dels perquè ni del desenvolupament de la Guerra dels Segadors. Però, tot sigui dit, l'exili del qual volem parlar, i que es desprèn d'aquest conflicte, no té lloc en acabar la Guerra (1659) sinó en el moment mateix de la presa de Barcelona per Joan Josep d'Àustria en nom de Felip IV (1652).

La cicatriu va ser tan profunda, la distància havia estat tan gran i l'enfrontament tan greu, tant per part del rei com per part catalana, que era impensable que amb la recuperació de Barcelona aquell any 1652 no es produïssin represàlies sobre alguns àmbits polítics i grups de persones concretes. Era evident que tot i el perdó general que s'havia de proclamar, molts en quedarien exclosos. En una altra situació, la fugida s'hauria fet a la desbandada, i potser haurien accedit a patir-ne les conseqüències. En aquest cas, els catalans al poder durant les dècades de 1640 i 1650 tenien un aliat, França, pel qual havien lluitat en qualitat d'associat però també com a referent reial vertical. Per aquesta raó, semblava més fàcil o més oportú «salvar-se» amb el grup —dins el qual, com veurem, no sempre existien grans afinitats— i cap a un territori proper sota control de Lluís XIV. El més senzill va ser, doncs, anar reculant cap al nord, fins al Rosselló; territori català que resta des del 1642 fins al 1659 sota control de les tropes franceses; a partir de 1659, sota sobirania oficialment del rei de França.

Per entendre millor encara el perquè de l'existència d'un moviment de fugida als anys cinquanta, cal tenir altres elements com: les característiques de la guerra; la duresa i intensitat de les depuracions internes/interiors, que es fan a mesura que es radicalitzen les posicions catalanes durant la dècada de 1640; l'existència d'un primer exili dit *filipista* durant el període 1640-1642 essencialment, però al qual se sumen el degoteig dels anys quaranta davant les represàlies dins el bàndol *profrancès*; i el fet que la radicalització va lligada a la fidelitat (interessada o no) de diversos homes polítics i personatges de Catalunya.

L'exili consegüent de la Guerra dels Segadors és també el del fracàs final de la revolució catalana. És un exili d'índole política: no són pas els pagesos ni els mercenaris que van participar als aixecaments dels quaranta els que marxen, sinó totes aquelles famílies compromeses amb el poder i amb l'assenament progressiu i profund de França a Catalunya, així com els ideòlegs —ara «soldats» al servei de Lluís XIV.

Es tracta d'un exili «massiu» (per l'època, per la manera, per la quantitat), fet a cops i en degoteig alhora. Existeixen diverses fases: la primera, els

anys 1652-1653; la segona, entre 1656 i 1659; la darrera, entre 1659 i els anys consecutius, fins al 1671 (explicarem el perquè d'aquesta data més endavant). L'any 1652 com a data clau de la recuperació de Barcelona; el 1656 com a moment d'inflexió en les darreres lluites francoespanyoles al Principat, i el 1659 com a moment culminant en què Catalunya es divideix arran del Tractat dels Pirineus, per la qual cosa el Rosselló i altres contrades van passar sota dominació de França. Ara bé, tots els que marxen no es queden fora —i quan diem fora, cal vigilar amb el concepte de *estranger*, i més encara a l'època, en què els catalans del Principat estan lluny de ser estrangers al Rosselló; en tot cas són forans—, ja que un bon nombre retornarà o farà l'anada i vinguda diverses vegades davant el dubte de la repressió i davant les possibilitats personals lluny de les seves possessions. Aquí és on l'actuació del rei de França serà fonamental.

L'exili de la Guerra dels Segadors és, doncs, essencialment una «retirada» —tot i el so que pugui produir aquest mot— i una «arribada», mai millor dit, per als habitants del Rosselló (segurament la primera en la seva història més moderna i contemporània), per als quals aquest «exili» en què el seu país es converteix en «refugi» polític representa tot un canvi, segurament major que el mateix Tractat dels Pirineus, ja que la presència dels exiliats, actors de la Guerra dels Segadors i nous actors de la política francesa a Catalunya —al seu nord—, serà cabdal. El moviment de persones supera els dos mil, entre anades i vingudes, lluny de les sis-centes persones comptades per Josep Sanabre,³ tot i que aquest ja feia bé d'incidir en la importància del nombre. Imagineu el descabellament d'una classe política quan més d'un miler de persones d'aquesta (la resta cal comptar-la com a familiars, «clients», domèstics, etc.) desapareix, marxa. La seva substitució al Principat és natural, però al servei de la monarquia dominant, o com a mínim, aquesta tindrà mà per fer accedir al capdamunt de les institucions persones més fidels que les anteriors; d'alguna manera ho provaran amb el control de les insaculacions i altres estratègies de vigilància.

Altrament, no es pot deixar de fer menció d'un exili —una fugida— creuat, com van ser les famílies, sovint de l'alta i mitjana noblesa, del Rosselló que van mostrar els seus recels respecte de França des del principi (vegeu el rebuig que existia en aquell territori enfront dels francesos des de finals del se-

3. Josep Sanabre calcula que, des de la presa de Barcelona (1652), almenys unes sis-centes persones van marxar cap al Rosselló. Vegeu Josep SANABRE (1956), *La acción de Francia en Cataluña en la pugna por la hegemonía de Europa (1640-1659)*, Barcelona, Real Academia de Buenas Letras de Barcelona, p. 609.

gle xv), i que van desplaçar-se cap al Principat. Aquest moviment va durar fins ben entrats els anys setanta, ja que durant la dècada dels seixanta i el 1674 tenen lloc la dita Revolta dels Angelets i els complots de Vilafranca-Perpinyà-Cotlliure, cosa que provoca una gran repressió al Rosselló, amb la consegüent execució de membres de la mitjana noblesa del Conflent, del Vallespir i del Rosselló, o bé la fugida cap al sud de molts d'ells; tots els béns i patrimonis d'aquesta aristocràcia passen a mans dels fidels exiliats principatins.

Amb una mirada teleològica i contemporània, l'exili de la Guerra dels Segadors no és, però, un simple exili. Lluny de provocar, sinó intentant aproximar-nos a la realitat sociopolítica del país i també del conjunt d'Europa, si la revolució catalana —malgrat els debats sobre si ho era o no— és una de les primeres com a tal del continent, l'exili dels Segadors és el primer exili polític català, i per tant precedeix de mig segle el de la Guerra de Successió. Per entendre'l millor, veurem: en primer lloc, qui són aquests exiliats i qui representen; en segon lloc, les fases de l'assentament a Perpinyà, i, finalment, quins van ser els efectes d'aquest exili sobre el territori d'acollida —el Rosselló— i sobre el mateix Principat.

LA TIPOLOGIA DELS EXILIATS I EL QUE REPRESENTEN

La recuperació castellana de Barcelona desplaçà la guerra cap al nord de Catalunya. De 1653 a 1656, diversos intents d'invasió francesos van fer trontollar l'avenç de les tropes de Joan Josep d'Àustria. De fet, si bé els membres del partit profrancès havien fugit juntament amb les tropes franceses, no podem ometre la preferència gal·la que encara emetien algunes poblacions catalanes davant el retorn dels castellans. Segons Fernando Sánchez Marcos, les autoritats monàrquiques eren conscients de la supervivència d'una certa francofilia a Catalunya, concretament a Barcelona, raó per la qual van doblar els esforços en la defensa —i la repressió.⁴

El refugiat —o *exiliat*, terme apropiat només si es pren des de la perspectiva del que es veu obligat a abandonar les seves propietats i la seva terra/pàtria— afí a França (o *profrancès*, terme que no és del tot exacte ni ajustat, però és el que empra bona part de la historiografia) és aquell que, final-

4. Eva SERRA I PUIG (1997), «Catalunya després del 1652: recompenses, censura i repressió», *Pedralbes*, núm. 17, p. 191-216; Josep Maria TORRAS I RIBÉ (1991), «El projecte de repressió dels catalans de 1652», a Eva SERRA (ed.), *La revolució catalana de 1640*, Barcelona, Crítica, p. 241-274.

ment, ha dedicat molts anys al servei de França, a la lluita anticastellana i ha sobreviscut físicament i políticament a les purgues internes del Principat. Cal veure què unia realment a França i com s'accedí a seguir sota l'empara gal·la. Molts no entraren dins el perdó general de Felip IV i hagueren d'emprendre el camí del refugiat, altres, però, van marxar voluntàriament, segurament per una por i una desconfiança que s'havien engendrat amb tots aquests anys de conflicte i crítiques recíproques. Intentem ara veure si la realitat de les recompenses fou l'única raó d'aquest servei continu prestat al rei de França, a través d'una tipologia dels personatges i grups en relació amb les accions polítiques, econòmiques i socials. A la vegada, aquestes persones, a voltes famílies senceres, es recuperen després de deixar béns i patrimonis al Principat i, per tant, cal conèixer quines són les actituds dels *profrancesos* pel que fa a França i entre ells mateixos.

És tota una generació política la que deixa Catalunya per les represàlies i la por a aquestes. Estaríem davant una mena de depuració activa i passiva de Felip IV, de la mà de Joan Josep d'Àustria. Només cal veure, si no, la sentència del marquès de Mortara de 1653, on a més a més de confiscar béns, es declara traïdors a tot un seguit de persones: uns 233 noms, obligats a l'exili en un principi, sense tenir en compte els que ja van marxar i marxaran després, així com les famílies i els domèstics.⁵

Vegem, doncs, alguns personatges representatius i els seus càrrecs. Caldria un apropament ideològic a aquests personatges, la qual cosa ha estat feta en part per Antoni Simon (tant en el llibre *Construccions polítiques i identitats nacionals. Catalunya i els orígens de l'Estat modern espanyol* (2005), com en el recent *Pau Claris, líder d'una classe revolucionària* (2008)) i per tant no ho exposaré ara. És prou evocador, això sí, l'apropament polític a França d'una part de l'elit i les autoritats catalanes, tant per necessitat en un primer moment, com per ideologia i estratègia després, per finalment retornar a la necessitat. Convé també observar la manera com es va produir aquesta marxa i desemmascarar els interessos i les voluntats col·lectives o individuals d'aquestes famílies. L'exili forçat, les recompenses, el lligam moral a la monarquia francesa són alguns dels elements que caracteritzaren els catalans supervivents de les purgues dels anys quaranta, de la Guerra dels Segadors, repudiats per Felip IV i acollits, tot i que observats amb detall, per les autoritats franceses.

5. Arxiu de la Corona d'Aragó (ACA), Consell d'Aragó (CA), llig. 208, 6 de gener de 1653.

Altrament, eclesiàstics, juristes o militars es trobaven també en aquesta aventura. Entre ells destacaven encara aquelles persones que havien tingut una gran responsabilitat a la *Catalunya francesa* de la dècada de 1640. Amb el Tractat dels Pirineus i l'assentament al Rosselló, el seu estatus i el seu camp d'acció es van reduir. Així, persones com Josep Fontanella i el seu germà Francesc, que havien participat activament en les negociacions de Münster, es trobaven ara confinats en un marge septentrional de Catalunya, freturosos de poder i de decisió global. Amb la fugida, Fontanella veia que tot estava perdut i que haurien de confinar-se al Rosselló, la qual cosa qualificava dient que «hemos perdido Barcelona y toda Cathalunya (quitado Rosas, la Cerdanya, Conflent y los montes del Rossellón) con que venimos a estar reducidos a solo el llano del Rossellón, que es poquísima tierra».⁶

Alguns exemples serien els Fontanella, Margarit o Sagarra. Josep Fontanella, fill de Joan Pere Fontanella, regent durant anys de l'Audiència de Barcelona i membre del Consell de Cent des de 1639, s'havia convertit en el primer president del Consell Sobirà. Tot i donar suport a les ordres franceses, criticà les mesures coercitives i repressives que gent com Francesc de Sagarra duia a terme, sobretot durant la revolta dels Angelets (aixecament contra la gabella de la sal entre 1662 i 1673).⁷ Però, tenia una altra opció? Exclòs del perdó general, Josep Fontanella s'exilià al Rosselló, on se li assignaren els béns de la família Rocabertí. En rebé el títol comtal de Peralada i el vescomtat de Canet, així com el patrimoni que posseïen al Rosselló.⁸ La seva ideologia anticastellana era un argument de pes per actuar en aquest sentit, si bé les justificacions jurídiques començaven a perdre sentit. Això sí, en aquesta «retirada», des de la seva nova posició política i territorial, entenia que calia evitar «repeticions», és a dir, els excessos militars sobre el poble. Si no, els arguments que s'havien aixecat contra Castella es podien tornar a repetir contra França. Per aquesta

6. Arxiu del Ministeri d'Afers Estrangers (AMAE) (París), Correspondència Política (CP), Espagne, 31, *Carta de Josep Fontanella a M. Servien*, del novembre de 1652, f. 254-255.

7. Per a una comprensió general de la revolta en què van participar activament des d'un bàndol els «exiliats», vegeu Oscar JANÉ (2004), «Una lectura alternativa de la Revolta dels Angelets (v. 1663-2004?)», *Manuscrits: Revista d'Història Moderna*, núm. 22, p. 121-138.

8. Fontanella va mantenir el títol de comte més enllà de la retirada de 1653. Vegeu Josep SANABRE (1955), *La Guerra dels Segadors en el Ampurdán y la actuación de la Casa condal de Peralada*, Peralada, Biblioteca del Palau de Peralada, p. 35-39 (el cas de Fontanella a la p. 38).

raó, fou un dels que més insistiren en el comportament general de les autoritats, sobretot dels soldats, envers la població.⁹

Pel que fa a la seva situació davant l'exili, Fontanella deia que si es perdia Catalunya, ell quedava a càrrec de la seva família «obligado a pedir limosna de puerta en puerta». Restà, però, al Rosselló i s'inicià així una carrera per les recompenses guanyades pel servei d'aquells anys. Afirmà que la seva resolució era «morir vasallo de Francia». L'any 1655, fins i tot va anar a la cort de França per solucionar qüestions particulars i engegar de nou l'enfrontament amb persones com Francesc de Sagarra.¹⁰

Un altre exemple destacat és el de Josep Margarit. En aparença, és el que es mostra més reticent a la francesització del Rosselló —com una part de Catalunya— ja el 1659, sobretot pel que fa a les institucions. Però, com tots els altres, se'l recompensa amb béns i patrimonis que, d'alguna manera, compren el seu silenci: rep, entre altres coses, els béns de la família Montcada i les senyories de Tuïr i Toluges (1667).

Josep Margarit havia estat un infatigable militar durant la Guerra dels Segadors, sobretot en els exèrcits de Ponent i els Pirineus, com a governador de Catalunya. A la vegada havia entrat en intrigues internes, conseqüència de les purgues polítiques dels anys quaranta. També, abans de morir, va ser nomenat mariscal de França per Lluís XIV, una de les màximes distincions militars del regne. Inicià el camí de l'exili en caure Barcelona el 1652, tot i que lluità encara durant aquells anys al nord de Catalunya. Els francesos tenien en compte el seu paper, i van aprovar la seva fugida de la capital només quatre dies abans de l'entrada de Joan Josep d'Àustria.¹¹ Al Rosselló, en canvi, va haver de fer-se un lloc entre els principals profrancesos per aconseguir recompenses notables. Ja durant la «retirada», Margarit s'enfrontà a persones com Francesc de Sagarra (governador del Rosselló des de 1653), per les seves formes d'actuar i també per com volia aconseguir béns. Margarit comenta que el governador del Rosselló va fer registrar i confiscar béns de les esglésies, d'alguns convents de Perpinyà, així com de moltes cases. En definitiva, l'acusa

9. AMAE, CP, Espagne, 31, *Carta de Josep Fontanella a Mazzarino*, a Barcelona, del juliol de 1651, f. 88r-90r.

10. AMAE, CP, Espagne, 31, *Carta de Josep Fontanella a M. Servien*, a Girona, del 3 d'octubre de 1652, f. 248r; AMAE, CP, Espagne, 34, *Carta de Josep Fontanella a Mazzarino*, del 18 de març de 1656, f. 61r.

11. Biblioteca Nacional de França (BNF), Baluze, 121, *Notes sur l'Espagne*, f. 172r-174v.

d'enriquir-se a costa de la població i de la situació bèl·lica. Per Margarit, això era contrafacció, s'estava fent un frau a la justícia del Patrimoni Reial i s'agredia la població.¹² Amb tot, Sagarra va ser nomenat comissari general del Patrimoni Reial al Rosselló i també copresident del Consell Sobirà, des de 1660.

Margarit viu malament el retrocés territorial i polític. Així ho explica en la seva correspondència. En una carta enviada l'octubre de 1655, Margarit exposa la seva visió personal de les coses, des de les necessitats econòmiques fins al drama que vivia la *pàtria* catalana. L'antic governador de Catalunya volia fer entendre als dirigents francesos que, si s'havien posat sota l'obediència de França, després de demostrar l'opressió de Castella envers Catalunya, no era ara per desistir i perdre tot d'una el territori. Per tant, una de les particularitats de Margarit era la seva sincera voluntat de retorn al Principat, i estava disposat a una participació activa, sempre amb l'escut de França. Tanmateix, la recuperació territorial del Principat també va lligada a una recuperació del patrimoni familiar. La pàtria és, doncs, doble. I és que Margarit, com molts altres exiliats, es va trobar en un atzucac humà i econòmic. Margarit reconeix així que, en arribar a Perpinyà, va haver de viure dels seus propis vassalls i dels favors.¹³

En definitiva, tot i que Margarit sembla eclipsar-se del davant de l'escenari polític amb el canvi d'institucions, la seva figura no desapareix i es manifesta, tímidament però, contra l'enregistrament d'algunes ordres en el Consell Sobirà —nova institució sobirana atorgada pel rei de França, amb seu a Perpinyà.

Per la seva banda, Francesc de Sagarra es va voler mostrar com el relleu polític de Margarit. Nascut a Lleida, entrà en joc de la mà de Pèire de Marca com a membre del Consell Criminal de l'Audiència de Catalunya. Era una persona eficient i capaç d'aplicar amb arguments les sentències necessàries per fer la tria «necessària» entre els catalans més «fidels» a França. Marca el converteix en una peça important per a la dominació francesa des de finals dels anys 1640.¹⁴ En el camí de l'exili, fora de Barcelona, se'l nomena governa-

12. AMAE, CP, Espagne, 36, *Carta de Margarit a Mazzarino*, del 25 de febrer de 1657, f. 44r-45r.

13. AMAE, CP, Espagne, 35, *Carta de Margarit a Mazzarino*, del 7 de setembre de 1656, f. 244r-245r; AMAE, CP, Espagne, 36, *Carta de Margarit a Mazzarino*, el 21 de novembre de 1657, f. 385r-386r.

14. BNF, Baluze, 106, *Carta de Marca a Le Tellier*, del 12 de gener de 1650, f. 11.

dor del Rosselló (fins al 1659). De tots els dirigents profrancesos al Rosselló, Sagarra és qui ha sobreviscut en la memòria col·lectiva popular fins a l'època contemporània, com ho demostren alguns refranys com «ser de la pell d'en Sagarra» o «és un Sagarra» per definir una mala persona.¹⁵ Això és degut al seu talant repressor (corrupció i repressió).

Finalment, un curt esment a Francesc Martí Viladamor. La importància del personatge durant la segona meitat dels anys quaranta és coneguda, així com la seva participació a Westfàlia o els seus escrits clarament profrancesos, en què s'atorgava la primacia absoluta al rei de França i la primera possibilitat d'annexió del Rosselló i, per tant, d'una partició catalana.¹⁶ La seva figura simbolitza l'enteniment o, ben al contrari, el conflicte entre les persones proclius a França durant els anys quaranta i cinquanta, i que se'n van cap a l'exili.

Els homes que durant una dècada havien governat Catalunya, havien fet front a la monarquia espanyola i havien exercit funcions diplomàtiques internacionals —des de la negociació d'aliança amb França fins a la participació en les conferències de pau de Münster per posar fi a la Guerra dels Trenta Anys—,¹⁷ es trobaven ara en una situació de fugida i exili col·lectiu. El suport i les promeses franceses de recuperar el territori i de cedir-los béns represaliats a catalans del Rosselló al servei de Felip IV els van donar aire. Però, què representava per a aquests exiliats i els francesos el Rosselló?

Aquesta part de Catalunya havia estat el primer teatre d'operacions militars, entre 1637 i 1639. Durant el període 1642-1652, el Rosselló desaparegué del davant de l'enfrontament directe polític i militar, en part perquè molts membres de la seva noblesa havien fugit, ja que s'oposaven als francesos. Així, amb la presa de Barcelona el 1652 i l'avenç territorial de les tropes de Joan Jo-

15. Henri CAFFE (1959), «Le Scarpia catalan: François de Sagarra», a *Roussillon: Album du Tricentenaire, Rigaud (1659-1959)*, Perpinyà, Imp. du Midi, p. 51-52.

16. Javier Antón PELAYO i Montse JIMÉNEZ SUREDA (1991), «Francisco Martí y Viladamor: un profrancés durante la Guerra dels Segadors», *Manuscrits: Revista d'Història Moderna*, núm. 9, p. 289-304.

17. A banda del cas dels germans Fontanella i de les ambaixades d'altres catalans a Münster i París, cal destacar l'acció de Francesc Martí i Viladamor. Vegeu: Josep CAPDEFERRO (2007), «Francesc Martí i Viladamor (1616-1689). Un Catalan (trop?) fidèle au roi de France», a Yves-Marie BERCÉ (ed.), *Les procès politiques (XIV^e-XVII^e siècle)*, Roma, École Française de Rome, col·l. «École française de Rome», núm. 375, p. 425-449.

sep d'Àustria, els francesos i els profrancesos catalans van prendre rumb a Perpinyà, des d'on esperaven recuperar-se i tornar a conquerir el Principat. La nova invasió de la Vall d'Aran el febrer de 1654 i en els anys successius n'és un exemple.¹⁸

Camí del Rosselló, molts dels exiliats van haver de comprovar la realitat d'una província poc afable a França en la seva arribada al Rosselló. Es tractava del resultat de les conseqüències d'una història mútua i conflictiva entre els Comtats i França des de l'edat mitjana, així com dels comportaments emesos el 1640, que alguns escrits francesos i francòfils confirmaven. Aquest fou el cas de Gaspar Sala, que comentava el rebuig dels rossellonesos cap als francesos arran de l'ocupació de finals del segle xv:

Levantose uno de los más ancianos [d'entre els catalans] y le dixo: que antes pasaría cualquiera atrocidad de muerte que vivir un día sujetos al francés: y que si pesava más en el amor a Ludovico que el de sus vasallos que lo entrase en Rosellón: pero que los mudase de País.¹⁹

Aquest suposat diàleg entre una figura tan emblemàtica com l'ancià del poble rossellonès i Joan II per donar el país al rei Lluís XI de França (a finals del segle xv) sembla l'adveniment del que va succeir certament els anys quaranta. De fet, la població no es «mudà», però sí les grans famílies, sobretot de Perpinyà; aquelles que havien ocupat magistratures i càrrecs oficials.²⁰ Les circumstàncies de l'assentament dels profrancesos vinguts del Principat degueren ser, doncs, complicades i mal acceptades per una població que patia la guerra i els allotjaments des de feia quaranta anys.

En definitiva, és important tenir present un perfil de *profrancès* per tal de comprendre l'efecte global de les preses de posició, com també a fi d'intentar avaluar el veritable pes del seu rol a l'exili en l'assimilació del Rosselló a França. En aquest sentit, les diferents fases del seu assentament a Perpinyà juntament amb la intensitat de l'interès francès pel Principat de Catalunya o pel Rosselló són fonamentals.

18. Patrice POUJADE (1998), *Une vallée frontière dans le Grand siècle: Le Val d'Aran entre deux monarchies*, Aspet, Pyrègraph, p. 219-222.

19. Biblioteca Nacional de España (BNE), ms. 2633, f. 2.

20. Louis ASSIER-ANDRIEU (1987), *Le peuple et la loi: Anthropologie historique des droits paysans en Catalogne française*, París, LGDJ, p. 78.

LES FASES DE L'ASSENTAMENT A PERPINYÀ

Deia Lluís XIV:

Ceux qui se sont retirés en Roussillon, ou en France, depuis que la ville de Barcelone est tombée au pouvoir des ennemis déclarés de cette couronne; qu'ils ont abandonné leurs biens, et quelques uns leurs propres familles pour se réfugier parmi nous, et réclamer notre protection, et surtout avec dessein de nous continuer leurs services, et vivre et mourir sous notre obéissance [...]. Et voulant leur en reconnaître, en attendant que nous le puissions faire [...] recouvrer une province qui nous est si considérable par sa fidélité et par sa valeur, ainsi que par sa grandeur [...] nous avons résolu pour les compenser [...] de leur donner ce que nous pouvons présentement, de ce qui nous sont acquis & confisqués dans le Roussillon et le Conflens, qui ont appartenus aux Catalans lesquels se sont retirés au Sud.²¹

El rei de França acordava així terres i béns a tots aquells catalans fugits del Principat de Catalunya, per raó de la seva fidelitat. Tot i que el Tractat dels Pirineus matisà posteriorment aquests «premis», les famílies beneficiades van ser també aquelles que no van poder retornar —voluntàriament o no— al Principat.

La nova estructuració del poder es va fer efectiva amb la presència de tropes del rei de França i la dels seus representants al Rosselló durant la segona meitat del segle XVII. Però, cal tenir en compte els canvis que se'n derivaren, socialment, administrativament o amb l'aparició d'un nou equilibri dels poders locals. El més important de tots va ser l'explícita creació del Consell Sobirà, el 1660. La marxa dels súbdits fidels a Lluís XIV cap als Comtats havia de servir per consolidar el poder reial en aquest territori. Els catalans que marxaren cap al Rosselló acapararen càrrecs i favors. Aquest procés provocà un enfrontament en l'exercici dels poders locals del Rosselló, si bé els notables de Perpinyà ja havien deixat el seu lloc, per la qual cosa el conflicte fou menor.

Resulta evident i difícil a la vegada poder discernir els motius que van moure els uns i els altres en les seves decisions. Ja fóra per una simple adscripció a la monarquia francesa o per un veritable rebuig i impossibilitat davant els castellans, alguns autors pensen tanmateix que la «fidelitat» a la Corona de França traduïa un sentiment d'afirmació catalana contra la monarquia hispànica.²² Moltes havien tingut un paper important durant la Guerra dels Segadors, d'altres havien estat en un segon pla. Ara bé, la instal·lació als Comtats

21. Arxius Departamentals dels Pirineus Orientals (ADPO) (Perpinyà), 1B398, *Carta de Le Tellier*, juny de 1653.

22. ASSIER-ANDRIEU (1987), p. 79.

va permetre que algunes s'afirmessin i que d'altres sorgissin. És possible observar la diversitat social i la notabilitat d'aquestes famílies a través d'elements com el seu origen o les conseqüències de les seves actituds (recompenses patrimonials, repressions, càrrecs, etc.) a la «província» del Rosselló.

El joc de les recompenses efectuat per ambdues monarquies fou continu i resta encara per estudiar en el seu conjunt, ja que s'estirarà el seu ús i profit fins al 1697, com a mínim. La guerra era el moment adient per a les confiscacions i les consegüents recompenses. Si a més tenim en compte que la guerra va ser present d'una manera gairebé contínua durant els darrers quaranta anys del segle XVII, entendrem la importància de la transferència patrimonial per a la cessió reial. En aquest sentit, França va treure'n un major profit, sobretot perquè va controlar millor el territori «en frontera», almenys des dels anys setanta.

L'efecte aconseguit per les autoritats franceses es resumeix en el següent: serveis i creació del Consell Sobirà; un model que representa l'ocupació francesa, però també la seva autonomia, malgrat tot. Era un parlament com el que es va crear a Alsàcia. Si bé la seva existència era en si mateixa la pedra angular d'un pas important per ser assimilats a França. De tota manera, cal recordar que el Rosselló va ser oficialment des del 1659 una «província reputada estrangera» fins al 1785, quan l'intendent Mailly va comprendre l'error que representava mantenir encara una doble frontera: la que es va instaurar al sud, als Pirineus, i l'antiga amb el Llenguadoc, és a dir, amb la resta del regne de França —amb el greuge econòmic i polític que això comportava.

Tenint en compte el gran nombre de persones que van arribar, les recompenses es van disparar, i evidentment podia arribar a ser un pes massa gran tant per a les autoritats franceses com per a les locals. Es va preveure amb el temps una regulació de l'exili i dels serveis recompenses. Així, l'intendent Carlier redacta un memorial el 1671 en resposta a noves demandes de recompenses, en què parla del moment màxim a partir del qual es poden prendre en compte els «exiliats» per tal d'atorgar-los recompenses: aquest seria l'any 1661. Tota persona arribada posteriorment a aquesta data no rebria més ajuts, el 1671!²³

L'atorgament de càrrecs i béns lligava indissociablement els «exiliats» al rei de França. Els seus serveis eren bàsics i obligatoris. Era, tal com s'expressa

23. Service Historique de l'Armée de Tere (SHAT), A1 300, núm. 17, *Liste des demandes économiques* presentades per profrancesos instal·lats al Rosselló a Carlier i resposta de Carlier.

en la mateixa llengua francesa, una «reconnaissance du ventre», una mena de *fidelitat per la panxa*.

Tanmateix, aquest deute de fidelitat no els manllevà poder, gràcies a les noves funcions atorgades pel rei de França. Senzillament, els fou restringit a un territori reduït. Fontanella esdevenia així rei dels perdedors. En aquesta situació, es plantejaren les motivacions de persones que havent exercit funcions de primera fila, quedaven reduïdes a un càrrec simbòlic. President del Consell Sobirà era un càrrec de primer grau, però amb una minsa projecció. El seu germà Francesc visqué pitjor, des d'un punt de vista literari, aquesta adscripció i limitació a França. De l'exili, Francesc Fontanella feia sobresortir la seva tristesa per la pèrdua del lligam entre el Rosselló i el Principat; una idea que unia en silenci gran part d'aquests profrancesos. Però hi havia massa rancúnia, i la pèrdua del patrimoni.

Totes aquestes fases d'assentament dels exiliats anaren en paral·lel a l'interès de França pel Rosselló, per tant, segons la intensitat dels interessos francesos. Alguns elements acceleraren l'assentament, com ara la Revolta dels Angelets o, sobretot, la Guerra d'Holanda (1672-1678). Amb la retirada al Rosselló s'observa una evolució en la utilització dels catalans per part de França. Ni la situació era la mateixa, ni les necessitats i oportunitats equivalien a les d'abans. D'aquesta manera, els «nouvinguts» al Rosselló esdevingueren una generació d'adaptació: tant internament, per acostumar-se ells mateixos a la vida i costums dels Comtats, com suprapolíticament, és a dir, permetent l'assentament de polítiques i directives franceses fins que França veiés o no la necessitat de conservar aquell territori. Per tant, els exiliats al Rosselló foren la peça clau per a França al país amb vista a un possible futur atac al Principat i davant la monarquia hispànica; uns veritables i indissociables súbdits fidels. Aquesta elit catalana fou el relleu local necessari.

ELS EFECTES DE L'EXILI

Els efectes de l'exili sobre Catalunya mateixa se situen en un nivell ideològic, ja que desapareix la seva classe política dels darrers vint anys per confinar-se al Rosselló, al servei de França; un servei molt més endeutat que el que tindrien les noves elits al poder al Principat. Així cal entendre una nova ideologia de l'elit a Catalunya, entre Espanya i França.

Caldria plantejar-se també si va existir una continuïtat entre aquells que van donar suport a l'opció francesa davant la d'Espanya el 1641 i aquells que van fugir i es van «unir» a França el 1659. Entre les dues dates, la diferen-

cia podria situar-se entre la por de perdre-ho tot, la por física, i l'alineació a l'única via que els era ja possible: l'associació incondicional al regne de França, amb un bitllet d'anada sense retorn. Així, es va passar d'una solidaritat condicional i eventual —com la practicada a Catalunya de 1640 a 1652— a una altra forma d'adhesió, molt més realista i tangible.

Per altra banda, allò que podria haver succeït amb la marxa de la principal classe política governant a Catalunya i la seva clientela, és a dir, la instauració d'un profund buit polític o la submissió a les autoritats castellanes, no sembla esdevenir-se. Si bé es produeixen transformacions al Principat, com són la selecció prefigurada en les insaculacions dels alts càrrecs o el control in situ dels representants del rei, l'existència de fronts comuns, de revoltes com el Gorretes els anys 1687-1691 o bé la presència recurrent de noms com el Saiol entre els anys 1650 i el 1690, fan imaginar que el tall no va ser prou profund per eradicar les segones línies anticastellanes.

Ara bé, tot i que sovint la historiografia catalana ha insistit en la il·legalitat del Tractat dels Pirineus per la no-consulta i ratificació de les institucions catalanes, i tot i que, també, els fets que tenien lloc al Rosselló eren emprats com a mirall negatiu en l'argumentari castellà contra França, és cert que es va produir un «oblit» de personatges que havien estat en primera línia política en el seu «refugi» a Perpinyà (Fontanella, Margarit, etc.). Potser perquè creien que seria provisional o, més aviat, perquè les purgues i els enfrontaments els anys 1640 i 1650 havien arrelat tant que, malgrat que en alguns moments podien apostar per vies comunes amb algunes persones del Principat, es va fer impossible una «reconciliació». L'estratagema de les confiscacions i les recompenses va pervertir encara més aquestes possibles relacions. I, a més a més, havien accedit a una substitució poblacional, de l'aristocràcia i les elits locals, Tots aquests personatges van aconseguir càrrecs per a ells i els seus familiars, així com títols de la noblesa local, exiliada al Principat.

Els nouvinguts es van encarregar ràpidament de teixir una xarxa pràcticament endogàmica amb la qual associar el seu destí patrimonial al servei a França. El poder conferit per les funcions oficials els convertí en els principals actors de l'arrelament de les polítiques franceses d'assimilació híbrida.

En general, es tracta d'una manera de fer «patrimonial», sense excepcions en aquest sentit. Només en tres casos, es poden evocar alteracions per raons ben diferents. Així doncs, Francesc de Sagarra, que a imatge d'altres «recompensats» aconseguí situar o impulsar alguns membres de la seva família en llocs clau —els seus fills anaren com a prior del monestir de Cornellà de Con-

flent (1679), capità d'infanteria del Regiment Reial del Rosselló,²⁴ al convent de Sant Salvador, on tota l'elit hi era present,²⁵ etc.—, exerceix una violència vertical desproporcionada, i supera fins i tot allò que li era demanat per Lluís XIV.

Josep de Margarit, en canvi, si bé va exercir una influència directa en el nomenament del seu germà Vicenç com a bisbe d'Elna el 1668 o va fer atorgar al seu fill, Josep Margarit i de Biure, gràcies al prestigi del seu cognom, l'abadia de Sant Martí del Canigó,²⁶ va tenir un comportament des de l'oposició moderada, representant un puntal de la tradició constitucional catalana a Perpinyà. Les respostes —o resistències— a les imposicions gal·les són tímides o dissimulades, sempre provenint del món local o del món eclesiàstic, per raons diverses.

Tanmateix, existeix un personatge que juga encara la carta ideològica, al marge de les recompenses anteriors, i sempre al servei de França. És el cas de Ramon Trobat.²⁷ La seva mort (1698) representa el final de la generació exiliada —o dit d'una altra manera, de la generació política d'adaptació a un Rosselló sota sobirania francesa. Tot i que era un xic més jove que la resta, restà al capdavant de l'activitat política, jurídica i fins i tot militar durant més de quaranta anys (de 1651/1652 fins a la seva mort, a finals de segle). Ell representa el relleu, el pont entre els polítics dels anys quaranta que es van exiliar i els qui arriben amb noves perspectives. Trobat emergeix els anys cinquanta i es converteix en un dels consellers principals de Mazarino durant les negociacions del Tractat dels Pirineus, i aconsegueix, per exemple, que el Conflent fos annexat juntament amb el Rosselló a França. El seu model no era altre que Pèire de Marca.

Ramon Trobat evoluciona a l'ombra de la resta d'exiliats, que conserven entre ells antigues rancúnies. És nomenat advocat del Consell Sobirà, és a dir, un càrrec aparentment menor en prestigi al de president, però fonamental, ja que és qui dóna registre als edictes i normes enviades des de Versalles. Amb el temps demostra la seva fidelitat al rei i, sobretot, la seva enorme capacitat de treball tot elaborant els millors memorials sobre el territori i les capacitats

24. ADPO, 1E783, fam. Sagarra.

25. Philippe LAZERME (1959), *Les chanoinesses de Saint-Sauveur. Un monastère noble à Perpignan*, Stemmata i Barcelona, Agrupación de Bibliófilos, p. 109.

26. ADPO, 3E1 6905, *Notari Carles Rovira*, llibre 2 (1695), f. 66r-69r (Perpinyà, 25 d'abril de 1695).

27. Vegeu Oscar JANÉ (2009), *Ramon Trobat: Ideologia i catalanitat a l'empara de França*, Barcelona i Catarroja, Afers.

bèl·liques, econòmiques i humanes de Catalunya. Una de les seves obsessions principals és la «recuperació» de Barcelona, per «reunir» el territori català, això sí, sota els auspicis de Lluís XIV. Ho aconsegueix breument entre 1697 i 1698, situat ja al capdavant de la intendència del Rosselló —el més alt càrrec de la província i que, en general, està reservat a francesos de renom que són enviats d'una província a l'altra; és l'únic cas existent a França on l'intendent és de la mateixa nació on exerceix. D'alguna manera, la voluntat de Trobat de conquerir Catalunya està lligada a la seva acció anticastellana gairebé visceral. D'aquesta manera influeix directament sobre l'acció de França a Catalunya, ja que és ell qui acaba convencent el secretari d'estat per a la guerra, Louvois, de la necessitat d'actuar al Principat, tot i ser, en principi, un escenari menor ja a finals del segle XVII. Ideologia i odi als castellans s'uneixen en el seu pensament i les seves accions. Calia fer encaixar «tot» Catalunya a França, per la força, el pacte i el respecte a les institucions catalanes.

En conclusió, al segle XVIII, els descendents d'aquests exiliats ocupen els càrrecs principals del món polític, eclesiàstic o fins i tot econòmic... però són lluny de reclamar qualsevol «reunió» amb Barcelona, tal com desitjava Trobat. Però, tampoc no incidiran ni hauran de demostrar fidelitat al rei de França amb tanta intensitat com els seus pares, ja que la pressió per desmarcar-se d'Espanya no serà tan forta, segurament per la victòria borbònica el 1714.

Sigui com sigui, cal atorgar al moviment que hi va haver entre els anys cinquanta i seixanta del segle XVII l'estatus d'exili polític ja que, en ser annexat el Rosselló a França, aquest territori se situà fora de l'òrbita hispànica territorialment parlant i, també, perquè, en l'esperit d'aquests homes polítics forçats al desterrament, es tractava ben bé d'un exili que va merèixer les compensacions del mateix Lluís XIV. Es tracta, doncs, tot i que en un grau quantitativament menor al de la Guerra de Successió, del primer exili polític català, al marge de les seves reivindicacions, adscripcions o conseqüències en l'assentament al Rosselló.

L'EXILI DE LA GUERRA DE SUCCESSIÓ¹

AGUSTÍ ALCOBERRO
Universitat de Barcelona

RESUM

La derrota de Catalunya a la Guerra de Successió (1702-1715) va provocar l'exili d'entre vint-i-cinc mil i trenta mil persones. Aproximadament la meitat eren catalanes, i la resta s'havien refugiat al Principat provinents d'altres regnes hispànics. L'exili es desplaçà als territoris governats per l'emperador Carles VI (el Carles III dels catalans) i va ser especialment nombros i actiu a Itàlia i a Viena. Entre els exiliats hi havia gent de totes les classes socials. Tanmateix, va ser especialment destacat el paper exercit per polítics, militars, eclesiàstics, juristes i intel·lectuals. L'exili disposà d'una institució de govern, el Consell d'Espanya, amb jurisdicció en tots els territoris italians annexats per Carles VI, i d'àmbits de sociabilitat propis, com l'Hospital d'Epanyols i el monestir de Montserrat, ambdós a Viena. El 1735 fundà la Nova Barcelona a l'actual Vojvodina (Sèrbia). Fins a la dècada de 1740 mantingué ben vius els trets d'identitat propis. Després, la mort sense descendència, el retorn o la dissolució en les societats d'acollida van anar desfent progressivament aquell col·lectiu humà.

PARAULES CLAU

Guerra de Successió d'Espanya, austriacisme, Carles VI, exilis, Habsburg.

The exile of the War of Succession

ABSTRACT

The defeat of Catalonia in the War of the Spanish Succession (1702-1715) led to the exile of between 25,000 and 30,000 people. Approximately half of them were Catalans, the rest having sought refuge in the Principality from other kingdoms on the Iberian peninsula. Exiles sought refuge in territories governed by emperor Charles VI (Charles III for the Catalans) and they were especially numerous and active in Italy and Vienna. Amongst them were people from all social classes, although the roles

1. Conferència realitzada el 26 de novembre de 2008. Una primera versió d'aquest article va ser publicada amb el títol «La desfeta de 1714: els catalans a l'exili», a *Quaderns del Museu d'Història de Catalunya*, núm. 14 (juny 2008), p. 48-57.

played by politicians, high-ranking soldiers, priests, jurists and intellectuals were particularly outstanding. The exiles had their own government institution, the Council of Spain, which had jurisdiction in all the Italian territories annexed by Charles VI, and they had their own social organisations, such as the Spanish Hospital and the Monastery of Montserrat, both of which were in Vienna. In 1735 Nova Barcelona was founded in present-day Vojvodina (Serbia). Its character traits and identity remained robustly alive until the 1740s. Later on, death without issue, return and absorption into the host societies led to the progressive dissolution of the exile society.

KEY WORDS

The War of the Spanish Succession, pro-Habsburg, Charles VI, exiles, Habsburg.

L'exili de la Guerra de Successió va constituir una de les principals conseqüències de la derrota. La seva presència, especialment en terres d'Itàlia i de l'Imperi, va ser ben visible fins a la fi de la dècada de 1740. En aquest article repassem els orígens, la composició social i l'actuació dels exiliats, i també la seva relació amb la resistència interior. Com veurem, aquests dos darrers aspectes es van anar modificant en funció d'una conjuntura internacional força inestable.

LES ETAPES DE L'EXILI

L'èxode s'inicià ja el juliol de 1713, coincidint amb l'evacuació de les tropes imperials. Aleshores abandonaren el Principat les tropes hispàniques de Carles III d'Àustria —en total, uns dos mil cinc-cents homes, amb les seves famílies—, els funcionaris de l'Administració reial establerta a Barcelona i un gran nombre de famílies cortesanes; molts d'ells provenien d'altres regnes hispànics —sobretot de Castella— i s'havien refugiat a Barcelona durant la contesa.

Però el gruix principal de l'exili s'inicià l'endemà de l'11 de setembre de 1714 i constituí una autèntica allau continuada, si més no, fins al 1725. En alguns casos podem parlar d'exilis col·lectius. Aquest va ser el cas de la guarnició de la fortalesa de Cardona, comandada per Manuel Desvalls i de Vergós, que capitulà una setmana després de la caiguda de Barcelona i obtingué el dret d'embarcar-se en direcció a altres terres de l'emperador. Amb ella marxaren també un gran nombre de fusellers de muntanya, comandats per Antoni Desvalls, germà de Manuel. També van marxar col·lectivament, desterrats per les noves autoritats borbòniques, un gran nombre d'eclesiàstics, als quals

s'acusava d'haver atiat la resistència de Barcelona. I, encara, alguns centenars de famílies d'altres regnes peninsulars que havien restat a Catalunya durant el darrer setge borbònic. A aquest darrer col·lectiu no se li permeté en cap cas ni restar al Principat ni tornar a les seves cases.

Juntament amb aquests sectors, cal ressenyar el degoteig continuat de catalans que fugiren del país d'una manera clandestina. Aquest moviment s'inicià amb la mateixa caiguda de Barcelona, i cresqué molt significativament en els moments de repunt de la repressió. Per la seva importància quantitativa i qualitativa, cal esmentar especialment la fi del moviment guerriller dels Carrasquets. Acabada la Guerra de la Quàdruple Aliança, el juny de 1720, el coronel Pere Joan Barceló, *Carrasquet*, que havia comandat la guerrilla a Catalunya, s'exilià juntament amb alguns dels seus oficials.

Esmentem, encara, els exiliats com a conseqüència de l'ocupació borbònica de Mallorca (1715) i Sardenya (1717). El cicle es clou el 1725, amb la signatura de la Pau de Viena, que suposà la fi de les hostilitats entre Felip V i l'emperador Carles VI (Carles III per als seus seguidors hispànics) i, amb ella, l'amnistia recíproca i el retorn dels béns segrestats. Després de la Pau de Viena van marxar a terres de l'emperador molts dels presos que restaven a les presons borbòniques, entre d'altres, alguns dels màxims dirigents de la defensa de Barcelona. També ho feren altres personalitats que romanien a la clandestinitat. Entre aquestes darreres cal fer esment de Francesc de Castellví, que redactà a Viena, en el segon quart del segle XVIII, les *Narraciones históricas*, que constitueixen la millor font per conèixer la Guerra de Successió a Catalunya. Per contra, els retorns no foren aleshores gaire significatius.

LES DESTINACIONS DE L'EXILI

Les successives onades d'exiliats donen una xifra total que en cap cas se situa per sota de les vint-i-cinc mil persones, i que podria acostar-se a les trenta mil. L'exili austriacista es caracteritzà pel seu fort component interclassista. Des del punt de vista nacional, reflectí els diversos graus d'implicació dels regnes peninsulars amb la causa de l'Arxiduc: així, en termes generals, el col·lectiu català se situava per sobre del 50% dels exiliats, i el conjunt de persones provinents de la Corona d'Aragó es trobava al voltant del 80%. L'exili castellà, minoritari, tingué també uns trets socials més homogenis, ja que era format sobretot per nobles cortesans, alts funcionaris i militars.

Les destinacions més comunes entre els exiliats civils van ser les possessions de Carles VI a Itàlia i la capital imperial, Viena. Per la seva banda, els ofi-

cials i soldats regulars, que componien els regiments hispànics, van ser desplaçats a la frontera d'Hongria.

Els tractats d'Utrecht (1713) i Rastatt (1714) van cedir a l'emperador els Països Baixos hispànics (avui Bèlgica i Luxemburg), Sardenya (més endavant permutada per Sicília), el Regne de Nàpols i l'Estat de Milà. Des de la lògica de l'Administració imperial vienesa, aquests havien de ser els àmbits prioritaris de reubicació dels exiliats. Certament, tenim documentats casos d'exiliats que van residir a Flandes i a les illes mediterrànies. Però, sens dubte, les dues destinacions més massives van ser Milà i Nàpols. Ambdós territoris van aplegar un ampli col·lectiu interclassista, que va poder mantenir un estil de vida prou similar al d'abans de la guerra. Cal recordar, en aquest sentit, que tots els territoris esmentats havien pertangut fins aleshores a la monarquia hispànica. Les lleis dels regnes, i la mateixa tradició política, consideraven normal l'accés de súbdits procedents de la península Ibèrica a les més altes responsabilitats de govern.

Tant a Milà com a Nàpols, el Consell d'Espanya hi va obrir les delegacions d'espanyols, encarregades d'establir el cens de refugiats i de donar-los pensions en funció del seu origen social; la filosofia de la institució era facilitar a tothom un poder adquisitiu similar al que tenien abans d'exiliar-se.

Les llistes de destinataris dels ajuts ens permeten observar l'ampli ventall social que va ser l'exili. Així, algunes famílies aristocràtiques van ser premiades amb pensions de fins a 8.000 florins anuals, mentre que els exiliats d'extracció més humil s'hagueren de conformar amb 50 florins.

Per la seva banda, els oficials i soldats que van anar abandonant l'exèrcit, com la resta de militars imperials, van tenir accés a una jubilació. Les llistes de beneficiaris, a Nàpols i a Milà, eren anomenades *listón* i *montón*. La primera corresponia als oficials a la reserva, susceptibles de ser mobilitzats en cas de necessitat, mentre que la segona estava destinada als impedits (vells o ferits), que comptaven només amb un cinquanta per cent de la pensió.

A Milà, i sobretot a Nàpols, molts juristes que havien participat als consells de govern de Barcelona van poder obtenir noves destinacions. En trobem al Sacre Consell de Santa Clara de Nàpols —que presidiren Domènec Aguirre i Francesc Solanes— i al Consell Suprem de Milà —on foren senadors, entre d'altres, Miquel Esmandia i Josep Plantí. També molts eclesiàstics hi trobaren destinacions. Entre molts d'altres, podem esmentar Pau de Vilana-Perles, germà del marquès de Rialp, que va ser arquebisbe de Salern; Ramon de Rubí i de Boixadors, germà del marquès de Rubí, que va esdevenir bisbe de Catània, o

Josep Rifós, que va ser successivament inquisidor general de Sardenya (1715) i de Sicília (1720).

Algunes grans famílies aristocràtiques van ser premiades amb feus, propietat de la corona o segrestats per la inclinació borbònica dels seus propietaris. L'obtenció de propietats o càrrecs implicava la pèrdua de la pensió, que era redistribuïda per les delegacions d'espanyols o assignada a nous exiliats. Tanmateix, la composició social dominant, a Itàlia, era de caràcter essencialment popular. Així, hem localitzat força casos d'artesans de Barcelona, que havien participat a la Coronela (milícia urbana) durant el setge i que pogueren reprendre el seu ofici en terres transalpines.

Fora dels dominis imperials, cal esmentar també la República de Gènova i els Estats de l'Església. L'Estat lligur, que va ser neutral durant la contesa, va ser el centre d'un important espionatge per part dels dos bàndols. Era també un punt estratègic en el camí que va dur molts exiliats vers Milà i Viena. Per la seva banda, a Roma es debatia un important conflicte de reconeixement internacional entre Felip V i Carles III. Tot i que els estats de l'Església es van mostrar partidaris d'aquest, a partir de 1709, borbònics i imperials van mantenir intactes les seves forces a la ciutat, que es concretaven fins i tot en el control efectiu d'alguns barris. A Roma residiren un bon nombre d'eclesiàstics exiliats. Entre ells cal destacar el vigatà de primeríssima hora Llorenç Tomàs i Costa, que va ser canceller i tresorer de la catedral a Barcelona i que allí exercia com a cap de la legació de l'emperador en tant que monarca hispànic. Entre les autoritats de l'Església exiliades a la ciutat eterna cal esmentar el cardenal i bisbe de Barcelona Benet de Sala i de Caramany, que havia patit un llarg empresonament a França i que morí a Roma el 1715; el jesuïta Álvaro Cienfuegos, que esdevingué cardenal el 1720 i que va ser un dels homes més influents en el clergat austriacista, i els canonges de Barcelona, Francesc Josa i d'Agulló, i de Girona, Antoni de Bastero —que, com veurem, va exercir també una important tasca literària i cultural.

Com ja hem assenyalat, més enllà de la península italiana, Viena va exercir un notable atractiu entre els exiliats. Si bé les xifres globals resulten força menors, el col·lectiu hispànic es va fer notar d'una manera clara en una ciutat, capital d'un imperi plurinacional, que es caracteritzava justament per la diversitat ètnica i cultural de la seva població i pel cosmopolitisme.

Cal dir, però, que l'accés a la capital va ser limitat des de bon començament. En la perspectiva de l'Administració imperial, Viena havia de ser una destinació exclusiva dels alts funcionaris i de la noblesa cortesana. Així, ja

l'octubre de 1714 es publicà un primer decret que prohibia l'establiment de la resta d'exiliats a la ciutat. Tanmateix, aquest decret i els que el seguiren no van poder evitar la presència d'un col·lectiu popular cada vegada més ampli.

A Viena, el gener de 1714 es constituí el Consell d'Espanya. Aquest organisme, que reprenia la tradició sinodial de la monarquia hispànica, es féu càrrec d'assessorar el monarca en afers de govern dels estats italians, i també en política mediterrània. En van ser presidents l'arquebisbe de València, Antoni Folch de Cardona, i, a la seva mort (1724), el malagueny José Silva y Meneses, comte de Montesanto i marquès de Villasor. Per la seva banda, Ramon de Vilana-Perles, marquès de Rialp, va ser secretari d'estat i del Despatx Universal fins al 1734. El càrrec suposava un contacte directe amb el monarca, fet que convertí Vilana en un dels homes més poderosos de la cort. El marquès es va fer càrrec també del *bolsillo secreto*, o fons reservats, que utilitzà sovint com un instrument de fidelització de persones i de patronatge. La major part de consellers, assessors i funcionaris del Consell d'Espanya ho havien estat ja anteriorment dels diversos consells que funcionaren a Barcelona durant el regnat de Carles III. La seva llengua oficial, fins a la definitiva extinció de la institució (1736), va ser el castellà.

També el 1717 es constituí a Viena el Consell de Flandes. El presidiren el comte de Cardona, Josep de Cardona i Erill (que poc abans havia assolit la dignitat de príncep del Sacre Imperi) i, a la seva mort (1729), el comte de Savallà, Joan Antoni Boixadors (que, a Viena, com abans a Barcelona, va ser director de la Capella Imperial de Música). El Consell de Flandes va tenir, en els seus dos primers decennis, una presència paritària d'exiliats hispànics i de súbdits imperials.

La historiografia alemanya ha destacat la important influència política del col·lectiu exiliat i, més en concret, del reduït cercle de persones que havien compartit la cort barcelonina amb Carles III. Se'ls ha anomenat el *partit espanyol*, un terme estrictament coetani. Cal tenir en compte que, durant el regnat del seu germà Josep I, les tensions entre Viena i Barcelona van ser freqüents. No pot sobtar, doncs, que en assolir la dignitat imperial per la mort de Josep, Carles mostrés una especial confiança en els que fins aleshores havien estat ja els seus ministres. En qualsevol cas, la nostàlgia de Carles VI per Barcelona és patent al llarg de la seva vida, i ha deixat un gran nombre de rastres materials a Viena.

Entre les famílies aristocràtiques que residiren a la cort, cal fer especial esment dels comtes d'Althan. El comte, amic íntim de l'emperador, es casà a

Barcelona amb la catalana Marianna de Pignatelli i d'Aimerich. Un cop a Viena, els comtes van ajudar un gran nombre d'exiliats; Marianna enviudà el 1722, però va continuar formant part del reduït cercle més pròxim a l'emperador. D'altra banda, cal referir-se també a la família Desvalls, que ja hem esmentat anteriorment. El tercer marquès del Poal, Manuel Desvalls i de Solanell, fill d'Antoni Desvalls i de Vergós, va assolir durant el regnat de l'arxiduchessa Maria Teresa el grau de conseller íntim d'estat, majordom major i preceptor del seu fill, el futur emperador Josep II.

Tanmateix, en cercles concèntrics diferenciats i progressivament allunyats de la cort, cal referir-se també a altres col·lectius residents a Viena. Destaquen, en primer lloc, els funcionaris dels consells, en actiu o jubilats. També cal fer esment dels militars a la reserva. I, encara, d'un ampli col·lectiu d'extracció popular, que treballava en els seus oficis o en el servei domèstic, o que simplement malvivía d'una pensió. Per a aquests darrers es creà el Socors Diari. Aquest fons, que es pagava a Viena, distribuïa pensions per categories socials. La més elevada, assimilada a la d'un coronel jubilat, era de 540 florins anuals, mentre que la més baixa se situava en 42 florins.

Com ja hem esmentat, Hongria va ser la destinació de les tropes regulars. Els dos mil cinc-cents soldats i oficials hispànics que marxaren de Catalunya en el moment de l'evacuació, el juliol de 1713, van ser reformats a Itàlia i enquadrats en cinc regiments. Tres eren de cavalleria, comandats respectivament pels generals Manuel Silva y Mendoza, comte de Galve, Pedro Morrás i Gaspar de Córdoba; i dos d'infanteria, a les ordres dels generals Juan de Ahumada y Cárdenas, comte d'Ahumada, i Antonio de Portugal y Toledo, comte d'Alcaudete.

Els cinc regiments van ser desplaçats a la frontera amb l'Imperi otomà el 1714. Ben aviat es veieren implicats en la Tercera Guerra Turca (1714-1718), que inicialment afectà els territoris de la República de Venècia als Balcans. Les campanyes en què participaren les tropes de Carles VI van ser les de 1716 i 1717. L'exèrcit imperial, comandat pel príncep Eugeni de Savoia, hi obtingué, respectivament, les ciutats de Temesvár (avui Timișoara) i Belgrad. La Pau de Passarowitz, signada el 21 de juliol de 1718, suposà l'annexió a l'Imperi de diverses regions danubianes, entre les quals cal destacar justament la meitat nord de Sèrbia (amb Belgrad), la Petita Valàquia o Oltènia i el Banat de Temesvár.

En les dues campanyes hi van participar els cinc regiments hispànics i una companyia de voluntaris, comandada per Manuel Desvalls, que era for-

mada majoritàriament pels exiliats de 1714. Tot i que amb una presència òbviament minoritària —l'exèrcit imperial era format en total per uns cent vint-i-cinc mil homes—, les tropes hispàniques hi van protagonitzar alguns fets destacats. Així, el comte d'Alcaudete comandà les tropes assetjants de Temesvár i de Belgrad en el moment en què es rendiren ambdues places. Anys després, el comte lliurà les claus de les dues ciutats al monestir de Guadalupe, a Extremadura. D'altra banda, el jurista i poeta valencià Vicent Díaz de Sarralde publicà a Nàpols el 1718 un llarg poema èpic en llengua castellana dedicat a aquella contesa.

En acabar la guerra, els regiments hispànics van ser objecte d'una important reforma. A Daroc (Hongria), el 19 de novembre de 1721, els tres regiments de cavalleria es fusionaren en un de sol de cuirasses, constituït al peu alemany (de 1.094 homes). També el 1721, a Belgrad, els dos regiments d'infanteria es van fusionar en un de sol, de la mateixa dimensió. Aquests regiments van participar en la Quarta Guerra Turca (1737-1739) i continuaren en actiu en les dècades següents.

IDENTITAT I VIDA COLLECTIVA

L'exili va mantenir una personalitat pròpia i diferenciada fins a la fi de la dècada de 1740. Al llarg de més de trenta anys, doncs, els exiliats i els seus fills van nodrir uns espais de sociabilitat col·lectiva i van mantenir uns trets d'identitat propis. En aquest aspecte, novament és Viena l'àmbit que ens en proporciona un major nombre d'exemples. No endebades, els diversos llibres de viatgers que recalen a la capital imperial, no s'estan de descriure el col·lectiu hispànic com un conjunt humà caracteritzat per uns costums, vestits i llengües propis. Aquesta tendència, però, davalla a la ratlla de 1750, probablement per l'imparable procés d'integració en les societats d'acollida de les segones i terceres generacions d'exiliats.

Un àmbit clau de sociabilitat va ser el monestir de Montserrat de Viena. Si bé havia estat fundat gairebé un segle abans, el 1639, el monestir, reconstruït setanta anys després, visqué una gran revifalla amb l'arribada dels exiliats. Així, en els anys que seguiren la Guerra de Successió, el temple va ser substancialment millorat i ricament decorat. Encara avui, el carrer on es troba ubicat rep el nom d'*Schwartzspanier Strasse*, o carrer dels *espanyols negres*, nom amb què eren coneguts els benedictins montserratins.

L'altre temple d'origen hispànic era el dels Trinitaris Descalços, a l'*Alser Strasse*, que eren justament, en l'argot popular, els *espanyols blancs*. Com

també s'havia esdevingut amb el de Montserrat, el temple va ser enderrocat amb motiu del setge turc de Viena de 1683. En aquest cas, però, el nou edifici no va ser conclòs fins al 1727, coincidint amb el moment de màxim apogeu de l'exili. Per aquest motiu, a la cripta hi van ser enterrats un gran nombre d'exiliats de famílies nobles o benestants. Per la seva banda, la Minoritenkirche, o església dels franciscans menors, va esdevenir el punt de trobada de l'anomenat *Tercer Orde Seràfic dels Espanyols*, que dinamitzaren de primer el frare aragonès Mateo Oliver, i després el català Joan Ballart. Entre 1729 i 1739 van ser membres d'aquest orde un total de 339 homes i 261 dones, segons explica el cronista Francesc de Castellví, que tingué accés a la seva documentació.

Però si una institució simbolitza els espais compartits de l'exili, aquesta és sens dubte l'Hospital d'Epanyols de Viena, i la seva església adjunta, dedicada a la Mare de Déu de la Mercè. La construcció de l'hospital comptà amb el decisiu suport econòmic imperial i amb un entusiasta equip humà format per Maurici Andreu, catedràtic de Teologia a la Universitat de Barcelona, Ramon Vinyes, cirurgià de Vic, Esteve Mascaró, vicari, i els metges Nicolau Cerdanya, Josep Pujol i Gabriel Joli. Cerdanya en va ser el primer director i està enterrat en un lloc destacat a l'església de la Mercè.

La creació de l'hospital obeí a una doble necessitat. D'una banda, eren molts els exiliats ferits o que arrossegaven malalties; aquest col·lectiu s'amplià, a més, a causa de la Tercera Guerra Turca i d'altres empreses on participaren soldats hispànics. D'altra banda, les enormes diferències de llengua feien molt difícil que els pacients hispànics s'adrecessin a l'Hospital de Viena, de titularitat municipal.

El nou hospital es començà a construir el 1717. Un any després, el febrer de 1718, hi van ingressar els primers pacients. L'edifici es dividí en tres naus, destinades respectivament a homes, dones i folls. L'església, obra del gran arquitecte Anton Ospel, va ser edificada a partir de 1722 i va ser consagrada dos anys més tard. Encara avui manté el nom de Santa Maria de Mercedes i la seva decoració original, on destaca la imatge de la Mare de Déu de la Mercè, que presideix l'altar major. Els altars laterals són dedicats respectivament a sant Genís, o Genaro (en representació del regne de Nàpols), sant Carles Borromeo (Milà), santa Rosolea (Sicília) i sant Pere (Flandes). També hi ha una imatge lateral de Santa Eulàlia. Segons dades de Francesc de Castellví, l'hospital havia atès fins a l'octubre de 1732 un total de 2.427 pacients, tots ells originaris dels regnes hispànics.

D'altra banda, l'exili assajà de mantenir contactes regulars amb la resistència interior, tot i que a Catalunya la correspondència amb els regnes de Carles VI

era condemnada amb pena de mort fins al 1725. L'exili es mobilitzà especialment amb motiu de les dues gran conteses internacionals, en què semblà que era possible capgirar la situació política del Principat. Així, a la fi de la Guerra de la Quàdruple Aliança (1718-1720), el comte Felip Ferran i Sacirera, l'únic supervivent dels ambaixadors catalans de 1714, sol·licità d'assistir en nom de Catalunya al Congrés de Cambrai, on s'havia de negociar la pau. Hem localitzat, d'aquelles mateixes dates, una activa correspondència política de caràcter clandestí entre la capital imperial i Barcelona. Finalment, la Pau de Viena (1725), la primera signada conjuntament per Felip V i Carles VI, suposà, però, una amarga decepció per a l'exili i la resistència interior, ja que no modificà el règim instaurat amb la Nova Planta.

L'altra conjuntura que mobilitzà de nou l'exili va ser la de la Guerra de Successió de Polònia (1733-1735). Aleshores, les tropes de Felip V desembarcaren a Itàlia i en pocs mesos es feren amb Nàpols i Sicília. En la defensa d'aquells territoris hi participà de nou una companyia d'exiliats voluntaris, aleshores comandada per Carrasquet. El cap guerriller va ser empresonat per les tropes borbòniques poc després de la decisiva batalla de Bitonto.

En aquest context, però, els exiliats van protagonitzar encara una última iniciativa per situar el *cas dels catalans* en l'ordre del dia de la diplomàcia internacional. D'aquest darrer esforç en sortiren dos importants escrits polítics: *Via fora als adormits*, publicat a la fi de 1734, i editat també en versió francesa, que ha donat a conèixer Ernest Lluch, i *Record de l'Aliança fet al sereníssim Jordi, augusto rei de la Gran Bretanya, amb una carta del Principat de Catalunya i ciutat de Barcelona*, imprès a començament de 1736 en una versió bilingüe català-llatí. El tret més innovador d'aquests dos textos és que ja no adrecen la seva mirada a l'emperador i a la cort vienesa, sinó al monarca i a l'opinió pública britàniques. Malauradament, però, tampoc aquests escrits no van tenir cap repercussió positiva.

D'altra banda, a l'exili es van escriure importants obres de contingut historiogràfic i polític, moltes de les quals no han estat conegudes al Principat fins segles més tard. Cal esmentar molt especialment les *Narraciones históricas*, de Francesc de Castellví, a les quals ja ens hem referit. Aquesta obra, de grans dimensions i d'una notable qualitat i rigor, restà als arxius d'estat vienesos. A començament del segle xx, va ser copiada per Salvador Sanpere i Miquel, que la féu servir com a base de la seva obra monumental *Fin de la nació catalana* (1905). Les *Narraciones históricas* de Castellví, però, tot just han estat editades molt recentment (1997-2002). També a l'exili Josep Plantí redactà

diverses obres historiogràfiques i un projecte de creació d'una nova colònia per als exiliats. Aquests textos, conservats a la Biblioteca Nazionale Braidense de Milà, només han estat coneguts d'ençà de 1995. Un fet similar s'ha produït amb els nombrosos i altament interessants textos polítics de Juan Amor de Soria, oficial de la Secretaria d'Estat a Barcelona i després a Viena. L'obra d'Amor, que es troba a la Biblioteca de la Real Academia de la Historia, a Madrid, tot just ha estat donada a conèixer, d'una manera sistemàtica, en les darreres dècades del segle XX.

Tanmateix, entre les obres que foren impreses a l'exili cal esmentar, a banda de les que ja hem citat anteriorment, una crònica anònima de la guerra de gran interès intitulada *Teatro de desdichas*, publicada a Milà el 1716; el tractat filològic *La Crusca Provenzale* (Roma, 1724) d'Antoni de Bastero i diverses obres de contingut jurídic de Domènec Aguirre i de Francesc Solanes.

L'EXILI DESPRÉS DE 1734

La caiguda de Nàpols i Sicília en mans de les tropes de Felip V va tenir conseqüències tràgiques per als exiliats. El 1734 es tancà de fet el Consell d'Espanya, i es deixaren de percebre tots els salaris i pensions que en depenien. A més, la majoria d'exiliats residents als regnes meridionals d'Itàlia van haver d'iniciar un nou i incert exili. La seva concentració a Viena va generar de nou una greu problemàtica social. En aquest context, l'Administració imperial va reprendre el projecte d'ubicar els exiliats hispànics en una mateixa ciutat de nova creació. L'àmbit triat va ser el Banat de Temesvár, un territori conquerit recentment als turcs, que estava sent objecte de colonització amb famílies camperoles joves d'origen alemany. La colònia destinada als exiliats, que ben aviat va ser coneguda amb el nom de Nova Barcelona, havia d'aconseguir, doncs, un doble objectiu: el seu assentament definitiu i la seva participació en un projecte colonitzador de més gran abast. Els fets, però, ho desmentiren ben aviat.

El primer contingent d'exiliats es traslladà al Banat a la tardor de 1735. Com en la resta de casos, en coneixem la llista dels desplaçats: eren en total 325 persones, un terç dels quals eren infants. El trasllat es realitzà amb barques a través del riu Danubi, i amb escales breus a Buda i Belgrad. D'altres combois s'hi afegiren a la primavera i a l'estiu de 1736. En aquesta darrera data, la colònia hispànica assolí la xifra de prop de vuit-centes persones, una quantitat que ja no seria superada posteriorment. La concentració de persones accelerà els treballs de construcció de la nova localitat. Els exiliats hispà-

nics es van concentrar a Beckerek (Gross-Betschkerek en alemany, Nagy Beckskerek en hongarès i Veliki Beckerek en serbi). La Nova Barcelona que es fundà en aquest indret correspon avui a la localitat de Zrenjanin, a la regió autònoma de la Vojvodina (república de Sèrbia).

Podem afegir algunes dades sobre la composició social de la població nouvinguda, i també sobre les activitats econòmiques que s'hi desenvoluparen. Així, algunes llistes de nous colons, que especifiquen algunes de les seves dades personals, ens situen davant una radiografia força acurada de la problemàtica de l'exili aleshores. La majoria dels nouvinguts eren catalans del Principat. També hi havia, però, una presència significativa de valencians i aragonesos i alguns provinents de la Corona de Castella. Els italians (sobretot napolitans i sicilians) se situaven entre el 10 i el 15 %. Per grups d'edat, calculats mitjançant talls decennals, els grups més nombrosos corresponien, per aquest ordre, als qui es trobaven a la quarantena, la cinquantena i la seixantena. Resulten força nombroses les famílies formades per només dos membres, i també les persones soles, vidus o vídues. Tanmateix, en sentit contrari cal destacar que els infants de la colònia van ser uns dos-cents cinquanta, és a dir, prop d'un terç del total d'habitants.

En tot cas, l'emigració al Banat de Temesvár no aixecà precisament passions. Els que efectivament hi participaren ho van fer perquè el viatge esdevingué una condició imprescindible per poder recuperar les pensions imperials. Així, tots els que disposaven d'altres vies d'ingressos, o que pogueren comptar amb l'ajut directe d'amics o familiars, no van participar en aquell experiment. En aquestes condicions, el nombre de persones malaltes, ferides o impedides resultà excepcionalment alt, com constata la mateixa documentació imperial. No cal dir que el model d'emigrant que estem dibuixant no té res a veure amb el que correspon a qualsevol empresa sensata de colonització. A diferència de la resta de ciutats construïdes al Banat, poblades per parelles de pagesos joves, la població de la Nova Barcelona es revela essencialment envel·lida i amb escasses probabilitats d'èxit.

A tot plegat cal afegir-hi les particularitats físiques de Beckerek, un àmbit on ja havia fracassat una primera repoblació germànica el 1722. El territori, bé que amb grans virtualitats agrícoles, era aleshores una zona d'aiguamolls i de terres baixes que s'inundaven periòdicament amb la crescuda dels rius. En aquest sentit, tots els testimonis ens han deixat plena constància del «contagi continuat» que perseguí la colònia, i que hi provocà una mortalitat inusitada. No ens ha de sorprendre, doncs, que la majoria de colons, i també d'exiliats

que restaren a Viena, consideressin aquell experiment repoblador com un autèntic desterrament forçat —i que utilitzessin totes les armes al seu abast, des de la protesta escrita fins a la resistència passiva, per intentar aturar-lo. Tanmateix, el fracàs de la Nova Barcelona va ser causat també per una causa conjuntural, l'esclat de la Quarta Guerra Turca (1737-1739), que situà de nou el Banat en primera línia de foc.

La reemigració vers Buda s'inicià a l'estiu de 1737. El darrer trasllat del qual tenim constància correspon al juny de 1738. Era conduït pel pare trinitari castellà Alonso de Brihuega. El componien trenta-tres persones, la majoria vídues i orfes.

Els supervivents de la Nova Barcelona no degueren superar les quatre-centes persones, aproximadament la meitat de les que hi havien estat traslladades. Els retrobem encara, ben entrada la dècada de 1740, a les llistes de pobres que cobren pensions a l'Hospital d'Espanyols de Viena.

Per aquelles dates, com ja hem assenyalat, l'exili austriacista començava a fer-se invisible. Aquest fet va tenir lloc a causa de diversos factors. D'una banda, des de 1742, l'Administració imperial afavorí el retorn dels exiliats tot garantint el pagament íntegre de dos anys de pensió als que optessin per reintegrar-se a la península. D'altra banda, la mort dels supervivents de l'Onze de Setembre i els matrimonis mixtos dels seus descendents van assenyalar un camí imparabile cap a la integració en les societats d'acollida.

El retorn va ser, de fet, una opció força generalitzada després de la Guerra de Successió de Polònia. Ens n'ha deixat un testimoni eloqüent Pere Serra i Postius en l'obra *Lo perquè de Barcelona*, redactada probablement a partir de 1739. El text, editat recentment per Joan Tres, constitueix un diàleg entre el mateix autor i Don Ramon, personatge que abandonà el país a l'edat de vuit anys: «tots los altres», ens diu, «fins a trenta que'n tinch, los he passats, ço és, quinse en la cort de Viena y los restants viatjant per Venècia, Sicília, Nàpols, Roma, Florència, Gènova, Milà, Turín y per lo millor de Fransa». Sobre aquesta base de ficció, però fortament realista, Serra i Postius realitza un recorregut per la Barcelona del seu temps, en què són presents d'una manera destacada la repressió, la militarització de la ciutat i la nostàlgia, més o menys silenciada, de les constitucions abolides.

En tot cas, ja entrada la dècada de 1750, podem continuar parlant de famílies exiliades, o de descendents d'exiliats en el període de Carles VI. Però l'exili, com a col·lectiu cohesionat i visible, havia deixat d'existir.

BIBLIOGRAFIA

- ALBAREDA SALVADÓ, Joaquim (2005). *El «cas dels catalans»: La conducta dels aliats arran de la Guerra de Successió (1705-1742)*. Barcelona: Fundació Noguera.
- ALCOBERRO, Agustí (2001-2002). «L'exili austriacista i la Nova Barcelona del Banat de Temesvár: teoria i pràctica». *Boletín de la Real Academia de Buenas Letras de Barcelona*, XLVIII, p. 93-112.
- (2002). *L'exili austriacista (1713-1747)*. Barcelona: Fundació Noguera. 2 v.
- (2003). «Exili interior i exili exterior: una correspondència austriacista inèdita (1721-1724)». *Estudis Històrics i Documents dels Arxius de Protocols*, XXI, p. 321-360.
- (2007). «Una visió de la Guerra de Successió des de l'exili: el *Teatro de desdichas* (Milà, 1716)». *Butlletí de la Societat Catalana d'Estudis Històrics*, núm. XVIII, p. 9-31.
- CASTELLVÍ, Francesc (1997-2002). *Narraciones históricas*. Ed. a cura de J. M. Mundet i J. M. Alsina. Madrid: Fundación Francisco Elías de Tejada y Erasmo Pèrcopo. 4 v.
- DURAN I CANYAMERAS, Félix (1964). *Els exiliats de la Guerra de Successió*. Barcelona: Rafael Dalmau Editor.
- FALLENBÜCHL, Zoltan (1979). «Espagnols en Hongrie au XVIIIè siècle». *Revista de Archivos, Bibliotecas y Museos*, LXXII, p. 85-147 i 199-224.
- LEÓN SANZ, Virginia (2003). *Carlos VI: El emperador que no pudo ser rey de España*. Madrid: Aguilar.
- LLUCH, Ernest (2000). *L'alternativa catalana (1700-1714-1740): Ramon de Vilana Perlas i Juan Amor de Soria: teoria i acció austriacistes*. Vic: Eumo.
- SERRA I POSTIUS, Pere (2003). *Lo perquè de Barcelona y memòries de sas antiguedats*. Ed. a cura de Joan Tres i Arnal. Barcelona: Fundació Pere Corominas.
- THOMAS, Colin (1983-1984). «The Anatomy of a Colonization Frontier: The Banat of Temesvar». *Austrian History Yearbook*, núm. 19-20, p. 3-22.
- TILL, Rudolf (1947). «Die Ansiedlung Spanischer Pensionisten von Wien im Banat im Jahre 1736-1737». *Wiener Geschichtsbblätter*, 2 (62), p. 25-31.
- TORRAS I RIBÉ, Josep M. (2005). *Felip V contra Catalunya: Testimonis d'una repressió sistemàtica (1713-1715)*. Barcelona: Rafael Dalmau Editor.

LA EXPULSIÓN DE LOS JESUITAS DE CATALUÑA¹

ENRIQUE GIMÉNEZ LÓPEZ
FRANCISCO JAVIER MARTÍNEZ NARANJO
Universitat d'Alacant

RESUM

L'expulsió dels jesuïtes dels dominis de Carles III a la primavera de 1767 va tenir a Catalunya certes particularitats: retards en l'aplicació del decret a Barcelona, Cervera i Manresa; dificultats en el trasllat dels jesuïtes catalans fins al noviciat de Tarragona; pressions als novicis per a forçar l'abandonament de l'ordre, i el destacat paper de l'intendent Juan Felipe Castaños en la preparació de l'embarcament a Salou. Es detalla amb precisió el nombre de jesuïtes catalans enviats a l'exili i es descriu la peripècia del seu viatge, ja que l'arribada a Ferrara, destinació definitiva a Itàlia, només va esdevenir-se al setembre de 1768, després d'un traumàtic pas per l'illa de Còrsega. Entre els exiliats catalans es trobaven destacats erudits, com Nuix i Perpinyà, Llampillas, Gallisà, Pla, Gustà i Joan Francesc Masdeu, entre d'altres. El retorn dels exiliats catalans supervivents solament va ser possible l'any 1815, després que Pius VII restaurés la Companyia.

PARAULES CLAU

Jesuïtes, Carles III, Còrsega, Itàlia.

The expulsion and exile of the jesuits in Catalonia

ABSTRACT

The expulsion of the Jesuits in the dominions of Charles III in the spring of 1767, had some peculiarities in Catalonia: delays in the application of the decree in cities like Barcelona, Cervera and Manresa, difficulties in the transfer of the Catalan Jesuits to the novitiate of Tarragona, pressures to force the abandonment of the order to these young men, and the prominent role of Juan Felipe Castaños, the local governor, in the preparations for the embarking in Salou. It specifies the number of Catalans Jesuits exiled and it describes the difficulties of their journey, since their arrival in Ferrara, the city of their final destination in Italy, takes place in September 1768, after spending a hard time in the island of Corsica. Among the Catalans exiled were great scholars, like Nuix i Perpinyà, Llampillas, Gallisà, Pla, Gustà or Joan Francesc

1. Conferència realitzada el 3 de desembre de 2008.

Masdeu. The return of the Catalan exiled who survived was only possible in 1815, upon the restoration of the Society of Jesus by Pío VII.

KEY WORDS

Jesuits, Charles III, Corsica, Italy.

Los sentimientos antijesuitas, presentes desde la fundación de la orden por Ignacio de Loyola a mediados del siglo XVI, se incrementaron notablemente a partir de los años centrales del siglo XVIII por la estrecha implicación de la orden en asuntos de índole política, que el ilustrado valenciano Manuel Martí achacó a su irrefrenable inclinación por «meter el cucharón» en todas las cosas del mundo y por su «ambición de mandar en todo».²

La Compañía de Jesús había mostrado también un acusado sentido de superioridad que provocaba la irritación entre los integrantes de otras órdenes religiosas y miembros del clero secular, quienes estimaban que esa actitud no era otra cosa que una manifestación del vicio de soberbia que les aquejaba. El obispo de Barcelona, Josep Climent, estaba convencido de que «los jesuitas siempre habían tratado con el mayor desprecio a las demás Religiones».³

La imagen del jesuita político, conspirador e hipócrita ya se hallaba plenamente perfilada en España con anterioridad a los motines de 1766, pero tras la acusación de que la Compañía había instigado el movimiento sedicioso de la primavera de aquel año, se inició un intenso proceso de demonización en el que participaron activamente algunos miembros de la jerarquía eclesiástica, quienes no dudaron en trazar similitudes entre Luzbel y la Compañía, y entre Carlos III y el propio Dios. El obispo de Girona, Palmero y Rallo, escribía en diciembre de 1769 que

quien haya observado la conducta de estos Regulares, y el manejo de lo temporal y espiritual suyo y ajeno, habrá bien comprendido que su designio, animado de un espíritu de dominación, ha sido siempre aspirar a colocar su poder sobre todo poder en la tierra, a imitación del Ángel desvanecido, que quiso colocar su trono sobre el Sacro Solio en el Cielo (TP),⁴

2. «Martí a Mayans», Alicante, enero de 1729, en Gregorio MAYANS (1973), *Epistolario III*, València, Publicaciones del Ayuntamiento de Oliva, p. 191.

3. «En púlpitos y conversaciones hacían burla de que se diera el nombre de sana a la doctrina de Santo Tomás, que no se enseñaba en sus Escuelas», en Archivo General de Simancas (AGS), *Gracia y Justicia*, leg. 686, *Dictamen del Obispo de Barcelona*, Barcelona, 7 de noviembre de 1769.

4. AGS, *Gracia y Justicia*, leg. 686, *Dictamen del Obispo de Gerona*, Girona, 3 de diciembre de 1769.

y tal como aconteció con los ángeles que se levantaron contra Dios al mando de Lucifer, así había hecho Carlos III expulsándolos de sus dominios por «levantar sediciones y tumultos».

EL ASALTO A LOS COLEGIOS DE CATALUÑA

La cautela durante la preparación de la expulsión de la Compañía fue máxima.⁵ Sin embargo, testimonios escritos de algunos jesuitas nos indican que los regulares recibieron, aunque con incredulidad, avisos y anuncios de que algo se tramaba contra ellos.⁶ En el caso de Girona, el padre Josep Puig, rector del Colegio de aquella ciudad, recibió cartas anónimas anunciándole «el golpe que se avecinaba» y exhortándole a que tomara las medidas que creyese convenientes en el «trance ya inevitable».⁷

5. El sigilo acerca de la operación era fundamental pues no sólo evitaría cualquier capacidad de reacción de los jesuitas, sino también la posibilidad de arriesgar la transferencia íntegra de sus bienes, dadas las ingentes cantidades de dinero y joyas que se les suponían escondidas en los colegios. Véase Teófanos EGIDO (1979), «La expulsión de los jesuitas de España», en Ricardo GARCÍA VILLOSLADA (dir.), *Historia de la Iglesia en España*, vol. IV: Antonio MESTRE SANCHIS (ed.), *La Iglesia en la España de los siglos XVII y XVIII*, p. 745-792 (véase p. 750), Madrid, Biblioteca de Autores Cristianos.

6. Entre los testimonios debemos destacar el del padre Blas Larraz, del Colegio de Cervera, que escribió una crónica del exilio de la Provincia de Aragón, cuyo original en latín se titula *De rebus sociorum Provinciae Aragonum Societatis Iesu ab indicto ipsis ex Hispania exsilio usque ad Societatis abolitionem. Commentarii Tres. Auctore P. Blasco Larraz, Soc. Iesu, Caesaragustano*. Dicha obra, dividida en tres comentarios o capítulos, se conserva en el *Archivum Romanum Societatis Iesu* (ARSI, Arag. 30, 199f). También existe una traducción al castellano de dicha obra en Barcelona: Arxiu Històric de la Companyia de Jesús de Catalunya (AHSIC), EX. 22: *Historia del destierro de la Provincia de Aragón de la Compañía de Jesús, desde su extrañamiento de España por el rey don Carlos III hasta la abolición de toda la compañía: Dividida en tres comentarios escritos en latín por el padre Blas Larraz, último provincial de Aragón*. Dicha obra ha sido en parte publicada por Josep Maria BENÍTEZ I RIERA (1997), «La història dels jesuïtes de la província d'Aragó desterrats d'Espanya per Carles III, escrita pel pare Blai Larraz», *Anuari 1992-1993 de la Societat d'Estudis d'Història Eclesiàstica Moderna i Contemporània de Catalunya* (Diputació de Tarragona), p. 243-279. Por otro lado, existe en el ARSI un manuscrito en castellano (que muy posiblemente sea una traducción de un primer comentario realizado por el mismo padre Larraz) titulado *Comentario para la historia de la expulsión de la Provincia de Aragón* (ARSI, Arag. 32).

7. ARSI, Arag. 32, *Comentario para la historia de la expulsión de la Provincia de Aragón*, f. 2-3.

El modo en que se intimó el Decreto de expulsión en tierras catalanas no difiere mucho del que se acometió en el resto de España.⁸ Fue en la madrugada del 2 al 3 de abril de 1767 cuando en la mayor parte de los colegios se llevó a cabo el arresto de los jesuitas. Hubo leves diferencias en cuanto a la hora elegida, pues si en Barcelona⁹ la operación se inició a la una de la tarde del día 3, en otros lugares como Tortosa¹⁰ o Girona¹¹ se realizó a las cuatro de la madrugada, y en Lleida dos horas antes.¹²

Con arreglo a la *Instrucción*¹³ que marcaba las pautas de cómo llevar a cabo el operativo, los distintos comisarios tenían órdenes expresas de utilizar tropa armada. El objetivo era que, una vez asaltadas las residencias jesuitas, nadie fuese capaz de salir ni entrar sin su conocimiento. El comisionado, acompañado de su comitiva armada, debía llamar a la puerta con alguna excusa. Cuando el portero abriese la portezuela tenían que apoderarse de él y tomar todos los pasillos del interior del colegio.

El caso leridano es un buen ejemplo de cómo se realizó la operación. La comitiva formada por un piquete de infantería acompañó al corregidor Francisco Crespo¹⁴ hasta la plaza de Sant Andreu, donde se hallaba el centro. Allí se intimó al portero en nombre del rey para que abriese y buscase al padre rec-

8. Enrique GIMÉNEZ LÓPEZ (1993), «El Ejército y la Marina en la expulsión de los jesuitas de España», *Hispania Sacra*, núm. 92, p. 577-630.

9. ARSI, Arag. 32, *Comentario para la historia de de la expulsión de la Provincia de Aragón*, f. 4.

10. Biblioteca de Catalunya (BC), ms. 1.868, *Autos formados por el Señor Don Joseph Lemire de Quievry, Mariscal de Campo de los ejércitos de Su Majestad, Gobernador y Corregidor de la ciudad y Plaza de Tortosa, como Comisionado por especial delegación del Excmo. Señor Conde de Aranda, Presidente del Consejo, para el estrañamiento de los Regulares de la Compañía del Nombre de Jesús de dicha ciudad y ocupación de sus Temporalidades*, Tortosa, 3 de abril de 1767, Autos de Bernardo Roca y Baltasar Fibla, f. 8v.

11. Biblioteca Nacional de Madrid (BN), ms. 2710, *El marqués de Vallesantoro a Aranda*, 5 de abril de 1767.

12. A. PRIM TARRAGÓ (1893), *Cosas viejas de Lérida*, Lérida, Tipografía de la Casa Provincial de Misericordia, p. 85.

13. AGS, *Gracia y Justicia*, leg. 667, *Instrucción de lo que deberán ejecutar los Comisionados para el Estrañamiento y ocupación de bienes y haciendas de los Jesuitas en estos Reynos de España e Islas adyacentes, en conformidad con lo resuelto por S. M.*, Madrid, 1 de marzo de 1767.

14. Francisco Crespo Ortiz ingresó en el ejército en 1719. A mediados de 1743 fue nombrado primer teniente de fusileros del Regimiento de Guardias de Infantería Española. Posteriormente alcanzó el grado de comandante general de Mallorca y presidente de su Audiencia. Debió trasladarse a las Indias, pues ascendió a mariscal de

tor.¹⁵ El portero, seguido de oficiales militares y tropa, entraba en los distintos cuartos a despertar al resto de compañeros, al tiempo que un soldado se metía y se apoderaba del aposento sin perder de vista al jesuita correspondiente. Los padres fueron congregados en la capilla interior, en otros colegios el lugar elegido fue el refectorio o la biblioteca. Una vez reunidos, un escribano les notificaba el Real Decreto de extrañamiento, aunque nada se les informaba acerca de la manera en que se había dispuesto su salida de España, ni el destino que se les había fijado.¹⁶

A continuación, el comisionado, acompañado del padre rector y del procurador de cada colegio, procedía a la ocupación judicial del archivo y papeles de todo tipo. El resto de los jesuitas permanecían en el lugar donde se les había intimado la expulsión, vigilados de cerca por centinelas.¹⁷ Se les advirtió que sólo podían llevar con ellos dos o tres camisas y algunos libros de devoción, pero ningún otro libro ni escrito. Incluso si tenían alguna necesidad debían pedir licencia e iban acompañados de un soldado que no perdía de vista al jesuita, dándose incidentes del tipo del descrito en un documento conservado en el Archivo Romano de la Compañía, y que sucedió en Barcelona, donde

[...] sacando un jesuita un pedazo de carta para limpiarse, dio luego cuenta el centinela al Gobernador, quien mandó que fuesen al lugar inmundo, y le trajesen la carta o papeles que él se figuraba que había echado el jesuita. Llevaron a Su Señoría el pedazo de carta, y no encontrando más de lo que el jesuita había dejado al limpiarse, quedó él y sus asistentes sonrosados y chasqueados.¹⁸

campo a comienzos de 1762, cuando era gobernador del castillo de San Juan de Ulloa y de la ciudad y puerto de Veracruz. Luego fue nombrado Corregidor de Lérida por Decreto de 7 de septiembre de 1765 (*Gaceta de Madrid* (22 octubre 1765)), donde moriría el 11 de agosto de 1767, en AGS, *Guerra Moderna*, leg. 1456 y 1947. Véase J. M. GAY ESCODA (1997), *El Corregidor a Catalunya*, Madrid, Marcial Pons, col.-I. «Publicaciones del Seminario de Historia del Derecho de Barcelona», núm. 3, p. 598.

15. PRIM TARRAGÓ (1893), p. 85.

16. ARSI, Arag. 32, *Comentario para la historia de la expulsión de la Provincia de Aragón*, cap. II, f. 5-6.

17. BC, ms. 1868, *Autos formados por el Señor Don Joseph Lemire de Quievry, Mariscal de Campo de los ejércitos de Su Majestad, Gobernador y Corregidor de la ciudad y Plaza de Tortosa, como Comisionado por especial delegación del Excmo. Señor Conde de Aranda, Presidente del Consejo, para el estrañamiento de los Regulares de la Compañía del Nombre de Jesús de dicha ciudad y ocupación de sus Temporalidades*, Tortosa, 3 de abril de 1767, Autos de Bernardo Roca y Baltasar Fibla, f. 12.

18. ARSI, Arag. 33, *De exilio Provinciae Aragoniae Societatis Iesu et de aliis rebus eiusdem Societatis post generalem suppressionem*, P. Hispano (desconocido) S. S. Ferrera, 1 de septiembre de 1773, f. 4v.

En Barcelona al parecer la expulsión se retrasó varias horas porque la orden que el conde de Aranda dirigió al gobernador Bernardo O'Connor¹⁹ se extravió y fue a parar a Mallorca. Sin embargo, el regente de la Real Audiencia sí recibió a tiempo la suya. El día 3 de abril por la mañana, viendo el regente que no se había cumplido todavía el mandato real, envió un recado a Bernardo O'Connor preguntándole si tenía alguna carta reservada procedente de la Corte. El gobernador comunicó que no tenía nada en su poder y, una vez enterado de cuál era su misión, tomó las providencias oportunas.²⁰

Según el padre Larraz, cuyo testimonio es muy valioso y ha sido objeto de estudio por el padre Benítez y Riera,²¹ el número de soldados utilizados para tomar el Colegio de Belén y el Seminario de Nobles de Cordelles fue desproporcionado. A la una del mediodía partió del cuartel un batallón de Guardias Walonas, tropa extranjera de élite, con dirección a las Ramblas, «con bayoneta calada y mecha encendida».²² Formados en pelotones rodearon los colegios de los jesuitas, llamaron a sus puertas y, viendo que tardaban en abrirles, se dispusieron a echarlas abajo, si bien antes de llegar a hacerlo los jesuitas abrieron. De acuerdo con la descripción de los hechos que nos legó un dominico de Santa Catalina, los regulares había ganado tiempo para poder deshacerse de algunos papeles y libros, lo que viene a constatar, una vez más, la escasa simpatía de las restantes órdenes hacia los jesuitas.²³

19. Bernardo O'Connor O'Phaly nació en Estrasburgo en el seno de una familia de origen irlandés con tradición militar. Ingresó en el ejército en 1724 y se le nombró comandante en el Regimiento de Infantería de Irlanda. Desde 1741 era teniente coronel, y en 1747 alcanzó el grado de mariscal de campo y después teniente general en 1760. De manera paralela fue ascendiendo desde el punto de vista político-social. Fue nombrado Caballero de la Orden de Santiago desde 1739, y a raíz de los méritos contraídos en la campaña de Italia se le designó comendador de Bedmar y Albánchez en 1753. Siguiendo en su escalada honorífica, en 1776 obtuvo el título de conde de O'phalia (*Gaceta* (11 junio 1776)).

20. Biblioteca Universitria de Barcelona (BUB), ms. 1007, *Lumen Domus: Annals del convent de Santa Catalina*, t. III, p. 439-441, citado por A. BORRS I FELIU (1988), «L'expulsi dels jesutes de la ciutat de Barcelona en el marc general del seu desterrament d'Espanya per Carles III», *Pedralbes: Revista d'Histria Moderna* (Universitat de Barcelona), nm. 8: *Actes del Segon Congrs d'Histria Moderna de Catalunya*, p. 403-430.

21. Vase nota 5.

22. Segn el padre Larraz, el gobernador tuvo el encargo de utilizar nicamente tropa extranjera. Vase ARSI, Arag. 32, *Comentario para la historia de la expulsn de la Provincia de Aragn*, cap. III, f. 10.

23. BUB, ms. 1007, *Lumen Domus: Annals del convent de Santa Catalina*, t. III, p. 439-441, citado por A. BORRS I FELIU (1988), «L'expulsi dels jesutes de la ciutat de

El gobernador O'Connor entró en el Colegio de Belén con la espada en la mano y los soldados que le acompañaban con su sable desenfundado. Los jesuitas estaban tan aterrados que pensaban que iban a degollarlos. Durante el registro del archivo del Colegio de Belén, uno de los asesores del gobernador receló de una especie de arco tabicado que existía y pensó que algo escondían allí los jesuitas, por lo que ordenó a los soldados romper la pared, aunque lo único que encontraron, muy vívidamente narrado por Larraz, fue «sólo su desengaño, y pudieran en el polvo que les saltó a los ojos haber visto su confusión».²⁴

En cuanto a la Residencia de San Guim, próxima a Cervera, el retraso fue de un día, pues la ocupación tuvo lugar en la madrugada del día 4 de abril de 1767. La demora de veinticuatro horas tuvo que ver con el desconocimiento de las autoridades acerca de la situación de esta residencia jesuita, así como del nombre con que vulgarmente se la conocía en la comarca. En la lista oficial aparecía como Colegio de San Guillermo, pero no se participó a ningún comisionado la orden de llevar a cabo el arresto porque su situación era desconocida. Sin embargo, el regente de la Real Audiencia, Rodrigo de la Torre,²⁵ se percató de que ese colegio desconocido era el que «vulgarmente llamaban de San Guim» en las cercanías de la ciudad de Cervera. Por lo tanto, el mismo día 2 de abril de 1767 envió una carta al corregidor de Cervera, Hortensio Domicio,²⁶ acompañada de las oportunas instrucciones, que llegó a su destinata-

Barcelona en el marc general del seu desterrament d'Espanya per Carles III», en *Actes del Segon Congrés d'Història Moderna de Catalunya*, Barcelona, p. 403-430.

24. ARSI, Arag. 32, *Comentario para la historia de la expulsión de la Provincia de Aragón*, cap. III, p. 10-12.

25. Rodrigo de la Torre Marín, nacido en Tíjola, Almería, en 1706, era regente de la Audiencia de Cataluña desde 1762, y en octubre de 1767 sería ascendido a consejero de Castilla en la vacante dejada por el fallecimiento de Manuel Patiño. Véase María de los Ángeles PÉREZ SAMPER (1981), «Los regentes de la Audiencia de Cataluña», *Pedralbes: Revista d'Història Moderna*, núm. 1, p. 211-252.

26. Hortensio Domicio era italiano, llevaba veintiocho años de servicios en el ejército real, desde que ingresó como guardia primero en la Compañía Italiana de las Guardias de Corps, con las cuales participó en las campañas italianas. Fue gobernador militar de Benasque hasta 1765 (*Gaceta de Madrid* (30 julio 1765)) y, aunque solicitó el corregimiento de Huesca, se le denegó, y fue nombrado corregidor de Cervera por Decreto de 15 de junio de 1765, y tomó posesión del mismo el 22 de septiembre de ese año, cargo que ocuparía hasta su muerte, el 9 de marzo de 1777. En Archivo Histórico Nacional (AHN), *Consejos*, leg. 18543, *Corregimiento de Cervera 1765*, y *Gaceta de Madrid* (18 junio 1765). Véase también GAY ESCODA (1997), p. 643.

rio a las nueve de la noche del día siguiente, el 3 de abril, con lo que procedió a su cumplimiento en la madrugada del 4.²⁷

En los casos de Cervera y Manresa parece ser que también se cometieron errores por parte de los encargados de dar las órdenes en Madrid. Un olvido fue la causa de que no se indicasen los comisarios que debían encargarse de la Santa Cueva de Manresa y del Colegio de San Ignacio, también en aquella población.²⁸ Pasaron varios días desde que se había efectuado la toma de los colegios en el resto de Cataluña y nada se comunicaba a los jesuitas de Cervera y Manresa. Todos ellos eran conocedores de lo acontecido a sus compañeros de otras ciudades, más aún cuando el propio corregidor Hortensio Domicio había procedido al arresto de los jesuitas en el cercano lugar de San Guim. Los padres del colegio de San Bernardo de Cervera acordaron esperar quietos a que se cumpliera la ocupación de su residencia, que finalmente se efectuó en la madrugada del 11 de abril.²⁹

La causa del error en Manresa fue debida a que el encargado de formar la lista de los colegios a ocupar leyó en latín el Catálogo de los Colegios de la Provincia de Aragón y tradujo erróneamente *Collegium Minorissae* o *Minorisanum* como Colegio de Menorca. Por esta razón se echó en falta el colegio de Manresa, y se contabilizó de más un supuesto centro en la isla de Menorca, donde los jesuitas no contaban con colegio alguno.³⁰ Finalmente, subsanado el malentendido, la expulsión se llevó a efecto en Manresa el día 11 de abril de 1767.³¹

EL TRASLADO DE LOS REGULARES HASTA LA «CAJA» DE TARRAGONA

Estaba previsto que dentro de las veinticuatro horas a contar desde el momento en que se intimaba el Real Decreto de expulsión, los jesuitas debían ser trasladados desde cada colegio hasta unos llamados «depósitos interinos o cajas». Todos los jesuitas catalanes debían ser conducidos a Tarragona, punto

27. AHN, *Clero, jesuitas*, leg. 173, exp. 7, *Notificación del Real Decreto y ocupación de Temporalidades. Autos del notario Valentín Suris*, Cervera, 10 de abril de 1767.

28. F. FITA Y COLOMÉ (1872), *La Santa Cueva de Manresa: Reseña histórica*, Manresa, Imprenta de Roca, p. 161.

29. ARSI, *Arag. 32, Comentario para la historia de la expulsión de la Provincia de Aragón*, cap. III, f. 15.

30. ARSI, *Arag. 32, Comentario para la historia de la expulsión de la Provincia de Aragón*, cap. III, p. 16.

31. FITA Y COLOMÉ (1872), p. 161.

desde el que, posteriormente, serían trasladados al puerto de Salou para ser embarcados con destino a los Estados Pontificios.³²

En la madrugada del 4 de abril se efectuó, por lo general, la salida de los colegios en los que la ocupación había tenido lugar un día antes. En Lleida se pusieron en marcha a las doce y media de la noche,³³ en Girona a las cinco de la madrugada,³⁴ mientras que en Barcelona la salida se prolongó durante dos jornadas y se realizó en dos remesas distintas dado el elevado número de jesuitas que residían en la ciudad.³⁵

En algunas localidades se dispuso de carruajes, coches y calesas, como es el caso de Lleida. En Girona, el comisionado consiguió embargar un carruaje, pero resultó insuficiente para transportar a los veinticuatro jesuitas, por lo que la mayoría tuvo que viajar a lomos de caballerías.³⁶

La escolta que se les asignaba varió según las ciudades, aunque, por lo general, fueron pocos los hombres utilizados, aunque siempre había al menos dos soldados al lado de cada coche o calesa, mientras que alrededor de ocho militares cubrían la vanguardia de la comitiva, y otros tantos la cerraban.³⁷

La partida de los jesuitas no pasó inadvertida entre los habitantes de las distintas poblaciones. Fue mucho el gentío que se agolpó a las puertas de los colegios para darles el último adiós. En Barcelona, tanto las Ramblas como las calles por donde tenían que pasar se encontraron abarrotadas de gente que no querían perderse tan insólito espectáculo.³⁸

Las instrucciones dadas a los directores del viaje señalaban la necesidad de que no se improvisase la alimentación de los jesuitas ni su pernoctación.

32. AGS, *Gracia y Justicia*, leg. 667, *Instrucción de lo que deberán ejecutar los Comisionados para el Estrañamiento y ocupación de bienes y haciendas de los Jesuitas en estos Reynos de España e Islas adyacentes, en conformidad con lo resuelto por S. M.*, Madrid, 1 de marzo de 1767, cap. XII. En el mismo documento, el capítulo XVII preveía que los jesuitas del Reino de Aragón se concentrasen en Teruel y los del Reino de Valencia en Segorbe. Desde estos dos puntos debían dirigirse a Tarragona y de allí a Salou.

33. PRIM TARRAGÓ (1893), p. 86.

34. BN, ms. 2710, *El marqués de Vallesantoro a Aranda*, 5 de abril de 1767.

35. BUB, ms. 1007, *Lumen Domus: Annals del convent de Santa Catalina*, t. III, p. 439-441.

36. BN, ms. 2710, *El marqués de Vallesantoro a Aranda*, 5 de abril de 1767.

37. ARSI, Arag. 32, *Comentario para la historia de la expulsión de la Provincia de Aragón*, cap. V, f. 28.

38. BUB, ms. 1007, *Lumen Domus: Annals del convent de Santa Catalina*, t. III, p. 439-441.

Por esa razón, cada día, dos comisionados se adelantaban al resto con el propósito de tramitar con las autoridades de las localidades por donde debía discurrir la comitiva su alojamiento.³⁹ Cuando se hacía alto en alguna localidad, el oficial encargado del transporte pasaba revista a todos los jesuitas bajo su custodia, y la misma operación tenía lugar antes de partir, pero eran las autoridades locales las encargadas de velar por su seguridad. Las mayores dificultades tenían que ver con las vituallas, pues no era fácil encontrar lo necesario en los pueblos por donde se transitaba. Arroz, alubias, bacalao y huevos constituyeron la dieta más habitual durante estos días de marcha hacia Tarragona.⁴⁰

UN NOVICIADO CONVERTIDO EN CÁRCEL

El Noviciado de Tarragona fue el punto donde debían concentrarse todos los jesuitas procedentes de la Provincia de Aragón, formada por catalanes, aragoneses y valencianos, y allí debían permanecer hasta que se dispusiese su salida para el cercano puerto de Salou, sin comunicación con el exterior.⁴¹

El encargado de su vigilancia fue el oidor de la Audiencia de Barcelona Joaquín Miguel de Lorieri,⁴² quien convirtió el centro en lo más parecido a una cárcel: en la portería situó a cincuenta soldados como cuerpo de guardia, además de distribuir por escaleras y pasillos de la casa a no menos de veinticinco centinelas con bayoneta calada.⁴³

39. BN, ms. 2710, *Advertencias que debe observar el Oficial Comandante de la Tropa destinada para ir escoltando los religiosos Jesuitas que había existentes en el Colegio de San Martín de esta ciudad hasta hacer la entrega de los mismos en Tarragona*, Marqués de Vallesantoro, Girona, 3 de abril de 1767.

40. ARSI, Arag. 32, *Comentario para la historia de la expulsión de la Provincia de Aragón*, cap. v, f. 30-32.

41. AGS, *Gracia y Justicia*, leg. 667, *Instrucción de lo que deberán ejecutar los Comisionados para el Estrañamiento y ocupación de bienes y haciendas de los Jesuitas en estos Reynos de España e Islas adyacentes, en conformidad con lo resuelto por S. M.*, Madrid, 1 de marzo de 1767, cap. xx.

42. Aragonés, estaba emparentado con Manuel de Roda al estar casado con su sobrina, Francisca de Alpuente y Roca. Su intervención en la expulsión le valió ascender a alcalde de Casa y Corte el 30 de abril de 1767, y a consejero de Castilla en 1773, en AGS, *Gracia y Justicia*, leg. 165, *Plazas despachadas en 16 de abril de 1773*, y en *Gaceta de Madrid* (27 abril 1773).

43. ARSI, Arag. 32, *Comentario para la historia de la expulsión de la Provincia de Aragón*, cap. VIII, f. 52.

Desde un principio se vio que la casa-noviado, preparada para albergar como mucho a unos cincuenta o sesenta individuos, no reunía las condiciones suficientes como para acoger a los más de quinientos jesuitas que debían llegar a Tarragona. Una vez colmados los aposentos, los jesuitas tuvieron que mal acomodarse en los diversos pasillos, y la iglesia anexa se habilitó para ir dando cobijo a los regulares, que llegaron a ocupar el coro y las tribunas.⁴⁴

Otro problema fueron los colchones. El magistrado Lorieri tuvo que recurrir a traer los sobrantes del Hospital General de Tarragona, muchos de los cuales se encontraban en condiciones higiénicas lamentables, y se llegaron a llenar jergones de paja para que hicieran las veces de colchón, a medida que arribaban nuevos contingentes de religiosos.⁴⁵

Durante los días de encierro en Tarragona los jesuitas estuvieron razonablemente bien alimentados, dadas las circunstancias de precariedad. Todas las mañanas se les suministraba chocolate, y los ingredientes no diferían gran cosa de los que estaban acostumbrados a consumir en sus centros, si bien la calidad de estos dejaba mucho que desear. Era habitual que se produjeran quejas por el mal guiso y las lamentables condiciones higiénicas en que estaban obligados a comer.⁴⁶

LOS NOVICIOS

A la hora de preparar la expulsión se tuvo muy presente a los novicios: en un primer momento fueron separados de sus maestros, no permitiendo que tuvieran con ellos ningún tipo de comunicación. Tras un período de reflexión debían decidir entre acompañar al destierro a los jesuitas o abandonar definitivamente toda vinculación con la Orden, si bien, en el caso de elegir la primera opción quedaban advertidos de que no recibirían pensión alguna. Se aplicaba,

44. ARSI, Arag. 33, *De exilio Provinciae Aragoniae Societatis Iesu et de aliis rebus eiusdem Societatis post generalem suppressionem*, P. Hispano (desconocido) S. S. Ferrara, 1 de septiembre de 1773, f. 5v-6.

45. Vicente OLCINA (s. f.), *Festiva relación de los trágicos sucesos acaecidos a los Jesuitas de la Provincia de Aragón desde el día de su Arresto hasta el día de su establecimiento en la ciudad de Ferrara*, parte 1, p. 10 y siguientes, citado por J. NONELL I MAS (1893-1894), *El V. P. José Pignatelli y la Compañía de Jesús en su extinción y restablecimiento*, vol. 1, Manresa, Imprenta de San José, p. 187, 2 v.

46. NONELL I MAS (1893-1894), p. 189.

por tanto, una fuerte coacción sobre los novicios con el propósito de desligarles definitivamente de quienes habían sido hasta entonces sus tutores.⁴⁷

La Provincia de Aragón tenía dos noviciados: uno en Torrente, en las cercanías de Valencia, y otro en Tarragona, en el cual residían un total de treinta y nueve novicios al tiempo de la ocupación. La casa en que fueron recluidos era distinta al edificio del noviciado, se hallaba vigilada por militares, y se le cerraron las ventanas para impedir cualquier comunicación con el exterior, llegando a asegurarlas con clavos.⁴⁸ Por fin, tras dieciocho días de reflexión, fueron diecinueve de los treinta y nueve novicios catalanes los que decidieron acompañar a los jesuitas al exilio.⁴⁹

LA MOVILIZACIÓN DE LA MARINA

Salou, uno de los principales puertos de Cataluña en el siglo XVIII,⁵⁰ era la dársena señalada para la Provincia de Aragón, y se preveía que se embarcasen unos quinientos jesuitas, que además tenían que partir escoltados por fragatas del rey para evitar posibles ataques corsarios durante el viaje.⁵¹

Los intendentes de Marina debían preparar el viaje de los jesuitas hasta la costa de los Estados Pontificios. En el caso catalán, el intendente de Cataluña,

47. AGS, *Gracia y Justicia*, leg. 667, *Instrucción de lo que deberán ejecutar los Comisionados para el Estrañamiento y ocupación de bienes y haciendas de los Jesuitas en estos Reynos de España e Islas adyacentes, en conformidad con lo resuelto por S. M.*, Madrid, 1 de marzo de 1767, cap. x.

48. A pesar de que la *Instrucción* ordenaba que los novicios tenían que tomar su decisión por ellos mismos *sin permitir el Comisionado sugerencias, para que abrece el uno, u el otro extremo*, en Tarragona fueron sometidos a un constante martilleo y presiones por parte del propio Lorieri, tratando de animarles a dejar la Compañía, de acuerdo con los testimonios del padre Larraz o del padre Olcina.

49. AGS, *Marina*, leg. 724, *Relación de los quinientos y setenta Regulares de la Compañía de los quatro Reinos de la Corona de Aragón, que se han transportado desde los Puertos de Salou en Cataluña, y Palma de Mallorca al de Civitavecchia en las catorze embarcaciones latinas que se expresarán, comoboizadas de la escuadra de Xabeques del Rey nombrados Atrevido, Cuerbo y Catalán, de que es Comandante el Capitán de Fragata don Antonio Barceló, y Ministro el Comisario de Provincia de Marina don Juan Antonio Enríquez, Juan Antonio Enríquez, Civitavecchia*, 13 de mayo de 1767.

50. Su privilegiada situación y su proximidad al gran centro de comercio de Reus lo convirtieron en uno de los puertos con más tráfico de Cataluña. Un estudio pormenorizado del tráfico mercantil de Salou durante el siglo XVIII es el siguiente: J. MORELL I TORRADEMÉ (1986), *El port de Salou en el segle XVIII*, Tarragona, Institut d'Estudis Tarraconenses Ramón Berenguer IV, 281 p.

51. AGS, *Marina*, leg. 724, *Aranda a Julián de Arriaga*, Madrid, 2 de abril de 1767.

Juan Felipe Castaños, actuaba como intendente de Marina, asumiendo su jurisdicción, pues en el ámbito catalán era el principal Ministro de Marina,⁵² si bien contaba con la colaboración del comisario de Provincia de Marina, Vicente Bedoya.⁵³ Fue Bedoya quien se desplazó al puerto de Barcelona para elegir las embarcaciones más aptas para transportar al medio millar de jesuitas, y posteriormente coordinó los trabajos de acondicionamiento de los buques, que realizaron maestros carpinteros, con instrucciones para optimizar al máximo el espacio disponible de cada nave, sacrificando cualquier atisbo de comodidad, con el fin de ahorrar en fletes, con un sistema muy similar al utilizado por los buques negreros.⁵⁴ En total, se fletaron trece naves en Barcelona, de las cuales nueve eran saetías y cuatro pingues.⁵⁵ Los alimentos necesarios se calcularon para veinticinco días de navegación.⁵⁶ En Barcelona se trabajó con gran celeridad para que esas trece naves se encontrasen dispuestas para el día 15 de abril. El convoy sería escoltado por tres buques de guerra —*El Atrevido, El Cuervo y El Catalán*—⁵⁷ al mando del capitán de fragata Antonio Barceló, uno de los marinos españoles más famosos del Setecientos,⁵⁸ que llega-

52. Eduard ESCARPÍN (1978), «La Intendencia de Cataluña», *Cuadernos de Historia: Anexos de la Revista Hispania* (Madrid), núm. 9, p. 39-112 (véase p. 99).

53. AGS, *Marina*, leg. 724, *Advertencias al Comisario de Provincia de Marina D. Vicente de Bedoya*, Barcelona, 10 de abril de 1767. Para las amplias tareas que el intendente Castaños le encomendó, Bedoya dispuso de 30.000 pesos, que condujo desde Barcelona a Salou escoltado por cuatro mozos de la escuadra de Valls. Véase AGS, *Marina*, leg. 724, *Juan Felipe Castaños a Blas Ramirez*, Barcelona, 9 de abril de 1767.

54. AGS, *Marina*, leg. 724, *Advertencias al Comisario de Marina don Vicente de Bedoya relativas a la expedición y embarco de los jesuitas en Salou para Civitavecchia*, Barcelona, 10 de abril de 1767.

55. AGS, *Marina*, leg. 724, *Estado que manifiesta los nombres de los trece patrones, sus embarcaciones y toneladas de éstas, que se han fletado para conducir a Civitavechia los Regulares de la Compañía, que para este efecto se han de embarcar en el Puerto de Salou*, Barcelona, 14 de abril de 1767.

56. AGS, *Marina*, leg. 724, *Método que ha de observarse en la suministración de la subsistencia diaria en la navegación desde el puerto de Salou a Civitavecchia a los religiosos de la Compañía de Jesús*.

57. AGS, *Marina*, leg. 724, *Arriaga a Carlos Regio*, Madrid, 14 de abril de 1767.

58. Proveniente de los jabeques correo de Mallorca, de donde era natural, sus presas de corsarios norteafricanos le llevaron a ingresar en la Armada y alcanzar el grado de teniente general, sin pertenecer al estamento nobiliario. Sobre Barceló, véase F. FERRARI BILLOCH (1941), *Barceló: Su lucha con los ingleses y piratas berberiscos*, Barcelona y Madrid, Patria; J. LLABRES (1944), *De cómo ingresó en la Real Armada el general Barceló (Episodios del curso marítimo del siglo XVIII)*, Palma de Mallorca, Tip. Cat. Vda. de S. Pizá; J. LLABRES (1946), «El último mando del general Barceló (1790-92)», *Boletín de la Sociedad Arqueológica Luliana*, xxxvi, p. 48-82.

ron a Salou desde Cartagena el 28 de abril.⁵⁹ Debían partir de Salou cuanto antes y dirigirse a Palma para recoger allí a los jesuitas mallorquines y custodiar el convoy hasta el puerto italiano de Civitavecchia.

EL EMBARQUE DE LOS RELIGIOSOS

A lo largo del 29 de abril se inició el traslado de los religiosos desde Tarragona a Salou. Poco a poco se fueron juntando en la Rambla de Tarragona, delante del noviciado, los distintos carros y carretas que se habían alquilado para el transporte de los jesuitas.⁶⁰ A medida que iban siendo nombrados y, ante la presencia de muchos curiosos que se agolpaban en la Rambla, los jesuitas iban acomodándose en los distintos carros en grupos de seis, siete u ocho individuos.⁶¹ Eran las siete de la tarde cuando caía la noche y aún faltaban cerca de trescientos religiosos por ser trasladados, por lo que se decidió interrumpir la operación ya que se necesitaban tres horas para cubrir el trayecto hasta Salou.⁶²

Entre las nueve y las once de esa noche fueron llegando al embarcadero la primera tanda de unos doscientos jesuitas que habían salido por la tarde de Tarragona. En la misma playa se había instalado una especie de tribunal en una tienda de campaña donde se encontraba el comisario de Marina Bedoya y otros oficiales, ante quienes tenían que presentarse los expulsos antes de ser conducidos a las lanchas que los llevaban a las correspondientes embarcaciones.⁶³ Sin más luz que la de una hoguera en la orilla del mar se llevó a cabo el embarco. Una vez llegados a bordo, según el testimonio del padre Larraz, «no les quedó aliento para otra cosa que para tenderse donde cada cual pudo, hasta que los marineros los ayudaron a bajar al entrepuente». Los jesuitas no pudieron cenar aquella noche debido a que no se habían dado las oportunas órdenes para que se les preparase algún caldo.⁶⁴ Tampoco estaban colocadas las camas, que llegaron en torno a las diez de la mañana del día siguiente. Por estas adversas circunstancias, los religiosos sufrieron aquella noche, según

59. AGS, *Marina*, leg. 724, *Barceló al marqués de Menahermosa*, Salou, 28 de abril de 1767.

60. ARSI, *Arag. 32, Comentario para la historia de la expulsión de la Provincia de Aragón*, cap. X, f. 66-67.

61. *Comentario para la historia de la expulsión de la Provincia de Aragón*, cap. X, f. 67.

62. *Comentario para la historia de la expulsión de la Provincia de Aragón*, cap. X, f. 68.

63. ARSI, *Arag. 33, De exilio Provinciae Aragoniae Societatis Iesu et de aliis rebus eiusdem Societatis post generalem suppressionem*, P. Hispano (desconocido) S. S. Ferrera, 1 de septiembre de 1773, f. 8v.

64. NONELL I MAS (1893-1894), p. 204.

otro testimonio, «las novedades del mareo que regularmente produce el mar y la brea de las naves a los que no están acostumbrados a su olor, y a sus movimientos sobre la dura tabla».⁶⁵

Menos incomodidades padecieron los jesuitas que fueron trasladados a lo largo de la mañana del día 30. Hicieron su trayecto de día y encontraron plácido el mar.⁶⁶ Los jesuitas se distribuyeron en cada una de las naves en función del colegio al que pertenecían, de manera que cada individuo se sintiera arropado por los compañeros con los que habitualmente convivía en su centro de origen.

LAS CIFRAS DE LA EXPULSIÓN EN CATALUÑA

Por lo que se refiere a los jesuitas procedentes de colegios catalanes, cabe señalar que de los aproximadamente doscientos cincuenta y cinco existentes en Cataluña, doscientos dieciocho individuos fueron los que se embarcaron en la expedición comandada por Antonio Barceló. Los treinta y siete restantes quedaron en tierra por diversos motivos.⁶⁷ De ellos, más de la mitad eran los veinte novicios que habían optado por abandonar la Orden durante el perío-

65. ARSI, Arag. 32, *Comentario para la historia de la expulsión de la Provincia de Aragón*, cap. IX, f. 70.

66. *Comentario para la historia de la expulsión de la Provincia de Aragón*, cap. IX, f. 70.

67. AGS, Marina, leg. 724, *Relación de los quinientos y setenta Regulares de la Compañía de los quatro Reinos de la Corona de Aragón, que se han transportado desde los Puertos de Salou en Cataluña, y Palma de Mallorca al de Civitavecchia en las catorze embarcaciones latinas que se expresarán, comoboizadas de la escuadra de Xabeques del Rey nombrados Atrevido, Cuerbo y Catalán, de que es Comandante el Capitán de Fragata don Antonio Barceló, y Ministro el Comisario de Provincia de Marina don Juan Antonio Enríquez, Juan Antonio Enríquez, Civitavecchia, 13 de mayo de 1767 (Juan Antonio Enríquez a Julián de Arriaga). Estas cifras han sido contrastadas con otras fuentes: BN, ms. 22072, *Catálogo. Contiene el número de Casas Profesas, Colegios, Noviciados, Seminarios y Residencias que ocupaban los regulares expulsos de la Compañía de Jesús en las quatro Provincias nominadas por ellos Toledo, Castilla, Andalucía y Aragón; el de Sacerdotes, Escolares y Coadjutores que existían en ellas al tiempo de la intimación del Real Decreto de expulsión y el total importe de la anuidad que les consignó la piedad del Rey N. S., Don Juan Antonio Archimbaud y Solano, 1770; ARSI, Hisp. 147, *Catálogo de los regulares que fueron de la extinguida Orden llamada de la Compañía de Jesús por lo perteneciente a España. Contiene el número de los que residían en las Cuatro Provincias de Castilla, Toledo, Andalucía y Aragón al tiempo de la intimación del Real decreto de expulsión, los que de ellos existían en Italia en 1 de henero de 1774 con expresión de sus destinos*, Juan Antonio Archimbaud y Solano, Madrid, 27 de junio de 1774.**

do que se les concedió para reflexionar sobre su futuro. La permanencia en España de los otros diecisiete jesuitas se debió a dos circunstancias: trece lo hicieron en calidad de procuradores, para ser interrogados acerca de las haciendas, papeles, cuentas, caudales y régimen interior de cada centro, y saldrían hacia el exilio posteriormente desde Cartagena,⁶⁸ y tan sólo cuatro debido a enfermedades mentales o extrema vejez.

De estos doscientos dieciocho jesuitas que se embarcaron en Salou procedentes de los doce centros que tenía la Compañía de Jesús en Cataluña, noventa y ocho eran sacerdotes (45%), cincuenta y seis coadjutores (26%), cuarenta y cinco escolares (21%) y diecinueve novicios (8%). El mayor número de sacerdotes y de coadjutores correspondía al Colegio de Belén de Barcelona, mientras que la Casa de Tarragona aportó todos los novicios y la mayoría de los escolares.

Como ya he dicho, el convoy hizo escala en Mallorca. El capitán general de Baleares, el catalán marqués de Alós,⁶⁹ ante la llegada de los buques de Barceló, ordenó que los cuarenta y uno jesuitas mallorquines, reunidos en Palma, se embarcaran el día 3 de mayo, después de comer. Tras incorporarse al convoy, que esperaba en el exterior de la bahía, la expedición, ya completa, reanudó el viaje a las cuatro de la madrugada del 4 de mayo.

Fueron cuatro los convoyes que salieron de España: el de Ferrol conducía a la Provincia de Castilla; el de Cádiz a la de Andalucía; el de Toledo salió desde Cartagena, y el de Aragón desde Salou. El viaje de estos cuatro convoyes se vió brusca e inesperadamente condicionado por la negativa del Papa a permitir el desembarco.⁷⁰ La negativa de Clemente XIII fue un duro revés al prestigio de la Monarquía, a cuyos ministros les estallaba entre las manos un difícil e inesperado problema, en el que el tiempo jugaba en su contra. El mismo embajador español en Roma, Tomás Azpuru, que era arzobispo de Valencia, se encontraba en una posición delicada, pues se hallaba sin nuevas órdenes de

68. AGS, *Gracia y Justicia*, leg. 667, *Instrucción de lo que deberán ejecutar los Comisionados para el Estrañamiento y ocupación de bienes y haciendas de los Jesuitas en estos Reynos de España e Islas adyacentes, en conformidad con lo resuelto por S. M.*, Madrid, 1 de marzo de 1767, cap. XXII.

69. Sobre la familia borbónica de los Alós, véase María de los Ángeles PÉREZ SAMPER (1982), «La familia Alós. Una dinastía catalana al servicio del Estado», *Cuadernos de Investigación Histórica*, núm. 6, p. 195-239.

70. El mismo día de su llegada, el gobernador de Civitavecchia, el prelado Juan Bautista Baldagsini, comunicó al comandante español que no podía desembarcar a los jesuitas. AGS, *Marina*, leg. 724, *Antonio Barceló a Arriaga*, Puerto de Civitavecchia, 13 de mayo de 1767.

Madrid. Había que descartar absolutamente la posibilidad de un regreso de los jesuitas a España por bien del «decoro del Rey».

De los cuatro convoyes que habían partido de España, el de Barceló fue el primero en llegar a su destino. Sus diecisiete embarcaciones llegaron frente a Civitavecchia a las cuatro de la tarde del miércoles 13 de mayo. Durante el 15 de mayo, Barceló realizó gestiones ante el gobernador del puerto de Civitavecchia para que permitiera el desembarco de los jesuitas, y expresó su preocupación por su incomodidad a bordo, falta de víveres y el sofocante calor de mediados de mayo. La respuesta del gobernador fue terminante: tenía órdenes de no permitir la entrada de jesuitas españoles en los territorios de los Estados Pontificios por decisión de Su Santidad.

Hasta la mañana del domingo 17 de mayo no tuvo Barceló ninguna instrucción sobre lo que debía hacer y dónde dirigirse. Fue entonces cuando el embajador español le ordenó que se dirigiera al puerto corso de Bastia, y que allí recibiría instrucciones del encargado de negocios de España en Génova. Hacia Bastia se dirigió Barceló y sus embarcaciones al amanecer el 18 de mayo.

La determinación de desembarcar a los jesuitas en Córcega era muy arriesgada. Córcega era en 1767 uno de los focos de mayor tensión en el Mediterráneo. La isla formaba parte de la República de Génova, pero la mayoría de la población corsa era favorable a la independencia. Si Córcega no se había constituido como estado se debía a que tropas francesas habían acudido en ayuda de los genoveses, y Francia se convirtió de hecho en la auténtica antagonista de los rebeldes corsos, que en los años sesenta habían encontrado un líder carismático en Pasquale Paoli. La preeminencia francesa quedaría confirmada en 1768, momento en que Génova vendió a Francia su soberanía sobre la isla por dos millones de francos, y Paoli, derrotado militarmente por los franceses, pasó a exiliarse a Inglaterra.⁷¹

71. Sobre la cuestión corsa en el siglo XVIII hay una abundante bibliografía. Sobresale el volumen V, parte I, de Franco VENTURI (1987), *Settecento riformatore*, Turín, Einaudi. También, Dorothy CARRINGTON y Harold T. PARKER (1986), «The avievement of Pasquale Paoli (1755-1769) and its consequences», *Consortium on Revolutionary Europe 1750-1850*, núm. 16, p. 56-69; Christian AMBROSI (1971), «Les deux annxions de la Corse», *Annales Historiques de la Revolution Francaise*, XLIII, 1, p. 7-22; Carlo BORDINI (1976), «Per uno studio su alcuni testi polemici della Rivolta Corsa nel Settecento», *Rassegna Storica del Risorgimento*, LXIII, 1, p. 2-7; Carlo BORDINI (1973), «Note sulla fortuna di Pasquale Paoli nel Settecento Italiano», *Rassegna Storica del Risorgimento*, LX, 4, p. 521-543; Fernand ETTORI (1974), «La formation intellectuelle de Pascal Paoli (1725-1755)», *Annales Historiques de la Revolution Francaise*, XLVI, p. 483-507.

El permiso de desembarco en Córcega hubo que solicitarlo por vía diplomática a Francia, y el Gobierno francés remoloneó durante meses para obtener de la incómoda posición de España asegurarse el apoyo de Carlos III en sus pretensiones de anexionarse la isla, tanto por servir de base para el comercio francés con el Mediterráneo oriental, como por evitar una indeseada ocupación inglesa.

Las negociaciones hispano-francesas se alargaron durante los meses de junio, julio y primera mitad de agosto, con los buques fondeados frente a la costa corsa sin poder efectuar el desembarco, y sin noticias de lo que ocurría, con la consiguiente incertidumbre de los capitanes de las naves y la angustia de los jesuitas.

Cuando Barceló llegó a Bastia tras cuatro días de navegación desde Civitavecchia, el comandante francés le informó que no podía autorizar al desembarco al no contar con el visto bueno de la Corte de Versalles. El aturdimiento de Barceló fue mayúsculo. Se encontraba sin saber qué hacer frente a una isla sumida en guerra civil, y con víveres para pocas semanas. Afortunadamente, en Bastia se consiguió una fluida provisión diaria de carne de vaca, pescado y fruta fresca, y la salud de los más de quinientos jesuitas embarcados podía considerarse aceptable en aquellas circunstancias.

En esa situación de espera se mantuvo Barceló durante más de dos meses frente a Bastia, esperando un permiso para desembarcar que no llegaba, y sin más actividad que alguna alarma infundada sobre la proximidad de corsarios norteafricanos, o las noticias de que llegaban los otros tres convoyes.

La inmovilidad finalizó el 2 de julio, cuando el conde de Marbeuf, máximo responsable francés en la isla, informó que los jesuitas podían ser desembarcados en los puertos corsos, excepción hecha de Bastia, rada donde se hallaban los buques de Barceló, quien tuvo que dirigirse a la costa occidental de la isla, pues era allí donde se le había dado permiso para desembarcar a los jesuitas catalanes, aragoneses y valencianos.

La situación que encontró Barceló cuando llegó a Ajaccio el 26 de julio fue inesperada. La ciudad se hallaba sitiada por los partidarios de Paoli, quienes se preparaban para atacar a la pequeña guarnición genovesa. Nadie dudaba de que en poco tiempo Ajaccio estaría bajo el control de Paoli. En caso de ser desembarcados, el riesgo sería tan elevado para los jesuitas que Barceló no se atrevió a permitir que bajaran a tierra, y quedaron a la espera, una vez más, de nuevas órdenes que no llegaron hasta el 9 de agosto, y estas decían que se dirigiera a otro puerto, el de Bonifacio, situado en el extremo sur de la isla.

Llegados los buques de Barceló a aquella rada al anochecer del 25 de agosto, fue posible por fin el desembarco de los jesuitas catalanes, que se mantenían en las embarcaciones desde que partieron de Salou el 30 de abril.

Los testimonios de los diarios, memoriales y relaciones escritos por jesuitas, y conocidos en parte, describieron la isla de Córcega con los tintes más sombríos. Tuvieron que hacinarse en casas ruinosas, con serios problemas de avituallamiento, en un país sumido en guerra. Afortunadamente su estancia en la isla fue breve, pues a finales de agosto de 1768 —un año después de su llegada— comenzó su salida de Córcega hacia su destino definitivo en Italia, una vez que la isla había pasado a plena soberanía de Francia. La solución francesa, con el visto bueno de Madrid, fue la de situar a los jesuitas en Italia para que Clemente XIII se viera obligado a aceptar los hechos consumados. En septiembre comenzaron a ser trasladados los jesuitas hacia la costa genovesa. Desembarcaron en Sestri para dirigirse hacia el N. E., atravesando los Apeninos en búsqueda de la llanura del Po, hasta llegar a la frontera de los Estados Pontificios. Los jesuitas llegaron a los Estados del Papa, especialmente a Bolonia, Ferrara y Rávena en los primeros días de noviembre de 1768.

Las condiciones del viaje fueron muy duras.⁷² El trato dado por los franceses en el primer tramo del trayecto —de Córcega a Génova— fue muy malo. Tampoco fue buena la acogida de los jesuitas italianos, seca y fría, sin la menor solidaridad hacia sus hermanos de orden. El viaje a pie por los Apeninos, en grupos no superiores a sesenta individuos, pertenecientes por lo común a la misma Provincia, fue difícil por la lluvia y el frío, con posaderos que los extorsionaban al alojarlos en pajares húmedos o al suministrarles alimentos muy parcos a precios desmesurados. La llegada a los ducados de Parma y Módena les permitió adquirir mulas o alquilar carruajes, con los que alcanzaron sus destinos definitivos, en los Estados Pontificios, en situación de extrema penuria. Sin embargo, en las ciudades pontificias donde se instalaron existía la creencia generalizada de que los jesuitas españoles eran gente que atesoraba riquezas, como correspondía a la imagen de la Compañía forjada por la propaganda antijesuita, que los presentaba como poseedores de enormes tesoros, amasados en transacciones comerciales y por el uso torcido del

72. Enrique GIMÉNEZ LÓPEZ y Mario MARTÍNEZ GOMIS (1997), «La llegada de los jesuitas expulsos a Italia según los diarios de los padres Luengo y Peramás», en Enrique GIMÉNEZ LÓPEZ (ed.), *Expulsión y exilio de los jesuitas españoles*, Alicante, Universidad de Alicante, p. 197-211.

sacramento de la penitencia. Llegaban, como era evidente, famélicos, agotados, casi desnudos, pero, en opinión de muchos, riquísimos.⁷³

Los jesuitas catalanes se instalaron en la ciudad de Ferrara, junto con valencianos y aragoneses. Siguieron viviendo organizados en las mismas comunidades que en la península hasta que supieron de la decisión del Papa Clemente XIV de extinguir la Compañía en el verano de 1773. La extinción suponía el fin de la comunidad jesuítica, lo que ponía fin a un modo de vida y era el inicio de comportamientos impensables hasta entonces: había jesuitas que pasaron a vivir a casas de seculares en alquiler, y los que quedaban aún en las casas comunes comenzaron a administrar individualmente sus propios asuntos y hacer vida separada de los demás. Muchos dejaron de lado los libros, y se extendió la afición a los juegos de cartas, hasta tal punto que los más estrictos comenzaron a temer que «en la suma libertad en que nos hallamos, llegue a haber jugadores de oficio».⁷⁴

El cambio de vestimenta representó para los jesuitas el signo externo más inmediato de su pérdida de identidad, y un desembolso urgente. La mayoría de los coadjutores decidieron vestirse con casaca, y muy pocos lo hicieron con traje talar de clérigo. Los sacerdotes vistieron de manera diversa: la mayoría optaron por vestirse a la italiana, con sotana, sombrero de tres picos y zapatos de hebilla; hubo quien vistió de corto negro, dejando al descubierto las piernas; no pocos añadieron a este atuendo una casaca de color, y se rizaron el pelo, cubierta la cabeza de polvos, casi sin otro distintivo de sacerdote que el cuello. Los teatros se vieron concurridos de muchos ex jesuitas, sobre todo durante el carnaval de 1774, lo que motivó dolidos comentarios por parte de los que deseaban mantener las formas de comportamiento que habían distinguido a la orden desde su fundación.⁷⁵

La salida de España de los miembros de la Compañía supuso el exilio de un buen número de eruditos y literatos que irrumpieron con fuerza creativa

73. La descripción que hizo Zambeccari sobre el aspecto que presentaban subrayaba su lamentable estado pues llevaban «vestidos desgarrados y rotos», si bien entre los boloñeses existía la convicción de que estaban «proveídos de doblones de oro», en AGS, *Estado*, leg. 4.733, *Zambeccari a Grimaldi*, Bolonia, 24 de septiembre de 1768.

74. Manuel LUENGO (1773), *Diario*, 31 de diciembre de 1773, en Archivo de Loyola.

75. Enrique JIMÉNEZ LÓPEZ (2008), *Misión en Roma: Floridablanca y la extinción de los jesuitas*, Murcia, Universidad de Murcia, p. 191-202.

en la Italia dieciochesca.⁷⁶ Lo hicieron en una doble dirección, que era, a su vez, complementaria: por un lado, reivindicando el buen nombre de la Compañía, frente a los ataques sufridos y su supresión y, por otro, presentándose como alternativa a la cultura descreída, alentada por la Ilustración de los *philosophes*. Hubo jesuitas catalanes destacados en este terreno, como Joan Nuix y Perpinyà, que hizo apología de la obra colonizadora de España en América, y para que nadie le pudiera acusar de que su patriotismo le cegaba, resaltaba en su texto que él era catalán, y que entre «aquellos famosos aventureros de las conquistas americanas no hubo un catalán siquiera»;⁷⁷ Francesc Llampillas defendió los valores de la literatura hispano-latina en tres volúmenes;⁷⁸ Luciano Gallissà innovó en el campo de la organización bibliotecaria;⁷⁹ Joaquim Pla, colaborador de Gallissà en la Biblioteca de la Universidad de Ferrara, era, además, filólogo, buen conocedor del hebreo, y catedrático de caldeo en la Universidad de Bolonia; a Francesc Gustá, el padre Batllori le dedicó su primer libro.⁸⁰ Pero entre todos descollaba Joan Francesc Masdeu, cuya obra mayor, la *Historia crítica de España y de la cultura española*⁸¹ —que en sus veinte volúmenes sólo llegó hasta el siglo XI— fue concebida como una defensa omnicomprendensiva de la historia de España. Cada tema, fuera cultural, militar, político, económico o religioso, fue tratado con la intención de enaltecer la excelencia de los españoles, con juicios ciertamente desmesurados, hasta el punto de sostener que los científicos españoles del medioevo conocieron la teoría de la gravitación mucho antes que Newton. Pero hubo en Masdeu una defensa de la unidad de España no confundiéndola con su uniformidad, pro-

76. Miquel BATLLORI (1966), *La cultura hispano-italiana de los jesuitas expulsos*, Madrid, Gredos.

77. Manfred TIETZ (2001), «Las “Reflexiones imparciales” de Juan Nuix y Perpiñá (1740-1783): el “saber americanista” de los jesuitas y las “trampas de la fe”», en Manfred TIETZ (ed.), *Los jesuitas españoles expulsos: Su imagen y su contribución al saber sobre el mundo hispánico en la Europa del siglo XVIII*, Madrid y Francfort del Main, Iberoamericana y Vervuert, p. 611-646.

78. TIETZ (2001), p. 38-41 y 445-447.

79. Miquel BATLLORI (1987), «El problema de la visión de las ciencias en el siglo XVIII. Actitud de Luciano Gallissà, exiliado en Ferrara», en M.^a Carmen IGLESIAS CANO (coord.), *Historia y pensamiento: Homenaje a Luis Diez del Corral*, vol. I, Madrid, Eudema, p. 99-117.

80. Miquel BATLLORI (1942), *Francisco Gustá, apologista y crítico*, Barcelona, CSIC.

81. Su edición castellana fue iniciada por el impresor Antonio Sancha en 1785, y el tomo XX y último de los publicados apareció en 1805.

curando exaltar en todo momento la Cataluña medieval y, siempre que la ocasión lo permitiera, pidiendo la devolución de los fueros, y proclamando la injusticia de las medidas de Felipe V contra la autonomía catalana.⁸²

Hubo que esperar a la derrota napoleónica en Europa para la plena restauración canónica de la Compañía el 7 de agosto de 1814, si bien no fue hasta 1815 cuando los escasos supervivientes al largo exilio pudieron regresar a España. El 29 de mayo de ese año Fernando VII, el monarca que había acabado con la Constitución gaditana y regresado al absolutismo el año anterior, consideraba falsas las imputaciones que hicieron contra los jesuitas los enemigos de la religión, y afirmaba que el mismo impulso que acabó en 1773 con la Compañía era el que había hecho desaparecer tronos a partir de 1789: «males que no habían podido verificarse existiendo la Compañía, antemural inexpugnable de la Religión santa de Jesucristo».⁸³ Al fin y al cabo, muchos jesuitas exiliados habían contribuido con sus actitudes y escritos a ser considerados como el puntal más firme de la alianza entre el altar y el trono.

Este estigma acompañará a la Compañía en los siglos XIX y XX, y explica sus sucesivas supresiones, acompañadas en ocasiones por nuevos exilios, durante el Trienio liberal, en el período entre 1835 y 1852, tras la Revolución Gloriosa de 1868 y, finalmente, durante los años de la II República, que decidió en 1932 disolver la Compañía por su cuarto voto de obediencia al Papa, «autoridad distinta a la legítima del Estado», como se decía en el decreto de disolución.⁸⁴

82. Roberto MANTELLI (1987), *The political, religious and historiographical ideas of Juan Francisco Masdeu S. I.*, Londres y Nueva York, Garland Publishing; Roberto MANTELLI (1982), «Nationalism, xenophobia and catalanism in the writings of an enlightened catholic historian: Juan Francisco Masdeu, S. J. (1744-1817)», en *Analecta Sacra Tarraconensia*, núm. 55-56 (1982-1983), p. 209-252.

83. Real Decreto de 29 de mayo de 1815. Véase Manuel REVUELTA (2004), «La Compañía de Jesús restaurada (1815-1965)», en Teófanos EGIDO (coord.), *Los jesuitas en España y en el mundo hispánico*, Madrid, Marcial Pons Historia, Fundación Carolina y Centro de Estudios Hispánicos e Iberoamericanos, p. 291-296.

84. Manuel REVUELTA (1984-1991), *La Compañía de Jesús en la España Contemporánea*, Madrid, Universidad Pontificia Comillas, 2 v.

ELS EXILIS AL SEGLE XIX: L'EXILI CONTINU (LIBERALS, CARLISTES, REPUBLICANS, SOCIALISTES, ANARQUISTES)¹

RAMON ARNABAT MATA
Universitat Rovira i Virgili

RESUM

El segle XIX català pot qualificar-se de segle de l'exili, no tant pel volum total d'exiliats, tot i que fou força important, com per la continuada presència de l'exili en la vida política, econòmica i social del país, i pel fet que aquest afectà totes les tendències polítiques: afrancesats, liberals, absolutistes, carlistes, demòcrates, republicans, anarquistes, socialistes...

PARAULES CLAU

Exili, segle XIX, liberals, carlistes, republicans, història de Catalunya.

**The exile in the nineteenth century: the exile continuous
(liberals, Carlists, republicans, socialists, anarchists)**

ABSTRACT

The Catalan nineteenth century can be called the century of exile, not so much due to the total volume of exiles, though it was quite important, but because of the continued presence of exile in the political, economic and social life of the country, and the fact that it affected all political trends: frenchified, liberals, absolutist, Carlists, democrats, republicans, anarchists, socialists...

KEY WORDS

Exile, nineteenth century, liberals, Carlists, republicans, history of Catalonia.

ACLARIMENTS CONCEPTUALS

Utilitzem el mot *exiliat/exiliada* per referir-nos a aquelles persones que, voluntàriament o per força (ascens de governs contraris o mesures de governs

1. Conferència realitzada el 10 de desembre de 2008.

propis), viuen (cerquen refugi) en un altre país per por a ser represaliades per motius polítics, religiosos o culturals, d'una manera conjuntural, o almenys així ho creuen.

Comentem, però, que en el *Diccionari general de la llengua catalana* de Pompeu Fabra (1932) es defineix la paraula *exili* com la «pena que consisteix a fer sortir algú de la seva pàtria amb prohibició d'entrar-hi»; l'«obligació de viure fora d'un lloc, lluny d'una persona que hom enyora»; el «sojorn obligatori fora de la pàtria». És a dir, l'*exiliat* seria aquella persona que *obligatòriament*, per condemna o per força, ha de deixar el seu país; però no sempre és així, o almenys es difícil esbrinar què vol dir obligatori, perquè pot ser que no hakis de marxar *obligatòriament*, però que sàpigues que si et quedes pots patir privacions de llibertat. En el mateix *Diccionari*, es diferencia entre *emigrant*, «el que deixa el seu país per anar a viure a un altre», i *emigrat*, «el que viu fora de la seva pàtria obligat per una causa política». Quelcom semblant passa en el *Diccionario de la Real Academia Española* del segle XIX. Per tant, *emigrat* (que no deixa de ser un gal·licisme d'*émigrée*, paraula que sorgeix amb la Revolució Francesa per referir-se a aquells que marxen del país per causes polítiques), seria equivalent a *exiliat*, mentre que *emigrant* voldria referir-se a aquells que voluntàriament deixen un país per anar a un altre, per exemple a cercar feina.

En el *Diccionari de la llengua catalana* de l'Institut d'Estudis Catalans (1995), s'amplia el concepte de *exili*, «expatriació voluntària o forçosa especialment per motius polítics», alhora que, contradictòriament, es manté la definició de Pompeu Fabra, de manera que, a l'hora de definir *exiliat/exiliada*, repeteix la definició reduccionista: «que viu fora de la seva pàtria per força». Pel que fa a les paraules *emigrant*, «deixar el propi país per anar a viure en un altre», i *emigrat*, «persona que viu fora de la seva terra obligada per una causa econòmica o política», manté la mateixa diferenciació que el *Diccionari general*, tot i afegir la vessant econòmica a les causes de l'emigrat. De fet, aquesta és la definició que incorpora la *Gran enciclopèdia catalana* per parlar de l'*exili*: «Allunyament, voluntari o forçós, del territori d'un estat, especialment per motius polítics. No té el caràcter jurídic de pena, sinó que es tracta d'una mesura política i, per tant, sense termini fixat; la possibilitat de tornar al propi país és aleatòria i depèn del canvi en la situació política».

Des de la Revolució Francesa i al llarg del segle XIX, hom parla normalment d'*emigrat/emigrada* per referir-se a l'*exiliat/exiliada*, i així ho defineixen els diccionaris. No serà fins a començaments del segle XX quan la paraula

exiliat/exiliada s'incorporarà a l'ús comú i als diccionaris de la llengua catalana i espanyola. Hi ha encara uns altres termes, els de *deportat/deportada* (quan es transporta algú a algun lloc dins del propi estat, normalment possessions allunyades); *desterrat/desterrada* (quan s'obliga algú a viure un temps allunyat del seu domicili habitual, però dins l'estat); *expatriat/expatriada* (quan s'obliga algú, mitjançant la llei, a viure fora del seu país).

Si consultem el *Diccionari epistemològic i complementari de la llengua catalana* de Joan Coromines (1982), ens trobem que les paraules *emigració*, *emigrant*, *emigrar* («anar-se'n a viure a un país que no és el propi»), *emigrat* ens remetent a *migrar* del llatí *migrare* ('anar d'un lloc o d'un clima a un altre per estar-s'hi'), *eminar*, *eminada*. Pel que fa a la paraula *exili*, ens diu que prové del llatí *exsilium*, derivada d'*exsilire*, 'saltar en fora'. Les primeres referències en català apareixerien als segles XIII (*exil*) i XIV (Llull i Bernat Metge), així com la paraula *exiliat* (*exiliat*). La paraula *emigrant* sorgiria a la Catalunya pirenaica per referir-se als emigrants francesos que escapaven de la Revolució.

EL SEGLE DE L'EXILI

Si hi ha un segle en la història del nostre país que pugui qualificar-se com el segle de l'exili, aquest és sens dubte el XIX. No tant pel volum total d'exiliats, que fou força important, tot i que inferior al del final de la Guerra Civil del segle XX, com per la continuada presència de l'exili en la vida política, econòmica i social del país, i pel fet que aquest afectà totes les tendències polítiques: afrancesats, liberals, absolutistes, carlistes, demòcrates, republicans, anarquistes, socialistes...² L'escriptor madrileny José Larra va escriure, l'any 1835: «por poco liberal que uno sea, o está uno en la emigración, o de vuelta de ella, o disponiéndose para otra».³ Un altre escriptor madrileny, Eugenio de Ochoa, escriu a l'article «Emigrados» (1845): «los hombres que más la honran en virtud, en letras y en armas han comido en alguna época de su vida el pan amargo del destierro».⁴ En canvi, Rico y Amat, en el seu *Diccionario de los políticos*, escriurà que l'emigració no deixa de ser una «especie de veraneo político en que algunos abandonan la España para marcharse al extranjero, como quien se marcha a tomar baños», que uns aprofiten per viure «a lo grande» i

2. Juan F. FUENTES (2002), «Imagen del exilio y del exiliado en la España del siglo XIX», *Ayer*, núm. 47, p. 35-56.

3. Mariano José de LARRA (1835), «La diligencia», *Revista Mensajero*, núm. 47 (16 abril 1835) (firmat: Fígaro).

4. José Luís ABELLÁN (1986), *Los españoles vistos por ellos mismos*, Madrid, Turner.

d'altres «para labrarse una reputación de gran utilidad para hacer carrera política».⁵

L'exili català del segle XIX combina el caire massiu de finals dels períodes bèl·lics més importants: 1808-1814, 1822-1823, 1827-1828, 1833-1840, 1846-1848 i 1872-1876, amb el caire més individual dels canvis de règims polítics de 1820, 1843, 1856 i 1874. A més, Catalunya ha estat per a molts espanyols lloc de pas cap a l'exili i per a molts francesos lloc d'entrada cap a l'exili.

Les raons que portaran a l'exili a milers de catalans al segle XIX seran diverses, però la majoria estaran lligades a la vida política del país. Al llarg del segle XIX uns cinquanta mil catalans (uns dos-cents mil espanyols) marxaren a l'exili per un motiu o un altre, d'una manera voluntària o forçosa. Per una banda, trobem els exiliats forçats o forçosos, els perseguits, els desterrats o els presoners de guerra, i, per l'altra, els exiliats voluntaris que cerquen refugi per por a la repressió (per derrota militar o persecució política), per mostrar la seva dissidència amb el règim polític o amb el govern de torn. La majoria dels catalans exiliats del segle XIX s'instal·laran a França, i en menor mesura a Anglaterra, a Gibraltar, als Països Baixos, a Portugal, i encara d'altres a Amèrica (del Nord i del Sud) i al nord d'Àfrica (Algèria). Però, encara trobem una altra classe d'exili, la de l'exili interior, l'exili d'aquelles persones que no volen o no poden marxar, malgrat tenir raons per fer-ho i que opten (per voluntat o per força) per quedar-se al país, ja sigui per oposar-se al règim o per sobreviure.

A l'hora de cercar les causes d'aquest continuat exili, cal considerar el llarg enfrontament entre revolució i contrarevolució que travessà el segle XIX i que es manifestà sovint mitjançant la utilització de la violència política, dels uns i dels altres. Aquesta violència política, entesa com la força amb què a algú o a alguns se'ls obliga a actuar políticament contra els seus desigs o se'ls impedeix actuar conforme als seus desigs, derivà sovint en guerra civil. Un cop acabada la guerra serà impossible conviure pacíficament, perquè el guanyador voldrà aniquilar l'enemic o forçar-lo a marxar a l'exili. Aquest és un tret comú d'Europa, però és més accentuat a l'Estat espanyol, i encara més a Catalunya, on la divisió del país es mantingué al llarg del segle XIX i on ambdós bàndols trobaren sempre homes disposats a enrolar-s'hi. El que caracteritza la Catalunya del XIX és la profunda divisió social, política i cultural, que fa que en tots els enfrontaments hi hagi un gruix important de la societat implicat, i que, en la seva resolució, sempre hi hagi un gruix considerable de perdedors.

5. Juan RICO Y AMAT (1855), *Diccionario de los políticos o verdadero sentido de las voces y frases más usuales entre los mismos*, Madrid, Imprenta de F. Andrés y Cia.

El nostre país va viure sis guerres al llarg del segle XIX, cinc d'elles civils, la qual cosa condicionà la dinàmica política i social del país: la Guerra del Francès (1808-1814), la Guerra Reialista (1822-1823), la Guerra dels Malcontents (1827-1828), la Primera Guerra Carlina (1833-1840), la Guerra dels Matiners (1846-1849), i la Tercera Guerra Carlina (1872-1876). A més, dues d'aquestes guerres foren exclusivament catalanes (la dels Malcontents i la dels Matiners). Però si, al llarg del segle XIX, la guerra i l'exili foren constants, més ho foren durant la primera meitat, on es concentraren cinc de les sis guerres i quatre dels cinc enfrontaments armats civils. De fet, hi hagué enfrontaments armats a Catalunya durant vint dels cinquanta primers anys del segle XIX, de manera que cada generació visqué dues o tres guerres i en el marc general de la violència política. Ens centrarem en aquesta primera meitat del segle XIX.

Quines conseqüències tindrà l'exili? Doncs, seran ben diverses. Per una banda, alguns dels que marxaran del país d'una manera provisional, es quedaran fora definitivament. D'altres moderaran les seves posicions i acabaran reincorporant-se al país. D'altres extremaran les seves posicions, cosa que dificultarà la seva reincorporació. D'altres adoptaran noves idees polítiques, noves modalitats culturals o mentalitats econòmiques.

Malgrat la seva importància, l'exili del segle XIX català ha estat molt poc estudiat, i sovint ens hem de refiar d'estudis d'àmbit espanyol, on s'ha prestat molta més atenció a aquesta qüestió. També cal dir, però, que la vida política catalana del XIX està plenament lligada a la vida política espanyola i que, pel que fa a l'exili, les característiques són semblants, amb els matisos que calgui.⁶

6. Vegeu Ramon ARNABAT (2007), «Catalunya país d'exilis (segle XIX). Exilis catalans en el segle de les sis guerres», a Josep M. SOLÉ I SABATÉ (dir.), *La Guerra Civil a Catalunya*, vol. 6: *L'exili*, Barcelona, Edicions 62, p. 17-19; ASSOCIACIÓ RECERQUES (ed.) (2002), *Enfrontaments civils: Postguerres i reconstruccions: Segon Congrés Recerques, Lleida, 10-12 d'abril 2001*, Lleida, Associació Recerques, Universitat de Lleida i Pagès Editors, 2 v.; Carles RAHOLA (1926), *Els emigrats polítics en la història*, Girona, Obradors Gràfics d'El Autonomista; José Luis ABELLÁN (2001), *El exilio como constante y como categoría*, Madrid, Biblioteca Nueva; Jean-René AYMES (2008), *Españoles en París en la época romántica, 1808-1848*, Madrid, Alianza; Jordi CANAL (ed.) (2007), *Exilios: Los éxodos políticos en la historia de España, siglos XV-XX*, Madrid, Sílex; Encarnación LEMUS (ed.) (2002), *Los exilios en la España contemporánea*, Madrid, Asociación de Historia Contemporánea i Marcial Pons, p. 11-179 (dossier de la revista *Ayer*, núm. 47); Clara E. LIDA (1997), *Inmigración y exilio: Reflexiones sobre el caso español*, Mèxic, Siglo XXI; Gregorio MARAÑÓN (1961), *Españoles fuera de España*, Madrid, Espasa Calpe (1a ed., Buenos Aires, 1947); Daniel RIVADULLA BARRIENTOS *et al.* (1992), *El exilio español en América en*

Darrere de la violència política i dels enfrontaments armats civils, trobem el rerefons d'una mentalitat inquisitorial del *bé* i del *mal*, defensada des dels sectors contrarevolucionaris, que donava poc marge a la convivència política. Enfront de la ideologia democràtica i republicana de la inclusió civil i política de tots els ciutadans, la ideologia reaccionària mantindrà el discurs de la divisió del país entre els *bons* i els *dolents*, i per tant una política segregacionista i excloent que pretindrà eliminar o esclafar *l'altre*. Ho podem comprovar en aquest discurs adreçat a Ferran VII l'any 1814, tot just restaurat l'absolutisme:

[...] tres o quatre mil enemics de la Vostra Majestat portats uns a la foguera i els altres a una illa incomunicada, en res fan decreïxer el nombre dels vostres vassalls.

Aquesta política deixarà poc espai vital i polític per als perdedors, sobretot quan aquests siguin liberals, demòcrates o republicans, o fins i tot quan els perdedors siguin els contrarevolucionaris, ja que, segons la seva ideologia excloent, no tenen lloc en un país governat pels *altres*. De manera que l'exili esdevindrà un fenomen permanent i variat durant el segle XIX. Ferran Soldevila, escriu:

Els inicien la sèrie inacabable d'emigrats: una altra característica del segle XIX: homes obligats a expatriar-se per a evitar càstigs o perills, que lluiten a l'estranger pels seus ideals, per les seves ambicions o per les seves conveniències; que s'arrossequen sovint en una vida plena de privacions i d'adversitats, i que esperen en l'enyorança l'hora del retorn a la pàtria, no per tots ells aconseguit. Si alguns, per les seves professions o activitats, poden adaptar-se i encara triomfar, la majoria no fa més que vegetar obscurament. Alguns, malgrat tot, en mig de llurs patiments s'enriqueixen d'experiències de tota classe, prenen contacte amb corrents polítiques i socials, literàries, artístiques i científiques, reben influències que mai haurien pogut rebre sense sortir del país. Espanya rebrà molt d'aquest forçat contacte dels seus fills amb l'estranger; passaran per ell figures de tots els camps, des de l'extrema dreta fins a l'extrema esquerra, homes de tota espècie i categoria, militars, polítics i intel·lectuals, principalment.⁷

el siglo XIX, Madrid, MAPFRE; Javier RUBIO (1975), *La emigración española a Francia*, Barcelona, Ariel; Germán RUEDA (1993), *La emigración contemporánea de españoles a Estados Unidos, 1820-1950, de «dons» a «misters»*, Madrid, MAPFRE; Germán RUEDA (2000), *Espanoles emigrantes en América, siglos XV-XX*, Madrid, Arco Libros; Consuelo SOLDEVILA ORIA (2001), *El exilio español, 1808-1975*, Madrid, Arco Libros; Juan B. VILAR (2006), *La España del exilio: Las emigraciones políticas españolas en los siglos XIX y XX*, Madrid, Síntesis.

7. Ferran SOLDEVILA (1959), *Historia de España*, vol. VI i VII, Barcelona, Ariel.

I afegeix:

Aquest bé que Espanya rebrà de l'emigració no compensarà el mal dels propis fets que l'han engendrat i de les altres conseqüències que hauran produït; el mal del que podríem anomenar el revers de l'emigració: el descrèdit que provoca pel país la sola circumstància de tenir tants homes en l'ostracisme, i l'altra classe de descrèdit suscitat pels elements tèrbols que mai manquen en els èxodes polítics.

Per aquest motiu trobem personatges clau de la història de Catalunya que passen bona part de la seva vida a l'exili, com ara l'escriptor i polític liberal Antoni Puigblanch (Mataró, 1795 - Londres, 1840), que va passar vint-i-cinc anys dels quaranta-cinc que va viure a l'exili; o el cap militar carlista Ramon Cabrera (Tortosa, 1806 - Virginia Water, 1877), que va passar trenta-sis anys dels setanta-un que va viure a l'exili.⁸ Per no citar personatges com Abdó Terrades, Víctor Balaguer o Joan Prim.

DE LA REVOLUCIÓ FRANCESA A LA GUERRA DEL FRANCÈS (1789 - 1819)

Des de finals del segle XVIII, amb motiu de la Revolució Francesa (1789-1794), Catalunya havia rebut exiliats francesos de tendència conservadora que fugien del procés revolucionari i dels seus efectes (nobles i criats, clergues, oficials de l'exèrcit... unes dues mil persones en total, famílies en molts casos); amb la Guerra del Francès canviaria definitivament la direcció de l'exili, ara seran els catalans els que cerquin refugi al país veí.

Comentem, encara que sigui breument, alguns aspectes de l'emigració francesa a Catalunya. Carles Rahola escriurà d'una manera enyoradissa sobre aquests exiliats:

[...] ells, que estaven acostumats a tots els honors, que havien brillat en una de les corts més fastuoses d'Europa, que eren servents fidels d'una monarquia mil·lenària, fundada er sants, varen conèixer tots els sofriments, totes es penalitats totes les petites misèries, totes les angoixes de l'emigració.⁹

S'establiran a l'Empordà (la Jonquera, Figueres, la Bisbal), a la Cerdanya i al Gironès (Girona), preferentment. Fins al punt que al puig Bassegoda (de 1.363 m a la Garrotxa), hi ha el denominat *Pla dels Emigrants*.

8. Enric JARDÍ (1960), *Antoni Puigblanch: Els precedents de la Renaixença*, Barcelona, AEDOS; Conxa RODRÍGUEZ (1989), *Ramon Cabrera a l'exili*, Barcelona, Publicacions de l'Abadia de Montserrat.

9. RAHOLA (1926), p. 17.

Entre els emigrants francesos destaquen els clergues, de les altes jerarquies, com el bisbe Francesc de Tarbes o Cropte de Chanterac, i rectors de parròquia, molts dels quals es guanyen la vida ensenyant llengua francesa, com Chénier a Barcelona o Orfília a Maó. També nobles, com les comtesses d'Artois i de Palastron, o la duquessa d'Orleans, o els comtes d'Artois i de Toulouse-Lautrec. A poc a poc els exiliats reialistes francesos aniran estenent-se cap al sud: Tarragona, Montblanc i Reus, i altres indrets del nord, com la Cerdanya i la Vall d'Aran, tot i que, majoritàriament, acabaran instal·lant-se a Barcelona. Molts d'aquests exiliats, sobretot nobles, tornaran a França amb Napoleó (1801-1814), primer, i amb Lluís XVIII, després (1814). Alguns militars, però, restaran a Espanya i s'enrolaran al seu exèrcit, com el general Blai de Fournas, que fins i tot lluità contra les tropes napoleòniques a Girona.

Per la seva banda, Miquel dels Sants Oliver va dir que aquests exiliats «varen convertir Catalunya en una altra Coblença: la Coblença del Sud»,¹⁰ des d'on conspiraren contra la França revolucionària. Segons el *Moniteur* oficial, l'any 1791 hi havia a Girona i Figueres i els seus voltants un miler d'exiliats que, segons el Govern francès, «portaven la ràbia al pit, professaven el més negre fanatisme i tots volien nedar en la sang de llurs conciutadans». No anaven gaire desencaminats, i els exiliats comencen a formar clubs reialistes a Tarragona i a Reus (Club de la Restauration).

El gran nombre d'emigrants francesos entre 1791 i 1792 preocupà les autoritats, ja que bona part dels catalans acabà recelant d'aquells veïns dels nord que els feien competència a casa amb els seus oficis. Així ho manifestava, el 22 de febrer de 1792, el comte de Lacy, capità general de Catalunya al comte de Floridablanca:

Uno de los objetos que me dan más cuidado y merece por sus temibles resultas más vigilancia es este número de emigrantes que cada día sobrecarga y no veo como salir de ellos [...] esto nos inquieta e incomoda, porque los catalanes ven con ojos de envidia que hay artesanos y gentes de oficios que quieren trabajar y si lo hacen por dos cuartos menos, es envidia y veo que en los lugares están mal vistos los emigrantes y estoy con cuidado para que no pare en golpes que sería un degüello.¹¹

No podem oblidar, però, que un grapat de catalans i espanyols passaren a la França revolucionària, en iniciar-se el tancament del règim davant la Revo-

10. Miquel dels Sants OLIVER (1917), *Catalunya en temps de la Revolució Francesa*, Barcelona, Societat Catalana d'Edicions.

11. Citat per RAHOLA (1926), p. 56-57.

lució Francesa. D'aquest grup de persones que simpatitzava amb les idees revolucionàries, potser el més conegut sigui José Marchena, l'*abate Marchena*.¹²

La Guerra del Francès marcà l'inici dels enfrontaments armats del segle XIX que afectaren directament Catalunya i, alhora, l'inici dels desplaçaments massius de població per raons polítiques, dels exilis contemporanis.¹³ Al llarg de la guerra hi hagué diversos catalans que passaren a França, uns a la cerca de feina, tot fugint de la guerra i la misèria, d'altres com a desertors de les tropes insurrectes de Catalunya (1808), d'altres com a ostatges o deportats (clergat, guerrillers). Finalment, els presoners dels exèrcits napoleònics (aquest fou el contingent més nombrós, arribarà a les seixanta-cinc mil persones en total, soldats i dones), que foren estacionats en dipòsits, per tal de treure força a l'enemic a l'interior d'Espanya. D'aquests presoners, uns deu mil s'incorporaren a batallons de treballadors, d'altres aniran a parar a camps de concentració (des d'on sortiran per treballar com a jornalers, menestrals o pagesos), i encara uns dos mil s'allistaren a la legió portuguesa. Caldria afegir-hi el miler de residents que ja hi havia a França l'any 1808 (la majoria catalans i desertors de les tropes insurrectes) i els quinze mil homes de les tropes del marquès de la Romana, que col·laboraven amb l'Imperi napoleònic a Dinamarca.

Però, fou a partir de 1813 quan podem marcar l'inici de l'exili voluntari català a l'època contemporània, amb l'arribada d'afrancesats i les seves famílies, una amalgama de fidels a Josep I, col·laboracionistes i oportunistes, que fugen de la repressió fernandina (2.252 funcionaris i 830 militars segons les dades oficials dels registres francesos, a començaments de 1813), als quals s'anà afegint un gruixut contingent de soldats i presoners de guerra. En total es parla d'unes dotze mil famílies (unes trenta-sis mil persones).

Més tard, al llarg de 1814, s'hi sumaren patriotes liberals (professionals, classes mitjanes, negociants i propietaris) que cercaven refugi davant la repressió absolutista. Entre ells personatges il·lustres com Leandro Fernández

12. Fernando DÍAZ PLAJA (1986), *El Abate Marchena: Su vida, su tiempo, su obra*, Madrid i Lleó, Diputación Provincial.

13. Per a aquesta qüestió, vegeu Jean-René AYMES (1987), *Los españoles en Francia, 1808-1814: La deportación bajo el Primer Imperio*, Madrid, Siglo XXI; Luis BARBASTRO GIL (1993), *Los afrancesados: Primera emigración política del siglo XIX español, 1813-1820*, Madrid, CSIC; Juan LÓPEZ TABAR (2001), *Los famosos traidores: Los afrancesados durante la crisis del Antiguo Regimen, 1808-1833*, Madrid, Biblioteca Nueva; Lluís M. de PUIG (1985), *Tomàs Puig: Catalanisme i afrancesament*, Barcelona, Institut d'Estudis Catalans; Enric RIERA (1994), *Els afrancesats a Catalunya*, Barcelona, Curial, i també VILAR (2006), p. 61-117.

Moratín, Conde, Meléndez Valdés, Lista, Llorente. Manuel Silvela, per exemple, va dedicar-se a l'ensenyança i fins i tot fundà escoles. D'altres feren de mestres, matemàtics, naturalistes, advocats... L'escriptor Lista, per exemple, anava de poble en poble amb una corrua d'emigrants, i es guanyava la vida dient missa i ensenyant. L'historiador Llorente van acabar sent expulsats de França a causa del seu liberalisme exaltat.

El Govern francès distingí entre aquells que havien estat fidels a l'Imperi i llurs famílies, que rebrien un ajut, i aquells altres que hi eren per raons econòmiques, als qual s'ajudaria a trobar feina. Amb la prohibició explícita de residir a menys de vint-i-cinc quilòmetres de la frontera. Napoleó acollí bé aquells que havien mostrat el seu suport als francesos, i organitzà un servei de socors gestionat per una junta, al capdavant de la qual col·locà el seu ministre d'Afers Estrangers.

De fet, el Reial decret de 4 de maig de 1814 havia ja deixat molt clara la voluntat de Ferran VII de restaurar l'absolutisme:

[...] mi real ánimo es no solamente no jurarla ni acceder a dicha constitución, ni a decreto alguno de las Cortes generales y extraordinarias, y de las ordinarias actualmente abiertas, a saber, los que sean depresivos de los derechos y prerrogativas de mi soberanía [...], sino declarar aquella constitución y tales decretos nulos y de ningún valor ni efecto, ahora ni en tiempo alguno, como si no hubiesen pasado jamás tales actos, y se quitasen de en medio del tiempo.

En aquest text hi ha dos aspectes a comentar. Primer, Ferran VII no abolirà tota l'obra de les Corts de Cadis, sinó tan sols «los que sean depresivos de los derechos y prerrogativas de mi soberanía». Per exemple, no retornarà el poder jurisdiccional als nobles, sinó que restarà en mans exclusives del rei (nomenar ajuntaments i fer justícia). Segon, hi ha un interès per fer com si els canvis es poguessin esborrar d'una ventada: «se quitasen de en medio del tiempo». Però el retorn era impossible a mitjà termini, les llavors del liberalisme ja estaven sembrades i el problema econòmic no era tan sols conjuntural, sinó estructural, és a dir, les estructures de l'Antic Règim frenaven el creixement econòmic des de finals del segle XVIII, especialment pel que feia a la indústria i el capitalisme (colònies i mercat interior). La solució estava en la repressió contra el liberalisme (persones, idees, fets).

El 2 de març de 1814, el general Francesc de Copons, capità general del Principat de Catalunya, publicà un ban per evitar la massiva sortida de catalans afrancesats:

Deduciéndose tanto por varios periódicos, como por otros papeles que me han sido dirigidos, que la opinión pública, y sobre todo la de los menos instruidos, está vacilante sobre la autoridad con que salen de Barcelona y de otros puntos ocupados por el enemigo diferentes individuos españoles que por los encargos y empleos que han obtenido del gobierno intruso se han hecho acreedores á la execración de todos los buenos ciudadanos, Tengo por conveniente [...], que por la autoridad militar que reside en mi y en mi tribunal, que lo es el de la Auditoría de Guerra, no se ha librado ningún salvo-conducto [...].¹⁴

A finals de 1814 hi havia uns dos mil refugiats catalans a França (uns quinze mil espanyols), la majoria als departaments del sud del país, i uns pocs a Anglaterra, com ara Antoni Puigblanch. La majoria eren soldats i presoners de guerra que hi havien entrat per força acompanyant la retirada de les tropes napoleòniques, però també hi havia una porció d'afrancesats i liberals catalans que hi havien cercat refugi davant la repressió absolutista (professionals, classes mitjanes, negociants i propietaris). La majoria aniran a parar als batallons de treballadors i als dipòsits de refugiats, en realitat camps de refugiats, i al cos legionari de l'exèrcit francès. D'altres, pocs, arribaren a Amèrica i s'instal·laren a Nova Orleans, Filadèlfia o Baltimore, i d'altres a Argentina, a Riu de la Plata.

La primera i la segona caiguda de Napoleó el 1814 empitjorà la situació dels catalans refugiats a França, i especialment la dels afrancesats. El duc d'Angulema (12 de maig de 1814) va fer vigilar severament els emigrats espanyols i els escurçà la ració. Per aquest motiu, alguns es plantejaren retornar, però el Reial decret de Ferran VII de 30 maig de 1814 (que imposava diverses penes de desterrament als afrancesats i als liberals i que marcava l'inici de la repressió absolutista oficial) els va treure les ganes d'intentar-ho, i al contrari encara afegí més liberals a l'exili (fins a arribar als quinze mil junt amb els afrancesats), mentre que els soldats anaren tornant progressivament.

Tot plegat s'agreujà amb el Reial decret de 15 de desembre de 1815, la qual cosa provocà una segona onada d'exiliats, en aquest cas patriotes liberals. Entre tres mil cinc-cents i quatre mil catalans (entre quinze mil i divuit mil liberals espanyols) s'escamparen per Europa, uns tres mil cinc-cents (quinze mil), i per Amèrica cinc-cents (tres mil): Nova Orleans, Filadèlfia i Baltimore, al nord, i Riu de la Plata, al sud, fugint de la repressió absolutista. Es tractava de població qualificada, classes mitjanes, comerciants, propieta-

14. Vegeu LÓPEZ TABAR (2001).

ris i professionals. La majoria es concentraren a Nimes, Rodez, Cahors, Agen, Libourne, Montauban, Auch, Mont-de-Marsan, i els més benestants a París i Bordeus.

Amb la restauració de Lluís XVIII, la situació encara es complicà més, ja que molts d'ells foren acusats de complicitats amb el cop d'estat napoleònic i augmentaren les mesures repressives contra ells. El Govern francès pressionarà els exiliats perquè retornin a Espanya, i reduirà els ajuts i augmentarà la repressió en els camps de refugiats, acusats de col·laborar amb els insurrectes francesos. Alguns tornaran cap a Catalunya i Espanya al llarg de 1815, però aquest any encara i havia entre sis mil i set mil espanyols (una tercera part catalans) refugiats a França. A l'Estat francès el manteniment dels refugiats els costava cinc milions de francs.

La majoria dels exiliats, aquells que no tenien béns de fortuna o talent, visqueren amuntegats en veritables camps de concentració, com eren els dipòsits d'emigrats, i de la caritat pública. Tal com assenyala José Deleito, «apenas habrá rincón alguno de los Pirineos, por donde no hayan vagado aquellas tristes sombras errantes».¹⁵

Un escriptor de l'època, Eugenio Ochoa, va escriure:

Aislados de los franceses, medio desnudos, mal alimentados, embrutecidos por el ocio forzado, sería suficiente con decir que, en alguna ocasión, un pantalón roto, servía para siete personas, que se lo ponían por riguroso turno, un día a la semana, pasándose en cama los otros días.

I amb l'esperança de tornar aviat al seu país, o be d'anar-hi d'una manera clandestina temporalment:

[...] la ilusión [de tornar] les ayudaba a soportar el calvario de su exilio, con esperanzas siempre renovadas y siempre fallidas.¹⁶

Cal recordar que des de 1814 i fins al triomf de Riego el 1820, cada any es produeix un pronunciament constitucional: el 1814 Francisco Espoz y Mina s'aixeca a Navarra; el 1815 Juan Diaz Porlier s'aixeca a Galícia; el 1816 a Madrid es desenvolupa la conspiració del triangle; el 1817 Luis Lacy encapçala un

15. José DELEITO PIÑUELA (1921), *La emigración política en España durante el reinado de Fernando VII*, Madrid, Nuestro Tiempo.

16. Traducció al català de la citació a ABELLÁN (1986).

aixecament a Catalunya que tindrà un ampli suport social; el 1818 Juan Van Halen s'aixeca a Granada i Múrcia; el 1819, Joaquín Vidal a València, i, finalment, el gener de 1820 el coronel Rafael del Riego s'aixeca a Las Cabezas de San Juan.

A diferència de l'exili francès, l'exili liberal català a Anglaterra mantindrà el seu caire cultural i polític, i esdevindrà un nucli d'oposició a l'absolutisme. Allà hi trobarem l'Antoni Puigblanch. Alguns com Van-Halen anaren a parar a Rússia, on es posaren a les ordres del tsar en la campanya del Caucas, i després va prendre part en la revolució belga de 1830. O Flórez Estrada, que l'any 1818 anà a Itàlia a oferir a Carles IV la restitució del tro espanyol, si acceptava el règim constitucional, un afer poc conegut de la Restauració dels Àustria, i que des de Londres adreça un famós manifest a Ferran VII.

Entre 1816 i 1818 Ferran VII publica diversos decrets d'amnistia, però aquesta és tan reduïda que pocs exiliats s'hi acullen. Vegeu, per exemple, la *Real cedula de S.M. y señores del Supremo Consejo de Hacienda de 28 de junio de 1816, por la cual se prescriben las reglas que se han de observar en la substanciación y determinación de las causas contra los extrañados del Reino por adictos al Gobierno intruso con lo demás que se expresa* (28 de juny de 1816). Tot i les limitacions, hi ha un continuat degoteig de peticions de retorn.

Més endavant es publicarà la Reial cèdula del 15 de febrer de 1818, fou el primer intent seriós d'obrir les portes als afrancesats, tot i les moltes restriccions que contenia. Motiu pel qual molts d'ells van decidir quedar-se a França, on alguns fins i tot es nacionalitzaren, com Silvela, Moratín, el coronel Francesc Amorós i Ondeano, un gran pedagog i fundador de la gimnàstica racional, el marquès de Soletó. L'excomissari regi de Catalunya, Josep Garriga, pogué exercir la seva professió de metge, o fer classes de castellà als fills de les famílies benestants. O l'excorregidor de Figueres i president de l'Audiència afrancesada de Barcelona, Tomàs Puig, un home de lleis que es va passar part del seu exili cursant els estudis de química a la Facultat de Medicina de Montpeller. Més tard hi ha nous intents, així el 17 de desembre de 1819 es publica una reial ordre del 2 d'aquest mes.

EL TRIENNI LIBERAL (1820-1823)

La proclamació de la Constitució de 1812, el mes de març de 1820, va comportar el retorn de bona part dels liberals exiliats a França, alhora que els decrets de 23 i 26 d'abril d'aquest any facilitaven el retorn dels afrancesats, tot i que encara n'establien condicions de residència, i no serà fins al Decret

d'ammistia de les Corts de 26 de setembre quan podran tornar amb plenes garanties i drets.¹⁷

S'iniciarà ara un exili individual de signe contrari, ara seran els reialistes o absolutistes el que cercaran refugi a l'altra banda de la frontera per tal de fugir del sistema constitucional o participar i dirigir la contrarevolució. Els propietaris Salvador Malavila o Domènec Caralt, en seran exemples prou clars, junt amb una corrua d'eclesiàstics, com ara l'arquebisbe de Tarragona, Jaume Creus, o el bisbe de Solsona. Mig miler de catalans, majoritàriament membres del clergat, contraris a la Constitució passaren a França entre 1820 i 1822.

Al seu torn, Catalunya rebria prop d'un miler d'exiliats que fugien de l'absolutisme, sobretot italians (napolitans i piemontesos), però també francesos. Molts dels exiliats italians que s'instal·laren a l'Espanya liberal ho van fer a Barcelona, Mataró, Girona i Tarragona, i van participar tant en les societats secretes, sobretot carbonàries, com en la milícia voluntària i les tropes de xoc en la Guerra Reialista, formant batallons propis, *el batalló dels emigrants italians*.¹⁸

Una mica diferent és el cas del cirurgià francès Josep Cassanyes, diputat de la Convenció i comissari de l'Exèrcit republicà en la Guerra Gran. Caigué en desgràcia amb la restauració absolutista i hagué d'emigrar l'any 1817 cap a Suïssa, i el 1821 desembarcà al nord de Catalunya i s'instal·là a l'Escala, on exercí de barber cirurgià. Des d'aquesta població i Figueres participà en algunes conspiracions dels liberals francesos, motiu pel qual les autoritats absolutistes franceses maldaren, sense aconseguir-ho, que el traslladessin lluny de la frontera.

Al llarg del Trienni Liberal, amb l'agudització de l'enfrontament entre reialistes i constitucionals, anirà ampliant-se la nòmina de catalans refugiats al departament dels Pirineus orientals, que pressionaran el Govern francès perquè intervingui i restauri l'absolutisme, alhora que financen i dirigeixen les partides reialistes que volten per Catalunya. La guerra civil que patirà Catalunya entre l'estiu de 1822 i la tardor de 1823, convertirà la frontera francesa en

17. Alberto GIL NOVALES (1975), *Las sociedades patrióticas (1820-1823): Las libertades de expresión y de reunión en el origen de los partidos políticos*, Madrid, Tecnos, 2 v.; Ramon ARNABAT (2001), *La revolució de 1820 i el Trienni Liberal a Catalunya*, Vic, Eumo; Ramon ARNABAT (2006), *Visca el rei i la religió!: La primera guerra civil de la Catalunya contemporània*, Lleida, Pagès Editors.

18. Giovanni ALBERTOCHI (2006), «Exiliats italians a Catalunya a començaments del segle XIX», *Revista de Catalunya*, núm. 215, p. 16-35.

un lloc d'aixopluc de les partides reialistes. Però, serà a partir de la derrota d'aquestes partides, a l'hivern de 1823, quan la Regència d'Urgell, integrada pel marquès de Mataflorida, el baró d'Eroles i l'arquebisbe Jaume Creus, s'hagi de refugiar a França, junt amb la majoria de components de les partides reialistes catalanes.

A finals d'any, segons les dades del vicecònsol espanyol a Perpinyà, al departament dels Pirineus orientals hi havia entre quatre mil nou-cents i cinc mil reialistes, i afegia que, de moment, «han cesado las voces que corrieron de armarlos, y al contrario hace unos días que no reciben más socorro que el del pan y este escaso, de suerte que se hallan en la mayor miseria, sosteniéndose únicamente de las limosnas que recogen».¹⁹ Aquestes xifres són una mica exagerades, perquè segons un recompte fet per l'Administració francesa, a finals de gener de 1823, hi havia un total de 1.556 soldats reialistes, 207 oficials i 401 religiosos (2.154 homes en total), com a refugiats catalans als Pirineus orientals.²⁰ Aquestes dades són confirmades per un informe del prefecte de Perpinyà en què deia que, a començaments de gener de 1823, hi havia 1.408 reialistes refugiats al seu territori, dels quals 1.142 havien manifestat la seva voluntat d'armar-se i tornar a Espanya a lluitar contra els constitucionals.²¹

La situació dels soldats reialistes a França era força miserable, tal com va escriure Josep Nin, *Xaconin*, un reialista d'Albinyana (Baix Penedès) que acompanyava el general Romagosa:

[...] ens ban donà lo pa; de tanta gana que teníem, quan se'l ban donà de seguida se'l vam acabà y los francesos deien «Miserable espanyol», y quasi ploraven.²²

Després de voltar per la Catalunya Nord, s'establiren (el dia 29 de febrer de 1823) al campament de Sant Esteve, on foren vestits, alimentats i armats. En aquests campaments, distribuïts per la Cerdanya i el Rosselló, els reialistes reorganitzaren les seves forces. Les dificultats d'aprovisionament crearen continuats problemes entre els reialistes i les autoritats franceses, ja que cal considerar que en el departament francès dels Pirineus orientals hi havia uns sis

19. Archivo Histórico Nacional (AHN), Estado, lligall 6228, carta de 17 de desembre de 1822.

20. Arxius Departamentals dels Pirineus Orientals (ADPO), lligall 4MP-339.

21. ADPO, lligall 4MP-260, informe de 4 de gener de 1823.

22. Ramon ARNABAT, Manuel BOFARULL i Joan A. VENTURA (ed.) (1993), *La llibreta d'en Xaconin: Dietari d'un soldat reialista del Penedès (1820-1823)*, Vilafranca del Penedès, Institut d'Estudis Penedesencs.

mil reialistes refugiats que havien de ser alimentats diàriament. Tot plegat comportà greus alteracions de l'ordre públic pels enfrontaments entre els reialistes, o entre els reialistes i la població francesa, com el que protagonitzaren les tropes del Misses davant l'església de Perpinyà.

El mes de març ja eren sis mil cinc-cents, majoritàriament soldats i oficials reialistes i eclesiàstics, però també dones i canalla. Estaven repartits per una munió de pobles: Bages del Rosselló, Banyuls des Aspres, Bonpàs, Brullà, Elna, Genís de Fontanes, Llayrà, Ortafà, Palau de Vidre, Pesillà de la Ribera, Pià, Ribesaltes, Sant Andreu de Sureda, Sant Llorenç de la Salanca, Santa Maria del Mar, Torrelles de la Salanca, Tresserra, Vilanova de la Ribera, Vilallonga de la Salanca, Argelers, Bages, Bruidau, Brullà, Ositafa, Torreferera. També a Tolosa, Sant Andreu de Salanca, Narbona, Carcassona, Alenya, Parestortes, Espirà de l'Aglí i Albi. Baixàs, Baho, Perilla, Sant Hipòlit, Cluirà, Villelengue, Torrecillas, Bompàs i el Voló. Malgrat les seves divisions, els reialistes preparaven el rearmament per tornar a intentar entrar a Espanya, La majoria d'ells tornaran a Catalunya acompanyant les tropes franceses dels Cent Mil Fills de Sant Lluís, que entraran el mes d'abril de 1823.

LA RESTAURACIÓ ABSOLUTISTA DE 1823-1833: REPRESSIÓ I EXILI

La restauració de l'absolutisme el 1823 per mitjà de Ferran VII, significà l'inici d'una brutal repressió contra els liberals, en la qual s'aplicà la mentalitat inquisitorial de què hem parlat, i que provocà un gran nombre d'assassinats, empresonats, multats, depurats —*purificats*—, i exiliats, com mai s'havia conegut al nostre país, i com no es tornarà a repetir, quant al seu volum i importància proporcional, fins a la implantació del règim franquista l'any 1939. Un esforç repressiu, però, que no aconseguirà restaurar el vell règim, ni barrar el pas al liberalisme. El governador del Consell de Castella, Vilella, va dir a l'ambaixador francès que «le constaba que de los nueve millones de habitantes que tenía España, había de tres a cuatro millones de liberales [...], pero que valía más vivir en España con un millón de personas como es debido, que con diez millones de revolucionarios».²³

Per una banda, s'insisteix a retornar les coses a l'estat que estaven abans, així, a la declaració constitutiva de la Junta Provisional del Reyno, es diu:

23. Ramon ARNABAT (2002), «Repressió liberal i restauració de la monarquia absoluta», a *Enfrontaments civils: Postguerres i reconstruccions: Segon Congrés de Recerques*, Lleida, Pagès Editors, p. 422-440.

[...] mira como si jamás hubiesen existido todos los actos públicos y administrativos y todas las providencias del Gobierno erigido por la rebelión; y restituye en consecuencia provisionalmente las cosas al estado legítimo que tenían antes del atentado del 7 de marzo de 1820.²⁴

Mentrestant, a Cadis, el rei, que havia signat un decret el 30 de setembre en què prometia una mena d'oblit general, l'endemà en signava un altre en què deia el contrari, és a dir, beneïa la repressió.

Des del poder s'avalava i es protegia la repressió *espontània* dels voluntaris reialistes, igual que el Govern franquista ho faria amb els falangistes, tal com denunciava un home tan poc sospitós de liberal com el marquès de Miraflores:

Hízose creer al populacho más soez, instigado de mil maneras, que nadie podía ni debía contener las demostraciones de lo que se decía lealtad, reducidas a insultar, prender, matar, saquear, incendiar y robar, aprovechándose de un terrorismo, comparable solo al de la ominosa revolución Francesa. [...] Prisiones, asesinatos, tropeías inauditas y de todas especies, el más furioso democratismo, desarrollado a la Augusta sombra de lealtad, de restauración de las Antiguas Leyes, y de la Religión de un Dios de paz y misericordia; este era el aspecto que ofrecía la desventurada España, a medida que caía en ella el régimen Constitucional. [...] Tan funesto estado presentaba la restauración; la Regencia lo veía, y no solo lo toleraba sino que tácitamente lo aplaudía. Sus autoridades subalternas nada hacían, o coadyuvaban a las persecuciones, y participaban de los despojos de los perseguidos.²⁵

El mateix Ferran VII retardà la seva arribada a Madrid fins al 13 de novembre, per tal de permetre la venjança dels reialistes sobre els constitucionals, tal com assenyala el banquer francès G. J. Ouvrard, finançador de la campanya francesa:

La majoria de viles per on he passat estaven lliurades als furors de l'anarquia, el partit triomfant aplicava la venjança; mai cap altre país m'havia ofert un espectacle tan deplorable. Dins de les viles, les cases buides oferien les petjades de les devastacions i els pillatges, les forques aixecades, les presons plenes, la xusma enfervoritzada llençant crits sinistres, les autoritats expectants o còmplices dels excessos, i impotents per aturar-los. Als camps, els desafortunats fugitius, els camperols aixecats,

24. Archivo del Palacio Real (APR), papeles reservados de Fernando VII (APR, PRFVII), vol. XXIV, f. 73-74.

25. Marqués de MIRAFLORES (1834), *Apuntes histórico-críticos para escribir la historia de la revolución de España desde el año de 1820 hasta 1823*, Londres, Ricardo Taylor, p. 206-209 i 219-220.

els camps incultes. [...] Aquest ha estat el resultat final d'una intervenció plantejada per la salut i la pacificació d'Espanya.²⁶

Mà dura és el que demanaren diferents col·lectius i institucions en les seves exposicions al rei en què el feliciten pel seu retorn al poder absolut, especialment les corporacions eclesiàstiques, com per exemple el clergat del bisbat de Solsona o l'Ajuntament de Lleida:

Purgad vuestras provincias, cual Felipe el Prudente, del pestífero vapor de las nuevas doctrinas; Reponed el Santo Tribunal en el uso de sus facultades; Estableced en todas las Ciudades populosas (como lo tenia instado, y concedido esta) los sabios Jesuitas que son verdaderos defensores del Trono, y fuertes atletas de la casa de Israel; Proveed vuestras Universidades de maestros que a la paz de la doctrina, infundan en los jóvenes la virtud. Con estas medidas labraréis el bien estar de vuestros vasallos, conseguiréis el reposo, de que tanto tiempo ha estado privada la Rl. Familia, lograréis una vida pacífica, y la felicidad que os desee[a] por inmensos años esta Ciudad que arde en amor por su Rey, y Soberano.²⁷

La demanda de restauració de la Santa Inquisició es convertí en el principal identificador de les posicions extremistes i fou el resultat d'una campanya plenament planificada i més àmplia en favor de «Rey absoluto e Inquisición, unidad política y religiosa, un Rey, un Señor, una creencia política y religiosa».²⁸

La repressió reialista contra la població liberal va arribar a nivells aberrants i va ser fruit d'una combinació de revenja personal i de planificació política per aconseguir depurar l'Administració i l'Exèrcit i terroritzar els constitucionals. *Depuració, purificació* són paraules que també farà servir el règim franquista per netejar l'Administració. També, igual que en el franquisme, els judicis militars sumaríssims, es creà una jurisdicció especial: les Comisiones Militares Ejecutivas y Permanentes, que en menys d'un mes (24 d'agost a 12 de

26. Gabriel J. OUVREARD (1826), *Mémoires de G. J. Ouvreard sur sa vie et ses diverses opérations financières*, vol. II, París, Moutardier, p. 60-61.

27. Arxiu Diocesà de Solsona, carpeta 479, plec 1: (Ajuntament de Lleida) *Señor, la ciudad de Lérida en vuestro Principado de Cataluña, fiel a sus soberanos desde su restauración por el Conde Ramón Berenguer, se presenta a los pies del socio con la más dulce emoción, y al paso que felicita la libertad de Vuestra Real persona, vuestro regreso glorioso al trono*, Lleida, Imprenta Corominas, 16 de novembre de 1823. *EXPOSICION que dirigen a S.A.S. La Regencia del Reyno los curas párrocos del Obispado de Solsona*, Solsona, 1 d'octubre de 1823.

28. APR, PRFVII, vol. XXII, f. 238-240. Exposició datada a Madrid el 5 de desembre de 1823.

setembre de 1824) publicaren cent dotze sentències de mort. El 9 d'octubre de 1824, el Ministeri de Guerra ampliava la seva jurisdicció amb penes més rigoroses a tota classe de delictes, per acció o per omissió, de paraula o d'obra, comesos després de l'1 d'octubre de 1823. Alhora que es formava una Junta Secreta d'Estat, que s'encarregà de confegir una llista de vuitanta mil noms sospitosos de constitucionalisme.

El militar constitucional Pedro Méndez afirma que, segons dades de la mateixa Reial Audiència, entre l'octubre de 1823 i l'octubre de 1825, havien estat assassinades a Catalunya 1.828 persones.²⁹ Segons Josep Fontana, a Catalunya hi hagué, els anys 1823 i 1824, 2.044 assassinats per qüestions polítiques.³⁰ Karl Marx (escrit el 21 de novembre de 1854, i inèdit fins al 1957, assenyalarà que «según la *Gaceta de Madrid*, en un solo mes —del 24 de agosto al 24 de septiembre de 1824— fueron fusiladas, ahorcadas o descuartizadas mil doscientas personas y eso que aún no se había promulgado el bárbaro decreto contra los comuneros».³¹

Per entendre aquesta vesània repressora de l'absolutisme fernandí cal tenir en compte que, segons els reialistes, el nombre d'addictes a la Constitució era molt gran:

No bajan de ocho cientos mil los individuos que han estado alistado a la Milicia Nacional, a los cuales si se añaden los empleados, los militares, los individuos de sociedades secretas, los secularizados y los compradores de bienes nacionales, se verá que llegan a un millón los que podían considerarse comprometidos con el régimen constitucional y forman con sus familias la mitad de la población total de la Península.³²

Tot i que sense arribar a aquestes dades, els informes recollits per la Superintendència de Policia indicaven que, tres anys després de la Restauració

29. Pedro MÉNDEZ DE VIGO (1834), *España y América en progresos: La Constitución del año XII*, París, Imp. de H. Fournierigo (reproduït pel marquès de Miraflores (1834), *Documentos a los que hace referencia en los apuntes histórico-críticos sobre la revolución de España*, vol. II, Londres, Taylor, p. 347-349).

30. Josep FONTANA (1987), *La fi de l'Antic Règim i la industrialització, 1787-1868*, Barcelona, Edicions 62, p. 215.

31. Karl MARX (1973), *La Revolución en España*, ed. a cura de Manuel Sacristán, Barcelona, Ariel, p. 59-62.

32. Alejandro OLIVÁN (1824), *Ensayo imparcial sobre el gobierno del Rey D. Fernando VII, escrito en Madrid por un español en mayo del presente año, y dado a luz en Versalles por un amigo del autor*, París, J. P. Jacob Impresor, p. 155.

absolutista, encara hi havia a Catalunya 16.509 persones *adictas a la Constitución*, i 143.749 en el conjunt de l'Estat, sense comptar Madrid i Cadis, cosa que podria elevar les dades globals fins a més de cent seixanta mil persones —un 1,6 % de la població i un 8 % dels veïns.³³

Uns cinc mil liberals catalans (entre vint mil i trenta mil espanyols, hi ha qui parla de trenta-cinc mil) emprengueren de nou el camí de l'exili, en alguns casos era la segona vegada que ho feien en el transcurs d'una dècada.³⁴ Entre dos mil cinc-cents i tres mil cinc-cents catalans (entre quinze mil i vint mil espanyols) anaren a parar a França, més de la meitat eren soldats i oficials (uns dotze mil cinc-cents en total) que s'hi havien refugiat seguint els acords militars tot i que sovint foren tractats més com a presoners que no pas com a refugiats, i van ser tancats en camps de concentració a Marsella, Perpinyà i Bordeus. L'altra meitat eren sectors de les classes benestants, com els comerciants i els propietaris; de les classes mitjanes, com els professionals liberals i els funcionaris, i de les classes populars, com els artesans i menestrals i els pagesos, que donaren suport a la revolució. A Anglaterra, via Gibraltar, hi anaren a parar entre dos-cents i tres-cents exiliats catalans (prop d'un miler d'espanyols en total), pertanyents a sectors socials més benestants, com ara els diputats catalans Pere Surrà i Rull i Esteve Desprat. La majoria es concentraren al barri modest de Somers. D'altres anaren a Portugal, Gibraltar o als Països Baixos, i encara d'altres travessaren l'oceà per arribar als Estats Units d'Amèrica i a Riu de la Plata, com Josep Sardà i Joan Baptista Carbonell.

Des de França i Anglaterra es prepararen diferents conspiracions liberals per enderrocar l'absolutisme, i en les quals tingueren un paper important els militars catalans Antoni Baiges i Milans del Bosch. Malgrat tot, els liberals s'emportaren a l'exili les seves divisions i rancúnies, i el debat entre moderats i exaltats seguí, acusant-se mútuament d'haver contribuït a la caiguda del règim constitucional, segons els uns per anar massa de pressa amb les reformes i fer-les massa a fons, i segons els altres per anar tan a poc a poc i fer-les tan superficials.

33. AHN, Consejos, lligall 12276, *Estado que manifiesta el número de personas que en los índices inversos remitidos por los Intendentes del Ramo resultan con las notas de más o menos adictos al Régimen Constitucional*, Superintendència de Policia, Madrid, 31 de gener de 1826.

34. Rafael SÁNCHEZ MANTERO (2002), «Exilio liberal e intrigas políticas», *Ayer*, núm. 47, p. 17-34; Juan F. FUENTES (2007), «Afrancesados y liberales», a Jordi CANAL (ed.), *Exilios: Los éxodos políticos en la historia de España, siglos XV-XX*, Madrid, Sílex, p. 137-166.

A finals de 1823, Antoni Puigblanch, exiliat a Londres, expressava mitjançant una carta la seva desesperança vers el futur del país amb la Restauració absolutista:

No solo hemos perdido la libertad, sino también la independencia, siendo quien allí manda los franceses, y gracias, pues a Fernando y su infame clericalia iban a acabar con todo hombre notado de patriota, de no contenerlos los Franceses. [...] Lo que yo deseo con respecto a la suerte de Cataluña es que verifique su agregación en toda la izquierda del Ebro con Francia de la cual hay bastantes aparatos. Jamás he sido adicto a los franceses, pero habiendo llegado las cosas a este extremo, lo tengo todo por menos malo que ser españoles». ³⁵

L'amnistia de l'1 de maig de 1824, en realitat es va convertir en una eina més de repressió, de manera que alguns que fins en aquell moment s'havien pogut escapar de la repressió ara hi restaven subjectes. S'hi acolliren, però, un nombrós grup d'oficials presoners que podien témer menys la repressió.

Des de Londres, es prepararen diverses temptatives de restauració del règim constitucional. Així, el 16 de novembre de 1825, el superintendent de policia informava els seus subordinats de Catalunya que:

los refugiados Españoles en Londres meditan algunas tentativas contra la Península; pero que no han podido avenirse entre ellos Milans y Mina para proyecto alguno por su desunión y falta de dinero; que Milans abandonado por los demás Generales ha procurado organizar por sí solo una expedición destinada a verificar su desembarque en las costas de Cataluña, donde esperaba hallar partidarios; pero que en fuerza de las persuasiones de San Miguel y el Brigadier Peón pudieron hacerle renunciar de toda tentativa aislada; más sin embargo ha dado a entender que en breve se hallará en Arenys de Mar, donde se deberá efectuar el desembarco, asegurando los refugiados por las Cartas que reciben de España que sus secuaces están prontos y que el coronel Bazán, el Comandante Figueroa, y otros han salido para Gibraltar con el objeto de establecer algunas ramificaciones en los reynos de Murcia y Valencia donde el primero cuenta con sus amigos. ³⁶

La historiadora Irene Castells ha estudiat les conspiracions liberals durant aquests deu anys (Mina, Torrijos, Milans, Renovales), i que tenien com a

35. Biblioteca Nacional de España, ms. 8853, f. 316-318, carta amb data de 22 de novembre de 1823.

36. Biblioteca de l'Institut Universitari d'Història Jaume Vicens Vives - Universitat Pompeu Fabra, Ofici de Josep Olzinellas, cap de de la Subdelegació de Policia de Vilafranca del Panadés, amb data de 26 de novembre de 1825.

centre Londres i París. Una de les més importants fou la que organitzà la Junta de Baiona amb una entrada de set-cents homes armats pels Pirineus encapçalats per Mina i Valdés l'any 1829. Abans ja ho havien intentat pel Llevant (1826), i ho tornaran a intentar per Gibraltar amb Torrijos (1831).³⁷

Per altra banda, bona part dels exiliats a Amèrica del Sud participaran i s'integraran en els nous estats, com a professionals qualificats (militars, mestres, advocats...), a Riu de la Plata, Xile, Perú, Bolívia.

Molts d'aquests exiliats faran seus els postulats econòmics, socials, polítics, intel·lectuals dels països d'acollida i els portaran al nostre país quan retornin. Segons assenyala el professor Deleito,

entre otras mil cosas desconocidas, la emigración nos trajo: en arte, el romanticismo; en economía, las reformas d'enseñanza; la educación popular y el principio de la dignificación del magisterio; en industria, el conocimiento y la implantación de las grandes máquinas; el comercio la propaganda de librecambio y los modernos usos mercantiles.³⁸

Per exemple, Pascual Montesinos estudià a Anglaterra les institucions escolars i de beneficència, i inspirà les reformes radicals de la primera ensenyança a Espanya, on creà les escoles normals i establí les escoles de pàrvuls.

ELS MALCONTENTS

L'any 1828 el fracàs de la revolta dels Malcontents va provocar un reduït exili voluntari dels dirigents de la revolta i el desterrament forçat d'altres participants en l'aixecament, a Amèrica i al nord d'Àfrica. Ferran VII i els seus col·laboradors aplicaren una brutal repressió contra aquells que s'havien revoltat, i que durant el Trienni Liberal l'havien ajudat a recuperar el tro absolut. Molts dels dirigents de la revolta dels Malcontents foren penjats a la forca, coincidint amb la visita de Ferran VII a Tarragona i Barcelona. Una part són deportats al nord d'Àfrica, i encara d'altres agafen, per primer cop, el camí de l'exili (un miler en total).³⁹

37. Irene CASTELLS (1989), *La utopía insurreccional del liberalismo: Torrijos y las conspiraciones liberales de la década ominosa*, Barcelona, Crítica. Vegeu també VILAR (2006), p. 123-196.

38. DELEITO (1921). Vegeu també David RUBIO, Alfredo ROJAS FRIEND i Juan F. FUENTES (1998), «Aproximación sociológica al exilio liberal español en la Década Ominosa (1823-1833)», *Spagna Contemporánea*, núm. 13, p. 7-19; Rafael SÁNCHEZ MANTERO (1975), *Liberales en el exilio*, Madrid, Rialp.

39. Jaume TORRAS (1967), *La guerra de los Agraviados*, Barcelona, Universitat de Barcelona.

L'any 1830 canvien les coses substancialment a França, la revolució provoca la caiguda del règim monàrquic absolutista de Carles X, i la seva substitució per la monarquia liberal de Lluís Felip d'Orleans. Això provoca una reacció al regne espanyol: s'augmenta el control sobre els exiliats, i s'evita la seva tornada, malgrat l'augment de les demanades, tal com assenyalava el vicecònsol de Perpinyà, el comte d'Alcúdia (23 de juny de 1832), «el gran número de españoles indigentes que se presentan para entrar en España».⁴⁰

No fou fins al 15 d'octubre de 1832 quan s'atorgà una amnistia digne d'aquest nom, però llavors molts dels exiliats estaven ja mínimament instal·lats i no es mostraren confiats a retornar. Tot i això hi hagué un grup considerable que sí que acceptà la proposta. Dels que tornaren, segons les dades que ofereix Anna Maria Garcia Rovira, un 39 % eren soldats i oficials, un 30 % artesans i comerciants, un 27,5 % pagesos, i un 4 % funcionaris.⁴¹ De les sis mil fitxes obertes per gestionar els retorns, un 75 % procedien de França, un 20 % d'Anglaterra i Gibraltar, i la resta dels Estats Units, Bèlgica, Portugal...

El mes de gener de 1833, és Cea Bermúdez qui es dirigeix al vicecònsol de Perpinyà per alertar-lo que «varios descontentos están haciendo en esta ciudad y en otros pueblos de sus inmediaciones y cercanos a nuestras fronteras acopio de armas y municiones con el perverso objeto de trastornar la tranquilidad pública en España».⁴² L'octubre de 1833, un cop mort Ferran VII i proclamada Isabel II, es dictarà una nova amnistia, de manera que entre 1833 i 1834 un nombrós grup d'exiliats liberals s'hi acollí i retornà a Catalunya (soldats i oficials, professionals, artesans i pagesos).

LES GUERRES CARLINES

Al llarg de la Primera Guerra Carlina (1833-1840), sobretot a partir de 1835, ja trobarem combatents carlins catalans al sud de França, al voltant d'un miler entre 1835 i 1839 (Sète, Béziers, Montpeller), des d'on conspiraran a favor de les tropes carlistes, als quals cal afegir els fets presoners i deportats, uns dos mil cent a Puerto Rico i uns mil cinc-cents a Cuba, bona part d'ells catalans. Especialment significatius, pel que fa al nombre d'exiliats carlistes, són els anys 1835 i 1836. Bona part dels carlistes catalans exiliats a França resideixen

40. Citat a Antonio RODRÍGUEZ MOÑINO (1984), *El exilio carlista en la España del XIX: Carlistas y «demócratas» revolucionarios*, Madrid, Castalia, p. 36.

41. Anna M. GARCIA ROVIRA (1989), *La revolució liberal a Espanya i les classes populars*, Vic, Eumo.

42. Citat per RODRÍGUEZ MOÑINO (1984), p. 37.

als departaments de l'Herault i del Gard (Montpeller, Béziers, Lunèl, Clermont l'Hérault, Lodeva i Agde), són advocats, artesans i menestrals, i pagesos, des de soldats fins a oficials. L'any 1837 el Govern isabelí posarà com a condició prèvia per autoritzar qualsevol retorn, «jurar la Constitució de 1812, conforme al Decreto de 28 de agosto último [1836]». Ahora que demanarà a les autoritats franceses que estrenyin el control sobre els caps carlistes, com ara el canonge Benet Tristany:

Edad de 35 a 40 años. Estatura regular. Pelo negro. Ojos pardos. Nariz algo chata. Barba cerrada con mucha patilla inclinada hacía arriba. Cara redonda. Color moreno. Corpulento, vista alegre y desvergonzado y de modales groseros. Tiene propensión a silbar.⁴³

Serà, però, al final de la Primera Guerra Carlina (1839-1840) quan es produirà l'exili massiu de carlins catalans cap a França, en no acceptar les tropes carlines comandades per Ramon Cabrera l'acord de Bergara. Les dades disperses de què es disposa permeten afirmar que aquest exili afectaria uns sis mil soldats i oficials carlistes catalans que travessaren la frontera francesa i foren internats a Bourg, el Puig, Besançon..., el mes de juliol de 1840. En total uns vint mil homes que, segons el mateix Cabrera, es distribuïen d'aquesta manera: 74 caps, 1.980 oficials i 18.678 soldats, la majoria catalans, valencians i aragonesos, segons les dades oficials. Al final de la guerra hi ha una xifra de 36.500 carlistes a França, una tercera part catalans, la majoria en dipòsits (cinc mil després del conveni de Bergara, disset mil nou-cents amb Cabrera i uns set mil pel País Basc):

[...] todos los días se veían pasar la frontera multitud de realistas [...]. Se lanzaban impávidos en medio de la desgracia y la miseria, abandonando el suelo donde nacieron. Causaba compasión ver tan bizarros jóvenes, desnudos, y denegridos por el hambre y la calamidad.⁴⁴

S'estigueren als departaments dels Pirineus Orientals, de l'Alta Garona, dels Alts Pirineus i del Tarn i Garona.

Alhora, més d'un miler de carlistes catalans (un total de 3.557 espanyols) eren deportats a ultramar (Cuba, Puerto Rico o Filipines) durant la guerra i al

43. Citat per RODRÍGUEZ MOÑINO (1984), p. 60.

44. Rafael GONZÁLEZ DE LA CRUZ (1846), *Historia de la emigración carlista, dedicada a los monárquicos españoles*, Madrid, s. n., t. I.

seu final. Aquesta derrota aprofundirà la divisió a les files carlistes, i desmoralitzarà molts dels seus homes: comte de Montemolín, Don Juan, Carles VII.

Bona part dels soldats i oficials carlistes intentaren retornar a Catalunya ben aviat, aollint-se a l'indult del 30 de novembre de 1840, tot i el seu caràcter restrictiu. La Regència publicarà un nou decret el 30 d'agost de 1841, «acto de clemencia», «para extinguir los restos de nuestras discordias civiles». A poc a poc, i a partir de 1842, bona part dels soldats carlistes aniran tornat, ja sigui d'una manera oficial o clandestina.

La majoria d'edat d'Isabel II i el govern moderat que succeeix a Espartero augmentaran el control i els filtres vers els republicans, així no s'autoritzarà el lliurament de passaport a Abdó Terrades, a causa dels seus antecedents i la situació de Barcelona. Mentrestant, s'obren una vegada i una altra les portes als carlistes:

La Reina Nuestra Señora se ha dignado mandar que se permita la entrada en España a los soldados que hubieren pertenecido al Ejército Carlista [28 d'octubre de 1845].⁴⁵

La Guerra dels Matiners (1846-1849) i la posterior derrota de carlins i republicans a mans de les tropes del govern liberal moderat, portà de nou un nombrós contingent de carlins, aquest cop acompanyats de republicans catalans, com ara Tomàs Bertrán i Soler, Gabriel Baldrich o Ermenter Huguet, a l'exili. Uns tres mil homes en total (un 80% carlins i un 20% republicans, aproximadament) que s'instal·laren majoritàriament a França, però també a Algèria, Portugal, Itàlia i Anglaterra. La majoria d'aquests exiliats, uns dos mil cinc-cents (85% carlins i 15% republicans), s'acolliren als nous indults del 19 de gener i del 8 de juny de 1849:

No haya un soldado privado de vivir en el seno de su familia, bórrese hasta el recuerdo de las discordias intestinas, para poder afirmar que no existe ningún súbdito de S. M. a quien tengan alejado de su hogar ni de su patria, las contiendas y vicisitudes políticas.

45. Vicente LLORENS (1968), *Liberales y románticos: Una emigración española en Inglaterra (1823-1834)*, Madrid, Castalia. Vegeu també Pere ANGUERA (1995), *Déu, rei i fam: El primer carlisme a Catalunya*, Barcelona, Publicacions de l'Abadia de Montserrat; Manuel SANTIRSO (1999), *Revolució liberal i Guerra Civil a Catalunya*, Lleida, Pagès Editors.

Això sí, «a los carlistas que quieran acogerse a la amnistía exigirá V. pres-ten juramento de fidelidad a la Reina N. S. Y a la Constitución».⁴⁶ Tornaren pel Pertús i la majoria s'instal·laren a les terres gironines del Segrià. La majoria procedien de Perpinyà, Baiona, Bordeus, Marsella, Montpeller, però també d'Algèria, Portugal, Itàlia, Londres: Joan Ventura de Tarragona; Joaquim Pi-bermons, esparter de Torroella de Montgrí; Joaquim Mallorquin, espardeny-er de Valls; el prevere Lluís Champané de Barcelona...

El fet que aquestes amnisties exigissin el jurament de fidelitat a la reina i a la Constitució va fer que un altre grup d'uns cinc-cents exiliats catalans res-tés a l'estranger i no tornés fins als anys seixanta. Mentrestant, des de Mont-peller i Béziers, alguns republicans i carlistes no deixen de preparar cops con-tra la monarquia isabelina, motiu pel qual són internats més cap a l'interior. La majoria, tal com assenyala Rodríguez-Moñino són «gente humilde, cuya condición nos refleja la escasa importancia social de estos grupos, fieles a una idea y siempre dispuestos, por ella, a luchar, con entrega total a su causa [agost de 1852]».⁴⁷

L'any 1848 es produirà una nova onada revolucionària a Europa, i en la qual participaran alguns dels exiliats catalans i espanyols, especialment a Pa-rís. Destaca el paper que hi va tenir Nicolàs de Balzo, que havia estat president de la democràtica Junta d'Armament i Defensa de la ciutat de Barcelona en la Jamància de 1843. Aquest personatge signa manifestos en plena revolució de 1848 a París que acaben amb «¡Vive la France! ¡Vive l'Espagne! ¡Vive la Ré-publique! ¡Vive la fraternité des Peuples!», i forma un Comitè Democràtique Espagnol. Serà el moment en què, des de París, també, Abdó Terrades farà una crida als «soldats del poble» a seguir «el pendón republicano» per tal de de-semballegar-se dels carlistes:

[...] sacudir la librea de esclavos que os han impuesto los desesperados defen-sores del absolutismo teocrático, [...] las fuerzas combinadas del oro, la astucia, y la mentira.⁴⁸

46. Vegeu Joan CAMPS GIRÓ (1978), *La Guerra dels Matiners i el catalanisme polí-tic (1846-1849)*, Barcelona, Curial; RODRÍGUEZ MOÑINO (1984), p. 39-90; Robert VALL-VERDÚ (2002), *La Guerra dels Matiners a Catalunya (1846-1849)*, Barcelona, Publica-cions de l'Abadia de Montserrat.

47. RODRÍGUEZ MOÑINO (1984), p. 99-100.

48. Vegeu AYMES (1987), p. 109-115.

REPUBLICANS, DEMÒCRATES I CARLINS

Els anys centrals del segle XIX i durant la seva segona meitat, es produirà un exili continuat, tot i que no pas massiu, de caràcter polític, que portarà al país veí carlistes, republicans i demòcrates, socialistes i anarquistes.

Després del Bienni progressista (1854-1856), un miler de demòcrates i republicans catalans (uns tres mil cinc-cents espanyols) passaran per l'exili a Anglaterra, Bèlgica, França, a les ciutats de París, Brussel·les, Londres i Ginebra.

Les amnisties del 20 d'octubre de 1856 i del 7 de desembre de 1857 facilitaren el retorn de centenars de carlistes, demòcrates i republicans, la majoria de procedència humil i d'escassa formació cultural, d'entre trenta-cinc i quaranta anys (combatents —oficials i soldats—, jornalers, pagesos, teixidors, menestrals), la majoria dels quals havien marxat a l'exili el 1848/1849. El 80 % dels que tornen són catalans (Balaguer, Barcelona, Manresa, Girona, Tarragona, Lleida, Santa Coloma de Farners, Santa Coloma de Queralt, Castellar del Vallès, Tortosa, Reus, Sant Celoni, Sant Pere de Torelló, Vilafranca del Penedès, Sabadell, Mataró...).⁴⁹

Els fracassos dels intents revolucionaris de 1865-1867 (Prim, el gener de 1866, i el dels sergents del quarter de San Gil, el juny de 1866) portaren diversos dirigents progressistes, demòcrates i republicans a l'exili (França, París; Anglaterra, Londres; Bèlgica, Brussel·les; Ginebra; Oporto; Gibraltar) des d'on conspiraren contra la monarquia isabelina. Entre ells trobem a Víctor Balaguer, el general Prim, i Francesc Pi i Margall. Uns tres mil homes en el conjunt de l'Estat.

Però, fou amb motiu de la fi de l'experiència democràtica del Sexenni democràtic (1868-1874) i de la Primera República espanyola (1873-1874), quan l'exili dels republicans i obreristes catalans adquirí un caire més massiu, amb prop de dues mil persones (uns cinc mil espanyols en total). Uns s'exiliaren a França (dos mil cinc-cents), a Algèria (cinc-cents) i a Amèrica (mil), i d'altres, prop d'un miler, van ser deportats a Amèrica.

Un cop més França acollí la majoria d'exiliats, especialment els republicans, com Francesc Sunyer i Capdevila, que anà d'una banda a l'altra de la frontera successivament. O el cas de Víctor Balaguer, el polític i literat, que més d'una vegada travessà la frontera desterrat, i retornà clandestinament

49. RODRÍGUEZ MOÑINO (1984), p. 99-112.

amb una barba postissa i un sarró a l'esquena. O el general Prim, que en una ocasió travessà la frontera cap a Catalunya disfressat de mendicant.

Per acabar-ho d'adobar, la Tercera Guerra Carlina (1872-1876) portà de nou un nombre important de carlins presoners deportats a ultramar, i d'altres que conspiraven des de França, especialment des de Perpinyà, Baiona i San Juan de Luz. Al final de la guerra, uns cinc mil carlins catalans (uns quinze mil —vint mil espanyols, en total—), tornaren a exiliar-se a França. D'altres, prop d'un miler, serien deportats a ultramar. Allà ferien sis anys de serveis d'armes, o bé treballs forçats en les obres públiques. La majoria, sobretot catalans i valencians, acabarien tornant aviat, i entrarien en el joc polític del sistema de la Restauració, que, al cap i a la fi, defensava una ideologia semblant, si bé amb un rei diferent. Un nou indult, el febrer de 1876, completat el febrer i març de 1877, facilitarà el retorn sobretot de soldats carlistes.⁵⁰

OBRERS, ANARQUISTES, SOCIALISTES

Durant el darrer quart del segle XIX, les causes de l'exili català estigueren directament lligades al moviment obrer de la Primera Internacional (la Federació Regional Espanyola de l'Associació Internacional de Treballadors, FRE-AIT, i la Federación de Trabajadores de la Región Española, FTRE), sobretot a l'anarquisme, que començava a organitzar-se. La dinàmica política de la Restauració, que comportà la marginació política dels partits republicans i obreristes, i la repressió de les organitzacions obreres, portarà els anys vuitanta i noranta amb els diversos dirigents anarquistes i socialistes a l'exili francès, des d'on conspiraren al costat dels seus companys ideològics. Però també arribaren a França desertors i pròfugs de les quintes, tot i que la majoria s'acolliren a la nova Llei d'amnistia de juliol de 1891 i tornaren entre 1891 i 1893.

L'any 1883, el Govern espanyol situa Narbona y Béziers els centres neuràlgics de les trames dels exiliats republicans a França:

[...] tenga sumo cuidado con Béziers. Siempre ha sido con Narbona un foco de agitadores tanto catalanes, como de republicanos.⁵¹

La principal preocupació del Govern de la Restauració alfonsina seran les activitats que desenvoluparà Manuel Ruiz de Zorrilla al sud-est de França (Mar-

50. Pedro RÚJULA (2007), «Los carlistas», a Jordi CANAL (ed.), *Exilios: Los éxodos políticos en la historia de España, siglos XV-XX*, Madrid, Sílex, p. 167-189.

51. Carta del Consolat de Perpinyà al de Sète, el 30 d'agost de 1883, reproduïda a RODRÍGUEZ MOÑINO (1984), p. 133.

sella, Perpinyà i Sète). L'activitat desplegada pels dirigents republicans fou molt intensa a Montpeller i Béziers, on vivien els anys vuitanta més de sis mil espanyols. Cal recordar que el 1883 es produeix un moviment insurreccional republicà a la Seu d'Urgell. Amb motiu de la mort d'Alfons XII, tornen a moure's dirigents carlistes per Perpinyà, Tolosa, Baiona, Béziers, Narbona i Montpeller. L'agitació de republicans i carlistes s'accelerà a partir de 1886 i durant els primers anys de la dècada dels noranta. Per intentar aturar-ho el Govern espanyol, a més de demanar al Govern francès i als prefectes una major vigilància de l'activitat dels dirigents republicans i carlistes exiliats, promulgarà una nova amnistia, una nova Ley de Amnistia e Indulto, l'any 1891, a la qual s'acolliran els tres anys següents pròfugs, desertors i sotsoficials. Segons el vicecònsol de Montpeller, es tractava de «hombres sin instrucción y que en mi concepto han pertenecido a la clase de soldado; la mayor parte son casados y viven de su trabajo, con su familia».⁵²

A partir d'aquestes dates començaran a arribar a França socialistes i anarquistes. La presència de socialistes, com ara Antoni Puntet, i anarquistes, com ara Josep Oliva o Francesc Llombart (1891-1896), unirà les autoritats franceses i espanyoles:

[...] los trabajos por un lado de los anarquistas y por otro de los revolucionarios españoles, encaminados a atacar por todos los medios posibles a las instituciones, hacen necesario una vigilancia cada vez más estricta y rigurosa en todo el territorio de este consulado.⁵³

Alhora que s'estableixen controls més rigorosos a Navarra, Lleida i Girona. Segons les autoritats franceses, a mitjan anys noranta hi ha anarquistes espanyols a Béziers, Agde, Montpeller, Fàbregues, Saint Georges, Pignan... Les autoritats franceses, i sobretot els prefectes de l'Herault i de l'Aude,

[...] han dado las órdenes más severas para que sean vigilados los puntos señalados donde pueda haber españoles sospechosos; ha mandado un comisario especial de seguridad pública ara recorrer y examinar en los pueblos las listas de los españoles que se hallen establecidos y que se mande arrestar a todos los indocumentados y con carácter anarquista y revolucionarios [...] y que después de tomar los nombres de procedencia se les expulse del territorio francés, avisándome de antemano el día de la expulsión y el punto de la frontera donde se dirijan.⁵⁴

52. Citat per RODRÍGUEZ MOÑINO (1984), p. 148.

53. Ordre reservada del 23 de juliol de 1894. Vegeu VILAR (2006), p. 269-314.

54. Citat per RODRÍGUEZ MOÑINO (1984), p. 150.

Grups de carlistes i republicans, junt amb petits nuclis anarquistes (sobretot arran de la repressió dels processos de Montjuïc dels anys noranta) compondran la base de l'exili dels darrers vint anys del segle XIX. Uns i altres prepararan conspiracions, junt amb els seus col·legues francesos, per proclamar el descendent de Don Carlos, els uns, i per abolir la monarquia, els altres, i encara d'altres per fer la revolució.

Al tombant dels segles XIX i XX, tal com assenyala Àngel Duarte,

[...] los jóvenes demócratas que partieron tras el colapso de la primera República, y aquellos que en el tramo final del siglo se les añadirían para eludir la conscripción militar, asumieron, dado su perfil profesional y su vocación intelectual, la condición de mediadores culturales de la comunidad de emigrados y de instrumentos de contacto de ésta con las instituciones de los países de acogida. En medio de estas circunstancias, esos republicanos expatriados asumieron como propia, tras reconstruir sus biografías personales la tarea de dotar a la colectividad española de referentes cohesionadores. El primero de ellos: un acendrado patriotismo.⁵⁵

El gener de 1898 encara es dóna un altre indult dirigit a «desertores y prófugos», amb l'objectiu d'augmentar les tropes de l'Exèrcit i la Marina. De fet, durant el darrer terç del segle XIX, havia augmentat considerablement el nombre de joves d'entre vint i vint-i-tres anys pròfugs i exiliats, per tal d'evitar l'enrolament a les quintes. A Catalunya, i especialment als territoris propers a la frontera francesa, aquest exili de quintes era massiu.

Al llarg del segle XIX, i segons xifres aproximades, uns cinquanta-sis mil catalans, de les més diverses tendències polítiques, s'exiliaren, majoritàriament a França, però també a Anglaterra, i Amèrica. Aquests cinquanta-sis mil exiliats catalans representen més d'una quarta part, el 27 %, dels aproximadament dos-cents sis mil espanyols que s'exiliaren al llarg del segle XIX (vegeu-ne un recompte aproximat a la taula 1).

55. Àngel DUARTE (2002), «Republicanos, emigrados y patriotas. Exilio y patriotismo español en la Argentina en el tránsito del siglo XIX al XX», *Ayer*, núm. 47, p. 57-79. Vegeu també Eduardo GONZÁLEZ CALLEJA (2007), «Republicanos», a Jordi CANAL (ed.), *Exilios: Los éxodos políticos en la historia de España, siglos XV-XX*, Madrid, Sílex, p. 191-216.

ELS EXILIS AL SEGLE XIX: L'EXILI CONTINU
(LIBERALS, CARLISTES, REPUBLICANS, SOCIALISTES, ANARQUISTES)

TAULA 1
QUANTIFICACIÓ APROXIMADA I TIPOLOGIA DE L'EXILI CATALÀ I ESPANYOL AL SEGLE XIX

<i>Any</i>	<i>Concepte</i>	<i>Catalans</i>	<i>Epanyols</i>
1808	Residents	300	1.000
	Tropes del marquès de la Romana	?	15.000
1808-1814	Guerra del Francès (refugiats, ostatges, deportats, desertors)	12.000	65.000
1813-1820	Afrancesats i llurs famílies	3.000	36.000
	Liberals a Europa	2.000	15.000
	Liberals a Amèrica	100	300
1820-1823	Absolutistes	6.000	12.000
1823-1833	Liberals	6.000	20.000
1828-1829	Malcontents	1.000	1.000
1834-1849	Deportats a ultramar	1.000	3.557
1839-1840	Carlistes a França	12.000	36.500
1849-1850	Matiners	3.000	3.000
1856-1857	Demòcrates i republicans	1.000	3.500
1866-1868	Progressistes i demòcrates	1.000	3.000
1872-1876	Carlistes deportats a ultramar	?	?
	Carlistes a França	5.000	20.000
1874	Republicans deportats a Amèrica	300	1.000
	Desertors de quintes	?	?
	Republicans exiliats a França i Algèria	1.700	3.000
	Republicans exiliats a Amèrica	300	1.000
1875-1898	Oposició a la Restauració (republicans, obreristes, federalistes, socialistes, anarquistes...)	500	2.000
	Total	56.200	205.857

FONT: Elaboració pròpia a partir de la documentació i la bibliografia citada en el text.

L'EXILI A CATALUNYA AL SEGLE XX¹

MERCÈ MORALES MONTOYA
Societat Catalana d'Estudis Històrics

RESUM

L'exili és un fenomen atemporal i global que al segle XX adquireix unes proporcions humanes i territorials extraordinàries i esdevé un dels trets distintius del segle. A Catalunya, l'exili polític de la dictadura de Primo de Rivera, sindicalista i nacionalista, va ser minoritari, però representatiu de la via insurreccional armada a la qual varen optar altres grups del moviment obrer i del nacionalisme radical arreu del planeta. Els exilis de la Guerra Civil (1936 i 1939) varen respondre a l'amenaça repressiva d'ambdós bàndols. En conseqüència, va afectar tots els segments socials i totes les filiacions polítiques. L'exili del 1939, el més gran pel volum de persones exiliades, va anunciar el destí de tants altres exiliats de la Segona Guerra Mundial. Per a la majoria dels exiliats catalans a França i el nord d'Àfrica —també la República Dominicana— significaria viure sota una repressió ferotge de la qual havien intentat fugir pels Pirineus.

PARAULES CLAU

Exili, Guerra Civil, Guerra Mundial, repressió, conceptes.

Exile in Catalonia in the 20th century

ABSTRACT

Exile is a timeless and global phenomenon that in the 20th century took on extraordinary human and territorial proportions, becoming one of the century's distinctive traits. In Catalonia, the trade unionist and nationalist political exile from Primo de Rivera's dictatorship, was minority, but representative of the armed insurrectional path taken by other groups from the workers' movement and militant nationalist sector around the planet. Exiles from the Civil War (1936 and 1939) responded to the repressive threat from both sides. As a result, it affected all social segments and all political affiliations. The exile of 1939, the largest in the number of

1. Conferència realitzada el 17 de desembre de 2008.

people exiled, preceded the fate of so many other exiles of the Second World War. For the majority of Catalan exiles to France and North Africa, as well as the Dominican Republic, it would mean living under a fierce repression from which they had tried to escape via the Pyrenees.

KEY WORDS

Exile, Civil War, World War, repression, concepts.

Al llarg del curs que ha organitzat la Societat Catalana d'Estudis Històrics sobre exilis i expulsions a Catalunya s'ha posat de manifest com l'exili és un fenomen atemporal i global. Al segle XX, el fenomen adquireix unes dimensions humanes i territorials extraordinàries. Les dues guerres mundials, la Revolució Russa, l'imperialisme japonès, les colonitzacions i descolonitzacions a l'Àfrica i Àsia, la separació de Pakistan de l'Índia, la Revolució Xinesa, l'expatriació del poble kurd, els conflictes armats a diferents territoris africans i asiàtics; els provocats pel conflicte araboisraelià o els de la darrera guerra al continent europeu a l'ex-Iugoslàvia; la repressió a l'Amèrica Llatina... la llista acabaria sent incompleta. Les dimensions del fenomen han estat tan àmplies que l'exili ha de ser considerat com un dels trets que defineixen el món contemporani. En aquest sentit, la fotografia i el cinema han contribuït, posant imatge i veu en temps real, a construir un potent imaginari. Però, abans d'explicar els fets més rellevants de l'exili a Catalunya al segle XX, voldria fer algunes consideracions prèvies, d'una manera molt sintètica, sobre el concepte de *exili* i alguns termes relacionats.

VOCABLES, CONCEPTES I DEFINICIONS

Un fenomen de casuístiques i tipologies tan variades havia de generar un vocabulari específic. Un bon exercici per entendre l'exili i la seva pluralitat és conèixer i identificar aquests conceptes i definicions correctament. La historiografia ja fa temps que ha començat a deixar enrere la paraula *exili*, en singular, per la de *exilis*, en un intent d'ajustar-se a aquesta pluralitat. Tanmateix, encara existeix un cert confusionisme en la literatura historiogràfica i periodística sobre alguns conceptes afins.

La definició que ens proporcionen els diccionaris de llengua catalana i espanyola sobre l'exili és similar: expatriació forçosa d'un individu o col·lectivitat per motius generalment polítics. Dita definició presenta similituds amb

uns altres dos conceptes, els de *emigració* i *èxode*. Al nostre país fem una distinció clara entre *exili* i *emigració*, vocable que utilitzem per definir una expatriació, sigui d'àmbit local o estatal, d'origen exclusivament econòmic. Però aquesta diferenciació no és similar en altres països, els quals només utilitzen un vocable, *exili* o *emigració*, per definir totes dues situacions. En aquest cas, és obligat matisar si estem parlant d'un exili o emigració política o d'un exili o emigració econòmica.

Pel que fa a l'aplicació del concepte *èxode*, el qual s'ha emprat en ocasions per definir l'exili polític de la Guerra Civil espanyola, tindria altres connotacions. L'èxode és una expatriació col·lectiva de grans dimensions que afecta tot un poble, ètnia o nació. L'èxode presenta, doncs, més similituds amb el concepte d'expulsió pel seu sentit de totalitat, que no pas amb el d'exili tal com ho entenem. Per tant, en el cas de l'exili polític del 1939, només podria qualificar-se com a èxode si «tots» el fidels a la República haguessin marxat del país.

Altres conceptes relacionats amb l'exili són *deportació*, *desterrament*, *confinament*, *internament* i *ostracisme*. La llista encara podria ser més extensa. Tots fan referència a l'exili en el sentit de desplaçament, però identifiquen situacions distintes que no sempre passen pel creuament d'una frontera estatal. La deportació, per exemple, és una expatriació forçada de l'estat on es resideix a un altre i on l'individu o el col·lectiu són obligats a viure sota un règim presidiari (camps de concentració, per exemple). A diferència de la deportació, l'internament té lloc al mateix estat en el qual es resideix, però, com en aquell, s'obliga l'individu o col·lectivitat a viure també sota un règim presidiari. Seria el cas dels guetos, dels camps d'acollida francesos, dels camps de treball forçat i dels camps de concentració.

El confinament, com la seva paraula indica, obliga una persona o col·lectivitat a viure dins els confins o límits d'un terme municipal de l'estat en el qual resideix, límits que no pot traspassar, però en els quals pot viure amb una certa llibertat de moviments (en una vila, per exemple). El cas més extrem seria aquell en el qual s'obliga l'individu a romandre dins una casa o finca. En aquesta situació, la barrera amb l'internament seria difusa. El desterrament sempre és fruit d'una sentència judicial, motiu pel qual, s'assenyala el període de temps durant el qual l'individu ha de viure fora del seu lloc de residència i la distància a la qual ha de mantenir-se allunyat. En alguns casos, també pot imposar-li un destí concret, però sempre dins els territoris de l'estat en el qual resideix o està nacionalitat (les illes i les colònies, per exem-

ple, foren destins habituals, però no d'una manera exclusiva). La duresa de la sentència i el control policial que s'exerceixi sobre el condemnat determinarà el grau de llibertat d'aquest i, per tant, si la seva situació és més similar a les característiques d'un internament o d'un confinament.

L'ostracisme, si som fidels a l'accepció grega del terme, té sempre motivacions de caire polític. L'individu abandona la polis d'una manera voluntària i pot instal·lar-se allà on decideixi. En aquest sentit, és important diferenciar entre *exili forçat* i *exili voluntari*. El primer és extern a la voluntat de l'individu o el col·lectiu, bé com a resultat d'una decisió que se li imposa o per temor a perdre la llibertat i/o la vida. Mentre que l'exili voluntari és el resultat d'una decisió personal, bé per la impossibilitat de conviure amb una nova situació o com una via de protesta contra aquella. L'exili voluntari participa d'algunes característiques de l'ostracisme i del conegut com *exili interior*, actitud inhibidora adoptada davant una realitat política que es desaprova, però dins la qual es viu. Pertany aquest darrer, doncs, a un territori ideal, sense cap altre quilòmetratge que el de la consciència.

És convenient també diferenciar entre els conceptes que s'utilitzen per definir les persones i col·lectius expatriats. *Exiliat* és un terme general amb el qual es qualifica tot aquell que s'ha vist obligat a marxar del seu lloc de residència per qüestions d'ordre preferentment polític, mentre que l'emigrant, com hem vist, ho fa impulsat per motius de caire econòmic. El terme *emigrat* podria utilitzar-se com un sinònim de *exiliat*, tot i que pot presentar certs dubtes sobre l'origen (polític o econòmic) de la seva expatriació.

Dins el món de l'exili polític, trobem alhora altres vocables que reflecteixen situacions diferents per a l'individu o el col·lectiu, com serien *refugiat* i *apàtrida*. Un refugiat polític és aquell al qual l'estat a on s'ha exiliat ha reconegut uns drets jurídics i, per tant, pot viure al país en llibertat, a l'empara de la seva Administració i sense la possibilitat de ser extradit. En aquest cas, com veurem, els exiliats polítics del 1939 a França no varen tenir l'estatus de refugiats fins a l'any 1945. Un apàtrida és com es defineix l'individu mancat de nacionalitat, aquell al qual el sistema judicial de l'estat on va néixer no reconeix com un dels seus ciutadans i tampoc no ha aconseguit que cap altre estat li proporcionï una altra nacionalitat. Una bona part dels exiliats polítics del 1939 viurien una situació similar. A França, per exemple, com no tenien l'estatus de refugiat ni tan sols, la gran majoria, el permís de residència o de treball al país, varen quedar en una situació de desprotecció notable. Eren estrangers indocumentats als quals s'havia donat asil. Després d'aquestes breus

puntualitzacions semàntiques, de límits a vegades confusos, parlem ara de l'exili català al segle XX.

ELS EXILIS DE LA DICTADURA DE PRIMO DE RIVERA

Des dels exilis de les guerres carlines fins als de la Guerra Civil no disposem de gaires estudis detallats i cap que els compregui d'una manera sistemàtica.² Durant aquest període, no es va produir cap conflicte bèl·lic similar, per tant, els exilis d'aquest període no responen a la tipologia dels *exilis de guerra*. Tanmateix, varen ser temps d'una violència extraordinària.³ La suspensió de les garanties constitucionals i les declaracions d'estat de guerra varen esdevenir habituals.⁴ Les expatriacions serien múltiples, motivades en bona part per la conflictivitat laboral. Les vagues, la repressió governativa i de la patronal, els atemptats terroristes, els assassinats d'obrers i patrons, les penes de mort, farien vàlida l'expressió de Hollywood «els violents anys vint», que, a Catalunya, fariem retrocedir uns quants anys enrere i allargaríem a la Guerra Civil. Les causes d'aquests exilis, però, no responien d'una manera exclusiva als conflictes sindicals. En el context polític, el perfil de l'exiliat s'ha d'ampliar al dels republicans de diversa filiació política i als nacionalistes radicals. D'altra banda, hauríem d'incorporar un altre exili, el militar, protagonitzat pels joves que es negaren a allistar-se i varen desertar de l'exèrcit a la Guerra del Marroc.

Els protagonistes de l'exili polític català de la Restauració varen ser, doncs, principalment, afiliats a la sindical Confederació Nacional del Treball (CNT); en menor grau, socialistes, menys implicats en l'acció terrorista; nacionalistes radicals i republicans. A hores d'ara no es pot aportar una xifra global sobre el volum d'aquests exilis, i la investigació es complica per la

2. Juan B. Vilar ha fet una primera aproximació sistemàtica sobre l'exili contemporani espanyol. Vegeu Juan B. VILAR (2006), *La España del exilio: Las emigraciones políticas españolas en los siglos XIX y XX*, Madrid, Síntesis.

3. Sobre terrorisme i violència social a Catalunya, vegeu Albert BALCELLS (2001), *Violència social i poder polític: Sis estudis històrics sobre la Catalunya contemporània*, Barcelona, Pòrtic.

4. Vegeu-ne una llista detallada a Eduardo GONZÁLEZ CALLEJA (2006), «El ejército y el orden público durante la Restauración. Cronología de la suspensión de garantías constitucionales y declaración del estado de guerra en Cataluña (1875-1931)», a Jordi CASASSAS *et al.*, *Els fets del Cu-Cut!, cent anys després*, Barcelona, Centre d'Història Contemporània de Catalunya, p. 105-111.

identificació que de l'emigrat és fa al punt d'arribada, sovint sota l'epígraf d'emigrant econòmic, la causa principal dels desplaçaments de població durant aquests anys. Per aquest motiu, podem trobar en alguns estudis sobre emigració econòmica referències a aquests exiliats polítics, i també d'altres sobre un fenomen no menys interessant com eren les actituds polítiques i la politització d'aquesta emigració.⁵ Pel que fa als llocs de destí de l'exili polític serien preferentment França i alguns països americans, com l'Argentina.

Amb l'arribada de la dictadura de Miguel Primo de Rivera, l'adscripció política de l'exiliat no presenta variacions, anarquistes, republicans i, en el cas català, adquiriria especial transcendència el del nacionalisme radical. En aquesta ocasió, l'exili es va concentrar gairebé d'una manera exclusiva a França, sobretot, a la regió del Midi, a grans ciutats com París i Lió i, també, en alguns casos, a Alger. L'opció del lloc escollit responia a més raons que les geogràfiques. Entre el 1924 i el 1926 el nou Govern d'esquerres francès va tolerar —sense deixar d'exercir una intensa vigilància— activitats conspiratives protagonitzades per grups d'origen ben divers, des dels russos blancs, ucraïnesos, armenis, hindús, polonesos, fins als antifeixistes italians. Altres llocs de destí dels exiliats de la dictadura varen ser Bèlgica, la Unió Soviètica, Argentina i Cuba.

Pel que fa al nombre d'exiliats de la dictadura, es fa difícil determinar una xifra. Com he comentat, sovint es confon amb la figura de l'emigrant econòmic. En aquells dies, el nombre d'individus que travessaven els Pirineus o arribaven als ports francesos per treballar al país era creixent. L'any 1921, per exemple, residien 255.000 espanyols a França, deu anys més tard eren 322.000, la major part establerts al departament dels Pirineus orientals, i uns cinquanta mil a París.

La CNT va proporcionar un bon nombre dels exiliats de la dictadura. Des del 1917 —amb l'intent frustrat de canvi polític de l'agost— havien arribat a França grups de sindicalistes catalans, el nombre dels quals aniria en augment d'una manera paral·lela a l'increment de la violència experimentada al país entre aquella data i el 1923. Amb el cop d'estat de Primo de Rivera, es va produir una altra onada. En el cas del nacionalisme català, trobem un primer nucli actiu a París entre els anys 1904 i 1906. Es va reunir a l'entorn del Comitè

5. Un dels estudis més interessants sobre la politització de l'emigració durant la Restauració, en aquest cas, a l'Argentina, és el d'Àngel DUARTE (1998), *La República del emigrante: La cultura política de los emigrantes españoles en Argentina (1875-1919)*, Lleida, Milenio.

Republicà, vinculat a la francmaçoneria, en especial, a la Lliga Francesa dels Drets de l'Home, organisme creat amb motiu del cas Dreyfus, que s'expansionaria arreu d'Europa. Més tard, en el marc de la Primera Guerra Mundial, tornem a trobar nuclis activistes a França en la campanya de reclutament per a la constitució d'un batalló de voluntaris catalans a l'Exèrcit francès.⁶ Amb l'arribada de la dictadura, el setembre del 1923, l'exili nacionalista, encapçalat per Estat Català, va aportar un altre contingent d'emigrats a França. En el cas de Francesc Macià, que ja s'havia exiliat a França abans de la dictadura, l'exili fou la via d'escapament a l'ordre de detenció que, a mitjan octubre del 1923, el governador civil de Lleida va ordenar contra ell.

A França, la colònia nacionalista estava integrada, a més d'alguns polítics i intel·lectuals, per joves desertors del servei militar al Marroc; per excombatents catalans de la Primera Guerra Mundial, i per emigrants econòmics, una bona part menestrals i obrers especialitzats poc disposats a tornar a Catalunya. A París també conspiraven líders sindicals com Àngel Pestaña i Eusebio Carbó, nacionalistes bascos, i intel·lectuals com Miguel de Unamuno i Vicente Blasco Ibáñez, dos dels exiliats més famosos de la dictadura de Primo de Rivera. Com he esmentat, la capital francesa era en aquella hora la pàtria dels refugiats polítics d'arreu d'Europa com ho seria Londres durant la Segona Guerra Mundial. París era la ciutat de les avantguardes artístiques, però també la capital de les conspiracions. Perpinyà esdevindria un altre centre de resistència a la dictadura. A la capital dels Pirineus orientals, el nacionalisme radical va concentrar altres grups que intentaven captar per a la causa independentista residents catalans a la ciutat i a altres poblacions properes a la frontera.

Independentistes i alguns anarquistes varen optar per la via insurreccional. A l'exili, el pla més conegut és el dels fets de Prats de Molló,⁷ a Catalunya,

6. Vegeu D. MARTÍNEZ I FIOI (1991), *Els «voluntaris catalans» a la Gran Guerra (1914-1918)*, Barcelona, Publicacions de l'Abadia de Montserrat; Albert BALCELLS (1986), «Los voluntarios catalanes en la Gran Guerra (1914-1918)», *Historia* 16, núm. 121 (maig), p. 51-62.

7. Sobre els fets de Prats de Molló s'ha publicat recentment una obra que aporta noves informacions. Vegeu Giovanni CATTINI (2009), *El gran complot: Qui va traïr Macià?*, Barcelona, Ara Llibres. Entre les publicacions contemporànies als fets i que comprenen altres aspectes de l'exili de la dictadura, vegeu A. PERUCHO (1930), *Catalunya sota la dictadura*, Barcelona, Proa; Francesc MADRID (1930), *Els exiliats de la dictadura: Reportatge i testimonis*, Barcelona, Antoni López Llibreter; Ramon XURIGUERA (1930), *Els exiliats acusen*, Badalona, Proa; Josep CARNER-RIBALTA (1931), *Francesc Macià: El seu*

el del Garraf.⁸ L'acció armada responia al *modus operandi* de l'independen-tisme irlandès i, de la mateixa manera que aquell, el català es finançava a través de les aportacions d'alguns nuclis de catalans residents a Amèrica, de manera similar a les organitzacions d'emigrats irlandesos als Estats Units. Les activitats dels conspiradors, però, no varen passar desapercibudes. Els informes dels diplomàtics espanyols ja afirmaven l'octubre de 1924 que Estat Català havia optat plenament per la via insurreccional; que repartia abonaments per a l'allistament de voluntaris; que cercava finançament, i que impartia instrucció militar, entre d'altres. El Govern espanyol va demanar al francès una repressió més enèrgica contra els ciutadans espanyols exiliats a França, que passava pel seu allunyament de la frontera i pel seu desarmament. Les lleis franceses sobre els refugiats es varen anar endurint, alhora que agents procedents d'Espanya operaven oficiosament al país veí. Veurem com la mateixa situació, l'enduriment de les lleis i l'actuació i col·laboració policial, es va reproduir a l'exili del 1939.

El complot va ser desactivat l'1 de novembre de 1926, quan l'expedició armada catalana estava a punt de creuar la frontera. Els membres dels escamots detinguts eren en la seva majoria joves obrers i una minoria d'estudiants. El cinquanta per cent provenien de Barcelona i una quarta part de Girona, la resta de Lleida, Tarragona, Osca, Navarra i les Illes Balears. Una bona part havien emigrat a França, bé per motivacions econòmiques, bé per eludir les obligacions militars, sobretot, després de l'agreujament del problema marroquí. Es va detenir 115 persones, 94 catalanes, 18 italianes i 3 armènies, i es va processar 15 catalans i 2 italians. La sentència va ser benèvola. Macià va ser condem-

cas personal en el moviment patriòtic de Catalunya, Barcelona, L'Arc de Berà; VIBRANT (pseudònim de Daniel Cardona) (1933), *Res de nou al Pirineu*, Barcelona, Nosaltres Sols. Altres obres publicades durant la dictadura franquista són *Macià: La seva actuació a l'estranger* (1952), Mèxic, Xaloc (notes de Ramon Fabregat i presentació de Josep Carner Ribalta); M. VIUSA (1968), *Francesc Macià, president de Catalunya*, París, Associació Catalonia; Josep CARNER-RIBALTA (1972), *De Balaguer a Nova York passant per Moscou i Prats de Molló*, París, Edicions Catalanes de París. Les primeres obres publicades a Catalunya sobre els fets foren E. JARDÍ (1977), *Francesc Macià: El camí de la llibertat (1905-1931)*, Barcelona, Aymà; Joan B. CULLA I CLARA (1977), *El catalanisme d'esquerra*, Barcelona, Curial. Posteriorment, els articles, capítols de llibre, ponències i comunicacions han estat múltiples. Destaquen, entre d'altres, Enric UCELAY DA CAL (1990), «Les opcions polítiques bàsiques de l'oposició a la Dictadura, 1923-1931», a R. AMIGÓ, J. TOUS i E. UCELAY DA CAL, *Evarist Fàbregas i el seu temps*, Reus, Centre de Lectura de Reus, p. 43-85.

8. Sobre l'intent insurreccional del Garraf, vegeu Joan CREXELL I PLAYÀ (1988), *El complot de Garraf*, Barcelona, Publicacions de l'Abadia de Montserrat.

nat a dos mesos de presó i cent francs de multa, i la resta a la meitat de la pena. Complida la condemna, el Govern francès el va expulsar del país el 23 de gener de 1927. La insurrecció va fracassar, però Macià va extreure un gran rèdit polític, esdevenint un símbol de la lluita per la llibertat nacional.

L'exili de la dictadura primoriverista finalitzaria el 1930. Ara, els exiliats serien uns altres. El mateix Primo de Rivera que va exiliar-se aquell any a França, on va morir, i l'abril del 1931, el d'Alfons XIII i la família reial. Al mateix temps, Macià esdevenia el primer president de la Generalitat contemporània.

ELS EXILIS DE LA GUERRA CIVIL

L'exili del 1936

L'esclat de la Guerra Civil va comportar una repressió sistemàtica, accentuada en els primers mesos del conflicte, sobre els sectors conservadors. A Catalunya va afectar dirigents i afiliats de partits de dreta i ultradreta, així com aquelles persones considerades afins, des de la Lliga, la Confederación Española de Derechas Autónomas (CEDA), passant pels carlins, alfonsins i falangistes. La patronal i l'estament religiós també es posarien en el punt de mira i serien perseguits amb especial intensitat. Les vies de sortida per fugir de la repressió desfermada al país varen ser diverses. Per als que aquell juliol del 1936 es trobaven estiuellant al Pirineu català, el pas a França fou fàcil i immediat. D'altres varen traslladar-se amb els seus automòbils o en tren cap el Pertús o Portbou, una solució arriscada a causa dels controls dels milicians. El gruix, però, d'aquest exili va marxar del país camuflat en els vaixells que havien destinat els governs d'Itàlia i Alemanya al port de Barcelona per repatriar els seus ciutadans amb destí a Gènova, o en els del Govern francès amb final de parada a Marsella. Els destins principals serien, doncs, la Itàlia de Mussolini i la França de Léon Blum, però també Suïssa, Bèlgica i Gran Bretanya.

Pel que fa al volum de l'exili del 1936 disposem d'algunes xifres reveladores.⁹ Les que tenim més a l'abast han estat les d'aquells que varen fugir en

9. Sobre l'exili del 1936, vegeu Albert MANENT (1999), *De 1936 a 1975: Estudis sobre la Guerra Civil i el franquisme*, Barcelona, Publicacions de l'Abadia de Montserrat; Ruben DOLL-PETIT (2003), *Els «catalans de Gènova»: Història de l'èxode i de l'adhesió d'una classe dirigent en temps de guerra*, Barcelona, Publicacions de l'Abadia de Montserrat; Ruben DOLL-PETIT (2006), «L'exili oblidat dels "catalans de Gènova" l'any 1936», a Enric PUJOL (coord.), *L'exili català del 1936-1939: Noves aportacions*, Girona, Cercle

vaixell. Fins al 21 de novembre de 1936 varen arribar a Gènova un total de 15.372 persones, de les quals 2.576 eren de nacionalitat espanyola. A Marsella, arribarien, entre el juliol de 1936 i el febrer de 1938, 6.630 ciutadans espanyols. Tot plegat sumarien 9.200 refugiats, dels quals tenim constància documentada, i s'estableixen en un quaranta per cent, uns quatre mil, els d'origen català. A més dels que varen fugir en cotxe o en tren, no quantificats, també s'hi haurien d'afegir aquells que varen marxar en vaixells de diferent bandera, i aquells que, amb passaports estrangers falsos, arribarien a Itàlia i a França sense deixar constància de la seva veritable nacionalitat.

Per facilitar la marxa d'aquests exiliats del país, alguns homes de la Generalitat de Catalunya varen acomplir un paper de primer ordre. Consellers com Josep Maria Espanya¹⁰ (Governació) i Ventura Gassol (Cultura) facilitarien la fugida de nombroses persones cap a França o Itàlia. Ells mateixos haurien d'exiliar-se abans de l'octubre d'aquell any —un altre exili del 1936 el protagonitzarien els republicans i alguns sectors independentistes, que abandonaren el país en *missió especial*, o sota la cobertura de càrrecs diplomàtics. Des de la Generalitat s'expedirien visats i salconduits a polítics, militars, religiosos, alts funcionaris, industrials, fabricants, periodistes, entre d'altres. Així mateix, els consolats de diferent bandera donarien asil i refugi als perseguits, en alguns casos, durant mesos, i expedirien també passaports estrangers falsos per facilitar-los la sortida.

El capítol més important d'exiliats del 1936 el va constituir l'estament religiós.¹¹ Més de dues mil persones varen ser evacuades en vaixell a França, tan-

d'Estudis Històrics i Socials de Girona. Pel que fa a l'exili d'àmbit estatal, Javier Rubio s'hi apropa en la seva obra genèrica sobre l'exili de la Guerra Civil a Javier RUBIO (1977), *La emigración de la Guerra Civil de 1936-1939*, vol I, Madrid, Librería Editorial San Martín. Les més recents són les de Julio MARTÍN CASAS i Pedro CARVAJAL URQUIJO (2002), *El exilio español (1936-1939)*, Barcelona, Planeta; Francisco CAUDET (2005), *El exilio republicano de 1939*, Madrid, Cátedra; Milagrosa ROMERO SAMPER (2005), *El exilio republicano*, Madrid, Encuentro, col·l. «La Oposición durante el Franquismo», núm. 3, p. 33-54. Entre els llibres de memòries, vegeu Ramon d'ABADAL I CALDERÓ (2001), *Dietari de guerra, exili i retorn (1936-1940)*, Barcelona, Publicacions de l'Abadia de Montserrat.

10. Sobre Josep Maria Espanya, vegeu Albert MANENT (1998), *Josep M. Espanya, conseller de la Mancomunitat i de la Generalitat de Catalunya*, Barcelona, Rafael Dalmau Editor.

11. Vegeu Albert MANENT i Josep MASSOT (1987), *La persecució religiosa de 1936 a Catalunya: Testimoniatges*, ed. a cura de Josep Massot i Muntaner, Barcelona, Publicacions de l'Abadia de Montserrat.

mateix, varen ser més afortunats que aquells que no varen poder sortir del país. En total, es calcula que varen morir a Catalunya uns dos mil cinc-cents religiosos, prop d'un trenta per cent de les morts violentes hagudes a la rereguarda, que s'han comptabilitzat en 8.352 persones.

Pel que fa a l'actitud política dels exiliats del 1936, seria diversa. Uns optarien per quedar-se a l'estranger i esperar el desenvolupament de la guerra. D'altres varen decidir tornar a l'Espanya nacional via Irun, Andalusia o Mallorca. A finals de l'estiu del 1936, per exemple, ja s'havien embarcat grups de joves disposats a allistar-se a l'exèrcit rebel, i havien retornat altres exiliats per instal·lar-s'hi. La ciutat de Sant Sebastià, per exemple, rebria tal quantitat de catalans, que se la coneixeria com «la ciutat dels catalans» o «la segona Barcelona».

Una part d'aquells exiliats que varen romandre a l'estranger varen donar fe de la seva adhesió al cop militar. Oferiments personals, professionals i donatius econòmics a favor dels sublevats, serien algunes de les manifestacions d'adhesió més contundents. Una de les més destacades va ser la proporcionada per dirigents de la Lliga. Francesc Cambó, Bertran i Musitu, Felip Rodés, entre d'altres, varen col·laborar activament des de l'exili amb el Govern de Burgos i el quarter general de Salamanca, a través de l'Oficina de Premsa i Propaganda, a París; del Servicio de Información de la Frontera del Noroeste (SINFE), un servei d'espionatge i contraespionatge que cercava informació sobre les activitats dels republicans; compra d'armes i apropaments diplomàtics, entre d'altres. Aquesta col·laboració a distància era ben acceptada pel Govern de Burgos, però no seria fins a la repatriació efectiva quan els militars entendrien que el suport era complet i honest.

Una bona part d'aquests exiliats es repatriarien, com he esmentat, durant la Guerra Civil; d'altres tornarien en finalitzar el conflicte, i d'altres decidrien no tornar, bé per voluntat pròpia, com Francesc Cambó, que s'establiria a Buenos Aires, o el comte de Güell, que romandria a França, o bé perquè rectificarien sobre el seu inicial suport a la rebel·lió i defensarien el retorn de la República, com és el cas de Felip de Solà i Cañizares, també de la Lliga. Dels que varen tornar alguns donarien suport decidit a la dictadura, d'altres apostarien pel retorn de la monarquia en la figura de Don Joan de Borbó, i d'altres s'inhibirien políticament.

L'exili del 1939

L'exili del 1939 ha estat el més important del segle XX a Catalunya, tant pel nombre de persones exiliades, 450.000, com per la descapitalització humana, que va deixar el país sense una bona part dels seus intel·lectuals, polítics, artistes, i professionals de tota mena: metges, advocats, mestres, entre d'altres. A diferència dels exilis de què he parlat, el del 1939 va ser més plural quant a classes socials i filiacions polítiques. Era l'exili dels derrotats d'una guerra.

En les memòries, els dietaris i la correspondència de l'època, hi ha dos temes recurrents: el caos de la retirada i l'acollida a França.¹² Tots coneixem les fotografies de l'època. Testimoni gràfic de primer ordre que ha posat imatge als rostres sense nom i al dramatisme d'aquella diàspora. I la primera pregunta que ens fem és per què no va existir un pla d'evacuació civil i militar que organitzés la sortida massiva de persones en direcció a la frontera i després de travessar-la. El cap del Govern de l'Estat, Juan Negrín, no va donar l'ordre d'evacuar el Govern i el Parlament català¹³ fins al 21 de gener de 1939 —la ciutat cauria el dia 26. La competència, en aquella hora, corresponia al Govern de l'Estat, establert a Barcelona des del novembre de 1937, el qual havia assumit l'ordre públic a la rereguarda i el control dels camins i la frontera.

Després de la caiguda del front de l'Ebre, Negrín va intentar cercar una solució a la previsible fugida de la població cap al nord. El desembre de 1938

12. Sobre aquesta qüestió, vegeu l'article de Michel CAMPRUBÍ (2005), «Constants thématiques et spécificités à travers les journaux et mémoires d'exil de 1939», a Jordi CANAL, Anne CHARLON i Phyrné PIGENET (ed.), *Les exils catalans en France*, París, Presses de l'Université Paris-Sorbonne, p. 341-355.

13. Sobre les vicissituds de l'exili de les institucions de govern catalanes, disposem del testimoni de l'aleshores vicepresident primer del Parlament català, Antoni Rovira i Virgili, escrit el mateix any 1939: Antoni ROVIRA I VIRGILI (1940), *Els darrers dies de la Catalunya republicana: Memòries sobre l'èxode català*, Buenos Aires, Revista de Catalunya (reeditat el 1976 per Curial Edicions Catalanes). El testimoni de Carles Pi i Sunyer a Carles PI I SUNYER (1986), *La Guerra, 1936-1939: Memòries*, Barcelona, Pòrtic, p. 186-244, i les memòries d'un altre conseller de la Generalitat, Pere BOSCH I GIMPERA (1980), *Memòries*, Barcelona, Edicions 62. En el marc general de l'exili polític espanyol, vegeu l'obra del socialista Julián Zugazagoitia, escrita, com la de Rovira i Virgili, el mateix any 1939: Julián ZUGAZAGOITIA (2001), *Guerra y vicisitudes de los españoles*, Barcelona, Tusquets, p. 519-548, així com les memòries del president de la República, Manuel AZAÑA (1996), *Memorias de guerra (1936-1939)*, vol. II, Barcelona, Grijalbo Mondadori, p. 421-449.

va demanar al Govern francès que donés asil a unes cent mil o cent cinquanta mil persones, entre dones, nens i gent gran, i, si no era possible a França, que ho fes als protectorats francesos d'Alger o Tunis. El Govern d'Édouard Daladier no va donar una resposta satisfactòria ni tampoc el Govern de Burgos es va avenir a pactar una zona neutral a la frontera. En aquella hora, Negrín no havia inclòs en els seus càlculs els 250.000 soldats republicans que s'exiliarien ni els homes en edat militar. La guerra havia de continuar —«resistir» seria el seu lema— fins a l'esperat esclat de la Segona Guerra Mundial.

La marxa cap a França va ser tràgica. Els bombardejos de l'aviació italiana; el col·lapse ferroviari i a les vies de comunicació per carretera; el fred d'aquell hivern rigorós; la manca d'aliments..., l'enumeració de calamitats seria tan llarga com la de cada experiència vital. Algunes dones varen donar a llum a la vora dels camins, d'altres varen veure morir els fills als seus braços pel fred i la manca d'una mica de llet. No cal afegir-hi res més. Però si la retirada va ser dramàtica, similar o pitjor va ser l'acollida. A les penalitats patides es varen sumar les dificultats per entrar al país. Primer es va deixar passar els civils, després els mutilats de guerra i els milicians malats, i, finalment, entre el 5 i el 13 de febrer, la resta dels soldats que formaven el cos de l'Exèrcit de la Regió Oriental. A les portes de França, la desesperació va arribar a ser insostenible, esperonada per les inclemències del temps, la manca d'aliments i d'assistència sanitària.

La causa primera que va determinar la sort dels exiliats a França va ser l'actitud repressora del Govern francès, condicionada per la política interior del país i pel context prebèl·lic europeu. Els relats dels refugiats coincideixen a destacar la humiliació viscuda pel comportament dels soldats senegalesos de la Legió Estrangera francesa, que eren majoria als camps d'internament; el maltractament sofert pels funcionaris d'Interior, la policia, i l'hostilitat de la població i de la premsa. Les mostres de solidaritat arribarien a través d'organismes d'ajut religiosos, organitzacions polítiques, i per la mobilització d'alguns intel·lectuals i de la població més sensibilitzada. La Guerra Civil havia dividit la classe política francesa i l'opinió de la ciutadania. Un sector demanava que s'acollís dignament els *combatants de la liberté*; d'altres, en canvi, es manifestaven inquiets per l'allau de nouvinguts i eren favorables a l'establiment de mesures restrictives. Al costat de la compassió convivien la malfiança i el recel, i, més tard, la indiferència.

Exiliats polítics i emigrats indocumentats

El primer problema amb el qual es varen trobar els exiliats en passar la frontera va ser la seva situació legal. El Govern francès no els va reconèixer com a refugiats polítics, motiu pel qual la majoria no eren més que emigrats indocumentats.¹⁴ Sense papers de residència ni contractes de treball només podien aspirar a un destí, els camps d'internament i la presó. Els exiliats de la República no gaudirien de l'estatus que havien tingut els russos blancs ni els armenis l'any 1920 a França. Haurien d'esperar el 1945 perquè se'ls reconegués com a refugiats polítics.

És interessant comprovar com la legislació francesa sobre els estrangers va endurir-se d'una manera paral·lela al desenvolupament de la guerra d'Espanya primer, i al cada vegada més previsible conflicte europeu després. El 27 de setembre de 1937, per exemple, el Govern va dictaminar el repatriament dels homes en edat compresa entre els divuit i els quaranta-vuit anys. El front del nord era a punt de caure i es temia una allau de refugiats al país. Les disposicions legals es varen fer més restrictives a partir del 10 d'abril de 1938, amb el nou Govern Daladier. França es va dotar d'un arsenal legislatiu que justificaria a bastament la vigilància i la repressió exercida sobre els estrangers (en especial, les activitats d'italians i alemanys al país). El 12 de novembre de 1938, un decret del Govern permetia l'internament dels considerats *indésirables*. L'any següent, aquest decret s'aplicaria a gran escala sobre els exiliats espanyols. El blindatge legislatiu francès es va incrementar amb el final de la guerra espanyola i al llarg de tot l'any 1939.

La policia i els serveis d'informació francesos mantenien una estreta vigilància als carrers, sobretot al departament dels Pirineus orientals, a on va congregar-se el nombre més gran d'exiliats, que demanava els famosos i temibles *papiers* a tot aquell que, per la seva aparença, podia ser un emigrat espanyol. Si no es tenia un permís de residència o de treball, com era la situació de la majoria, s'era conduït immediatament a un camp d'internament. La capital francesa no en va restar al marge. La prefectura de París només havia de cercar els exiliats als hotels i pensions de la capital.

14. Vegeu els articles de José MARTÍNEZ COBO (2004), «L'estatut administratiu des exiles républicains en France», p. 214-217, Geneviève DREYFUS-ARMAND (2004), «L'exil de la liberté», p. 23-31, Denis PESCHANSKI (2004), «Le franchissement du Perthus sonne le glas de la République», p. 125-129, a Jacob ODILE (coord.), *Républicains espagnols en Midi-Pyrénées: Exil, histoire et mémoire*, Tolosa, Presses Universitaires du Mirail.

El nombre encara incert de refugiats catalans

Actualment s'ha arribat a un punt de coincidència sobre les xifres que, des del mateix any 1939, es barallaven sobre el nombre d'exiliats que aquell febrer havien passat a França, i s'han fixat en un total de 450.000 persones.¹⁵ Però, quants d'aquells exiliats eren ciutadans catalans? Hem de tenir en compte que Catalunya s'havia convertit al llarg de la Guerra Civil en el primer —o segon— exili d'aquells que fugien de l'ocupació franquista a mesura que anaven caient els fronts. El 1937 varen arribar cinquanta mil refugiats del País Basc i, l'any següent, ho varen fer de Màlaga, Almeria, Madrid, l'Aragó, així com dels pobles catalans a mesura que aquests anaven sent ocupats.¹⁶

15. Juan Bautista Climent, el 1963, basant-se en el cens de refugiats polítics elaborats per la legació mexicana a França i pel Ministeri de l'Interior francès, donava la xifra de 527.843 refugiats (Juan Bautista CLIMENT (1963), «España en el exilio», *Cuadernos Americanos* (Mèxic), núm. 126 (gener-febrer), p. 99). Javier Rubio, el 1977, proposava la de quatre-centes setanta mil persones (RUBIO (1977), p. 106). Vegeu també els treballs més recents de Javier RUBIO (1994), «La population espagnole en France: flux et permanences», p. 35-45, i «La politique française d'accueil: les camps d'internement», p. 111-138, a P. MILZA i Denis PESCHANSKI (ed.), *Exils et migration. Italiens et Espagnols en France, 1938-1946*, París, L'Harmattan. Salvador de Madariaga, el 1977, afirmava que s'havien exiliat cent setanta mil dones i nens; quaranta mil homes i paisans; deu mil malalts i ferits, i dos-cents vint mil soldats i milicians, en total unes quatre-centes quaranta mil persones (Salvador de MADARIAGA (1977), «Las cifras del exilio», *Historia 16*, núm. 19 (novembre), p. 26). Joan Sauret també va apuntar la xifra de quatre-centes cinquanta mil un any abans (Joan SAURET (1976), *L'exili polític català*, Barcelona, Aymà, p. 23). Miquel Ferrer, que durant els primers dies de l'exili a França va organitzar un Servei de Recerques, també proporcionava el 1977 dades semblants a les de Madariaga: dos-cents quaranta mil soldats, cent setanta mil dones, nens i gent gran; quaranta mil civils, homes (Miquel FERRER (1977), *La Generalitat a l'exili*, Barcelona, Aymà).

16. Sobre l'arribada de refugiats a Catalunya durant la guerra, vegeu Joan SERRALLONGA i URQUIDI (2004), *Refugiats i desplaçats dins la Catalunya en guerra (1936-1939)*, Barcelona, Base. Vegeu també un estudi detallat de les comarques del Gironès i el Pla de l'Estany, a Josep MAYMÍ RICH, Josep ROS NICOLAU i Xavier TURRÓ VENTURA (2006), *Els refugiats de la Guerra Civil a les comarques del Gironès i el Pla de l'Estany (1936-1939)*, Barcelona, Publicacions de l'Abadia de Montserrat. Sobre l'exili basc a Catalunya vegeu Gregorio ARRIEN i Iñaki GOIOGANA (2001), *El primer exili dels bascos: Catalunya 1936-1939*, Barcelona, Fundació Ramon Trias Fargas i Fundació Sabino Arana. També Juan Carlos JIMÉNEZ DE ABERASTURI (1999), *De la derrota a la esperanza: Políticas vascas durante la Segunda Guerra Mundial (1937-1947)*, Bilbao, Instituto Vasco de Administración Pública.

Segons una enquesta de la Generalitat del març del 1939, es varen expatriar prop de cent mil persones nascudes a Catalunya, el seixanta per cent de les quals va ser internades als camps francesos.¹⁷ Aquesta xifra sembla la més acceptable, sustentada també per un altre informe de la Generalitat d'aquell mateix any, en el qual s'especificava que el nombre de catalans era superior a vuitanta mil.¹⁸ En síntesi, es pot establir que el 1939 es varen exiliar a França quatre-cents cinquanta mil persones, de les quals la meitat eren soldats republicans, i l'altra meitat civils. D'aquests quatre-cents cinquanta mil exiliats, uns cent mil eren nascuts a Catalunya, dels quals prop de la meitat eren també soldats i l'altra meitat civils. Quedaria per determinar aquells que, havent nascut fora de Catalunya, s'hi havien establert, els quals és molt possible que quedessin adscrits al seu lloc d'origen i no al de residència.

El nombre d'exiliats a la resta d'Europa va ser molt inferior. Anglaterra, per exemple, va practicar una política selectiva. En el cas català, és conegut l'interès per acollir professionals de la medicina de guerra, com el traumatòleg Josep Trueta, intel·lectuals destacats, com l'arqueòleg Pere Bosch i Gimpera, i enginyers experts en construccions per a la protecció civil, com Ramon

17. SAURET (1976), p. 23. Bosch i Gimpera i Ferran Soldevila utilitzarien aquesta xifra el 1946 (Pere BOSCH I GIMPERA i Ferran SOLDEVILA (1946), *Història de Catalunya*, Mèxic, Catalònia).

18. Pere PUIG I SUBINYA (1998), «Tombant decisiu», a Francesc VILANOVA (ed.), *Des dels camps: Cartes de refugiats i internats al migdia francès l'any 1939*, Barcelona, Fundació Carles Pi i Sunyer d'Estudis Autònomic i Locals, col·l. «Quaderns de l'Arxiu Pi i Sunyer», núm. 3, p. 121. Els resultats de les investigacions de la historiadora Phyrné Pigenet també sostenen que les dades més fiables són les de la Fundació Ramon Llull (Phyrné PIGENET (2005), «L'exil de 1939: un exil massif, durable et populaire», a Jordi CANAL, Anne CHARLON i Phyrné PIGENET (ed.), *Les exils catalans en France*, París, Presses de l'Université Paris-Sorbonne, p. 140). Tant pels censos elaborats per la Generalitat com per les investigacions posteriors, sembla exagerada la xifra donada per Rovira i Virgili, que calculava, el 1939, l'exili català en tres-cents cinquanta mil persones, tot i que hi incloïa illencs i valencians (Antoni ROVIRA I VIRGILI (1939), «Els exiliats catalans», *Catalunya* (Buenos Aires), núm. 104, p. 4-5). Rubio considera que els catalans a França eren el 36 % del total. Pren com a referència un tast dels refugiats instal·lats al Midi francès que es varen inscriure al Consolat Espanyol. Si tenim en compte que proposava un nombre de 470.000 exiliats, els catalans haurien estat 171.550, gairebé el doble dels censos elaborats per la Generalitat. Els percentatges que dona són aquests, tot fent referència al lloc d'origen: Catalunya, 36,5%; Castella la Nova i Madrid, 6%; Aragó, 18%; País Basc, Santander i Astúries, 5,2%; Llevant, 14,1%; altres províncies, 8,1%; Andalusia, 10,5% (RUBIO (1977), p. 268).

Parera. L'exili a l'URSS també va ser de proporcions reduïdes,¹⁹ quantificat entre dues mil i tres mil cinc-cents persones, a més dels tres mil nens evacuats durant la Guerra Civil.²⁰ El perfil dels exiliats a l'URSS era polític, militar i intel·lectual: dirigents del Partit Comunista d'Espanya (PCE) i del Partit Socialista Unificat de Catalunya (PSUC), militars, mestres, aviadors, marins, periodistes, escriptors i científics. Però, com és comú a la resta dels països d'acollida, també hi va haver exiliats del sector primari i secundari, obrers i pagesos, que es varen incorporar, en aquest cas, a les fàbriques soviètiques.

Amèrica va ser el somni daurat dels exiliats a França, però només uns pocs varen poder aconseguir el *passatge de la llibertat*. Mèxic, el segon país d'acollida de l'exili del 1939 després de França, fou un dels destins més cobejats per la política benefactora del Govern de Lázaro Cárdenas —Mèxic mai no va reconèixer la dictadura i va atorgar l'estatus de refugiats polítics als exiliats de la Guerra Civil. El nombre d'exiliats al país es fa difícil de determinar, perquè a aquells que es varen exiliar el mateix any 1939 s'han de sumar els que ho varen fer en diferents onades entre 1940 i 1942. Tot fa pensar que va ser d'unes trenta mil persones.²¹ El nombre de catalans, seguint les xifres apunta-

19. Segons Rubio, s'havien instal·lat en aquell país quatre mil espanyols durant la Guerra Civil (RUBIO (1977), p. 202). Sobre l'exili a l'URSS, vegeu Rosalía CREGO NAVARRO i Enrique ZAFRA GARCÍA (1990), «El exilio español en la Unión Soviética», a Javier TUSELL, Alicia ALTED i Abdón MATEOS (coord.), *La oposición al régimen de Franco*, vol. II, Madrid, UNED, p. 23-31; José BORRÁS (1976), *Políticas de los exiliados españoles, 1944-1950*, París, Ruedo Ibérico, p. 148; Santiago ÁLVAREZ (1991), «Medio millón de refugiados», a Josefina CUESTA y Benito BERMEJO (ed.), a *Espanoles en Francia 1936-1946: Coloquio Internacional* (Salamanca, maig 1991), Universidad de Salamanca, p. 576. Alberto FERNÁNDEZ (1972), *Emigración republicana española (1939-1945)*, Madrid, Zero, p. 75.

20. Vegeu Enrique ZAFRA, Rosalía CREGO i Carmen HEREDIA (1989), *Los niños españoles evacuados a la URSS (1937)*, Madrid, Ediciones de la Torre; Maria José DEVI LLARD *et al.* (2001), *Los niños españoles en la URSS (1937-1997): narración y memoria*, Barcelona, Ariel; ÁLVAREZ (1991), p. 576.

21. Vicente Llorens dóna la xifra de quinze mil exiliats a Mèxic, mentre que David Wingeate Pike la determina en cinquanta mil (Vicente LLORENS (1975), *Memorias de una emigración: Santo Domingo, 1939-1945*, Barcelona, Ariel; David Wingeate PIKE (1969), *Vae Victis! Los republicanos españoles refugiados en Francia, 1939-1944*, París, Ruedo Ibérico, p. 60). S'ha apuntat que, al final del 1939, havien arribat a Mèxic entre sis mil i set mil cinc-cents exiliats procedents de França (Eloy FERNÁNDEZ CLEMENTE (2003), *Los aragoneses en América (siglos XIX i XX)*, vol. 2: *El exilio*, Saragossa, Gobierno de Aragón, p. 38; Milagrosa ROMERO SAMPER (1972), *La oposición durante el franquismo*, vol. III, Madrid, Encuentro, p. 67). Segons l'Anuari Estadístic de Mèxic, el nombre d'espanyols que varen arribar al país entre el 1936 i el 1950 va ser de 20.482 (Prócoro HERNÁNDEZ (2000), *Veus de*

des per fonts coetànies i posteriors, es pot establir entre tres mil i quatre mil,²² en una bona part polítics, intel·lectuals, artistes i mestres. El Govern mexicà, però, va obrir també les portes a obrers i camperols. Estava interessat a colonitzar algunes zones del país i relançar la indústria.²³

l'exili a Mèxic: Una catalanitat a prova, Barcelona, Pòrtic, p. 47-49). El Registre Nacional d'Estrangers a Mèxic assenyala, durant el mateix període, vint-i-quatre mil espanyols més grans de quinze anys, la majoria refugiats, i un 20 % més (quatre mil vuitcents), menors d'edat, cosa que donaria una suma de 28.800 (HERNÁNDEZ (2000), p. 49; Hernández es fonamenta en les dades aportades per Clara E. LIDA i Pilar PACHECO ZAMUDIO (1994), «El perfil de una emigración: 1821-1939», a Clara E. LIDA (comp.), *Una inmigración privilegiada: Comerciantes, empresarios y profesionales españoles en México en los siglos XIX y XX*, Madrid, Alianza, p. 26). Vegeu també l'aportació més recent de l'autora a Clara E. LIDA i Leonor GARCÍA MILLÉ (2001), «Los españoles en México: de la Guerra Civil al franquismo, 1939-1950», a Clara E. LIDA (coord.), *México y España en el primer franquismo, 1939-1950*, Mèxic, El Colegio de México. José María del Valle parla de trenta mil exiliats, entre divuit mil homes, quatre mil dones i vuit mil nens (José María del VALLE (1976), *Las instituciones de la República*, París, Ruedo Ibérico, p. 48).

22. Sauret dona la xifra d'entre tres mil i quatre mil (SAURET (1976), p. 7), les mateixes dades que va donar, el 1944, la revista *Quaderns de l'Exili* (*Quaderns de l'Exili* (1944), núm. 9, p. 82). Segons els expedients del Comité Técnico de Ayuda a los Republicanos Españoles, entitat representativa del SERE i de la JARE a Mèxic, a través d'aquests organismes es varen embarcar de França cap a Mèxic 5.434 refugiats, dels quals 954 havien nascut a Catalunya. Prócoro Hernández calcula que el nombre de catalans i valencians a Mèxic, inclosos els fills que, en alguns casos, varen arribar després, va ser d'entre cinc mil i sis mil persones (HERNÁNDEZ (2000), p. 51).

23. Narciso Bassols, ambaixador de Mèxic a França, veient la situació dels espanyols als camps de confinament, va promoure la iniciativa. El març del 1939 va viatjar a Mèxic per entrevistar-se amb el president Lázaro Cárdenas i parlar-li d'aquesta qüestió. L'abril tornava a França amb l'encàrrec de seleccionar els que havien de traslladar-se. J. SILVA HERZOG (1964), «Introducción», a Narciso BASSOLS, *Obras*, Mèxic, Fondo de Cultura Económica, p. XIV-XV. Vegeu també Concepción RUIZ FUNES i Enriqueta TUNÓN (1982), *Palabras del exilio*, vol. 2: *Final y comienzo: El Sinaia*, Mèxic, INAH i Librería Madero, p. 34-35. Les relacions entre el Govern de Mèxic i els republicans varen passar per una crisi el març del 1940. En aquella data, Mèxic va tancar la frontera als exiliats. Prieto havia pactat amb el Govern mexicà destinar la major part dels refugiats a treballs agrícoles. Fins i tot s'havia decidit cedir-los terres abandonades. Però, concretades les condicions econòmiques, el Comitè Tècnic d'Ajut del SERE de Negrín, que subvencionava aquestes iniciatives, es va trobar que havia de pagar la terra i que les condicions d'explotació eren pitjors que les dels indígenes pel fet de tractar-se d'estrangers. Després d'uns mesos, i veient que ni la JARE ni el SERE havien destinat capital per a la colonització, el Govern mexicà es va decidir a tancar la frontera. La tornaria a obrir poc temps després amb motiu de l'ocupació alemanya de França. (Carta de Miquel Ferrer a Manuel Serra i Moret, a Londres. Mèxic DF, 9 de març de 1940. Universitat de Barcelona (UB), Centre d'Estudis Històrics Internacionals (CEHI) i

Altres països d'acollida a Amèrica varen ser Xile, Argentina, Colòmbia, Venèçuela, on la colònia de refugiats estava formada sobretot per bascos i catalans, Cuba, Uruguai i República Dominicana.²⁴ S'ha apuntat que la presència de catalans en aquest darrer país va ser d'unes sis-centes persones,²⁵ un nombre no gens menyspreable si tenim en compte que Mèxic en va acollir entre tres mil i quatre mil. El president del Govern dominicà, Leónidas Trujillo, va practicar en una primera etapa una política semblant a la de Lázaro Cárdenas. Va proporcionar terra gratuïta als exiliats, i eines i fusta per construir habitatges.²⁶ Després d'un temps, la dictadura de Trujillo va deixar caure tot el seu pes sobre els exiliats de la guerra. El 1942 varen ser acusats d'haver promogut una vaga en una factoria sucrera propietat del nord-americà Kilbourne, amic del dictador. Els que no varen poder escapar de la policia varen ser empresonats, tot i que després varen ser posats en llibertat per manca de proves.²⁷ No era un país gens segur, i una bona part varen acabar per marxar a Mèxic via Panamà.

Arxiu de la Biblioteca del Pavelló de la República, Fons Serra i Moret 1 (8.) Santa Clara, a Chihuahua, va ser una de les colònies agrícoles gestionades pels exiliats. Tenia 150.000 hectàrees de secà i es va subvencionar a través de la Financiera Industrial Agrícola, creada pel Comitè Tècnic d'Ajut als Refugiats, del SERE (Alfonso MAYA NAVA (1982), «Actividades productivas e innovaciones técnicas», a José CUELI *et al.*, *El exilio español en México, 1939-1982*, Mèxic, Fondo de Cultura Económica i Salvat, p. 126-127).

24. Són moltes les obres que s'han publicat sobre l'exili a Amèrica. Es ressenyen només unes quantes monografies. Sobre l'exili a Xile, Encarnación LEMUS (2000), «Identidad e identidades nacionales en los republicanos españoles de Chile», *Ayer*, núm. 47. Sobre l'exili a Argentina, Dora SCHWARZSTEIN (2001), *Entre Franco y Perón: Memoria e identidad del exilio republicano español en Argentina*, Barcelona, Crítica. Sobre la colònia de bascos i catalans a Venezuela, vegeu el capítol V dedicat a l'exili americà «La emigración a América», a MARTÍN CASAS i CARVAJAL URQUIJO (2002), p. 93-109. Sobre l'exili a Cuba, vegeu Consuelo NARANJO OVIEDO (1988), *Cuba, otro escenario de lucha: la Guerra Civil y el exilio republicano español*, Madrid, CSIC.

25. Joan DURAN (1946), «Catalans a la República Dominicana», *La Nostra Revista* (Mèxic), núm. 5, p. 185-186.

26. Una bona part dels exiliats a la República Dominicana es varen resistir a treballar al camp. Trujillo, però, no va permetre que hi hagués gent sense feina a les ciutats, i alguns varen ser detinguts i destinats a treballs forçosos en obres públiques sota la vigilància dels militars i barrejats amb delinqüents comuns. (Carta de Miquel Ferrer a Manuel Serra i Moret, a Londres. Mèxic DF, 9 de març de 1940. UB, CEHI i Arxiu de la Biblioteca del Pavelló de la República, Fons Serra i Moret 1 (8).)

27. La repressió per causa de la vaga va ser molt dura: «Todas las mañanas, en la misma entrada de la factoria, aparecían colgados de un olivo, de una manera metódica, uno o dos cadáveres [...] para que sirvieran de lección y advertencia al resto de trabaja-

L'exili català als Estats Units va ser minoritari. El Centre Català de Nova York, dirigit per Josep Maria Fontanals i Josep Carner Ribalta, va esdevenir un dels principals epicentres que coneixem al país. Jaume Miravittles hi va residir, així com el poeta Josep Carner, el qual va tornar a Europa després del final de la Guerra Mundial. L'exili basc va arrelar, sobretot, a Reno, Nevada, on viu encara una colònia de descendents d'aquells exiliats de la guerra.

El nombre d'exiliats a les colònies franceses de l'Àfrica del Nord oscil·la entre quinze mil i vint mil persones.²⁸ La majoria varen sortir dels ports valencians, a on, els més afortunats, tot i que el seu destí va ser un dels més durs de l'exili, aconseguiren ser evacuats.²⁹ Un informe del cònsol espanyol d'Orà, del primer de desembre de 1943, assenyalava catorze mil refugiats a la

dores» (Informe de Miguel Benavides, delegat de la JARE a la República Dominicana, a la JARE de Mèxic, el 28 de març de 1942. Fons: Fundación Pablo Iglesias. Reproduït a Milagrosa ROMERO SAMPER (1992), «El exilio republicano español en la dictadura dominicana de Trujillo. El informe de Miguel Benavides (1942)», *Espanya Contemporània* (Novi Ligure), núm. 3, p. 125-149). Sobre la problemàtica de l'exili espanyol a la República Dominicana, vegeu els testimonis de LLORENS (1975); Teresa PAMIES (1975), *Quan érem refugiats (Memòries d'un exili)*, Barcelona, Dopesa; José ALMOINA (1950), *Yo fui secretario de Trujillo*, Buenos Aires, Editora y Distribuidora del Plata; José ALMOINA (1949), *Una satrapía en el Caribe*, Guatemala, Ediciones del Caribe; Jesús de GALINDEZ (1956), *La era de Trujillo: Un estudio casuístico de dictadura hispanoamericana*, Buenos Aires, Americana, i les planes que li dedica CAUDET (2005), p. 107-112.

28. Alberto Fernández dona la xifra de vint mil refugiats a FERNÁNDEZ (1972), p. 15. MARTÍN CASAS i CARVAJAL URQUIJO (2002) en citen quinze mil, p. 99.

29. La resta, com és conegut, restaren sense sortida possible a la platja d'Alacant, d'on varen anar a parar als camps de concentració d'Albetera i després al de Los Almendros. L'acollida dels refugiats a les colònies franceses no va diferenciar-se de la dels que varen travessar els Pirineus. Els que varen marxar en el *Stanbrook*, per exemple, no varen poder baixar a terra fins al 26 d'abril, confinats dins el vaixell durant més d'un mes. (Vegeu el testimoni de Felipe A. CABEZAS (1941), «Los expatriados del *Stanbrook*», *Nueva España* (l'Havana), núm. XII (setembre), p. 62. Vegeu també el relat novel·lat de Rafael TORRES (2004), *Los naufragos del Stanbrook*, Sevilla, Algaida.) Els refugiats varen marxar en diferents vaixells: en el *Ronwyn*, 300; en l'*African Trader*, 800; en el *Lézardrieux*, 528; en l'esmentat *Stanbrook*, entre tres mil cinc-cents i cinc mil, segons la font; en el petrolier *Campilo*, 425; en sis xalupes, 200; en altres tipus d'embarcacions, 442, i en vaixells de la flota republicana, 4.800. Orà va ser el primer port de destinació. Alberto Fernández suggereix, per al 1939, la xifra de nou mil espanyols refugiats en aquella ciutat algeriana i onze mil repartits entre Bizerta i Alger (FERNÁNDEZ (1972), p. 15).

ciutat.³⁰ Els considerats *perillosos*, o que es rebel·laven contra les autoritats, eren enviats als camps de concentració i a treballar a la construcció de la via fèrria del transsaharià,³¹ i destaca la mà d'obra aportada pels anarquistes.³² Fins avui no tenim dades concretes sobre els catalans refugiats al continent africà.

Un capítol a part mereixen els nens de la República, coneguts com *els nens de la guerra*. Des del novembre del 1936, diferents organismes internacionals varen ocupar-se'n, però fou després dels bombardeigs de Durango el 31 de març de 1937 i, poc després, el 26 d'abril, el de Gernika, quan varen començar els trasllats massius. Els principals països d'acollida varen ser França, 17.489 nens; Bèlgica, 5.130; l'URSS, 3.291; el Regne Unit, 3.826; Mèxic, 442; Suïssa, 807; Dinamarca, 120, mentre que Holanda, Suècia i Noruega varen finançar colònies en territori francès. Varen marxar d'Espanya uns trenta mil nens, dels quals tornarien prop de vint mil quan va acabar la guerra.³³

Podem concloure, doncs, que el país de referència de l'exili català del 1939, pel nombre de persones que va acollir, va ser França i, en un segon terme, i en proporcions molt més reduïdes, Mèxic. El fet que l'exili americà hagi tingut una atenció i ressò singulars, no es deu tant, doncs, al volum d'exiliats, sinó al seu perfil polític i intel·lectual. En aquest sentit, s'ha d'assenyalar que, a diferència d'una bona part dels polítics espanyols, els principals dirigents polítics catalans varen optar per residir a França.

Les alternatives a França: els camps, les CTE, la repatriació, els maquis

Les condicions de vida dels exiliats a banda i banda de l'Atlàntic fou ben distinta. La majoria dels exiliats que varen romandre a França varen viure

30. Vegeu Daniel ARASA (1990), *Els catalans de Churchill*, Barcelona, Curial Edicions Catalanes, p. 165-166.

31. A l'època ja es coneixia aquest trist destí. Carta de Ferran Cuito a Lluís Nicolau d'Olwer, a Vichy, Perpinyà, 13 de maig de 1941. Citat a Lluís NICOLAU D'OLWER i Ferran CUITO I CANALS (2003), *Epistolari de l'exili francès (1941-1946)*, ed. a cura d'Eulàlia Duran i Mireia Campabadal, Barcelona, Publicacions de l'Abadia de Montserrat, p. 24.

32. El 30 de març de 1941, el diari *Aujourd'hui* informava que «la mà d'obra principal serà proporcionada pels anarquistes espanyols convertits en pioners d'aquesta gran obra humana» (FERNÁNDEZ (1972), p. 15).

33. MARTÍN CASAS i CARVAJAL URQUIJO (2002), p. 39-59.

amb una gran inseguretats i amb tot tipus de mancances. Fugint de la repressió dels vencedors de la guerra es varen trobar amb una altra guerra i uns altres repressors: els nazis i els col·laboracionistes francesos. D'alguna manera, havien quedat empresonats a una banda i l'altra dels Pirineus. Com he explicat, una bona part varen anar a parar als camps d'internament³⁴ per no tenir regularitzada la seva estada a França. S'ha avaluat en 350.000 exiliats els que varen viure sota aquest règim presidiari.³⁵ Les repatriacions, tanmateix, disminuirien el seu nombre. Els camps es localitzaven, sobretot, al sud de França, però no d'una manera exclusiva. Entre ells, Argelers, Agde, Bram, Cotlliure, el Barcarès, Ribesaltes, Sant Cebrià, Setfont, Gars, Rieucros, Ver-

34. Sobre els camps d'internament francesos hi ha un gran nombre de publicacions monogràfiques, algunes contemporànies als fets, altres editades més tard a l'exili i posteriorment a Espanya i França principalment. En format de llibre, la primera a publicar-se fou la de Jaime ESPINAR (1940), *Argelès-sur-Mer (campo de concentración para españoles)*, Caracas, Élite. El 1969 varen editar-se dos llibres més: David WINGEATE PIKE, *Vae Victis! Los republicanos españoles refugiados en Francia (1939-1944)*, París, Ruedo Ibérico, i Antonio VILANOVA FUENTES, *Los olvidados: Los exiliados españoles en la Segunda Guerra Mundial*, París, Ruedo Ibérico. A Espanya, una de les primeres obres a publicar-se fou la d'Alberto FERNÁNDEZ, *Emigración republicana española (1939-1945)*, el 1972. Posteriorment, l'any 1979, la de Louis STEIN, *Más allá de la muerte y del exilio: Los republicanos españoles en Francia, 1939-1945*, publicada a Massachusetts per Harvard University Press, Cambridge. L'obra seria editada el 1983, per l'editorial Plaza & Janés, de Barcelona, i la d'Antonio SORIANO, el 1989, *Éxodos: Historia oral del exilio republicano en Francia (1939-1945)*, Barcelona, Crítica. A partir dels anys noranta l'interès sobre els camps d'internament i concentració va incrementar notablement el nombre de llibres i articles. Entre molts d'altres, vegeu Francesc VILANOVA (2006), *Exiliats, proscrius, deportats*, Barcelona, Empúries; MUSEU D'HISTÒRIA DE CATALUNYA (MHC) (ed.) (2003), *Actes del Congrés Els Camps de Concentració a l'Espanya Franquista*, Barcelona, Crítica i Museu d'Història de Catalunya (MHC); Geneviève DREYFUSS-ARMAND i Émile TÉMIME (1995), *Les camps sur la plage, un exil espagnol*, París, Autrement; Marie-Claude RAFENAU-BOJ (1995), *Los campos de concentración de los refugiados españoles en Francia (1939-1945)*, Barcelona, Omega. També l'obra dirigida per Jean-Claude VILLEGAS (coord.) (1989), *Plages d'exil: Les camps de refugiés espagnols en France, 1939*, Nanterre i Dijon, BDIC i Hispanística XX. Lise COHEN i Eric MALO (1994), *Les camps du Sud-Ouest de la France. 1939-1944: Exclusion, internement et déportation*, Tolosa, Privat, 1994, i l'obra de conjunt Jacob ODILE (coord.) (2004), *Républicains espagnols en Midi-Pyrénées: Exil, histoire et mémoire*, Tolosa, Presses Universitaires du Mirail.

35. Denis PESCHANSKI (2004), «Le franchissement du Perthus sonne le glas de la République», a Jacob ODILE (coord.), *Républicains espagnols en Midi-Pyrénées: Exil, histoire et mémoire*, Tolosa, Presses Universitaires du Mirail, p. 127.

net. Les condicions sanitàries i l'alimentació eren tan deficientes que a la tardor del 1939 havien mort, segons dades oficials, 14.600 persones als camps.³⁶

Quant al nombre de catalans confinats, disposem de l'informe elaborat per la Fundació Ramon Llull, organisme cultural i d'ajut creat per la Generalitat el març del 1939, sobre un cens de soldats catalans: Argelers, 11.000; el Barcarès, 6.900; Sant Cebrià, 11.200; Agde, 9.800; Bram, 800, i Setfont, 300.³⁷ Les xifres, però, no són del tot fiables. El trasllat d'interns d'un camp a l'altre, les mateixes informacions facilitades pels interns tendents a augmentar el nombre per poder obtenir més racions alimentàries, la manca de recompte d'alguns camps, són elements que fan difícil aportar una xifra ajustada.

Les condicions de vida als camps del protectorat francès al nord d'Àfrica eren encara més dures que a la França europea.³⁸ L'alliberament pels aliats hi posaria fi el 1943. El 27 d'abril d'aquell any, el general Henri Giraud en va ordenar el tancament i va jutjar i afusellar dos caps de l'Exèrcit francès per la repressió sense nom que varen exercir sobre els interns. Uns quatre mil exiliats

36. Víctor Alfonso MALDONADO (1982), «Vías políticas y diplomáticas del exilio», a José CUELI *et al.*, *El exilio español en México, 1939-1982*, Mèxic, Fondo de Cultura Económica i Salvat, p. 34-35.

37. La presència de catalans al camp de concentració d'Agde va ser molt nombrosa. Dividit en tres camps, un d'ells estava format gairebé exclusivament per catalans. Fins i tot se'l va conèixer com *el camp dels catalans*. Sobre aquest camp disposem d'informacions contemporànies com l'article publicat per Joan NOGUERA (1939), «El camp de catalans d'Agde», *El Poble Català* (París), núm. 1 (27 octubre). Sobre el camp de Setfont, vegeu el testimoni de FERRER (1977), p. 20-23. Ferrer només va restar al camp quinze dies i va ser traslladat al Château Royal de Cotlliure, que feia les funcions de presó.

38. A la Conferència Internacional de Solidaritat amb els Refugiats Espanyols reunida a París el juliol de 1939, es va designar una missió internacional que havia de visitar aquests camps. El doctor Weissman-Netter, membre de la missió, va escriure en el seu informe: «Els hi manca de tot... i amb la calor que han de suportar podem afirmar que cap home podrà resistir aquestes condicions. Estan abocats a la desesperació, a la malaltia i a la mort». Reproduït a MARTÍN CASAS i CARVAJAL URQUIJO (2002), p. 79. Sobre la vida als camps, vegeu el testimoni de Max Aub, confinat a Djelfa. Max AUB (1944), *Diario de Djelfa*, Mèxic (edició de l'autor), i el testimoni de Miguel MARTÍNEZ LÓPEZ (2004), *Casbah d'oubli: L'exil des réfugiés politiques espagnols en Algérie (1939-1962)*, París, L'Harmattan. També les pàgines que li dedica Avel·lí ARTÍS-GENER (1975), *La diáspora republicana*, Mèxic, Euros, p. 106-111.

republicans foren alliberats.³⁹ No sabem encara quants catalans hi varen passar ni quants varen sobreviure.

Pel que fa als camps de concentració sota jurisdicció alemanya, el que va rebre més exiliats de la Guerra espanyola va ser el de Mauthausen, amb uns set mil deportats. En ser alliberat per l'Exèrcit nord-americà havien sobreviscut només 2.184 homes.⁴⁰ Altres camps varen ser el de Gusen, a on eren deportats els més debilitats, i on només va sobreviure un deu per cent dels interns. Segons Rosa Toran, prop de Gusen, al castell de Hartheim, varen ser gasejats quatre-cents nou republicans. Sachsenhausen-Oranienburg, Dachau, el camp de concentració de dones de Ravensbrück, Buchenwald, Bergen-Belsen, Dora, Flossenbürg i Auschwitz, entre d'altres, serien altres destins de l'horror. Al llarg de la Segona Guerra Mundial s'ha estimat que varen ser deportats uns deu mil espanyols.⁴¹

39. Vegeu DÍAZ ESCULIES (2005), «Els exilis de la Guerra Civil als Països Catalans (1936-1939)», a Jordi CANAL, Anne CHARLON i Phyné PIGENET (ed.), *Les exils catalans en France*, París, Presses de l'Université Paris-Sorbonne, p. 164-165; ARASA (1990), p. 165-169.

40. Rosa TORAN (2005), *Els camps de concentració nazis: Paraules contra l'oblit*, Barcelona, Edicions 62, p. 153.

41. Al final de la Segona Guerra Mundial ja es varen organitzar diferents associacions de deportats. Pel que fa a la bibliografia, el 1969, Vilanova va oferir un primer cens d'espanyols deportats als diferents camps de concentració i camps de treball (VILANOVA FUENTES (1969), p. 200-201), i el 1972, Fernández (FERNÁNDEZ (1972), p. 70-74) torna a tractar de la qüestió. El 1975, Motserrat Roig va publicar la primera obra sobre els deportats catalans (el 1995 va ser reeditada per Edicions 62, vegeu MONTSERRAT ROIG (1995), *Els catalans als camps nazis*, Barcelona, Edicions 62). Són molt valuosos els llibres de testimonis com el de Manuel RAZOLA i Mariano CONSTANTE (1979), *Triángulo azul: Los republicanos españoles en Mauthausen*, Barcelona, Península. També els estudis d'Eduardo PONS PRADES (1995), *Morir por la libertad: Españoles en los campos de exterminio nazis*, Madrid, Vosa; Michel FABRÉGUET (1991), «Les "Espagnols rouges" à Mauthausen», *Guerres Mondiales et Conflits Contemporaines*, núm. 162 (abril), p. 77-98. Posteriorment, les investigacions de Rosa Toran varen portar a la primera plana les deportacions d'espanyols als camps nazis. Vegeu TORAN (2005). També el treball de David Wingeate PIKE (2003), *Espaníoles en el Holocausto: Vida y muerte de los republicanos en Mauthausen*, Barcelona, Mondadori. Des del periodisme s'han aportat noves notícies com és el cas de Montse ARMENGOU i Ricard BELIS (2005), *El comboi dels 927*, Barcelona, La Rosa dels Vents, i la biografia de Benjamí BENEDICTO i Francesc TRESERRAS (2003), *Joan Escuer: Biografia d'un deportat a Dachau*, Barcelona, Viena. El capítol de memòries també ha experimentat un volum creixent. Entre d'altres, vegeu Edmon GIMENO FONT (2007), *Buchenwald, Dora, Bergen-Belsen: Vivències d'un deportat*, Barcelona, Amical de Mauthausen; Miquel BLANCH (ed.) (2006), *De Calaceite a*

Les companyies de treballadors

Les possibilitats de sortir dels camps d'internament a França eren escasses. Les companyies de treball per a estrangers (CTE) creades pel Govern francès podien ser una alternativa, si no s'havia aconseguit abans alguna feina amb particulars o el desitjat passatge a Amèrica. A la primavera del 1939 ja trobem inscrits entre cinquanta mil i seixanta mil refugiats a les CTE. Treballaven, sobretot, a la línia Maginot, frontera defensiva que havia de frenar un possible atac per terra d'Alemanya contra França i, com no es va trigar a comprovar, de res va servir per aturar l'avenç dels tancs nazis. Ja en plena guerra, el 13 de gener de 1940, el Govern francès va decretar la militarització de les companyies de treball. Els allistats, doncs, participarien en la defensa de França i no serien pocs els exiliats que moririen en els combats.

El setembre del 1940, el Govern de Vichy va crear els grups de treballadors estrangers (GTE). Els treballadors podien ser enviats a cases particulars, sense percebre cap retribució econòmica.⁴² Però, per a molts interns, aquesta situació era millor que la de continuar al camp. Podien recuperar una certa llibertat de moviments, sentir-se actius, millorar la seva alimentació. A mesura que avançava la guerra, les condicions dels refugiats es varen endurir en-

Mauthausen: Memorias de Raimundo Suñer (Calaceite 1905 - Fumel 1976), Alcanyís, Centro de Estudios Bajoaragoneses; Mariano CONSTANTE (2004), *Los años rojos: Españoles en los campos nazis*, Barcelona, Galaxia Güttenberg i Círculo de Lectores (el 1979 ja s'havia publicat Manuel RAZOLA i Mariano CONSTANTE (1979), *Triángulo azul: Los republicanos españoles en Mauthausen*, Barcelona, Península, que va ser traduïda al francès el 2003); Otilia CASTELLVÍ (2003), *De les txeques de Barcelona a l'Alemanya nazi*, Barcelona, Quaderns Crema; Jacint CARRIÓ I VILASECA (2001), *Manresa-Mauthausen-Gusen*, Manresa, Centre d'Estudis del Bages; David SERRANO (2001), *Un català a Mauthausen: El testimoni de Francesc Comellas*, Barcelona, Pòrtic. Sobre la deportació de dones republicanes, vegeu, a més, els llibres de CASTELLVÍ (2003); Mercè NÚÑEZ TÀRREGA (1980), *El carretó dels gossos: Una catalana a Ravensbrück*, Barcelona, Editorial 62; Neus CATALÀ (1984), *De la resistència y la deportación: 50 testimonios de mujeres españolas*, Barcelona, ADGENA.

42. Émile TÉMIME (1996), «La llegada de los españoles a Francia y los campos de internamiento», a *Memorias del olvido: La contribución de los republicanos españoles a la Resistencia y a la Liberación de Francia*, París, FACEEF (Federación de Asociaciones y Centros de Emigrantes Españoles en Francia) p. 26-27; Geneviève DREYFUS-ARMAND (1996), «La guerra y la resistencia en Francia», a *Memorias del olvido: La contribución de los republicanos españoles a la Resistencia y a la Liberación de Francia*, París, FACEEF (Federación de Asociaciones y Centros de Emigrantes Españoles en Francia), p. 74-75. Vegeu també ARTÍS-GENER (1975), p. 124.

cara més. El febrer del 1943 es va instituir el Servei de Treball Obligatori (STO). El destí d'una bona part seria els batallons de treballadors i la fortificació del mur de l'Atlàntic. La xifra d'exiliats espanyols que varen participar-hi s'estima entre trenta mil i cinquanta mil persones.

Una altra via: l'allistament a l'exèrcit

L'allistament a l'Exèrcit francès seria una altra manera de poder sortir dels camps d'internament o de la il·legalitat per a aquells que vivien amagats, sempre pendants de no ser detectats per la policia francesa. Tanmateix, els soldats de la República que es varen inscriure d'una manera voluntària es varen trobar amb sorpreses que no esperaven. La primera, no tenir dret a escollir l'arma, i la segona, ser enquadrats d'una manera imperativa a la Legió Estrangera. Del total, uns quinze mil homes,⁴³ només sis-cents disset s'havien inscrit en la Legió.⁴⁴ L'opció d'integrar-se a l'exèrcit va deixar de ser voluntària quan el 13 de gener de 1940 el Govern francès va decretar la militarització de les companyies de treball. A la línia Maginot, la majoria de soldats que la defensaven eren senegalesos, nord-africans i espanyols. Segons Pons Prades, quan el 10 de maig de 1940 es produí la gran ofensiva alemanya, havien format en primera línia cinquanta-cinc mil espanyols. Una tercera part eren de la Legió i la resta, treballadors militaritzats. A la rereguarda esperaven quinze mil exiliats més.

Viure en llibertat

Els exiliats catalans que tenien regularitzada la seva situació legal a França constituïen un nombre petit comparat amb el volum de l'exili francès. Alguns varen poder establir-se econòmicament, fins i tot fer fortuna, però la gran majoria varen patir força penalitats econòmiques. En qualsevol cas, eren objecte de vigilància i, en alguns casos, foren detinguts, empresonats i confinats. Les extradicions a Espanya, practicades sota la jurisdicció alemanya, foren els casos més extrems.⁴⁵

43. Vegeu PARELLO (2004), «Les Espagnols des Forces de la France libre», a Jacob ODILE (coord.), *Républicains espagnols en Midi-Pyrénées: Exil, histoire et mémoire*, Tolosa, Presses Universitaires du Mirail, p. 171.

44. MARTÍN CASAS i CARVAJAL URQUIJO (2002), p. 88.

45. Les demandes d'extradició del Govern espanyol als governs francès i alemany varen posar cerc als caps republicans que vivien a França. A l'estiu del 1940 va ser

Un altre grup d'exiliats *lliures* foren els *maquisards*. Al marge de les conviccions polítiques dels exiliats que varen lluitar a la resistència, fer-se maqui representava una fugida cap a la llibertat. Era preferible viure a la clandestinitat, tot i el risc de ser capturats i perdre la vida o caure presoner, que confinats als camps o ser un treballador esclau de francesos i alemanys. Els maquis s'amagaven a boscos i muntanyes estesos arreu del territori, sobretot al sud del país, i una bona part varen treballar en les xarxes d'evacuació de refugiats que fugien de l'Europa nazi i cercaven marxar cap a Amèrica. El nombre d'exiliats que va participar a la resistència a través de l'Agrupación de Guerrilleros Españoles (AGE) es comptabilitza en uns quinze mil homes.⁴⁶ Una bona part eren de filiació comunista, però també hi varen participar anarquistes, republicans i nacionalistes bascos i catalans.

Les repatriacions

Les repatriacions varen disminuir a la meitat el nombre d'exiliats a França el mateix any 1939. El Govern franquista va prometre que no hi hauria represàlies contra aquells que no tinguessin delictes de sang i l'Administració francesa, per a la qual els exiliats eren una càrrega econòmica i un problema polític, va difondre el missatge a bastament. Per a molts exiliats era preferible tornar a l'Espanya de Franco que continuar als camps d'internament francesos amb un interrogant permanent sobre el seu futur. A més a més de les nombroses repatriacions del 1939, es varen experimentar altres

especialment perillós sobretot per als que havien quedat sota jurisdicció alemanya. Les extradicions de Lluís Companys, Josep Fàbregas i Joan Peiró varen ser els casos més extrems patits per la colònia catalana. Tanmateix, al llarg de la guerra la repressió va ser constant —Peiró fou extradit el 1941— i es va fer més intensa a partir de la tardor del 1942, amb la presència militar alemanya a la França de Vichy. Diversos dirigents polítics serien empresonats i confinats, entre d'altres, Frederica Montseny, Josep Tarradellas, Ventura Gassol, Lluís Nicolau d'Olwer, Antoni M. Sbert i Eduard Ragasol, el qual va estar a punt de ser extradit a Espanya. Alguns, com Tarradellas i Gassol, varen fugir a Suïssa.

46. Vegeu, entre d'altres, David SCHOENBRUN (1980), *Soldiers of the night: The Story of the French Resistance*, Nova York, Dutton Books; Gaston LAROCHE (1965), *La France des maquis* i *On les nommait des étrangers: Les immigrés dans la Résistance*, París, Les Éditeurs Réunis; Jordi GUIXÉ (2002), *L'Europa de Franco: L'esquerra antifranquista i la «caça de bruixes» a l'inici de la guerra freda (1943-1951)*, Barcelona, Publicacions de l'Abadia de Montserrat.

onades al llarg de la Segona Guerra Mundial, sobretot, des de finals del 1942, quan primer l'Exèrcit italià i després l'Exèrcit alemany varen fer acte de presència a la França de Vichy. Foren minoritàries, ja que sortir del país presentava moltes dificultats. Alguns aconseguiren els avals suficients per poder-ho fer legalment, d'altres, d'una manera clandestina, per la frontera. El 1948 es viuria una altra onada de repatriaments. El fet que les diplomàcies estrangeres no donessin suport als govern republicans de l'exili, i que l'opció monàrquica també fracassés, trencaria les esperances de molts exiliats de retornar a una Espanya sense Franco. Davant l'expectativa de romandre llargs anys fora del país, alguns varen optar per tornar a Catalunya; d'altres, establerts amb més o menys fortuna, varen decidir continuar a l'exili. És en aquesta data quan l'exili del febrer del 1939 posa un punt i a part. Mai un punt final. Continuarien els exilis polítics, però prevaldrien, per sobre de tot, les emigracions econòmiques.

La repressió a la França ocupada

Amb l'ocupació de la capital francesa per l'Exèrcit alemany, els exiliats varen quedar dividits entre la França sota administració nazi, que comprenia París i la zona nord-est del país, i la França de Pétain, que comprenia la meitat sud de l'hexàgon, amb capital a Vichy. A partir del 15 de juny de 1940, els tentacles de la policia espanyola varen estendre's arreu del territori amb llibertat i el Govern i la justícia espanyola varen començar a demanar l'extradició i la retenció a França de dirigents republicans. La repressió franquista va començar a caminar més enllà dels Pirineus.

L'endemà de l'ocupació varen començar a actuar a París les brigades de recuperació sota la direcció de Felip Rodés, exdiputat de la Lliga i molt actiu a París a favor del bàndol rebel durant la Guerra Civil, que actuaven en col·laboració amb la policia espanyola, sota el comandament del policia Pedro Urraca Rendueles i a les ordres de l'ambaixador Lequerica. El 16 de juny, un grup format per membres de la Falange i de la policia espanyola va entrar a les seus d'organismes republicans. Les oficines de la Generalitat i de la Fundació Ramon Llull foren confiscades per les autoritats alemanyes a instància de l'Ambaixada espanyola, i profusament escorcollades pels seus homes. Entre la documentació es varen trobar fitxes amb dades personals i el domicili d'exiliats. Lequerica també va sol·licitar al governador militar de París, Von Grote, que alguns funcionaris de l'Ambaixada poguessin escorcollar els domicilis particulars dels dirigents republicans. En aquest sentit, l'entesa entre

les autoritats alemanyes i espanyoles va ser completa. El diputat Joan Tauler, home de confiança de Companys, va ser un dels seus objectius, amb l'esperança de trobar documents i béns de la República al seu domicili.

A la França de Pétain, la situació va ser similar durant els primers mesos de l'armistici francoalemany, però els amenaçats per les extradicions pogueren disposar de més possibilitats per evadir-se i un marc legal menys expeditiu. Els convenis de col·laboració entre els governs espanyol i alemany permetien l'extradició directa, a França, en canvi, s'havia de celebrar prèviament un judici.

A finals de juny, el Govern mexicà va proposar al mariscal Pétain una sortida viable per al problema dels exiliats espanyols: traslladar a Amèrica uns quants milers d'exiliats. A ningú no se li escapava que en aquella hora restaven completament vulnerables. El 22 d'agost de 1940 es va subscriure l'acord que permetria l'embarcament d'exiliats espanyols des de ports francesos a Amèrica; tanmateix, només ho varen aconseguir uns quatre mil. Recordem que encara hi havia a França uns dos-cents mil exiliats de la Guerra.

Durant aquells dos mesos, entre el juny i finals de l'agost de 1940, el Govern espanyol va pressionar Pétain perquè retingués els dirigents republicans dins la seva jurisdicció. A més a més de les llistes amb els noms dels exiliats als quals s'havia d'impedir la sortida, el Govern franquista va demanar, entre el 16 de juny de 1940 i el setembre del 1942, quaranta-set peticions d'extradició al Govern de Vichy. Pel que fa a les peticions demanades a Alemanya, cal dir que varen ser satisfetes amb celeritat.

El 2 de juliol de 1940, després que l'Exèrcit alemany ocupés la frontera francoespanyola d'Irun, José Finat y Escrivà de Romaní, comte de Mayalde, director general de seguretat del Ministeri de Governació, va enviar a França Gabriel Coronado, secretari general del mateix ministeri, i els guàrdies civils González i López de Haro. Coronado es va instal·lar a Bordeus, des d'on va dirigir la localització dels dirigents que es trobaven a la regió i va demanar-ne la detenció a la policia alemanya per al seu trasllat a Espanya. L'arribada de Coronado a la capital francesa esdevindria fatídica per a alguns dirigents republicans. El 27 de juliol, Julián Zugazagoitia, exministre de Governació del Partit Socialista Obrer Espanyol (PSOE), va ser detingut al seu domicili de París. El 13 d'agost, Lluís Companys ho era a La Baule. Cruz Salido també seria detingut en aquelles dates. Tots tres moririen afusellats a Espanya uns mesos després.

Després de l'estiu de 1940, si bé la política d'extradicions es va fer més conservadora, la policia espanyola, en col·laboració amb la francesa i l'alemanya, va vigilar, detenir i empresonar diferents dirigents republicans. Pétain no va deixar de col·laborar amb el Govern espanyol, però la justícia francesa va denegar nombroses extradicions. Entre ells, trobem algunes personalitats destacades de la vida política catalana, com Lluís Nicolau d'Olwer, Josep Taradellas, Ventura Gassol, Frederica Montseny i Eduard Ragasol. L'extradicció del dirigent anarquista Joan Peiró, afusellat a la presó de València el 1942, seria imputable, com en el cas de Companys, a la col·laboració dels agents alemanys.

Amèrica, un passatge per a la llibertat

La imatge d'un vaixell arribant a les costes de Nova York amb l'estàtua de la Llibertat al fons, símbol de llibertat i d'esperança, és una escena que el cinema ens ha transmès amb una gran càrrega ideològica. Aquesta imatge, traslladada a Mèxic, Xile, l'Argentina o al mateix Nova York era ben real per als exiliats espanyols. En la França que he descrit, aconseguir un passatge per viatjar a Amèrica era sinònim de llibertat, i els consolsats mexicans de Vichy i de Marsella eren les avantales del somni americà. Amb l'acord franco-mexicà del 22 d'agost de 1940, Pétain es va comprometre a deixar sortir refugiats del país, i el president mexicà, Lázaro Cárdenas, a acollir-los, sense distincions, i a ajudar-los econòmicament. Per portar a terme el projecte, es va constituir la Comissió Franco-Mexicana per a l'emigració a Mèxic dels espanyols refugiats a França.

La ciutat de Marsella, el port des del qual s'organitzaven la majoria dels viatges, rebria milers de persones amb l'esperança d'embarcar cap a Amèrica. Refugiats amb els papers en regla; refugiats evadits dels camps o de les companyies de treball; jueus de diverses nacionalitats que havien travessat Europa fugint dels nazis... tots eren a la ciutat, esperant la seva oportunitat. Els que tenien més problemes eren els que no tenien els papers en regla. Vivien clandestinament i amb el risc de ser detinguts i enviats a la presó o de nou als camps d'internament. Per evitar-ho, el Consolat va llogar dos *châteaux* prop de la ciutat sota la bandera mexicana, el de la Reynalde, per a homes, i el de Montgrand, per a dones i nens, que varen acollir unes dues mil cinc-cents persones. La policia francesa, però, no sempre va respectar la inviolabilitat que els atorgava el fet de ser territori mexicà. De tant en tant, entrava i demanava papers, i els que no els tenien eren enviats a les companyies de treballadors o retornats als camps.

El 1939 va embarcar al voltant del noranta per cent dels exiliats que s'establirien a Amèrica.⁴⁷ En conseqüència, malgrat els acords diplomàtics francomexicans, només va poder sortir de la França de Vichy un nombre reduït d'exiliats durant la Segona Guerra Mundial. Amb tot, els que aconseguiren embarcar a Marsella després de dies i dies d'espera a la ciutat haurien de passar encara més proves. Aquest va ser el cas dels passatgers del *Formosa*. El vaixell va partir de Marsella el juny del 1940, però després d'una escala a Dakar, va ser obligat a tornar al port d'origen per les autoritats franceses. No aconseguiria arribar a Buenos Aires, el seu destí, fins un any més tard.

Aquells que fugien de la guerra a Europa es varen trobar amb la mateixa guerra a Àfrica. Els passatgers embarcats a Marsella temien quedar aturats indefinidament al nord d'Àfrica, i els que marxaven des de la costa atlàntica francesa temien una escala a Vigo o als ports lusitans. A Portugal, els *vermeilhos* que tenien la dissort de ser detectats per la Policia Internacional e de Defesa do Estado (PIDE), la temible policia portuguesa de Salazar, eren repatriats a Espanya. A l'inici, el Govern franquista no s'oposava a la marxa dels espanyols exiliats a França mentre no figuressin a les poblades llistes que havia enviat als governs alemany i francès. Aquesta actitud, però, va canviar el febrer del 1941.

Les sortides cap a Amèrica varen ser cada vegada més difícils després que Serrano Suñer informés l'ambaixador alemany a Madrid, Von Stohrer, que un grup de generals republicans a Mèxic estaven organitzant tropes de voluntaris entre els refugiats per lluitar a Àfrica sota el comandament del general francès De Gaulle, exiliat a Londres i cap visible de la resistència. El Govern alemany va demanar a l'espanyol que posés en coneixement de les autoritats de Vichy la seva negativa a permetre que marxessin més exiliats espanyols cap a Amèrica. Lequerica va parlar amb Pétain, que s'hi va mostrar conforme. A començaments de març del 1941, el Govern alemany va formalitzar la petició oficialment, i va comunicar al francès que prohibís deixar marxar els estrangers sospitosos d'exercir i promoure accions d'oposició al Reich. En relació amb els espanyols va ser molt més restrictiu, considerava convenient que no se'n deixés sortir cap sense la seva autorització expressa. Com a conseqüència de les peticions espanyola i alemanya, el 20 de març de 1941, l'almirall francès Darlan va prohibir la sortida del territori francès a tots els refugiats de sexe

47. Aquell any varen salpar cap a Amèrica els vaixells *Sinaia*, amb 1.599 exiliats; l'*Ipanema*, amb 1.000; el *Mexique*, amb 2.000; el *Winnipeg*, vaixell que el poeta Pablo Neruda, aleshores ambaixador de Xile a França, va posar a disposició dels republicans, amb 2.200, entre d'altres de menor passatge.

masculí d'edat compresa entre els disset i els quaranta-vuit anys. Els refugiats afectats per aquesta ordre varen intentar eludir-la comprant certificats mèdics que justificaven la seva inutilitat física.

Les restriccions imposades comportarien la fi dels embarcaments cap a Amèrica. A partir de l'estiu de 1941, en sortirien un nombre limitat de vaixells i el setembre de 1942 salparia l'últim. Es posava punt i final a l'emigració organitzada d'exiliats espanyols a l'altra banda de l'Atlàntic, més nombrosa en l'imaginari que en el que aporten les xifres. Els refugiats republicans arribarien en comptagotes, en comparació amb aquells que ja havien deixat Europa enrere el 1939.

Aspectes socioeconòmics

L'exili del 1939 va ser socialment plural, si bé poc o res s'ha parlat d'aquells que varen formar-ne el gruix: obrers i pagesos. Segons una estadística elaborada a França el 1952, dels exiliats catalans que residien al país, cent quaranta-vuit eren professors d'universitat; cent noranta-vuit, mestres de secundària; vint-i-quatre, mestres de l'Escola Normal; dos mil, mestres; cent cinc, escriptors; quaranta-set, artistes i pintors; onze, escultors, i vint, músics compositors.⁴⁸ Els estudis de Salomó Marqués sobre els mestres d'ensenyament públic catalans exiliats el 1939 situen el seu nombre en quatre-cents divuit, el deu per cent del personal d'ensenyament públic de Catalunya.⁴⁹ Així mateix, segons Josep M. Lladó, el 1939 s'havia exiliat el vuitanta per cent dels periodistes catalans.⁵⁰ Antoni Peyrí establí en cent vint-i-un els metges exiliats, dels quals la meitat residien a Mèxic.⁵¹ La composició majoritària de l'exili català, sobre el noranta per cent, pertanyia, doncs, al sector industrial, agrícola i dels serveis.

48. *Butlletín d'Information du PSOE et de la UGT*, número especial de novembre de 1952, citat a SAURET (1976), p. 49.

49. Salomó MARQUÉS (2005), «L'exil des instituteurs catalans après la guerre civile», a Jordi CANAL, Anne CHARLON i Phyrné PIGENET (ed.), *Les exils catalans en France*, París, Presses de l'Université Paris-Sorbonne, p. 183-194. Sobre els mestres espanyols a Mèxic, vegeu Juan José REYES (1982), «Escuelas, maestros y pedagogos», a José CUELI *et al.*, *El exilio español en México, 1939-1982*, Mèxic, Fondo de Cultura Económica i Salvat, p. 177-203.

50. Josep Maria LLADÓ (1940), «La premsa sota la dictadura», *Catalunya* (Buenos Aires), núm. 119, p. 27.

51. Antoni PEYRÍ (1962), *Els metges catalans emigrats*, Mèxic, Club del Llibre Català.

Les xifres sobre el conjunt de refugiats espanyols aportarien dades similars. Prenent com a referència cent seixanta mil exiliats a França, entre setanta-dos mil i noranta-quatre mil eren obrers industrials i entre quaranta-vuit mil i cinquanta-dos mil, pagesos.⁵² Aquestes dades han de servir, si més no, per canviar l'imaginari del nostre exili, capitalitzat per la transcendència pública de les personalitats polítiques i els intel·lectuals.

Al començament de l'article he parlat de la inexistència d'un pla d'evacuació per als milers de refugiats de la Guerra. Va existir un pla per a quan es trobessin ja a l'exili? En aquesta qüestió, les institucions republicanes varen donar una millor sortida al problema. Tanmateix, els desacords polítics varen provocar conflictes econòmics que també afectarien la vida dels exiliats. Pel que fa a la Generalitat de Catalunya, no va poder assumir el cost de manteniment dels cent mil catalans que varen expatriar-se. Com és conegut, Companys es va veure obligat a lliurar la hisenda de la institució al Govern republicà de Negrín abans de creuar la frontera. El 1939, la Generalitat va dependre en gran mesura de les subvencions del Servicio de Evacuación de Refugiados Españoles (SERE) i de la Junta de Auxilio a los Republicanos Españoles (JARE), els dos grans serveis d'ajut constituït el primer per Negrín i el segon pel líder socialista Indalecio Prieto, ambdós del mateix partit, el PSOE, i alhora grans adversaris polítics. Tot amb tot, Companys va tenir l'oportunitat de pressionar perquè la Generalitat fos dotada d'una manera satisfactòria, tant el SERE com la JARE, a través de diferents representants d'Esquerra Republicana de Catalunya (ERC) i Acció Catalana Republicana (ACR) en ambdós organismes, com Jaume Aiguadé i Eduard Ragsol, o Lluís Nicolau d'Olwer, president de la JARE. Malgrat la representació catalana al SERE, les dotacions rebudes foren mínimes, mentre que amb la JARE l'entesa fou més satisfactòria.

52. A més a més, 4.000 tècnics i artesans; entre 3.600 i 4.600 funcionaris; entre 2.300 i 3.800 oficials de l'exèrcit; entre 156 (Borrás) i 2.063 (SERE) professors d'universitat; 216 professors d'ensenyament secundari; 2.000 mestres; 7 rectors d'universitat; entre 1.480 i 1.750 metges i farmacèutics; entre 380 i 450 intel·lectuals, escriptors, artistes i periodistes; 6.325 empleats de comerç; 4.265 de professions liberals, incloent-hi professors i mestres, i 21.900 de dubtosa classificació. SORIANO (1989), p. 221. Per confeccionar l'estadística, Soriano ha consultat «La horda roja», *España Republicana* (Buenos Aires) (18 gener 1941), amb dades del SERE; Javier RUBIO (1974), *La emigración española a Francia*, Barcelona, Ariel, i José BORRÁS, «Les réfugiés espagnols en France pendant la seconde guerre mondiale», comunicació al col·loqui internacional «Les migrations de population, entre la France et l'Espagne du XV^e siècle à nos jours» (Tolosa, 7, 8 i 9 octubre 1987). Vegeu també el capítol que li dedica CAUDET (2005), «Sociología del exilio», en el seu llibre *El exilio republicano de 1939*, p. 235-273.

Tanmateix, s'ha de destacar el fet que malgrat que la Generalitat no rebés gaire suport econòmic del SERE, no vol dir, però, que el SERE no ajudés els exiliats catalans ni tampoc que ERC, el partit governamental, no hagués rebut subvencions del Govern republicà. S'ha de diferenciar entre la institució, els partits, i els exiliats, fet que sovint apareix sota un mateix signe quan es tracta aquest tema i que es presta a interpretacions incorrectes. La Fundació Ramon Llull va ser l'organisme que va administrar els recursos de la Generalitat entre 1939 i les acaballes del 1942, just quan la JARE va deixar de funcionar. La major part de la dotació econòmica de la institució es va destinar a les residències d'exiliats catalans que va crear als afores de París, Tolosa i Montpeller, integrades majoritàriament per polítics, intel·lectuals i artistes. Malgrat el gran nombre d'exiliats catalans als quals les residències de la Generalitat varen allunyar dels camps d'internament —les residències de Montpeller, per exemple, varen acollir fins a mil exiliats—, no es va poder socórrer d'igual manera els milers de compatriotes que maldaven per sortir dels camps. Els ajuts arribarien per altres vies, alguns gestionats, però no finançats, a través de la mateixa institució.

Després de la Segona Guerra Mundial va començar una altra etapa de l'exili marcada per l'esperança del retorn, però mentre uns somiaven a tornar al país, altres l'abandonaven. El mateix any 1945 varen començar a arribar els primers emigrants econòmics a França, els primers d'una onada emigratòria que prendria un gran volum els anys seixanta. En aquella hora, tot just acabada la Guerra, se'ls va qualificar com a «evadits», perquè la majoria havien creuat la frontera o havien arribat per mar sense contracte de treball ni permís de residència. Fugien de la misèria de l'Espanya de Franco, però aquesta és una altra història.

L'EPITAFI DE LLEVANT ERIGIT PER GOMARELLUS EL 976: UNA MIRADA A LA CATALUNYA DE L'ÈPOCA

MONTSERRAT PAGÈS I PARETAS

Departament d'Art Romànic del Museu Nacional d'Art de Catalunya
EMAC, Grup de Recerca del Departament d'Història de l'Art
de la Universitat de Barcelona

RESUM

En aquest treball s'estudia un epitafi en marbre especialment valuós, per la inscripció, de gran qualitat de factura i de gran interès literari, que evidencia el coneixement dels autors cristians antics. A partir de la raresa dels noms, tant del difunt com de la persona que li erigí el monument funerari, s'intenta identificar els personatges, a través d'un itinerari per la Catalunya de l'època. Llevant hauria estat un ric magnat amb béns al comtat d'Osona i al de Barcelona, ben relacionat amb els comtes i amb el bisbe Vives de Barcelona i, pel que fa a Gomarell, no és segur del tot que sigui un dels testimonis del testament de la comtessa Riquilda, que era prevere, però sí que, en canvi, sembla que podria identificar-se amb el personatge que el 985, en l'assalt d'al-Mansur a Barcelona, fou pres i dut en captivitat a Còrdova i que, en retornar, no volgué recuperar uns béns que havia empenyorat. Sembla, d'altra banda, que l'epitafi podria procedir del fossar de l'antiga església de Sant Miquel de Barcelona.

PARAULES CLAU

Epitafi, inscripció, marbre, carolingi.

Llevant's epitaph erected by *Gomarellus* in 976: a look at the Catalonia of the period

ABSTRACT

In this article we study a particularly valuable marble epitaph, for its inscription of high quality and great literary interest, which demonstrates the knowledge of ancient Christian writers. From the rarity of the names of both the deceased and the person who erected the memorial, efforts are directed to identify the characters, through a route around Catalonia at the time. Llevant would have been a rich tycoon with assets in the counties of Osona and Barcelona, well related to the counts and the bishop Vives of Barcelona. It is not sure whether Gomarell was one of the witness of the will of the countess Rikilda, who was a presbyter. But he could be the person who in the assault of al-Mansur in Barcelona in 985 was captured and taken to Cordoba, and when returned the one that refused to retrieve the property he had mortgaged.

On the other hand it seems that the epitaph might come from the cemetery of the old St. Michael's church in Barcelona.

KEY WORDS

Epitaph, inscription, marble, Carolingian.

En aquest article s'estudiarà aquest epitafi i s'intentarà posar en relació amb la documentació de l'època. A causa del fet que aleshores, als segles IX i X, per designar les persones s'emprava un sol nom i encara no s'havia generalitzat l'ús dels cognoms, a la Catalunya de l'època hi ha documentat un gran nombre de noms diferents,¹ perquè, sent unipersonals, havien d'identificar els qui els portaven. Alguns d'aquests noms, els més pocs, els relacionats amb les cases governants, potser per la imitació que en tot temps suscita el nom dels famosos o poderosos, tenen una gran freqüència d'aparició, la qual cosa s'ha d'entendre en el sentit que hi havia diversos individus que duïen el mateix nom (això farà que a partir del segle XI es generalitzi l'ús dels cognoms), però la gran majoria de noms es documenten un sol cop. Els dos noms que apareixen a l'epitafi que ens ocupa, *Levanto* i *Gomarellu*, tal com hi són escrits, són força rars, com veurem, per la qual cosa intentarem exhumar tota la documentació on s'esmenten aquests noms, per veure si ens és possible d'aïllar i delimitar els personatges, l'un i l'altre, i alhora i sobretot saber més coses de la societat de què formaven part. Començarem per analitzar més a fons aquest testimoni epigràfic.

L'epitafi de Llevant o *Levanto* s'exposa al primer àmbit de la sala d'art romànic del Museu Nacional d'Art de Catalunya (MNAC).² Devora seu hi ha una làpida àrab i, fins fa poc, n'hi havia una d'hebrea, ambdues del mateix període aproximadament.³ Configuraven així una mena de preàmbul de les col·leccions

1. Jordi BOLÒS i Josep MORAN (1994), *Repertori d'antropònims catalans (RAC)*, I, Barcelona, Institut d'Estudis Catalans, col·l. «Repertoris de la Secció Filològica», núm. 2, p. 262-266; Josep MORAN (1995), *Estudis d'onomàstica catalana*, Barcelona, Publicacions de l'Abadia de Montserrat.

2. MNAC 14302.

3. La làpida àrab, també un epitafi, esculpida la inscripció cúfica en una peça de marbre blanc, és datada el 1011 i prové de Còrdova (MNAC 108260). Pel que fa a la làpida hebrea, que el Museu d'Història de la Ciutat de Barcelona prestà al MNAC com a dipòsit fins a l'estiu de 2006, és la l'epitafi d'Abraham, datat als segles IX-X, gravat

de romànic del museu i alhora el visitant podia copsar, només a cop d'ull, sense necessitat de llegir o d'entendre les inscripcions respectives, la diversitat que representaven aquestes tres cultures que, d'una manera o d'una altra, es relacionaven a la Catalunya de l'època, gresol de civilitzacions, en expressió afortunada de Josep M. Millàs i Vallicrosa, on, entre altres erudits, hi estudià Gerbert d'Orlhac, el qual, amb el nom de Silvestre II, esdevindria el papa de l'any 1000.

Es desconeix la procedència de la làpida, que de la Reial Acadèmia de Bones Lletres de Barcelona pervingué al fons de l'antic Museu Provincial d'Antiguitats de Barcelona, on tenia el número 906 de registre d'inventari.⁴ Tanmateix, el fet que hagués estat recollida per l'Acadèmia de Bones Lletres indica que devia procedir d'alguna de les esglésies enderrocades de Barcelona o de la seva rodalia, o d'algun dels monestirs o convents que hi havia i que foren desamortitzats i desmantellats el 1835.⁵

en un tros triangular de marbre clar amb vetes de colors. De l'antic fons del Museu Provincial d'Antiguitats de Barcelona, per la qual cosa la seva procedència és local, de Barcelona o la seva rodalia, probablement d'algun monument desamortitzat i desmantellat el 1835 (vegeu Jordi CASANOVAS (2004), *Las inscripciones funerarias hebraicas medievales de España*, Turnhout, Brépols, col.l. «Monumenta Palaeographica Medii Aevi. Series Hebraica», cat. 1, p. 36-38). La idea de començar l'exposició d'art romànic del MNAC amb aquestes tres làpides, de tres cultures tan diferents, interrelacionades a la Catalunya de l'època, sorgí al moment de replantejar l'exposició de la col·lecció d'art romànic del MNAC (1994), n'era el director Eduard Carbonell, i ja aleshores vaig comptar amb la complicitat de Jordi Casanovas. La plàstica d'aquestes inscripcions funeràries, la manera de gravar o esculpir el text, és un testimoni prou eloqüent per si mateix de la diferència cultural entre aquestes tres civilitzacions.

4. Agraïxo molt a Jordi Casanovas, autor d'un llibre sobre els fons d'art recollits per la Reial Acadèmia de Bones Lletres de Barcelona, d'on procedeix l'epitafi de Llevant, que ingressà després al Museu Provincial d'Antiguitats, la informació següent: al catàleg manuscrit del 15 de març de 1880 del Museu Provincial d'Antiguitats signat per Elías de Molins i José de Manjarrés ja s'indica que s'ignora la procedència de la peça. Al catàleg publicat posteriorment (Antonio Elías de MOLINS (1888), *Catálogo del Museo Provincial de Antigüedades de Barcelonal*, Barcelona, Comisión Provincial de Monumentos Históricos y Artísticos i Imprenta Barcelonesa, p. 170), quan ja s'havia fet una nova recerca en relació amb la procedència del seu fons, es torna a dir el mateix: «No se ha podido averiguar su procedencia». Vegeu Jordi CASANOVAS, *El Museu de l'Acadèmia de Bones Lletres de Barcelona: Dades per a una història*, Barcelona, Reial Acadèmia de Bones Lletres 2009, p. 90 i 201.

5. Agraïxo altre cop a Jordi Casanovas la seva indicació que en la seva gran majoria, quasi en la seva totalitat, les obres (capitells, làpides, mènsules, etc.) recollides per l'Acadèmia procedien de la ciutat de Barcelona i de la seva rodalia, que aquesta era l'àrea de treball dels membres de l'Acadèmia.

La inscripció sepulcral és tallada en un bloc rectangular de marbre blanc amb betes grises, el qual, per la qualitat i textura, podria procedir de les pedres de marbre pirinenques de Saint-Béat,⁶ prop de Sant Bertran de Comenge, que estigueren en ús, almenys, des del Baix Imperi. Podria ser un bloc de marbre reaprofitat, perquè, tot i que és quasi rectangular (34 × 40 × 8 cm), té els angles inferiors esmussats, especialment el de l'esquerra i, tot i així, la inscripció és completa en aquest punt i s'adapta perfectament a la superfície útil, sense que hi falti cap lletra o que cap paraula quedi tallada. En canvi ja és més discutible si el cantell inferior de la dreta també es trobava trencat abans de gravar l'epitafi o s'escantellà una mica més tard, per la dificultat de llegir la darrera paraula.⁷ Segons la transcripció d'Anscari M. Mundó, hi diu:

+ IN ISTO SARCOFAGO RECONDITU(M)
 IACET CORPVSCLV(M) CO(N)DA(M) LEVANTO
 COAD VMO GLUTINATVS EST. OB[IIT]
 VI IDVS IVNII. ER(A) XIII POST MILLESIM[A]
 ANNI D(OMI)N(I) DCCCCLXXVI ANNO
 XXII REGNANTE LEV
 TARIO REGE DIMITTAT
 EI D(EV)S A(MEN) GOMARELLVS PI⁸

6. Agraeixo a Àlex Massalles, restaurador del MNAC i expert en marbres, la seva ajuda en la identificació de la probable procedència del marbre.

7. Aquest costat dret és trencat irregularment i no ben tallat com l'esquerre, a algunes paraules els falten algunes lletres, en una altra («DIMITTAT») les darreres dues lletres es fan més petites per adaptar-se al lloc (prova que en aquest punt ja era trencada) i, a més, a la *o* de *Levanto*, el nom del difunt, li falta la meitat, prova que s'escalabornà o esvorellà amb posterioritat. D'altra banda, la manera com està escrit el nom del rei Lotari, *LEVTARIO*, migpartit entre dues ratlles, indica clarament que en aquest punt l'escantellament era anterior al moment que la inscripció hi fou tallada. I, a part de tot això, en algun moment la làpida es devia trencar, amb una fissura que la recorre de dalt a baix, que ha de ser evidentment posterior.

8. Agraeixo a Anscari M. Mundó aquesta transcripció, que em facilità el 14 de novembre de 1995. Les anotacions a la inscripció també són seves. L'autor la publicà posteriorment al primer volum de les seves obres completes (Anscari M. MUNDÓ (1998), *Obres completes*, vol. I: *Catalunya*, Barcelona, Curial Edicions Catalanes i Publicacions de l'Abadia de Montserrat, col·l. «Textos i Estudis de Cultura Catalana», núm. 66, p. 190-191). Les abreviatures van entre parèntesis (), i les lletres que manquen, entre claudàtors [].

L'EPITAFI DE LLEVANT ERIGIT PER GOMARELLUS EL 976:
UNA MIRADA A LA CATALUNYA DE L'ÈPOCA

No només el marbre, ans també la factura de la inscripció és excel·lent, es treballà amb preciosisme. En la seva restauració, feta el 1995 al taller de restauració del MNAC, Joan Pey, el restaurador que hi treballà, hi observà que al fons de les lletres hi havia vestigis de bol vermell,⁹ que se sol emprar sota del pa d'or, és a dir, el fet que hi aparegui vol dir que les lletres segurament devien ser daurades, la qual cosa indicaria una riquesa notable del monument fune-rari.

Com si fos la pàgina d'un manuscrit valuós, s'hi traçaren unes fines ratlles o pautes per guiar tant les línies com les mides de les lletres. Aquesta és una bella capital romana, amb les *d* i *e* uncials, i una *a* ajaguda visigòtica, tret

FIGURA 1. Làpida de Llevant. Museu Nacional d'Art de Catalunya (©MNAC), Barcelona, 2004. (Fotògrafs: Calveras, Mérida i Sagristà.)

9. Agraeixo aquesta precisió a Joan Pey, restaurador del MNAC.

identificat per Mundó, a la quarta línia, escrita sobre les lletres *ER* per formar la paraula *ERA*, lletra que segons la nostra interpretació podria ser una correcció a posteriori, realitzada probablement quan el comitent o la persona que encarregà o redactà el text el revisà. Resulta força evident si es compara la seva incisió, més superficial, prima i molt irregular de traç, amb la de les altres lletres, de regularitat perfecta en tots els seus aspectes, fins i tot en la inclusió d'unes lletres, de mòdul més petit, dins de les altres, tot és d'una qualitat extraordinària, excepte la susdita *a* afegida.

Igualment és excel·lent el text, de gran interès literari, com ha posat en relleu el doctor Mundó, segons el qual «Gomarell s'hi va voler lluir en un parell de passatges: *coad umo glutinatus*, difícil d'entendre si no és que vulgui indicar que en el sarcòfag hi foren guardats, (els ossos) recollits, del cos reduït, que havia estat abans sepultat en la terra (*humus*)».¹⁰ Gaspar Feliu, erudit medievalista, proposa de traduir-ho com «mentre estigui enganxat a la terra (és a dir, fins al dia de la resurrecció)».¹¹ I el professor Pere Quetglas, al seu torn, especialista en llatí medieval, ens dóna una altra interpretació, més poètica i contundent encara. Podria ser que en lloc de «COAD VMO GLUTINATVS EST, posés EO AD VMO GLUTINATVS EST», per una ratlleta horitzontal de la primera lletra, que no seria pas d'una *C* ans d'una *E*, la qual cosa implicaria també una correcció que, en tot cas i com l'anterior, s'hauria fet en revisar la correcció de la inscripció, és a dir, a darrera hora. Tanmateix, encara que poguéssim admetre aquesta correcció, ens diu el mateix autor que el sentit últim de la frase, que el difunt, Llevant, s'ha unit a la terra, s'ha fet terra,¹² seria el mateix. D'altra banda, l'ús del mot *corpusculum* per referir-se al cos mort, al cadàver, indica un coneixement dels autors cristians antics, com ara Jeroni i Eugippius.¹³ Pel que fa a la fórmula de pregària de la inscripció, *dimittat ei*

10. MUNDÓ (1998).

11. Agraeixo aquesta i altres precisions i l'ajuda al professor Gaspar Feliu.

12. Agraeixo al professor Pere Quetglas l'ajuda que m'ha prestat i l'interès que s'hi ha pres.

13. M. BASSOLS DE CLIMENT i J. BASTARDAS (dir.) (1960-1985), *Glossarium Mediae Latinitatis Cataloniae*, vol. I (A-D), Barcelona, Universitat de Barcelona i CSIC (citat en endavant GMLC), s. v. *corpusculum*, p. 695, «usado con referencia al cuerpo muerto: 'cadáver'» i s'esmenta una citació dels *Libri Antiquitatem* de la catedral de Barcelona, vol. I, núm. 417, f. 158, del 1099: «rogo vobis ut vestiatis meum *corpusculum* et faciatis mihi sepellire». Segons aquest GMLC, l'ús especialitzat del diminutiu *corpusculum* per designar el cos mort, «sin idea de pequeñez, pero conservando otros valores de carácter afectivo, se remonta a autores cristianos tardíos» (*Hier., Eugipp.*).

d(eu)s que hi apareix, que bé que d'origen incert podria provenir d'una font litúrgica i es podria traduir per 'Déu el perdoni', sembla força característica de la producció epigràfica catalana, ja que apareix, almenys, en unes altres cinc làpides, que són les de *Refreedus* (segle X), Vitiza (890), Guifré (914), *Onradus* (945) i *Chixilonis* (945), filla de Guifré el Pilós, conservada a Santa Maria de Camí (945).¹⁴

Pel que fa a la datació, Mundó assenyala també com a molt poc corrent no solament que hi aparegui una triple fórmula de datació, és a dir que es dati per l'era hispànica, per la de l'encarnació i pels reis de França (en aquest cas Lotari), i que totes tres fórmules concordin en la mateixa data, el dia 8 de juny de l'any 976, que seria el dia en què morí el destinatari de l'epitafi. Aquesta circumstància, la coincidència en una data precisa, referma l'opinió que el comitent de l'obra havia de posseir una gran cultura, que devia ser un lletrat, i que també en aquest sentit s'hi esmerça. Cécile Treffort, pel seu compte, assenyala que és significatiu que la datació per l'any de regnat dels sobirans carolingis es concentri a l'oest de França, a Angers i a Poitiers, i a Catalunya, mentre que dins l'Imperi és extremadament rar, ja que hom sol emprar el sistema per l'any de l'Encarnació de Crist, i hi afegeix que, tot i que aquesta habitud està d'acord amb la pràctica diplomàtica contemporània, «cela n'enlève rien à la dimension politique d'un tel choix».¹⁵

Aquesta persona que encarregà l'epitafi havia de ser *Gomarellus*. Les lletres *PI* que figuren darrera el seu nom ho indiquen clarament. Segons el professor Mundó, aquestes dues lletres significarien *pinxit*, de la qual cosa aquest autor dedueix que *Gomarellus* devia ser qui va redactar el text, i el compara amb el comitent d'altres epitafis coneguts, com el *Gelmirus* de Santa Cecília de Montserrat, l'*Argibadus* de Santa Maria de Roses i algun altre de Barcelona.¹⁶ El professor Quetglas, al seu torn, es pregunta si en lloc de *PI* podria posar-hi *PH*, de *fecit*, però, sigui com sigui, això no canviaria el sentit últim del text epigràfic: que *Gomarellus* féu escriure l'epitafi en record del difunt

14. Cécile TREFFORT (2007), *Mémoires carolingiennes: L'épithaphe entre célébration mémorielle, genre littéraire et manifeste politique (milieu VIII - début XI^e siècle)*, Rennes, Presses Universitaires de Rennes, p. 288 i n. 55, tot citant J. de SANTIAGO FERNÁNDEZ (2003), *La epigrafía latina medieval en los condados catalanes (815 - circa 1150)*, Madrid, Asociación Cultural Castellum, col·l. «Temas históricos», 11, núm. 58, p. 336-337; núm. 57, p. 335-336; núm. 53, p. 332-333; núm. 54, p. 333; núm. 64, p. 340-341, i núm. 45, p. 327.

15. TREFFORT (2007), p. 266-267 i n. 43-47.

16. MUNDÓ (1998), p. 191.

Llevant.¹⁷ Ara bé, a part de saber que era una persona lletrada i que disposava de mitjans per a erigir una làpida de tanta qualitat, què més podem esbrinar-ne? podem identificar aquest *Gomarellus* amb algun personatge documentat? I, d'altra banda, qui era Llevant, el difunt?, el podem identificar també amb algú mencionat a les fonts documentals? i, anant encara més lluny, podríem arribar a saber quina relació els unia? Tot i sabent que potser demanem massa de la documentació conservada, intentarem veure si és possible de respondre almenys a alguna d'aquestes qüestions. En tot cas, l'intent pot ajudar-nos a conèixer una mica de més a prop la vida d'unes persones que visqueren a la Catalunya de fa més de mil anys.

La primera qüestió que ens ocuparà, però, serà mirar d'esbrinar d'on ve l'epitafi, de quina església, de quin cementiri. A tall de mera hipòtesi, podríem conjecturar que, com la làpida de marbre de Gescafred, del 939, procedent també de la Reial Acadèmia de Bones Lletres de Barcelona i conservada al MNAC,¹⁸ la de Llevant hauria pogut procedir del fossar de l'antiga església de Sant Miquel de Barcelona, una de les antigues parròquies de la ciutat, erigida sobre les antigues termes romanes i enderrocada el 1868.¹⁹ La de Gescafred és també de gran qualitat d'execució i literària i, com en el nostre cas, la datació

17. Ja no estic d'acord amb el professor Mundó, en canvi, que *Gomarellus* fos també l'autor material de l'obra, perquè treballar el marbre, abans com ara, implica un ofici específic.

18. MNAC 14323. *Catalunya a l'època carolíngia: Art i cultura abans del romànic (segles IX i X)*, Barcelona, Museu Nacional d'Art de Catalunya (MNAC), 1999, cat. 6, p. 294. La inscripció d'aquesta làpida de Gescafred, segons MUNDÓ (1998), p. 187-188, és la següent: «CESPITE SUB DURO / UBI CUBAT COR(PUS) GESCAFREDI MONACHI, FILIUM / CO(N)DAM SENIOFRED ET FR(ATR)I / RAMIONI PRESBITERI, Q(UI) OBIIT VI IDUS I(U)NI / ERA DCCCCCLXXXVII. D(OMI)NI ANNO DCCCCXXXVIII. ANNO III REG/NANTE LODOICI REGI. INTER/CEDE PR(O) EU(M), CUCUFAS BEATE. AMEN». Vegeu també Eduard RIU i BARRERA i Anscari M. MUNDÓ (1992), «Epigrafia», a Antoni PLADEVALL I FONT (dir.), *Catalunya romànica*, vol. XX, Barcelona, Enciclopèdia Catalana, p. 247.

19. Segons l'arxiver Antoni Campillo, a mitjan segle XVIII, estava encastada en una paret de la casa del monjo cambrer del monestir de Ripoll, situada entre la muralla romana i la plaça del fossar de Sant Miquel, enderrocada al segle XIX. El 1830 fou donada a la Reial Acadèmia de Bones Lletres. Tanmateix, com que s'hi invoca la intercessió de sant Cugat, hom ha arribat a conjecturar si podria procedir del monestir vallesà i també s'ha dit si estaria col·locada a l'escala de la procura del monestir de Sant Pau del Camp, a la plaça de Sant Miquel (vegeu RIU i MUNDÓ (1992), p. 247, i la bibliografia corresponent), la qual cosa, de tota manera, indicaria que la procedència era igualment el fossar d'aquella antiga església.

es consigna per l'era hispànica, pel regnat del monarca governant i per l'any de l'Encarnació de Crist i, fet molt excepcional en tots dos epitafis, aquesta triple datació concorda, sense que hi hagi cap error, cosa que és el més freqüent. Tots aquests fets ja són prou indicatius, però, a més, sabem que procedeix del mateix fossar de l'església de Sant Miquel un altre epitafi de marbre del segle x, el qual es conserva al Museu d'Història de la Ciutat de Barcelona, de gran qualitat, però malauradament trencat.²⁰ Es descobrí en unes excavacions de 1968-1969 a la plaça de Sant Miquel, en què s'exhumaren cinc o sis enteraments de cista de planta lleugerament trapezoïdal, construïdes amb carreus tallats i lligats i recoberts per dins i per fora per morter de calç, de factura molt acurada, model que recorda el d'algunes sepultures de les antigues esglésies de Santa Margarida d'Empúries i Santa Maria de Roses, també del segle x, i que contrasta amb el tipus d'enterrament més freqüent a l'època, amb lloses.²¹ És ben probable, doncs, per tot el que hem exposat, que aquest bell epitafi de Llevant erigit per Gomarell, que havia d'acompanyar la cista o sepulcre de Llevant, provingués d'aquest antic fossar barceloní de l'antiga parròquia de Sant Miquel de Barcelona.

Anem ara als personatges. En l'abundant documentació conservada de l'època, el nom de Llevant hi apareix quatre vegades, i dues només el de *Gomarellus*. Començarem per aquell, per veure si podem identificar el difunt o, en tot cas, aproximar-nos-hi. Dues de les mencions de Llevant apareixen al mateix àmbit geogràfic, el del comtat d'Osona, aleshores ja vinculat al patrimoni dels comtes de Barcelona; això i la cronologia molt pròxima de les citacions, 918 i 939, ens permet inferir que podia tractar-se de la mateixa persona. En tots dos casos, la font és el diplomatarí de la catedral de Vic.²² Al primer dels documents, del 20 de març del 918, Llevant és un dels testimonis de la venda que un tal Guidiscle féu als esposos *Odevagro* i *Saruvilde* d'unes terres cultes, ermes i amb bosc, que li advingueren del seu pare *Argimiri*, difunt, al terme del castell de *Cornile*, a la vall de Sau, al lloc dit *Pinos*. En ven també el domini i la potestat.

20. L'excavació, parcial, del 1969, hauria estat dirigida per F. P. Verrié, J. Sol i A. M. Adroher. A més de MUNDÓ (1998), p. 186-187, vegeu RIU i MUNDÓ (1992), i MUSEU NACIONAL D'ART DE CATALUNYA (MNAC) (1999), *Catalunya a l'època carolíngia: Art i cultura abans del romànic (segles IX-X)*, Barcelona, MNAC Estudis, cat. 29, p. 307.

21. RIU i MUNDÓ (1992), p. 247.

22. A partir de les citacions de BOLÒS i MORAN (1994), és possible de cercar la font documental, en aquest cas, Eduard JUNYENT i SUBIRÀ (1980-1987), *Diplomatarí de la catedral de Vic: Segles IX-X*, Vic, Patronat d'Estudis Osonencs, doc. 79 i 186.

El document, del qual es conserva l'original, és datat a les XIII calendes d'abril, de l'any XXII de Carles, fill de Lluís, després de l'òbit d'Odó. Després del venedor, Guidiscle, signen com a testimonis i per aquest ordre *Egila*, *Vuiliadus* i *Levantus*. Ho escriví el prevere *Revellus*. Aquest castell de Cornil, que pertanyia als comtes de Barcelona, és documentat a partir del 971 i fins al segle XI i després sembla que s'anomenà Roca de Sau. Hauria estat situat al que ara es coneix com a puig de la Força, en un lloc encinglerat, vora els cingles de Tavertet.²³

El segon document, del 2 de juny del 939, és la donació que fan els esposos Bradila i Basilissa a la seu de Vic, per a remei de llurs ànimes, d'unes terres que tenien al comtat d'Osona, a l'apèndix del castell de Gurb, al terme de la parròquia de Vespella, que posseïen dels seus pares i també per compra. Una de les terres limitava a llevant i a migdia *in terra de Levanto* i dels seus hereus. Aquest Llevant, doncs, hauria estat posseïdor de terres al terme del castell de Gurb, un dels principals del comtat d'Osona, que pertanyia al comte de Barcelona i era governat pels Gurb.

La tercera menció del nom de *Levanto*, citat com a *Leuant*, que indubtablement es devia llegir Llevant (com en els altres casos en què apareixen llatinitzats), la coneixem gràcies a Pere Puig i Ustrell i es troba en un document del 24 de febrer del 965 del diplomatarí de la catedral de Barcelona.²⁴ És el posseïdor d'una vinya al terme de Premià, que confronta amb les terres de *Mirone*, que vocant *Lobeto*, que aquest personatge dóna a Guifré i la seva muller *Aurondena*. Sabem, per altres fonts, que també hi posseïa béns el bisbe Vives de Barcelona,²⁵ que s'havia envoltat d'erudits de tanta categoria com l'ardiaca Sunifred (conexedor de la ciència àrab i corresponsal de Gerbert d'Orlhac, el futur Silvestre II, el papa de l'any 1000),²⁶ el levita Bonhom (autor del *Liber Iudicum Popularis*) i

23. Antoni PLADEVALL i Albert BENET i CLARÀ (1986), «Castell de Cornil (o puig de la Força)», a Jordi VIGUE (dir.), *Catalunya romànica*, vol. III, Barcelona, Enciclopèdia Catalana, p. 814-815.

24. Pere Puig i Ustrell, director de l'Arxiu Històric Comarcal de Terrassa, m'ha assenyalat l'existència d'aquest document, no esmentat al RAC-1. Vegeu Àngel FÀBREGA i GRAU (1995), *Diplomatarí de la catedral de Barcelona*, vol. I, Barcelona, Arxiu Capitular de la Catedral de Barcelona, doc. 83, p. 279-280.

25. Gaspar FELIU (1984), «El bisbe Vives de Barcelona i el patrimoni de la catedral (974-995)», a *Miscel·lània d'homenatge a Miquel Coll i Alentorn en el seu vuitantè aniversari*, Barcelona, Fundació Jaume I, p. 167-191.

26. Gaspar FELIU (1972), «Sunifred, anomenat Llobet, ardiaca de Barcelona (fins del segle X)», a *II Col·loqui d'Història del Monaquisme Català*, Poblet, Abadia de Poblet, p. 51-63.

Ervigi Marc (de gran cultura literària, pare del gran jurista Ponç Bonfill Marc).²⁷ El que el bisbe Vives posseïa a Premià era un alou i amb una torre o castell, que el prelat havia adquirit el 989, poc abans d'anar a Roma i de redactar el seu primer testament. Tant en aquest, com en el definitiu del 995, llega aquest alou amb la torre o *castro* que hi havia a la catedral de Barcelona.²⁸

La quarta menció apareix en un document inèdit que coneixem gràcies a la gentilesa de Gaspar Feliu.²⁹ Anterior a la mort del bisbe Vives de Barcelona, és a dir, el 995, és l'acta d'un judici celebrat a Barcelona, «in domun Sante Crucis et Sancte Eulalie», on, entre d'altres, apareixen els jutges Orús i Ervigi Marc, que tornarem a trobar després. El personatge, ja difunt, se cita per identificar un dels membres del jurat, sacerdot de la casa de la Santa Creu i Santa Eulàlia: «residentibus sacerdotibus id est [...] et Gitardus Sanla, filius condam Levanti».

Resumirem ara les citacions, l'epitafi inclòs, per veure si es poden relacionar, en definitiva, si el Llevant que s'hi cita podria ser el mateix personatge o no. Més avall ens hi referirem:

— El 20 de març del 918, *Levantus*, testimoni d'una venda de terres al terme del castell de Cornil (que era dels comtes de Barcelona), comtat i bisbat d'Osona.

— El 2 de juny del 939, *Levanto*, posseïdor de terres al terme del castell de Gurb (que era dels comtes de Barcelona), comtat i bisbat d'Osona.

— El 24 de febrer del 965, *Leuant*, posseïdor d'una vinya a Premià (on posseïa terres el bisbe Vives de Barcelona), comtat i bisbat de Barcelona.

— El 10 de juny del 976, *Levanto*, morí i fou sepultat, i se li erigí un bell epitafi de marbre.

— Abans del 995, Guitardus Sanla, *filius condam Levanti*, és membre d'un tribunal presidit pel bisbe Vives de Barcelona.

Examinarem ara els dos documents que mencionen el nom de Gomarell o *Gomarellus*. Un personatge dit així és esmentat el 954 al comtat de Besalú,

27. Gaspar FELIU (1975), *El dominio territorial de la sede de Barcelona (800-1000)*, tesi doctoral, vol. II, Barcelona, Universitat de Barcelona, p. 229.

28. Segons FELIU (1984), p. 186, quan Vives l'adquirí s'esmenta com a *turre* i al seu primer testament és esmentada com a *castro*.

29. Agraeixo molt a Gaspar Feliu la notícia i la seva transcripció del document, de l'Arxiu de la Corona d'Aragó (ACA, Cancelleria, perg. extrainventari, núm. 3188), així com les altres precisions i suggeriments aportats.

com a testimoni en un document comtal, i el 988 al comtat de Barcelona, com a antic posseïdor d'un bé seent. Tot i que en principi aquesta cronologia no impediria que pogués tractar-se de la mateixa persona, hi ha algun impediment per fer-ho, com veurem. Una altra cosa és si algun d'ells dos, en el cas que fossin dos, pot identificar-se amb el personatge que erigí l'epitafi de Llevant.

El primer document, del 954,³⁰ és el testament de la comtessa Riquilda o Riquil·la,³¹ vídua del difunt comte Sunyer I († 950) de Barcelona, que ho fou també de Girona i d'Osona, i mare d'Ermengol d'Osona, difunt († 943), de Borrell II de Barcelona, Girona, Osona i Urgell, i de Miró, associat al Govern de Barcelona. La comtessa, filla segons sembla del comte Ermengol I de Roergue i d'Adelaida de França, temerosa d'una mort sobtada i perquè el Senyor li fos propici en el judici, atorgà testament en una data imprecisa entre el 19 de juny i el 10 de setembre de l'any 954. Llegava al monestir de Santa Maria de la Grassa, on sembla que el seu espòs el comte s'havia retirat els darrers anys de la seva vida (947-950) i on probablement era enterrat, el seu alou de Ridaura, situat als comtats de Besalú i d'Osona, amb les esglésies de Santa Maria, Sant Pere i Sant Joan de Ridaura, la de Santa Margarida de Bianya, amb els delmes i primícies i les oblacions dels fidels, i els masos i terres que el difunt comte Sunyer donà a la Grassa, que ella detalla. Riquilda ho posseïa per donació que li havia fet el comte, era el seu dotalici. També dóna els delmes i primícies del vilar *Aliario*, Alier, amb els masos i *condamines* que per a ella té Giscafred. Fa aquesta donació per a remei de l'ànima del seu difunt espòs, de les dels seus fills i per desig del regne del cel, per a estipendi dels monjos, almoïna dels pobres i *luminaria* de l'església. I consigna que ni l'abat de la Grassa, ni els monjos, ni els seus successors, podran vendre, commutar, alienar o empenyorar els dits béns, que hauran de restar per sempre al servei de Déu. Que si ella, els seus fills o algú altre volgués contradir aquesta dona-

30. Santiago SOBREQÜES I VIDAL *et al.* (ed.) (2003), *Els comtats de Girona, Besalú, Empúries i Peralada*, a Josep M. FONT i Anscari M. MUNDÓ (dir.), *Catalunya carolíngia*, vol. v, Barcelona, Institut d'Estudis Catalans, doc. 304, p. 280-282.

31. Mentre que la forma Riquilda és la que hom ha emprat tradicionalment per referir-se a la comtessa, recentment (vegeu l'obra citada a la nota anterior) hom ha optat per Riquil·la. Apareix als documents com a *Ricildis* i *Riquildis*. Sembla que a partir d'aquí la forma *Riquilds* < RIKILDIS seria la més apropiada des del punt de vista estrictament lingüístic; les altres formes amb què apareix, Riquilda, Riquella, Riquil·la, són convencionals o arbitràries. Agraïxo aquesta observació a Josep Moran, de l'Oficina d'Onomàstica de l'Institut d'Estudis Catalans.

ció que incorri en la ira de Déu, que sigui extradit de l'Església i que ho hagi de retornar *in duplo*, a més amb 30 lliures d'or òptim. I vol que sigui així per sempre. Després de la signatura de la comtessa, a prec seu i per aquest ordre, signen els testimonis, Joan, diaca, *Ingilbertus*, Ademar levita, *Wifredus*, els comtes Miró i Borrell i, tot seguit, *confirmantes et concentientes* (expressió que ens indica que devien ser persones afectades per la donació i que es comprometien a acatar-la), *Gomarellus*, prevere, *Baldefredus*, Daniel, *Teude*, Martí, prevere, *Recemirus*, *Guiscafredus*, *Gotmarus* i *Ató*. Ho escriví el sacerdot *Elvirus*.

Un llegat testamentari d'aquesta importància, adreçat a una sola casa monàstica, l'abadia de Santa Maria de la Grassa, que, segons les condicions del testament, ha de conservar-lo a perpetuïtat, no solament corrobora la devoció que la comtessa hi tenia i la que hi professava el seu espòs, ans podria fer pensar que efectivament és a la Grassa, on aquest s'havia retirat i on era enterrat.³² I, tot i que ella no diu on vol rebre sepultura, és fàcil d'endevinar que també és el lloc escollit.

Pel que a nosaltres ens ocupa, que el prevere *Gomarellus* sigui el primer dels *confirmantes et concentientes* (entre els quals també hi ha el Giscafred que tenia els masos i *condamines* del vilar *Aliario*) portaria a relacionar-lo amb la primera de les esglésies esmentades, la de Santa Maria, Sant Pere i Sant Joan de Ridaura, antic monestir benedictí que el 937 el comte Sunyer havia donat a la Grassa. És que estava adscrit al servei d'aquesta església o és que hi tenia algun dret? És una possibilitat força versemblant que, tanmateix, ara com ara no podem contrastar.³³

El segon document conservat on apareix un *Gomarellus*, bé que menys important que el que acabem d'examinar, és, nogensmenys, molt interessant, per la informació que ens aporta sobre la vida dels dos personatges principals que hi apareixen, Susanna i Gomarell, i a través d'ells de la Catalunya de l'època.³⁴ Es tracta de la venda que aquesta Susanna, *femina vinditrix*, en data

32. Tot i que Martin AURELL (1995), *Les noces du comte: Mariage et pouvoir en Catalogne (785-1213)*, París, Publications de la Sorbonne, p. 95, contràriament a l'opinió dominant, digui que potser fou a Ripoll, on el comte es retirà.

33. Que el monestir de Santa Maria de Ridaura, fundat devers el 852 pel comte Guifré de Girona-Besalú, el 937 fos donat pel comte Sunyer a Santa Maria de la Grassa ens confirmaria que era el dotalici de la seva muller Riquilda i, probablement, ja que ell s'hi retirà com a monjo (947-950), que hi disposaria també la seva sepultura.

34. FÀBREGA (1995), doc. 181, p. 388-389.

de 15 de desembre del 988, féu a un tal Eldefred d'un casal *et curte*,³⁵ que tenia perquè *Gomarello* els l'havia empenyorat a canvi de 12 *exarachellos* d'argent,³⁶ que el prenedor no pogué retornar a causa de la destrucció de la ciutat de Barcelona, on Susanna i *Gomarellus* foren capturats i duts captius a Còrdova, d'on es pogueren escapar. Es tracta evidentment de la famosa expedició i assalt d'al-Mansur contra la ciutat de Barcelona, del 6 de juliol del 985.³⁷

35. En predis urbans, una cort o *curte* és una dependència de la casa, un terreny cercat i descobert prop de la casa (BASSOLS DE CLIMENT I BASTARDAS (dir.) (1960-1985), s. v. *curtis*, p. 758-763).

36. Els *exarachellos* sembla que serien una moneda d'argent. Agraeixo molt a Maria Clua, del Gabinet Numismàtic de Catalunya (MNAC), les següents citacions: Josep SALAT (1818), *Tratado de las monedas labradas en el Principado de Cataluña con instrumentos justificativos*, Barcelona, Imprenta de D. Antonio Brusi Impresor de Cámara de S. M., p. 176, «también son inciertas y desconocidas las monedas que han corrido en Cataluña nombradas *exarachellos* de argento labradas en tiempos del conde de Barcelona D. Ramon Borrell»; Aloïss HEISS (1869), *Descripción general de las monedas hispano-cristianas desde la invasión de los árabes*, vol. 3, Madrid, Imprenta de M. Galiano, p. 218, «Moneda citada en Salat [...] que se cree haber sido acuñada en tiempo del conde de Barcelona Ramon Borrell»; i la de Joaquim BOTET I SISÓ (1908), *Les monedes catalanes*, vol. 1, Barcelona, Institut d'Estudis Catalans, p. 31, la més aclaridora, «La paraula *exarachellos*, pel contingut del document en què es troba, sembla referir-se a una moneda de plata [...]. Es possible que no fos aquest el verdader nom de la moneda, sino un calificatiu popular a ella aplicat [...]. De totes maneres, ignorem quina moneda era l'anomenada *exarachello*». En canvi, per Francesc MATEU I LLOPIS (1946), *Glosario hispánico de numismática*, Barcelona, CSIC, p. 75, els *exarachellos de argento* «no son monedas, sino objetos de ajuar, anillos o aros». A aquesta informació s'hi afegeix la que ens ha proporcionat Pere Quetglas, director del *Glossarium Mediae Latinitatis Cataloniae*, a qui agraeixo molt també l'ajuda. Segons Quetglas, els *exarachellos* han de ser una moneda, com és clar no només al document que hem citat ans en aquest: «per as vineas vel terra et eo quod super hoc addedistis nobis sumam pecunie, id est, XI mancusos aureos et XI exarachellos de argento, quod expendimus in restaurationem pre-fati cenobii», del 1009 (pergamins de l'Arxiu Comtal de Barcelona, núm. 96). I ens informa encara d'una tercera menció de la paraula, en un document del *Diplomatari de la catedral de Barcelona*, núm. 166, de l'any 986: «impignorata [...] mero a peso legitimo, et exarachellos III de argento». Es refereix també a aquesta estranya moneda Gaspar FELIU (1996), «La moneda de Barcelona entre 960 i 1030», *Barcelona Quaderns d'Història*, núm. 2/3, p. 113. L'autor avui creu que es tractaria d'1/20 de *pensa*, o sigui de 20,4 grams de plata i que l'*exarachello* seria un vintè del pes de la lliura, com el sou era un vintè de la lliura monetària de 326,4 grams. A tots tres els agraeixo molt l'ajuda.

37. Sobre aquesta expedició i presa i saqueig de Barcelona, vegeu principalment Manuel ROVIRA I SOLÀ (1980), «Notes documentals sobre alguns efectes de la presa de Barcelona per al-Mansur (985)», *Acta Historica et Archaeologica Medievalia*,

L'experiència de la detenció, la captivitat, l'evasió i la tornada sens dubte no els havia deixat incòlumes, perquè retornats a Barcelona, dos anys i cinc mesos després del susdit assalt d'al-Mansur, que marcà l'inici de les seves desventures, la prestadora, segons el seu relat, volgué redimir el casal i cort però el prestatari digué que *non valuit*, és a dir, si interpretem bé el sentit, que no s'ho valia, que no valia la pena fer-ho. Vegem com ho explica la mateixa Susanna, d'una manera molt viva i col·loquial:

[...] quia non potuit propter intericionem Barchinona civitate, qui et ibi fuit captius, ego et ille, et fuimus ductus in captivitate usque Corduba; sed annuente Deo, evasit nos Dominus de manibus ismaelitarum, venimus in Barchinona civitate; postea dixi ego Susanna ad predicto Gomarello ut redemisset predicto casale et curte et non valuit.³⁸

Tot això ho explica Susanna quan, en voler vendre el predi i no posseir-ne els títols de propietat, ha de justificar per què el posseeix. És gràcies a aquest fet jurídic que en tenim coneixement. L'autora relata la seva aventura i la de *Gomarellus* davant, *in faciem*, del prestigiós jutge Ervigi Marc, que signa *Eroigius presbiter, cognomento Marcho, qui et iudex*, del jutge Arús (*Auricio*), i d'altres bons homes, que establiren el preu de venda en 15 sous. Dóna les afrontacions de la propietat: al nord amb casals que foren de *Mauro* i de *Vuillara*; a llevant amb el casal de *Gelmirus*; a migdia amb la via; a ponent amb els casals que foren de *Damià* i de *Bonhom*. Signen, a més de la venedora, tots els testimonis que esmenta, per aquest ordre: *Sesenandus*; *Gontero*; Ervigi Marc, prevere i jutge; *Auricius*, jutge; Vidal, prevere; *Audegarius*, sacerdot; Pere; Sunifred; Esteve, i *Vuitardus*. Ho escriví el prevere Sunifred.

Ara hem de preguntar-nos si els dos Gomarells documentats, el prevere del 954 relacionat amb *Ridaura*, testimoni del testament de la comtessa *Riquilda*, i el del 988, que havia estat propietari d'un bé seent a la ciutat de *Barcelona*, podrien ser la mateixa persona. D'entrada sembla molt improbable,

núm. 1 (1980), p. 31-53. I Gaspar FELIU, «Al-Mansur, Barcelona i Sant Cugat», *Acta Historica et Archaeologica Mediaevalia*, núm. 3 (1982) p. 49-54. I d'aquest mateix autor, Gaspar Feliu, l'estudi recent, *La presa de Barcelona per Almansor: Història i mitificació*, discurs de recepció de Gaspar Feliu i Montfort com a membre numerari de la Secció Històrico-Arqueològica, llegit el dia 12 de desembre de 2007, Barcelona, Institut d'Estudis Catalans.

38. Ens remetem a la nota anterior.

perquè en el primer cas es tracta d'un prevere i en el segon cas, almenys, no es diu que ho sigui.

Una altra qüestió és si el *Gomarellus* que erigí l'epitafi podia haver estat un clergue, és a dir, si la inscripció en lloc de posar «GOMARELLVS PI[NXIT]», segons Mundó, o «GOMARELLVS PH[ECIT]», segons Quetglas, podria posar «GOMARELLVS PB[R]», és a dir que la darrera lletra que hi ha, mig erosionada, no fos una *I* o una *H*, ans una *B*, escrita però com la de «OB[IIT]», és a dir en minúscula, *b*, la qual cosa voldria dir que el que la darrera paraula seria «PBR», és a dir, l'abreviatura de prevere. Tanmateix, aquesta possibilitat, sembla molt improbable, perquè no havent-hi lloc per a cap més paraula, ens mancaria el verb, és a dir, l'acció que justifica que hi aparegui el nom de Gomarell. Conseqüentment, si el *Gomarellus* que erigí l'epitafi no ho era, de clergue, no podem identificar-lo, sembla, amb el testimoni del testament de la comtessa Riquilda. Aleshores resta oberta l'altra hipòtesi: que es tractés d'aquell de qui parla Susanna, el qual, en una data imprecisa anterior al 985, li empenyorà un casal i cort «infra muros civitatis Barchinona» a canvi de «exarachellos XII de argento» i que, després que l'un i l'altre fossin duts captius a Còrdova i en retornessin, no volgué redimir. Que tingués aquests béns a Barcelona vol dir en primer lloc que hauria tingut prou capacitat econòmica per erigir un monument funerari tan luxós com el que ens ocupa, tant pel preu del material, marbre pirinenc,³⁹ com pel pa d'or que recobria les lletres, i la qualitat de l'execució. És a dir, sí que aquest podria haver estat el personatge que erigí l'epitafi.

En aquest punt, hem de retornar a la identificació del difunt. És força clar que el Llevant que el 918 i el 939 posseïa terres al comtat d'Osona, als termes dels castells de Cornil i de Gurb, ha de ser el mateix personatge, el qual, com hem dit, havia de gaudir de la confiança dels comtes de Barcelona, senyors d'aquests castells. D'altra banda, el Llevant que el 965 posseïa una vinya a Premià el 965 és probable que fos el pare del Guitard Sanla, que anys més tard, quan aquell ja era mort, formà part d'un tribunal presidit pel bisbe Vives de Barcelona. El que ens permet de pensar-ho és que el castell de Premià, on Llevant tenia la vinya, era, precisament, de la senyoria del prelat barceloní. Segons aquesta hipòtesi, la relació de Llevant amb el bisbe hauria estat d'amis-

39. Ja hem dit que el marbre sembla que podria procedir de les pedreres de Saint-Béat, prop de Sant Bertran de Commenge, però que havia estat reaprofitat. A això em refereixo ara, no sabem de quin lloc fou portat: d'Empúries?, de Narbona? De Tarragona, aleshores sota domini sarraí, sembla més improbable.

tat. La pregunta següent és si aquests dos Llevants documentats, el d'Osona de 918-939, i el del Maresme del 965, poden ser la mateixa persona. La cronologia i el nom, d'altra banda ben rar, com hem dit, ens permeten, si més no, de plantejar-ho com a hipòtesi, a corroborar o no en el futur, quan apareguin altres notícies documentals que avui desconeixem. D'altra banda, l'epitafi que comentem podria haver estat el del personatge, perquè tant la qualitat literària i material de la làpida (i la procedència probable de l'església de Sant Miquel de Barcelona), com la cronologia relativa de les distintes fonts documentals i tot el que aquestes ens aporten permet, si més no, que ens ho preguntem. El nostre personatge hauria estat, doncs, un ric magnat amb béns en dos comtats diferents, el d'Osona i el de Barcelona, probablement una persona d'alt llinatge i molt ben relacionada, tant amb els comtes de Barcelona, que ho eren també d'Osona (i de Girona i d'Urgell), com amb el bisbe de Barcelona. La hipòtesi que es tracta d'una sola persona, en tot cas, suscita una qüestió: com és que no fou el seu propi fill el qui li erigí el monument funerari? És que tal volta era menor d'edat quan morí el pare? Això, en tot cas, ho explicaria. Ens queda, encara, una cosa per resoldre, si més no a tall d'hipòtesi, com les altres, quin parentiu, si és que era el cas, lligava els dos personatges, Llevant i Gomarell? Però ací ja no tenim cap document que ens permeti anar més enllà i, en espera de nous documents que surtin a la llum, hem de deixar-ho estar.

Tot i els interrogants plantejats en aquest article, més que respostes, la incursió per esbrinar qui eren els personatges esmentats en aquesta bella làpida del segle X ens ha permès d'endinsar-nos una mica en les preocupacions i la vida de la Catalunya de l'època, de donar-hi una mirada, amb la voluntat de saber més dels homes i dones que hi visqueren i de les seves preocupacions i tragins. Que aquest esforç serveixi per valorar i per rescatar de l'oblit aquest llegat epigràfic tan important dels epitafis funeraris i altres inscripcions lapidàries de la Catalunya carolíngia.

SOBRE LA MOLT PRIMERA TRADICIÓ EPIGRÀFICA VALENCIANA

XAVIER ESPLUGA¹

Departament de Filologia Llatina de la Universitat de Barcelona

Josep Corell,
Xavier Gómez Font
in memoriam

RESUM

L'article analitza els primers autors (Pere Miquel Carbonell, Ermolao Barbaro, Jeroni Pau) i les primeres obres que citen inscripcions valencianes d'època romana. Tot seguit es posa en relació la informació present en aquestes obres amb la tradició de l'*Antiquus* i de l'*Antiquissimus*. Es conclou que el coneixement sobre l'epigrafia valenciana en el primer Renaixement entre els cercles humanístics italians i catalans és molt més ric i més antic del que tradicionalment es creia.

PARAULES CLAU

Epigrafia romana, València, *Antiquus*, *Antiquissimus*, Pere Miquel Carbonell, Jeroni Pau, Ermolao Barbaro.

On the very first Valencian epigraphic tradition

ABSTRACT

This article analyses the authors (Pere Miquel Carbonell, Ermolao Barbaro, Jeroni Pau) and their books, in which the Roman inscriptions from the ancient Kingdom of Valentia were first collected. This information is related to the tradition of

1. Professor agregat del Departament de Filologia Llatina de la Universitat de Barcelona i membre de LITTERA, Laboratori per a la Investigació i Tractament de Textos Epigràfics, Romans i Antics, Universitat de Barcelona. Aquest treball s'inscriu en les activitats de recerca següents: Generalitat de Catalunya, Departament d'Universitats, Recerca i Societat de la Informació, ajudes per a grups d'investigació consolidats, LITTERA (2005 SGR 00105) (2005-2008); Ministeri de Ciència i Innovació, Direcció General de Programes i Transferència de Coneixement, projecte d'investigació «Antiquitates Romanae: Base de datos de manuscritos epigráficos y anticuarios (1450-1500)» (FFI2008-02341) (2009-2011); Ministeri de Ciència i Innovació, Direcció General d'Universitats, estades de mobilitat de professors i investigadors sèniors en centres estrangers d'ensenyament superior i investigació (PR 2008 0252) (2009); Generalitat de Catalunya, Agència de Gestió d'Ajuts Universitaris i de Recerca (2008 BE2 00084) (2009). Les imatges són cortesia del Capítol de Canonges de la catedral de Girona i de la Biblioteca Municipale A. Panizzi de Reggio Emilia, a qui gentilment es regracia.

the *Antiquus* and of the *Antiquissimus* (the first authors in the Hispanic epigraphic tradition as established by E. Hübner in CIL). From this analysis I deduce that the degree of knowledge of the epigraphy of Valentia among Italian and Catalan scholars of early Renaissance period was richer and older than has traditionally been supposed.

KEY WORDS

Roman epigraphy, Valencia, *Antiquus*, *Antiquissimus*, Pere Miquel Carbonell, Jeroni Pau, Ermolao Barbaro.

1. INTRODUCCIÓ

Si hom rellegeix els apartats dedicats per Emil Hübner als primers capítols de la història de la tradició epigràfica d'Hispania presents en el segon volum del *Corpus Inscriptionum Latinarum*, dedicat a les *Inscriptiones Hispaniae Latinae* (del 1869),² i en el successiu *Supplementum* (del 1892),³ hom no trobarà gaire referències a inscripcions valencianes. En efecte, els «pares fundadors» de la nostra disciplina —Ciríac d'Ancona i els altres humanistes italians de la segona meitat del *Quattrocento* (Giovanni Marcanova, Felice Feliciano)— no semblen haver recollit inscripcions procedents de l'antic Regne de València.

Per trobar inscripcions del País Valencià cal esperar l'autor que Hübner denominà (*Hispanus*) *Antiquissimus*,⁴ que roman anònim, els materials del qual han confluït —essencialment— en els folis finals de la darrera de les reco-

2. Emil HÜBNER (1869), *Corpus Inscriptionum Latinarum*, vol. II: *Inscriptiones Hispaniae Latinae* (= CIL II), Berlín, Reimer, p. V-VII.

3. Emil HÜBNER (1892), *Corpus Inscriptionum Latinarum*, vol. II: *Inscriptiones Hispaniae Latinae, Supplementum* (= CIL II, *Supplementum*), Berlín, Reimer, p. LXXVI-LXXXIII (suplement a la *praefatio*) i p. 957-961 (per al País Valencià).

4. Per a aquest *auctor antiquissimus*, *vid.* CIL II, p. V-VI, núm. 4, i CIL II, *Supplementum*, p. LXXVI. En el *Supplementum*, Hübner es fa ressò de la hipòtesi de G. B. de Rossi (G. B. DE ROSSI (1887), *Inscriptiones Christianae Urbis Romae* (= ICVR), Roma, G. Gatti, II/1, p. 574), qui proposava d'identificar l'*Antiquissimus* amb el mateix Ciríac d'Ancona, hipòtesi que amb la documentació actual no pot ser acceptada de cap manera. Per a un primer intent de «descomposició» dels materials presents en la síl·logue epigràfica d'aquest *auctor antiquissimus*, *vid.* Xavier ESPLUGA (2009), «Hacia una reconstrucción por partes de los materiales del *Antiquissimus* (I): inscripciones de Hispania en las recopilaciones epigráficas de Michele Fabrizio Ferrarini», a *Espacios, usos y formas de la epigrafía hispana en épocas antigua y tardoantigua: Homenaje al Dr. Armin U. Stylow*, Mérida, Instituto de Arqueología de Mérida i CSIC, col·l. «Anejos de Archivo Español de Arqueología», núm. XLVIII, p. 135-144.

pilacions epigràfiques de Michele Fabrizio Ferrarini,⁵ datada per Theodor Mommsen entorn del 1486.⁶

En canvi, és molt més rica la informació relativa a l'epigrafia valenciana que hom troba en la tradició de l'anomenat (*Hispanus*) *Antiquus*, denominació que —convencionalment— amaga l'autor (anònim) d'una síl·logue d'inscripcions d'Hispania de la fi del segle XV o primeries del segle XVI.⁷

Un altre examen atent i crític de tota aquesta documentació —amb l'afegit de nova evidència documental— pot ajudar a fixar les dates de l'inici de la tradició epigràfica valenciana, a banda de reformular-ne l'entitat, molt més complexa del que tradicionalment s'ha pensat.

2. INSCRIPCIONS VALENCIANES A LA SÍLLOGUE EPIGRÀFICA DE PERE MIQUEL CARBONELL (*POST QUEM CIRCA* 1475 - *ANTE QUEM CIRCA* 1517)

La recopilació epigràfica del notari i arxiver reial Pere Miquel Carbonell,⁸ conservada a l'Arxiu Capitular de la Catedral de Girona, és la síl·logue epigràfica hispana més antiga que es conserva. Redactada en un ampli període de

5. Per a l'activitat epigràfica de Michele Fabrizio Ferrarini, *vid.* HÜBNER (1869), CIL II, p. V-VI; Theodor MOMMSEN (1872), CIL V/1, p. XVII, p. 4218 *et passim*; Theodor MOMMSEN (1873), CIL III, p. XXV; Giovanni Battista DE ROSSI (1888), ICVR II, 1, p. XXXIV-XXXV, p. 394 i s. *et add.*, p. 463; Erich ZIEBARTH (1903), «De antiquissimis inscriptionum syllogis», *Ephemeris Epigraphica*, 9, 2, p. 219-221; A. SILVAGNI (1922), ICVR n. s. I, p. XXXIV; B. FORLATI TAMARO (1947), *Inscriptiones Italiae* (= IIt) X, I, p. XVII; L. TASSANO OLIVIERI (1979), «Notizie su Michele Fabrizio Ferrarini umanista e antiquario e sulle vicende del codice autografo di Reggio Emilia C 398», *Italia Medioevale e Umanistica*, núm. 22, p. 513-524; A. GARZETTI (1985), *IIt* X, V, I (1985), p. XXXIV-XXXV. *Vid.* també R. WEISS (1969), *The Renaissance discovery of classical Antiquity*, Oxford, p. 149-150; R. ZACCARIA (1996), *Dizionario Biografico degli Italiani*, Roma, vol. XLVI, p. 687-688, s. v. *Ferrarini, Michele Fabrizi*; C. FRANZONI (ed.) (1999), *Il «Portico dei marmi»: Le prime collezioni a Reggio Emilia e la nascita del Museo Civico*, Reggio Emilia, p. 25-51. Finalment, Xavier ESPLUGA (2008), «Michele Fabrizio Ferrarini», *Epigraphica*, 70, p. 255-267.

6. Theodor MOMMSEN (1872), CIL V/1, p. XVII, p. 4218 *et passim*; Theodor MOMMSEN (1873), CIL III, p. XXV.

7. Per a l'*Antiquus*, *vid.* CIL II, p. VI-VII, núm. 6; H. OLDENBERG, «De Hispano antiquo», *Ephemeris Epigraphica*, 3, p. 17 i s. (reproduït a CIL II, *Supplementum*, p. LXXXVI-LXXXI).

8. Pere Miquel Carbonell (Barcelona, 1434 - *circa* 1517) fou notari de Barcelona i curador de l'arxiver del rei. Per al personatge, *vid.* Agustí ALCOBERRO (2003), «Carbonell i de Soler, Pere Miquel», a Antoni SIMON I TARRÉS (dir.), *Diccionari d'historiografia catalana*, Barcelona, Enciclopèdia Catalana, p. 291-293, juntament amb la principal bibliografia anterior.

temps, comprès entre *circa* 1475 i *circa* 1517, any de la mort del mateix Carbonell (encara que és probable que la major part del material hagi estat aplegat *ante* 1500), esdevé un preciós testimoni del grau de coneixement epigràfic a la península Ibèrica entorn del 1500.⁹

En aquest manuscrit de Carbonell, les inscripcions valencianes apareixen distribuïdes en cinc seccions diferents.

2.1. La primera secció

Comprèn únicament la part final del *verso* del foli XIV, reproduïda a la taula 1 i a la figura 1. Consta d'una seqüència d'inscripcions valencianes, en certa mesura fora de context, ja que no guarden relació ni amb el contingut precedent (el *recto* del foli XIV i la primera part del *verso* del foli XIV) ni posterior (a partir del *recto* del foli XV hi ha el text de diverses inscripcions de Barcelona). Aquesta primera sèrie valenciana està formada per quatre inscripcions:

— Una inscripció de l'Alcúdia d'Elx (CIL II 3555 = IRILADT 3).¹⁰

— Una inscripció que en realitat prové del Tossal de Manises, prop d'Alacant, és a dir, en el territori de l'antiga *Lucentum*, però que per la tradició ha estat adscrita també a *Ilici*¹¹ (CIL II 3567 = IRILADT 79).

— Una inscripció de Xàtiva (CIL II 3626 = IRSaetabis² 18).¹²

9. Girona, Arxiu Capítular, ms. 1492; *vid.* Maria Antonia ADROHER BEN (1956-1957), «Estudios sobre el manuscrito *Petri Michaelis Carbonelli adversaria* 1949 del Archivo Capítular de Gerona», *Anuario del Instituto de Estudios Gerundenses*, núm. 11, p. 109-162. Per als interessos epigràfics de Carbonell, *vid.* Alejandra GUZMÁN ALMAGRO (2004), «La transmisión de falsos epigráficos de *Hispania*: Una revisión de fuentes para CIL II, 383*», a *Antiqua Iuniora: En torno al Mediterráneo en la antigüedad*, Saragossa, p. 67-68, i Xavier ESPLUGA i Alejandra GUZMÁN (2010), «Inscripciones béticas en la sylloge epigráfica de Pere Miquel Carbonell, archivero de Fernando el Católico», a *Humanismo y pervivencia del mundo clásico: Homenaje al profesor Antonio Prieto*, Alcañiz i Madrid, vol. IV, p. 2255-2262.

10. CIL II 3555 = CIL II, *Supplementum*, p. LXXIX i 957 = Josep CORELL *et al.* (1999), *Inscripcions romanes d'Ilici, Lucentum, Allon, Dianium i els seus respectius territoris* (= IRILADT), València, p. 52-54, núm. 3.

11. CIL II 3567 = CIL II, *Supplementum*, p. LXXIX = IRILADT 79 = *Année Epigraphique* (= AE) 1990, 660b = *Hispania Epigraphica* (= HEp) 1, 69.

12. CIL II 3626 i p. 711 = CIL II, *Supplementum*, p. LXXIX i 960 = Josep CORELL (amb la col·laboració de Xavier Gómez) (2006), *Inscripcions romanes del País Valencià*, vol. III: (*Saetabis i el seu territori*), València, Universitat de València, col·l. «Fonts Històriques Valencianes», p. 61, n. 18, (= IRSaetabis²).

FIGURA 1. Girona, Arxiu Capitular, ms. 1492 [ms. miscel·lani de P. M. Carbonell], f. 14v.

— Una inscripció de Dénia (CIL II 1965 = IRILADT 175), classificada per Hübner a Màlaga,¹³ perquè a la recopilació de Ferrarini¹⁴ compareixia aquesta darrera localització.

Dues d'aquestes inscripcions (CIL II 3567 = IRILADT 79 i CIL II 1965¹⁵ = IRILADT 32) presenten problemes de localització geogràfica, causats per discrepàncies entre els diversos autors de la tradició de l'*Antiquissimus* i de l'*Antiquus*.

a) CIL II 3567 = IRILADT 79: Carbonell situa aquesta inscripció, en les dues vegades que la cita (en aquest foli XIVV i, de nou, en el foli XXXVIIIIV, on torna a ser mencionada una segona vegada) «non longe a portu» immediatament sota CIL II 3555, ubicada «in agro Ilicitano i(n) columna prope Alacant».¹⁶ Aquesta mateixa localització presenten, segons sembla, el *Codex Filonardianus*,¹⁷ la primera secció de l'*Anonymus Valentinus*¹⁸ i la miscel·lània epigràfica d'Antonio Agustín.¹⁹ Alguns autors l'han considerat procedent d'*Ilici*, perquè la inscripció anterior portava la referència «in agro Ilicitano». Ara bé, en realitat, s'ha de llegir «non longe a portu» (*scilicet*, «d'Alacant»), perquè aquest darrer topònim «Alacant» és la darrera paraula de la localització immediatament anterior. Per tant, sembla lícit de considerar CIL II 3567 = IRILADT 79 procedent del Tossal de Manises, localitat situada, efectivament, prop d'Alacant, i adscriure-la en conseqüència al territori de l'antiga *Lucentum*, com ja feren Josep Corell *et al.*²⁰ (i no pas a *Ilici* o al seu territori, com figura a CIL).

13. CIL II 1965 = IRILADT, p. 270-271, núm. 175.

14. *Vide infra*, p. 251 i s.

15. CIL II 1965 = ILER 92 = IRILADT, p. 32, p. 270-271, núm. 175.

16. No és veritat que Carbonell la situï «in agro Ilicitano, non longe a portu» com afirma Josep CORELL, IRILADT, p. 147, n. 151. Simplement diu «non longe a portu» (*scilicet*, del port d'Alacant).

17. Berlín, Staatsbibliothek zu Preussischen Kulturbesitz, ms. Lat. 61 (*Codex Filonardianus*), f. 80 (*cf.* CIL II, *Supplementum*, p. LXXIX).

18. *Vid.* Helena GIMENO (1997), *Historia de la investigación epigráfica en España en los siglos XVI y XVII a la luz del recuperado manuscrito del Conde de Guimerá*, Saragossa, Institución Fernando el Católico, p. 84, núm. 73 (localitzada a «Alicante»). El ms. diu «Ibidem» (i com que va sota CIL II 3555), s'ha de sobreentendre «in agro Ilicitano prope Alacant».

19. Madrid, Biblioteca Nacional, ms. 5781, f. 76. Per a la miscel·lània epigràfica d'Agustín, *cf.* Joan CARBONELL, Helena GIMENO, Graciela VARGAS (1992), «Las inscripciones de los “adversaria” de Antonio Agustín del ms. 5781 (= Q 87) de la Biblioteca Nacional de Madrid», *Epigraphica*, núm. 54, p. 167-190, part. p. 176.

20. IRILADT, p. 147-148, núm. 79, i n. 151.

b) CIL II 1965²¹ = IRILADT 32: Hübner havia atribuït aquest epígraf a Màlaga, perquè aquesta és la localització que apareix a Ferrarini. Ara bé, com que els folis del *Codex Regiensis* del carmelita de Reggio que recullen inscripcions d'Hispania presenten un cert desordre, en haver estat barrejades inscripcions de procedència diversa (desordre que no sé si imputar al mateix Ferrarini o a la seva font),²² i la resta de la tradició, en particular Carbonell i altres autors de la tradició del *Antiquus* ubiquen aquesta inscripció a Dénia (i, de vegades, amb més concreció, a Mirarrosa, localitat propera de Dénia), cal pensar que la indicació de Ferrarini és errònia. Caldria, doncs, donar la raó a Corell, quan sosté que CIL II 1965 = IRILADT 32 s'ha de considerar pertinent al territori de Dénia.²³

TAULA 1
PRIMERA SECCIÓ D'INSCRIPCIONS VALENCIANES

Foli	Inscripció	Procedència	Localització de Carbonell	Text
14v	CIL II 3555 = IRILADT 3	L'Alcúdia d'Elx	«in agro Ilicitano i(n) columna p(ro)pe Alacant»	AVGVSTO DIVI F. C. MARCIVS C.F. CELER DEDIT DEDICAVIT
14v	CIL II 3567 = IRILADT 79	El Tossal de Manises	«Non longe a portu»	VARRO AN. XVIII. H.S.E.S.T.T.L.
14v	CIL II 3626 = IRSaetabis ² 18	Xàtiva	«Ex Saetabi nu(n)c Xativa»	C. CLODIO C.F. FLAVO SEGONTINEN. F. EX TESTAMENTO
14v	CIL II 1965 = IRILADT 175	Dénia (Mirarrosa)	«Dianij qu(a)e d(icitu)r Denia»	M. LVCRETIVS CYRVS EXVL SV.VO TVM SOLVIT ITEMQVE TEMPL. D.D.

FONT: Girona, Arxiu Capitular, ms. 1492 [ms. miscel·lani de P. M. Carbonell], f. 14v.

21. CIL II 1965 = ILER 92 = IRILADT, p. 32, p. 270-271, núm. 175.

22. *Vide infra*. Sobre la presència d'aquest material epigràfic hispà a Ferrarini, *vid.* ESPLUGA (2009).

23. *Vid.* el comentari de J. Corell a IRILADT, p. 32 i 270-271, núm. 175.

2.2. La segona secció

Aquestes inscripcions valencianes (*vid.* la figura 2 i la taula 2) estan formades per un parell de textos, que han estat afegits, també en un moment posterior, al marge dret del *recto* del foli XIX, ocupat prèviament per tot un seguit d'inscripcions de la Bètica.

Les dues inscripcions —que sovint es transmeten una rere l'altra a la resta de la tradició— presenten problemes de localització. A Carbonell, sota la localització «Dianii i(n) templo in base», compareix el dibuix d'un pedestal amb el text «TVRRI / GENIO», escrit a l'interior del camp epigràfic (figura dibuixada de la mateixa manera al *Codex Filonardianus*, senyal que aquest manuscrit i Carbonell tenen una font, en última instància, comuna).²⁴ Al costat del pedestal, ha estat escrit el text de CIL II 164* = IRILADT VII. Per tant, podria semblar lícit —encara que no crec que sigui encertat— suposar que la ubicació «Dianii i(n) templo in base» s'ha de referir simultàniament als dos textos.

A Ferrarini, la primera inscripció CIL II 1433 = IRILADT 104, que apareix rere una inscripció de Màlaga, és ubicada «in villa Zolofsa, in te(m)plo i(n) base», raó per la qual Hübner —dubitativament— l'adscriu a Tólox, població de la província de Màlaga. Ara bé, tal com va demostrar Corell, sota aquesta denominació «villa Zolofsa» (en realitat, la seqüència *fs* és una forma gràfica de resoldre la doble sibilant *ss*), present a Ferrarini, cal entendre «la Vil·la Joiosa».²⁵ La *z* inicial reproduceix —com en alguns dialectes italians— el so de la fricativa palatal sonora, mentre que la *l* ha de correspondre a una *i* original.

Aquesta inscripció no condemnada per Hübner com a falsa, també presenta alguns problemes. Ferrarini la localitza «in villa Zolossa in te(m)plo i(n) base» i que s'ha de referir a la Vil·la Joiosa (com proposà Corell *et al.*) i no pas a la localitat de Tólox, com suposà Hübner. Normalment, el text que transmet la tradició «Turri / genio» es corregeix en *Turri(s)/genio*, tot considerant-la una dedicació al «geni de la torre» (amb majúscula o minúscula, segons les interpretacions). Aquesta interpretació és força estranya, ja que no sembla que

24. CIL II 1433 = CIL II, *Supplementum*, p. LXXVII i LXXIX = IRILADT, p. 181-182, núm. 104.

25. Josep CORELL *et al.* (1994), *Inscripcions romanes de Saetabis i el seu territori*, València, Nau de Llibres (amb la col·laboració de X. Gómez i C. Ferragut) (= IRSaetabis¹), p. 181-183, núm. 104 (no pas núm. 103 com figura a les concordances). Ja Hübner havia notat dubtes sobre aquesta atribució. Cf. CIL II, p. 194.

FIGURA 2. Girona, Arxiu Capitular, ms. 1492 [ms. miscel·lani de P. M. Carbonell], f. 19r.

es coneguin altres dedicacions semblants. Tampoc no hi ha documentats epigràficament el «geni de la torre» o el «geni d'una torre», ni una localitat anomenada *Turris* a les proximitats. Ara bé, a les proximitats de la Vila hi ha un riu, Torres, i un sepulcre romà anomenat popularment *torre d'Hèrcules*.

La segona inscripció, CIL II 164* = IRILADT VII, fou classificada per Hübner entre les falses de Màlaga, perquè depenia novament del testimoni de Ferrarini, autor que la situa explícitament «apud Malagam urbem». Altres branques de la tradició —Choler, Alciati, Bologni— la ubiquen a la Vil·la Joviosa (fruit amb tota probabilitat d'una confusió amb la localització de la inscripció anterior, amb la qual sovint ha estat transmesa, formant un tàndem). Ara bé, Carbonell i la tradició de l'*Antiquus* la ubiquen —de forma quasi unànime— a Dénia. Peutinger també la situa «Dianii ad XX lapidem supra mare». A més, del testimoni d'Escolano, es dedueix que la inscripció, considerada vertadera, fou vista «por sus ojos puesta entre otras en la hermita de Santa Paula [*scilicet*, de Dénia]; y que un *nuncio del papa* que se bolvia de España a Roma, embarcándose en Denia, dando primero vista a todas sus antigüedades, tropezó como Romano en ésta de su famoso Catón y la pidió por cortesía y se la llevó»²⁶ (la cursiva és meua). Per totes aquestes raons, i també

TAULA 2
SEGONA SECCIÓ D'INSCRIPCIONS VALENCIANES

Foli	Inscripció	Localització de Carbonell	Text
19r	CIL II 1433 = IRILADT 104	«Dianii i(n) templo in base»	TVRRRI GENIO
19r	CIL II 164* = IRILADT VII	(se sobreentén localització anterior?)	PALLADI VICTRICI SACRVM HIC HOSTIVM RELIQVIAS PRO- FLIGVIT CATO VBI ET SACELLVM MIRO ARTIFICIO STRVCTVM ET AEREAM PALLADIS EFFIGIEM RELIQVIT PAREANT ERGO ET NOS CANT OMNES SENAT. ET PORO IMPERIVM DEOR. NVMINE ET MILIT. FORTITV- DINE ET TVERI ET REGI

FONT: Girona, Arxiu Capitular, ms. 1492 [ms. miscel·lani de P. M. Carbonell], f. 19r.

26. Gaspar ESCOLANO (1610-1611), *Décadas de la historia de la insigne y coronada ciudad y Reino de Valencia*, València, vol. II, p. 155 (citat per IRILADT, p. 331). La notícia d'Escolano pot amagar una part de la veritat. De totes maneres, trobo molt interessant la presència a Dénia d'un nunci del papa —de nacionalitat romana?— interessat en les *antiquitates* de Dénia. Faltaria només saber l'època del viatge.

pel contingut de la inscripció, em sembla més lògic acceptar que la inscripció —falsa— ha estat creada pensant en Dènia.

2.3. La tercera secció

Força més àmplia (*vid.* la figura 3 i la taula 3), comença en el *verso* del foli xxv (sense guardar relació amb les inscripcions presents fins aleshores). S'estén pel *verso* del foli xxv, *recto* i *verso* del foli xxvi, on deixa pas a una altra sèrie d'inscripcions hispanes (en concret, les inscripcions del pont d'Alcàntara).²⁷

FIGURA 3. Girona, Arxiu Capitular, ms. 1492 [ms. miscel·lani de P. M. Carbonell], f. 25v-26r.

27. Per a les inscripcions del pont d'Alcàntara, *vid.* Joan CARBONELL, Helena GIMENO, Armin U. STYLOW (2007), «Pons Traiani, Qantara Es-Saif, Puente de Alcàntara: problemas de epigrafía, filología e historia», a *Acta XII Congressus Internationalis Epigraphiae Graecae et Latinae*, Barcelona, Institut d'Estudis Catalans, p. 247-258; Helena GIMENO (1995), «La inscripció del dintel del temple de Alcàntara (CIL II, 761): Una perspectiva diferente», *Epigraphica*, núm. 57, p. 87-145.

Aquesta tercera sèrie valenciana s'inicia amb tot un seguit d'inscripcions de Sagunt i del seu territori (probablement, així s'ha d'entendre les localitzacions «in valle Saguntina» i «in castello Montano»). En concret, hi ha cinc inscripcions adscrites a Sagunt mitjançant la denominació culta «Sagunti»,²⁸ una inscripció (CIL II 3896 = CIL II²/14, 644) localitzada «in valle Saguntina» i que ha de procedir —versemblantment— d'alguna localitat del rerepaís de Morvedre,²⁹ i, finalment, una inscripció (CIL II 3876) ubicada «in castello Montano» (*Montano*, escrit amb majúscules a la síl·logue de Carbonell).³⁰

Aquesta darrera localitat —*Castello Montano*— resulta difícil d'identificar, ja que no sembla correspondre a cap topònim proper a Sagunt. Ara bé, aquesta inscripció presenta també problemes de localització a la resta de la tradició. Peutinger la situa «ad Petres arcem», raó per la qual s'ha atribuït a la localitat de Petrés, prop de Sagunt. Escolano la ubica en el terme de Gausa, també prop de Sagunt. Per tant, a falta de més dades, tal vegada la indicació de Carbonell —*castello Montano* (derivada de la seva font)— s'hagi d'interpretar com una denominació de lloc comú (*castello montano*), com ja feren Josep Corell *et al.* Per tant, podria ser lícit proposar, com a hipòtesi de treball, que hagués estat trobada en un castell, ubicat en alguna muntanya propera a Sagunt, entre Petrés i Gausa (molt probablement el mateix castell de Petrés). Notar que a la inscripció el personatge duu el *cognomen* «Muntanus», cosa que pot haver condicionat la indicació topogràfica.

Rere les saguntines, hi ha dues inscripcions dubtoses: una inscripció falsa de Dénia (CIL II 363* = IRILADT II),³¹ seguida d'una altra inscripció d'aquesta mateixa zona, en concret CIL II 1965 = IRILADT 175, que ja ha sortit a la primera secció del manuscrit de Carbonell. Aquest cop, però, la inscripció no es localitza a Dénia, sinó «in agro Dyaniensi i(n) villa qu(a) nuncupat(ur) Mirarosa».

28. Es tracta de CIL II 3856: CIL II, *Supplementum*, p. XLVII i 967 = CIL II²/14, 354 (a la torre Barraia o Barranó, o de Sant Pere o de la Moneda, de Morvedre); CIL II 3914, p. XLVII = CIL II²/14, 479 (al paviment de l'església de Sant Bernat de Morvedre); CIL II 3877 = CIL II²/14, 380 (a les escales de la catedral? de Morvedre); CIL II 3913 = CIL II²/14, 476 (en el raval de Sant Salvador de Morvedre); CIL II 3940; CIL II, *Supplementum*, p. XLVII i 967 = CIL II²/14, 533 (en el paviment de l'església de Sant Bernat de Morvedre).

29. CIL II 3896, p. XLVII, 967 = CIL II²/14, 644. S'adscriu explícitament a Benifairó de les Valls.

30. CIL II 3876 = CIL II²/14, 625.

31. CIL II 363* = IRILADT, p. 328, núm. II.

La part final d'aquesta tercera secció està formada per quatre inscripcions de Gandia i del seu territori (en concret de Daimús i Oliva).³² Només sobre aquesta última inscripció d'Oliva s'han avançat dubtes sobre la seva autenticitat.

TAULA 3
TERCERA SECCIÓ D'INSCRIPCIONS VALENCIANES

Foli	Inscripció	Procedència	Localització de Carbonell	Text
25v	CIL II 3856 = CIL II ² /14 354	Sagunt	«Sagunti»	P. BAEBIO L.F. GAL. MAXIMO IVLIAN. AED. FLAM. POPILIA AVITA EX TESTAMENTO G. POPILI CVPITI PATRIS
25v	CIL II 3914 = CIL II ² /14 479	Sagunt	«Sagunti»	C. GRATTVIS HALYSO SIBI ET GRATTIAE MYRSINI VXORI KARISSIMAE AN. XXXX VII SIBI ET SVIS
25v	CIL II 3877 = CIL II ² /14 380	Sagunt	«Sagunti»	M. AEMILIO M.F. GAL. FAVONIO IVCVNDVS LF. CVM IVCVNDO ET PVDENTE FILIS

32. Es tracta de CIL II 3605 = CIL II 5972 = Josep CORELL *et al.* (1993), *Las inscripciones romanas de la Safor (Valencia)*, Madrid, núm. 36 (= IRSafor 36) = IRILADT, p. 320-322, núm. 219 = HEp 9, 573 = AE 1983, 606 = Géza ALFÖLDY (1983), «Epigraphica Hispanica IV*. Voconia Pax, ein Störenfried in der römischen Epigraphik Hispaniens», *Zeitschrift für Papyrologie und Epigraphik* (= ZPE), núm. 53, p. 103-111 (de Gandia); CIL II 3602 = IRILADT, p. 318-319, n. 217 = HEp 9, 572 (de Gandia); CIL II 3616 = IRILADT, p. 314-315, n. 214 = HEp 1, 624 (de Daimús); CARBONELL, GIMENO i VARGAS (1992), p. 176, nota 20 = HEp 1995, 795 (de Oliva) = IRILADT, p. 330, núm. v (el manuscrit dels *Adversaria* d'Agustín sembla dependre del testimoni de Carbonell). *Vid.* també Xavier GÓMEZ I FONT (2001), «De codicibus librisque antiquis ad res epigraphicas inlus-trandas», *Studia Philologica Valentina*, núm. 5 (exemplar dedicat a *Epigrafies: Homenatge a Josep Corell*), n. s. 2, p. 215-233, part. p. 222.

TAULA 3 (*Continuació*)
 TERCERA SECCIÓ D'INSCRIPCIONS VALENCIANES

<i>Foli</i>	<i>Inscripció</i>	<i>Procedència</i>	<i>Localització de Carbonell</i>	<i>Text</i>
25v	CIL II 3913 = CIL II ² /14 476	Sagunt	«Sagunti»	Q. GRANIVS PLVTARCVS
25v	CIL II 3896 = CIL II ² /14 644	?	«In Valle Saguntina»	COR. F. MAXIM. COR. MAXIMA M. COR. MAVRVS M. COR. LONGINVS L. COR. MAXIMVS L. COR. MODESTVS L. COR. DENTO L. COR. RVFVS L. COR. MATERNVS L. COR. SILO COR. L. F. LVCIA GENTI
26r	CIL II 3940 = CIL II ² /14 533	Sagunt	«Sagunti»	M. VALERI M. F. VICISTI VS SEPII A. LEPID.
26r	CIL II 3876 = CIL II ² /14 625	Petrés? Gausa?	«in Castello Montano»	L. VALERIVS MVNTA- NVS TARBELLVS IIII SICINANVS DOMV NARBES
26r	CIL II 363* = IRILADT II	Dénia	«Dianij» «in agro ad primu(m) lapide »	VALE CONIVNX VALETE NATI / VALEAT TIBVR PATRIA / VLTIMA Q. LAELI MORIENTIS / DECRETA HAEC SVNT / VT TIBVRTINAE DOMVS SVBVR/BANI FVNDI ET PRAEDIA NOMENT. / MOENIA TANGENT TITIA MAR/CELLINA

TAULA 3 (*Continuació*)
 TERCERA SECCIÓ D'INSCRIPCIONS VALENCIANES

<i>Foli</i>	<i>Inscripció</i>	<i>Procedència</i>	<i>Localització de Carbonell</i>	<i>Text</i>
				CONIVNX FIDA PVBLIV/VS ET QVINT. FILI DVLCISS./ COHE- REDES SINT
26r	CIL II 1965 = IRILADT 270	Mirarrosa	«In agro Dyaniensi i(n) villa qu(a)e nuncupat(ur) Mirarosa»	IOVI M. LVCRETI- VS CYRVS EX VISV VO- TVM SOLVIT ITEMQVE TEMPL. D.D.
26v	CIL II 3605 = CIL II 5972 = IRILADT 219	Gandia	«Gandiae in limini oppidi»	VOCONIA PAN- CARPE PROCV- LI ET CLIMEN- SIS LIB. ANN. ILX H.S.E.
26v	CIL II 3602 = IRILADT 217	Gandia	«Gandi(a)e»	a) D.M. Q. APPIVS MARCELIVS G. CARTHAGINENSIS ANN. XVI H.S.E. b) Q. APPIVS BITHNIAS ET POMPEIA GNATI FILIO CARISSIMA
26v	CIL II 3616 = IRILADT 214	Daimús	«templu(m) quadratis lapidibus pulcherrim(a)e structum ad primum lapidem a Gandia i(n) qua pariete eiusodi litter(a)e sunt incis(a)e»	BAEBIA BAEBI FILIA EX TESTAMENTO SVO
26v	HEp 1995, 795	Oliva	«Non longe ab Oliva oppido»	IOVI OPTIMO OB AVG. SERVATVM

2.4. La quarta secció

La part final del *verso* del foli 27 i l'inici del *recto* del foli 28 reпрèn la sèrie d'inscripcions valencianes, constituïda per la tercera secció, després de la interrupció que han suposat les inscripcions del pont d'Alcàntara (que es desenvolupen entre el final del *verso* del foli 26 i el *verso* 27) i una sola inscripció de Màlaga (CIL II 4691), present a la primera part del foli 27. Per tant, s'ha de considerar relacionades amb la secció tercera. Les inscripcions d'aquesta quarta secció (*vid.* la figura 4 i la taula 4) són ubicades a Sagunt (*Sagunti*).

FIGURA 4. Girona, Arxiu Capitular, ms. 1492 [ms. miscel·lani de P. M. Carbonell], f. 27v-28r.

TAULA 4

QUARTA SECCIÓ D'INSCRIPCIONS VALENCIANES A LA SÍL·LOGUE EPIGRÀFICA DE CARBONELL

<i>Foli</i>	<i>Inscripció</i>	<i>Localització de Carbonell</i>	<i>Text</i>
27v	CIL II 3850 = CIL II ² /14 346	«Sagunti»	L. ANTONIO L.F. GAL NVMIDAE PRAEFECT. FABRVM TRIB. MILIT. LEG. PRIMAE ITALICAE L. RVBRIVS POLYBIVS MICO
27v	CIL II 3848 = CIL II ² /14 344	«Sagunti»	SERGIA M.F. PEREGRINAE THEOMNESTVS ET LAIS ET DIDYME LIBERTI
27v	CIL II 3847 = CIL II ² /14 342	«Sagunti»	ANTONIAE L.F. SERGILLAE VALERIA PROPINQVA
27v	CIL II 3846 = CIL II ² /14 342	«Sagunti»	ANTONIA L.F. SERGILLAE VEGETVS LIBERT.
27v	CIL II 3840 = CIL II ² /14 333	«Sagunti»	M. ACILIO M.F.Q. VFO PROCVRA. CAESARVM CON- VENTVS TACONEN.
28r	CIL II 3865 = CIL II ² /14 365	«Sagunti»	C. VOCONIO C.F. GAL. PLACIDIO AED. II VIRO II FLAMINI II QVAESTORI SALIORVM MAGISTRO
28r	CIL II 3866 = CIL II ² /14 367	«Sagunti»	POPILIAE L.F. RECINNAE AN. XVII C. LIGINIVS C.F. GALLVS MARINVS VOCONIVS VXORI

FONT: Girona, Arxiu Capitular, ms. 1492 [ms. miscel·lani de P. M. Carbonell], f. 27v-28r.

2.5. La cinquena secció

Aquestes inscripcions (*vid.* la figura 5, *vid.* la taula 5) es troben a la part final del *verso* del foli xxxviii. Després d'una llarga sèrie d'inscripcions de Milà i d'Itàlia, i abans d'una llista d'abreviatures romanes, Carbonell ha disposat, segons sembla en un últim moment, el text de diverses inscripcions procedents del litoral meridional valencià i de Múrcia en dues columnes, en el marge inferior del foli (senyal, probablement, que han estat afegides en un segon moment, aprofitant un espai que havia quedat inicialment en blanc). La sèrie consta d'una inscripció falsa de Múrcia, dedicada a Càstor i Pòllux (CIL II 356*), de dues inscripcions, anteriorment ja aparegudes, procedents de l'Alcúdia d'Elx (CIL II 3555 = IRILADT 3) i del Tossal de Manises (CIL II 3567 = IRILADT 79) i, al final, una inscripció de Xàtiva, també citada anteriorment (CIL II 3626 = IRSaetabis² 18).

FIGURA 5. Girona, Arxiu Capitular, ms. 1492 [ms. miscel·lani de P. M. Carbonell], f. 38v.

TAULA 5
CINQUENA SECCIÓ D'INSCRIPCIONS VALENCIANES A LA SÍL·LOGUE EPIGRÀFICA
DE CARBONELL

<i>Foli</i>	<i>Inscripció</i>	<i>Procedència</i>	<i>Localització</i>	<i>Text</i>
38v	CIL II 356*	Múrcia	«Murtia»	CASTORI ET POLLVCI DIS MANIBVS SVLPITIAE Q. SVLPITI F. VOTVM OB FILIVM SALV<S>TI RESTITVM
38v	CIL II 3555 = IRILADT 3	L'Alcúdia d'Elx	«in agro Ilicitano in coluna p(ro)pe Alaca(n)t»	AVGVSTO DIVI F. C. MARCIVS C.F. CELER DEDIT DEDICAVIT
38v	CIL II 3567 = IRILADT 79	El Tossal de Manises	«Non longe a portu»	VARRO AN. XVIII H.S.E.S.T.T.L.
38v	CIL II 3626 = IRSaetabis ² 18	Xàtiva	«Ex Setabi nu(n)c Xativa»	C. CLODIO C.F. FLAVO SEGONTINEN. F. EX TESTAMENTO

FONT: Girona, Arxiu Capítular, ms. 1492 [ms. miscel·lani de P. M. Carbonell], f. 38v.

2.6. Conclusió

De la unió de totes aquestes seccions, es pot reconstruir el mètode de treball i de còpia de Carbonell.

a) Probablement, la primera i, amb tota probabilitat, la segona i la cinquena seccions han estat incorporades en un segon moment, aprofitant l'espai que anteriorment havia quedat en blanc. Aquestes tres seccions devien de formar a la font de Carbonell originalment una unitat, amb aquest ordre (o l'invers): Múrcia, l'Alcúdia d'Elx, Tossal de Manises, Xàtiva, Dénia, Mirarrosa. Cal notar que algunes inscripcions (en particular, CIL II 3555 i CIL II 3567) podien aparèixer duplicades a la font utilitzada, ja que apareixen dues vegades a Carbonell (a la primera i a la quarta secció respectivament) i també dues vegades a Peutinger, separades per poc espai. L'ordre original de la

font d'on ha copiat Carbonell bé podria correspondre precisament a la part final de l'*Antiquus* en la reconstrucció oferta per H. Oldenberg i reproduïda al *Supplementum* de CIL II (*vid.* la taula 6).

Una d'aquestes inscripcions —en concret CIL II 3626 = IRSaetabis² 18— ja era coneguda en els cercles humanistes de Roma abans de 1491.³³ Una part d'aquestes seccions també és present en la tradició de l'*Antiquissimus*, en concret, a la darrera síl·logue de Ferrarini (*circa* 1486). Formaven, doncs, aquestes tres seccions una única seqüència que podria haver ja estat continguda en aquesta (primera) síl·logue hispana (avui perduda)?

b) La tercera i la quarta secció formen un continuum separat primer per dues inscripcions del territori de Dénia i, en un segon moment, per les inscripcions del pont d'Alcàntara i una inscripció de Màlaga, totes elles conegudes per la tradició de l'*Antiquissimus* (són presents a la darrera síl·logue de Michele Fabrizio Ferrarini) (*vid.* la taula 7). Les inscripcions saguntines que configuren la part inicial i final compareixen (excepte CIL II 3840) en una part de la tradició de l'*Antiquus* (en concret, a De Sieder i al *Codex Filonardianus*), amb un ordre diferent, emperò, del que compareixen a Carbonell. En canvi, la seqüència d'inscripcions de Gandia i el seu territori no compareix ni en la tradició de l'*Antiquissimus* ni en la tradició de l'*Antiquus*. Carbonell és, per tant, el primer autor que ens informa sobre aquestes inscripcions.

L'ordre divers que presenten les inscripcions de Sagunt i la novetat que representen les inscripcions de Gandia —de les quals Carbonell sembla el primer informador i que no estan presents a la tradició de l'*Antiquissimus* ni de l'*Antiquus*— sembla poder avalar que, si més no, en aquestes seccions, Carbonell pogué utilitzar una font diversa d'aquestes tradicions.

TAULA 6

LES SECCIONS 1, 2 I 5 DE CARBONELL COMPARADES AMB LA RESTA DE LA TRADICIÓ DE L'*ANTIQUISSIMUS* I DE L'*ANTIQUUS*

Inscripció	Localitat	Ferrarini	De Sieder	Filonardianus	Peutinger	Sanuzzo	Carbonell
CIL II 356*	Múrcia	Ø	90	78	83	75	38v, 1
CIL II 3555 = IRILADT 3	L'Alcúdia d'Elx	Ø	91	79	84-88	76	38v, 2-14v, 1

33. *Vide infra*.

TAULA 6 (*Continuació*)

LES SECCIONS 1, 2 I 5 DE CARBONELL COMPARADES AMB LA RESTA DE LA TRADICIÓ DE L'ANTIQUISSIMUS I DE L'ANTIQUUS

<i>Inscripció</i>	<i>Localitat</i>	<i>Ferrarini</i>	<i>De Sieder</i>	<i>Filonardianus</i>	<i>Peutinger</i>	<i>Sanuzzo</i>	<i>Carbonell</i>
CIL II 3567 = IRILADT 79	Tossal de Manises	∅	92	80	85-87	77	38v, 3-14v, 2
CIL II 3626 = IRSaetabis ² 18	Xàtiva	∅	93	81	86	78	38v, 4-14v, 3
CIL II 1965 = IRILADT 175	Dénia?	CLXXv, 6	∅	82	89	79	14v, 4-26r
CIL II 164* = IRILADT VII	Dénia?	CLXXr, 1	94	83	90	80	19r
CIL II 1433 = IRILADT 104	Dénia	CLXXv, 8	95	84	91	∅	19r
CIL II 363* = IRILADT II	Dénia	CLXXv, 7	97	85	92	81	26r

FONT: CIL II i recerca pròpia.

TAULA 7

LES SECCIONS 3 I 4 DE CARBONELL COMPARADES AMB LA RESTA DE LA TRADICIÓ DE L'ANTIQUISSIMUS I DE L'ANTIQUUS

<i>Inscripció</i>	<i>Procedència</i>	<i>Ferrarini</i>	<i>De Sieder</i>	<i>Filonardianus</i>	<i>Peutinger</i>	<i>Sanuzzo</i>	<i>Carbonell</i>
CIL II 3856 = CIL II ² /14 354	Sagunt		72	69	—	—	5v
CIL II 3914 = CIL II ² /14 479	Sagunt		70	—	—	—	25v
CIL II 3877 = CIL II ² /14 380	Sagunt		67	65	25v		
CIL II 3913 = CIL II ² /14 476	Sagunt		59	55	25v		
CIL II 3896 = CIL II ² /14 644	(Sagunt?) ?		60	58v-59	63	57	25v
CIL II 3940 = CIL II ² /14 533	Sagunt		—	—	—	—	26r

TAULA 7 (*Continuació*)
 LES SECCIONS 3 I 4 DE CARBONELL COMPARADES AMB LA RESTA DE LA TRADICIÓ
 DE L'ANTIQUISSIMUS I DE L'ANTIQUUS

<i>Inscripció</i>	<i>Procedència</i>	<i>Ferrarini</i>	<i>De Sieder</i>	<i>Filonardianus</i>	<i>Peutinger</i>	<i>Sanuzzo</i>	<i>Carbonell</i>
CIL II 3876 = CIL II ² /14 625	Petrés? Gausa? Sagunt?		68	66v	—	—	26r
CIL II 363* = IRILADT II	Dénia	CLXXv, 5	97	85	92	81	26r
CIL II 1965 = IRILADT 175r	Mirarrosa	CLXXv, 4	—	82	89	79	26
CIL II 3605 = CIL II 5972 = IRILADT 219v	Gandia		—	—	—	—	26
CIL II 3602 = IRILADT 217	Gandia		—	—	—	—	26v
CIL II 3616 = IRILADT 214	Daimús		—	—	—	—	26v
HEp 1995, 795	Oliva		—	—	—	—	26v
CIL II 759-760	Alcàntara	CLXXv 7	84-86	17, 72-73	16, 77-78	15, 69-70	26v-27r
CIL II 4691	Màlaga	CLXXv	?	?	?	?	27v
CIL II 3850 = CIL II ² /14 346	Sagunt		73	70	—	—	27v
CIL II 3848 = CIL II ² /14 344	Sagunt		61	59	—	—	27v
CIL II 3847 = CIL II ² /14 342	Sagunt		64	62	—	—	27v
CIL II 3846 = CIL II ² /14 342	Sagunt		65	63	—	—	27v
CIL II 3840 = CIL II ² /14 333	Sagunt		—	—	—	—	27v
CIL II 3865 = CIL II ² /14 365	Sagunt		56	57	53	55	28r
CIL II 3866 = CIL II ² /14 367	Sagunt		57	68 ?	54	56	28r

FONT: CIL II i recerca pròpia.

3. INSCRIPCIONS VALENCIANES A LES *CASTIGATIONES PLINIANAE* D'ERMOLAO BARBARO (1492)

En el foli 963 del *Supplementum* al segon volum del CIL,³⁴ Emil Hübner ja havia esmentat la presència a les *Castigationes Plinianae et in Pomponium Melam* de l'humanista venecià Ermolao Barbaro, publicades a Roma el 1492 i dedicades a Alexandre VI,³⁵ de diverses inscripcions procedents d'Hispania en general, i d'una inscripció procedent de Xàtiva en particular.³⁶

En efecte, en aquesta obra, Barbaro s'ajuda en alguna ocasió del concurs de les inscripcions per tal de corregir i esmenar el text de Plini present a les edicions impreses. En diverses ocasions, especialment a l'hora de sustentar les lectures dels topònims plinians, el patriarca d'Aquileia addueix el testimoni de les inscripcions denominades genèricament *lapides* o *monumenta*. Així,

34. CIL II, *Supplementum*, p. 963.

35. Hermolauus BARBARVS (1492), *Castigationes Plinianae et in Pomponium Melam*, Roma, Eucharius ARGENTEUS (Silber) (edició *in folio* sense numeració). Hi ha diverses reimpresions d'aquesta mateixa obra efectuades en els anys successius (Roma, 1493; Cremona, 1493) (*vid.* una reedició anastàtica recent a cura de Giovanni Pozzi (ed.) (1973-1978), *Hermolai Barbari Castigationes Plinianae et in Pomponium Melam*, Pàdua, 4 v.). Segons afirma el mateix Barbaro, l'elaboració d'aquesta obra començà quan era llegat de Venècia prop del papa (és a dir, *post* 1490). Prengué en consideració no només la traducció manuscrita de l'obra de Plini, sinó també les primeres edicions de la *Naturalis Historia*, en particular l'edició romana de 1470, l'edició veneciana de 1472 (a càrrec de Nicola Jenson), i l'edició romana de Sweinheim i Pannartz del 1473 (a cura de Perotti). Pel que fa a les *Castigationes*, en concret, *vid.* entre d'altres, Vincenzo FERA (1990) «Problemi e percorsi della ricezione umanistica», a *Lo spazio letterario della Roma antica*, Roma, Salerno Editore, p. 513-543; Vincenzo FERA (1995), «Un laboratorio filologico di fine Quattrocento: la *Naturalis Historia*», a Oronzo PECERE, Michael D. REEVE (ed.), *Formative stages of Classical Traditions*, Spoleto, p. 435-463; Vincenzo FERA (1994), «Poliziano, Ermolao Barbaro e Plinio», a M. MARANGONI i M. PASTORE STOCCHI (ed.), *Una famiglia veneziana nella storia, i Barbaro. Atti del Convegno di studi in occasione del quinto centenario della morte di Ermolao, Venezia 4-6 novembre 1993*, Venècia, p. 193-234; M. PASTORE STOCCHI (1994), «Ermolao Barbaro e la geografia», a M. MARANGONI i M. PASTORE STOCCHI (ed.), *Una famiglia veneziana nella storia, i Barbaro. Atti del Convegno di studi in occasione del quinto centenario della morte di Ermolao, Venezia 4-6 novembre 1993*, Venècia, p. 101-116. L'editor de la primera edició de les *Castigationes* fou l'alemany Eucharius Silber, el cognom del qual ha estat llatinitzat en *Argenteus*; pel que fa a ell, *vid.* Paola FARENGA (2001), «Le edizioni di Eucario Silber», a Myriam CHIABÒ *et al.* (ed.), *Roma di fronte all'Europa al tempo di Alessandro VI. Atti del Convegno, Città del Vaticano-Roma, 1-4 dicembre 1999*, Roma, vol. III, p. 428 i s.

36. Sobre l'epigrafia de *Saetabis*, *vid.* CIL II, p. 488-492, núm. 3618-3658, i CIL II, *Supplementum*, p. 960, núm. 5976-5983, a banda de les dues actualitzacions degudes a Josep Corell i al seu equip, en particular IRSaetabis¹ i IRSaetabis².

deixant de banda els casos no hispans, Barbaro fa referència a algunes inscripcions de Tarragona, probablement CIL II 4226³⁷ i CIL II 4246.³⁸ A propòsit del nom de *Cascantum*, a banda dels testimonis oferts per l'*Itinerari d'Antoní* i per Ptolemeu, Barbaro menciona l'existència d'uns «antiqui lapides», sense donar-ne ulteriors referències, cosa que en dificulta la identificació.³⁹ A propòsit dels *conventus* del nord-oest peninsular, també cita també l'existència d'uns «vetusti lapides»,⁴⁰ *lapides* que poden correspondre en realitat a una

37. CIL II 4226 = CIL II, *Supplementum*, p. 973 (on Hübner recorda la menció de Barbaro) = Géza ALFÖLDY (1975), *Die Römischen Inschriften von Tarraco*, Berlín, col·l. «Madrider Forschungen», núm. 10 (= RIT) 289. La inscripció se cita amb motiu del comentari a PLIN. *nat.* 3, 3 (21): «Comperio et Lacetanos populos in Hispania fuisse: qd puctus (*sic*) monumentus docet his verbis: Q. Licinio Sylvano Graniano Flam. Aug. Prou. Hisp. Citer. praefecto orae maritimae Latetanae (*sic*) procuratori Augusti C. Terentius Philetus». Aquesta inscripció és recollida només per la tradició de l'*Antiquus*: Martin de Sieder (1503), *Codex Filonardianus*, M. Sanuzzo, C. Peutinger. A l'obra impresa d'Apià apareix unida al text de CIL II 4266 (que en l'*auctarium* de Giocondo figura entre les inscripcions de Còrdova). La inscripció també està present al *Codex Oliva* (Oxford, Bodleian Library, ms. Canon., misc. 349, de finals del segle XV o principis del segle XVI), però això no sembla rellevant, ja que, segons Mommsen, l'autor del *Codex Oliva* hauria copiat del mateix Barbaro. *Vid.* Theodor MOMMSEN, CIL V/2, p. 771, núm. III i Theodor MOMMSEN, CIL IX-X, p. XXXV: «derivatus fere ex Marcanovanis auctusque ex editis libris Pontanis de aspiratione (ed. a. 1481) et Hermolai Barbari castigationibus Plinianis (ed. a. 1492)». La inscripció, manca, segons sembla, al manuscrit gironí de Carbonell.

38. CIL II 4246 = CIL II, *Supplementum*, p. 973 (on Hübner recorda la menció de Barbaro) = ILS 6939 = RIT 327. La inscripció se cita amb motiu del comentari a PLIN. *nat.* 3, 24: «POMPOLONENSES [...] astipulatur et monumentum uetus his verbis: Semproniae. L.f. Placidae Pompaelonensi Flaminicae consensu concili P.H.C. Cornelius Valens maritus S.P.F.» (la cursiva és meva). Aquesta inscripció és recollida també només per una branca de la tradició de l'*Antiquus*: Martin de Sieder (1503), f. 27, *Codex Filonardianus*, f. 30, M. Sanuzzo, f. 28, C. Peutinger, f. 27. També manca, segons sembla, en el manuscrit gironí de Carbonell.

39. La referència apareix en el comentari a PLIN. *nat.* 3, 24: «De Cascanto Antoninus / Ptolomaeus / antiqui lapides». S'ha de referir a la llegenda monetal (*Roman Provincial Coinage* (= RPC) 425-428) que bona part de la tradició (*Codex Filonardianus*, Sanuzzo, Peutinger, fins i tot Carbonell) recull com a inscripció procedent de Tarragona (CIL II 385*).

40. La referència apareix en el comentari a PLIN. *nat.* 3, 18: «In Martiano tamen et Lucremsem et Bracarum conventus legas. Antoninus quoque ac vetusti lapides». No se quins són aquests *vetusti lapides*. Podrien correspondre a la inscripció tarragonina CIL II 4257 = CIL V/2, p. 771 = RIT 308, coneguda per la tradició de l'*Antiquus* (De Sieder, *Codex Filonardianus*, Sanuzzo, Peutinger), on se cita un *Marcus Ulpus C.f. Quir. Reburus* «ex (conventu) Bracaraug(ustano)».

sola inscripció (Barbaro utilitza altres vegades el plural pel singular), en concret la inscripció tarragonina CIL II 4257, coneguda també per la tradició de l'*Antiquus*.⁴¹

Ara bé, Barbaro també coneix l'existència d'una inscripció valenciana, encara que no en citi el text *in extenso*. En efecte, en un comentari a un altre passatge de Plini,⁴² Barbaro declara: «In Antonini Itinere Vaxama [*sic*] sicut *in monumentis marmoreis apud Setabin Segontinenses a Segontia*» (la cursiva és meva). Doncs bé, aquesta inscripció de Xàtiva que menciona un *Segontinien-sis* només pot ser CIL II 3626,⁴³ el text de la qual —«C(aio) Clodio / C(ai) f(ilio) Flavo / Segontinien(si) / f(actum?) ex testamento»— cita explícitament aquest ètnic.

Si hom examina la nòmina bibliogràfica present a l'apartat d'aquesta inscripció xativina (CIL II 3626 = IRSaetabis² 18), hom s'adonarà que aquesta inscripció, absent de la tradició de l'*Antiquissimus*, figura només en una branca de la tradició de l'*Antiquus*. En efecte, apareix a De Sieder, Peutinger i Sanuzzo (com bona part de les altres inscripcions citades per Barbaro), mentre sembla absent d'altres branques d'aquesta mateixa tradició (en concret Choler i Apiano). A més, aquesta inscripció xativina també apareix en la recopilació epigràfica de Pere Miquel Carbonell.⁴⁴

Aquesta menció de Barbaro és una primera prova del coneixement, per part de determinats cercles humanistes de la Roma de finals del segle xv (en aquest cas, *ante* 1492, any de la publicació de les *Castigationes Plinianaes* de Barbaro), d'informació epigràfica procedent d'Hispania en general, i del litoral mediterrani, en particular. Ara bé, del testimoni de Barbaro se'n dedueix una molt important precisió cronològica: demostra que bona part dels materials de la tradició de l'*Antiquus* eren ja coneguts a Roma, com a mínim, *ante* 1492.

41. Apareix també a l'*Antiquus* (De Sieder, *Codex Filonardianus*, Sanuzzo, Peutinger). A l'*Auctuarium* de Giocondo, classificada —erròniament— entre les inscripcions de Còrdova.

42. Citada amb motiu del comentari a PLIN. *nat.* 3, 28.

43. CIL II 3626 i p. 711 i CIL II *Supplementum*, p. LXXIX, 960 = IRSaetabis², p. 61, núm. 18.

44. *Vide supra*.

TAULA 8
INSCRIPCIONS D'HISPÀNIA A LES *CASTIGATIONES PLINIANAE* D'E. BARBARO (1492)

<i>Plini</i>	<i>Castigationes Plinianae</i>	<i>Inscripció</i>	ANTIQVVS			
			<i>De Sieder</i>	<i>Peutinger</i>	<i>Sanuzzo</i>	<i>Filonardianus</i>
PLIN. <i>nat.</i> 3, 28	«In Antonini Itinere Vaxama (<i>sic</i>) sicut in monumentis marmoreis apud Setabin Segontinenses a Segontia»	CIL II 3626 (Xàtiva)	f. 85v	f. 54, 2	f. 302v	(81)
PLIN. <i>nat.</i> 3, 24	De Cascanto Antoninus / Ptolomaeus / <i>antiqui lapides</i>	CIL II 385* (Tarragona)	∅	f. 51	f. 295v	(9)
PLIN. <i>nat.</i> 3, 21	«Comperio et Lacetanos populos in Hispania fuisse: qd puctus (<i>sic</i>) monumentum docet his verbis: Q. Licinio Sylvano Graniano Flam. Aug. Prou. Hisp. Citer. praefecto orae maritimae Latetanae (<i>sic</i>) procuratori Augusti C. Terentius Philetus.»	CIL II 4226 (Tarragona)	f. 89	f. 52	f. 297	(22)
PLIN. <i>nat.</i> 3, 24	«POMPOLONENSES... astipulatur et monumentum uetus his verbis: Semproniae. L.f. Placidae Pompaelonensi Flaminicae consensu concili P.H.C. Cornelius Valens maritus S.P.F.»	CIL II 4246 (Tarragona)	f. 89v	f. 52	f. 298	(30)
PLIN. <i>nat.</i> 3, 18	«In Martiano tamen et Lucrensem et Bracarum conventus legas. Antoninus quoque ac <i>vetusti lapides</i> .»	CIL II 4257 (Tarragona)	f. 90	f. 53	f. 299	∅

FONT: CIL II, CIL II, *Supplementum*, p. LXXVI-LXXXI i recerca pròpia.

4. LA PRIMERA INSCRIPCIÓ CONEGUDA DEL PAÍS VALENCIÀ (CIL II 3618 = IRSAETABIS¹ 1 = IRSAETABIS² 1) (ANTE 1491)

En un fragment de la *Barcino* de Jeroni Pau,⁴⁵ publicada el 1491, l'humanista barceloní actiu a la Roma dels Borja disserta sobre la religiositat dels pobles de la Hispània antiga, tot citant un opinió de Macrobi sobre la preponderància i importància del culte a Mart entre aquests territoris:

45. El jurista Jeroni Pau —*Hieronymus Paulus Barcinonensis*— (Barcelona, primera meitat del segle XV? - 1497) és una figura senyera de l'humanisme català. Sobre el personatge, *vid.* M. MAYER (2003), a *Diccionari d'historiografia catalana*, Barcelona, Enciclopèdia Catalana, p. 900-901, *s. v.* Pau, Jeroni (amb bibliografia anterior) i Mariàngela VILALLONGA (2003), «Els primers historiadors de la ciutat: Jeroni Pau i Dionís Jeroni Jorba», a *La Barcelona ideal i la Barcelona real en la cultura literària de l'Edat Moderna*, Barcelona, 2003, p. 149-160. No hi ha acord sobre la data de naixença del personatge, que, en qualsevol cas, s'ha de situar en la primera meitat del segle XV. Se'm fa difícil postular que Pau hagués nascut l'any 1458 (*cf.* Jeroni PAU (1986), *Obres*, ed. a cura de Mariàngela Villalonga, Barcelona, Curial, vol. 1, p. 28-31), perquè, d'acceptar-se aquesta data, el canonge barceloní hauria manifestat una extraordinària precocitat. La seva principal aportació en el gènere historiogràfic és la *Barcino*, la primera monografia històrica dedicada a la capital de Catalunya, publicada el 1491. *Cf.* Hieronymus PAULUS (1491), *Barcino seu Libellus inscriptus Barcinona ad Paulum Pompilium*, Barcelona. El text de la *Barcino* fou reproduït posteriorment en la miscel·lània compilada per Arnold MYLIUS (1602), *De rebus Hispanicis, Lusitanicis, Aragonicis, Indicis et Aethiopicis*, Colònia (on hi ha també el text del *De fluminibus et montibus Hispaniarum* del mateix Pau) i a Andreas SCHOTT (1603-1608), *Hispaniae illustrate seu rerum urbiumque Hispaniae, Lusitaniae, Aethiopiae et Indiae scriptores varii*, Frankfurt del Main, p. 840 i s., 2 v. *Vid.* les edicions més recents i assequibles a càrrec de Josep M. CASAS HOMS (1957), «*Barcino*» de Jeroni Pau. *Història de Barcelona fins al segle XV*, Barcelona, i Jeroni PAU (1986), *Obres*, ed. a cura de Mariàngela Villalonga, Barcelona, 2 v. *Vid.* també Mariàngela VILALLONGA, Wouter BRACKE (2003), «Addenda à l'édition de l'oeuvre de Hieronymus Paulus», *Archives, Bibliothèques et Musées de Belgique*, núm. 71, vol. 1-4, p. 199-215. Cal recordar, tal com es llegeix a l'edició incunable de 1491, que la *Barcino* de Pau havia estat impresa per iniciativa de Joan Peiró, lloctinent del protonotari, gràcies a la mediació de Pere Miquel Carbonell: «Impressum Barcinoni ad preces Ioannis Peyro regii locumtenentis protonotarii per Petrum Michaellem anno Salutis 1491, 22 die mensis augustis Regnante serenissimo Ferdinando II Castell(a)e et Aragonum Rege invictissimo». Aquests tres personatges —Jeroni Pau, Pere Miquel Carbonell i Joan Peiró— compartiren formació (tots tres eren doctors en dret), en part professió (Carbonell i Peiró foren notaris), lligams personals (el pare de Pau i el mateix Peiró havien participat en la declaració com a apte de Pere Miquel Carbonell per a l'exercici de l'ofici de «notari públic») i interessos antiquaris i humanístics. Peiró, a més, fou un dels impulsors de la introducció de la impremta a Barcelona. *Vid.* la introducció de Jordi Rubió a Jordi RUBIÓ, Josep M. MADURELL (1955), *Documentos para la historia de la imprenta y la librería en Barcelona*, Barcelona (en la traducció catalana, *Impremta i llibreria a Barcelona (1474-1553)* (1986), Barcelona), i Jordi RUBIÓ (1993), *Llibreters i impressors a la Corona d'Aragó*, Barcelona. A més, en alguna mesura, els devien d'unir vincles de parentiu (encara per dilucidar amb total nitidesa).

[...] ait summum maximumque in Citeriore Hispania Martis numen fuisse, quem ipse ex radiorum ornatu solem interpretatur eundemque esse et Iovem et Herculem. Quin etiam ad suae opinionis confirmationem *extare hodie aiunt uetustos lapides delubri Martis in agro Setabitano*, ubi Mars dominus ut Sol et Hercules appellantur [la cursiva és meva].⁴⁶

En efecte, per a confirmar la importància de Mart com a déu particularment venerat entre els hispans, que Pau dedueix de l'autoritat de Macrobi, l'humanista barceloní fa recurs a l'epigrafia, tot fent seva l'opinió de persones no mencionades. En efecte, alguns autors (contemporanis) de Pau —el nom dels quals ha estat silenciats— sostenien (*aiunt*) l'existència en aquella època (*hodie*), és a dir, a les darreries del quatre-cents, d'unes inscripcions (*uetustos lapides*) —l'expressió és la mateixa que hom llegeix a Barbaro— trobades en el territori de Xàtiva (*in agro Setabitano*), en les quals el déu Mart era citat amb l'apel·latiu «dominus». A més, apuntaven l'existència, en el mateix territori de Xàtiva, d'un santuari (*delubrum*) dedicat a aquesta mateixa divinitat.

Doncs bé, aquesta indicació (i en particular la menció de Mart com a *dominus*) només pot referir-se a una inscripció votiva de *Saetabis*, en particular, la columna de marbre de Buixcarró que Luci Fabi Trop dedicà al déu Mart, qualificat de «dominus»: «L(ucius) Fabius / Tropus / Marti / domino / v(otum) [s(olvit)] l(ibens) m(erito)», corresponent a CIL II 3618 = IRSaetabis¹ 1 = IRSaetabis² 1.⁴⁷

Si hom observa tant els *auctores* citats per E. Hübner a CIL II 3618 com la bibliografia mencionada per Josep Corell i els seus col·laboradors a propòsit d'aquesta inscripció IRSaetabis¹ 1 = IRSaetabis² 1, hom s'adonarà que les primeres al·lusions a aquesta inscripció són molt posteriors a l'obra de Pau i pertanyen a autors actius en el decurs de la segona meitat del segle XVI. És mencionada, en una llista en què no es pot precisar un ordre cronològic estricta, pels autors següents: Juan Fernández Franco (1520/1525-1601), en un manuscrit epigràfic compilat, segons sembla, entre 1569 i 1571,⁴⁸ Vicent Justinà

46. Cito el text (excepte quan ho manifesti explícitament) per l'edició de Mariàngela Vilallonga, Jeroni PAU (1986), *Obres*, vol. I, p. 296-299. En el ms. Vat. Lat. 2222 hi ha algunes correccions i modificacions al text manuscrit, probablement fetes a partir de l'edició impresa.

47. CIL II 3618, p. XLVI = IRSaetabis¹, p. 35-37 = IRSaetabis² 1, p. 39-42.

48. Sobre l'activitat epigràfica de Juan Fernández Franco, remeto a la veu d'Helena Gimeno a «Anticuarios complutenses»: <http://www2.uah.es/imagenes_cilii/Anticuarios/Textos/fernandezfranco.htm> (amb la bibliografia anterior).

Antist, prior dels dominics de València (1543-1599), en un manuscrit epigràfic de la segona meitat del segle XVI (*circiter* 1575);⁴⁹ l'italià Jacopo Strada (1518-1588), en el seu repertori epigràfic, compilat, en diversos volums, abans de la seva mort esdevinguda el 1588.⁵⁰ La inscripció també apareix citada per l'anomenat *anonymus Taurinensis*, en realitat una síl·logue epigràfica realitzada, segons sembla, a mitjan segle XVI per un venecià (que em resulta encara anònim).⁵¹

Ara bé, del comentari de Pau, se'n poden deduir noves constatacions:

a) En primer lloc, hom pot afirmar que aquesta inscripció, CIL II 3618 = IRSaetabis¹ 1 = IRSaetabis² 1, era ja coneguda a la fi del segle XV (amb precisió, *ante* 1491, any de publicació de la *Barcino*). Això comporta avançar notablement els primers testimonis sobre aquest epígraf i implica que la peça fou trobada a Xàtiva la Vella molt abans de 1540 (com es creia fins ara). Ara per ara, se sap que la peça fou trobada abans de 1491, data que, de moment, esdevé un *terminus ante quem*.

b) En segon lloc, Pau ha pres la lectura d'aquesta inscripció d'un (o diversos, si prenem al peu de la lletra el plural *aiunt*) autor de la seva època (l'ús del verb en present i de l'adverbi *hodie* sembla decisiu per a marcar la contemporaneïtat de la font utilitzada per Pau), que, ara per ara, roman desconegut. La informació sobre aquesta inscripció ha d'haver sortit —necessàriament— d'algú que hagi estat a Xàtiva *ante* 1491 i que hagi vist i llegit in situ la dita inscripció (la qual cosa implica un cert grau de coneixement de les tècniques de lectura epigràfica). Aquest personatge hauria copiat el text de la inscripció (la

49. Cal recordar que aquest personatge és anomenat «Justinianus» per Hübner, que el considera, erròniament, «antistes Valentiae». En realitat, el nom sencer del personatge és Vicent Justinià Antist, prior dels dominics de València, famós, entre altres coses, per haver escrit una de les primeres biografies de sant Vicent Ferrer. Sobre la confusió de Hübner, *vid.* IRSaetabis², p. 27-28, n. 35. Per al seu manuscrit epigràfic, *vid.* els comentaris d'Emil HÜBNER, CIL II, p. 501: «Verum Valentino Cardererae amico Matritensi notitiam debeo collectionis optimaе, cui nomen adscripsi Justiniani. Est fasciculus scriptus saeculo XVI exeunte (f. 50 annu 1575 memoratur) continens titulos regni Valentini centum quinquaginta quattuor omnino, additis Castulonensibus nonnullis (*supra* p. 441) et taurorum Guisandensium falsis (n. 278*), descriptos perite addita locorum indicatione accurata».

50. Per a l'activitat del personatge, *vid.* Emil HÜBNER, CIL II, p. IX-X, n. 14 i Luisa DOLZA (2002), «Jacopo Strada: collezionismo e macchine tra Riforma e controriforma», *MEFRA*, 114/2, p. 493-512.

51. Sobre aquest manuscrit, *vid.* Emil HÜBNER, CIL II, p. XI, núm. 18.

qual cosa comporta tant l'existència d'un interès per les *antiquitates Hispaniarum* com un cert grau de coneixement de les tècniques d'edició epigràfica) i, successivament, l'hauria fet circular entre els cercles humanistes ja fos per via epistolar, ja fos incloent-la en una col·lecció epigràfica manuscrita (la qual cosa implica l'existència d'algun tipus de xarxa humanística —encara que sia formada només per dues persones— interessada en la recopilació de dades epigràfiques, en aquest cas, hispanes).

c) Ara bé, CIL II 3618 = IRSaetabis¹ 1 = IRSaetabis² 1 no està present en cap de les síl·logues italianes de la fi del segle xv o de començaments del segle xvi que s'han conservat. No compareix ni en la tradició del *Antiquus*, ni molt menys en la tradició de l'*Antiquissimus*. Tampoc no està present ni en l'anomenat *Codex Filonardianus*, ni en el *Codex Valentinus*,⁵² ni en la síl·logue epigràfica de Pere Miquel Carbonell. Per tant, Pau tenia més informació epigràfica d'allò que les recopilacions (més o menys) contemporànies *conservades* deixen entreveure.

d) A aquestes alçades, doncs, s'imposa una conclusió preciosa: en el moment de redacció de la *Barcino* (ante 1491),⁵³ ja circulaven entre els cercles humanistes de Roma (on Pau s'estava), notícies sobre material epigràfic d'Hispania (procedent de la península Ibèrica), l'entitat de les quals roman encara per determinar amb exactitud (però que sembla ser més àmplia del que tradicionalment s'ha cregut). Aquesta tradició sembla parcialment diferent respecte de l'*Antiquissimus* i de l'*Antiquus* (si més no, tal com ens han arribat).

52. Per al qual, GIMENO (1997), citat a la nota 18.

53. L'interès per la recopilació de material epigràfic per part de Pau data, com a mínim, de 1475, any en què Pau escriu, de Roma estant, la *Epistula quibus elementis Barcinona scribatur*, dedicada a Pere Miquel Carbonell (en realitat, és una resposta a una carta del mateix Carbonell de primer de febrer de 1475). A la part final d'aquesta epístola, Pau demana a Carbonell el següent: «Nunc te pro nostra amicitia moneo atque obtestor, ut istic diligentius explores, si forte nomen urbis istius in antiquis marmoribus, (quae intra uetus oppidu plura esse intelligo), sculptum inuenies, ut et marmorum antiquorum auctoritas, quae non lenis habetur, memoratis accedat auctoribus. Epigrammata etiam si qua repereris ad me antiquitatum amatore mittito» (citat per l'edició de Mariàngela Vilallonga, Jeroni PAU (1986), *Obres*, vol. II, p. 52-54, 29-30). També Carbonell adreça una carta a Pau (de 1475) en la qual fa menció dels testimonis epigràfics de Tarragona (*vid.* Jeroni PAU (1986), *Obres*, ed. a cura de Mariàngela Vilallonga, vol. II, p. 222-223).

5. MATERIAL EPIGRÀFIC VALENCIÀ A FERRARINI (1486 CIRCA)

La darrera de les recopilacions epigràfiques del carmelita italià Michele Fabrizio Ferrarini († 1492/1493), l'anomenat *Codex Regiensis*, datat tradicionalment de 1486, conserva el record de diverses inscripcions valencianes (encara que, en alguns casos, presentin localitzacions no valencianes).

En efecte, en el *recto* de foli 172 (*vid.* la figura 6), entre una inscripció de Cartagena i dues inscripcions d'Atria, Ferrarini cita una inscripció ubicada a Sagunt.⁵⁴ De fet, aquesta inscripció —altament sospitosa— només s'ha salvat per haver estat vista —segons testimoni— pel venecià Giovanni Bembo (1473 - *circa* 1540/1545).⁵⁵ Ara bé, a falta d'un estudi més aprofundit del testimoni de Bembo —queestic duent a terme—, m'inclino per veure que aquest darrer no podrà avalar en el futur l'autenticitat de tota la peça. En conseqüència, és molt probable que CIL II 3820 s'hagi d'expurgar d'una manera defini-

FIGURA 6. Reggio Emilia, Biblioteca Municipale A. Panizzi (Reggio Emilia), ms. Regiensis C 198 (sil·logue epigràfica de M. F. Ferrarini), f. 176r.

54. CIL II 3820 = CIL II²/14, 292.

55. Munic, Bayerische Staatsbibliothek, ms. CLM 10801 (*olim* cod. Pal. M. 801): «Inscriptiones antiquae ex variis locis sumptae a Joanne Bembo Veneto vici Birii divi Canciani qui eas hoc in libro scribebat anno orbis redempti MDXXXVI». Cf. Theodor MOMMSEN (1861), «Autobiographie des Venezianers Giovanni Bembo», *Sitzungsberichte der königlichen Bayerischen Akademie der Wissenschaften zu München*, p. 581-609.

tiva. No deixa de sorprendre que la localització aparegui amb el topònim clàssic *Sagunti* i no pas amb la denominació tradicional que la ciutat té en època medieval i moderna (*Morvedre*).

A més, en el foli 170^{rv} (*vid.* la figura 7) del *Codex Regiensis*, on Ferrarini fa esment de diverses inscripcions d'Hispania, s'han barrejat textos de procedència diversa: diverses inscripcions de Màlaga, les inscripcions del pont d'Alcàntara i altres inscripcions de procedència valenciana (o si més no, atribuïdes a localitats valencianes per altres branques de la tradició).

FIGURA 7. Reggio Emilia, Biblioteca Municipale A. Panizzi, ms. Regiensis C 198 (sil·logue epigràfica de M. F. Ferrarini), f. 170^{rv}.

A Ferrarini, les primeres inscripcions de València es troben al f. 170^{rv}, amb localitzacions errònies. La primera, ubicada *apud malagam urbem* (probablement, perquè no devia tenir localització i se li ha posat la localització de la inscripció successiva), correspon a la falsa CIL II 164* = IRILADT VII, inscripció que, com hem vist, normalment s'atribueix a Dènia o a la Vil·la Joiosa. De fet, emperò, sembla que la localització ha de correspondre a una localitat on ha estat erigit un temple (*sacellum*), on ha estat instal·lada una estàtua de bronze de

Pal·las, acció que fou protagonitzada per Cató. De fet, l'autor de la inscripció s'ha d'haver inspirat, essencialment, en un text de Plini, en què es menciona l'existència digna de memòria d'una estàtua en el temple de Diana de Sagunt:

Memorable [...] et in Hispania Sagunti templum Dianae a Zacyntho aduectae cum conditoribus annis CC ante excidium Troiae, ut auctor est Bocchus; infra ipsum oppidum id habent —pepercit religione inductus Hannibal— iuniperi trabibus etiam nunc durantibus.⁵⁶

És probable que aquesta referència a la Diana de Sagunt s'hagi traslladat a Dénia (*Dianum*), on gràcies a Estrabó (STR. 3, 4, 6), se sap de l'existència d'un *Artemision*, és a dir, d'un temple dedicat a Diana.

Al *verso* d'aquest mateix foli 170, hom troba, disposades en dues columnes, altres inscripcions valencianes, amb localitzacions errònies, i confoses i barrejades amb inscripcions d'altres procedències. Així, sota la localització «apud malagam urbem», es llegeixen, sense separació entre elles, CIL II 1965 = IRILADT 175 i CIL II 363* = IRILADT II, mentre clou la sèrie la inscripció CIL II 1433 = IRILADT 104, ubicada, segons Ferrarini «in villa Zolofsa, in te(m)plo i(n) base».

En definitiva, del conjunt de cinc inscripcions *valencianes* presents en el *Codex Regiensis* de Ferrarini, barrejades amb inscripcions d'altres procedències i amb localitzacions errònies, dues han estat condemnades com a falses (CIL II 164*; CIL II 363*) i tres resulten altament sospitoses (CIL II 3820; CIL II 1433; CIL II 1965); de ser-ho, podrien incrementar la llista de primers falsos valencians (*vid.* la taula 9).

56. PLIN. *nat.* 16, 79, 216. Per a l'*Artemision* de Sagunt, *vid.*, entre d'altres, A. GARCÍA Y BELLIDO (1963), «El lienzo megalítico del Artemision de Sagunto», *Boletín de la Real Academia de la Historia*, 53/2, p. 301-305; Antonio GARCÍA Y BELLIDO (1963), «Das Artemision von Sagunt», *Madriider Mitteilungen*, 4, p. 87-98; Antonio GARCÍA Y BELLIDO (1966), «Nochmals über das Artemision von Sagunt», *Madriider Mitteilungen*, 7, p. 156-161; María José PENA (1981), «Contribución al estudio de Diana en Hispania I: templos y fuentes epigráficas», a *La religión romana en Hispania*, Madrid, p. 49-57; Joan Noëll BONNEVILLE (1985), «Cultores Dianae et Apollinis (Saguntini)», *Saguntum*, núm. 19, p. 255-275; María José PENA (1989), «Avieno y las costas de Cataluña y Levante (II). Hemeroskopeion-Dianium», *Faventia*, núm. 11, vol. 2, p. 9-21. En segon lloc, també es pot haver inspirat (com ja recordava Josep Corell) en un text de Livi que recorda la dedicatòria, per part de Cató, d'una petita capella a Victoria Virgo, després d'una promesa (LIV. 35, 9, 6), «iisdem diebus aediculam Victoriae Virginis prope aedem Victoriae M. Porcius Cato dedicauit biennio post quam uouit».

TAULA 9
INSCRIPCIONS D'HISPÀNIA AL *CODEX REGIENSIS* DE M. F. FERRARINI (CIRCA 1486)

<i>Foli</i>	<i>Inscripció segons Ferrarini</i>	<i>Localització topogràfica</i>	<i>Procedència</i>	<i>Text</i>
CLXXr	CIL II 164* = IRILADT VII	IN HISPANIA "apud malagam urbem"	Dènia	PALLADI VICTRICI / SACRVM / HIC HOSTIVM RELIQVIAS PROFLIGAVIT / CATO / VBI ET SACELLVM MIRO ARTIFICIO STRA- / TVM ET AEREAM PALLADIS EFFIGIEM / RELIQVIT / PAREAM ERGO ET NOSCANT OMNES / SENATVS ET P.R. IMPERIVM / DEOR NVMINE ET MILITVM FORTITVDINE / ET TVERI ET REGI
CLXXv	CIL II 1965 = IRILADT 175	"apud malagam urbem"	Mirarrosa	IOVI M. LVCRETIVS CYRVS EX IVSSV VOTVM SOLVIT ITEMQ. TEMPL. D.D.
CLXXv	CIL II 363* =	(junt amb l'anterior)	Dènia	VALE CONIVNX VALETE NATI VALEAT TIBVR PATRIA VLTIMA Q. LAELI MORIENTIS DECRETA HAEC SVNT VT TIBVRTINAE DOMVS SVBVRBANI FVNDI ET PRAEDIA NOMENT. MOENIA TANGENT TICIA MARCELLINA CONIVNX FIDA PVBLIVS ET QVINT. FILI DVLCISS. COHEREDES SINT
CLXXv	CIL II 1433 = IRILADT 175	"In villa Zolofsa in te(m)plo i(n) base"	la Vil·la Joiosa	TVRRI GENIO
CLXXIIr	CIL II 3820 = CIL II ² /14, 292	SAGVNTI	Sagunt	DIANAE MAXIMAE VACCAM OVEM ALBAM FORDAM CORNELIO Q.F. GAL. RESTITUTO NVMATIO GER. LALEATNO LEG. III GALLICAE COHORTI GALLICAE MILITUM ROMANORVM PRAEFECTO

De ser certa aquesta hipòtesi de treball, Ferrarini no hauria recollit inscripcions autèntiques procedents del País Valencià. És a dir, en la tradició de l'*Antiquissimus*, des del seu mateix origen, compareixen només inscripcions falses o *suspectae* atribuïdes a localitats costaneres del litoral valencià (tot i que sovint presenten ubicacions alternatives).

En qualsevol cas, l'important és assenyalar que ja en la tradició de l'*Antiquissimus* hi havia inscripcions falses (o com a mínim, altament sospitoses). Això és un element que cal tenir present a l'hora d'intentar recuperar la identitat d'aquest *auctor antiquissimus*, autor de la primera síl·logue epigràfica d'inscripcions d'Hispania.

6. CONCLUSIONS

a) La síl·logue epigràfica de Pere Miquel Carbonell (*circa* 1500), a banda d'inscripcions ja presents a l'*Antiquus* i de l'*Antiquissimus*, documenta l'existència d'una font diferent d'aquestes dues tradicions anteriors (si més no pel que fa a les inscripcions de Gandia i Sagunt).

b) Les *Castigationes Plinianaes* d'Ermolao Barbaro certifiquen que inscripcions de la tradició de l'*Antiquus* circulaven ja a Roma *ante* 1492. És a dir, la tradició de l'*Antiquus* semblaria una mica més antiga del que tradicionalment es creia.

c) La *Barcino* de Jeroni Pau revela que l'humanista barceloní disposava (*ante* 1491) d'informació epigràfica parcialment diferent respecte de la tradició de l'*Antiquus* i de l'*Antiquissimus*.

d) Les inscripcions valencianes presents a la darrera síl·logue de Michele Fabrizio Ferrarini (*circa* 1486), principal evidència de la tradició de l'*Antiquissimus*, semblen ser falses o altament sospitoses de ser-ho. En qualsevol cas, denoten ja l'existència de falsos en l'*Antiquissimus*, és a dir, des del mateix moment de creació de la primera tradició epigràfica hispana.

Aquestes conclusions fan néixer noves preguntes —quin és el grau de coneixement epigràfic de Jeroni Pau?, fins a quin punt la informació epigràfica de Pau coincideix amb la de Pere Miquel Carbonell?, no respondran la tradició de l'*Antiquissimus* (*circa* 1486) i de l'*Antiquus* (ara, datada necessàriament *ante* 1492) a una mateixa i única tradició?, no derivaran d'una única síl·logue no conservada?, qui hi ha rere l'*Antiquissimus* que expliqui la presència d'inscripcions falses?— que només la recerca futura podrà aclarir.

T E S I S D O C T O R A L S

LA FAMÍLIA I EL MAS EN LES ESTRATÈGIES PATRIMONIALS AL VILASSAR BAIXMEDIEVAL¹

MONTserrat RICHOU I LLIMONA
Institut de Recerca en Cultures Medievales
de la Universitat de Barcelona

RESUM

L'evolució d'un mas i la família que hi habita és accessible mitjançant l'estudi de la base antroponímica i toponímica del mas. L'anàlisi d'aquesta interdependència reflecteix l'existència de fases d'estabilitat, de creixement i d'involució. Dins d'aquesta darrera fase, destaca l'aparició de masos deshabitats, rònecs i derruïts, així com l'aglevament d'aquests masos per pagesos vilassarencs.

PARAULES CLAU

Despoblació, antropònims, topònims, mas, família, rònec, aglevament.

The tenant family and the farmhouse heritage strategies in the late medieval Vilassar

ABSTRACT

The evolution of the *mas* (farm house) and the tenant family is approachable by studying its family and place names. The analysis of this interdependence reveals the existence of phases of stability, growth and recession. Within this last phase it has to be highlighted the appearance of vacant, deserted and demolished farms, as well as their acquisition by farmers from Vilassar.

KEY WORDS

Depopulation, family names, place names, farmhouse, family, deserted farm, farm acquisition.

1. Aquest article participa en els projectes «Escassetats, fams i mortaldats a Catalunya a l'edat mitjana. Estudi i corpus documental», de l'Institut d'Estudis Catalans (PT2008-S0118-RIERA01), dirigit pel doctor Antoni Riera i Melis, i «Carestía, hambre y mortalidad en la Cataluña medieval: explicaciones y representaciones de las crisis de ciclo corto y los malos años en la historia», del Ministeri de Ciència i Innovació (CARHAMORT HAR2008-03031/HIST), dirigit pel doctor Pere Benito i Monclús.

La intrínseca relació entre l'evolució d'un mas i la família que hi habita és accessible mitjançant l'estudi de la base antroponímica i toponímica del mas. L'observació de l'antropònim és facilitada per la relació de transmissió patrimonial que es pot copsar amb la institució dels hereus i de les pubilles. L'anàlisi de la interdependència suara esmentada aporta noves dades sobre l'existència de masos deshabitats, de rònecs, de derruïts i d'aglevats a Vilassar. L'objectiu d'aquest estudi de caire regional és contribuir en un avenç del coneixement de la història econòmica i social de la Catalunya Vella baixmedieval. Per a l'elaboració d'aquesta recerca s'ha utilitzat documentació de diferent tipologia, relacionada amb les estratègies reproductores del sistema familiar, les actuacions patrimonials de les unitats familiars i les darreres voluntats de la població vilassarenca als darrers segles medievals.²

FAMÍLIES I MASOS

Com és ben sabut, a l'època medieval, la família pagesa desenvolupà la major part de les seves activitats econòmiques al voltant del mas, entès en el sentit més ampli del terme, que comprèn la població que hi habitava, la casa pairal amb les seves dependències, les seves terres i les activitats econòmiques que s'hi realitzaven. Tot això configurava una unitat d'explotació de tipus familiar. Les explotacions es consideraven rendibles quan permetien satisfer les necessitats de manutenció i de reproducció de la família del mas, així com el pagament de diferents tipus de rendes (senyorials, jurisdiccionals i contractuals). Si hi havia excedents podia adreçar-se aquesta part de la producció al mercat.

L'antropònim de la família que habitava un mas acostumava a coincidir amb el topònim amb el qual s'identificava aquell mas. Per això, la interdependència d'ambdós identificadors facilita l'estudi tant de la situació d'una unitat familiar i del seu mas en un moment donat com la seva evolució temporal.³ Aquesta *evolució* pot observar-se en diferents fases, caracteritzades per tendències d'estabilitat, de creixement o d'involució. Com és evident, aques-

2. La major part dels materials exposats en aquesta comunicació estan basats en la meua tesi doctoral, titulada *El Baix Maresme a l'època baixmedieval*, dirigida pel doctor Antoni Riera i Melis, i defensada l'octubre de 2007, a la Universitat de Barcelona.

3. Un cas a part és la presència d'alguns cabalers pubills que en maridar-se no utilitzen el cognom de la pubilla, sinó que el desplacen al darrer lloc com a àlies. En aquests casos, l'investigador ha de consultar fonts de diferent tipologia per poder elaborar l'estudi de cas. En un pol oposat, la presència de pubilles amb antropònims feminitzats és un fet que facilita en gran mesura les tasques d'investigació.

tes fases estaven interrelacionades amb les estratègies de reproducció familiar i amb les actuacions patrimonials desenvolupades per l'hereu o la pubilla de cada unitat familiar.⁴ Ambdues estratègies es reflectien en la situació econòmica de la unitat familiar i en la situació social de la família dins de la comunitat vilassarenca baixmedieval.

L'anàlisi de les convergències i de les divergències detectades entre els antropònims dels hereus i de les pubilles vilassarencs i els toponímics dels seus respectius masos, durant el període 1348-1486, indiquen les diferents tendències o dinàmiques, relacionades amb les fases observades d'evolució abans esmentades.⁵ L'observació de llargs períodes en els quals predominà la coincidència entre l'antropònim i el topònim, identificadors de la família i de la seva explotació familiar, demostren la pervivència del llinatge familiar pagès analitzat en un indret geogràfic concret. L'habitatge i explotació continuïtats d'un mas per aquestes famílies indica que la tendència predominant és la d'estabilitat i/o expansió, ja que les estratègies de reproducció i patrimonials han estat encertades i, per tant, com a mínim han assegurat una identificació continuada amb un antropònim i un topònim idèntics. En la majoria dels casos, aquesta circumstància es ratifica amb les informacions aportades pel capbreu de 1558-1614, recopilat a instàncies de Miquel des Bosc i de Sant Vicenç.⁶ En canvi, per a altres casos, aquesta font és insuficient, ja que no aporta la identificació dels hereus i de les pubilles d'alguns masos aloers o dels dependents d'altres senyories.

L'observació i l'anàlisi de les divergències detectades entre un antropònim i un topònim és cabdal per al coneixement de la relació entre les diferents unitats familiars i les seves explotacions, així com l'evolució d'aquesta relació. La consulta de fonts notariales de diferent tipologia pot determinar si les divergències detectades són puntuals o constants. L'estudi de les divergències puntuals assenyala la presència d'una problemàtica familiar, que pot derivar en dues tendències: la d'estabilitat i la d'involució. En la d'estabilitat s'observa un redreçament

4. Montserrat RICHOU i LLIMONA (2011), «Vers una caracterització de la pagesia baixmedieval dins d'un àmbit regional», *Felibrejada* (Mataró), 93: *Els monestirs medievals: IV Jornades d'Història i Arqueologia Medieval del Maresme*, p. 063-066, edició digital.

5. Montserrat RICHOU i LLIMONA (2010), «Família pagesa i estratègies patrimonials: el Baix Maresme als darrers segles medievals», a Jordi BOLÒS *et al.* (ed.), *Família pagesa i economia rural: VII Congrés sobre Sistemes Agraris, Organització Social i Poder Local*, Lleida, Diputació de Lleida i Institut d'Estudis Ilerdencs, p. 259-272.

6. Maria Josep CASTILLO i Josep M. SALRACH (1990), *Argentona i Vilassar a cavall de dues èpoques*, Argentona, L'Aixernador.

vers la convergència inicial,⁷ mentre que en la d'involució s'inicia una dissociació o divergència continuada entre un antropònim i un topònim, que fins llavors havien estat idèntics. En aquests casos, es pot constatar des de la desaparició d'un grup familiar⁸ fins a l'alienació del mas a una branca col·lateral, fora de l'àmbit familiar o la seva disgregació.⁹ Dins d'aquesta categoria, també es constata la presència de cabalers pubills reticents a utilitzar l'antropònim de la seva muller pubilla, que coincideix amb el topònim del seu mas, i a desplaçar el seu cognom al darrer lloc com a àlies. Aquesta actitud també s'observa en les confessions d'alguns cabalers pubills al capbreu de 1558-1614 de Miquel des Bosc i de Sant Vicenç.¹⁰

TAULA 1

RELACIÓ D'ANTROPÒNIMS D'HEREUS I PUBILLES I TOPÒNIMS DE MASOS I BORDES,
VILASSAR (1348-1486)

<i>Coincidències perllongades</i>
Abril, Agell, Armengol, Arola, Bonivern, Carbonell, Casals, Colomer, Cuquet, Diumer, Estrany, Isern, Julià, Martí, Morot, Parera, Pi, Pons, Rafart, Riera, Vehill, Vidal, Villar i Vives.
<i>Divergències detectades</i>
Alzina, Amadó, Artaguil, Aulovara, Banyeres, Boscà, Canal, Colom, Costonera, Domènec, Eimeric, Martí, Morera, Morera (borda), Sagalar, Serra, Serra (borda) i Torre.
<i>Divergències constants</i>
Aranyó, Barata, Bengut (borda), Jasset, Martí, Nadal, Perpinyà.

7. Donació del mas Morell de Guillem, muller de Guillem Morell, i aquest darrer al seu nét Pere Serra, fill de Bartomeu Serra, de Vilassar (1383, 12, 29, f. 164 i 164 bis, Manual 4, Arxiu Parroquial de Sant Genís de Vilassar de Dalt (APSGVD)). A les escriptures d'esposalles Pere continuà utilitzant el cognom Serra (1383, 12, 29, f. 165 a 166v, Manual 4, APSGVD). Més tard, quan Pere Serra actua com a legítim hereu s'identifica com Pere Morell.

8. Hi ha antropònims que no apareixen mai a la documentació consultada i que podrien correspondre a topònims de masos rònecs, detectats al segle XIV i que continuen esmentant-se durant els segles XVI i XVII. Com a exemples, es pot esmentar els masos Aranyó i Barata. La migració dels Aranyó a Barcelona es confirma amb el llegat testamentari, realitzat per Constança, vídua de Guillem Prats, de Barcelona, a favor de la seva néta Jaumeta, òrfena de Simó Aranyó de Barcelona. Es tracta d'un censal mort, que satisfia Ramon Alzina, de Vilassar (1382, 2, 1, f. 34, Manual 3, APSGVD).

9. Confessió d'una tinença del mas Barata de Guillem Carbonell a Pere des Bosc (capbreu vell de les rendes de Vilassar i Argentona 1354-1356, Arxiu Històric Municipal d'Argentona (AHMA), i full solt al lligall 279, Fons Moja, Biblioteca de Catalunya (BC).

10. Per exemple, Sebastià Boet, àlies *Carbonell*, declarà el mas Carbonell i Bernat Cisa, àlies *Parera*, el mas Parera. Vegeu CASTILLO i SALRACH (1990), p. 229 i 230.

En algunes ocasions, la fase d'involució d'un mas comportà diferents situacions. Entre aquestes, cal assenyalar l'abandonament, l'estat ruïnós, l'enrunament i/o l'aglevament per altres famílies que ja comptaven amb un altre mas.¹¹ Aquesta temàtica encara no ha estat profundament tractada per al Vilassar baixmedieval, perquè les fonts acostumen a ser escadusseres i no faciliten la reconstrucció de les darreres actuacions de totes aquelles famílies que hagueren d'abandonar el seu mas. Aquestes fonts forneixen a l'estudiós des de notícies puntuals, que només aporten algunes dades, fins a un conjunt documental d'alguns masos, cosa que permet conèixer millor alguns aspectes de la problemàtica familiar, així com l'estat del mas en diferents moments.

Els primers casos de masos deshabitats o ròncs localitzats al Vilassar baixmedieval són els masos Barata i Aranyó. L'any 1354, el mas rònc Barata fou confessat per la família Carbonell al capbreu de Pere des Bosc. Posteriorment, en el segon capbreu dels Des Bosc, el dels segles XVI-XVII, aquesta família continuà confessant la possessió d'aquest mas. Abans de l'any 1394, el mas Aranyó fou objecte de la disgregació d'algunes de les seves tinençes, desaparegué amb l'establiment dels masos d'en Colomer i un descendent d'aquesta família, en Vicenç Colomer del Camí, encara el confessà al capbreu de Miquel des Bosc i de Sant Vicenç.¹² Les causes de l'abandonament d'aquests masos no estan documentades, però algunes dades permeten suggerir una explicació. Com que l'abandonament d'un mas precedeix al seu deteriorament i posterior enrunament, l'estat d'aquests masos vilassarencs demostra una mínima incidència a Vilassar de la fam del 1333, de la primera pesta del 1348 i dels seus successius rebrots, així com de la carestia del 1374-1376.¹³ I, per tant, és

11. L'alienació de masos i la influència del capital urbà al medi rural no és un fenomen exclusiu de la baixa edat mitjana ni de l'època moderna. Pere Benito i Monclús constata aquestes estratègies per a una època anterior, els segles XI i XII, a Pere BENITO I MONCLÚS (2003), *Senyoria de la terra i tinença pagesa al comtat de Barcelona (segles XI-XIII)*, Barcelona, Institució Milà i Fontanals, Departament d'Estudis Medievals, p. 308-315.

12. El darrer Aranyó documentat com a habitant de Vilassar és Guillem Aranyó, que morí entre els anys 1337-1339 (vegeu Coral CUADRADA MAJÓ (1988), *El Maresme medieval: Hàbitat, economia i societat, segles X-XIV*, Mataró, Rafael Dalmau Editor, p. 264). Carta precària d'una peça de terra del mas Aranyó de Miquel des Bosc a favor de Jaume Estrany, de Vilassar (1394, 10, f. 4, Manual 5, APSGVD). Establiment d'una peça «sobre los masos dits los Colomers», on abans hi havia el mas Aranyó, de Pere des Bosc a Salvador Colomer, de Vilassar (1443, 11, 18, lligall 278, Fons Moja, BC).

13. Pere Benito i Monclús, al treball inèdit *Viure al Vilassar del Quatrecent: Els testimonis dels inventaris «post.mortem» (1425-1454)*, comptabilitzà seixanta-set masos i quinze bordes, mitjançant un capbreu consuetada de l'any 1410. CUADRADA (1988) ja cons-

més plausible considerar la hipòtesi que en aquests dos casos es percep un fracàs de les estratègies de reproducció de les unitats familiars, ja que aquestes foren incapaces d'assegurar el relleu generacional de les branques troncales dels masos ni amb parents col·laterals. Dit d'una altra manera, es constata la incapacitat d'assegurar l'explotació del mas per manca de mà d'obra.¹⁴ Aquesta circumstància també s'observa als altres masos, que es poden consultar a la taula 2. Com que d'aquests darrers es compta amb més informació documental, les causes de l'estat del mas poden explicar-se amb més seguretat. En algunes ocasions, aquesta situació s'explica per la minoria d'edat de l'hereu,¹⁵ per l'absència de descendència per responsabilitzar-se del mas familiar,¹⁶ per la infertilitat¹⁷ i a causa de la continuada presència de la mort.¹⁸ A més a més,

tatà a la seva tesi doctoral que la presència de masos rònecs a la comarca del Maresme no fou gaire elevada, p. 289.

14. Pierre VILAR (1981), *Catalunya dins l'Espanya Moderna*, vol. 1, Barcelona, Curial, p. 199-203.

15. Per exemple, aquest seria el cas del mas Martí de condició altera. Vegeu Pere BENITO I MONCLÚS, «Vivienda rural y niveles de vida en el entorno de Barcelona a fines de la Edad Media», a *Col·loqui Pautes de Consum i Nivells de Vida al Món Rural, València, 16 al 18 de setembre de 2008* (en premsa); Montserrat RICHOU I LLIMONA (2010), «Família pagesa i estratègies patrimonials: el Baix Maresme als darrers segles medievals», a Jordi BOLÓS *et al.* (ed.), *Família pagesa i economia rural: VII Congrés sobre Sistemes Agraris, Organització Social i Poder Local* (Alguaire, 21 a 23 de maig de 2009), Lleida, Diputació de Lleida i Institut d'Estudis Ilerdencs.

16. Un cas contrari és el de quatre generacions de pubilles Rafart (Saurina, Saurina, Eulàlia i Francesca), que feminitzen l'antropònim com a «Rafarda», durant el període 1354-1470. D'altra banda, les actuacions reproductives d'aquest grup familiar es ratifiquen en la confessió d'aquest mas per un Rafart al capbreu dels segles XVI-XVII (vegeu CASTILLO i SALRACH (1990), p. 231).

17. Relacionat amb la nota núm. 8: testament de Maria, muller de Pere Morell (abans Pere Serra) (1384, 10, 12, f. 48v, Manual 3, APSGVD). Òbit de Maria, muller de Pere Morell (1387, 7, 6, f. 48v, Manual 3, APSGVD). L'any 1473, en una compravenda a carta de gràcia, aquest mas aparegué escriturat com a derruït (*Diversorum* 30, APSGVD).

18. Aquest seria el cas del mas Artaguil: donació del mas aloer Artaguil de Guillem Artaguil a la seva filla Margarida i època d'aixovar d'ambdós a favor d'Antoni Lladó, àlies *Artaguil*, marit de Margarida (1402, 4, 20, *Diversorum* 68 i 100 i f. 75, Manual 5, APSGVD). Testament d'Antoni Ortaguil, àlies *Lladó*, i òbit (1405, 7, 28 i 1405, 8, 2, f. 91, Manual 3, APSGVD). Època de dot marital o aixovar de Guillem Artaguil i Margarida a favor de Joan Caselles, de Teià (1406, 4, 19, f. 112v i 113, Manual 5, APSGVD). Testament de Constança, muller de Pere Torrent, forner de Barcelona, i filla del difunt Guillem Artaguil i òbit. Constança escriturarà deixes a favor de la seva mare Margarida i per a les seves germanes. Com a marmessors figuraren Pere Artaguil, sastre, i Marc Isern, paire. Ambdós de Barcelona i amb uns orígens vilassarencs (1410, 7, 12 i 1446, 2, 21,

la migració vilassarenca vers la ciutat comtal dificultà el relleu generacional quan es necessità alguns parents col·laterals, que no volgueren tornar a Vilassar per responsabilitzar-se del mas familiar.¹⁹

El capbreu elaborat durant el XVI i XVII a instàncies de Miquel des Bosc i de Sant Vicenç informa sobre masos rònecs, que no eren definits amb aquest estat als segles XIV i XVI. Per aquests segles, es compta amb indicis que indiquen com aquests masos no gaudien pas d'un període d'estabilitat, perquè l'observació d'una absència continuada de documentació a partir d'un moment donat reflecteix aquesta situació. Aquests masos són els coneguts com a Banyeres,²⁰ Colom,²¹ Flor,²² Garbí, Marquès i Sagalar.²³ Així doncs, durant els segles XIV i XVI, aquestes explotacions familiars també van passar per una etapa involutiva dels seus recursos humans i patrimonials. Aquesta circumstància potser comporta-

f. 126-127 de *Tercius Liber Testamentorum*, de 1405-1442 de Pere Folgueres, Arxiu Històric de Protocols de Barcelona (AHPB)). L'any 1473, en una compravenda Margarida, vídua de Pere Marquès, i el seu fill, alienaren una peça del mas Artaguil, rònec (1473, 4, 16, *Diversorum* 30, APSGVD).

19. RICHOU I LLIMONA (2007), p. 367-369.

20. Una de les darreres referències dels Banyeres i del seu mas correspon a la donació d'aquest mas de Pere Banyeres a Pere Sagalar, Pericó Sagalar i Francesca, muller d'aquest darrer. S'intueix per informació testamentària consultada que ambdues famílies estaven emparentades (1398, 5, 20, f. 156v i 157, Manual 5, APSGVD). El mas Sagalar en estat rònec figura al capbreu dels segles XVI-XVII (vegeu CASTILLO i SALRACH (1990), p. 231).

21. La confessió de Miquel Riera del mas Colom com a rònec al capbreu dels segles XVI-XVII confirma com aquest mas continuà en mans de la mateixa família. L'any 1427, Antoni Riera, fill de Salvador Colom, àlies *Agell*, confessa les cases i el pati del mas Colom, situat a la plaça de Vilassar, davant l'horta del castell a Pere Pujolar, procurador de Miquel des Bosc (1427, 5, 10, f. 18v, Manual 8, APSGVD).

22. Des de mitjan segle XIV la família Marquès també tingué a les seves mans el mas Flor. Els intents de mantenir habitats ambdós masos no reeixí i finalment acabaren aplevats. Els darrers documents d'aquests dos masos són una donació i un testament. El 1408, Margarida, vídua de Guillem Flor i muller de Bernat Seguí, de Vilassar, féu donació dels drets del mas Flor a Bartomeu Flor, hereu del difunt (1408, 5, 15, f. 18v i 19, Manual 5, APSGVD). El 1410, a les seves darreres voluntats, Bertomeu Flor, fill de Guillem Flor, confirmà la donació del mas Marquès a favor de la seva mare, que ja havia escripturat amb anterioritat en un altre document (1410, 5, 1, f. 100v-101, Manual 3, APSGVD).

23. Els darrers documents d'aquesta família són els testaments de Pere Sagalar i de la seva muller Geralda, que moriren poc després d'haver testat. Mentre que Pere Segalar institueix hereu universal Bernat Verívol, la seva muller ho fa a favor del seu fill Bernat Tolrà, probablement fruit d'un anterior matrimoni (1418, 10, 11 i 1426, 7, 1, f. 120 i 147v, Manual 3, APSGVD).

ria acceptar una major incidència d'aquelles crisis a les quals s'ha fet referència amb anterioritat (el «primer mal any», les primeres pestes i la carestia del 1374-1376).²⁴ Malgrat això, les fonts reflecteixen que la persistència de la mort, en cap moment documentada a causa de la pesta, impedi l'acompliment de les estratègies de reproducció elaborades fins i tot per aquelles famílies benestants emparentades com els Flor i els Marquès.²⁵ Per altra banda, si es té en compte les referències localitzades al nostre estudi i les dades aportades de nous masos rònecs pel capbreu de Miquel des Bosc, el nombre de masos rònecs o derruïts des de mitjan segle XIV fins a finals del mateix segle només s'eleva a quatre masos: el mas Banyeres, el mas Barata, el mas Aranyó i el mas Sagalar.

TAULA 2
MASOS RÒNECS, VILASSAR (1354-1474)²⁶

<i>Data</i> (font documental)	<i>Mas</i>	<i>Dependència</i>	<i>Localitat</i>	<i>Estat</i>
1354	Barata	Des Bosc	Vilassar	Ròneç
1402	Borda de Morera	Des Bosc	Vilassar	Disgregat
1443	Martí	Alou	Vilassar	Ròneç
1443	Aranyó ²⁷	Benefici de Santa Anna de la Seu de Barcelona	Vilassar	Ròneç

24. CUADRADA (1988) ofereix un recull dels vilassarencs morts durant els períodes 1337-1339 (noranta-cinc parroquians) i 1340-1348 (seixanta-vuit parroquians). D'entre els difunts del primer període, només es pot relacionar la desaparició del darrer Aranyó amb el decés de Guillem Aranyó, car aquest és l'únic antropònim dels esmentats per CUADRADA (1988) del qual ja no es compta amb més documentació. Quant als difunts del període 1340-1348, tots els que comptaven amb un mas presenten una continuïtat documental. Per altra banda, aquesta historiadora, quan comenta les informacions analitzades al *Llevador de rèdits*, elaborat per Pere des Bosc, es refereix a «la poca incidència del despoblament, encara que aquest es deixés sentir» a les parròquies dependents dels Des Bosc, p. 354.

25. Per aprofundir sobre les causes de la mortalitat, vegeu Emilio MITRE FERNÁNDEZ (2004), *Fantasma de la sociedad medieval: Enfermedad, peste, muerte*, Valladolid, Universidad de Valladolid.

26. A la taula 2, hem consignat la dada més antiga que ens informa de la situació del mas.

27. Lligall 278, Fons Moja, BC.

LA FAMÍLIA I EL MAS EN LES ESTRATÈGIES PATRIMONIALS
AL VILASSAR BAIXMEDIEVAL

TAULA 2 (Continuació)
MASOS RÒNECS, VILASSAR (1354-1474)

<i>Data</i> (font documental)	<i>Mas</i>	<i>Dependència</i>	<i>Localitat</i>	<i>Estat</i>
1473	Alzina	Des Bosc	Vilassar	Deshabitat
1473	Artaguil	Alou	Vilassar	Rònc
1473	Morell ²⁸	Des Bosc	Vilassar	Derruït
1474	Serra ²⁹	Franquesa de Montcada /Des Bosc	Vilassar	Derruït

AGLEVAMENTS DE MASOS I ESTRATÈGIES PATRIMONIALS

En general, la fase involutiva d'un mas finalitzava amb l'aglevament d'aquell per una altra unitat familiar, que ja comptava amb un altre mas.³⁰

Com és obvi, no representava el mateix la incorporació d'un nou mas deshabitat i amb unes dependències habitables i conservades que aglevar-ne un de rònc o un de derruït. Tampoc podia equiparar-se l'adquisició d'un mas amb totes les seves tinences amb la d'un altre del qual ja s'havien alienat part d'aquelles. També es diferenciava entre la incorporació d'un mas amb tinences ermes i la d'un mas productiu.

Quan es realitza una anàlisi exhaustiva de la documentació notarial relacionada amb aquelles unitats familiars que varen accedir a la possessió d'un

28. En un document de compravenda, Margarida, vídua de Pere Marquès, i el seu fill, Pere, de Vilassar, vengueren a Antic Pons Cerola, de l'esmentada parròquia, una peça de terra del mas Artaguil, que figurà com a rònc. D'entre els límits de la peça venuda, s'assenyalaren una tinença del mas Alzina deshabitat i un honor del mas Morell, derruït (1473, 4, 16, *Diversorum* 30, APSGVD).

29. Compravenda d'una peça de terra del mas Serra de Cabrils, derruït, realitzada per Jaume Abril, hereu del mas Abril, al seu germà Antoni Abril (*Diversorum* 30, APSGVD). Antoni Abril confessà la possessió dels masos Abril i Serra en l'elaboració del capbreu de Miquel des Bosc i de Sant Vicenç dels segles XVI i XVII (CASTILLO i SALRACH (1990), p. 229 i 231).

30. VILAR (1981), p. 201; Josep M. SALRACH (1989), «La pesta negra i els orígens del problema remença», *Anuario de Estudios Medievales*, annex 24, p. 13-34; Eva SERRA (1980), «El règim feudal català abans i després de la Sentència Arbitral de Guadalupe», *Recerques*, núm. 10, p. 17-32; Rosa LLUCH i BRAMON (1988), «El mas i la servitud en els segles XIV i XV. Una aproximació», *Quaderns del Centre d'Estudis Comarcals de Banyoles*, núm. 19, p. 85-94; Rosa LLUCH i BRAMON (2003), *Els remences de l'Almoina del pa de la Seu de Girona (segles XIV i XV)*, tesi doctoral dirigida pel doctor Lluís To Figueras (Universitat de Girona), Universitat de Barcelona.

nou mas, es poden obtenir valuoses informacions sobre l'estat del mas aplevat, la via d'aglevament i les estratègies patrimonials endegades per alguns pagesos i pageses vilassarencs. Aquesta anàlisi també permet la classificació d'onze dels tretze masos aplevats a Vilassar durant el període 1354-1474³¹ dins d'un model explicatiu, que considera tant les actuacions senyoriales com les estratègies patrimonials pageses.

A mitjan segle XIV, part del patrimoni maresmenc de la família dels Sant Vicenç passà a mans dels Des Bosc. El 2 de juny de 1352, Pere des Bosc, ciutadà de Barcelona i escrivà de ració, adquirí en una subhasta pública a Barcelona per 9.500 lliures el castell de Sant Vicenç, sots domini reial, el castell aloer de Vilassar i la torre de Cogoll.³² Aquest canvi de llinatge senyorial s'explica per la decadència d'una part de la baixa noblesa i l'enfortiment economicosocial d'alguns membres del braç reial amb representació, que anaren desplaçant a alguns membres de la petita noblesa al capdavant d'algunes senyories.³³ La capacitat gestora d'aquests nous senyors, que dominaven la jurisprudència i la comptabilitat, facilità la millora de la fiscalització dels seus dependents, així com l'obtenció de drets jurisdiccionals.³⁴

Les estratègies patrimonials dels Des Bosc respongueren a un intent de reafirmar la seva nova posició senyorial davant de les poblacions dependents i a obtenir beneficis de la inversió realitzada per continuar projectant-se socialment a la ciutat comtal.³⁵ Una mostra d'això fou la capbreuació ordenada per Pere des Bosc de totes les seves possessions maresmenques aloeres. Les confessions realitzades durant els anys 1354 i 1356 significaren l'inici d'una nova etapa en la qual els pagesos constataren un enduriment de les condicions imposades pels seus senyors.³⁶ Segons Coral Cuadrada, l'explotació pagesa pels

31. Malauradament, a hores d'ara no es compta amb documentació per explicar la via d'aglevament dels masos Barata i Amadó, respectivament realitzats el 1354 i el 1395.

32. Francesc CARRERAS I CANDI (1982), *Argentona històrica*, Argentona, Ajuntament d'Argentona, p. 47.

33. Joan BUSQUETA i Coral CUADRADA (1986), «Els funcionaris regis i la seva implantació al Pla de Barcelona i en el Maresme», *L'Avenç*, núm. 84, p. 36-41.

34. M. Teresa FERRER MALLOL (1970-1971), «El patrimoni reial i la recuperació dels senyorijs jurisdiccionals en els estats catalano-aragonesos a la fi del segle XIV», *Anuario de Estudios Medievales*, núm. 7, p. 351-492.

35. Cristina BORAU i MORELL (2002), «L'ascens social a la Barcelona del segle XIV vist a través dels promotors de capelles de la seu i de les grans esglésies parroquials», *Anuario de Estudios Medievales*, núm. 32, fasc. 2, p. 693-722.

36. L'any 1374, Pere des Bosc elaborà una carta precària, relacionada amb la borda Serra, a favor de Bonanat Canal. Aquest vilassarenc ja comptava amb un altre

Des Bosc es realitzà amb «més convicció, amb més intensitat i amb mitjans més efectius».³⁷

La defunció de l'hereu o de la pubilla d'un mas sense candidats aptes o escripturats per substituir-lo podien generar diferències i controvèrsies entre parents o pretesos parents, que reivindicaven els seus drets de successió al capdavant del mas.³⁸ Per això quan un mas quedava deshabitat, els Des Bosc organitzaven crides amb l'objectiu de localitzar parents que tinguessin drets sobre el mas i assegurar-se que les actuacions senyoriales no incorrien en la il·legalitat per estalviar-se controvèrsies i enfrontaments.³⁹ Si amb les crides

mas, del qual era cabaler pubill. Pere des Bosc volgué assegurar-se la rendibilitat de la confirmació d'establiment, perquè exigí a Canal la reconstrucció de la borda, així com l'elecció d'un hereu que seria «solidi, proprii et affocati cum remensis, intratibus, intestis, exorquis, cugucis et aliis usibus et servitutis quibus alii hominis nostri solidi proprii et affocati sunt in dicto termino me vel mei districti» (1374, 3, 6, f. 88v-89v, Manual 2, APSGVD). Més tard, Bonanat Canal vengué el mas Canal, de condició aloera als Duran, i pacta un matrimoni entre els descendents d'ambdós famílies (1380, 11, 11, f. 127-128v, APSGVD). L'estratègia senyorial no funcionà perquè després de la mort de Bonanat Canal (1388, 4, 10, f. 51-51v, Manual 3, APSGVD), en Miquel des Bosc elaborà una carta precària de tres peces de la quintana de la borda Serra, de tres peces i d'una peceta a favor de Bartomeu Serra i del seu fill, Salvador (1397, 4, 1, f. 35v-36, Manual 5, APSGVD, i f. 35, Llibre del Baixell, AHMA).

37. CUADRADA (1988), p. 355.

38. És el cas del mas Eimeric, que acabà desapareixent, després d'haver passat per una sèrie de mans i haver estat alienat el seu patrimoni per alguns dels seus propietaris: a l'estiu del 1431, es realitzà una crida pública en relació amb els drets del mas Eimeric del difunt Alemany Eimeric, que estava sots domini i alou de Pere des Bosc (f. 57, Manual 8, APSGVD). En Veil, àlies *Perpinyà*, i en Joan Estrany respongueren a l'esmentada crida (f. 57, Manual 8 i *Diversorum* 118, APSGVD). L'any 1449, Salvador Eimeric féu donació de la meitat del mas Eimeric a la seva germana, Francesca, muller de Nicolau Bonivern (1449, 11, 21, f. 153v, Manual 8, APSGVD). Quatre anys abans, en Salvador ja havia començat a vendre algunes peces del mas. Dotze d'aquestes tinençes foren adquirides per Pere i Bartomeu Veil, àlies *Perpinyà* (1445, 1, 22 i 1445, 6, 6, lligall 278, Fons Moja, BC, i 1561, 3, 20, referència de la confessió de Pere Veil de la Serra, hereu del mas Veil o *Perpinyà*, capbreu 1558-1614, AHMA). Posteriorment, el 1474, l'«antiquitus mas Eimeric» està en mans de Salvador Estrany (1474, 1, 22, *Diversorum* 35). Per tant, les darreres referències documentals es remetent a successors d'en Veil i en *Perpinyà*, que, a la primera meitat del segle XV, reivindicaren els seus drets sobre el mas Eimeric. Aquest mas no figurà al capbreu dels segles XVI i XVII.

39. «Fou fete cride que negum qui hage dret en lo mas Castelar dins XXX jorns orimers vinents si cia a posar en altre manere de qui avant no y serien scoltats» (1431, juliol, 8, f. 57, Manual 8, APSGVD).

realitzades no s'obtenia resposta de parents interessats a responsabilitzar-se de l'explotació agrària del mas i acceptaven les condicions contractuals, el senyor territorial podia emprendre diferents actuacions. D'entre aquestes estratègies, cal assenyalar l'alienació de les tinences del mas, cosa que provocava la seva disgregació, o un nou establiment del mas amb l'objectiu de facilitar la seva explotació.⁴⁰ Des de mitjan segle XIV, aquesta darrera opció facilità a pagesos vilassarencs l'aglevament de nous masos com la borda Serra, el mas Nadal i el mas Amadó, que es realitzaren sota l'aixopluc senyorial.⁴¹

En altres ocasions, els aglevaments es realitzaren mitjançant alienacions realitzades entre membres de la pagesia vilassarenca. Aquests aglevaments sorgiren de dues línies d'actuació o estratègies de gestió del patrimoni pagès diferenciats, depenent de si es realitzaren dins o fora de l'àmbit familiar.⁴² Dins de l'àmbit familiar, predominà l'adquisició d'un nou mas mercès a les donacions testamentàries: masos Amado, Alzina i Aulovara, respectivament aglevats pels Cuquet i pels Roig, pels Perdal i pels Colomer, i pels Parera.⁴³ En altres oca-

40. La desaparició documental del topònim d'un mas no sempre es tradueix en la seva desaparició real. En alguns masos, s'observa el canvi del topònim per un altre que coincideix amb l'antropònim del seu nom estadant. Per exemple, el mas Costonera o d'en Pere d'Or, va canviant paulatinament el seu topònim per Castelar, Verívol, Torrents, Piferrer i actualment es coneix com Can Simó. D'altres exemples, són: mas Boscà, mas Mataró, mas Ros i ca l'Avi de la Riera, mas Domènec, mas Draper, mas Mallolas, mas Biada i can Mallolas (Josep VILADEMUNT I CORNEY (2002), *Estratègies humanes d'ocupació del territori: El cas de Vilassar de Dalt* (treball inèdit)).

41. El 25 de gener de 1398, Guillem Roig i el seu fill Pere, confessaren el domini útil del mas Roig. Aquesta família també comptava amb el mas Amadó, pel qual eren homes propis, solius, afocats i de remença de Miquel des Bosc (f. 158, Manual 5, APSGVD, i f. 154, Llibre del Baixell, AHMA).

42. En canvi, a la veïna població de Premià destacà la família benestant Botey, que combinà l'adquisició d'agr de diferent condició jurídica amb la compra de masos i de pensions de censals morts. Del 1398 al 1464, els Botey incorporaren al seu patrimoni familiar els masos Nicolau, Riquer, Mascaró, Servet i Perdal (1398, 7, 22, perg. núm. 11, Arxiu Patrimonial de Can Moles de Premià de Dalt (APCMPD); 1412, 9, 28, perg. núm. 38, APCMPD; 1429, 6, 11, f. 53v i 54 de *Primum Manuale* de Bartomeu Agell, AHPB, i 1464, 3, 23, XXXIII, *Manuale 1464* de Bartomeu Agell, AHPB).

43. Pel testament de Guillema d'Aulovara, vídua de Bernat Aulovara, se sap que una filla seva era muller de Pere Parera (1377, 8, 24, f. 10v-20v, Manual 3, APSGVD). Posteriorment, al testament de Joan d'Aulovara, Antoni Parera fou escollit hereu universal i en substitució d'aquest s'escollí en Julià, en Joan Cisa i els parents més propers (1422, 8, 28, f. 136, Manual 3, APSGVD). Mentre que el mas Aulovara no figurà al capbreu dels segles XVI-XVII, el mas Parera fou confessat per Bernat Cisa, àlies *Parera*. Així doncs, durant tot aquest període aquest mas continuà estant en mans de parents.

sions, la incorporació d'un nou mas sorgí d'una compravenda entre parents. En aquest segon grup, ha de classificar-se la venda del mas Perpinyà,⁴⁴ efectuada pels Eimeric,⁴⁵ i les compravendes realitzades per Agneta, filla de Bonanat Canal i muller de Pere Serena, àlies Dilmer i vídua de Berenguer Boix, àlies Boscà. A la primera d'aquestes compravendes, Agneta adquirí el mas Boscà, sots domini i alou de l'altar de Santa Maria de l'església de Sant Genís de Vilassar, probablement amb la intenció de recuperar el mas familiar del seu primer difunt marit.⁴⁶ A la segona, Agneta vengué el mas Canal de condició aloera a Salvador Serena, parent per via marital.⁴⁷

Els aglevaments pagesos realitzats fora de l'àmbit familiar són poc nombrosos a Vilassar. Per aquesta raó, a continuació es desenvoluparà l'explicació de les estratègies de reproducció de la unitat familiar i patrimonial, observades en un dels casos documentats: el mas Pi, sots domini i alou de Pere des Bosc. A finals del segle XIV, mitjançant una permuta realitzada per Pere Pi, àlies *Rosselló*, la família Pi incorporà un nou mas al seu patrimoni.⁴⁸ Es tracta del mas Lena de condició aloera i situat a la veïna població de Premià. Posteriorment, l'any 1460, en Salvador Pi, l'hereu d'ambdós masos aprofità aquesta doble *possessió* per elaborar i, posteriorment, escripturar unes línies d'actuació favorables per a la reproducció de la branca troncal del mas Pi i l'explotació familiar del mas Lena. Per això, quan instituí hereu d'ambdós masos el seu fill Salvador, li exigí el compliment d'unes pautes de convivència en relació amb un altre fill del donant, Pere, germà del donatari. Entre

44. Els Perpinyà eren parents dels Eimeric: època de dot realitzada per Ferrer Eimeric i el seu fill, Alemany, a favor de Pere Perpinyà, per la seva cunyada Alamanda (1370, 5, 27, f. 5, Manual 2, APSGVD).

45. El 2 de novembre de 1411, Salvador Armengol comprà el mas Perpinyà a Alemany Eimeric i Salvador Eimeric, de Vilassar, per 80 lliures (f. 188v, Manual 5, APSGVD, i ref. a confessió de Pere Veil de la Serra, pagès de Vilassar i hereu del mas Veil o Perpinyà del 20 de març de 1561 del capbreu 1558-1614, AHMA, i lligall 279, Fons Moja, BC). Els Armengol i els Eimeric s'emparenten, mitjançant l'enllaç d'Eulàlia, filla de Guillem Armengol, i Salvador Eimeric, fill de Ferrer Eimeric, àlies *Perpinyà* (1397, 2, 2, Debitori de dot de Guillem Armengol, f. 150-151v, Manual 5, APSGVD). Pere Veil de la Serra, que confessà la «possessió» del mas Perpinyà als segles XVI-XVII, també era parent dels Perpinyà, segons una compravenda realitzada per Pere Veil, àlies *Perpinyà*, el 1445, a Salvador Eimeric (lligall 278, BC).

46. 1407, 1, 10, f. 114v i 166, Manual 6, APSGVD. Des del 1445, està documentada la possessió del mas Boscà pels Riera (1445, 1, 22, lligall 278, Fons Moja, BC). Al capbreu dels segles XVI-XVII no s'identificà el seu hereu o pubilla.

47. 1407, 8, 4, f. 96v, Manual 5, APSGVD.

48. F. 35v, Manual 5, APSGVD.

aquestes clàusules, destaquen les següents: ambdós germans havien de con- viure al mas Pi; si Salvador moria abans que Pere, el mas havia de ser per a aquest darrer o la seva descendència; si hi havia discòrdia entre ambdós ger- mans, en Salvador havia de retornar el mas Lena; si Pere volia marxar del mas, havia de rebre la seva legítima o traslladar la seva residència al mas Lena.⁴⁹

Poc temps després, Salvador Pi, fill, enviudà eixorc de Rafaela, filla de Rafel Castelar de Premià, i retornà al seu pare el mas Pi.⁵⁰ Aquest darrer, el 27 de maig de 1467, féu una altra donació d'aquest mas. En aquesta ocasió, a favor del seu altre fill, Pere. A les condicions escripturades de la donació, continua observant-se la meticulositat amb la qual Salvador Pi, pare, planifica la repro- ducció de la branca troncal del mas Pi, basant-se en la convivència familiar, fa- cilitada per la separació dels masos. A les clàusules d'aquesta darrera donació, s'hi observa: la reserva de l'usdefruit del donat i 15 lliures per testar Salvador Pi, pare; la línia de successió del mas Pi, la continuïtat de la possessió del mas Lena per Salvador, fill, i el retorn del dot a la família de la difunta muller d'en Salvador. Amb referència a les estratègies elaborades per garantir la successió del mas Pi, ha de destacar-se les puntualitzacions següents de Salvador Pi, pare: el mas Pi havia de donar-se al nét primogènit, d'entre els fills de sexe masculí de Pere i Salvador; si no es comptés amb descendència masculina ni femenina, el mas Pi revertiria a Salvador, fill, i aquest designaria hereu al seu testament.⁵¹

Tres anys més tard d'aquesta donació del mas Pi, el 15 de gener de 1470, en Salvador Pi, ja orfe, maridà amb Elionor, filla del difunt Vicenç Julià i Marga- rida, de Vilassar, i germana de Llorenç Julià, hereu del mas Julià. Pel que sembla, la favorable situació d'en Salvador li permeté adquirir una peça de terra a carta de gràcia per 10 lliures de Pere Sabater, que justificà la transacció amb la seva ve- llesa i els robatoris soferts a causa de la guerra.⁵² En canvi, el mas Pi no tingué la mateixa sort. Segons una època de Jaume Padró de Mataró, sogre de Miquela, vídua de Pere Pi, escripturada el 19 de març de 1473, a favor de Jaume Julià de l'esmentada localitat, la quintana i les vinyes d'aquest mas havien estat arrenda- des per quatre anys al preu de 12 lliures.⁵³ Malgrat això, el vilassarenc Bernat Pi féu confessió del mas Pi al capbreu de Miquel des Bosc i de Sant Vicenç.⁵⁴

49. *Diversorum* 131, APSGVD.

50. *Diversorum* 32, APSGVD.

51. *Diversorum* 26, APSGVD.

52. *Diversorum* 31 i 39, APSGVD.

53. *Diversorum* 35, APSGVD.

54. CASTILLO i SALRACH (1990), p. 230.

LA FAMÍLIA I EL MAS EN LES ESTRATÈGIES PATRIMONIALS
AL VILASSAR BAIXMEDIEVAL

TAULA 3
AGLEVAMENT DE MASOS A VILASSAR (1354-1474)

<i>Data</i>	<i>Aglevador</i>	<i>Mas familiar</i>	<i>Mas alevat</i>	<i>Via d'aglevament</i>	<i>Capbreu XVI-XVII</i>
1354	Carbonell, Guillem	Carbonell (monestir de Sant Pol de Mar/ Cartoixa de Montealegre)	Barata (ròneg) (Des Bosc)	?	Carbonell i Barata: Sebastià Boet, àlies <i>Blanc</i>
1371	Cuquet, Pere i Francesca, muller	Cuquet (Des Bosc)	Amadó (Des Bosc)	Donació testamentària	Cuquet: Salvador Verívol, àlies <i>Cuquet</i> Amadó: Salvador Lladó
1374 (anterior)	Canal, Bonanat	Canal (alou)	Borda de na Serra (Franquesa de Montcada / des Bosc)	Carta precària	— Borda de na Serra: ?
1383	Morera, àlies <i>Tolrà</i> , Pere i Tolrà, Bernat i Antoni, fill	— Tolrà (Des Bosc)	Nadal (Des Bosc) Tres peces del mas Nadal s'annexionen al mas Tolrà	Establiment Establiment	— Tolrà: Esteve Tolrà
1395	Roig, Pere	Roig (Des Bosc)	Amadó (Des Bosc)	?	Roig i Amadó: Salvador Lladó
1407	Agneta, muller de Pere Serena, àlies <i>Dilmer</i> i vídua de Berenguer Boix, àlies <i>Boscà</i>	Canal (alou)	Boscà (altar de Santa Maria de l'església de Sant Genís de Vilassar)	Compra	— Boscà: ?
1408	Perdal, Salvador (Premià)	Perdal (església de Sant Pere de Premià)	Alzina (deshabitat) (Des Bosc)	Donació testamentària	— Vicenç Colomer del Camí

TAULA 3 (Continuació)
AGLEVAMENT DE MASOS A VILASSAR (1354-1474)

<i>Data</i>	<i>Aglevador</i>	<i>Mas familiar</i>	<i>Mas alevat</i>	<i>Via d'aglevament</i>	<i>Capbreu XVI-XVII</i>
1411	Armengol, Salvador	Armengol (Des Bosc)	Perpinyà (Des Bosc)	Compra	Armengol: Antoni Armengol Vehill de la Serra o Perpinyà: Pere Vehill de la Serra
1422	Parera, Antoni	Parera (Des Bosc)	Aulovara (prepositura de Cardedeu)	Donació testamentària	Parera: Bernat Cisa, àlies <i>Parera</i> —
1461 1469	Pi, Salvador Colomer, Pere	Pi (Des Bosc) Colomer (Des Bosc)	Lena, a Premià (alou) Alzina (deshabitat) (Des Bosc)	Permuta Donació?	Pi: Bernat Pi — Colomer i Alzina: Vicenç Colomer del Camí
1474	Julià, Llorenç	Julià (alou)	Martí (derruït) (alou)	Compra	Julià: ? Martí: ?

CONCLUSIONS

L'anàlisi de les relacions existents entre la base antroponímica i toponímica dels masos vilassarencs durant els segles XIV i XV ha permès constatar i exemplificar la presència d'unes tendències evolutives, indicadores d'unes fases d'estabilitat, de creixement i d'involució. Els resultats d'aquestes observacions reflecteixen que les crisis de mitjan segle XIV i finals del mateix segle foren menys intenses a Vilassar que en altres indrets de la Catalunya Vella, perquè la tendència predominant fou la d'estabilitat poblacional. Malgrat això, una consulta exhaustiva i intensiva de fonts notariales de diferent tipologia ha demostrat que, en algunes unitats familiars, aquesta estabilitat fou més complexa i accidentada del que s'acostuma a pensar. El fracàs de les estratègies reproductores de la família troncal del mas originaren unes tendències d'involució, caracteritzades per una manca de recursos humans. D'entre aquestes tendències s'ha diferenciat les es-

tratègies patrimonials que afavoriren el retorn a l'estabilitat, com per exemple l'alienació del mas a branques familiars col·laterals, de les que finalitzaren amb la pèrdua del patrimoni familiar.

L'estudi dels masos deshabitats, rònecs i derruïts vilassarencs demostren els diferents estats d'algunes unitats d'explotació familiar pagesa, que reflecteixen el trencament progressiu entre la família i el seu mas. Els primers masos deshabitats o rònecs documentats mostren que la despoblació, durant la segona meitat del segle XIV, fou poc important al Vilassar baixmedieval. Per tant, la incidència de les diferents crisis del segle XIV és menor que en altres indrets de la Catalunya Vella. Durant el segle XV, l'abandonament de masos s'explica per una presència continuada de la mort, mai documentada a causa de la pesta, que originà en aquests masos l'absència d'agents productius i reproductius vàlids: hereus menors, vídues soles i hereus eixorcs o amb descendència que no estava disposada a encarregar-se de l'explotació del mas. Per aquesta darrera circumstància, s'ha incidit en la importància d'un corrent migratori vilassarenc vers la ciutat comtal des de principis del segle XIV.

L'aglevament de masos vilassarencs ha permès la construcció d'un model explicatiu, que considera l'estat del mas, la via d'aglevament i les estratègies patrimonials senyorials i pageses. La major part de les estratègies patrimonials senyorials es documenten per a finals del segle XIV i coincideixen amb la reorganització patrimonial endegada pels primers Des Bosc. L'entrada d'aquests nous senyors significà un enduriment de les condicions d'explotació de la pagesia, perquè alguns pagesos alevadors hagueren d'acceptar un canvi del seu estat jurídic i adquirir la condició de remences. Dins de les estratègies patrimonials pageses, s'ha destacat la importància de les donacions testamentàries i les compravendes efectuades entre parents, davant les escasses alienacions realitzades fora de l'àmbit familiar. Aquests resultats reflecteixen la importància de l'endogàmia existent en aquesta vila i indiquen que conèixer l'estat d'un mas alevat és tan important com saber la via d'aglevament. Ambdós factors són essencials per a l'elaboració d'una posterior redefinició de la diversitat pagesa vilassarenca, sense caure en models explicatius generalistes, que considerarien com a pagès gras tot pagès que comptés amb més d'un mas. En tot cas, esperem que el que hem vist aquí hagi donat una mostra del potencial explicatiu de l'anàlisi de la continuïtat i la divergència en la toponímia/antroponímia del mas i l'interès de seguir treballant en aquesta direcció.

PARRÒQUIA I SOCIETAT RURAL AL BISBAT DE GIRONA, SEGLES XIII-XIV¹

ELVIS MALLORQUÍ
Universitat de Girona

RESUM

La parròquia, poc valorada per la historiografia medieval, fou la institució fonamental per a l'ordenació de la societat rural del bisbat de Girona entre els segles x i xiv. Constituïa un territori ben delimitat, els habitants del qual rebien els sagraments eclesiàstics dels clergues que regien l'església i, a través de l'obreria i dels obrers, participaven en la gestió del temple i de la seva economia. La parròquia va incidir directament en l'ordenació del poblament rural a través tant dels nuclis eclesials o *celleres* com dels masos dispersos pel terme d'una parròquia. A més, la parròquia era una important font de rendes: a través de la documentació generada pel bisbe de Girona, el delme era una renda en mans, sobretot, de senyors feudals, cavallers i importants institucions eclesiàstiques; els clergues parroquials només rebien les primícies i altres drets de menor valor. Finalment, la parròquia contribuï enormement a la configuració de les comunitats rurals de bona part del bisbat de Girona.

PARAULES CLAU

Parròquia, societat rural, delme, clercat, bisbat de Girona, obreria.

Parish and rural society in the diocese of Girona, 13th and 14th centuries

ABSTRACT

The parish, undervalued by the medieval historiography, was a fundamental institution for the arrangement of the rural society of the diocese of Girona between

1. Aquest article és un resum de la tesi doctoral dirigida pel doctor Lluís To Figueras, que va ser llegida a la Facultat de Lletres de la Universitat de Girona el 26 de març del 2007. El tribunal que la va avaluar estava format pels professors Josep M. Salrach (Universitat Pompeu Fabra), Pascual Martínez Sopena (Universitat de Valladolid), Roland Viader (Centre National de la Recherche Scientifique, CNRS, Tolosa), Joaquim M. Puigvert (Universitat de Girona) i Pere Ortí (Universitat de Girona), i li van concedir la màxima qualificació.

the 10th and the 14th centuries. It was a well delimited territory, whose inhabitants received the ecclesiastic sacraments from the clergymen who ruled the church and, through the churchwardenship and the churchwardens, they took part in the management of the parish and its economy. The parish influenced directly in the organisation of the rural settlement not only through the ecclesiastical villages, or *celleres*, but also through the farmhouses scattered within the boundaries of the parish. Besides, the parish was an important source of revenues: through the documentation generated by the bishop of Girona, the tithe appears as a revenue mainly in hands of feudal lords, gentlemen and important ecclesiastic institutions; the parochial clergymen only received the first fruits, or *primícies*, and other rights of minor value. Finally, the parish contributed significantly to the rural communities configuration in most of the diocese of Girona.

KEY WORDS

Parish, rural society, tithe, clergy, diocese of Girona, churchwardens.

La parròquia rural, tot i haver estat objecte d'estudis des del segle XIX, és una institució que ha passat força desapercibuda en bona part dels treballs sobre la societat medieval de les regions mediterrànies d'Europa. El motiu és que normalment s'ha col·locat el castell al centre de les relacions entre els grups socials presents en el camp, sobretot a partir del segle XI i de la feudalització del conjunt de la societat europea.² A la Catalunya Vella, o més exactament a les terres de Girona, l'*incastellament* hi era present, però no era la forma predominant d'organització del poblament i de la societat. En canvi, era al voltant de la parròquia que s'articulaven tant el territori com la societat rurals del bisbat de Girona i, en especial, de la seva meitat meridional—els ardiaconats de Girona i la Selva— que constitueix el marc d'anàlisi elegit.

Altres factors han contribuït a delimitar l'àmbit territorial estudiat. En primer lloc, diversos historiadors que han treballat la documentació gironina dels segles X, XI, XII i XIII, han assenyalat algunes particularitats que es desmarquen de l'evolució d'altres parts de la Catalunya Vella. En concret, el predomini d'alous senyoriais al segle X, la difusió de les parròquies abans de

2. Pierre TOUBERT (1973), *Les structures du Latium médiéval: Le Latium méridional et la Sabine du IXe siècle à la fin du XIIe siècle*, Roma, École Française de Rome; Pierre BONNASSIE (1975-1976), *La Catalogne du milieu du Xe siècle à la fin du XIe siècle: Croissance économique et mutations d'une société*, Tolosa, Association des Publications de l'Université de Toulouse - Le Mirail, 2 v.

l'any 1000 i el retard en la implantació dels castells³ en relació amb les zones de la frontera no encaixen del tot amb el model d'evolució presentat per Pierre Bonnassie en la seva tesi doctoral, elaborada a partir d'exemples piri-nencs i barcelonins sobretot. En segon lloc, en uns quants articles sobre dife-rents comarques catalanes s'ha destacat el paper de la parròquia a l'hora de la configuració de la societat rural: d'una banda, perquè la parròquia es va esta-bllir territorialment entre els segles x i xi⁴ i, de l'altra, perquè a redós del temple parroquial van néixer els primers nuclis de població concentrada —les sagra-res o celleres—;⁵ a més, els drets parroquials i el delme eren unes importants fonts d'ingressos per a la noblesa laica i per a les institucions eclesiàstiques dels segles xi i xii.⁶ Finalment, la publicació de treballs sobre les parròquies ca-talanes d'època moderna,⁷ que demostraven l'abast de la participació laica en

3. Lluís TO (1991), «El marc de les comunitats pageses: *villa* i parròquia en les diò-cesis de Girona i Elna (final del segle ix - principi de l'xi)», a X. BARRAL (dir.), *Catalunya i França meridional a l'entorn de l'any mil (Col·loqui Internacional Hug Capet 987-1987: La France de l'an mil)*, Barcelona, Generalitat de Catalunya, p. 212-239; Ramon MARTÍ (1997), «L'alou a la documentació catalana d'època comtal: solució d'un problema hist-oriogràfic genèric», a *La vida medieval als dos vessants del Pirineu: Comunitats pageses. Estructures d'hàbitat. Cultura material. El registre de dades arqueològic (Actes del 4t Curs d'arqueologia d'Andorra 1994)*, Andorra, Govern d'Andorra i Ministeri de Cultura, p. 28-60.

4. Josep M. MARQUES (1996-1997), «Parròquies i divisió administrativa del territori, fins al segle xi», *Annals de l'Institut d'Estudis Gironins* (Girona), núm. 38, p. 1501-1520.

5. Ramon MARTÍ (1988), «L'ensagerament: l'adveniment de les sagrares feu-dals», *Faventia* (Barcelona), núm. 10, p. 153-182; Víctor FARIAS (1993), «La sagraera ca-talana (c. 1025 - c. 1200): característiques y desarrollo de un tipo de asentamiento ecles-ial», *Studia Historica. Historia Medieval* (Salamanca), núm. 11, p. 81-121; Pierre BONNASSIE (1994), «Les "sagrares" catalanes: la concentration de l'hàbitat dans le "cer-acle de paix" des églises», a Michel FIXOT i Elisabeth ZADORIO-RIO (ed.), *L'environnement des églises et la topographie religieuse des campagnes médiévales (3e Congrès Internatio-nal d'Archéologie Médiévale, Aix-en-Provence, 28-30 sept., 1989)*, París, Éditions de la Maison des Sciences de l'Homme, p. 68-79; Aymat CATAFAU (1998), *Les celleres et la naissance du village en Roussillon (xe-xve siècles)*, Perpinyà, Presses Universitaires de Perpignan; Víctor FARIAS, Ramon MARTÍ i Aymat CATAFAU (2007), *Les sagrares a la Cata-lunya medieval*, Girona, Centre de Recerca d'Història Rural, Associació d'Història Ru-ral de les Comarques de Girona, Documenta Universitària.

6. Josep M. SALRACH (1999), «Disputes i compromisos entre l'Església de Girona i la noblesa: notes d'unes difícils relacions (segles xi i xii)», *Anuario de Estudios Medie-vals* (Barcelona), núm. 29, p. 927-957.

7. Joaquim M. PUIGVERT (1986), *Una parròquia catalana del segle xviii a través de la seva consuetat (Riudellots de la Selva)*, Barcelona, Fundació Salvador Vives Casajuana; Joaquim M. PUIGVERT (2000), *Església, territori i sociabilitat (segles xvii-xix)*, Vic, Eumo.

el seu funcionament intern, feia realment necessària una recerca sobre la fase medieval de les parròquies de Catalunya.

FONTS DOCUMENTALS

L'elecció d'estudiar les parròquies rurals del bisbat de Girona ha anat acompanyada de la voluntat de romandre obert a totes les fonts d'informació possibles que s'hi refereixin i no únicament a les actes de consagració i dotació d'esglésies, majoritàriament dels segles X, XI i principis del XII, que enregistren el naixement i la constitució de les parròquies gironines,⁸ i les visites pastorals que, a partir del 1300, presenten les parròquies com unes institucions vives, formades pel clergue i la comunitat de feligresos i perfectament integrades en l'estructura de la diòcesi.⁹

Per si soles, aquestes fonts no permeten valorar adequadament la importància de la parròquia, entendre'n la seva funció en la societat rural i copsar-ne la complexitat existent. Per això, també he acudit a fonts documentals que no es refereixen d'una manera preferent a la parròquia, però que proporcionen moltes dades que, relacionades entre elles, completen la imatge global de les parròquies gironines. Per exemple, els pergamins del segle XI permeten constatar que la parròquia va substituir la vil·la com a marc territorial bàsic arreu del bisbat a l'hora de localitzar terres, camps, cases i drets. Els del segle XII, entre els quals destaquen les donacions i vendes de drets eclesiàstics a favor de la catedral de Girona i de monestirs benedictins, permeten entendre que el control laic de les parròquies i dels seus drets havia estat gairebé absolut al segle XI. Les escriptures relacionades amb els delmes que es conserven en pergami, en cartorals i en registres de la cúria diocesana als fons de l'Arxiu Diocesà de Girona,¹⁰ són el testimoni de l'enorme tasca desenvolupada pels bisbes dels segles XIII i XIV per tal de convertir-se en senyors eminents de tots els delmadors laics del bisbat. En relació amb aquestes escriptures, el *Llibre verd dels*

8. Ramon ORDEIG (1993-2002), *Les dotalies de les esglésies de Catalunya (segles IX-XII)*, Vic, Fundació Galliga, 6 v.

9. Joaquim M. PUIGVERT *et al.* (2003), *Les visites pastorals dels orígens medievals a l'època contemporània*, Girona, CCG i Associació d'Història Rural de les Comarques Gironines.

10. Josep M. MARQUÈS (1984), *Pergamins de la Mitra (899-1687): Arxiu Diocesà de Girona*, Girona, Institut d'Estudis Gironins; Josep M. MARQUÈS (1993), *Cartoral, dit de Carlemany, del bisbe de Girona (segles IX-XIV)*, Barcelona, Fundació Noguera, 2 v.; Josep M. MARQUÈS (1995), *Esriptures de Santa Maria de Vilabertran (968-1300)*, Figueres, Institut d'Estudis Empordanesos.

feus de l'any 1362, el colofó final de la política episcopal de control dels delmes, també serveix per comprendre que l'apropiació feudal de les esglésies gironines i dels seus drets encara era molt important en aquest moment.¹¹ Els notaris del segle XIII van començar a anotar la parròquia on residien les persones que intervenien en els contractes, la qual cosa indica que la comunitat parroquial es començava a consolidar. Els capbreus senyorials d'inicis del segle XIV recullen els noms de tots o bona part dels feligresos d'una parròquia determinada i, en certes ocasions, permeten saber si vivien en masos o en cases dels nuclis de població concentrada. Els registres redactats a la cúria diocesana documenten com els bisbes intervenien en la vida interna d'una parròquia: nomenaven els clergues parroquials, els convocaven als sínodes per instruir-los, els vigilaven a través de les visites pastorals, els corregien amb multes i sancions si calia, els ordenaven que controlessin els seus feligresos, etc. Finalment, els registres de les notaries de nuclis rurals aporten moltes dades, per al primer terç del segle XIV, sobre les activitats privades de parroquians i de clergues, especialment les compravendes de terres, bestiar i drets, i els préstecs i debitoris.

Tots aquests tipus documentals m'han permès observar la parròquia des de perspectives molt diferents i això és essencial per entendre que, als segles medievals, era la suma d'unes quantes realitats superposades. En efecte, la parròquia era:

1. La cèl·lula territorial base de tots els ardiaconats del bisbat.
2. Un dels elements estructuradors del poblament rural del bisbat, sobretot a través dels nuclis eclesials que va originar i dels camins locals que els unien amb els masos del terme.
3. Una institució que reunia el conjunt de drets i prestacions que els fidels pagaven als clergues, als capellans, als senyors laics i eclesiàstics i als bisbes.
4. El mecanisme a través del qual els rectors transmetien els valors i ideals de la jerarquia eclesiàstica cap a la resta de la població rural.
5. Un important marc de sociabilitat per a cada comunitat rural perquè la dispersió predominant de l'hàbitat feia que les comunitats tinguessin poques ocasions d'actuar conjuntament.
6. Un dels principals escenaris de les aliances i de les lluites entre els diversos actors del món rural: senyors, clergues, pagesos de mas i vilatans.

11. Arxiu Diocesà de Girona (ADG), Pergamins de la Mitra, *Llibre verd dels feus* (1362). Actualment estem preparant l'edició d'aquest volum, que apareixerà acompanyada d'un estudi introductori; la referència és: ELVIS MALLORQUÍ, *El Llibre verd del bisbe de Girona (1362-1371): El delme i l'estructura feudal de la diòcesi de Girona al segle XIV*, Girona, Diputació de Girona (en premsa).

LA PARRÒQUIA EN EL TERRITORI RURAL DE GIRONA

Entre els segles X i XI, la parròquia va esdevenir la cèl·lula territorial bàsica del bisbat de Girona. Abans, existien diversos tipus d'esglésies rurals al segle IX: temples erigits al damunt de mausoleus funeraris d'època tardoromana, petites cel·les monàstiques que formaven part del patrimoni de la catedral o de grans cenobis benedictins afavorits pels reis carolingis, ermites aïllades que són citades com a afrontacions de vil·les i esglésies establertes al centre d'unes vil·les o vilars que reben el nom de *basilicas*. A partir de la fi del segle IX, aquest darrer tipus d'església esdevé el centre de percepció d'una nova prestació eclesiàstica, el delme, imposada sobre la producció agrícola i ramadera d'un conjunt de vil·les i vilars. La delimitació dels territoris parroquials és perfectament visible en les actes de consagració i dotació posteriors al 900 que fixaven sobre el terreny els límits de cada nova parròquia.

La constitució de la xarxa de parròquies es va realitzar entre els segles X i XI, tal com es comprova a partir de les primeres mencions documentals de cadascuna de les parròquies gironines. No totes les parròquies, però, van acabar sent iguals: les més extenses, amb territoris formats per l'agregació de diferents vil·les i vilars, semblen ser també les més antigues; en canvi, les que coincidien amb una sola vil·la carolíngia serien les més recents. Ara bé, la solidesa de la parròquia com a marc territorial del món rural es posa de manifest amb la gran estabilitat del nombre de parròquies entre el segle XI i el XIV: el 75 % de les esmentades en les llistes del segle XIV apareix abans del 1100; entre el 25 % restant hi ha les parròquies que són citades més tard per manca de documents i les que van ser creades de bell nou a la ciutat de Girona, als seus entorns i en d'altres punts del bisbat (vegeu el mapa 1).

L'interior dels termes parroquials estaven estructurats a partir de l'església, un edifici adequat per a l'administració dels sacraments als feligresos i per a la celebració de la missa dominical i d'altres celebracions litúrgiques. Aquestes funcions li conferien una supremacia sobre la resta de temples —capelles, ermites i esglésies sufragànies— que hi poguésser haver en el terme. Com es pot comprovar en el cas de Cruïlles,¹² des del segle XI es documenten sagrers en els cercles de pau i d'asil al voltant del temple parroquial de Santa Eulàlia, del

12. Elvis MALLORQUÍ (1999), «Homes, viles i masos (Cruïlles, 1319)», a Rosa CONGOST i Lluís TO (dir.), *Homes, masos, història: La Catalunya del nord-est (segles XI-XX)*, Barcelona, Publicacions de l'Abadia de Montserrat i Institut de Llengua i Cultura Catalanes de la Universitat de Girona, p. 43-89.

MAPA 1. Les parròquies dels ardiaconats de Girona i la Selva.

priorat benedictí de Sant Miquel i de la capella rural de Sant Joan de Salelles. No totes aquestes sagreres, però, van originar nuclis de població concentrada i permanent: al voltant de la capella de Salelles, només s'hi van aixecar dues cases més. Ara bé, a la plana la majoria dels nuclis eclesials es van consolidar i van acabar sent designats pels textos dels segles XIII i XIV com a celleres. Algunes celleres, situades a prop de camins o d'institucions monàstiques —Sant Miquel de Cruïlles—, van créixer ràpidament entre els segles XIII i XIV fins a esdevenir viles. A més, sobretot a l'Empordà, els senyors van establir la seva residència a l'interior de les celleres i les van convertir en nuclis castrals o castells —castell de Cruïlles.

El creixement dels nuclis eclesials, però, gairebé no va alterar la forma de poblament predominant arreu del bisbat de Girona, els masos dispersos i aïllats a l'interior del terme parroquial. En realitat, les celleres van néixer perquè els pagesos dels masos donaven als seus fills segons, no hereus, els cellers que tenien a la sagrera per tal que hi establissin la seva residència. Molt probablement, la vinculació entre masos i parròquies remunta als temps dels seus orígens perquè tant els uns com les altres eren els successors de les vil·les i dels vilars altmedievals: a moltes parts del bisbat, existien veïnats que agrupaven

uns quants masos a l'interior de la parròquia; els seus noms coincidien amb els de les unitats de poblament altmedievals, però mentre no es realitzin més estudis arqueològics, no en sabem ni la seva constitució originària, al segle x, ni les fases de la seva disgregació posterior en masos.¹³

La importància de la parròquia en l'estructuració tant del territori com del poblament en el bisbat de Girona no ha de fer oblidar que existien altres elements vertebradors del món rural.¹⁴ D'una banda, la creació d'un mercat setmanal en un lloc determinat conferia un gran poder d'atracció sobre la població rural dels voltants. De l'altra, els castells, sobretot els que s'instal·laven en el cor de les celleres, van originar molts nuclis castrals, fortificats tots ells, que estaven en ple creixement als volts del 1300. A més, els castells van esdevenir noves demarcacions territorials superposades a les parròquies, sense arribar mai a formar una xarxa tan completa i definida com la parroquial; de fet, no va ser fins al segle XIV que els castells termenats van ser presos com a marcs locals d'organització de la defensa militar i d'exercici de la justícia, sobretot un cop el rei la cedia a un senyor feudal. Ara, tot i la literatura jurídica que van generar els castells termenats —als Costums de Girona, sobretot—, a les terres gironines els castells només van arribar a articular efectivament els sectors més allunyats de la capital —la vall d'Hostoles, el litoral i el vescomtat de Cabrera— (vegeu el mapa 2).

LA PARRÒQUIA I LA SENYORIA

A part de ser una unitat d'estructuració del territori rural, la parròquia estava relacionada directament amb l'organització feudal de la societat i s'integrava a la perfecció en l'entramat de la renda senyorial (vegeu la figura 1). Sobretot a través del delme, la principal prestació dels parroquians a la seva església, consistent, en principi, en la desena part de tots els productes obtin-

13. Elvis MALLORQUÍ (2009), «Els veïnats: orígens i evolució d'una demarcació territorial a l'interior de les parròquies del bisbat de Girona, segles X-XIV», a Jordi BOLLÓS i Enric VICEDO (ed.), *Poblament, territori i història rural: VI Congrés sobre Sistemes Agraris, Organització Social i Poder Local (Alguaire, 26 i 27 abril 2007)*, Lleida, Institut d'Estudis Ilerdencs, p. 361-396.

14. Víctor FARIAS (1999), «Las vilas de la región catalana en los siglos XI-XIV. Propuestas para el estudio del hecho urbano medieval», a *Les sociétés méridionales à l'âge féodal (Espagne, Italie et sud de la France Xe-XIIIe s.): Hommage à Pierre Bonnassie*, Tolosa, Université de Toulouse - Le Mirail, CNRS, p. 185-190; Víctor FARIAS (2004), «La vila i el mas: economia pagesa i mercat a la Catalunya Vella dels segles XI-XIV», a Enric VICEDO (ed.), *Fires, mercats i món rural: Quartes Jornades sobre Sistemes Agraris, Organització Social i Poder Local als Països Catalans*, Lleida, Institut d'Estudis Ilerdencs, p. 101-117.

MAPA 2. La xarxa de castells de les terres gironines.

guts a través de les activitats dels pagesos i vilatans. La poca documentació dels segles X, XI i XII que s'hi refereix ha fet pensar que eren poc importants, però tant els indicis d'aquest període com les evidències dels segles XIII i XIV fan pensar que els delmes havien estat i eren l'element fonamental de l'economia de bona part dels senyors, laics i eclesiàstics, de les terres gironines. D'una banda, les actes de consagració dels segles X i XI ja estableixen la percepció del delme des de la mateixa creació de la parròquia. De l'altra, les donacions d'esglésies, drets eclesiàstics i delmes de laics a institucions eclesiàstiques al segle XII, els reconeixements i les definicions de delmes dels senyors laics al segle XIII i el *Llibre verd dels feus* del bisbe de Girona del 1362 coincideixen a destacar que la majoria de delmes parroquials estava en mans dels senyors laics. Per això, podem pensar que va ser gràcies als delmes que els senyors feudals del segle XI van poder aixecar els castells i erigir-se en els principals dominadors de la societat medieval.

A partir del segle XII, es detecta una lenta tendència al traspàs de delmes i drets eclesiàstics de senyors laics a la catedral i algunes institucions monàstiques. La lentitud del procés va portar els bisbes del segle XIII a imposar la seva

FIGURA 1. Els drets de les parròquies.

autoritat eminent sobre tots els titulars laics de delmes: els exigien la prestació d'homenatge i jurament de fidelitat igual com si es tractés d'un feu qualsevol i, així, els podien reclamar el pagament de terços i lluïsmes en cas de venda, donació o heretament.¹⁵ Aquesta voluntat dels bisbes no va donar fruits immediatament: primer calgué recollir els pergamins en els arxius de la Mitra i ordenar-los en diversos registres, tal com es va fer en temps del bisbe Pere de Rocabertí, entre el 1318 i el 1324; després els bisbes van utilitzar les visites pastorals per demanar als clergues parroquials com es repartia el delme a cada parròquia i quin valor tenia cada part; i, finalment, cap al 1362 es va redactar el *Llibre verd* després d'una enquesta més precisa parròquia a parròquia i recollint les dades que es conservaven en els llibres episcopals.

No tots els drets eclesiàstics anaven a mans dels senyors. Una part dels delmes menors —de petites parcel·les o d'uns pocs masos, o bé de productes secundaris que no eren ni els cereals ni el vi— i els delmes dels novals —allà

15. Pere BENITO (2005), «La submissió del comte Hug IV d'Empúries i de la noblesa emporitana a l'Església de Girona (1226-1229): una repercussió de la croada albigesa liderada per Lluís VIII, rei de França, a Catalunya», a *Església, societat i poder a les terres de parla catalana: Actes del IV Congrés de la CCEPC (Vic, 20 i 21 de febrer del 2004)*, Valls, Coordinadora de Centres d'Estudis de Parla Catalana i Cossetània, p. 139-154.

on s'havien adequat per al conreu nous espais guanyats, en general, als aiguamolls—, juntament amb les primícies, es quedaven en mans dels rectors i diaques de les parròquies. Aquests també obtenien en exclusiva altres drets parroquials: es tractava de les oblacions dels fidels vius i dels difunts, dels pagaments per a la il·luminació de l'església i per a l'administració dels sagraments i de les almoines recollides per a les cerimònies litúrgiques. La problemàtica generada a partir de les crisis demogràfiques del segle XIV va fer que els juristes baixmedievals distingissin, dins les oblacions, les que es devien per a les persones —les *comestiones* o menjars, les *oblaciones* o donatius per als sagraments, les *defunciones* per als enterraments dels parroquians, els drets d'estola i el salpàs—, i les que es pagaven pels masos i les terres —el blat de l'oli, el ciri pasqual, el llum de les vigílies i el blat de la mongia.

LA PARRÒQUIA I LA SOCIETAT RURAL

La parròquia, a més de ser una entitat territorial i un conjunt de drets i prestacions, també era un col·lectiu humà. La parròquia era el punt de confluència de tres grups socials diferenciats: els clergues, els senyors i els pagesos (vegeu la figura 2). Això fa que calgui substituir els esquemes simples que oposaven els parroquians al seu rector o els pagesos al seu senyor per un model de comunitat rural més complex.

FIGURA 2. Parròquia rural i grups socials.

Els clergues

El clergues de les parròquies rurals es trobaven a mig camí entre la comunitat i el bisbe. El poder del bisbe havia canviat profundament entre el segle X i el XIV: havia passat de ser un càrrec cobejat pels comtes i pels magnats més poderosos a ser el veritable cap espiritual del bisbat. Van ser sobretot les directrius marcades pels canons del Concili IV del Laterà del 1215, pels concilis provincials de la Província Tarraconense des del 1229 i pels diversos sínodes diocesans de Girona, les que van establir les formes de control dels bisbes sobre les parròquies de la seva diòcesi i sobre els rectors que hi servien.¹⁶ A través de les actes conservades en els registres episcopals d'inicis del segle XIV, es pot conèixer com s'entrava en l'ofici sacerdotal: la primera condició era la tonsura; després, els candidats havien de cursar cant i gramàtica a l'escola i formar-se en l'estudi de les escriptures per tal d'adquirir els ordes del sotsdiaconat, del diaconat i del presbiterat, i, finalment, podien aspirar a obtenir un benefici eclesiàstic (vegeu la figura 3). Tot i això, molts clergues no seguien aquest camí: a vegades, amb l'ajuda d'un senyor o cavaller els clergues accedien ràpidament a un càrrec i, després, el bisbe els obligava a completar els seus estudis a Girona, per la qual cosa s'absentaven del servei a la seva parròquia. Però, en definitiva, tots els clergues i, sobretot, els que tenien cura d'ànimes havien de tenir cura de l'església i dels seus béns, cuidar el seu aspecte personal, respectar el celibat, predicar i administrar els sacraments i vetllar per la moralitat dels seus feligresos. I, en cas que desobeïssin aquests preceptes, podien ser multats econòmicament en ocasió de les visites pastorals o castigats amb l'excomunió i la confiscació dels seus beneficis i ingressos.

El nombre de clergues variava segons l'extensió i la riquesa de les parròquies: algunes de petites només tenien un rector; a les parròquies de bona part de les Gavarres i de les planes de la Selva i de l'Empordà convivia un sagristà amb un diaca; i a les parròquies més poblades hi havia almenys dos domers que compartien la cura d'ànimes, algun claver i diversos clergues amb beneficis simples en altars del temple parroquial. Lògicament, el valor econòmic dels ingressos dels clergues diferia en funció de la parròquia on residien i del càrrec que exercien: mentre que rectors i domers obtenien entre 8 i 12 lliures de renda anual, molts diaques, clavers i beneficiats es quedaven molt sovint

16. Tomàs NOGUER i Josep M. PONS GURI (1966-1967), «Constitucions sinodals de Girona de la primera compilació», *Anales del Instituto de Estudios Gerundenses* (Girona), núm. 18, p. 49-212; Josep M. MARQUÈS (1994), *Concilis provincials tarraconenses*, Barcelona, Proa i Facultat de Teologia de Catalunya.

FIGURA 3. Els clergues de les parròquies rurals.

per sota de les 8 lliures, el límit que els eximia del pagament de la dècima eclesíastica.¹⁷ Això pot explicar que alguns diaques i beneficiats servissin a la parròquia on havien nascut, i que conservessin els vincles amb els seus familiars i participessin en les lluites de bàndols a l'interior de la parròquia; mentrestant els rectors i els domers, més independents econòmicament, es distingien dels seus parroquians i actuaven com a transmissors de les directrius dictades pel bisbe i la cúria episcopal.

Els senyors

Segurament, els senyors feudals dels segles XI i XII controlaven d'una manera molt directa els clergues que servien en les parròquies que tenien sota el seu domini. Però, a mesura que els bisbes van consolidar el seu poder sobre les esglésies, els clergues i els delmes del bisbat, essencialment al llarg del segle XIII, els senyors van deixar d'incidir en la vida i en la conducta moral del conjunt dels parroquians. De fet, molts d'ells van intentar escapar del control que començava a exercir el bisbe i la cúria diocesana: molts senyors van construir capelles a l'interior dels castells per no haver d'acudir al temple parroquial, barrejar-se amb la resta de feligresos ni confessar-se davant el rector de la par-

17. Arxiu de la Corona d'Aragó (ACA), Reial Patrimoni, Mestre Racional, vol. 1802 (1364).

ròquia. No tots els senyors, però, ho van aconseguir: mentre que els grans nobles de les terres de Girona, com els vescomtes de Cabrera i els senyors de Cruïlles i Cervià, van construir i dotar monestirs benedictins al segle XI prop de les seves residències, la majoria dels cavallers no van poder construir capelles a les seves cases fortes i hagueren d'utilitzar el temple parroquial per distingir-se dels altres feligresos —instal·lant-hi les seves tombes, per exemple—, tot i que sovint s'havien d'enfrontar amb els clergues parroquials per aquest motiu.

Aquesta diferenciació entre la noblesa reproduïa la que ja existia en relació amb la possessió dels delmes per part de laics: els grans nobles i els senyors dels castells controlaven els delmes de les parròquies més extenses i riques, mentre que els cavallers només obtenien en feu alguns delmes de parròquies menys poblades. Però també existia una distinció entre les característiques dels drets que exercien els uns i els altres (vegeu la figura 4). D'una banda, els cavallers i petits senyors s'havien de conformar amb exercir el seu domini sobre un conjunt més o menys extens de terres i masos, sobre les quals obtenien parts proporcionals a la collita, censos fixos en diner o en espècie i taxes de mutació en cas de traspàs del mas o del camp. A més, solien obtenir els pagaments vinculats a la servitud dels homes propis, com la redempció i altres mals usos. I, finalment, també solien controlar algunes infraestructures essencials per a l'economia rural, com les ferreries, els forns i els molins. D'altra banda, pel fet de controlar un o més castells termenats, els grans senyors i nobles disposaven de dominis més extensos que no pas els cavallers, però també obtenien altres tipus de drets: controlaven l'accés dels pagesos als espais incultes de cada terme —els boscos, les pastures o els aiguamolls—; controlaven els mercats i les notaries; obtenien prestacions militars dels pagesos —obres, jornals, guaites i serveis militars—; i encara disposaven de drets de justícia sobre els que residien al terme del castell.

Al segle XIII i a inicis del segle XIV els reis catalans encara exercien algunes prerrogatives que els eren pròpies i que els situaven al capdamunt de tots els senyors laics: a través dels veguers i batlles, dirigien l'exèrcit reial del bisbat, perseguien els infractors de la pau i treva i administraven la justícia criminal en el territori de Girona. A més, els monarques van consolidar i ampliar la seva presència efectiva al bisbat de Girona amb el control de Torroella de Montgrí, Palamós i Pals, sobretot davant el poderós comte d'Empúries. Però, a mesura que avançava el segle XIV i, sobretot, arran de les guerres del regnat de Pere III el Cerimoniós, els monarques van anar venent els seus drets jurisdiccionals als grans senyors de les terres de Girona, que van resultar molt més enfortits que en el període precedent.

FIGURA 4. Senyors i parròquies rurals.

Els pagesos i les comunitats rurals

Després de resseguir els clergues i els senyors, les parròquies medievals constitueixen un magnífic observatori del funcionament intern de les comunitats rurals gironines (vegeu la figura 5). Les fonts de natura eclesiàstica les presenten com unes comunitats religioses formades pels fidels i pel rector que estaven ben integrades dins l'estructura de l'església medieval. El Concili IV del Laterà, l'any 1215, va definir per a tots els parroquians un model de vida cristiana que es va anar imposant al llarg de tot el segle XIII: els sermons dels rectors, bisbes i frares, el cant, els ciris, les llànties, les processons, la devoció per les relíquies, les pintures murals dels temples i, sobretot, la missa i les cerimònies litúrgiques, tot anava dirigit a adoctrinar els laics en els principis de la fe cristiana. Però no n'hi havia prou: calia que cada parroquià exterioritzés públicament la seva fe en cadascun dels actes principals de les vides dels parroquians —baptisme, confirmació, matrimoni i extremunció— i a través de la confessió i comunió, pel que fa a la confessió i a la comunió, almenys un cop cada any. De totes maneres, moltes persones incomplien les obligacions cristianes i eren excomunicades pels rectors per agredir-los físicament, per casar-se clandestinament, per no complir amb les seves obligacions i per cometre pecats d'incontinència, adulteri, usura, joc i blasfèmia, entre d'altres.

FIGURA 5. La comunitat rural.

El marc parroquial oferia als feligresos un cert marge d'actuació col·lectiva. L'obreria era una institució que s'encarregava del manteniment de l'edifici parroquial i de l'adquisició dels objectes litúrgics i dels vestits sacerdotals i, per fer-ho, els obrers, elegits pels feligresos amb la supervisió dels rectors, administraven uns quants recursos econòmics: petites participacions en els delmes i les oblacions al temple, propietat de terres i camps i censos anuals pagats per tots els parroquians, com el blat de l'oli. A més, les confraries garantien als seus membres un tractament igualitari a l'hora de la mort, és a dir, un enterrament digne i les pregàries necessàries per a la seva salvació. Però a les parròquies rurals hi havia gent que no hi podia participar directament per ser pobres i malalts; aquests havien de dirigir-se a la ciutat de Girona o als nuclis més poblats per tal de rebre aliment i vestit a través d'almoines o ser assistits en els hospitals.¹⁸

18. Christian GUILLERÉ (1980), «Assistance et charité à Gérone au début du XIV siècle», a Manuel RIU (dir.), *La pobreza y la asistencia a los pobres en la Cataluña medieval: Volumen misceláneo de estudios y documentos*, vol. I, Barcelona, Consejo Superior de Investigaciones Científicas, p. 191-204; Christian GUILLERÉ (1981-1982), «Une insti-

Aquesta imatge igualitària de la comunitat parroquial xoca amb la que procedeix dels capbreus senyoriais, que permeten diferenciar els habitants de les parròquies segons el nivell de riquesa —o la mida de les seves explotacions— i segons l'estatus jurídic —o grau de dependència envers els senyors. La primera distinció era entre els homes i dones sotmesos a servitud i els que eren, totalment o parcialment, francs i lliures gràcies a concessions reials, monàstiques o senyoriais. Als ardiaconats de Girona i la Selva, els homes lliures es concentraven a la ciutat de Girona i en unes poques viles. Mentrestant, els serfs, que eren majoria al bisbat, estaven dividits internament entre els *rustici*, homes propis amb un mas o borda, i els *iuvenes homines*, homes propis sense mas, que residien en celleres i viles i que es dedicaven a l'artesania o al comerç. Sovint els pagesos de mas i els homes joves estaven vinculats familiarment, però les seves diferències els podien enfrontar, per exemple, pel control de l'obreria parroquial.

Els textos escrits des de la fi del segle XIII enregistren una nova institució en el món rural: la universitat, l'assemblea de veïns d'un terme parroquial o castral. Normalment a través d'uns síndics o representants, la universitat gestionava els espais incultes, controlava les pràctiques de la ramaderia en terrenys agraris, repartia els impostos directes entre els veïns per mitjà de talles, defensava les franqueses concedides a la població i, a vegades, dirigia l'obreria parroquial, les confraries i les almoines locals. Però això aquestes competències, a mitjan segle XIV, només les havien assumit les universitats d'unes poques viles més poblades i dinàmiques. A més, en aquest moment també es detecta que algunes persones sobresortien de la resta de membres de la comunitat rural, perquè exercien funcions en nom del conjunt de la comunitat —és el cas dels síndics i dels obrers parroquials—, o bé exercien càrrecs dins l'administració senyorial —és el cas dels batlles senyoriais que pretenien accedir als grups privilegiats de la societat. Tots ells, però, continuaven formant part de la comunitat rural.

tution charitable face aux malheurs du temps: la Pia Almoïna de Gérone (1347-1380)», a Manuel RIU (dir.), *La pobreza y la asistencia a los pobres en la Cataluña medieval: Volumen misceláneo de estudios y documentos*, vol. II, Barcelona, Consejo Superior de Investigaciones Científicas, p. 313-345; Christian GUILLERÉ (1993-1994), *Girona al segle XIV*, Barcelona, Publicacions de l'Abadia de Montserrat i Ajuntament de Girona, 2 v.

CONCLUSIONS

Chris Wickham, en el seu treball sobre les comunitats rurals de la Toscana, deia que, abans de proposar teories sobre el desenvolupament de les comunitats, calia estudiar bé, en cada cas, quins factors havien estat els més decisius: la senyoria, la parròquia, els drets i usos comunals sobre la terra, el pes de la ciutat, les transformacions en la propietat de la terra.¹⁹ Amb la present recerca espero haver contribuït a remarcar el paper de la parròquia a l'hora de crear i organitzar les comunitats del bisbat de Girona (vegeu la figura 6). El punt de partida són els temples cristians que, fins al segle IX, s'havien instal·lat enmig d'un territori organitzat a través de vil·les i vilars rurals. Els segles X i XI coincideixen amb la parroquialització definitiva del bisbat de Girona. La implantació del delme va alterar l'ordenació territorial preexistent de vil·les i vilars perquè va establir la primacia del nucli amb l'església sobre la resta d'assentaments. La creació de les parròquies es va allargar durant dos segles, però la xarxa final no va deixar espais buits. A més, al llarg del segle X s'observa com el protagonisme de clergues i comunitats rurals en les primeres actes de consagració deixa pas al paper que hi tenien personatges més poderosos que actuaven sols. Al segle XI el pes d'aquests magnats es fa més evident: molts d'ells aixequen fortaleses en el cercle de pau que voltava el temple i s'apropien definitivament dels drets eclesiàstics, dels delmes sobretot. Així, a les terres de Girona la feudalització de la societat hauria començat per la parròquia.

A partir del segle XII s'inicien una sèrie de tendències que s'allarguen fins al segle XIV. En primer lloc, la seu de Girona i alguns establiments monàstics importants van aconseguir que molts nobles els donessin o els restituïssin tots o, més sovint, part dels drets sobre diverses esglésies del bisbat de Girona. Aquests drets eclesiàstics van passar a ser gestionats pels capellans, que també supervisaven el servei religiós efectuat pels clergues que residien efectivament en les parròquies rurals. Al segle XIII es va produir una segona etapa en el procés de retorn dels drets sobre les esglésies a la titularitat episcopal: els bisbes de Girona van convertir-se en senyors eminents dels delmes dels bisbats i, sense posar en dubte la propietat laica, van aconseguir que els senyors feudals els prestessin homenatge pels delmes. A la vegada, els bisbes van consolidar el seu control sobre els rectors de les parròquies: reservant als capellans i als senyors de les parròquies el dret de presentació, el bisbe es reservava la facultat de no-

19. Chris WICKHAM (1995), *Comunità e clientele nella Toscana del XII secolo: Le origini del comune rurale nella Piana di Lucca*, Roma, Viella.

FIGURA 6. Evolució cronològica de les parròquies i de les comunitats rurals.

menar i destituir tots els clergues. En segon lloc, mentre els delmes romanien el fonament més sòlid de l'economia dels senyors, la senyoria sobre terres i homes s'hauria adequat a les unitats de poblament de l'interior de les parròquies, els masos, i hauria desenvolupat un estricte control sobre els seus habitants a través de la servitud. Potser per això l'*incastellament*, el procés de concentració de l'hàbitat entorn de les fortaleses senyoriales i la transformació del paisatge rural que els voltava no va tenir un paper gaire rellevant a les terres de Girona, a excepció dels extrems dels ardiaconats de Girona i la Selva, el litoral i les terres del vescomtat de Cabrera.

Al segle XIV, les comunitats del camp gironí apareixen com una realitat complexa: mentre que les visites pastorals les presenten com un conjunt de fidels sotmesos a les directrius morals dels bisbes, els capbreus i la documentació notarial permeten perfilar amb prou precisió la diferenciació interna existent. No es tracta, com s'havia defensat fa uns anys, d'una oposició entre una minoria de remences benestants i una majoria de pagesos lliures i pobres, sinó d'una distinció entre els habitants dels masos i els dels nuclis de poblament concentrat, normalment tots sotmesos a diferents graus de servitud. Enmig

d'aquesta complexitat, s'evidencien algunes formes de gestió col·lectiva: els obrers de les parròquies, elegits per la resta de feligresos i supervisats pel rector, s'encarregaven del manteniment del temple parroquial; i la universitat, l'assemblea del conjunt de caps de casa d'un territori, d'acord amb la voluntat dels senyors, assumia una sèrie de competències vinculades amb la gestió dels espais incultes i dels boscos, amb l'organització de la defensa i, sobretot, amb la recaptació dels impostos. De fet, les universitats no es van generalitzar del tot fins a mitjan segle XIV, quan les Corts van establir el pagament d'impostos directes sobre tota la població del Principat de Catalunya que s'havien de recaptar a través dels fogatges. En aquest moment, i a una bona part del bisbat de Girona, la parròquia era l'única institució que permetia distingir des de l'exterior —en aquest cas, des de l'Administració reial— les comunitats rurals.

MAPA 3. Les comunitats gironines segons els fogatges (1358-1378).

Així doncs, el mapa de les comunitats gironines segons els fogatges dels anys 1358-1378 és la constatació directa que la parròquia va esdevenir la forma organitzativa predominant en el territori rural del bisbat de Girona, per damunt dels castells termenats, que només articulaven els sectors més allunyats de la ciutat de Girona (vegeu el mapa 3). Al centre del bisbat, al voltant de la ciutat de Girona, la parròquia era la institució que més renda proporcionava als senyors i, a més, els oferia un marc territorial estable per a l'organització dels dominis d'institucions eclesiàstiques, de cavallers, ciutadans i fins i tot pagesos benestants. A més, la parròquia havia esdevingut l'estructura fonamental a partir de la qual s'havien organitzat internament les comunitats retratades en els fogatges perquè no existia cap altre institució que pogués exercir aquest paper.

R E C E N S I O N S

JÁRREGA, Ramon; SÁNCHEZ, Eduard (2008). *La vil·la romana del Mas d'en Gras (Vila-seca, Tarragonès)*. Tarragona: Institut Català d'Arqueologia Clàssica. (Hic et Nunc; 3)

Amb motiu de la construcció de la variant de Vila-seca i els accessos al parc de Port Aventura, es van practicar les excavacions arqueològiques de la vil·la romana del Mas d'en Gras. La intervenció arqueològica va començar quan la part aèria de l'establiment ja havia desaparegut sota l'acció de les màquines. Per tant, solament es van poder excavar les parts soterrades de la casa.

Les restes s'estenien sobre un espai de 4.400 m², i encara continuaven cap als camps contigus. L'excavació va resultar molt rica en materials, que han estat estudiats magistralment per Ramon Járrega.

El que atorga al jaciment una importància excepcional és el fet de presentar en època republicana, en un període que els autors daten entre la segona meitat del segle II aC i la pri-

mera meitat del segle I aC, unes restes constructives de filiació ben romana, entre les quals destaquen un sistema hidràulic amb dos grans dipòsits units per una llarga canalització d'uns cent metres, un dipòsit dividit en dos i un *dolium*. També s'hi han detectat sitges, algun paviment i alguna resta de paret, a més de la troballa descontextualitzada d'una base de columna i un capitell toscà, que fan pensar en una important vil·la de la primera època.

Tot i que les construccions per sobre del nivell del sòl havien desaparegut, es van conservar extraordinàriament bé els banys de la casa, corresponents als segles I a III. Van ser bastits dins d'un gran dipòsit hidràulic del període anterior, a nivell subterrani, motiu pel qual es van salvar de la destrossa. Ofereixen un dels millors exemples de banys de *villae* pel fet de ser complets i per l'estudi evolutiu que permeten, amb la progressiva incorporació d'elements tècnics.

Aquesta monografia ve a ampliar el catàleg de publicacions de l'Institut

Català d'Arqueologia Clàssica, que en els seus sis anys d'existència, ja gaudeix d'un ampli repertori i d'una notabilíssima consideració de la crítica internacional. Es tracta d'un llibre sobre una vil·la romana d'un interès notable, per la seva singularitat cronològica, així com per la quantitat de materials que va oferir.

MARTA PREVOSTI I MONCLÚS

MACIAS, Josep Maria; FIZ, Ignacio; PIÑOL, Lluís; MIRÓ, Maria Teresa; GUI-TART, Josep (2007). *Planimetria arqueològica de Tàrraco*. Tarragona: Institut Català d'Arqueologia Clàssica. 2 v. (Documenta; 5)

Per primera vegada es presenta tota la documentació arqueològica existent sobre la ciutat romana de Tarragona, fins al desembre de 2004, posada sobre el mapa, en dues dimensions, i perfectament georeferenciada. Es tracta d'una tasca ingent, de recollida de la documentació sobre totes les restes romanes conegudes a la ciutat, incloses les nombrosíssimes excavacions arqueològiques de restes desaparegudes, a partir de les quals s'han elaborat les 833 fitxes de llocs recuperats, i un mapa, mitjançant un sistema d'informació geogràfic (SIG). Aquest es presenta en sis plànols cronològics, tretze plànols de situació i

contextualització i vint-i-quatre plànols cadastrals de detall. Al volum o carpeta de plànols, l'acompanya un segon volum de text, amb les fitxes i els índexs, així com una interessant valoració dels resultats.

Una vegada situades sobre el mapa, amb la precisió d'un SIG, totes les restes de la ciutat romana, així com dels seus precedents ibèrics, la comprensió de conjunt aporta reflexions força suggeridores. Per exemple, referent al suposat poblat ibèric preromà, es remarca la gran incertesa que ofereixen les seves restes, ja que no s'ha aconseguit per ara localitzar-ne estructures prou definitòries, com carrers, muralles, etc. La seva migradesa resulta molt desproporcionada amb la gran importància geopolítica que s'ha atribuït al poblat ibèric. Els autors pensen que el pes geopolític de la Tàrraco republicana, inclòs el seu numerari, ha influït en la valoració històrica sobre el nucli precedent. Efectivament, la major part d'investigadors creuen que el poblat ibèric era la capital de la Csetània, que duia el nom de *Kese*, com es deduiria de les emissions monetàries, i que devia tenir una extensió d'unes deu hectàrees. Els autors, en canvi, pensen que podria haver estat un nucli de població establert en aquest punt, en relació amb el comerç grec i fenici que arribava a la badia, així com amb la riquesa d'aigua dolça que proporcionava la desembocadura

del Francolí i el llac subterrani de Tarragona. Fins i tot suggereixen l'alternativa que representa, com a capital de la Csetània, l'extens poblat de la Punta de la Cella (Salou), a vuit quilòmetres al sud de Tarragona, que podria haver estat la *Saluris* que esmenta l'*Ora maritima* d'Aviè.

Una altra aportació important ha estat la comprovació de la proposta d'urbanisme regular que s'havia avançat per a la Tàrraco de cap al 100 aC.¹ Es detecta en una franja rectangular, dins de la meitat meridional de l'àrea emmurallada, amb una possible extensió fins a l'àrea portuària. És a dir, documenten els primers testimonis urbans en una zona restringida de l'àrea que més tard va ser la colònia. El col·lector que s'ha excavat sota el carrer Apodaca, datat entorn del 100 aC, devia funcionar com una «cloaca màxima», i per tant formava part de l'organització de la trama urbana de la ciutat republicana, definida en *insulae* de 1×2 *actus*. J. M.

1. Aquesta retícula urbana regular, ja havia estat identificada i publicada per Josep Maria MACIAS (2000), «L'urbanisme de Tàrraco a partir de les excavacions de l'entorn del fòrum de la ciutat», a J. RUIZ DE ARBULO (ed.), *Tàrraco 99: Arqueologia d'una capital provincial romana*, Tarragona i Barcelona, Universitat Rovira i Virgili, Ajuntament de Tarragona i Generalitat de Catalunya, col·l. «Documents d'Arqueologia Clàssica», núm. 3, p. 83-106.

Macias² havia suggerit que la retícula urbana podria haver-se originat des del port, així com que el *cuniculus* que hi du aigua podria haver-se construït amb motiu de les necessitats produïdes amb l'arribada de tropes per a les guerres celtibèriques. En canvi, davant de la planimetria detallada de Tàrraco, els autors reflexionen que la primera ciutat sembla que s'ha de datar cap al 100 aC, i se li ha d'atribuir unes dimensions més reduïdes, amb les zones est i nord sense ordenació viària. Aquesta part del recinte murat (zona est i nord), podria respondre a un model urbanístic diferent del del voltant del 100 aC i posterior, que podria ser que s'hagués de relacionar amb la *deductio* de la colònia de Cèsar o bé amb el desenvolupament econòmic i demogràfic de l'època d'August.

A partir d'aquestes dades, es planteja també la relació entre aquest model urbà regular i una actuació cadastral, també ortogonal, a l'*ager Tarraconensis*.

En l'espai entre el recinte militar i la ciutat residencial, en la zona de

2. Josep Maria MACIAS (2004), «L'àrea portuària de Tàrraco: noves aportacions i estat de la qüestió», a Josep Maria MACIAS (ed.), *Les termes públiques de l'àrea portuària de Tàrraco: Carrer de Sant Miquel de Tarragona*, Tarragona, Institut Català d'Arqueologia Clàssica, col·l. «Sèrie Documenta», núm. 2, p. 161-171.

l'actual Rambla Vella, es va trobar un mur megalític, que podria haver estat una possible divisió transversal de la ciutat republicana, que permetria una explicació de la problemàtica jurídica que planteja l'exili de l'excònsol P. Cató el 108 aC en una dualitat urbana (Macias *et al.*, 2007, p. 34). Una segona explicació seria que hagués estat simplement un mur de contenció vinculat amb el col·lector d'aigües residuals que discorre per l'interior de la torrentera al subsòl del carrer de la Portella (Macias *et al.*, 2007, p. 34). Justament en aquest espai buit, seguint el traçat de la Rambla Vella, va circular la Via Augusta, mentre que l'anterior Via Domitia, d'època republicana, sembla que entrava a la ciutat pel portal del Socors, més al nord.

L'estudi mètric i modular de la Part Alta de Tarragona, on es va bastir l'impressionant fòrum provincial, ha permès confirmar que la construcció respon a dos projectes urbanístics. El primer gira entorn del temple d'August, amb el seu *peribolos* i un recinte inferior de grans proporcions, per bé que molt desconegut. El segon, d'època flàvia, manté la mesura de 4,5 *actus* i proporcions quadrades en lloc de rectangulars, que permeten la restitució de molts espais desapareguts, a partir de la comprensió de la modulació i geometria del conjunt.

Així doncs, a partir d'ara, disposem d'una planimetria de la ciutat ro-

mana feta amb la màxima precisió topogràfica, cosa que ha permès que els autors avaluessin tant els aspectes dels orígens ibèrics de la ciutat, l'urbanisme ortogonal que hi van implantar els romans, les seves fases cronològiques, com les particularitats dels equipaments urbanístics, de la seva xarxa de clavegueram, els subministraments d'aigua, el pas de la Via Augusta, les muralles o l'estructura de l'àrea portuària. Aquesta obra representa una eina de treball imprescindible no sols per a la recerca sobre la ciutat de Tarragona, sinó també per a la gestió del patrimoni urbà, del seu desenvolupament museístic i de la projecció del seu passat. Amb ella s'enriqueix notablement el catàleg de publicacions de l'Institut Català d'Arqueologia Clàssica, que actualment compta entre les sèries de publicacions d'arqueologia de més prestigi del país.

MARTA PREVOSTI I MONCLÚS

PREVOSTI, Marta; MARTÍN, Antoni (2009). *El vi tarraconense i laietà: ahir i avui. Actes del simpòsium*. Tarragona: Institut Català d'Arqueologia Clàssica. 259 p. (Documenta; 7)

En aquest volum es recullen les actes del simpòsium sobre el vi tarraconense que va tenir lloc a Teià els dies 9 i 10 de maig de 2007, organitzat

per l'Ajuntament de Teià, l'Institut Català d'Arqueologia Clàssica i el Museu d'Arqueologia de Catalunya. Les diferents contribucions que s'hi recullen desenvolupen aspectes clau en el coneixement de la producció i difusió dels vins de l'est de la *Hispania Citerior* durant l'alt Imperi romà. Es tracta d'uns estudis que tenen ja una certa tradició a Catalunya, fonamentalment a partir dels treballs de Ricard Pascual duts a terme en els anys seixanta del segle xx. Precisament és també recent la publicació de les actes d'un simposi dedicat a homenatjar aquest investigador, que en molts aspectes es pot considerar complementari al llibre que aquí ens ocupa.

Malgrat el títol, aquest volum no versa únicament sobre el vi tarraconense i laietà (encertada diferenciació, ja que l'aplec sota el nom de *tarraconenses* dels vins que es feien tant a la Laietània com a la zona de Tarragona és una convenció moderna, que pot produir equívocs conceptuals) sinó que també té en compte aspectes importants com el procés de producció del vi, amb la presència de reconeguts especialistes internacionals, com André Tchernia i Jean-Pierre Brun. Es tracten també alguns aspectes importants, com la identificació de cel·les vinàries urbanes a *Baetulo* i *Barcino* (a càrrec de Júlia Beltrán de Heredia i Montserrat Comas), els ports del litoral tarraconense (Pere Izquierdo) i la comercialització exte-

rior dels vins de la Tarraconense (Cèsar Carreras).

La part més extensa del volum està dedicada a diferents estudis territorials, concretament els de Loïc Buffat referent a la *Narbonensis*; Pere Castanyer, Josep Maria Nolla i Joaquim Tremoleda sobre les comarques del nord-est de Catalunya; Albert López sobre els centres terrissers de Sant Boi i Vilanova i la Geltrú; Ramon Jàrraga sobre la producció amfòrica de l'*ager Tarraconensis* i l'*ager Dertosanus*, i Josep Antoni Gisbert sobre la producció de vi al País Valencià en època romana. En el marc de l'organització del simpòsium, hi figura també la presentació de la cel·la vinària del Veral de Vallmora (Teià, Maresme), a càrrec d'Antoni Martín i Ferran Bayés. Finalment, es presenta un escrit de síntesi elaborat per Marta Prevosti.

Una mica inusual resulta el capítol de Joan Miquel Canals sobre les tendències actuals en l'elaboració de vins, que referma la continuïtat entre els vins romans i els actuals, que deuen ser, però, força diferents d'aquells, tant per la tècnica com pel fet d'haver fet un viatge d'anada i tornada a Amèrica, després que la fil·loxera arruïnés els ceps autòctons.

En definitiva, es tracta d'un conjunt de treballs que donen una nova llum a l'estudi de les produccions vinàries i amforals de la costa est de la

Hispania Citerior (així com de la *Gallia Narbonensis*), que vénen a engruixir la ja abundant bibliografia existent actualment sobre la matèria.

JORDI LÓPEZ VILAR

LÓPEZ VILAR, Jordi (2006). *Les basíliques paleocristianes del suburbi occidental de Tarraco: El temple septentrional i el complex martirial de Sant Fructuós*. Tarragona: Institut Català d'Arqueologia Clàssica. Vol. I, 312 p., i vol. II, 240 p. (Documenta; 4)

Aquest llibre recull en essència la tesi doctoral de l'autor. Com indica en la mateixa introducció, és el resultat de deu anys d'investigació desenvolupada al voltant del santuari dedicat als sants màrtirs locals Fructuós, Auguri i Eulogi, que s'erigí extramurs de la ciutat en el segle IV. El treball se centra en el sector septentrional del conjunt paleocristià del Francolí, i s'originà a partir de les excavacions efectuades entre els anys 1994 i 1997 a la zona on actualment s'ubica un centre comercial. L'extraordinària importància del jaciment va despertar de seguida l'interès de l'autor i de la comunitat científica, tant pel valor mateix de les restes com per la seva relació amb l'extensa necròpoli paleocristiana que al llarg de diverses campanyes havia excavat el doctor mossèn Joan Serra i Vilaró els anys vint del segle passat.

Es tracta d'una presentació de les últimes investigacions desenvolupades a l'ampli conjunt funerari i cristià del Francolí, al *suburbium* occidental de *Tarraco*. Consta de dos volums. El primer està estructurat en tres grans parts. Primerament, la presentació dels resultats dels treballs d'excavació duts a terme entre els anys 1994 i 1997 al sector septentrional del centre de culte cristià del Francolí, que inclou un estudi arquitectònic exhaustiu de la nova basílica excavada i dels nombrosos sepulcres que allotja, així com dels diferents edificis associats i també de les estructures cronològicament anteriors: una via i un petit edifici de caire rural. S'estudien també d'una manera exhaustiva els materials recuperats amb profusió de dibuixos i il·lustració fotogràfica.

En segon lloc, es porta a terme una revisió de les diferents intervencions desenvolupades en el sector meridional a principi del segle XX per mossèn Serra Vilaró i dels treballs dels anys setanta de M. D. del Amo. Aquí s'aporten una sèrie de noves interpretacions fonamentals de cara a la comprensió del conjunt. Destaca l'aclariment d'alguns aspectes de la basílica excavada els anys vint: la diferenciació de dues fases constructives, la definició dels mausoleus associats, la identificació d'un contraabsis que havia passat desapercebut fins llavors i la fixació de la seva cronologia. Igualment s'analitzen els edificis

situats al voltant de la basílica, i s'hi distingeix un grup d'edificis anterior, d'època altimperial, amb edificis funeraris (mausoleus), de lleure (termes) i agrícoles (sitges, dipòsits), així com una construcció paleocristiana lligada a la basílica, que probablement es pugui identificar com una hostatgeria de pelegrins o un monestir.

Acaba el primer volum amb una exposició general de l'evolució d'aquest sector del *suburbium* de la ciutat, que reflecteix un especial dinamisme entre els segles IV i V dC, moment de màxima expansió de les grans àrees funeràries iniciades en el segle III dC i de la monumentalització d'un gran centre de culte martirial al Francolí. El text està il·lustrat amb una àmplia documentació gràfica (plantes, seccions, fotografia, reconstruccions tridimensionals). A més, inclou vint-i-dues pàgines de conclusions amb la corresponent traducció a l'anglès.

El segon volum conté set annexos específics: la relació d'unitats estratigràfiques, un inventari de materials, la descripció detallada dels sepulcres, l'estudi osteoarqueològic i paleopatològic de les restes humanes, l'anàlisi de les restes epigràfiques, les numismàtiques i les escultòriques. Alguns d'aquests annexos han estat realitzats per especialistes en el tema.

En conclusió, es tracta d'una obra fonamental per a qui vulgui apropar-

se a l'època del cristianisme post-constantinià a la ciutat de Tarragona i àdhuc per a qui estigui interessat en arqueologia paleocristiana hispànica en general. En aquest sentit, podem afirmar que supera, pel que té d'actualització i d'ús de les dades més recents, les síntesis anteriors, la més destacada de les quals fou la de M. D. del Amo (*Estudio crítico de la necrópolis paleocristiana de Tarragona*, Diputació de Tarragona, 1979), i constitueix actualment l'obra fonamental no sols per al coneixement de la necrópoli i de l'àrea suburbial del Francolí, sinó també per al coneixement del cristianisme primitiu a *Tarraco*.

RAMON JÁRREGA DOMÍNGUEZ

Montserrat BAJET I ROYO (2009). *El jurament i el seu significat jurídic al Principat segons el dret general de Catalunya (segles XIII-XVIII): Edició de la «Forma i pràctica de celebrar els juraments i les eleccions a la ciutat de Barcelona en el segle XV»*. Barcelona: Universitat Pompeu Fabra. (Estudis d'Història del Dret; 4)

El quart volum de la col·lecció «Estudis d'Història del Dret», que edita la Universitat Pompeu Fabra de Barcelona correspon a un treball de Montserrat Bajet i Royo, professora agregada d'història del dret d'aquesta universitat.

El llibre té dues parts clarament diferenciades: per una banda, una explicació —a través de les fonts i de la bibliografia secundària— de la idea i de la pràctica del jurament al Principat des del segle XIII al XVIII i, per l'altra, l'edició i transcripció de la «Forma i pràctica de celebrar els juraments i les eleccions a la ciutat de Barcelona en el segle XV», un manuscrit inèdit conservat a l'Arxiu Històric de la Ciutat de Barcelona.

El volum s'encapçala amb una introducció del professor Tomàs de Montagut i Estragués, catedràtic d'Història del Dret i de les Institucions de la Universitat Pompeu Fabra, i director del Seminari permanent i interuniversitari Josep Maria Font Rius. En ella valora la importància d'aquest llibre de la professora Bajet per perfilar d'una manera més adient el caràcter fràgil i pactista de les relacions entre el rei i l'estructura social catalana en general, i barcelonesa en particular.

La introducció de l'obra s'enca mina en aquesta direcció, i clarifica la importància del jurament en el marc del dret propi i de la seva interacció amb el *ius commune* europeu. El jurament està vinculat tant a la religió com al dret i, en la seva forma externa, té una manifestació en un formulisme que està establert i que s'ha de repetir.

El treball es fonamenta bàsicament en tres fonts distintes: *El Llibre*

apellat consueta, la Rubrica de juraments antics i els *Llibres de cerimonial*. També maneja, per donar un abast més ampli, *Les Constitucions i altres drets de Catalunya* i el *Llibre verd de Barcelona*. Aquests llibres serveixen com a preàmbul per conèixer i enquadrar millor l'aportació inèdita que presenta l'autora: l'exemplar manuscrit que es conserva a l'Arxiu Històric de la Ciutat de Barcelona (sig. L-47), que, com diu l'autora «possiblement és, pel format i per l'aparença, una còpia oficial de les fórmules dels juraments feta per encàrrec de les autoritats municipals així com el text d'altres matèries concomitants» (p. 14).

El capítol primer del llibre respon a una voluntat clarament explicativa del jurament en el marc de l'estructura organitzativa pròpia de la ciutat de Barcelona. Així, es fa esment del poder municipal i la seva organització i la formació del *ius commune* amb una revisió del poder reial i llur relació amb el poder municipal. Seguint l'obra de Prodi, l'autora destaca que el jurament és la manifestació pública de l'accés de la jurisdicció encarregada pel rei (p. 27). El jurament, per tant, va lligat a la fidelitat al monarca i a la preservació de la seva justícia.

A partir d'una sèrie de consideracions de caràcter etimològic, en el capítol segon Montserrat Bajet ex-

plica el jurament del monarca i dels oficials reials. Per ella, «la doble accepció del terme jurament suposa que tot jurament sigui pronunciat, és doncs un acte de paraules. Les paraules són el text del jurament. Però també suposa una segona referència relativa a la paraula pronunciada. Prestar jurament és córrer un risc, respectar la fórmula i exposar-se a una amenaça que es realitzarà en cas de fals jurament» (p. 36).

La intenció principal del capítol segon és mostrar el caràcter eminentment pactista i parlamentarista del Principat de Catalunya durant l'edat mitjana fins al segle XVIII. Per això, l'autora intenta exemplificar-ho a través d'una contraposició amb altres formes de jurament en el marc del *ius commune*. D'aquesta manera s'analitzen els juraments pronunciats abans de 1299 i el jurament reial a partir de la constitució *Nostres succeïdors...*, que fou aprovada en la Segona Cort de Barcelona l'any 1299.

Els apartats finals d'aquest capítol fan esment del jurament del primogènit com a governador general, el del lloctinent o virrei i, finalment, el dels oficials reials: canceller, procurador fiscal, agutzil, veguer, batlle i mostassà. Aquesta darrera figura fou ja estudiada per la professora Bajet en la seva tesi doctoral i és un dels escassos fils d'unió entre la seva obra primera i aquesta obra que aquí es pre-

senta, que esdevé un altre camp obert dins la fecunda labor investigadora de l'autora.

El capítol tercer, de caràcter també descriptiu, explica les vicissituds dels juraments dels oficials municipals, distingint entre el jurament dels electors, consellers i jurats, d'acord amb les diferents fonts. En particular es tracta el jurament dels oficials ordinaris de la ciutat, fent distinció entre els oficials amb funcions de control, vigilància i jurisdicció en els àmbits urbanístic, econòmic i administratiu, per una banda, i els oficials de gestió administrativa i assessorament tècnic, per l'altra. Tanmateix, la classificació no s'esgota aquí, i esmenta també un altre tipus de càrrecs auxiliars del Consell, oficials i examinadors... Tals classificacions permeten una ràpida estratificació dels servents públics que col·laboren en l'activitat administrativa i jurisdiccional del Principat.

L'autora acaba aquesta primera part amb unes conclusions, en què destaca el caràcter sagrat del jurament i que «per influència del *ius commune*, el jurament va passar a ser jurament polític i instrument de dret públic que en el Principat vinculava al rei, als naturals, als oficials i als ciutadans representats pels seus magistrats, segons el contingut dels compromisos» (p. 108).

La segona part del llibre és l'apèndix documental, en què es transcriu la

«Forma i pràctica de celebrar els juraments i les eleccions a la ciutat de Barcelona en el segle XV». *L'incipit* d'aquest manuscrit inèdit és «Rubrica de tots los iuraments o sacraments que deuen fer e prestar lo Senyor Rey Primogenit Lochtinent General e altres oficials e ministres de la ciutat de Barchinona».

La classificació dels oficis i càrrecs que fa l'autora en el capítol tercer és molt útil de cara a la comprensió de cadascun del juraments que es troben en aquest manuscrit, transcrit íntegrament (p. 113-183). Unes il·lustracions d'aquest text rematen aquesta labor d'apropament d'aquest document inèdit al públic especialista.

El llibre és una contribució encertada que contribueix a perfilar encara millor la xarxa de connexions institucionals típiques de la política medieval i moderna del Principat abans dels decrets de Nova Planta. S'ha de llegir en perspectiva comparada amb el jurament en els altres regnes peninsulars i europeus: d'aquesta forma s'accentuen les particularitats del Principat, amb una monarquia menys absoluta i més pendent d'aquesta estructura d'equilibris institucionals.

Des d'una perspectiva teòrica, aquest llibre intenta vincular el significat del jurament amb la seva praxi

real. És per això que la professora Bajet maneja una bibliografia secundària de gran abast, que permet entendre el cas català en el marc del *ius commune* i del pensament jurídic. Per una part, el jurament és un mecanisme bàsic per a la defensa i la garantia del pactisme en el Principat i un instrument que permet distingir clarament les atribucions del rei i les dels súbdits. Però, per l'altra, com mostra l'autora a través del document transcrit, és una eina que permet l'autonomia jurisdiccional de Barcelona i la salvaguarda del seu dret especial. Aquest binomi Barcelona/Principat, en la construcció d'una realitat política pactista en el marc de la recepció del *ius commune*, fa d'aquest llibre una obra de gran interès.

La prosa de Montserrat Bajet, ràpida, concisa i sintètica condueix el lector al bessó de la qüestió sense circumloquis. És d'agrair aquest esforç en un tema tan protocol·lari i formal. El lector acaba aquesta obra amb la sensació d'haver-se endinsat en el rerefons de l'estructura política i jurídica del Principat i de Barcelona, sense perdre ni la precisió ni l'enquadrament històric. Per aquests mèrits, el llibre mereix una sincera recomanació al públic interessat, que extraurà un bon profit d'un volum ben pensat i necessari.

RAFAEL RAMIS BARCELÓ

BORDERIAS, Cristina; RENOM, Mercè (ed.) (2008). *Dones en moviment(s): Segles XVIII-XXI*. Barcelona: Icària: Publicacions i Edicions de la Universitat de Barcelona, Grup de Recerca d'Història del Treball (TIG). (Història del Treball; 3)

Aquesta publicació, coordinada per Cristina Borderias i Mercè Renom, recull un seguit d'aportacions que pretenen rebatre l'apriorisme de la passivitat social femenina a partir del coneixement de mobilitzacions de dones en diferents èpoques i espais. Des d'aquestes perspectives plurals es constata com, malgrat no pretendre l'assoliment directe del poder, les seves actuacions posen de manifest mecanismes indirectes utilitzats per influir-hi.

Temma Kaplan a «Social movements of women and the public good» enfoca els moviments contemporanis a Llatinoamèrica a la llum del concepte de consciència femenina, fonament moral d'actuació de dones de les classes populars en nom del rol familiar tradicional. La consciència de responsabilitat sobre el benestar comú porta a aquestes dones a denunciar deficiències dels governs i promoure l'assoliment de necessitats comunitàries, i els atorga una respectabilitat davant les autoritats que perden credibilitat en cas d'enfrontar-s'hi. L'autora reivindica la utilització

d'aquests moviments d'espais públics —mercats, places, esglésies—, des d'on es teixeixen les xarxes de relació que permeten el seu desenvolupament. També valora les experiències de gestió de les mobilitzacions com a pràctiques de democràcia directa per la possibilitat igualitària de prendre part en la presa de decisions.

Mercè Renom a «Les dones en els moviments socials urbans preindustrials: Catalunya en el context europeu» descriu els mecanismes de control dels preus pels ajuntaments catalans i narra alguns dels avalots per reclamar un millor subministrament de carn, blat o aigua, esdevinguts entre els anys 1769 i 1789 a Sabadell, Vic i Barcelona. Renom hi remarca la participació femenina i, en coincidència amb altres estudis europeus, constata el paper primordial de les dones en l'inici de les protestes per passar a un segon pla en augmentar la radicalització. La mobilització de Sabadell el 1789, en resposta a l'actuació municipal encaminada a millorar la recaptació, li serveix per constatar la força de la pressió popular per restablir l'equilibri entre la satisfacció de les necessitats alimentàries bàsiques de les famílies i les exigències pecuniàries de l'Ajuntament.

Michael Ralle a «Espacios femeninos e identidad obrera en la Cataluña de finales del siglo XIX: una difícil convergencia» planteja interro-

gants a l'entorn de la celebració de dos mítings per a un públic exclusivament femení a Barcelona el 1891. L'autor constata la marginació de les queixes de les treballadores per la durada i intensitat de les jornades laborals en les negociacions dels sindicats i atribueix la celebració dels esmentats actes de propaganda a la voluntat dels simpatitzants de l'anarquisme per incorporar-les a la mobilització. La iniciativa d'organitzar les dones en sindicats pel seu compte, ben vista i més tard frenada, no resol el dubte sobre l'existència d'una permeabilitat entre feminisme i moviment obrer o d'una major sensibilitat anarquista per la qüestió femenina.

Isabel Segura a «Constructores de ciutats: El cas de Barcelona» exposa la incidència de les dones en la transformació contemporània del paisatge urbà i humà de Barcelona.

L'autora rememora l'actuació femenina des de les associacions de veïns de les perifèries urbanes als anys setanta per reclamar jardins, serveis educatius i sanitaris a més d'un habitatge en condicions, un bon subministrament d'aliments i un bon transport públic. I remarca com, pels mateixos anys, les vocalies de dones de les associacions de veïns, els primers bars i llibreries de dones i les escoles d'adultes dels barris populars multiplicaren les possibilitats de relació entre dones a la ciutat.

Aquestes actuacions tenen continuïtat en el present amb la reivindicació de la intervenció femenina en les despeses públiques i en el disseny de determinats espais urbans (parcs, parades de transport...).

Clara C. Parramon a «Dones, immigració, moviments veïnals i benestar (1970-1980)» posa de relleu la relació establerta als anys seixanta entre professionals liberals actives en la denúncia antifranquista i dones dels sectors populars, implicades, sovint per raons familiars, en la solidaritat amb les lluites obreres. L'autora valora aquests vincles en el procés d'integració social d'aquestes dones immigrades, que es van enfortir com a persones i van adquirir protagonisme en moviments veïnals de la dècada posterior, i remarca com els canvis en les seves vides personals les van convertir en models alternatius a la submissió tradicional en retornar esporàdicament als seus llocs d'origen geogràfic.

Enric Prat a «Mujeres por la paz frente a la guerra y el militarismo» exposa com s'han interrogat les dones dels moviments pacifistes recents sobre el seu paper respecte als exèrcits i les guerres. L'autor reflecteix la perplexitat de les feministes antimilitaristes davant la incorporació de dones a les forces armades i explica el gir en la seva actuació amb les denúncies de discriminacions i agressions al si de la institució militar. Prat ressalta també

les acusacions sobre l'impacte específic en les dones i els infants de les guerres recents, fetes per grups de dones per la pau des de diferents parts confrontades. Aquesta actuació, conjuntament amb la pressió de feministes i antimilitaristes dels països més allunyats dels conflictes, ha permès el reconeixement de la violència sexual com a crim de guerra pel Tribunal Penal Internacional (1998) i la recomanació de l'ONU de la participació femenina en les conferències de pau.

Raffaella Sarti a «“Ho bisogno di te”. La protesta degli anziani per la regolarizzazione di carers e lavoratori domestici “clandestini” in Italia (2001-2002)» descriu les jornades protagonitzades per gent gran a Itàlia en contra de l'enduriment de les condicions per als immigrants sense papers i ens incita a reconèixer la importància de la mà d'obra que s'hi dedica.

L'autora descriu l'evolució històrica del treball domèstic als països industrialitzats per situar l'actual demanda de cuidadores i dones de feines, coberta per immigrants disposats a acceptar horaris i sous rebutjats per la població autòctona. Aquesta situació li fa reclamar la intervenció pública en un tema que es considera privat i insistir en la necessitat de donar tractament legal a les condicions laborals i la qualificació d'aquestes feines, sense oblidar la urgència de promoure iniciatives per tal d'assegurar la

democratització del dret a ser atès en casos de dependència.

Mireia Bofill a «Moviments feministes contemporanis i benestar: reflexions des de la pràctica» evoca la definició de les fites del moviment feminista coetani a les Primeres Jornades Catalanes de la Dona el 1976 centrades en l'assoliment de l'autonomia per les dones mitjançant la formació individual, la lluita per canviar les lleis franquistes i les reivindicacions de socialització dels treballs domèstics. L'autora recorda també com el pas del temps ha permès descobrir els límits d'aquesta pretesa autonomia femenina, malgrat els canvis legals, la potenciació de la perspectiva de gènere des d'institucions oficials i l'aplicació d'algunes mesures de discriminació positiva. Des del present, ens recorda l'obligació de mantenir la pressió per introduir valors femenins en les polítiques públiques i planteja la necessitat d'un nou pacte social pel qual homes i dones assumeixin una nova valoració dels treballs domèstics i de cura.

El conjunt de treballs aporta, des d'una àmplia panoràmica geogràfica i temporal, una bona aproximació a la participació de les dones en moviments socials, tant a favor de les reivindicacions específiques de gènere, més pròpies del feminisme, com en mobilitzacions populars vinculades al benestar de la seva comunitat. I

acompleix, sens dubte, l'objectiu de rebatre el tòpic sobre la passivitat social femenina.

CÈLIA CAÑELLAS

FIGUERES, Josep Maria (2007). *Entrevista a la guerra: 100 converses: de Lluís Companys a Pau Casals (1936-1939)*. Barcelona: L'Esfera dels Llibres.

Entrevista a la guerra és un llibre fruit del periodisme, vull dir que és un producte directe de la premsa quan aquesta és també una font inesgotable d'informació i de cultura. Josep Maria Figueres ha buscat en els diaris *entrevius* més directament relacionats amb la Guerra Civil espanyola. Pràcticament tots els entrevistats menys un són catalans i per tant estan en el bàndol republicà. «L'entrevista és, molt segurament, el gènere periodístic més directe en la seva visualització, i més atractiu pel lector» per la facilitat de lectura que comporta i l'anar i venir de temes que en poques línies poden ser tractats. La recuperació d'aquestes petites cròniques o converses sobre la Guerra i la revolució de 1936-1939 tenen la frescor i la contundència de la necessitat de donar consignes, de provocar adhesions i entusiasmes i de convèncer de la línia

assenyalada com la millor pel polític entrevistat.

És, per tant, un material historiogràfic de primer ordre en la tasca d'anar teixint els fets i les idees, els esdeveniments i les conseqüències del conflicte. Josep Maria Figueres fa una introducció i una valoració del material triat i ens porta de la mà explicant-nos cada entrevista i la font d'on ha surgit, així com una introducció al personatge entrevistat.

Les cent converses van de Lluís Companys a Pau Casals, passant per Josep Tarradellas, Joan Casanovas, Carles Pi i Sunyer, Hilari Salvadó, Frederica Montseny, Joan Peiró, Diego Abad de Santillán, Joan Comorera, Andreu Nin, Pere Bosch i Gimpera, Jaume Miravittles i Lluís Nicolau d'Olwer.

En definitiva, un llibre de complement molt interessant que ens permet endinsar-nos en el paper que la premsa, en aquest cas la catalana confiscada, però també en la internacional, té per donar a conèixer la propaganda que s'exerceix a través dels mitjans periodístics. Els historiadors no podem deixar aquests documents de banda, perquè ens forneixen d'un material que cal tenir en compte.

ALFRED PÉREZ BASTARDAS

MORALES MONTOYA, Mercè (2008). *La Generalitat de Josep Irla i l'exili polític català*. Barcelona: Base.

SOBREQUÈS I CALLICÓ, Jaume; MORALES MONTOYA, Mercè (2008). *La Generalitat a l'exili*. Barcelona: Base.

La història de la Generalitat a l'exili a l'abast del públic culte i del gran públic.

Mercè Morales, conservadora del Museu d'Història de Catalunya (2001-2008) ha treballat i publicat en diversos aspectes de la Generalitat a l'exili i ara ens ofereix el conjunt de les seves recerques de molts anys en un gran volum de paginació —*in extenso* (1.041 p.)— i de contingut: una gran feina i hi afegeix una torna, també molt vàlida: la síntesi del mateix volum (254 p.) amb una ampliació cronològica. En conjunt un treball esplèndid sobre la màxima institució de govern dels catalans en un dels moments durs de la història col·lectiva com fou des de la sortida forçada de la pàtria per la repressió ferotge dels revoltats que la suprimiren tan bon punt tocaren la terra catalana de la «província de Lleida» l'abril del 1938 —no ho feren abans en arribar a la Franja de Ponent, ai las!— i fins al resultat de la Segona Guerra Mundial, l'alta inclosa, quan el nou ordre consolidà el dictador Franco i castigà els catalans que feren costat a la democràcia, i, és clar, a les democràcies

contra els totalitarismes europeus. Franco tingué sort i resistí malgrat ser l'antítesi de la posició democràtica. La Generalitat, com la llibertat, en pagà els plats trencats. El 1948 hom veié que el règim dictatorial anava per llarg. Aquest és el marc cronològic de l'autora, que vol estudiar què féu la Generalitat, qui la mantingué, com s'hi implicaren les diverses forces en l'exili, etc., tota una història apassionant que fins ara coneixíem només fragmentàriament i especialment pel treball, valuós, però naturalment parcial i limitat, i erroni, de Miquel Ferrer i les recuperacions de testimonis que d'una manera paulatina van apareixent fins al conjunt valuós de treballs de Daniel Díaz Esculies.

Segurament el fet que els qui seran homes forts de la Generalitat i presidents —Companys, Irla i Tarradellas— així com el conjunt de secretaris i homes de confiança —intel·lectuals, tècnics...— com Jaume Miravittles, Joan Tauler, etc., no fossin *hommes à lettres* a diferència de Prat de la Riba o Puig i Cadafalch, i no ho dic només per la redacció sinó, especialment, per la conservació de documents, fa que el període estudiat tingui dificultats de coneixement dels protagonistes, que no han deixat memòries, com a molt uns pocs diaris i breus!, com és els publicats recentment de Miravittles o el també recent de Tarradellas, i que esdevé far enmig de silencis. Efectivament, la

falta de memòries, epistolares, etc., fa que s'hagi d'espigolar en lloc de segar amb els minsos resultats fins a l'aportació fonamental, que marca un abans i un després, de la investigadora.

En primer lloc sorprèn extraordinàriament com, malgrat tenir des de fa tants anys la Generalitat recobrada, hi hagi encara tan poc interès institucional a ajudar a fer la seva pròpia història i que la majoria dels treballs siguin simplement refregits, citacions de citacions i no es faci, com en aquest cas, anar a foradar arxius i a partir d'ací redactar les dades. Crear un centre d'història contemporània i no dotarlo semblantment al d'història antiga sembla una paradoxa... Per no tenir no tenim ni els textos de Josep Irla —articles, cartes, parlaments...— editats, i qui digui que va escriure poc i parlar menys s'erra i només cal que miri la premsa d'exili —tota, no només les tres revistes habituals— i podrà aleshores veure com Irla desenvolupà una notable labor de presència arreu i com sense mitjans —un altre gran tema pendent d'estudiar més enllà de les escasses referències que se li han donat i totes procedents de quatre comentaris en memòries que ho despatxen en poques línies— pogué aconseguir un resultat digne tot i la magnitud de la desgràcia. El mateix podem dir dels altres dirigents, a diferència dels actuals —i consellers i tants càrrecs—, que apleguen els seus discursos que altres escriuen i no sabem on s'atura la pu-

blicitat o el màrqueting. Sobre els mots dels qui forjaren la Catalunya d'ahir no hi ha la feina de recuperació necessària. En acabar la Guerra Civil, no es va poder ajudar els internats als camps, no es pogué assumir una labor cultural i menys política i si hi ha iniciatives com el llibre blanc sobre Catalunya de Buenos Aires, tot i ser de 1956 i escapar-se de l'àmbit d'aquest estudi, fou la iniciativa privada qui ho assumí i no la institució. Ara que la institució té mitjans no ha recuperat ni els parlaments íntegres de Macià, Companys, Irla o Tarradellas més enllà de simples quaderns simbòlics.

El que no ha fet la Generalitat sencera ho ha fet Morales sola en encarar-se a una base: a «reconstruir aquests puzles de més de mil peces, un treball d'artesanía historiogràfica» com remarca Jaume Sobrequés al pròleg. Morales ha treballat tota la bibliografia existent i els arxius i l'hermerografia. El resultat, com remarca Sobrequés, és un treball que posa ordre en el desconeixement que teníem de la màxima institució de govern i que només havia estat estudiat per Daniel Díaz Esculies d'una manera àmplia tot i que no arriba a la síntesi precisa que, del material editat, i dels arxius consultats (de Poblet a Sant Cugat, d'Artea a Amsterdam), Morales ha fet i amb èxit. El mentor de l'obra, el catedràtic de la Universitat Autònoma de Barcelona i antic director del Museu d'Història de Catalu-

nya i un dels prestigiosos historiadors per l'extensió i la profunditat de la seva obra, i coautor de la segona aportació que veurem més avall, escriu al pròleg de la història de la Generalitat que ens ocupa: «El llibre present de Mercè Morales posa ordre, racionalitat i fa entenedor l'imponent desordre polític i institucional que es va produir en el que restava a l'exili polític català després de la desfeta del 1939, i sobretot després de la desaparició de Companys. El millor, el més nou, el més suggeridor del llibre de Mercè Morales, en definitiva la seva raó de ser, són aquells centenars de planes destinades a explicar al món què va passar a l'exili polític català des del 1939 fins a la renúncia d'Irla a la presidència de la Generalitat».

El gran mèrit, doncs, de l'obra és l'extraordinària aportació de dades en una ordenació meticulosa i precisa, en una crònica que es fa llegir amb gust per l'heroïcitat dels temps que narra la historiadora i on van desgranant-se tots els principals esdeveniments, sense defugir cap episodi tèrbol o complex per poques ganes que hi hagi d'estudiar-lo atesa la manca de referències. Què pot fer una Generalitat sense diners i bloquejada pel Govern francès que fins li arriba a tancar una revista cultural per pressions espanyoles com succeí amb *El Poble Català*? Què pot fer un Govern que no és constituït i que hi ha només la figura del president quan aquest és afusellat i

no es té l'estructura amb París ocupat pels nazis? Què es pot fer en guerra a Europa i la Generalitat amb l'exili dividit entre els comunistes i els anarquistes, entre els republicans nacionalistes, que són el gruix, mentre que tots es retreuen mútuament els desencerts i errors i fins en les mateixes files, d'Esquerra Republicana a Estat Català, hi ha divisions i tendències?

Morales passa revista al llarg de vuit extensos capítols en aquesta història. Efectivament: «La Generalitat de Companys (1939-1940)», amb apartats tan suggeridors com l'estructuració política, l'obra cultural i l'elaboració d'uns serveis que no un govern, d'ajuda més que d'activitat pública atenent que hi havia població però no territori (p. 13-172); «La Generalitat Clandestina de Josep Irla (1940-1944)» (p. 173-324), amb el detall de l'activitat política, fonamentalment a Londres i de mode letàrgic a França; «El retorn de les institucions (1944-1945)» (p. 325-426), amb el Consell Nacional Català i les baralles de tot el món de l'exili atès que s'acostava una realitat: la fi de la guerra amb el possible derrocament de Franco i, és clar, altre cop República; «El primer, i únic, govern de la Generalitat a l'exili» (p. 427-520), amb el Govern fallit de Pi i Sunyer i la formació del Govern Irla; «1946, l'any de l'esperança» (p. 521-638), amb la formulació de noves propostes i els rerefons del Govern Giral i les dificultats

derivades de posicionaments hostils entre totes les parts, d'Esquerra Republicana de Catalunya als socialistes passant per Estat Català; «La Generalitat i la crisi republicana del 1947» (p. 639-722), amb el detall de totes les trifulgues intestines; «La fi del Govern Irla i l'inici de la Generalitat presidencialista» (p. 723-798), amb les portes obertes a la propera entrada de Tarradellas a la presidència, que conservarà fins a la reinstauració en plena transició a la democràcia. Finalment «L'obra de govern de la Generalitat» (p. 799-906) ofereix, tot i el seu esquematisme, dades sobre la *Revista de Catalunya*, el suport als estudiants, els Jocs Florals, el servei d'ajut, etc.

El treball de Morales té molt de mèrit, de bon segur que, en aspectes puntuals, hom pot considerar que no ho diu tot, per exemple els Jocs Florals, quina era la relació detallada de la Generalitat en tot el procés? De ben segur que aleshores l'extensió haguera estat el doble i l'haguera fet inviable. El màxim mèrit, al nostre parer, és l'elaboració, per primera vegada, d'una obra sintètica i precisa, rigorosa i molt treballada sobre la institució de govern en els móns de l'exili. Podem demanar sempre més detalls, el bosc, tanmateix davant el desert que existia l'oasi és el que hom sempre agraeix més. A Mercè Morales cal agrair-li l'esforç de la muntanya de documentació vista que ens ha ordenat, elaborat i explicat amb mestratge i eficiència.

Podem demanar, doncs, més. No apareixen tots els treballs mexicans sobre Cárdenas i l'exili, per exemple els fonamentals de Margarita Carbó, però no hi fa res, la figura i labor del president hospitalari resten ben detallades gràcies a Clara R. Lida i J. A. Matesanz, que sí que utilitza, i amb encert, Morales. Resta diluïda la presència de la Generalitat fora de França i Mèxic, per exemple Veneçuela amb el delegat Marc Aureli Vila, que no apareix a l'índex onomàstic, sí, en canvi, a la bibliografia. Seria encara més titànica la labor de capbussar-se en els materials tan esparsos per veure la projecció internacional de la Generalitat, sigui davant els organismes internacionals, sigui davant els ciutadans escampats en diàspora terrible arreu del món, famílies hi hagué, com la Pi Sunyer, que hagueren d'anar per aquests mons de Déu amb passaports de cinc estats diferents.

El llenguatge és precís i l'autora el situa amb precisió per al seu treball. En algun cas es generalitza, així *Foc Nou* és etiquetat com a *diari per revista* (p. 365) o la *Revista de Catalunya* és caracteritzada de *reedició per represa* (p. 115) o Modest Sabaté definit com a director de *La Veu de Catalunya* (p. 79), i caldria afegir que no és un diari sinó una revista irregular d'exili, que sí que va dirigir. No tothom coneix que amb el nom del diari de la Lliga, *La Veu*, el sector republicà del partit edità una publicació a Perpinyà.

Una bibliografia rica i extensa, que avala el bon treball fet i que constitueix una de les millors recopilacions amb entitat pròpia i imprescindible d'ara endavant per a qualsevol recerca sobre l'exili. Millorable com tot, per exemple, sorprèn que no citi l'edició catalana del testimoni extraordinari d'Agustí Bartra en la seva novel·la autobiogràfica sobre els camps del Rosselló (1943, 1968, 1974...), mentre que sí que n'esmenta l'edició castellana, igual que les famoses *Meditacions* de Gaziell, de les quals tampoc cita la versió catalana i sí la castellana. Altres dades de matís són que, de l'extraordinària crònica de la retirada de Rovira i Virgili, citi la primera i tercera edició, mentre que deixa la darrera, que és l'única que té un text de presentació del treball; utilitza per al consell de guerra de Companys treballs de transcripció, quan la Generalitat publicà el facsímil del sumari, que és l'edició acurada i que cal seguir; no cita les memòries de M. A. Vila, delegat de la Generalitat a Venècia; esmenta la primera edició en lloc de la segona de les de Josep M. Murià... En fi, matisos que no enterboleixen ni un tel una ingent massa documental de més de sis-cents treballs que ha utilitzat amb qualitat, rigor i interès. Sempre hi ha ampliacions, així sobre els camps d'internament podien utilitzar-se, tot i que Morales ja usa la bibliografia fonamental, les memòries de Lluís Ferran de Pol (2003), F. Pons (1993), C. Mes-

tre (1986)... Dades menors totes elles i que fan que el resultat global no se'n ressentí. La bibliografia fonamental ha estat citada i consultada i usada, que és l'important. Sigui com sigui el mig centenar de pàgines de bibliografia solvent avalen la feina feta.

Com a altres aspectes, destaquem el valor de la pulcra edició, amb notes abundoses, fotografies remarcables i on des de la portada amb una evocadora i ben pensada fotografia d'un camí solitari tardoral ens destaca el fet: solitud dels capdavanters, incertesa en el destí i incomoditat plena en boira, humitat, pluja... però fins en el febrer més dolent floreixen els ametllers i l'esperança brolla. Tanca l'obra un extens índex onomàstic i toponímic reeixit i curós, atès que no hem trobat, a diferència de tants d'altres, dels quals no fem pas ressenyes, i la dada no surt però tot usuari s'ho coneix, cap discordança entre la paginació de referència i les dades del text. Sempre hem trobat amb precisió el que buscàvem. Feina fosca i tanmateix fonamental i ja que no fem índexs conceptuals en el món llatí almenys que els onomàstics siguin curosos.

A l'obra no hi abunden els errors o els lapsus, al darrere d'un treball d'aquesta tipologia hi ha moltes lectures prèvies i moltes del procés editorial. Sempre s'hi escola algun lapsus que, en aquests cas, és menor i quantitativament irrellevant, i de cap ma-

nera fa desmerèixer el conjunt de l'obra, així, per exemple, la confusió —hom ja hi al·ludia els anys trenta— entre els germans Xirau Palau, el polític Josep i el filòsof Joaquim (p. 229), on se'l fa participar en la primera reunió de la Diputació permanent (Mèxic, 1942) quan fou, naturalment, el polític. L'errada resta també palesada a l'índex. Però trenta-quatre pàgines d'índex mostren l'amplitud de l'esforç i si l'esmentem només és per verificar que l'hem vist detalladament, que mereix tots els elogis per l'extraordinària utilitat en la cerca de dades en el miler de denses pàgines del treball.

Els errors són minúsculs, com ara esmentar a Palma Guillen com a amiga de Nicolau d'Olwer, quan en realitat és l'esposa (p. 154); Morales ho escriu erròniament per copiar-ho literalment del llibre de Josep Benet (2005), *El president Companys, afusellat* (Barcelona, Edicions 62, p. 177), quan al *Diccionari dels catalans d'Amèrica. Contribució a un inventari biogràfic, toponímic i temàtic* (vol. IV, p. 178) s'explicita clarament el lli-gam.

Esperem els altres futurs llibres que, procedents de la tesi doctoral, caldria donar a conèixer, amb delit, com diu Sobrequés, atès que el treball, el tema i el resultat s'ho ben valen.

El segon llibre que ens ocupa és una obra sintètica també, tot i que l'extensió (254 p.) ens la fa molt digerible. Dels deu capítols la meitat

són un resum de l'anterior que hem vist, un d'introductori sobre la desfeta i l'exili i quatre de nous que constitueixen una excel·lent explicació sobre el període que va des de la successió d'Irla fins al restabliment, amb el període llarg de 1954-1977, amb Tarradellas al davant després d'aturar el cop de Serra i Moret, que aspirava també a la presidència com a president del Parlament. Ací hi notem la mà de Sobrequés, autor dels millors treballs sobre el retorn de Tarradellas i de la Generalitat. Obra de ritme molt àgil, sense notes, ni índexs ni bibliografia però sí amb l'apèndix documental —ampliat cronològicament d'acord amb el marc temporal que abraça— i amb una clara dimensió expositiva i d'alta divulgació. En cap manera podem considerar-lo un resum de l'obra magna de Mercè Morales sinó gairebé com les conclusions de l'obra amb l'afegitó del període 1949-1977 que té, ultra la concisió, el mèrit d'unes expertes plomes i esdevé, doncs, una visió historiogràfica sòlida, amena i actual en la línia que qualsevol lector pot arribar a conèixer una de les aventures col·lectives de la història de Catalunya més destacades del segle XX com fou l'organització del Govern dels catalans en plena diàspora. Dos treballs diversos en presentació, units per la temàtica i amb un resultat brillant cridats a ser obra de referència.

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 parènte-

sis. Si escau, després d'una coma, es poden indicar les pàgines corresponents a l'article, precedides de l'abreviatura *p.* (tant en singular com en plural). Exemple: ASHTOR, Elihayu (1978). «Aspetti della espansione italiana nel Basso Medioevo». *Rivista Storica Italiana*, vol. XC, núm. 1.

Les participacions en obres col·lectives (congressos, homenatges, llibres amb capítols de diferents autors) han de portar l'autor i el títol de la part com les revistes, seguits de punt. A continuació, la preposició *A*, seguida de dos punts. La resta s'ha de tractar com un llibre. Exemple: PUJADES RÚBIES, Isabel. «L'expansió demogràfica de 1857 a 1980: de la ciutat industrial a la ciutat metropolitana». *A*: ADROHER, Anna Maria (cur.) (1989-1990). *Història urbana del Pla de Barcelona: Actes del II Congrés d'Història del Pla de Barcelona celebrat a l'Institut Municipal d'Història els dies 6 i 7 de desembre de 1985*. Vol. I. Barcelona: Ajuntament, p. 193-204. Si es tracta d'obres col·lectives, però formades per volums independents que tenen autors diversos, s'han de tractar totes dues informacions com si fossin llibres i s'ha de posar *A* entre l'una i l'altra. Exemple: FONTANA, Josep (1988). *La fi de l'Antic Règim i la industrialització: 1787-1868*. *A*: VILAR, Pierre (dir.). *Història de Catalunya*. Vol. V. Barcelona: Edicions 62.

Les notes han d'anar a peu de pàgina, numerades correlativament i separades amb un punt i una distància d'un quadratí del text que segueix («1.», «2.», etc.); les crides s'han de compondre volades («¹» «²», etc.) i han d'anar immediatament darrere dels signes de puntuació, si n'hi ha. El text de les notes s'ha de compondre en lletra petita, ha de ser curt i ha d'evitar digressions sobre el tema o ampliacions d'aquest.

Es recomana de no fer les referències a les obres de la bibliografia en nota, sinó dins el text general posant entre parèntesis el cognom de l'autor en lletra minúscula (llevat de la inicial), una coma, l'any de l'edició, una altra coma i la pàgina o les pàgines corresponents precedides de l'abreviatura *p.* Exemple: (Bensch, 1989, p. 324-325).

En el cas que la bibliografia s'esmenti 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.

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
 Vicetresorer: Sebastià Riera i Viader
 Responsable del BUTLLETÍ: Marta Prevosti i
 Monclús
 Vocals
 Josep Maria Figueres i Artigues
 Armand de Fluvià i Escorsa
 Rosa Lluch i Bramon
 Mercè Morales i Montoya
 Montserrat Sanmartí i Roset
 Ricard Soto i Company

**SOCIS DE LA SOCIETAT CATALANA
D'ESTUDIS HISTÒRICS**

Anna Maria Adroer i Tasis
 Antoni Albacete i Gascón
 Joaquim Albareda
 Florenci Albarracín i Pérez
 Jordi Albertí i Oriol
 Agustí Alcoberro Pericay
 Anca Alexandru-Stefan
 Xavier Alfaras i Panareda
 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 i Carandell
 Carme Batlle i Gallart
 Manuel Becerra Hormigo
 Josep M. Benaül i Berenguer
 Albert Benet i Clarà
 Soledad Bengoechea Echaondo
 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 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 Peirón
 Josep Catà i Tur
 Brian Catlos

Giovanni-Conrad Cattini	Jacinto Heredia Robles
Mateu Chalmeta i Torredemer	Josep Hernando Delgado
Gaspar Coll i Rosell	Sara Hill Rodríguez
Lluís Costa Fernández	Vicenç del Hoyo i Julià
M. Mercè Costa i Paretas	J. Antoni Iglesias Fonseca
Joan Creixell i Ferrer	Jordi Indiana Navarrete
Jacint Creus i Boixaderas	Santiago Izquierdo Ballester
Coral Cuadrada i Majó	Eberhard Jentgen
Antoni Dalmau i Ribalta	Gabriel Jover Avellà
Jaume Dantí i Riu	Joan Latorre i Solé
Carles Díaz Martí	Jaume Lladó i Font
Montserrat Duran i Pujol	Jordi Llimargas i Marsal
Jaume Espinagosa i Marsà	Eladi Llop i Anelo
Francesc Espinet i Burunat	Rosa Lluch i Bramon
Pere A. Fàbregas i Vidal	M. Dolores López i Pérez
Mariela Fargas i Peñarrocha	Joan Luque i Aigües
Joan Farrés i Serra	Jordi Maluquer de Motes
Gaspar Feliu i Montfort	Manuel Manonelles i Tarragó
Júlia Fernández Fajula	Josep Lluís Martín Berbois
Magda Fernández i Cervantes	M. Rosa Martín i Fàbrega
Llorenç Ferrer i Alòs	Gabriel Martínez i Ferrà
Maria Teresa Ferrer i Mallol	Pilar Martínez-Carner Ascaso
Josep M. Figueres i Artigues	Enric Mauri i Brancolini
Núria Florensa i Soler	Marc Mayer i Olivé
Armand de Fluvià i Escorsa	Francesc Mercadé i Teixidó
Josep M. Font i Rius	Tünde Mikes Jani
Miguel Forrellad Solà	Júlia Miquel i López
Santiago Francesch Borràs	Marina Miquel i Vives
Montserrat Fullà Bombardó	Pere Molas i Ribalta
Joan Fuster i Sobreperre	Antoni Moliner i Prada
Pere Galceran-Uyà	Carme Molinero i Ruiz
Encarnació Gálvez Medina	Tomàs de Montagut i Estragués
Lluís Gassiot i Matas	Mercè Morales Montoya
Xavier Gil i Pujol	Florentí Moyano Jiménez
Isaac Gimeno i Rodríguez	José M. Murià Rouret
Antònia Gomà i Puig	Joaquim Nadal i Farreras
Pere Pau Gómez Rovira	Gustau Navarro i Barba
Mónica González Fernández	Francesc Nicolàs i Montia
Gener Gonzalvo i Bou	Teresa Núñez i Luque
Josep Grabuleda i Sitjà	Oriol Oleart i Piquet
Jordi Guixé i Coromines	Benet Oliva i Ricós

Jordi Olivares Periu	Montserrat Sanmartí i Roset
Fèlix Olivé i Guilera	Montserrat Sebastià i Salat
Edgar Oto Hormigo	Antoni Segura i Mas
Jaume Padrós i Enamorado	Eva Serra i Puig
Laureà Pagarolas i Sabaté	Joan Serrallonga i Urquidi
Manuel Pastor i Madalena	Núria Silleras Fernández
Àngels Pérez i Samper	Pere Simón Abellán
Alfred Pérez Bastardas	Antoni Simon i Tarrés
Daniel Piñol Alabart	Jaume Sobrequés i Callicó
Xavier Pons i Guillamon	Sebastià Solé i Cot
Miquel Prats i Maeso	Ricard Soto i Company
Marta Prevosti i Monclús	M. Jennifer Speed
Immaculada Puig Aleu	Carles Sudrià i Triay
Abel-Narcís de Puig-Maurice i von van den Berg	Maria Teresa Tatjer i Prat
Carles Puigferrat i Oliva	Marc Taxonera i Comas
Joaquim M. Puigvert i Solà	Jaume Terol Garcia
Enric Pujol i Casademont	Joan Maria Thomàs i Andreu
Maria Pujol i Herrera	Lluís Ferran Toledano Gómez
Mercè Renom i Pulit	Jofre Torelló Banús
Josep A. Resina i Navas	Miquel Torras i Cortina
Santiago Riera i Tuèbols	Jaume Torras i Elias
Sebastià Riera i Viader	Josep M. Torras i Ribé
Francisco José Rodríguez Bernal	Max Turull i Rubinat
Josep M. Roig Rosich	Pau Tutusaus i Canals
Lluís Roura i Aulinas	Antoni Udina i Abelló
Maria M. Roura i Fajardo	Josep M. Vallès Vallès
Manuel Rovira i Solà	Francesc Valls i Junyent
Daniel Rubio i Manuel	Elisa Varela i Rodríguez
Flocel Sabaté i Curull	Antoni Ventura i Ribal
Margarida Sala i Albareda	Enric Vicedo i Rius
Roser Salicrú i Lluch	Borja Vilallonga
Josep M. Salrach i Marés	Roser Vilardell i Tarruella
Manuel Sánchez Martínez	Dolors Visa i Oró
Josep Maria Sanmartí Roset	Pere Ysàs i Solanes

ÍNDIX Número XX, 2009

Sessió inaugural

Josep Irla, president de la Generalitat de Catalunya (1940-1954),
per Mercè Morales Montoya

Articles

Els *hispani*: emigrats hispanogots a Europa (segles VIII-X), per Josep M. Salrach

L'expulsió dels jueus, 1492, per Joan Bada Elias

L'expulsió dels moriscos, per Dolors Bramon

L'exili de la Guerra dels Segadors, per Oscar Jané

L'exili de la Guerra de Successió, per Agustí Alcoberro

La expulsión de los jesuitas de Cataluña, per Enrique Giménez López
i Francisco Javier Martínez Naranjo

Els exilis al segle XIX: l'exili continu (liberals, carlistes, republicans, socialistes,
anarquistes), per Ramon Arnabat Mata

L'exili a Catalunya al segle XX, per Mercè Morales Montoya

L'epitafi de Llevant erigit per *Gomarellus* el 976: una mirada a la Catalunya
de l'època, per Montserrat Pagès i Paretas

Sobre la molt primera tradició epigràfica valenciana, per Xavier Espluga

Tesis doctorals

La família i el mas en les estratègies patrimonials al Vilassar baixmedieval,
per Montserrat Richou i Llimona

Parròquia i societat rural al bisbat de Girona, segles XIII-XIV, per Elvis Mallorquí

Recensions