

BUTLLETÍ
DE LA
SOCIETAT CATALANA
D'ESTUDIS HISTÒRICS

Filial de l'INSTITUT D'ESTUDIS CATALANS

XVIII, 2007

INSTITUT D'ESTUDIS CATALANS
BARCELONA

BUTLLETÍ
DE LA
SOCIETAT CATALANA
D'ESTUDIS HISTÒRICS

BUTLLETÍ
DE LA
S O C I E T A T C A T A L A N A
D ' E S T U D I S H I S T Ò R I C S

Filial de l'INSTITUT D'ESTUDIS CATALANS

XVIII, 2007

INSTITUT D'ESTUDIS CATALANS
BARCELONA

CONSELL DE REDACCIÓ

DIRECTOR:	Gaspar Feliu i Montfort
VOCAL DE BUTLLETÍ:	Mercè Renom i Pulit
VOCALS:	Ramon Arnabat i Mata
	Armand de Fluvià i Escorsa
	Pere Molas i Ribalta
	Carme Molinero i Ruiz
	Montserrat Sanmartí i Roset
	Jaume Sobrequés i Callicó
	Ricard Soto i Company
	Josep M. Torras i Ribé
SECRETÀRIA DE REDACCIÓ:	Maribel Ollé Torrent

L'edició d'aquest volum ha estat a cura de Mercè Morales

CONSELL ASSESSOR

Montserrat Duran i Pujol, Santiago Riera i Tuèbols, Manuel Risques i Corbella, Manuel Rovira i Solà, Josep M. Salrach i Marés.

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

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

Imprès 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

Una visió de la Guerra de Successió des de l'exili: el <i>Teatro de desdichas</i> (Milà, 1716), <i>per Agustí Alcoberro</i>	9
---	---

ARTICLES

Els almogàvers: les cares d'un mite, <i>per Anton Maria Espadaler</i>	35
Manufactura i Antic Règim: una visió de llarga durada del cas mallorquí, <i>per Miguel José Deyá Bauzá</i>	53
Immigració estrangera a Catalunya des d'una perspectiva local: Reus, segles XVI-XX, <i>per Josep Maria Grau Pujol i Roser Puig Tàrrech</i>	93
Les publicacions periòdiques a Catalunya en el moment del <i>Diari Català</i> (1879-1881): cens i estudi estadístic. II Premsa barcelonina, <i>per Josep Maria Figueres</i>	109
La representació parlamentària catalana a les Corts republicanes (1931-1939): del catalanisme hegemònic i pragmàtic a la vinculació amb la política espanyola, <i>per Arnau González i Vilalta</i>	157

TESIS DOCTORALS

Els capitells tardoromans i altmedievals a Catalunya (segles IV-VIII dC), <i>per Javier Ángel Domingo Magaña</i>	175
Sant Benet de Bages a l'època montserratina (segles XVI-XIX), <i>per Francesc Serra i Sellarés</i>	189
Fabricants, comerciants i banquers. Les estructures comercials de la indústria cotonera catalana en el mercat espanyol (1840-1936), <i>per Marc Prat Sabartés</i>	205
Associacionisme i cultura. El Prat de Llobregat, 1910-1960, <i>per Margarida Gómez Inglada</i>	213
Recensions	231
Notícies de llibres	241
Normes per a la presentació d'originals	247

S E S S I Ó I N A U G U R A L

UNA VISIÓ DE LA GUERRA DE SUCCESSIÓ DES DE L'EXILI: EL *TEATRO DE DESDICHAS* (MILÀ, 1716)¹

AGUSTÍ ALCOBERRO
Universitat de Barcelona

RESUM

El 1716 es publicà a Milà un text que fa una àmplia justificació històrica i política de la causa de Carles III d'Àustria a la Guerra de Successió d'Espanya (1702-1715). L'obra, de dimensions considerables (72 pàgines), va ser redactada per un eclesiàstic castellà que participà a la defensa de Barcelona durant el darrer setge i que va ser desterrat a Itàlia per les noves autoritats borbòniques. L'article analitza algunes de les idees centrals del text, com ara: l'oposició a la tirania borbònica i la defensa d'una monarquia moderada; la identificació de l'entronització de Felip V com el trencament de l'equilibri europeu i el punt culminant de la decadència d'Espanya; la denúncia de la *traïció* dels aliats; la vindicació de l'austriacisme castellà i la crítica al borbonisme d'alguns sectors catalans; i la descripció de la repressió i de l'exili.

PARAULES CLAU

Guerra de Successió d'Espanya, austriacisme, exili austriacista, pensament polític modern.

A viewpoint of the War of the Spanish Succession from exile: the *Teatro de desdichas*
(*Theatre of misfortunes*, Milan, 1716)

ABSTRACT

In 1716 was published in Milan a text which expresses both the historical and political reasons of Charles III of Austria in the War of the Spanish Succession (1702-1715). It is an extensive text of 72 pages that was written by a Castilian clergyman who defended Barcelona during the last siege and consequently was exiled to Italy by the new Bourbon authority. This article studies some of the main points of the text, for example: the refusal of the Bourbon tyrannical dynasty and the arguments for a fair monarchy; the meaning of the ascend to the throne by Philip V of Spain that would disrupt the balance of power in Europe and cause the climax of the decay of Spain; the reporting of the *betrayal* of the allied countries; the vindication of the Castilian Austriacism and the criticism against Bourbon support by certain Catalan sectors and last but not least the description of the repression and exile.

KEY WORDS

War of the Spanish Succession, Austriacism, Austriacism Spanish exile, modern political ideology.

1. El contingut d'aquest article fou presentat en forma de conferència en l'acte acadèmic d'inauguració del curs 2006-2007 de la Societat Catalana d'Estudis Històrics, el 25 d'octubre de 2006.

No disposem encara d'un catàleg complet de la producció manuscrita i impresa realitzada a l'exili després del 1714, que, tanmateix, a hores d'ara, resulta ja ingent.² Des d'aquesta perspectiva, els textos redactats en terres de l'emperador Carles VI en acabar la contesa no desmereixen, en quantitat i qualitat, l'abundant literatura de caràcter polític, jurídic i historiogràfic publicada durant la guerra.³

Hi ha un imprès, però, que crida l'atenció per la seva precocitat i per l'elaborada argumentació, de caràcter polític i històric. Ens referim al *Teatro de desdichas*, publicat el 1716 a Milà per Marco Antonio Pandolfo Malatesta,⁴ una obra que fins ara no ha estat referenciada pels historiadors del període.⁵ El text, de 72 pàgines en quart, va ser redactat per un exiliat castellà, probablement eclesiàstic, de qui tanmateix no hem pogut concretar la identitat. L'obra reflecteix, doncs, els punts de vista polítics d'allò que podríem qualificar com *l'altre austriacisme*, és a dir, d'aquell col·lectiu, minoritari a la Corona de Castella, que seguí la causa de l'arxiduc Carles, en alguns casos de manera molt precoç, que hagué de refugiar-se a Barcelona durant la Guerra de Successió, i que va ser desterrat a Itàlia per les noves autoritats borbòniques poc després de l'Onze de Setembre.⁶ Es tracta, com veurem, d'un col·lectiu sovint altament qualificat, que destil·là un discurs polític propi, en alguns sentits clarament diferenciat del seu homònim català, de qui també el separaven tot un seguit d'especificitats biogràfiques i de recels.

El títol complet de l'obra expressa ja la seva principal finalitat: *Theatro de desdichas, gemidos y lágrimas de España y de los verdaderos españoles que por concurrir a la libertad de su patria se declararon por el partido austríaco y an sido abandonados por los aliados. Manifiéstase el ningún motivo que an tenido para dexar al emperador y rey Carlos y desamparar a los españoles, dexándolos expuestos al furor enemigo, quien ha executado con ellos horrosas crueldades. Anímase a los afligidos españoles para que, puesta en Dios su confianza, esperen de la divina misericor-*

2. N'hem elaborat un primer balanç a Agustí ALCOBERRO (2002), *L'exili austriacista (1713-1747)*, vol. 1, Barcelona, Fundació Noguera, p. 203-226; vegeu també Agustí ALCOBERRO (dir.) (2006), «L'exili», a *Catalunya durant la Guerra de Successió*, Barcelona, Ara Llibres, p. 112-116.

3. M. Teresa PÉREZ PICAZO (1966), *La publicística española en la Guerra de Sucesión*, Madrid, CSIC; Joaquim ALBAREDA (ed.) (1996), *Escrits polítics del segle XVIII*, vol. 1, *Despertador de Catalunya i altres textos*, Barcelona, Institut Universitari d'Història Jaume Vicens Vives (IUHJV) i Eumo; Rosa M. ALABRÚS (2001), *Felip V i l'opinió dels catalans*, Lleida, Pagès.

4. Seguim l'exemplar custodiat a la K. K. Hofbibliothek, Österreichische Nationalbibliothek, Viena, 26.L.54.

5. N'hem extret, i reproduït, alguns fragments a Agustí ALCOBERRO (2007), «Catalunya davant l'escenari europeu a la Guerra de Successió», a *Actes del Congrés L'aposta catalana a la Guerra de Successió, 1705-1707, 3-5 de novembre de 2005*, Barcelona, Museu d'Història de Catalunya, p. 35-46.

6. Sobre el pensament polític de l'austriacisme castellà, vegeu José M. IÑURRITEGUI (2001), «1707: La fidelidad y los derechos», a Pablo FERNÁNDEZ ALBALADEJO (ed.), *Los Borbones: Dinastía y memoria de nación en la España del siglo XVIII*, Madrid, Marcial Pons, Casa de Velázquez, p. 245-302. Vegeu també, en la mateixa obra, Ignacio M. VICENT LÓPEZ (2001), «La cultura política castellana durante la Guerra de Sucesión: el discurso de la fidelidad», p. 217-243.

dia lograr el deseo de ver recuperada la España por el César y rey Carlos, para que su gloriosa posteridad se siente en el solio español perpetuamente, y todos seamos restituidos a nuestra patria.

El mot *teatre* té aquí el sentit d'escenari ampli on es viu un esdeveniment de grans dimensions. Al llarg del text reapareix en altres ocasions: «theatro de la Europa», «theatro de el mundo», etc. També hi ha una referència explícita al *Theatro della Turchia*, de Michel Febure, editat a Milà el 1681 per la mateixa família d'estampadors; es tracta d'una obra de denúncia política del comportament despòtic de la Porta otomana, tant en el pla intern com en l'exterior, amb un fort contingut historicista, que potser va servir de model a l'autor del text que ara analitzem.

La referència al *teatre* ens porta inevitablement, d'altra banda, a una obra que no apareix explícitament esmentada al text. Ens referim al *Theatro monárchico de España que contiene las más puras como cathólicas máximas de Estado, por las quales, assí los príncipes como las repúblicas aumentan y mantienen sus dominios, y las causas que motivan su ruÿna*, de Pedro Portocarrero, imprès el 1700.⁷ El *Teatro* publicat a Milà comparteix amb aquest obra, com veurem, una visió força coincident de la decadència hispànica i de la corrupció de les seves institucions.

En una línia no del tot diferent hauríem de referir-nos al *Teatro crítico universal* del pare Benito Feijoo, publicat en vuit volums entre 1726 i 1739. Feijoo, com és sabut, remarca també la decadència d'Espanya, i es refereix en un to inusualment crític a l'expressió «amor de la patria»,⁸ si bé no fa de la reflexió política el seu centre d'interès primordial.

El *Teatro de desdichas* s'estructura a un triple nivell. D'una banda, és una justificació política del bàndol austriacista, tant en l'àmbit peninsular com europeu. D'altra banda, ressegueix, de vegades de manera prou exhaustiva, els avatars de la guerra, amb una atenció preferent al canvi d'actitud britànica, però també al setge de Barcelona, que l'autor va viure de manera directa. Finalment, presenta un diagnòstic inevitablement pessimista del moment de la redacció, tot just matisat per alguns apunts de caràcter fortament providencialista —que més aviat, si més no llegits des d'una òptica contemporània, semblen corroborar la desesperació del col·lectiu aleshores exiliat—.

En aquest article pretenem reflectir alguns dels trets més significatius del seu pensament polític i del discurs històric. Ambdós aspectes s'insereixen clarament en

7. Text editat modernament per Carmen SANZ AYÁN (1998), Madrid, BOE, Centro de Estudios Políticos y Constitucionales.

8. Fray Benito Jerónimo FEJOO (1726-1739), «Amor de la patria y pasión nacional», a *Teatro crítico universal*, Madrid, Imprenta de los Herederos de Francisco del Hierro, 8 v., tom III, discurs x. Sobre aquesta qüestió, vegeu Pablo FERNÁNDEZ ALBALADEJO (2001), «Dinastía y comunidad política: el momento de la patria», a Pablo FERNÁNDEZ ALBALADEJO (ed.), *Los Borbones: Dinastía y memoria de nación en la España del siglo XVIII*, Madrid, Marcial Pons i Casa de Velázquez, p. 485-532, especialment p. 502-512.

les principals línies de continuïtat —i d'evolució, dins una mateixa tradició— de l'austriacisme castellà tot al llarg de la contesa.

UN ABSOLUTISME MODERAT

Encapçala el text una declaració de principis fins a un cert punt sorprenent. L'autor defensa l'absolutisme monàrquic, en la línia providencialista més tradicional, i nega el dret de rebel·lió dels pobles:

Protesta el autor profesar rendidos obsequios a todos los príncipes y legítimos soberanos, pues reconoze son imágenes que representan en la tierra la divina magestad y soberanía; y siendo ésta el objeto más digno de la adoración, debemos todos proporcionadamente tributar a sus imágenes obsequiosos rendimientos. Y aunque éstas, alguna vez olvidadas de la Deidad que representan, desdigan de el original que deben imitar, y en algún modo parezca se desnudan de aquel esplendor soberano y magestuoso que reciben de su origen, y se reduzcan no sólo al estado de un individuo, sino que vistan otra naturaleza, descendiendo a la especie a quien imitan en sus operaciones; sin embargo, siempre existe en los inferiores, aun cargados de agravios y de oprobios, la indispensable obligación de el respeto y veneración debida a la magestad humana por contemplación de la divina.⁹

Conseqüent amb aquesta actitud, l'autor rebutja el tiranicidi i considera que un dels principals actius de l'austriacisme espanyol ha estat el fet que no s'hagués produït en cap moment un atemptat contra Felip V:

[...] jamás se ha intentado cosa alguna contra la persona, que en otra nación hubiera corrido peligro, porque el rigor precipita a los súbditos a acciones horrorosas; pero en España, aunque se padezcan crueldades y tiranías, jamás se ha intentado cosa semejante, aunque la dominación no sea legítima, lo que yo siempre aconsejaré, dexando a Dios la venganza.¹⁰

L'autor, però, matisa en diversos sentits l'autoritat absoluta del monarca. D'una banda, considera que en el cas d'una successió dubtosa, com la que es produí a la mort de Carles II, calia comptar amb el consentiment de les corts dels diversos regnes, «pues el común consentimiento de los pueblos constituyó los reynos y reyes por la pública utilidad, sujetando al regente sus vidas, conservación y fortunas; y, en

9. Fragment extret del *Theatro de desdichas, gemidos y lágrimas de España y de los verdaderos españoles que por concurrir a la libertad de su patria se declararon por el partido austriaco y an sido abandonados por los aliados. Manifiéstase el ningún motivo que an tenido para dexar al emperador y rey Carlos y desamparar a los españoles, dexándolos expuestos al furor enemigo, quien ha executado con ellos horrorosas crueldades. Anímase a los afligidos españoles para que, puesta en Dios su confianza, esperen de la divina misericordia lograr el deseo de ver recuperada la España por el César y rey Carlos, para que su gloriosa posteridad se siente en el solio español perpetuamente, y todos seamos restituídos a nuestra patria*, d'autoria anònima (1716), Milà, Impremta de Marco Antonio Pandolfo Malatesta, p. 3-4. D'ara endavant, referenciat a les notes de manera simplificada com a *Teatro de desdichas*.

10. *Teatro de desdichas*, p. 46.

este caso, aviendo, como avía, interesado y competidor, como lo mostró la protesta de el ministro imperial, y después el suceso, con más razón pertenecía este negocio a los reynos, y no a los supuestos gobernadores». ¹¹

D'altra banda, si bé la revolta popular és en tots els casos condemnable, constitueix un atribut dels prínceps poder-se enfrontar als tirans; aquest argument justifica a bastament, segons l'autor, la formació de la Gran Aliança de la Haia i l'inici de les hostilitats contra els Borbons «porque es acción gloriosa y propia de los príncipes librar a los que se hallan oprimidos y perseguidos de una injusta y tirana dominación, sin más ley ni justicia que el arbitrio del regente, lo qual hace justa la guerra; y aún en términos de que el príncipe fuese legítimo, si abusa de la potestad con crueldad y tiranía». ¹²

En aquest punt, com en altres, la referència a Hugo de Groot i a la seva coneguda obra, *De iure belli ac pacis*, resulta explícita.

El govern de Felip V és definit, pel que fa a Castella, com «un imperio tirano absoluto y despótico, regulado sólo por su arbitrio, sin atender a lo justo ni utilidad pública». ¹³ L'argumentació reapareix més endavant, tot confirmant el caràcter despòtic del govern borbònic en el conjunt de la monarquia, «exerciéndose el dominio absoluto, despótico y arbitrario, sin atender a leyes ni costumbres, proculcando toda la justicia, sentando por fundamento de el principado que es dueño de vidas, honrras y haciendas con dominio absoluto, como el Turco». ¹⁴

La dominació despòtica de Felip V, contraposada al bon govern, o govern moderat del príncep, ha suposat l'eliminació dels intermediaris essencials entre el poble i el monarca, és a dir, dels estaments privilegiats; així, la noblesa i l'Església han perdut l'antiga llibertat, que ha donat pas a un govern tirànic. Pel que fa a la primera, l'autor afirma:

La nobleza, ultrajada, despreciada y abatida; la plebe, oprimida con tributos y contribuciones inauditas en España, sólo mejorada en la libertad de desvergonzarse con la primera nobleza, para quitar su esplendor, que ilustra los reynos, e introducir las tinieblas. Por eso quiso oprimir al Almirante y oprimió a Medinaceli, que murió en el castillo de Pamplona, y Leganés y otros en Francia y otras partes, para arruinar de el todo la libertad, arruinada la nobleza primera, y aun la segunda, y los ministros de maior justificación e integridad. ¹⁵

El mateix s'hauria esdevingut amb l'Església, esdevinguda «tributaria y vectigal».

És des d'aquesta perspectiva que atribueix la condició d'heroi a l'almirall de Castella, Juan Tomás Enríquez de Cabrera, que optà des de primera hora per

11. *Teatro de desdichas*, p. 11.

12. *Teatro de desdichas*, p. 12-13.

13. *Teatro de desdichas*, p. 28.

14. *Teatro de desdichas*, p. 47.

15. *Teatro de desdichas*, p. 48.

l'exili a Portugal i l'oposició a Felip V —una consideració, la d'heroi, que l'almirall comparteix tan sols amb el príncep Eugeni de Savoia i els emperadors Josep I i Carles VI—. L'almirall, a qui arriba a comparar amb Anníbal, va ser autor d'una acció «extraordinaria y gloriosa, abandonando quantos estados tenía por concurrir a la libertad de su patria»,¹⁶ expressió aquesta que obliga a matisar els principis absolutistes protestats per l'autor. El text reprèn i amplia poc després aquesta argumentació, en afirmar, tot citant Hièrocles d'Alexandria, que l'almirall «dexó un glorioso exemplo a la posteridad de lo que se debe abandonar por la libertad de la patria, que es un como Dios en la tierra y nuestro primero y más grande padre».¹⁷

En una línia més estrictament contractualista, el text justifica la darrera resistència de Catalunya, realitzada en nom de Carles III, tot resseguint l'argumentació d'alguns juristes catalans:¹⁸

Que quando el Principado reconoció por su soberano al César rey Carlos intervino juramento promiscuo de su magestad y los súbditos, de qué nació una recíproca obligación, que, así como no se disuelve por voluntad sola de los súbditos, tampoco se extingue sin consentimiento de aquéllos. Y aunque esto no procede quando el príncipe renuncia absolutamente la soberanía y quiere abstenerse de la obligación respectiva a ella, porque es real, y dexada la cosa cesa la obligación. Pero como en este acto el César y rey no renunció ni desistió de el derecho legítimo que le compete sobre toda la monarquía, antes le retubo y reservó en sí expresamente. [...] Así como, quando el príncipe legítimo es despojado por un invasor, queda en el despojado el derecho, aunque el otro tenga la injusta posesión; y los súbditos, en todo lo que puedan, deben guardarle fidelidad.¹⁹

L'aposta per un absolutisme moderat queda confirmada en les crítiques que destina al govern de Felip V, i en particular a la repressió exercida contra els austriacistes en acabar la guerra. Davant els qui consideren que la repressió generalitzada és un acte de justícia, l'autor contraposa l'exercici de la misericòrdia com a acte reial suprem —i la recerca d'un «medio prudente» entre ambdues virtuts com a via més justa—:

16. *Teatro de desdichas*, p. 13.

17. *Teatro de desdichas*, p. 14.

18. Vegeu José M. INURRITEGUI (2004), «Las virtudes y el jurista. El Emperador Político de Francisco Solanes y el amor a la patria», *Pedralbes: Revista d'Història Moderna*, núm. 24, p. 285-310 (publicat també a Jaume SOBREQÜÉS et al. (COORD.) (2005), *Actes del 53è Congrés de la Comissió Internacional per a l'Estudi de la Història de les Institucions Representatives i Parlamentàries*, vol. 1, Barcelona, Parlament de Catalunya i Museu d'Història de Catalunya, p. 429-446); Joaquim ALBAREDA (ed.) (1996); Ernest LLUCH (2000), *L'alternativa catalana (1700-1714-1740): Ramon de Vilana Perlas i Juan Amor de Soria: teoria i acció austriacistes*, Vic, Eumo; Antoni SIMON I TARRÉS (2005), *Construccions polítiques i identitats nacionals: Catalunya i els orígens de l'estat modern espanyol*, Barcelona, Publicacions de l'Abadia de Montserrat.

19. *Teatro de desdichas*, p. 29-30.

[...] ¿quién puede dudar que, quando sin perjuicio de la justicia se puede usar de la benignidad y clemencia, es justicia usar de ella y es crueldad no exercerla? Así lo aconsejan los políticos de mejor censura, y en realidad es la más principal máxima de los soberanos para conciliarse el amor de los súbditos y conseguir el mejor imperio de los corazones para perpetuarle en sus sucesores.²⁰

Una argumentació que augmenta de pes «en el principi de un nou govern, i més si el príncep és estranger».

En última instància, resta un darrer fre a la tirania, la venjança divina, que l'autor pronostica —i, sens dubte, desitja—:

[...] el rigor y crueldad, aunque se bautice con el nombre de justicia, produce temor y miedo recíproco, engendra odio, y es natural que se desee el fin de el objeto aborrecido; que, quando no lo logre el atrevimiento, desesperación o precipicio, le suelen lograr los clamores y lamentos de un pueblo afligido y oprimido de la tiranía, pues suben al cielo, de donde suele venir el remedio, o embiando un Moisés para que le libre, o viniendo el mesmo Dios para rescatarle de la servidumbre.²¹

Al capdavall, la sobirania absoluta concedida per Déu als prínceps ha de ser entesa més com un deure que no pas com un privilegi, ja que els monarques «[...] así como exceden en la dignidad y soberanía, deben exceder en lo heroico de las virtudes»; un atribut, de natura heroica, que, com ja hem assenyalat, l'autor reserva als emperadors de la casa d'Àustria.

L'EQUILIBRI EUROPEU I LA DECADÈNCIA D'ESPANYA

Segons l'autor, l'entronització d'un Borbó a la monarquia hispànica assenyalava el trencament de l'equilibri europeu, i suposava la decadència definitiva d'Espanya.

En el primer aspecte, l'autor denuncia l'objectiu de França d'esdevenir «monarquia universal», és a dir, imperi del conjunt de la cristiandat, fet que havia de suposar la submissió tirànica a la monarquia francesa de tots els prínceps cristians:

Notorio es al mundo que la Francia, principalmente en este último siglo, ha enderezado sus ideas al fin de conseguir la monarquía universal, y reducir los soberanos de Europa de-baxo de su dominación.²²

La «monarquia universal» té encara una altra accepció: la de submissió de l'Església catòlica —i, per tant, del Papa— a la corona francesa, ja que l'objectiu darrer de Lluís XIV no fóra només esdevenir monarca universal, «sino también en lo es-

20. *Teatro de desdichas*, p. 42-43.

21. *Teatro de desdichas*, p. 43.

22. *Teatro de desdichas*, p. 4.

piritual, pues demás de aver estendido las regalías, que en algunas provincias especiales tiene por concordia (aunque violenta) de la Sede Apostólica, a otras, que jamás las an gozado, y a las que ha usurpado, ha unido a su Hospital de París y ha suprimido monasterios, abadías, prioratos y otras dignidades eclesiásticas y ha executado otros actos prohibidos a la potestad secular, atropellando la jurisdicción pontificia, como si fuera capaz de la suprema autoridad espiritual».²³

Després de repassar, des d'aquesta lògica, l'actuació de la monarquia francesa durant la segona meitat del segle XVII —amb fites tan properes com l'ocupació dels comtats de Rosselló i Cerdanya—, l'autor qualifica l'entronització d'un príncep francès a la monarquia hispànica com el «grado último para la monarquía universal»,²⁴ i justifica la formació de la Gran Aliança de la Haia, l'objectiu final de la qual fóra «asegurar la libertad de todos librando a España».²⁵

La referència a la «monarquia universal» desitjada per França i a l'amenaça que suposa per a la llibertat dels estats d'Europa constitueix un argument clàssic de l'austriacisme polític, com ja ha assenyalat José M. Iñurrategui.²⁶ Tanmateix, l'argument, plantejat tan sols en termes d'hipòtesi o amenaça a començament de la Guerra de Successió, constituïa ja una realitat evident a la fi del conflicte.

Des de la perspectiva de la llibertat amenaçada d'Europa, l'autor pretén respondre els arguments dels *tories* anglesos que, a partir de 1711 —quan, a la mort de Josep I, Carles esdevingué emperador—, van intentar assimilar l'entronització d'un príncep francès a Espanya a la possessió en una mateixa persona de l'Imperi germànic i d'aquesta monarquia. En aquest sentit, l'argumentació utilitzada, de contingut històric i polític, resulta força original. En primer lloc, l'autor intenta precisar quins són els paràmetres que permeten mesurar la força d'una monarquia. Des de la seva perspectiva, aquests no es troben en la seva dimensió, sinó en la seva articulació interna:

Porque la potencia o fuerza de un imperio no se ha de medir por el número de sus provincias ni por lo estendido de sus dominios, pues antes se disminuie una potencia quanto más se estiende. Se debe sí regular por lo intenso de sus fuerzas; por lo unido de sus provincias; por la situación de sus dominios, que puede con un ejército ocurrir a muchas partes; por el arte y ardimiento de sus gentes y de su natural genio; por la multitud de sus rentas y tributos bien administrados, escusando gastos superfluos; por lo poblado de sus países; por la ambición dominante y deseo de sujetar a los demás; y otras circunstancias, que hacen peligrosa mucho más una potencia moderada para sus vecinos, como considera un gran político.²⁷

23. *Teatro de desdichas*, p. 5-6.

24. *Teatro de desdichas*, p. 6.

25. *Teatro de desdichas*, p. 3.

26. José M. IÑURRATEGUI (2001), p. 246, núm. 2.

27. *Teatro de desdichas*, p. 55-56.

L'autor de referència, en aquest cas, és, juntament amb Hugo de Groot, Diego de Saavedra Fajardo i les seves *Empresas políticas o idea de un príncipe político cristiano representado en cien empresas* (1640) —una obra clau en el pensament d'allò que ha estat anomenat «teologia política» o «política espanyola»—. ²⁸

Des d'aquesta reflexió sobre la fortalesa de les monarquies, el text argumenta la fragilitat d'un conglomerat hispanogermànic, fet que també corrobora des d'una perspectiva històrica:

La misma separación natural de Alemania y España asegura la libertad de la Europa, o estén en un soberano o en dos unidos por amistad y parentesco. Porque para poder conservarlas un soberano solo más necesita de una paz universal y permanente que de rebolver el mundo en guerras, en que es preciso salga regularmente perdidosa una potencia tan desunida y basta que apenas se puede regir en paz por un soberano, pues requiere un espíritu grande que anime tan separados dominios; y, por grande que sea, no podrá influir con igual eficacia y vigor a un tiempo en partes tan distantes, si no con remisión y tibieza. ²⁹

Amb arguments similars, però de conseqüències contràries, l'autor esmenta els perills que es poden derivar d'una aliança estable entre França i Espanya —espais enllaçats territorialment— i les amenaces immediates que, a la fi de la Guerra de Successió, planaven, a parer seu, sobre la sobirania i la independència dels Països Baixos i d'Anglaterra.

Però, al capdavall, la Guerra de Successió havia enfrontat, en una cruel contesa civil, els espanyols partidaris dels Habsburg i dels Borbons. Els primers són qualificats, ja al títol de l'obra, com els «verdaderos españoles», una expressió que es repeteix, amb diverses variants, tot al llarg del text del *Teatro de desdichas*: «España y sus verdaderos hijos» (p. 3), els «buenos españoles» (p. 3), els «verdaderos y legítimos españoles» (p. 11), etc. La cruel actuació dels enemics és obra de la «dominación francesa» (p. 28), o, en tot cas, dels col·laboradors amb França, els anomenats «gallispanos, nombre horroroso y deshonrra de la nación española» (p. 41). La repressió contra els austriacistes ha estat obra de personatges com «el perseguidor de la nación Ronquillo» (p. 17) —el ministre encarregat de la detenció d'austriacistes després de la primera ocupació aliada de Madrid de 1706—. L'exèrcit de Felip V ha estat una «indigna, por cierto, milicia, que ha peleado tan neciamente, y a costa de su sangre ha asegurado más las cadenas de su infame servidumbre y de su mesma patria» (p. 47).

Més encara, la influència perniciosa de França es troba a l'arrel de l'actuació del ministeri de Felip V, i en particular de la repressió:

28. José M. INURRITIGUI (1998), *La gracia y la república: El lenguaje político de la teología católica y el «Príncipe Cristiano» de Pedro de Ribadeneyra*, Madrid, UNED.

29. *Teatro de desdichas*, p. 56.

¿Quién podía pensar que en España se avían de fraguar semejantes crueldades? [...] Esto, y lo demás que abrá que notar en los anales de la nación española de este siglo, se ha imbuído de la conversación y trato con franceses.³⁰

L'autor rebutja el discurs triomfalista elaborat per la intel·lectualitat borbònica, que ell mateix resumeix en els termes següents:

Si esto es exaltar la nación española al non plus ultra de sus glorias. Si es amanezer a España nueva estrella. Si es rejuvenescer la monarquía, que de anciana se consumía.³¹

Ben al contrari, qualifica la victòria borbònica com una «maior ruina y calamidad que la que padeció España en la entrada de los sarracenos» (p. 49). Des d'aquesta perspectiva, la proclamació de Felip V i la guerra civil han estat el mitjà utilitzat per França per acabar definitivament amb les darreres restes de l'hegemonia hispànica:

Llore, pues, raudales de lágrimas España, y no bastarán para labar la sangre vertida de sus hijos en que se halla anegada, aumentando su dolor el ver que en esta civil guerra unos contra otros recíprocamente vierten su púrpura en el regazo de su infeliz madre, ayudando con esta división a la ruina y servidumbre de su patria, que de otra forma no pudiera ser vencida aunque todo el orbe se conjugase contra ella.³²

El balanç, doncs —en una línia de continuïtat amb la plantejada per Pedro Portocarrero en el seu particular *Theatro*—, no és altre que la definitiva decadència d'Espanya i del seu imperi:

Pues, aviendo sido la princesa de las gentes, la señora de el mundo (en cuias quatro partes se estendía la monarquía), a quien obedecían dos orbes y pagaban tributo; oy jime y padeze el iugo de una tirana servidumbre, oy está oprimida de tributos, desierta, sola y despoblada, y los hijos que le an quedado en su seno jimen entre cadenas y prisiones de su servidumbre, entre opresiones y tiranías, sin hallar consuelo ni descanso, como ni la gran multitud que anda peregrina por el mundo entre las gentes, avergonzada de verse tributaria la que imponía tributos.³³

L'ACTITUD DELS ALIATS

Més enllà dels aspectes de pensament polític, en un sentit estricte, l'autor apunta una primera descripció cronològica dels fets, que entén que caldrà des-
envolupar més endavant en una «crònica más formal» o «historia».³⁴ El text, com ja hem esmentat, és fonamentalment un *teatre*, una mena de mapa de situació i, al-

30. *Teatro de desdichas*, p. 40.

31. *Teatro de desdichas*, p. 50.

32. *Teatro de desdichas*, p. 51.

33. *Teatro de desdichas*, p. 51.

34. *Teatro de desdichas*, p. 10.

hora, una vindicació política en clau presentista. Tanmateix, la informació històrica que ens proporciona resulta en molts casos reveladora. L'autor aventura, per exemple, la xifra total de més d'un milió de morts «que an perecido por causa de esta guerra»,³⁵ un còmput que avui sembla plenament confirmat per la historiografia més recent.³⁶

Hi ha dos àmbits en què les informacions positives aportades pel text semblen particularment interessants: el referit al joc diplomàtic internacional —que l'autor demostra conèixer de primera mà—, i l'austriacisme peninsular, amb referències explícites al setge de Barcelona de 1713-1714 —que sens dubte va viure en primera persona—. En ambdós casos, però, el text no cerca l'objectivitat absoluta ni el contrast entre les diferents visions coetànies, sinó que articula la informació de què disposa des d'una inequívoca voluntat política.

En el primer aspecte, l'autor descriu les negociacions diplomàtiques que es van produir entre les potències europees durant el regnat de Carles II amb l'objectiu d'establir un tractat de repartiment de la monarquia hispànica. També ressegueix el procés de formació de la Gran Aliança de la Haia, com hem vist ja en part. I no s'està de descriure les gestions realitzades pels aliats per implicar l'austriacisme peninsular, inicialment més o menys difús, en la seva causa:

En la poderosa invasión que hizo la Grande Alianza en España con su flota el año de dos en el Puerto de Santa María, y luego en el de Bigo (donde logró sacar la mejor parte de las Indias) para esforzar y promover el fin de la empresa, no cesaban los ingleses de persuadir y animar a los españoles para que se pasasen a su partido, asegurando que indubitablemente sería puesto en el solio de España el rey Carlos III, y que no cesaría el empeño hasta perficionar la empresa, pues era interés de toda la Europa, y que antes faltarían en ella hombres para la guerra que se dexase el empeño de expeler la dominación francesa de toda la monarquía. Así lo publicaron los generales en nombre de la reina de la Gran Bretaña, prometiendlo asistencias y todo buen tratamiento a los que se pasasen. Esto mesmo publicaba y persuadía Holanda.³⁷

L'autor repassa també les victòries aliades a Europa —amb una atenció preferent a les campanyes del príncep Eugeni de Savoia— i el procés de negociació, finalment no concretat, promogut per una monarquia francesa agònica vers 1709. Tot seguit, però, assenjala el canvi de tendència diplomàtica assajat pel Govern britànic el 1710, que ja aleshores inicià i concloué uns preliminars de pau amb Lluís XIV. D'aquest canvi de tendència en culpa directament la reina Anna, que, segons l'autor, assolí un acord secret amb el monarca francès per tal que el seu nebot Jaume —fill del rei destronat Jaume II, i autoproclamat rei d'Anglaterra i d'Escòcia— pogués esdevenir monarca de la Gran Bretanya, en detriment de Jordi I de Hannover, l'hereu

35. *Teatro de desdichas*, p. 53.

36. Joaquim ALBAREDA (2005), *El «cas dels catalans»: La conducta dels aliats arran de la Guerra de Successió*, Barcelona, Fundació Noguera, p. 17.

37. *Teatro de desdichas*, p. 14-15.

escollit d'acord amb el parlament i amb la llei, que exclouïa els catòlics de la corona anglesa.

En aquest punt, l'autor demostra un gran coneixement dels mecanismes de funcionament de la monarquia britànica, un dels pocs poders públics sotmès aleshores a la majoria parlamentària i, en darrera instància, a l'opinió pública.³⁸ Per això explica que l'acord, encara secret, entre Lluís XIV i la reina Anna va anar seguit per una campanya de premsa que tenia com a primer objectiu el seu suport ampli:

Y luego se empezaron a esparcir por el pueblo las voces de una guerra tan costosa y larga, que avía durado casi onze años, lo atrasado que estaba el comercio, la disminución de los caudales, los tributos tan grandes que pagaba el pueblo durante la guerra, los millones que avía consumido, lo poco que se adelantaba la guerra de España, y que sólo servía de consumir la gente y dinero. Para lo qual se contaba ya el número de hombres que faltaba, subiéndole excesivamente para espantar al pueblo; como el número de los millones; acusando que no se tenían las tropas españolas que se avían pactado, y que, pagando el dinero Inglaterra, estaban sin pagar, los políticos poco socorridos; consumiéndose el dinero sin fruto entre la mala administración, como en Saboia y Portugal, a quienes se les daban algunos millones para cierto número de tropas que no le tenían íntegro, ni pagaban, haciendo todos grangería de la duración de la guerra, que resultaba todo en destrucción de Inglaterra. Así se vertían éstas y otras especies en el pueblo de Londres para hacer odiosa la guerra, y se iba disponiendo la materia, tiempo y ocasión.³⁹

La mort sobtada de l'emperador Josep I, i la proclamació de l'arxiduc com a emperador, amb el nom de Carles VI, van aturar la publicació dels acords primers entre Anglaterra i França i van suposar l'inici de les negociacions d'Utrecht, en què aquells es van veure àmpliament legitimats. El balanç que en fa l'autor del *Teatro de desdichas* és, en aquest punt, definitiu. El tractat, subscrit el 1713, suposà «el desprecio y vilipendio de la fee pública y la poca o ninguna seguridad de los tratados federales entre los soberanos. Pues, no aviendo otra firmeza entre los mortales que la fee pública, y más jurada, si ésta falta, no puede permanecer el humano comercio, principalmente quando entre los soberanos no sólo la promesa y palabra simple equivale a qualquier juramento, sino que debe ser más firme que entre particulares el juramento».⁴⁰

Però les negociacions d'Utrecht van situar el Carles III dels catalans —l'emperador Carles VI d'Alemanya— en una situació límit. En aquell context, encara, els ambaixadors imperials van arribar a plantejar diverses solucions desesperades, que inclogueren la proclamació de Catalunya com a república lliure, sota tutela imperial:

38. *Teatro de desdichas*, especialment p. 125-143.

39. *Teatro de desdichas*, p. 21.

40. *Teatro de desdichas*, p. 23-24.

Propuso haría las pazes, dexándole la Corona de Aragón, pero no aviendo consentido en ello la Francia, por tener de su parte las dos potencias, pidió sólo el Principado de Cathaluña, hasta proponer que quedase república libre debaxo de su protección, por tener en que abrigar a todos los españoles.⁴¹

Tanmateix, el fracàs de les negociacions d'Utrecht i la pressió britànica empenyeren l'emperador i rei a l'evacuació i, amb ella, a l'abandonament dels seus súbdits més fidels: estava a punt de néixer allò que la diplomàcia i l'opinió pública europees anomenaren *el cas dels catalans*.

Arribats en aquest punt, cal introduir una reflexió de contingut semàntic. L'ús dels mots *federal*, *confederat* o *federació* tenen en aquest text —com en tots els documents elaborats per l'austriacisme català, si més no entre 1705 i 1736— un contingut unívoc lligat als mots llatins *foedus* —tractat, pacte o aliança— i *foederus* —aliat—, lluny, doncs, de qualsevol lectura anacrònica, com ha pretès algun autor recent. Així, el pacte de repartició d'Espanya en temps de Carles II «violó los vínculos de la religión en los pactos nuptiales y federales»⁴² entre les monarquies d'Espanya i de França. L'herència de Felip V contravenia «capítulos y pactos matrimoniales y federales».⁴³ La negociació unilateral d'Anglaterra confirmà «la de aquel aforismo político que dize ser indubitable el daño de los confederados que se apartan de la Liga, pues cada uno de por sí la recibe luego de el enemigo». El tractat d'Utrecht suposà, com hem vist, el trencament de «los tratados federales entre los soberanos».⁴⁴ En aquella conjuntura, en què Catalunya apel·là al dret a la resistència, «los confederados están obligados a ayudar al despojado contra el tirano».⁴⁵ En acabar la contesa, l'aliança entre França i Espanya resulta més perillosa per als estats aliats «si entre los mismos confederados naciese alguna controversia».⁴⁶ L'herència de Felip V és qüestionada pels «capítulos y pactos matrimoniales y federales, renunciaciones y juramentos confirmados por la verdadera cabeza visible de la Iglesia universal».⁴⁷ En contraposició amb aquest, l'herència de Carles III sembla confirmada per «las leies y común consentimiento de los reynos por los pactos federales, matrimoniales y renunciaciones juradas».

L'ACTITUD DELS CATALANS

En el text, escrit des de la perspectiva de l'austriacisme castellà, l'actitud dels catalans a favor de Carles III resulta sempre afeblida i minimitzada. Així, el suport

41. *Teatro de desdichas*, p. 25-26.

42. *Teatro de desdichas*, p. 7-8.

43. *Teatro de desdichas*, p. 59.

44. *Teatro de desdichas*, p. 23.

45. *Teatro de desdichas*, p. 30.

46. *Teatro de desdichas*, p. 58.

47. *Teatro de desdichas*, p. 59.

català a l'ofensiva aliada de 1705 —resultat del pacte de Gènova, que l'autor no esmenta— esdevé la conseqüència natural de la garantia estrangera d'uns drets històrics, que l'autor només pot qualificar d'excepcional; d'altra banda, la descripció de l'alçament del país pren un ressò tòpic, si no tipista:

Para la empresa de Cataluña el año de cinco, animaron ingleses y holandeses a los catalanes, persuadiéndoles abriesen la puerta a sus armas, asegurándoles en qualquier contingencia su favor y auxilio; con tantas promesas y seguridades que huvieran persuadido a otros que tuviesen menos deseo de lo que se les pedía. Y así, viéndose entre dos fuegos, y que la violación de sus fueros se empezaba a experimentar, confiados en las promesas, resolvieron abrir la puerta a las armas aliadas con tanto empeño que no sólo allanó con sus naturales (echos a las armas desde su infancia, como criados entre el furor de Marte y ejercicios venatorios y campestres) muchas fortalezas, sino que concurrió desde el principio con una gran multitud de paisanos y miqueletes a la expugnación de su capital, Barzelona, donde sólo hubo alguna resistencia por lo que hizo el virrey don Francisco Velasco, para cuia rendición conduxo no poco el estar el país levantado, con las tropas de miqueletes congregados al sonido de su rústico clarín.⁴⁸

La narració puja de to el 1713, en el moment de l'evacuació aliada, quan els catalans van haver d'optar entre la rendició i la resistència a ultrança en una Junta General de Braços. L'autor descriu amb prou versemblança els arguments d'uns i altres, i acaba confirmant que l'opció de la resistència va ser presa «con pasmo de los mismos que la votaron».

Tanmateix, la descripció del setge, de què l'autor va ser sens dubte testimoni directe, pren un to excepcionalment crític envers els catalans. Ja d'entrada, l'autor confirma que una bona part de la noblesa i de la burgesia barcelonines es van posicionar contra la resistència, motiu pel qual van abandonar la ciutat:

No agradó la resolución a muchos patricios, o por parecerlos que era desesperación la defensa, o porque querían en paz gozar de sus patrimonios y no aventurarlos con sus vidas y familias. Y así se salió casi toda la nobleza y otra gran multitud de ciudadanos y vecinos, a quien siguieron algunos forasteros.⁴⁹

En aquell context, el col·laboracionisme amb les noves autoritats borbòniques va esdevenir generalitzat, i va ser particularment significatiu entre les classes dirigents catalanes:

[...] muchos patricios se ofrecieron a concurrir a la ruina de su patria, procurando con varias negociaciones e inteligencias dar entrada al enemigo, disponiendo medios de amotinar el pueblo, procurando fraudes y prodiciones, incendios de almacenes y cosas semejantes.⁵⁰

48. *Teatro de desdichas*, p. 16.

49. *Teatro de desdichas*, p. 30.

50. *Teatro de desdichas*, p. 30.

Segons l'autor del *Teatro de desdichas*, aquestes accions van romandre sense càstig. De fet, segons el seu testimoni, les poques accions jurídiques contra actes de col·laboracionisme o sabotatge van afectar només forasters.

També foren alguns botiflers catalans els culpables de la contribució de les quinzenades, que va acabar sublevant una bona part del país a començament de l'any 1714. Així, l'exèrcit borbònic «sacó de los lugares gruesas cantidades, tasadas ya por su arbitrio, ya por informes rigurosos de los mesmos cathalanes de aquel partido, y que se avían aora declarado».⁵¹

Més encara, els nous impostos van esdevenir una mena d'acte de càstig promogut per botiflers catalans, motiu pel qual:

[...] las contribuciones fuesen excesivas por el odio y pasión de sus mesmos cathalanes, que fueron sus maiores enemigos.⁵²

Malgrat l'actitud de denúncia del col·laboracionisme d'una part de la societat catalana, el text no s'està de descriure, en termes prou realistes, la duresa de la repressió contra la revolta de les quinzenades o les condicions de vida a la Barcelona assetjada. En aquest cas, la informació sembla prou versemblant, ja que prové de les vivències pròpies. Escriu l'autor:

[...] por fines de Noviembre empezaron a faltar las carnes frescas para el común; y a fin de Henero de el año de catorze zerró el mar con una flota de quatroenta vasos.⁵³

Alguns mesos després, el juliol de 1714, «empezó ya a sentirse el cuchillo de el hambre».⁵⁴ De fet, al llarg del setge van caure sobre la capital del Principat al voltant de cinquanta mil bombes, segons l'autor, una xifra no gaire diferent de la confirmada per les altres cròniques coetànies.

Però, segons l'autor, les condicions de vida a Barcelona durant el setge van ser agreujades per l'actuació de les mateixes autoritats de la ciutat, a les quals acusa d'imposar tributs excessius a les mercaderies que aconseguiren de trencar el setge, i de cobdícia.

L'autor es mostra particularment crític amb el consistori extret el novembre de 1713, i en particular amb la figura del conseller en cap, Rafael Casanova, que tanmateix no esmenta. En aquest sentit, el *Teatro* es fa ressò d'un rumor que devia córrer per la ciutat, i que resulta del tot incert. Segons l'autor, un fill de Casanova es trobava empresonat per les tropes de Berwick. Aquest fet hauria estat determinant en l'actitud del consistori, que hauria iniciat negociacions secretes amb el cap de l'exèrcit de les

51. *Teatro de desdichas*, p. 31.

52. *Teatro de desdichas*, p. 32.

53. *Teatro de desdichas*, p. 33-34.

54. *Teatro de desdichas*, p. 34.

Dues Corones. La tensió creixent entre el Consell de Cent i el general Villarroel, governador de la plaça, que dimití del seu càrrec en els darrers dies del setge, és explicada en termes molt diferents a com ho fan les cròniques catalanes del moment, i en especial les *Narraciones históricas* de Francesc de Castellví.⁵⁵ Segons el *Teatro*, els consellers van dificultar tant com van poder l'actuació del general, amb l'objectiu de forçar-lo a dimitir, per tal de tenir el ple control militar de la ciutat i facilitar-ne la rendició. És així com els mateixos consellers, en un acte de traïdoria del tot injustificable, haurien facilitat l'accés de l'exèrcit borbònic a Barcelona l'onze de setembre:

En fin, aviéndose levantado con el mando de lo militar, en el efecto los jurados daban las órdenes que les parecía, con que pudieron hacer que la noche antes de el último asalto de el enemigo se retirasen los retenes a la una o dos de la mañana, quando antes de el alva de el día onze de Septiembre montó la brecha el enemigo, desalojando a los pocos que avían quedado, y con poca más dificultad se apoderó de el baluarte de Levante.⁵⁶

La traïció dels consellers hauria tingut, doncs, conseqüències definitives que s'haurien pogut evitar, ja que, segons l'autor, «huvierase mantenido muchos meses más la plaza si se hubiera procedido con buena fee y no se hubiera dado lugar a las negociaciones de el enemigo».

Com resulta previsible, una acusació tan greu només podia donar pas a un judici del tot reprovable del conseller en cap, que en boca de l'autor pren un ressò inevitablement historicista i patrioter:

No imitó este jurado la constancia de el cónsul Juan Blanca, rosellonés, que, avendo el Francés en un reencuentro echo prisionero a su hijo, y amenazándole que si no entregaba las llaves de Perpiñán, donde estaba sitiado, degollaría a su hijo unigénito; respondió que antes entregaría la espada para que le degollasen que faltar a su fidelidad, y tubo valor para verle degollar delante de las murallas. Acción que avía executado Alonso Pérez de Guzmán defendiendo a Tarifa de los moros, y zelebran las historias, comparándole con Abraán. Pero ya en este siglo parece que es contagio en España degenerar de las heroicas proezas de los maiores, que ellos dexaron para exemplo.⁵⁷

El descobriment d'aquest passatge dóna ple sentit al contingut d'una carta de Rafael Casanova, publicada per Castellví en traducció castellana.⁵⁸ La carta, escrita des de Barcelona el 9 d'abril de 1728 i dirigida «a un amigo suyo a la corte de Viena», a petició d'aquest, desentranja l'origen i la falsedat del rumor, que creu localitzar en la figura del conseller segon, Salvador Feliu de la Penya:

55. Francesc de CASTELLVÍ (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., especialment vol. iv, p. 205-221.

56. *Teatro de desdichas*, p. 37.

57. *Teatro de desdichas*, p. 38.

58. Francesc de CASTELLVÍ (1997-2002), vol. iv, p. 442-449.

Estas acciones justas y propias a mi empleo dieron motivo a la envidia. Mal informado, [Feliu] empezó con séquito a hacer correr la voz que yo tenía mi mujer fuera de la ciudad y dos hijos que les había dado el partido enemigo dos compañías de caballería. Corrió la voz con tanta fuerza que se hubieran hallado dentro de la ciudad diez mil testigos, siendo la verdad que ya entonces hacía nueve años que era muerta mi mujer y no tenía más que un hijo de edad de 13 años, el cual se hallaba dentro de Cardona, cadete en el regimiento del general Villarroel, en la compañía de granaderos de don José Parés, que se halla en esta tierra [Catalunya], y también el señor don Manuel Desvalls, que era gobernador, que hallándose en esa corte [Viena] es fácil averiguarlo.⁵⁹

El text descriu a bastament, en clau exculpatòria, els fets de l'Onze de Setembre i l'actuació del conseller en cap. L'acusació d'abandonament de les defenses la matinalada d'aquell dia és qualificada de «ridícula invención», pròpia de «las supuestas beatas, a quienes jamás creí». El motiu «beata» va ser dedicat durant el setge a alguns clergues que van atiar el fanatisme popular amb sermons profètics. També en aquest punt Casanova exposa la seva versió, tot apel·lant a testimonis presencials:

La voz popular de haber mandado retirar los retenes nació de que cuando los enemigos avanzaron el baluarte de la Puerta Nueva, los del baluarte enviaron a pedir socorro al retén de San Francisco. No hallando gente, se divulgó la voz que se había retirado. La razón de no hallarse nadie lo puede decir mejor que el general don José Bellver, que se halla ahí [Viena], que estaba general de día.⁶⁰

El text continua, efectivament, justificant, en clau militar, el trasllat de l'escamot de Sant Francesc a altres punts, on va resultar més útil a la defensa —en una argumentació de contingut tàctic que aquí resultaria sobrer de desgranar—.

Per tot plegat, Casanova conclou l'escrit aconsellant al seu corresponsal viennès que comprovi els fets mitjançant els testimonis presencials, amb la qual cosa «podrá continuarme la honra de apadrinar mi honor y mi inocencia».⁶¹ Una tasca, d'altra banda, que a Barcelona resultava innecessària ja que «a Dios gracias, por lo que toca a los naturales de esta ciudad, no lo he menester, que a todos consta la verdad».⁶²

I afegeix, en referència als divulgadors del rumor:

Yo perdono a los autores de tales embustes y doy de continuo muchas gracias a Dios, que me libró de tantos peligros, y le ruego que por su misericordia perdone a los calumniadores, que muchos días hace les tengo mucha lástima.⁶³

59. Francesc de CASTELLVÍ (1997-2002), vol. IV, p. 442-449.

60. Francesc de CASTELLVÍ (1997-2002), vol. IV, p. 442-449.

61. Francesc de CASTELLVÍ (1997-2002), vol. IV, p. 442-449.

62. Francesc de CASTELLVÍ (1997-2002), vol. IV, p. 442-449.

63. Francesc de CASTELLVÍ (1997-2002), vol. IV, p. 442-449.

L'ACTITUD DELS CASTELLANS

L'actitud de recel envers l'austriacisme català, i envers Catalunya en general, es transforma en elogi en referir-se als seus homònims castellans. Ja hem esmentat les referències laudatòries a l'almirall de Castella. De no menor importància són les valoracions quantitatives sobre els castellans que es passaren al bàndol de Carles III:

Y se pasaban freqüentemente y con mayor exceso el año de seis y el de diez, en que fueron más oportunas las ocasiones; y este último año faltaron de Madrid 15.000 personas, como se averiguó después por las parroquias.⁶⁴

És més, l'arxiduc hauria pogut disposar d'un nodrit exèrcit de matriu castellana, una possibilitat que només va ser avortada per l'oposició de les mateixes potències aliades:

Y si la Grande Alianza hubiera querido un ejército numeroso de españoles, le hubiera tenido, y con él hubiera conquistado brevemente a España [...]. Pero como los generales de la Liga quisieron para sí solos la gloria de esta empresa, quitaron la ocasión de que viniesen a tropas los españoles, pues no hicieron estimación de los que vinieron; y las pocas tropas que de ellos se formaron, para conservarse la superioridad, procuraban deshacer con arte, poniéndolas donde era preciso se perdiesen y fuesen prisioneros de el enemigo, como en Cuenca, Cartagena y otras partes, sin querer socorrerlas.⁶⁵

Aquesta actitud deliberada, però també la manca de reconeixement de l'Arxiduc als castellans que s'exiliaren a la seva cort, van contribuir a convertir la causa de l'austriacisme català en una opció minoritària, «porque nadie quiere verter su sangre quando no ve esperanza de el honor y de el premio».⁶⁶ Fins i tot en aquest punt, doncs, els castellans que finalment optaren per la fidelitat a Felip V resulten exonerats.

La narració de la primera proclamació de Carles III com a rei de Castella, el 1706 a Madrid, contravé totes les versions de què disposem, escrites per autors de nacionalitats diverses. Segons el *Teatro*, Carles «fue publicado y aclamado por rey de Castilla con grande alegría de infinitos que esperaban con ansia este día, y que el rey Carlos llegase a aquélla su corte, como zentro de la monarquía, para rendirle los corazones».⁶⁷

Una afirmació que, tanmateix, resulta tot seguit matisada en clau social:

[...] principalmente la nobleza, cuio afecto y amor era tanto más firme y generoso quanto era de corazones más nobles y desinteresados. Aunque el vulgo, por la maior parte, como ignorante y engañado de las artes francesas, no mostró toda la aceptación que debía, por averse permitido muchas espías del otro partido para mantenerle a su favor con el temor y esperanza.⁶⁸

64. *Teatro de desdichas*, p. 15.

65. *Teatro de desdichas*, p. 15.

66. *Teatro de desdichas*, p. 16.

67. *Teatro de desdichas*, p. 17.

68. *Teatro de desdichas*, p. 17.

Altra vegada, doncs, el comportament majoritari del poble castellà a favor de Felip V resulta comprensible, i fins i tot justificable. La culpa és, en aquest cas, de la propaganda francesa i de la tebiesa amb què actuaren les autoritats aliades que entraren a Madrid —un punt que, per cert, desmenteixen també totes les cròniques d'un i altre signe—.

També les referències a l'austriacisme valencià i aragonès tenen un to oberlament laudatori. Així, l'autor recorda que després de la batalla d'Almansa «se retiraron infinidad de familias a Cathaluña huyendo de la crueldad enemiga, que después dexó casi despoblados aquellos reynos. Lo mesmo sucedió el año de diez».⁶⁹

L'EXILI

Els passatges dedicats a l'exili són d'un gran interès, ja que disposen d'una forta càrrega emocional de naturalesa autobiogràfica. L'autor descriu la repressió que s'abaté sobre Catalunya l'endemà de l'Onze de Setembre, i recorda que «mudó del todo la forma de gobierno».⁷⁰ També es fa ressò dels rumors d'indult que s'estengueren entre els refugiats a Barcelona en ocasió de la proclamació de les segones noces de Felip V. Ben a la inversa, però, les autoritats borbòniques ordenaren el desterrament en terres de l'emperador de tots els no catalans que havien viscut al Principat durant el setge. La mesura, que afectà sobretot castellans, aragonesos i valencians, s'estengué fins i tot a aquells que havien optat per reconèixer el monarca borbònic i que es desplaçaren a Mataró en la darrera fase de la guerra.⁷¹ En aquest punt, la narració pren un inequívoc caràcter personal:

Porque el día doze de Noviembre, en lugar de el perdón general que muchos esperaban, hizo publicar por su governador Serclas Tilli [el príncep de T'Serclaes de Tilly] (que vino a Barzelona) que todos los forasteros de Castilla, Aragón y Valencia que avían seguido al partido austriaco, sin exceptuar edad, sexo ni estado, saliesen dentro de ocho días, pena de la vida, con sus familias fuera de España; en que fueron comprehendidos los que antes de el sitio se entregaron a su gran discreción. Referir los llantos, las lágrimas, los sentimientos, las miserias, imposibilidades, pobreza y otras circunstancias, aunque no fuera ageno de este theatro de desdichas, fuera mui molesto y largo.⁷²

L'autor contraposa el dramatisme del desterrament a la il·lusió amb què aquells nous exiliats atalaiaren les costes del golf de Gènova:

69. *Teatro de desdichas*, p. 17.

70. *Teatro de desdichas*, p. 38.

71. Agustí ALCOBERRO (2002), vol. I, p. 46-47; Rosa M. ALABRÚS i Ricardo GARCÍA-CÁRCEL (2004), «L'exili austriacista. Algunes reflexions», a Ramon VILLARES *et al.* (2004), *Josep Fontana: Història i projecte social: Reconeixement a una trajectòria*, vol. I, Barcelona, Crítica, 2 v., p. 468-477.

72. *Teatro de desdichas*, p. 39.

Y apenas se llegaron a divisar los riscos y collados de Italia, quando, olvidados ya sus trabajos y penalidades, empezaron todos a darse recíprocas enorabuenas, clamando con alegría «¡Italia, Italia!», como límite de sus desdichas y principio de sus felicidades. Donde hallaron el consuelo de ser recevidos de orden de su magestad cesárea y católica, socorriendo su pobreza con ayudas de costa en el interín que se les señalasen asistencias, como se ha echo en Nápoles y Milán, adonde, a costa de su magestad, fueron conducidos muchos.⁷³

També en aquest punt, l'autor introdueix dades quantitatives, referides a l'exili i a les confiscacions de béns en els regnes peninsulars, a banda del Principat:

Y perdidas más de 15.000 familias, entre las cuales ay algunos magnates y muchos títulos y cavalleros mui poderosos y ricos, que andan peregrinos y mendigos por el mundo, sin entrar en esta qüenta más de 50.000 familias que, por averse declarado el año de seis y de diez, tienen confiscadas sus haciendas, y todo el Principado de Cathaluña.⁷⁴

La xifra d'exiliats aportada pel *Teatro* és notablement coincident amb la que donà Castellví per a la fi de 1715 —si bé el cronista de Montblanc es refereix a «persones» i no a «famílies»—. Segons Castellví, deixant de banda «los cinco regimientos de españoles que estaban en pie en Hungría», els exiliats a Nàpols, Sardenya i Milà aleshores «excedían el número de 16.000 personas».⁷⁵

ENTRE LA IMMEDIATESA I EL FUTUR: REFLEXIONS FINALS

El *Teatro* s'inicia amb algunes cites del *Llibre de Jeremies*, tot establint un paral·lelisme estret entre l'Espanya derrotada i fugitiva i el poble d'Israel: «Això diu el Senyor: “Deixa de plorar, eixuga't les llàgrimes. [...] Els teus fills tornaran a la pàtria”. Com en el cas del poble hebreu, també els vençuts havien de tenir un messies en la figura de l'emperador Carles: «Vénen dies que faré néixer un rebrot legítim del llinatge de David. Regnarà com a rei assenyat i defensarà en el país el dret i la justícia. Ho dic jo, el Senyor. En el seu temps Judà serà salvat i Israel viurà segur. No mancarà a David un successor que seguí en el tron del casal d'Israel».

Pocs anys després, a l'exili vienès, el jurista català Josep Plantí plantejava un altre tipus de comparació historicomítica. En una paràfrasi del llibre I de l'*Eneida*, de Virgili, Plantí comparava els exiliats amb els troians vençuts, i els presentava un nou Enees (l'emperador Carles VI) que els havia de dur a una nova Itàlia, situada en terres d'Hongria, on podrien fundar una nova Roma:

Allibereu el cor de la por, espanyols, aparteu les preocupacions. Una nova situació i la novetat del regne m'obliguen a ser dur i a mirar de cap a cap les fronteres. Qui hi ha que des-

73. *Teatro de desdichas*, p. 41.

74. *Teatro de desdichas*, p. 41.

75. Francesc de CASTELLVÍ (1997-2002), vol. iv, p. 474.

conegui la raça de les Hespèrides? Qui desconeix les ciutats i les virtuts d'Hispania, o la destrucció d'una guerra tan gran? Els espanyols no tenim un pit insensible. Ja fa temps que conec el cas de la ciutat de Barcelona, el teu nom, els reis Pelais, oh amics, i no desconec els mals anteriors. Tant ha aguantat la fidelitat de la vostra raça? Sense la meua protecció us atreviu a moure el cel i la terra, barrejar-vos amb el vent i apartar tantes moles? [...] La ciutat de què parlo és vostra: vinga, poseu-vos-hi, i amb l'experiència que teniu aixequen els esperits i bandegeu el trist temor. Us hi ajudarà tenir present això: ens adrecem a Hongria, on el destí ens mostra una seu tranquil·la, i allí ressorgiran els regnes ibèrics. Resistiu i protegiu-vos amb aquesta situació favorable. Per això, reaccioneu, joves, bastiu casa vostra de bell nou. Jo també m'he vist abocat a moltes fatigues d'una sort similar: en aquesta terra m'hi vaig voler assentar. En seré el príncep i seré feliç entre aquests, perseguint una obra i un regne futurs. Donaré drets i lleis als homes i tasques per fer; ho faré a parts iguals o ho designaré a sorteig, no desconeixedor del mal: he après a ajudar els dissortats.⁷⁶

José M. Iñurritegui ha contraposat els substrats polítics de l'austriacisme castellà i català mitjançant la comparació d'un altre *teatre*, el *Theatro monárchico de España* de Pedro Portocarrero (1700) i l'anònim català *Luz de la verdad* (1698).⁷⁷ Si el primer expressa el pensament de la teologia política, o política espanyola, i elabora el seu discurs a partir de la decadència política i moral d'Espanya, el segon introdueix de manera clara el caràcter contractualista característic del pensament polític català. Un exercici similar podria realitzar-se al voltant d'aquest altre *teatre*, el *Teatro de desdichas* i els escrits historicopolítics de Josep Plantí, dotats d'un fort contingut republicà.⁷⁸

L'austriacisme, com el filipisme, no va obeir a un únic projecte polític. Com en totes les guerres civils, el plet dinàstic ajuntà —i confrontà— col·lectius provinents de tradicions polítiques diverses. Allò que acabà cohesionant els bàndols, durant la contesa, va ser l'existència d'un enemic comú: l'absolutisme borbònic per als uns, la desintegració de la monarquia hispànica o un relleu d'hegemonies en el seu si, per als altres. Si bé les tensions van ser evidents en ambdós bàndols durant la guerra, aquestes pogueren expressar-se d'una manera força més explícita en el bàndol vençut a la fi de l'enfrontament bèl·lic.

En aquest sentit, fóra possible establir uns importants vincles —intel·lectuals i emocionals— entre l'escrit que ens ocupa i un text anònim redactat a l'Espanya borbònica el 1714. Ens referim a la *Respuesta de un amigo a otro que le pregunta por el*

76. Extret de la Biblioteca Nazionale Braidense, Milà, ms. AF XI 12, f. 32r-33v. Traducció de Martí Duran, amb qui preparem l'edició de l'obra completa de Josep Plantí. Sobre l'autor, vegeu Agustí ALCOBERRO (2003), «Memòria, història i pensament polític a l'exili austriacista. La crònica de la Guerra de Successió de Josep Plantí», *Pedralbes: Revista d'Història Moderna*, núm. 23, vol. II, p. 325-344; Joaquim ALBAREDA (2005), p. 219-231.

77. Joaquim ALBAREDA (ed.) (1996), p. 39-88.

78. Alguns dels textos de l'autor han estat publicats per Agustí ALCOBERRO (2002), vol. II, p. 155-205, i Joaquim ALBAREDA (2005), p. 303-321.

*fin que vendrán a tener nuestros males en España.*⁷⁹ Com l'exiliat austriacista, el borbònic resident a la Península diagnostica que la decadència d'Espanya és en primer lloc espiritual i política, i que la seva causa principal és la relació amb els estrangers:

sierpes heréticas [...] disimuladas comercian con nosotros. Padecemos una absoluta enajenación y olvido de nuestras reglas de Estado, gobernándose sus materias para el ajeno [...] Y lo más doloroso es el aumento de estraños tributos, el estrago en las costumbres, las vanas introducciones, junto con estar las llaves del Reino y sus bastones en forasteras manos, infiriéndose de estos despeños la precisa desatendida consecuencia de hallarse por ellos la Nobleza oprimida y despreciada, la medianía desatendida y el común irritado.⁸⁰

El lector convindrà que les coincidències entre ambdós textos són aclaparadores. Llegint aquest passatge, hom podria arribar a la conclusió —seguint la coneguda cançó de Raimon— que l'endemà de la Guerra de Successió els espanyols d'un i altre bàndol es podien considerar vençuts.

En un altre sentit, cal recordar també que la diversa tradició política castellana i catalanoaragonesa se superposava als recels històrics entre els regnes peninsulars. Com és sabut, l'aposta aliada de 1705 per Catalunya va suscitar des del primer moment una profunda oposició per part dels austriacistes castellans. En aquest punt, totes les cròniques coetànies coincideixen. Francesc de Castellví posa en boca de l'almirall de Castella diversos arguments per oposar-se a l'empresa:

Que, dirigiéndose las armas a Cataluña, esto haría más pertinaces las Castillas, que juzgarían presumía la Corona de Aragón darles ley; que empezar por Cataluña la guerra era animar una guerra civil que arruinaría la España e imposibilitaría ocupar el rey Carlos el cetro; y, finalmente, que si el rey entraba por Andalucía a ocupar Madrid se mantendría en el reino, y que si se intentaba por las partes de Aragón y Valencia no permanecería en España.⁸¹

Una argumentació que reproduceix també, en paraules de l'almirall, l'historiador filipista Vicente Bacallar, marquès de San Felipe:

El golpe mortal para la España era atacar la Andalucía, porque nunca obedecería Castilla a rey que entrase por Aragón, porque ésta era la cabeza de la Monarquía.⁸²

En el pensament de l'exili castellà, aquest fet va ser sempre considerat determinant a l'hora d'entendre el posicionament polític majoritari a Castella i, en última

79. Vicente PALACIO ATARD (1947), «Un escrito político de 1714», *Anuario de Historia del Derecho Español*, XVIII, p. 642-657. Sobre aquest text, vegeu Giovanni STIFFONI (1989), *Verità della storia e ragioni del potere nella Spagna del primo '700*, Milà, Franco Angeli, p. 159-163.

80. Citat a Giovanni STIFFONI (1989), p. 161.

81. Francesc de CASTELLVÍ (1997-2002), vol. I, p. 510.

82. Vicente BACALLAR Y SANNA, marquès de San Felipe (1957), *Comentarios de la guerra de España e historia de su rey Felipe V, el Animoso*, edició a cura de Carlos Seco Serrano, Madrid, Atlas, p. 94.

instància, el mateix resultat de la guerra. No endebades, encara un text anònim redactat el 1734, en el context de la Guerra de Successió de Polònia —que enfrontà de nou Felip V i l'emperador Carles VI—, insistia en aquesta mateixa línia. El document proposava una nova invasió aliada d'Espanya, i concretava:

se advierte por máxima precisa que la empresa no puede hazerse ni conseguirse por otra parte de España si no es por las Andaluzías, como siempre sostuvo el difunto Almirante de Castilla.⁸³

El *Teatro* que comentem beu també d'aquesta mateixa tradició política. Les reflexions finals s'adrecen clarament a l'opinió pública castellana. Els arguments emprats tenen un triple fil conductor. D'una banda, la defensa del catolicisme i de l'Església, que es troba doblement vexada: a l'interior dels regnes, pels segrestos de rendes, la imposició de tributs i el control polític de Felip V; en el pla internacional, per la ruptura de la monarquia amb el Papa, com a conseqüència de l'acceptació dels drets dinàstics de Carles. Des d'aquesta perspectiva, doncs, l'opció austríaca esdevé sinònim de catolicitat i, doncs, d'espanyolitat:

Buelve, o, amada España, buelve en ti, buelve al camino recto por donde anduvieron tus maiores, buelve a recuperar la pureza de la religión cathólica, la obediencia de el pastor universal de la Iglesia, que as dexado a la violencia y persuasión universal de tus enemigos.⁸⁴

D'altra banda, l'emperador Carles VI, caracteritzat «por su ardiente zelo de la religión» (p. 70), constitueix també la darrera baula de la família Habsburg, l'única dinastia que expressa la identitat i la independència de la monarquia hispànica, i que ha estat destinada per la providència a regnar-hi:

Y demás de aver siempre defendido la verdad de la religión cathólica y de la justicia, en ella asegura su permanencia, sus victorias y triumphos, porque su augusta estirpe es la mesma verdad, siendo este nombre Austriae, de donde toma el nombre esta cesárea y gloriosa familia, un riguroso anagrama de este nombre Veritas, y aviendo ésta de permanecer eternamente victoriosa y triumphante porque la verdad venze a todo.⁸⁵

Finalment, la insistència en el caràcter despòtic del govern de Felip V en terres de Castella —«en lo demás de la monarquía, donde los pueblos le avían mantenido la corona»—,⁸⁶ i en particular les vexacions sofertes per la noblesa i per l'Església, havien de crear un coixí social capaç de capgirar la situació, si les tropes aliades retornaven a Espanya —i si, aquesta vegada, ho feien pel lloc encertat—.

No va ser així, com sabem.

83. Joaquim ALBAREDA (2005), p. 357.

84. *Teatro de desdichas*, p. 68.

85. *Teatro de desdichas*, p. 71.

86. *Teatro de desdichas*, p. 28.

A R T I C L E S

ELS ALMOGÀVERS: LES CARES D'UN MITE

ANTON MARIA ESPADALER
Universitat de Barcelona

RESUM

Els almogàvers foren un grup de guerrers mercenaris que se singularitzava en el si dels exèrcits de la Corona d'Aragó. Esmentats per Jaume el Conqueridor i descrits per Desclot, són els protagonistes dels capítols en què Ramon Muntaner narra la seva màxima gesta: l'aventura en terres bizantines, a conseqüència de la qual els reis d'Aragó seran ducs d'Atenes i Neopàtria. Posteriorment el seu exemple serà al·legat en temps de dificultat —Guerra de Successió, Guerra contra Napoleó— fins que la Renaixença els reivindicarà i en farà un mite. El present article estudia com els tractà la literatura catalana, i també la castellana, des dels primers textos i sobretot durant els segles XIX i XX, en un recorregut en què es revela com un mite imperfecte, car els aspectes violents —remarcats per la propaganda hel·lènica— han estat un llast impossible d'eliminar.

PARAULES CLAU

Elaboració literària del mite dels almogàvers, expansió de la Corona d'Aragó, Companyia Catalana d'Orient, el mite dels almogàvers en la Renaixença i el catalanisme.

The almogavers: the faces of a myth

ABSTRACT

The *almogàvers* were mercenary warriors with a special status in the armies of the Crown of Aragon. They were mentioned by the king James the Conqueror and described by Desclot. They take the chief role in the chapters in which Ramon Muntaner tells their outmost exploit: the adventure in the Byzantine Empire that brought to the kings of Aragon the title of dukes of Athens and Neopàtria. Later on, their example will be brought up in difficult times —war of Succession, war against Napoleon— and finally the *Renaixença* vindicated them and turned them into a myth. This article analyses the treatment they received from the Catalan and Castilian literature starting with the early texts and particularly during the XIX and XX centuries along a track which reveals how they are an imperfect myth since the violent aspects —emphasized by the Greek propaganda— have turned in an obstacle impossible to overcome.

KEY WORDS

Literary work out the myth of the *almogàvers*, expansion of the Crown of Aragon, Catalan Company of the Orient, the myth of the almogavers especially in the *Renaixença* period and catalanism.

Quan l'historiador grec Geórgios Paquimeres anota l'impacte que van provocar en els seus astorats compatriotes els primers aldarulls causats pels almogàvers, emet la hipòtesi que el seu nom devia procedir dels seus «presumptes avantpassats, els àvars, possible germànic que en els primers segles de l'era bizantina havien assolat l'imperi» (Marcos, 2005, p. 131). Tot i que es comprèn que Paquimeres vulgui fer plausible a través de l'etimologia una imatge dels almogàvers com a gent bàrbara i criminal, cal recordar, d'acord amb Coromines, que es tracta d'un mot d'origen àrab, que vol dir 'el que fa incursions en la frontera', que es dona també en castellà i en portuguès —*almogave*— i que la primera menció absoluta en la nostra àrea medieval apareix a principis del s. xi i va referida a nadius del baix Aragó (Coromines, 1980-1991, vol. i, p. 217), detall que un historiador com Pere Miquel Carbonell sembla confirmar quan assegura que el rei Alfons el Bataller «poblà lo Castellar, sobre Çaragoça, de almugàvers, que ja son pare lo rey Sanxo, havia poblat» (Carbonell, 1997, edició crítica d'Alcoberro, vol. i, p. 262).

El primer esment en llengua catalana no es produeix fins al *Llibre dels fets* del rei Jaume I, i val a dir que no està recobert de cap condició distintiva, si no és l'especialització militar, que el rei, però, no descriu, sens dubte perquè el seu públic més immediat, la pròpia cort, coneixia de sobres qui eren. L'única nota rellevant, per reiterada, és que el rei els individualitza enfront dels homes de paratge o cavallers, i també davant dels homes de peu o peons. Per exemple: «Los almogàvers e ls servents anaren pendre Ruçafa» (Jaume I, edició crítica de Bruguera, 1991, vol. ii, p. 216); «E levà's En Guillem d'Aguiló, ab cavallés e ab peons e ab almugàvers...» (Jaume I, 1991, edició crítica de Bruguera, vol. ii, p. 237). De la qual cosa sembla lícit desprendre'n que el rei Jaume designa amb el nom d'*almogàver* un grup humà que, en el si de l'exèrcit, fa una funció específica, que, d'altra banda, no mereix cap altra consideració. En termes moderns, hom estaria temptat de comparar-los als *gurkha*. Però aquestes tropes de xoc, nascudes a la frontera en lluita amb els sarraïns, no eren un grup ètnicament compacte. La majoria eren catalans, però també hi havia aragonesos, navarresos i fins i tot moros. Es tractava d'una infanteria lleugera que s'havia especialitzat a combatre les formacions de les cavalleries enemigues, infiltrant-se veloçment entre els seus rengles, després que aquesta cavalleria hagués estat colpejada per les sagetes pròpies.

Ara els almogàvers responen a una imatge en la qual determinats trets són indefugibles. Caldrà referir-se principalment a Muntaner, sense oblidar, però, que el primer a bastir aquesta imatge fou Bernat Desclot, el qual dedica alguns episodis de la seva *Crònica* a narrar destacats fets d'armes protagonitzats per almogàvers, i és sobretot ell qui ens els presenta com a professionals de la guerra, que és el seu tret fonamental:

Senyor —li diuen a Pere el Gran, després d'ocupar Sicília i neguitosos per la inactivitat— pregam-vos que ens lleixets passar a Calàbria... e veurem si hi porem res gasanyar sobre nostres enemics... que nós no som sabaters ne tixidors, ne hòmens que sapiam res fer sinó de fet d'armes.¹

1. Tret de l'edició de Miquel COLL I ALENTORN (cur.) (1949-1951), vol. iii, cap. 102, p. 138.

S'intueixen en aquesta petició moltes coses, no totes certament positives per a un governant —al cap i a la fi, en política estricta, són per al rei un problema d'ordre públic—, però quedem-nos ara amb una idea que ens convé de cara a l'elaboració del mite: la condició d'almogàver implica un gènere de vida. Qui va elevar aquest gènere de vida a la categoria heroica va ser Ramon Muntaner. Un membre de l'administració de l'Estat, convertit en mestre racional de l'almogaveria, o sia amb responsabilitats d'intendència i de plana major, feina amb la qual culmina la seva carrera militar, que no la palatina, i que, conscient d'haver viscut uns episodis excepcionals, decideix d'explicar-los, donant-los un feble aspecte de «regiment de prínceps». Molt feble, perquè en realitat, com va veure molt bé Alberto Vàrvaro (1986), Muntaner es deixa endur per la literatura. I aquesta primera i decisiva literaturització em sembla condició essencial d'aquest mite.

Un mite col·lectiu que s'encarna i es precisa en un home, Roger de Flor. Un personatge amb un passat obscur que presenta una biografia que sembla de ficció fins i tot als seus contemporanis, i que Muntaner té la sort i el privilegi de compartir en els seus moments cabdals: «cabí en tots los seus afers majors», escriu amb innegable orgull. La literatura aleshores brolla sola:

Tornar-vos he a parlar d'un valent hom de pobre afer, qui per sa valentia muntà, a poc temps, a més que null hom que anc nasqués.²

Tothom reconeix ací l'esquema ideal i més preuat de la narrativa cavalleresca: una trajectòria vital que va del no-res fins al cim més elevat a través de l'exercici de les armes. Un esquema prestigiós que mitjançant un personatge abraça tot un grup humà. Crec que podem dir la paraula sense por: allò que decanta decididament els almogàvers cap al mite prové del fet de ser protagonistes d'una aventura. I aquesta aventura se sustenta en els seus primers exponents, Desclot i Muntaner, i en la seva història posterior en diversos aspectes, que es podrien sintetitzar en cinc punts.

Una certa semblança tribal, en primer lloc. Una certa semblança tribal que té diferents rostres, però que, per ara, voldria concretar en un dels seus detalls més coneguts, més repetits i més emblemàtics: els rituals del combat, amb els seus gestos i els crits cohesionadors. Un element, per cert, que ha seduït la literatura posterior, i que també es troba en altres nuclis o fraternitats armades, com saben els lectors de Dumas. Parla Muntaner: «Tots a colp [c. 191] van ferir dels ferres de les llances en les pedres, sí que foc ne faia cascun eixir, així que paria que tot lo món fos llumenària». Aquests gestos, com els d'un modern equip de rugbi, anaven seguits del crit cèlebre i de rigor: «Desperta ferro!».

Un escenari de prestigi. El gruix del que narra Muntaner amb els almogàvers en primer pla és, com sap tothom, l'expedició a Bizanci, que és una aventura oriental, i

2. Tret del volum de les quatre grans cròniques, que inclou la de Ramon Muntaner, editat per Ferran SOLDEVILA (ed.) (1971), cap. 193, p. 840.

no ha de ser debades que hagi perdurat com a tal. L'expedició de catalans i aragonesos a Grècia, que s'inicia, entre càlculs no sempre nets ni evidents, a Sicília, després de la pau de Caltabellotta, condueix un grup d'homes armats amb les seves mullers, les seves amigues, i els seus fills, al palau mateix de Constantinoble. Roger de Flor és allà un nou Gui de Warwick i en ell es realitza plenament i de nou un esquema que la literatura havia previst. Luciana Stegagno-Picchio (1966, p. 102-103) ha estudiat els motius recurrents del tema de Constantinoble en la literatura romànica i, amb algun afegitó, els podem resumir així: reducció a la ciutat de les dimensions de l'Imperi; luxe; feblesa militar i política de l'emperador; acollida a l'alliberador occidental, normalment acompanyada d'un alt càrrec en l'exèrcit, amb el contrapès de les resistències indígenes, i l'oferiment d'una recompensa, sovint en forma de casament. Jo no dubto que la coincidència entre la novel·la anglonormanda i l'aventura de Roger de Flor van influir notablement en Joanot Martorell a l'hora de planificar el *Tirant lo Blanch*. El prestigi de l'escenari augmentarà als ulls dels estudiosos tocats de renaixement quan els almogàvers es traslladin a terres de la Grècia clàssica i constitueixin els ducats d'Atenes i Neopàtria, no només pel tast de classicisme que se'n deriva i que s'enforteix amb textos com l'elogi de l'Acròpolis per part del rei Pere III, sinó perquè representa el punt culminant d'una expansió catalana que té en el Mediterrani el seu espai també mitificat.

El goig de combatre. Quan escrivia Muntaner, el 1325, narrar esdeveniments era sobretot narrar fets d'armes. Ho asseguren Desclot, Joinville o no gaire més tard algú tan sobri com Froissart. Ara, Muntaner els explica amb una delectança personalíssima i en competència directa amb la literatura: «qui tot volgués recomptar faria lo llibre més gran que lo llibre de Jaufré», o sia una novel·la. Muntaner no és minuciós —avorriria—, però és en canvi particularment expressiu, vull dir que sap decorar les accions per donar-los un relleu que les fa atractives. L'alegria de combatre anul·la moments de crueltat i sovint aquesta mateixa alegria transforma en *gap*, en fanfarro-nada feliç, certs *exploits*. «Los almogàvers van trocejar llances e esbutllar cavalls, que així anaven entre els francesos com si anassen per un bell jardí.» La frase va impressionar Carles Riba i em sembla que a tothom que la llegeixi.

La vida aventurera. Cal partir en aquest punt de Desclot. El grup almogàver anterior a l'expedició a Orient és descrit així en el capítol 79 de la *Crònica*:

Aquestes gents qui han nom almogàvers són unes gents que no viuen sinó d'armes e no estan en ciutats ne en viles, sinó en muntanyes e en boscs... E soferen de gran malanances que altre hom no podia sufrir, que ben estaran dos jorns sense menjar... o menjaran de les herbes dels camps, que sol no s'ho preen res... E no porten mas una gonella o una camisa, sia estiu o hivern, molt curta; e en les cames unes calces ben estretes de cuir, e als peus bones avarques de cuir. E porten un bon coltell e bona correja, e un foguer en la cintura. E porta cascú una bona llança e dos dards, e un sarró de cuir a l'esquena, en què porta son pa a dos o tres jorns.³

3. Fragment extret de l'edició feta per Miquel COLL I ALENTORN (cur.) (1949-1951), vol. III, cap. 79, p. 63.

L'efectivitat en el combat juntament amb una capacitat de resistència que hem de considerar proverbial és consignada per Ramon Llull al *Liber de fine*, altrament dit *Darrer llibre sobre la conquesta de Terra Santa*, escrit a Montpeller l'abril de l'any 1305. En referir-se a la «forma de fer la guerra» contra els sarraïns i altres infidels, Llull afirma que comptar amb els almogàvers atorga un gran avantatge a les forces cristianes, i els descriu així:

Són guerrers a peu, armats amb llances, fletxes i escuts, acostumats a fer caminades curtes i llargues, de dia i de nit. N'hi ha molts a Catalunya, Aragó i Castella. Aquests homes són molt necessaris en la conquesta de terres.⁴

S'entén, i no és broma, que l'almogaveria hagi estat un referent de l'excursionisme vuitcentista. Tanmateix, el que m'interessa ara és aquest retrat que enalteix el sacrifici i l'abnegació d'una gent pobra, vinculats a la vida militar, i aquest estar al marge, a tocar d'allò que un Eiximenis consideraria selvàtic, sense matisos ni contemplacions, per remarcar la imatge contrària: la dels almogàvers triomfants a Bizanci. Som als capítols 223 i 225 de la *Crònica* de Muntaner. Després dels seus èxits, amb els lligams amb Sicília i Aragó prou afeblits, sentint-se sols com mai en la seva història fosca i miserable, aïllats enmig del món i lliurats al seu destí, amos de la seva ventura, escriu Muntaner que «tots estaven rics e bastats e res sembraven, ne lauraven ne cavaven vinya, ne podaven; e sí collien cascun any tant com volien de vi e de forment e de civada, així que cinc anys visquem de renadiu. E les cavalcades se faïen pus meravelloses que jamés se poguéis hom pensar, sí que si totes les vos deïa hom, no hi bastaria a hom escriptura».⁵

Heus ací el somni dels homes de la guerra, acrescut pel fet de ser uns lumpen de la milícia, un somni lligat a l'esforç bèl·lic i a l'obtenció del botí. Els almogàvers amb les seves mullers i les seves amants vivint com a senyors al cor de l'Imperi, encimbellats a la seva manera com el mateix Roger de Flor. Estic convençut que per al lector contemporani de Muntaner, i més que més si era militar com ell, aquesta imatge era la més atractiva, en tant que realització d'un somni molt antic, de les que oferia l'aventura bizantina.

Una idea de l'honor. L'aventura catalana a Grècia i Turquia té, però, un episodi conflictiu, que és, d'altra banda, el que més s'arrossega a l'època moderna, provocat pel que es coneix com la *venjança catalana*. Em situo ara en la fase constructiva del mite i, per tant, adopto el punt de vista de Muntaner, i deixo per a després les revisions, sempre dintre del mite, dels esdeveniments, provocades, és obvi, per la lec-

4. Extret de Ramon LLULL (2002), traducció de Pere Llabrés i introducció de Jordi Gayà, edició crítica de Bruguera, p. 101.

5. Tret del volum de les quatre grans cròniques, que inclou la de Ramon Muntaner, editat per Ferran SOLDEVILA (ed.) (1971), p. 864.

tura dels historiadors grecs. Els fets són sabuts: Miquel IX Paleòleg, el Xor Miqueli de Muntaner, fill d'Andrònic II, l'emperador que havia cridat els almogàvers en ajut seu, ordena la mort de Roger de Flor i de tots els qui l'acompanyaven aprofitant el convit que els oferia al seu palau, al qual havien anat a acomiadar-se de l'emperador després d'haver derrotat els turcs. De la matança només se'n salvaren tres almogàvers. Aquest assassinat donà origen a una persecució de totes les tropes catalanes desplegades a l'Imperi. El bell del cas és que els almogàvers se sentien vinculats per un jurament vassallàtic a l'emperador, i, convocat el consell rector de l'almogaveria, decideixen d'enviar missatgers a l'emperador per comunicar-li que es deseiaven d'ell i que el desafiaven en combat de «10 contra 10 o 100 contra 100» per provar que l'emperador «àvolment e falsa» havia fet matar Roger de Flor i els seus companys. Un cas semblant s'esdevingué més tard amb el duc d'Atenes, Gualter de Brienne. Una conducta impecable, sens dubte sorprenent tractant-se d'uns mercenaris, des del punt de vista de l'honor cavalleresc.

L'emperador va respondre fent matar aquests missatgers —l'ofici dels quals els feia intocables— i esquarterar-los i fent-ne penjar els trossos a les carnisseries. La reacció del grup va ser la d'un animal ferit. Muntaner, però, no hi posa més retòrica de l'habitual. Gairebé diríem que en aquest moment el que el defineix és una infreqüent fredor:

Podets entendre qual crueltat fo aquesta que féu fer l'emperador d'aquests qui eren missatgers. E vaja-us lo cor, que d'açò fo feta avant tan gran venjança per la Companya, ab l'ajuda de Déu, que jamás tan gran venjança no fo feta.⁶

En els historiadors posteriors a Muntaner tots aquests esdeveniments, els més durs i els més gloriosos, ocupen un espai molt discret, segurament perquè els costa de vincular-los al tronc major de la història de la Corona d'Aragó, fins al punt que si en l'obra d'un historiador com Gabriel Turell, que escriu en ple segle xv, el relat té algun interès és solament perquè és l'únic que afirma que a les muralles de la ciutat d'Atenes hi va haver, en una de les seves portalades, els quatre pals d'Aragó. Dit d'una altra manera, si Muntaner proposà un mite, i l'empara massa literatura per no creure que fos així, aquest no va arribar a atreure els seus contemporanis. Pot resultar indicatiu que el mot *almogàver* a l'*Spill* de Jaume Roig es presenti absolutament desproveït de qualsevol alenada èpica i signifiqui només 'soldat', i més aviat envoltat de connotacions que no són ni especialment positives ni heroiques (v. 13022-13028). No oblidem que en aquells dies s'havia convertit pràcticament en un sinònim de bandoler, com demostra el fet que Roig els col·loqui al costat de «collerats, lladres, saltejadors i robadors»:

6. Ferran SOLDEVILA (ed.) (1971), cap. 217.

L'asna aquella
 Que fon trobada

 Prop lo castell
 Ple d'almugaves
 E de gens braves⁷

Potser això expliqui que quan va caure Constantinoble i hom va escriure abrandats poemes lamentant-ne la pèrdua i incitant a una nova croada, les gestes dels almogàvers no es tinguessin mai en compte (Isabel de Riquer, 1997) El mite que arriba a nosaltres, que al meu entendre es basa, en els seus diferents rostres, en aquests cinc punts destacables sobre els altres en l'obra de Ramon Muntaner, però també en la de Bernat Desclot, comença molt més tard.

El treball de Muntaner és revisat històricament per Francesc de Montcada, comte d'Osona, en la molt coneguda *Expedición de los catalanes y aragoneses contra turcos y griegos* (1623). Cal dir que Montcada en cas de dubte i disparitat de criteris sol donar sempre la raó a Muntaner, perquè «la llaneza de su estilo y del tiempo que escribió parece que aseguran la verdad de los acontecimientos que refiere» (Montcada, 1623, cap. 22), mentre que, per contra, els escrits, per exemple, d'un Paquimeres, s'han de «tener por apología más que por historia» (Montcada, 1623, cap. 18). Montcada, que era un home culte, era també un militar destacat i m'interessa de fer notar ací els primers recels respecte dels almogàvers presos com a institució militar. Com se sap eren regits per uns caps designats pel rei de Sicília, però aquests caps no podien contravenir les decisions del consell dels almogàvers que era elegit directament pels soldats. Aquest sistema desplaçà profundament a un general de principis del segle XVII:

Mal puede un capitán conservar un ejército con puntual y estrecha obediencia si el poder y fuerzas con los que ha de castigar la dan ellos mismos, de que nace la insolencia y libertad.⁸

Durant el període anomenat de Decadència el mite sembla esvaïr-se. Tanmateix, el record apareix en cants de durant la Guerra dels Segadors, com a exemple de l'antic valor de la gent de la terra i novament durant la Guerra de Successió. Són, però, esments molt generals, records d'un antic esperit bèl·lic, estímuls a l'heroïcitat moderna, sense cap nota concreta respecte dels històrics almogàvers. No deixa de ser curiós que entre un i altre episodis, l'onze d'abril de 1680 es representés a Valladolid un drama que s'hi relaciona, i del qual parla Antoni Rubió (2001, p. 92), confessant desconèixer el nom de l'autor i la trama, titulat *La duquesa de Atenas*.

7. Vegeu Jaume ROIG (2006), edició crítica de Carré, p. 761.

8. Fragment extret de Francesc de MONTCADA (1623), cap. 12.

A finals del segle XVIII, i com a resposta a la impietat dels jacobins, el record dels almogàvers és brandat en una «Cançó dels miquelets» que Joaquim Marco data cap al 1795:

Aire, minyons, en nom de Déu,
 Tingam el cor d'un Macabeu.
 Façam entendre a l'Univers
 Que hereus som dels almogàvers.⁹

Un curiós exemple de sabor neoclàssic el proporciona Bru Bret, autor d'un poema en 44 octaves reials, titulat *La defensa de los catalanes en Galípoli de las fuerzas conuinadas del emperador y de los genoveses*, que fou llegit el gener de 1805, basat en Muntaner, i centrat en un cèlebre episodi —Martorell hi recorre dues vegades al *Tirant*— en què destaca el paper de les dones (Campabadal, 2008, p. 53).

També durant l'ocupació napoleònica hom troba referències al cos d'almogàvers, que «tenen molts de dies combat pasmós», com diu el poema de Josep Baborés (2003, edició crítica d'Àlvar Maduell, p. 168), provinents fins i tot de la banda francesa. Així el 1810 el governador general Pierre Augerau va recórrer a les gestes medievals per afalagar els catalans per tal d'inclinar-los a favor dels francesos contra Espanya. Qui anava a dir que els almogàvers servissin per defensar les idees de la Il·lustració: «Sens canals, sens camins, sens ports, haveu fet prodigis per vostra indústria. Calculeu a quin grau de glòria podeu pervenir baix la direcció d'un govern il·lustrat, paternal i vigilant! Sí, vencedors d'Atenes i Neopàtria, se va a restablir vostre antic comerç d'Orient. La pàtria catalana va a renéixer de les seves cendres» (Anguera, 2000, p. 66). No em puc estar d'anotar que si els almogàvers van fer res a Atenes i Neopàtria va ser contra els francesos precisament. Potser per això, a l'altra banda, es pensava de crear un cos d'almogàvers per combatre'ls. Més d'acord amb aquesta intencionalitat deuria anar el poema en honor de Ferran VII publicat el 1814 a Reus i en el qual els catalans són comparats als almogàvers, com recorda Magí Sunyer (2003).

Com sigui, els almogàvers en mans de la sensibilitat romàntica podien encarnar perfectament les ànsies de llibertat. És en aquesta direcció que el milanès Luigi Monteggia, un dels introductors del romanticisme a Espanya, i una de les firmes més representatives de la revista *El Europeo*, en la qual col·laborava Aribau, va escriure el 1826 un drama per ser convertit en òpera, centrat en el paper dels catalans al ducat d'Atenes, que es titulava *I catalani nel ducato d'Atene. Dramma serio in due atti*. El duc d'Atenes rep els almogàvers amb versos tan sentits com aquests:

9. Reproduïda a Joaquim MARCO (1978), p. 109.

Premiar saprò degli ospiti
 Il sangue ed i sudori,
 Che raccogliendo allori
 Versar nella tenzon.
 Lontani dalla patria,
 Bersaglio di sventura,
 Avran fra queste mura
 Riposo e guiderdon.¹⁰

Justament aquest fet és el que enalteix Antoni Puigblanch, en el poema escrit durant el seu exili londinenc, en la primera dècada del segle XIX, «Les comunitats de Castella», tot reivindicant el valor literari del llenguatge llemosí:

Y'ls dextres catalans ab ell se gloriaren
 Que del Jònich solcant y del Egeu los flots
 Duenyos foren d'Atenas¹¹

La conversió d'aquesta aventura definitivament en mite no es produeix fins a la Renaixença, que emfatitza la recuperació del passat i que quan diu «Desperta ferro!» vol cridar «Desperta Pàtria!». Convé, però, precisar de seguida. La primera obra d'èxit general que reivindica el passat almogàver és justament l'obra que assenyala el tret de sortida del romanticisme a Espanya, per tal com conté en el pròleg el primer manifest del moviment romàntic a la Península. Es tracta de *Los bandos de Castilla o el caballero del cisne* de Ramon López Soler, que no és altra cosa que la translació de l'*Ivanhoe* de Walter Scott a la Castella de Joan II. L'obra, publicada el 1830, tres anys abans, doncs, que el seu amic Aribau donés a conèixer l'«Oda a la pàtria», sosté en tot moment un punt de vista polític molt favorable a la Corona d'Aragó, contra Castella, i molt favorable també a la seva cultura, representada per la tradició trobadoresca, entre la qual sobresurt la figura desgraciada de Guillem de Cabestany. Doncs bé, en aquest context, una dama d'Urgell, dita Matilde, filla d'un impossible Ermençol, canta al clar de lluna, i a recer d'una inspiració ossiànica, les gestes antigues de la seva pàtria i de la seva nissaga. Apareixen aleshores els noms dels cabdills que no cessaran de repetir-se: Entença, Rocafort, Roger de Flor. Apareix la unió que cap text romàntic desmentirà entre amor i guerra; apareix el record d'una aventura que sembla haver portat la pàtria al domini del món. Però apareix també, com una llosa, la qüestió de la «venjança catalana», i sorgeix aleshores la crítica a la crueltat, a la sang vessada gratuïtament en un episodi que desllueix la gesta. «Fuiste a sembrar el terror por los campos de la enlutada Grecia», diu la dama d'Urgell, apostrofant l'esperit de Berenguer d'Entença.

10. Reproduït a Joan ALEGRET (en premsa), *Els almogàvers en dues obres del segle XIX*.

11. Reproduït a Enric JARDÍ (1960), p. 289.

Manuel Jorba i Hans Juretschke han explicat que en el procés de recuperació del passat que representa la Renaixença, hom intentà de posar en voga aquells gèneres a través dels quals un poble palesava el seu ingrés en la història i fixava els seus moments cabdals i alhora mostrava el que ells en deien l'*ànima primitiva*. Aquestes idees portaren a privilegiar un gènere com l'èpica. Sota aquests estímuls, la Reial Acadèmia de Bones Lletres de Barcelona convocà l'any 1841 un concurs sobre l'expedició dels catalans a Orient. El guanyà un dels capparets de la Renaixença, Joaquim Rubió i Ors, *Lo gaiter del Llobregat*, amb el poema «Roudor de Llobregat», centrat en la figura d'aquest almogàver que fou un dels tres que escaparen amb vida de la matança tramada per Xor Miqueli. El poema, d'una notable envergadura i densitat literàries, neix sota l'ombra de l'Ariosto («Jo canto la hermosura / los caballeros, las damas, las batallas»), amb empelts de Dante, a qui consideraven poeta èpic, Virgili i Camões. La finalitat és la de recuperar per al present abatut la vivor del passat:

Cantar-ne

Vull, o Verge, las glorias catalanas;
 Pus del olvit etern vull arrancar-ne
 Los fets de las esquadras cristianas
 Que passaren a Grècia per borrar-ne
 De son blau cel las llunas mahometanas.¹²

Passo per alt la conversió de l'aventura en croada —tot i que no pot oblidar-se que els almogàvers lluitaven sota la senyera de sant Pere—, i significo que el poema conté una història d'amor entre Helena, filla d'un capità dels alans, de nom Jordi, i Roudor, contra les prevencions del seu pare, vigilant temorós de la virginitat de la filla i que mor a mans de les sagetes cristianes. En aquest certamen quedà finalista el poema de Tomàs Aguiló «Rugero de Flor», que parteix d'una recuperació general de les antigues glòries espanyoles, entre les quals tria aquell temps en què

Cuando hender el piélagó salobre
 Los peces no podían, si grabadas
 No llevaban en láminas de cobre
 Las armas de Aragón.

Cantara tu progenie Cataluña,
 Que en lejana región su lanza empuña,
 Y vencedora torna, o se le acuña
 En su pecho un blasón.¹³

12. Poema de Joaquim Rubió i Ors, «Roudor de Llobregat», de 1841.

13. Poema de Tomàs Aguiló, «Rugero de Flor», de 1841.

Un parell d'anys més tard, Antoni de Bofarull, que traduï al castellà la *Crònica* de Ramon Muntaner, escriu dos drames sobre el tema: *Roger de Flor o el manto del templario* i *Urg el almogàvar o el noble y el villano*. El 1859 un personatge tan polifacètic com Víctor Balaguer publica una tragèdia de tema medieval, *Los Pirineus*, un cant a la perduda unitat occitanocatalana a cavall de la carena, centrada en els comtes de Foix, i amb un paper important per a Bernat Sicart de Maruèjols i el seu *Ab greu cossire*, insuflat tot plegat pels aires revolucionaris captats en l'exili italià. I que farà que després compari el combat dels almogàvers amb la lluita per la llibertat de les forces garibaldines.

En aquesta tragèdia hom recita un romanç sobre la conquesta de Sicília que conté una estrofa dedicada als almogàvers, en la qual es reproduueix el retrat fet per Desclot:

Gents que han nom almugàvers
 Que sols viuen de fets d'armes
 Y mai dormen a cubert.
 Porten sols una gonella
 Per l'istiu i per l'hivern...¹⁴

A l'escena v una joglaressa morisca, dita Raig de Lluna, entona «un cant dels almogàvers», al llarg de l'execució del qual una mena de cor va exclamar: «Desperta ferro!». Aquest cant fou musicat pel mestre Felip Pedrell, que, dit sigui de passada, és el representant més conspicu de l'anomenat nacionalisme musical.

El tema devia gaudir d'un indubtable predicament car els Jocs Florals, que premien en un apartat el cant a la pàtria, van ser la institució renaixentista que més composicions dedicades a la gesta dels almogàvers va rebre. Damas Calvet els va guanyar amb el poema «Són ells!», el 1867, el mateix any que el mallorquí Ramon Picó aconseguia un accèssit amb «La mort d'En Roger de Flor», i l'any següent Antoni de Bofarull aconseguia una menció amb un poema dedicat a la matèria. Bofarull figura entre els pocs que els considera en tant que homes de guerra i no amaga la qüestió de la violència, ans al contrari:

Correu, sense menjar i sense beure,
 Fins que la sang vos brindi amb tolls vermells,
 Fins que les carns dels moros se vos mostrin,
 A l'estripar la llança sos mantells.
 Llavors sí, acampats entre calabres,
 Que us serviran a un temps de taula i banc,
 Mengeu del camp les herbes que tallades
 Haureu amb vostres sabres bruts de sang.¹⁵

14. De Víctor Balaguer, *Los Pirineus*, 1859.

15. Poema d'Antoni de Bofarull, 1868.

Damas Calvet tornà a referir-s'hi en termes abrandats en el poema «Mallorca cristiana», recollit en el volum corresponent als Jocs Florals del 1878, dedicat a l'expedició del rei Jaume I.¹⁶

Josep M. Bernal ha posat en relleu com tots aquests poemes no són aliens a la participació de tropes voluntàries catalanes a les campanyes d'Àfrica de 1859-1860, en les quals el general Prim hi tingué un paper destacat. El mateix general no tenia cap inconvenient a arengar els soldats arribats a l'Àfrica en català, convidant-los a imitar «lo exemple de vostros gloriosos antepassats», dels quals «encara ressonan las hassanyas»: evidentment els almogàvers. En tornar d'Àfrica el record dels guerrers medievals s'evidencià novament. El poeta Francisco J. Orellana els saludà com a:

Los nietos de los bravos campeones
Que en Mallorca y en Grecia combatieron

El tema es popularitzà tant que va convertir-se en òpera per obra i gràcia del *maestro* Chapí, sobre un drama de Mariano Capdepón, que es va estrenar a Madrid el 1878, i que posteriorment va ser traduïda a l'italià.

Ara, el text que li acaba de donar una embranzida definitiva i el generalitza és l'obra de l'andalús Antonio García Gutiérrez *Venganza catalana*, estrenada amb un èxit clamorós el 1864. Aquest dramaturg havia estat precedit en les lletres castellanes pel poeta Calixto Fernández Campo-Redondo, el qual havia participat en el concurs de 1841 amb «el valent cant èpic», com el qualificà Antoni Rubió (2003, p. 33), *Las armas de Aragón en Oriente*, amb què obtingué un accèssit, i per Juan Justiniano, a qui es deu un *Roger de Flor* en catorze cants. Damunt els escenaris, el qui Rubió anomena «el grandiloqüent Quintana» fou l'autor d'una tragèdia sobre Roger de Flor, que ni s'imprimí ni arribà a representar-se, i Patricio de la Escosura, d'un drama. El mateix García Gutiérrez havia escrit amb anterioritat un drama titulat *Roger de Flor*, que fou destruït arran de l'incendi del domicili sevillà del seu germà.

La base de l'obra de García Gutiérrez la proporciona sobretot Montcada, però, en la línia encetada per Rubió i Ors, el fet sentimental hi juga un paper de primer ordre, tot i que per una via encara més truculenta. Així, Girgó, el cap dels alans que matà Roger de Flor, efectuant una venjança personal, car havia perdut el fill a mans dels almogàvers, està enamorat des de la infantesa de Maria de Bulgària, la muller del cabdill almogàver. En aquesta obra, reapareix críticament el motiu de la crueltat i s'observa un interessant desplaçament, en el sentit que mentre l'honor de les proeses de la companyia pertany a Espanya, el mal record pertany a Aragó:

16. Vegeu Jaume SOBREQÜES (1981), p. 40-56.

Ya podéis volver a España,
 Cruzando sin pena el mar,
 Y a los vuestros al contar
 Tanta portentosa hazaña,
 Decidles: De nuestros pies
 Coronas han sido alfombra.
 Vencido el Oriente nombra
 Con miedo al aragonés.
 Llorando queda y mañana
 Aun después de enjuto el llanto,
 Recordará con espanto
 La venganza catalana.¹⁷

L'impacte de l'obra va ser tan fort que el mateix any Rafael del Castillo convertí la peça teatral en novel·la amb el títol *Roger de Flor o venganza catalana*. Amb els amors encara més explanats, amb més gelosia i més equívocs, al final de la narració es reprèn el tema de la crueltat catalana. Ara el defensor de la moderació, o sia el crític amb la conducta impietosa de la tropa és ni més ni menys que el mateix Muntaner, el qual jurant per «la santa dona de Monserrate» assegura a un Sancho de Orós molt grandiloqüent que «me desplace que nuestros soldados hayan imitado a los bárbaros alanos en incendiar, saquear y degollar a enemigos indefensos».

Del 1881 és el darrer intent de construir un gran poema èpic d'una innegable volada al voltant del tema. Com en el cas de Rubió l'interès es trasllada cap a personatges secundaris, la qual cosa permet de donar més espai a les qüestions sentimentals i a la descripció de llocs i situacions. Així, Francesc Pelai Briz compon en gairebé set mil versos, estramps en la seva majoria, «L'Orientada», una part de la qual fou traduïda a l'anglès pel poeta Bonaparte-Wyse, que, com se sap, escrivia també en occità. No deixa de ser molt indicatiu el seu final: Muntaner, ja vell, peregrina a Montserrat, on és atès per un ermità a qui han arribat els ecos de les llunyanes proeses de l'Orient, en un intent de fusionar dues entitats tan emblemàtiques del naixent catalanisme com la sagrada muntanya i l'epopeia almogàver. El 1894 Francesc Ubach i Vinyeta va incloure en el seu *Romancer català* un romanç sobre la batalla del Cefís titulat «Atenes catalana». Encara el 1897 el prevere Jaume Collell va compondre el que Antoni Rubió i Lluch qualificà com «una mena d'oda» en quartetes hendecasil·labes amb el títol de «Los almogàvers al Partenon», amb la qual obtingué el segon accèssit al premi de l'Englantina.

Després el tema passa a mans dels historiadors i el mite sembla refredar-se. Rubió i Lluch, el 1883, aporta per primera vegada el testimoni dels grecs, tan desfavorable; l'afer es tecnifica i s'obre la via del folklore, vull dir del record deixat en la

17. De *Venganza catalana*, d'Antonio García Gutiérrez, 1864. Un recorregut força complet per la literatura del moment al voltant de la qüestió pot veure's a Magí SUNYER (2006), p. 165-183. Vegeu també Eusebi AYENSA (2008), p. 115-123.

memòria dels grecs del pas dels catalans, i de cop i volta hom aprèn que a determinades regions de Grècia el nom de català va unit a un espant no guarit, i que s'associa a les més grosses malediccions. Expressions com «Quin català!», referida a algú que comet una malifeta. O «sembla una catalana», dedicada a dones d'aspecte poc recomanable (Rubió, 2003, p. 23-29). O cançons infantils, com la que diu:

Franc, vareg,
Pitsi català,
Et rentes i et pentines
I amb merda t'empastifes.

Amb un complement en prosa: «el grec es rentava i el català s'emmerdava». Per no oblidar les que contenen referències a la impietat catalana: «català no dejuna ni Divendres Sant», i a la seva crueltat: «Que et vegi sota l'espasa d'un català!», recollida el 1994 per Eusebi Ayensa (Rubió, 2001, edició d'Ayensa, p. 117). Consolem-nos, però: hi ha una cançó, desenvolupada alhora en rondalla, que conta la vinguda d'una bella dama catalana a bord d'un vaixell d'or per casar-se amb el rei d'Hipati, la capital del ducat de Neopàtria, a l'Èpir.

La insistència grandiloqüent, pròpia dels romàntics, sobre l'antiga heroïcitat, donà pas a un temps de paròdia, als darrers anys del XIX, precedit per ocasionals ullades iròniques, com pot apreciar-se en la prosa d'un Robert Robert, en articles com «Barcelona avui», aparegut a *Un tros de paper*, en les gatades de Pitarrà o els estirabots de Pompeu Gener, que assegurava ser descendent de qui havia fet inscriure a l'espasa de l'almogàveria les paraules «Fot-li i fot-li», segons recull Artur Bladé a les memòries de Rafael Moragas, *Moraguetes*. Pompeu Gener, per cert, havia rebutjat el tractament acrític de les gestes dels almogàvers per part dels escriptors romàntics i el seu emmirallament patriòtic, de ben segur pensant en el poema de Bofarull i en el «Cant de l'almogàver» de Víctor Balaguer:

Desperta, ferro! Anem depressa com lo llam!
Anem, almogàvers, al camp del enemich:
Qui arribe lo primer, serà lo primer rich.
Anem allí a fer carn! Las feras tenen fam!

No ha de sorprendre que Gener no combregui amb aquells que «en sus cantos evocan unos almogávares casi antropófagos, sedientos de carnaje, sucios, semicubiertos de pieles, buscando las matanzas cual los chacales, y de esos soldados carniceros hacen el prototipo del defensor de Cataluña».

En produir-se l'arribada del Noucentisme i els seus ideals classicitzants, hel·lènics, la presència catalana, tan brutal, tan inelegant als seus ulls àtics, sembla fer nosa. Hom es decanta cap a enaltir l'Acròpolis, fins i tot quan era per al rei Cerimoniós i per a tothom el castell de Cetines, o sia la fortalesa que dominava Atenes. Els in-

tel·lectuals des d'aleshores se senten més tranquils amb obres —per no citar les revisions històriques— com *L'expansió de Catalunya en la Mediterrània oriental* (1926) o, posteriorment, com *La duquessa d'Atenes i els «documents misteriosos»* ja el 1958, ambdues de Lluís Nicolau d'Olwer. O, anys a venir i en el moment de fer ficció, amb el gir culturalista d'un Joan Perucho a *Un viatge amb espectres* o *Les aventures del cavaller Kosmas*.

El mite, però, reneix, per unes bandes que potser poden sorprendre. La penúltima gran síntesi a l'abast de tothom és el llibre de Jep Pascot *Les almogavers. Mercenaires catalans du Moyen Âge (1302-1388)*.¹⁸ Pascot escriu sota la influència del bon llibre de Gustave Schlumberger, el qual no deixa de veure-hi una aventura, inoïda barreja de nova recerca del toisó d'or i d'*Anàbasi*. Pascot, però, no és només un aficionat a la història, que fou ministre del general De Gaulle, sinó que per damunt de tot és un coronel de l'exèrcit francès. I la seva lectura de l'aventura catalana a Orient és feta des d'una òptica militar. Pascot, en efecte, no només discuteix les afirmacions de Ferdinand Lot en què nega geni bèl·lic a la manera de combatre dels almogàvers; no només hi veu la repetició d'actes heroics i fins el preludi de nous gestos, com el fet de cremar les naus a Gal·lípoli, com farà segles després Hernán Cortés; sinó que el coronel Pascot es deixa seduir per un gènere de vida propi en exclusiva de la milícia. Així, quan la companyia queda aïllada, lliurada a la seves pròpies regles, durant els cinc anys que visqueren de renadiu, com explicava Muntaner, Pascot hi veu realitzat el somni d'una petita república militar, regida per les seves lleis específiques, governada per una democràcia de la soldadesca que ell interpreta, al contrari de Montcada, com a respectuosa amb la jerarquia i avançada als temps, lliures de compromisos polítics, abocats al culte de les armes, en una fraternitat guerrera que de vegades sembla la concreció d'una utopia. Una mena de Legió Estrangera. *Beau geste*.

En això el coronel Pascot va molt més enllà que els autors de còmics, com *El capitán Trueno* o *Tallaferro*, ambdós deguts al novel·lista Víctor Mora, que s'ha basat en Muntaner per construir, girant completament la truita, uns capitans d'aventura que recorrien sovint l'Orient restituint liberalment i despresa la justícia i la igualtat.

En els nostres dies, doncs, els almogàvers han reascut com a mite militar, mentre mantenen la seves potencialitats narratives en obres com *Història d'un almogàver* de Toni Lloret (2001),¹⁹ una novel·la juvenil, com ja ho havia estat el 1930 *L'espasa trencada* de F. Pineda Verdaguer,²⁰ i fins i tot líriques, en tant que personatges que concentren l'indòmit, primitiu i violent, «ràbia de la meva raça», com llegim al poema «Stocatta catalana» del llibre *Mos de gat* (2002) de Dolors Miquel.²¹ També com a font inesgotable d'aventures en els dos volums novel·lats del professor de la Universitat

18. Reeditat el 1971 per Elsevier Sequoia (Brussel·les).

19. Editat per Edicions del Bullent (València).

20. Publicat per Mediterrània (Barcelona).

21. Editat per Empúries (Barcelona).

de Tarragona Antoni Arnal i Verderol, *L'expedició dels catalans a l'imperi d'Orient* (2003).²² I han renascut també, i amb força imprevista, com a incipient mite viatger, com a excusa turística. En el mes de juny del 2001 van publicar-se dos llibres prou gruixuts que recorren els escenaris més significats de l'aventura catalana a Orient. *Almogàvers, monjos i pirates: Viatge a l'Orient català*, d'Eugeni Casanova, i *La ruta dels almogàvers. Un viatge a Grècia i Turquia* del novel·lista Francesc Puigpelat.²³ Tots dos proposen un viatge entès com a recerca d'un passat irrecuperable, oblidat dels catalans i també dels grecs i dels turcs. En queden algunes pedres, no totes en bon estat, però si fem cas als viatgers, que són curiosos i no deixen res per verd, no són prou per mantenir-ne viva la memòria.

BIBLIOGRAFIA

- ALEGRET, Joan (en premsa). *Els almogàvers en dues obres del segle XIX*.
- ANGUERA, Pere (2000). *Els precedents del catalanisme: Catalanitat i anticentralisme 1808-1868*. Barcelona: Empúries.
- AYENSA, Eusebi (2008). «El tema almogàver en la literatura grega i catalana dels segles XIX i XX. Bases per a una nova èpica». A: *Formes modernes de l'èpica*. Santa Coloma de Queralt: Obrador Edèndum, p. 113-125.
- BABORÉS I HOMS, Josep (2003). *La Guerra del Francès a Gualba: Poema d'aversió i lluites contra Napoleó, una quinzena d'anys anterior a l'inici de la Renaixença*. Edició, transcripció i notes a cura d'Àlvar Maduell. Lleida: Pagès.
- BERNAL, Josep M. (2006). «De l'arqueologia a l'imperialisme: el record a Catalunya de l'expedició dels catalans a Orient». A: MASSOT, Josep [coord.]. *Homenatge a Joseph Gulsoy*. Vol. I. Barcelona: Publicacions de l'Abadia de Montserrat. 2 v. (Estudis de Llengua i Literatura Catalanes; 6), p. 47-48.
- CAMPABADAL, Mireia (2008). «D'èpica catalana setcentista». A: *Formes modernes de l'èpica*. Santa Coloma de Queralt: Obrador Edèndum, p. 39-74.
- CARBONELL, Pere Miquel (1997). *Cròniques d'Espanya*. Edició crítica d'Agustí Alcoberro. Barcelona: Barcino. 2 v. (Els Nostres Clàssics, B; 16-17).
- COLL I ALENTORN, Miquel [cur.] (1949-1951). *Bernat Desclot. Crònica*. Barcelona: Barcino. 5 v.
- COROMINES, Joan (1980-1991). *Diccionari etimològic i complementari de la llengua catalana*. Vol. I. Barcelona: Curial.
- JARDÍ, Enric (1960). *Antoni Puigblanch: Els precedents de la Renaixença*. Barcelona: Aedos.
- JAUME I (1991). *Llibre dels fets del rei En Jaume*. Edició crítica de Jordi Bruguera. Barcelona: Barcino. 2 v. (Els Nostres Clàssics, B; 10-11).

22. Publicat per Arola (Tarragona).

23. Ambdós publicats per Proa (Barcelona).

- LLULL, Ramon (2002). *Darrer llibre sobre la conquesta de Terra Santa*. Traducció de Pere Llabrés i introducció de Jordi Gayà. Barcelona: Proa: Facultat de Teologia de Catalunya.
- MARCO, Joaquim (1978). *Poesia popular política del segle XIX*. Barcelona: Edicions 62.
- MARCOS, Ernest (2005). *Almogàvers: La història*. Barcelona: L'Esfera dels Llibres.
- MONTCADA, Francesc de (1623). *Expedición de los catalanes y aragoneses contra turcos y griegos*. Barcelona: Imprenta de Lorenzo Deu.
- RIQUER, Isabel de (1997). *Poemes catalans sobre la caiguda de Constantinoble*. Vic: Eumo: Universitat de Barcelona.
- ROIG, Jaume (edició 2006). *L'Espill*. Edició crítica d'Antònia Carré. Barcelona: Quaderns Crema.
- RUBIÓ I LLUCH, Antoni (2001). *El record dels catalans en la tradició popular, històrica i literària de Grècia*. Introducció, edició i apèndixs d'Eusebi Ayensa. Barcelona: Curial: Publicacions de l'Abadia de Montserrat.
- (2003). *L'expedició catalana a l'Orient vista pels grecs*. Barcelona: Llibres de l'Índex.
- SOBREQUÉS, Jaume (1981). *El rei Jaume i la Renaixença als Països Catalans*. Barcelona: Rafael Dalmau. (Episodis de la Història; 254)
- SOLDEVILA, Ferran [ed.] (1971). *Les quatre grans cròniques*. Barcelona: Selecta.
- STEGAGNO-PICCHIO, Luciana (1966). «Fortuna iberica di un topos letterario: la corte de Costantinopoli dal *Cligès* al *Palmerín de Olivia*». A: MANCINI, G. [coord.]. *Studi sul Palmerín de Olivia*. Vol. III. Pisa: Universitat de Pisa: Istituto di Letteratura Spagnola e Hispano-Americana. 3 v. p. 99-136.
- SUNYER, Magí (2003). «Mitologia romàntica: els almogàvers en la poesia del segle XIX». A: DEPARTAMENT DE FILOLOGIA CATALANA. UNIVERSITAT DE BARCELONA [ed.]. *Professor Joaquim Molas: Memòria, escriptura, història (Literatura medieval i moderna)*. Vol. II. Barcelona: Universitat de Barcelona. 2 v. (Homenatges; 19), p. 1095-1114.
- (2006). *Els mites nacionals catalans*. Vic: Eumo.
- VÀRVARO, Alberto (1986). «Il testo storiografico come opera letteraria: Ramon Muntaner». A: *Symposium in honorem prof. Martí de Riquer*. Barcelona: Universitat de Barcelona: Quaderns Crema, p. 403-415.

MANUFACTURA I ANTIC RÈGIM: UNA VISIÓ DE LLARGA DURADA DEL CAS MALLORQUÍ

MIGUEL JOSÉ DEYÁ BAUZÁ
Universitat de les Illes Balears

RESUM

És evident que la indústria de la llana mallorquina era una indústria d'exportació en el segle xv. En el present treball s'intenten destacar dos aspectes. En primer lloc els orígens d'aquesta indústria, lligant-ho al moviment repoblador i a l'arribada a l'illa d'artesans de la Península o de persones que ingressen en els diversos oficis de la llana després d'arribar a Mallorca, sempre abans de 1348. El segon aspecte a destacar és que el sector de la indústria tèxtil té gran capacitat d'adaptació a les circumstàncies del mercat internacional: adopció de la nova draperia en el segle xvi, creixent fabricació de teixits a partir de fibres vegetals (lli, cànem, cotó...) en substitució de la llana. El treball es complementa amb l'anàlisi per a moments concrets de la relació entre manufactura tèxtil i situació agrària i les referències a sectors manufacturers distints al tèxtil.

PARAULES CLAU

Repobladors, indústria d'exportació, capacitat d'adaptació, empreses d'Antic Règim.

Manufacturing and Ancient Regime: a wide vision of the case mallorquin

ABSTRACT

Wool making industry was the main export industry of Mallorca in the 15th century. In the following work we intend to put emphasis on two aspects. Firstly the origins of this industry, regarding to a movement of repopulation and the arrival to the island of craftsmen from the mainland or of people who become part in the wool business after their arrival, always before 1348. The second aspect is to show how the textile industry was able to adapt to the international market circumstances: adaptation to new textiles in the 16th century, growing fabrication of linen made from natural fibres (line, hemp, cotton...) in substitution of wool. The work is completed with an analysis for specific moments within the relationship of textile manufacturing and the agrarian situation and references to other manufacturing sectors.

KEY WORDS

Resettlers, industry of exportation, capacity of adjustment, companies of Ancient Regime.

INTRODUCCIÓ

Des de fa anys estem defensant la visió de *longue durée* per a analitzar el sector manufacturer d'Antic Règim. De fet aquesta és l'òptica que adopta Jaume Torras en el seu ja clàssic article sobre l'evolució de la draperia a l'Europa preindustrial (Torras, 1981). Aquest és, també, l'enfocament que nosaltres hem intentat emprar pel que fa a la manufactura mallorquina, de manera que els nostres treballs abracen l'època medieval (Deyá, 1997*a*; Deyá, 2003*a*), l'alta edat moderna (Deyá, 1998) i el segle XVIII (Deyá, 1988). Aquest mateix enfocament de llarga durada l'hem emprat per a l'estudi de sectors distints al tèxtil, com ara el couro (Deyá, 2002) o l'energia eòlica (Deyá, 2003*b*). La llarga durada també ens ha permès una visió més profunda del sector tèxtil i, en general, de la manufactura, a localitats concretes (Deyá, 2004; Deyá, 2001; Deyá, 2003*c*). Tot plegat, a partir de treballs anteriors més monogràfics, pretenem aquí no una conclusió definitiva, però sí almenys una aportació que reculli i sistematitzi la nostra visió del sector manufacturer i, singularment, del tèxtil, després de vint anys de fer-hi feina.

Qualsevol visió sobre l'Antic Règim no pot perdre de vista que aquesta llarga etapa es caracteritza, entre altres coses, per una voluntat que podríem anomenar ordenancista.¹ Gairebé tots els aspectes de la vida estan reglamentats des del poder. Això es deu, com a mínim en gran part, al fet que l'Antic Règim es basa en el privilegi, pedra angular de la societat del moment i, també, de l'activitat econòmica. Així, centrant-nos en el món manufacturer, en principi sols podran tenir un taller les persones que formin part de la corporació professional que ha aconseguit el monopoli d'aquella activitat concreta. Essent això veritat, el que passa realment és que el desenvolupament d'una activitat concreta únicament per part dels membres de la corporació habilitada a aquest efecte fou ben aviat una *desiderata*. Efectivament, la idea d'un sistema gremial on sols els mestres del gremi poden comprar matèria primera relacionada amb els productes que fabriquen, on sols ells poden transformar aquesta matèria primera i on sols ells poden vendre el producte, és —en bona part— un miratge. Aquest model ideal podia servir per als estadis de l'evolució econòmica en els quals el productor venia directament al consumidor i no existien mercats grossos, sinó una multitud de petits mercats. Seria el moment en què cada ciutat era de fet un mercat. És per això que el model gremial ideal es relaciona amb la resurrecció de les ciutats a partir de l'edat mitjana plena i després d'un llarg període més autàrquic. Una mica aquesta visió de l'artesà agremiat que produeix a l'empara d'un gremi local i ven als seus veïns és la que ens oferiren els padrins de la història econòmica per explicar la represa de la manufactura aproximadament a partir del segle XII (Pirenne, 1980, p. 130 i seg.). Aquest model teòric, o no s'aplicà mai o la seva aplicació durà molt poc. Tres foren els factors que varen ajudar a aquesta evolució:

1. En matèria econòmica, Pirenne veia una continuïtat entre aquest ordenancisme i el que existia en època romana (PIRENNE, 1980, p. 133).

1. Els mercats més amples: a mesura que els consumidors no es trobaven a prop del productor es va fer necessària la figura del mercader que fes de pont entre el productor i el consumidor. A l'edat mitjana aquest comerciant era el que, per exemple, duia les manufactures del centre d'Europa a la Mediterrània (Nàpols, península Ibèrica...) i al Bàltic a canvi de vi, oli o productes orientals o africans reexportats des de ports del sud a indrets més septentrionals.² Evidentment aquest mercader que coneixia els mercats llunyans on vendre manufactures sabia que el futur passava per obtenir manufactures fabricades per artesans no enquadrats dins els gremis. Els artesans agremiats venien car a causa del monopoli. Per això ben aviat aquests mercaders intentaren no comprar el producte acabat, sinó comprar la matèria primera, distribuir-la entre artesans no necessàriament agremiats i recollir el producte acabat per tal d'enviar-lo a mercats exteriors. La figura apareix ja a l'edat mitjana —fins i tot abans de la Pesta Negra— i anirà adquirint més importància a mesura que s'evoluciona en el procés d'atlantització i en allò que Wallerstein anomena l'«economia-món capitalista» (Wallerstein, 1979). És el que s'ha qualificat de mercader-fabricant, que a poc a poc arriba a dirigir el procés transformador, tot determinant què es produirà, quines característiques tindrà la producció que es pretén vendre, etc. L'existència de mercats llunyans i de mercaders-fabricants donarà lloc a indústries d'exportació (Pirenne, 1980, p. 136), de les quals la draperia mallorquina del segle xv en pot ser un exemple ben clar.

2. Relacionat amb l'anterior, el segon factor que s'ha de tenir en compte a l'hora d'estudiar com es produïen les manufactures en la realitat i no sols des de la perspectiva de la teoria gremial, és el procés de ruralització de la producció de manufactures. En uns moments en què —a poc a poc— la demanda s'internacionalitza i exigeix productes de menor qualitat i més barats, el sistema gremial de producció de manufactures es presenta com a prescrit. Seran els propis mercaders-fabricants els que cercaran una mà d'obra que defugui els controls gremials, que vengui la seva força de treball més barata i que produeixi productes de consum més popular i més econòmics. Els mercaders-fabricants repartiran matèria primera entre artesans rurals que en moltes ocasions són també agricultors. Passat un temps els mercaders-fabricants recolliran el producte acabat. En la major part dels casos aquestes pràctiques no suposen traslladar a la ruralia la totalitat del procés productiu, sinó sols aquelles etapes de la transformació que requereixen més mà d'obra i menys preparació tècnica (la filatura, per exemple, en el cas de la indústria tèxtil). El resultat és no tant la desapa-

2. Òbviament l'aparició d'aquests mercats llunyans va lligada a la divisió internacional del treball a Europa o al debat sobre la periferització de regions europees en el context d'aquella divisió i de l'expansió mercantil que es detecta a partir del segle xii tot i la important recessió de la segona meitat del xiv. La bibliografia sobre aquest tema és immensa, per la qual cosa sols citarem l'estat de la qüestió que l'any 1986 realitzà en un monogràfic la revista *Àreas: Revista Internacional de Ciencias Sociales* i que creiem encara útil. Vegeu especialment la introducció de María Teresa Pérez Picazo i Guy Lemeunier (María Teresa PÉREZ PICAZO, Guy LEMEUNIER i Pedro SEGURA (ed.), 1986).

rició de la indústria urbana com que a la ciutat es quedi una part del procés productiu: les etapes que requereixen grans instal·lacions (tintories, etc.), personal molt qualificat o/i tècniques complexes que no es poden deixar en mans de persones poc preparades. Evidentment la producció de cert luxe es segueix desenvolupant dintre les ciutats (Kriedte, 1987).

3. Un altre factor per a entendre l'evolució del sistema de producció de manufactures i com el model primitiu de mestres que produeixen en petits tallers i venen directament al consumidor s'anà modificant cal relacionar-lo amb la mateixa evolució de les corporacions gremials. Aviat hi hagué no sols mercaders-fabricants, sinó que també apareixen artesans-fabricants que fan pràcticament el mateix. Aquests artesans-fabricants, que prest o tard es converteixen en l'oligarquia de cada corporació professional, faran el mateix que els mercaders-fabricants: compraran matèria primera, la distribuïran entre artesans, agremiats o no, i col·locaran el producte acabat a mercats interiors o exteriors. És el reflex de la gran diferenciació econòmica soferta dins el gremi, la qual fa que tot i que tots els mestres tenen el mateix estatus legal, de fet uns són rics i altres treballen com assalariats seus habitualment a escadada. Per tant, sota una aparença gremialista i corporativa es desenvolupen pràctiques ben semblants a les capitalistes.

Tenint present el que s'ha dit fins ara i des d'una perspectiva de llarga duració, entre altres coses, un estudi sobre la manufactura mallorquina —tant urbana com rural— ha de partir de l'intent de respondre a dues qüestions, una de l'època medieval i l'altra de l'època moderna:

a) El primer punt d'anàlisi fa referència al paper mercantil de l'illa durant l'edat mitjana i, sobretot, en el segle XIII i bona part del XIV; es tracta, en concret, d'intentar esbrinar la incidència que tingué la gran activitat mercantil de Mallorca en el desenvolupament del sector secundari. Cal no oblidar que en aquell empori mercantil (Abulafia, 1996) arribaven matèries primeres de tot arreu. La situació geogràfica de Mallorca suposava uns avantatges comparatius a l'hora, per exemple, d'accedir als productes tintoris (Bernat, 1997), aspecte primordial pel que fa a la indústria tèxtil. Es pot argumentar que aquest mateix paper d'empori permetia accedir, també, a la producció manufacturera d'altres indrets, però aquest argument —tot i poder ser vàlid parcialment i sobretot pel que fa a la producció de qualitat elevada— oblida quelcom essencial: fins a quin punt un regne petit i dèbil com és el de Mallorca que, per exemple, no té moneda pròpia fins molts anys després de la seva creació, podia mantenir un sistema d'intercanvis tan desequilibrat i, per tant, una balança comercial tan clarament negativa? En segon lloc massa vegades s'oblida que l'obertura a fluxos mercantils exteriors i, sobretot, a un important comerç de reexportació no és incompatible ni amb el desenvolupament d'un sector secundari propi ni amb l'intent de guanyar nous mercats per a aquest, la qual cosa —pel que fa al cas mallorquí— s'ha de lligar amb l'expansió catalanoaragonesa pel Mezzogiorno.

b) El segon moment que ens interessa és l'època moderna. Ara el tema cabdal no és, no pot ser, l'impacte que en el sector manufacturer tingué una macrocefàlia comercial. Tot i que creiem absurda la tesi d'una crisi gairebé total del comerç exterior mallorquí durant el segle XVI, és evident que el seu dinamisme no era el del segle XIV ni el del segle XV. Pensem que el problema s'ha plantejat històricament en termes equivocats. No es tracta tant d'una crisi del comerç com de la crisi d'un tipus de comerç i, més concretament, del comerç de reexportació. Dit en altres paraules, el comerç del segle XVI continuà essent un sector fonamental per a l'economia mallorquina però era menys generalista tant pel que fa a les zones amb les quals es comerciava com, sobretot, pel que fa als productes que s'importaven i singularment pel que fa als productes que s'exportaven. En aquest context, encara més que abans, l'estratègia de substituir importacions manufactureres per producció pròpia apareixia com la més adequada.³ Calia, també, intentar guanyar o/i mantenir mercats exteriors on vendre la producció mallorquina per tal d'aconseguir líquid amb el qual adquirir els *inputs* dels quals es trobava mancada l'illa (sobretot cereals). Però no ens podem limitar al comerç. El que passa al llarg del cinc-cents no és sols un canvi en el comportament del comerç exterior mallorquí, sinó el triomf d'un quadre econòmic general que s'anava dissenyant ja en el segle anterior. No es tracta, per tant, d'estudiar aquí com s'inserta l'activitat industrial dins un comportament més o menys nou del sector exterior, sinó dins una nova situació econòmica en general. La victòria de l'oligarquia a les Germanies suposà el triomf definitiu d'un nou model agrari basat en les possessions enfront de la situació que es creà durant la primera repoblació. Per això la segona pregunta a la qual intentem respondre aquí és: com s'adaptà el sector tèxtil a la nova situació?

L'intent de respondre a aquestes dues qüestions ens ha dut a diferenciar quatre moments distints dins l'evolució de la manufactura tèxtil mallorquina d'Antic Règim:

1. Un primer moment de creació del sector, que aniria des de la immediata repoblació a la crisi baixmedieval.
2. Un moment d'expansió, si ens atenem —si més no— a la gran exportació de draps i a la quantitat de gent ocupada en el sector.
3. El comportament del sector dins el nou quadre socioeconòmic de la Mallorca postagermanada i de la superació de l'herència derivada de la guerra civil.
4. El sector tèxtil davant els canvis econòmics que es detecten durant la segona meitat del segle XVII i que marcaran en gran mesura el que serà el XVIII. Aquests canvis

3. De fet al segle XV hi ha un debat molt important sobre la conveniència o no d'adoptar polítiques proteccionistes. El cas català i la importància d'aquesta polèmica en l'enfrontament entre la Busca i la Biga és el cas per ventura més conegut. Pel que fa a Mallorca es donà un important enfrontament entre els partidaris d'un major grau de protecció a la indústria del Regne i els partidaris de polítiques més lliurecanvistes. Coneixem la importància d'aquests plantejaments tant pel que fa al sector de la pell (DEYÁ, 2002, p. 149 i seg.) com per al tèxtil (DEYÁ, 1997a).

són per una banda generals de l'economia mallorquina (augment de la producció agrària, un cert augment de la renda, triomf definitiu de la dedicació a l'oli...) però també propis del sector tèxtil (creixent competència de robes no mallorquines tant en el mercat interior com a mercats exteriors, protagonisme de les fibres vegetals...).

LES PRIMERES PASSES DEL SECTOR TÈXTIL MALLORQUÍ: DE LA CONQUESTA A LA PESTA NEGRA

A vegades s'ha afirmat que el muntatge artesanal mallorquí d'època cristiana es va fonamentar sobre el musulmà, però —tal com indicà Santamaría— falten proves febaents respecte a això (Santamaría, 1955, p. 28). En tot cas, caldria determinar els aspectes concrets on es manifestà aquesta continuïtat i —sobretot— diferenciar entre uns sectors del secundari i uns altres. En principi pareix lògic no perdre de vista que la invasió cristiana no acabà amb la infraestructura industrial prèvia, però també és veritat que les continuïtats entre el període islàmic i el cristià s'adverteixen molt més clarament en sectors distints al tèxtil com ara el calçat, el ferro o la gerreria. A més, cal tenir clar que el sector tèxtil degué ser per ventura aquell on el pas d'una dominació a l'altra fou més ràpid. Ara per ara és evident que ben aviat la producció insular intentà seguir el model vigent a les contrades que aportaren un major nombre de repobladors. Així, és ben simptomàtic que el rei indiscutible del sector tèxtil mallorquí des dels primers moments fos la llana, cosa que no era necessàriament així durant la dominació islamita.

Afirmar la vigència, si més no parcial, de la infraestructura d'època musulmana durant la dominació cristiana és dir ben poca cosa. Com a mínim cal fer-se dues preguntes:

a) Influí l'herència islàmica en les característiques que adoptà la manufactura mallorquina una vegada consolidat el domini cristià?

b) Fins a quin moment arribà la vigència de trets musulmans?

La resposta no pot ser global, sinó sectorial i —per tant— diferent si parlem del cuir, del teixit, la ceràmica, el ferro, etc. Com ja s'ha dit, la influència islàmica en el sector tèxtil degué ser molt petita. Institucionalment la creació, molt més primerenca del que s'ha cregut fins fa poc, de confraries i gremis reflecteix la ruptura entre l'època musulmana i la cristiana, de la mateixa manera que ho fan els canvis urbanístics i de localització industrial urbana als quals ens referirem més endavant. Cal no oblidar que la creació de corporacions no és quelcom aliè a les condicions reals en què es desenvolupa la producció i a les seves característiques; més aviat al contrari. L'organització corporativa neix amb la finalitat de garantir unes característiques determinades de la producció a desenvolupar, cosa que en el cas del tèxtil mallorquí suposava una ruptura més que evident en relació amb la situació anterior, tant pel que fa a l'organització del procés productiu com pel que fa a les característiques finals de la manufactura. Si l'anàlisi institucional ens demostra l'existència d'aquesta ruptura pel que fa al sector tèxtil —altra cosa és la gerreria, el cuir, etc.—, l'adopció

d'una perspectiva més *micro* ens ho reafirma. Coneixem l'arribada a Mallorca de nombrosos artesans tèxtils que indubtablement portaren el seu model manufacturer. Aquests paraires i teixidors vinguts del sud de França i de Catalunya no sols en el segle XIII, sinó entre 1229 i la Pesta Negra, portaren el seu bagatge consolidat i tenien capacitat per a posar de forma gairebé immediata obradors, on es tractava de fabricar una producció semblant a la dels seus llocs d'origen.⁴

Els estudis de Riera Melis ens han assenyalat que la creació de la draperia de cert nivell en els Pirineus orientals, però també a Mallorca, no es pot desvincular de les decisions aranzelàries de la monarquia francesa en el sentit de prohibir l'exportació de draps semielaborats des dels seus dominis meridionals a terres controlades pel rei de Mallorca o pel comte-rei. La resposta d'aquests dos monarques fou incentivar la draperia en els seus dominis. De fet el desenvolupament d'una draperia de qualitat a Perpinyà té molt a veure amb aquesta problemàtica aranzelària (Riera, 1983, p. 173-174), però també amb el desenvolupament de la draperia a Mallorca.⁵

Tant per la problemàtica aranzelària referida com per altres qüestions, resta clar que abans de la Pesta Negra existia ja una draperia organitzada i amb un grau gens menyspreable de maduresa, tal com es deriva de l'anàlisi de tres punts fonamentals:

1. La clara regulació de l'aprenentatge i la important presència de joves vinguts de fora Regne que es col·loquen com a aprenents de paraires.

2. L'existència d'una normativa d'origen reial que regula totes i cada una de les operacions productives, de manera que s'aconseguís una producció mallorquina ben caracteritzada i fàcil d'identificar en els mercats exteriors.

3. La creació i creixement del que molt probablement sigui el primer espai industrial de Ciutat de Mallorca.

La importància d'aquests tres elements justifica que ens hi aturem. L'anàlisi dels aprenents que entre juny de 1336 i novembre de 1338 (Deyá, 2003a) firmaren el corresponent contracte d'aprenentatge és ben simptomàtica en alguns aspectes. D'un total de 101 nous aprenents, 41 eren originaris de fora de Mallorca amb la següent distribució per diòcesis: 15 de la de Girona, 7 de la d'Elna, 7 de la de Barcelona, 3 del Regne de València, 2 de la diòcesi de Tortosa, 2 de la de Tarragona, 2 de la de Vic, 2 de la d'Urgell i 1 de la de Cahors.

4. Margalida Bernat opina, com nosaltres, que l'empremta musulmana sobre el sector tèxtil mallorquí fou molt limitada i que el realment important fou l'arribada d'artesans repobladors que implantaren un sector amb les característiques vigents en els seus llocs d'origen (BERNAT, 1995, p. 21; BERNAT, 1997, p. 53, 63).

5. De la importància de la qüestió aranzelària per a entendre la potenciació de la draperia a les terres continentals i insulars dependents de Jaume II de Mallorca, com dels paral·lelismes que hi ha entre els dos territoris n'és un clar exemple que el famós mestre Bindo que arribà a Mallorca per introduir la draperia de qualitat abans havia fet una labor semblant a Perpinyà (RIERA, 1983, p. 171), ciutat a la qual tornaria després d'haver realitzat la seva tasca a l'illa (RIERA, 1977, p. 226).

Tot i que la distribució dels nous aprenents per bisbats pot ser d'interès, encara resulta més interessant conèixer el seu nom, la localitat concreta d'origen i altres informacions que ens aporta el contracte d'aprenentatge tal com es recull a l'annex 1.

Un dels aspectes que no es pot oblidar és la data de què estem parlant. Són dels darrers anys de la monarquia privativa de Mallorca. En aquells moments ja s'havien desenvolupat esforços, singularment en època de Jaume II, per a la creació d'un sector industrial mallorquí ben potent. El nom, l'origen i la resta d'informació que es reproduïx a l'annex 1 s'han extret de contractes d'aprenentatge. És a dir, es tracta de contractes entre un aspirant a aprenent i un mestre, el qual es comprometia a ensenyar l'ofici al jove i aquest no sols a aprendre, sinó que el contracte explicita —per exemple— una obligació genèrica de servir i obeir el mestre, de manera que aquest adquiriria unes amplíssimes potestats sobre el seu aprenent.

Els aprenents referits, de fet, eren repobladors. La seva edat i el contracte indiquen que havien arribat feia poc a Mallorca. Això vol dir que l'activitat industrial, en concret la tèxtil, no es pot menysprear a l'hora d'analitzar les causes que expliquen l'arribada de repobladors. Tradicionalment s'ha dit que els repobladors catalans cercaven terra o, en menor mesura, venien atrets per la importància del port de Mallorca. És evident que aquests factors, sobretot el primer, devien ser un factor essencial per a prendre la decisió d'embarcar-se cap a un lloc tan proper als musulmans. Però sigui com vulgui, el que demostren dades com les de l'annex 1 i d'altres que es recullen en aquest treball és que, una vegada arribats, una part dels immigrants, en aquest cas immigrants joves, entren en el món de la manufactura i en concret d'una draperia ja organitzada des del punt de vista gremial. Per dir-ho d'alguna manera adquireixen la seva identitat com a mallorquins, com a pobladors del Regne de Mallorca, per via de la seva dedicació a la manufactura de la llana. La dedicació al sector de nouvinguts vol dir que hi havia, en aquesta activitat en concret, unes expectatives de desenvolupament no menyspreables. El que s'ha dit fins ara confirma el que nosaltres mateixos hem indicat en altres ocasions en el sentit que cal entendre la repoblació com un procés lent i —per tant— llarg, no centrat exclusivament en els decennis immediatament posteriors a 1229, sinó que arribaria —amb alts i baixos— fins a la Pesta Negra (Deyá, 2003a; Mas, 1994).

Una de les qüestions que cal plantejar-se és si aquests repobladors que entren a l'esfera de la manufactura eren immigrants definitius o si retornarien al seu lloc d'origen passat un temps. De fet es tracta d'una pregunta que s'han fet estudiosos dels repobladors en general i no sols dels que es dedicaren a la manufactura. Les característiques de la font emprada, contractes d'aprenentatge d'una duració que es pot considerar llarga, ens dóna alguna llum respecte a això. Tot apunta que es tracta de repobladors definitius que no retornarien al seu lloc d'origen. Cal no oblidar que es tracta de persones que s'encarten per aprendre un ofici a la Ciutat i Regne de Mallorca i que aquest aprenentatge no es reconeixia a altre lloc més que a Mallorca, car era un procés dependent del gremi local que les corporacions d'altres

indrets no reconeixien per tal, per exemple, d'exercir l'ofici o ascendir a la categoria de mestres.

En termes geogràfics destaca la presència dels aprenents originaris d'Elna, diòcesi a la qual pertanyien els territoris continentals del Regne de Mallorca com ara el Rosselló i el Vallespir. De tota manera tot indica que la presència d'aquests repobladors es devia més a la iniciativa particular dels interessats que a les disposicions oficials. Com ens diu Abulafia, aspecte que nosaltres compartim tot i que no altres de la seva obra, un dels problemes principals que tingué el Regne de Mallorca en matèria econòmica fou la falta d'una veritable política econòmica que integrés en un mateix projecte les terres insulars i les terres continentals governades pel casal de Mallorca.⁶

Un altre tret que cal destacar és que alguns contractes són molt concrets a l'hora d'indicar els treballs que havien de realitzar els mossos, i recullen explícitament l'expressió *pannos tondere seu baxare* en lloc d'una referència més genèrica que trobem a altres contractes. Aquesta clàusula concreta denota l'existència de tallers especialitzats exclusivament en les darreres fases del procés productiu. En aquesta línia cal recordar que una de les activitats a les quals en aquest moment es dedicava la draperia de Mallorca era acabar el procés productiu de draps elaborats fora de Mallorca i que rebien aquí les operacions finals (Santamaría, 1955, p. 155; Deyá, 2003a, p. 350), tal com es deriva del funcionament del *camp del tirador* de què parlarem tot seguit.

A més dels immigrants que apareixen en els contractes d'aprenentatge que es resumeixen a l'annex 1, la documentació notarial proporciona notícia d'altres artesans provinents de fora de l'illa.⁷ Aquesta informació confirma l'origen gironí de la majoria dels artesans que arribaven a l'illa en el primer terç del segle XIV, o de persones que arribaven sense ser artesans però entraven en el sector tèxtil una vegada establerts a l'illa (Deyá, 2003a, p. 327). En segon lloc apareixen els artesans, paraires però també teixidors, procedents de Perpinyà, tot confirmant la importància d'aquella ciutat per al desenvolupament del sector tèxtil propi de Mallorca. Vegem, en concret, els noms dels artesans no mallorquins però residents a Mallorca en el període del primer terç del segle XIV, a partir de la documentació notarial:

Petrus Peba: tintorer procedent de Vilafranca de Conflent, a la diòcesi d'Elna.

F. Perpinianus Durandi: teixidor procedent de Perpinyà.

6. En el capítol octau Abulafia es planteja com un dels objectius a analitzar si hi hagué intents d'una major integració econòmica entre les terres continentals i les insulars de la Corona de Mallorca i, en el seu cas, avaluar el grau d'èxit o fracàs d'aquests (ABULAFIA, 1996). En altres ocasions ja ens hem referit que no creïem que Abulafia doni resposta taxativa a aquesta qüestió tot i que pareix que s'inclina pel fracàs en aquestes intencions integradores (DEYÁ, 1997b, p. 350).

7. En concret per a l'elaboració del present treball s'han buidat tots els protocols notariais datats entre 1320 i 1340 que es troben dipositats a l'Arxiu del Regne de Mallorca (ARM) o a l'Arxiu Capitular de la seu de Mallorca.

Guillem Exclet: aprenent de sastre i procedent de Palamós, diòcesi de Girona.

Poncius Cog: aprenent de teixidor i procedent de Sant Hipòlit del Rosselló, diòcesi d'Elna.

Raimundus de Nuce: aprenent de teixidor i procedent de Banyoles, diòcesi de Girona.

Bartomeus de Orto: aprenent de teixidor de Vilavenut, diòcesi de Girona.

Jacobus Company: aprenent de sastre i originari de Plegamans, a la diòcesi de Barcelona.

Guillermus Clergue: sastre de Narbona.

Petrus de Manso: teixidor originari de Perpinyà.

Barbas Cohen: jueu de Perpinyà que una vegada a Mallorca s'encarta amb el sastre, també jueu de Perpinyà, Leone di Correso.

P. Saberquera: originari d'Amer, diòcesi de Girona, i que apareix a Mallorca com a aprenent d'abaixador.

Johannes Septembris: originari de Roses, diòcesi de Girona, que apareix a Mallorca com a aprenent de teixidor.

Johannes Llebeix: paraire de Perpinyà.

Jacobus Piconi: originari de Solsona, diòcesi d'Urgell, i que a la documentació mallorquina apareix com a aprenent de Sòller.

Arnaldus de Massaneto: paraire originari de Girona.

Martinus de Ceret: originari de la diòcesi d'Elna i que a la documentació mallorquina apareix com a paraire.

Bernardus Ber: sastre, originari de Carcassona.

Johannes Menor: originari de Terol i que a la documentació mallorquina apareix com a aprenent de teixidor.

Alguns dels artesans originaris de fora de Mallorca i que documentem nosaltres ja sigui per mitjà dels contractes d'aprenentatge ja sigui per altra via els trobem formant part de societats que es desenvolupen gràcies a la vitalitat que sens dubte conegué el sector durant el primer terç del segle XIV i, en general, fins a la Pesta Negra. Així, l'any 1330 trobem Petrus Peba, tintorer de Vilafranca de Conflent, que es compromet a tintar durant un any els draps que li envii una societat formada per Jacobo Matheu, teixidor, i Bartomeu Barbarà a canvi d'un preu global de 36 lliures (Deyà, 2003a, p. 347). A la vegada alguns dels immigrants que ja trobem instal·lats a Mallorca mantenien béns o drets a les seves terres d'origen, la qual cosa indica que es tractava d'immigrants recents. És aquest el cas del teixidor de Perpinyà, F. Perpinianus Durandi, que el mes de maig de 1330 nomena procurador per a fer gestions amb els seus béns a la ciutat de la qual era originari (Deyà, 2003a, p. 347).

Tant la presència d'aquests aprenents com d'altres artesans originaris de Girona, ens obliga a demanar-nos si el tipus de draperia mallorquina d'aquests moments seria semblant a la gironina. Es tracta d'una qüestió més tècnica que economico-social i que, per tant, es pot obviar en un treball d'aquestes característiques. Sols volem deixar constància que la comparació es fa difícil car les ordenances gironines són posteriors a les primeres ordenances dictades per l'autoritat política mallorquina, segons les dades d'alguns estudiosos de la menestralia gironina (Guilleré, 1984, p. 19). Els estudis de Riera Melis que hem citat ja al llarg d'aquest treball i els nostres propis ens duen a pensar que, deixant de banda possibles similituds entre el tipus de producció gironina i la mallorquina, sí que es donaria a l'illa una producció qualitativament semblant a la desenvolupada a Perpinyà, tal com es deriva no sols de la presència de mestre Bindo a les dues capitals del Regne de Mallorca, sinó també de la important presència a Ciutat de Mallorca d'artesans procedents de Perpinyà o, en general, de la diòcesi d'Elna.

Els contractes d'aprenentatge als quals s'ha fet referència indiquen l'existència d'un autèntic col·legi professional dels paraires, el qual estaria sotmès més a la normativa política que regulava la draperia que no a les seves ordenances privatives. En concret l'any 1315 s'elaboraren un *Ordinament dels tintorers de Mallorca* i uns *Capítols sobre l'obratge dels draps e sobre los tixadors laners de Mallorques* (Bernat, 1986, p. 65). Tres reflexions cal fer sobre aquesta normativa:

a) S'ha d'entendre com l'intent de fabricar un tipus molt determinat de drap, de manera que l'impuls d'una draperia concreta seria, sobretot, una *decisió política*.

b) Això no vol dir que fos una decisió, per així dir-ho, *neutra socialment*, més aviat el contrari; els que redactaren la normativa foren dos mercaders del moment: Bernat Bertran i Bernat Umbert; es tracta d'un fet fonamental, car els mercaders —el capital en altres paraules— es converteixen en la direcció del sector; es tracta d'un cas concret de la importància dels mercaders i de la seva conversió en mercaders-fabricants, tal com s'ha explicat a la introducció d'aquest treball

c) A la citada documentació ja es diu que un dels problemes era el de la deficient qualitat, vinculada a l'entrada dins el sector de persones alienes a aquest o amb molt poca formació professional.

El disseny del tipus de manufactura que es volia produir es donà més o menys en el mateix temps en què es donava la primera passa cap a una planificació de la localització industrial urbana, aspecte que diferencia clarament la ciutat islàmica de la feudal. El propi rei Sanç intentà centralitzar l'activitat dels paraires a una zona concreta de la ciutat alta que es coneixeria amb el nom de *parayria nova*, al voltant de l'actual carrer de Jaume II (Deyá, 2003a, p. 345). Però el veritable espai industrial seria el camp del tirador, on no sols s'estiraven les robes de llana una vegada acabat el seu procés productiu, sinó que també concentrava històricament les cases

de tint. Efectivament, les robes de llana una vegada teixides han de passar per un molí per tal que amb l'aigua, el sabó i unes masses s'elimini la brutícia i el greix que encara tenien per l'oli emprat en el procés productiu; posteriorment la major part dels teixits es tintaven i després s'havien d'estirar per tal d'adquirir les seves dimensions idònies segons les ordenances. Com que els draps eren molt llargs es necessitava un gran espai per a fer-ne l'estirat.⁸ Per tal de fer això es reconvertí una antiga vinya en camp del tirador. Es tractava d'un indret situat fora les muralles, concretament enfront de l'antiga porta de Jesús, i més o menys on avui hi ha les instal·lacions del club militar Es Fortí. La decisió de convertir aquella antiga vinya en espai industrial és de 1322. L'any 1324 es va fer la cessió en emfiteusi dels solars per a la construcció dels tiradors. És a dir, el gran solar es dividí en unitats més petites per tal que cada fabricant tingués un lloc on poder estirar, i per tant acabar, els draps que elaborava.

Però per ventura el més important és que de seguida aquestes infraestructures industrials ja propietat d'artesans o mercaders concrets, de fet artesans-fabricants o mercaders-fabricants, entraren en un dinàmic mercat de compra-venda que nosaltres hem reconstruït, si més no parcialment, fins 1343 (Deyá, 2003a, p. 347-348). És a dir, els artesans i, sobretot, els mercaders-fabricants més rics compraven els tiradors als més pobres, de manera que aconseguint més espai per a estirar els seus draps podien augmentar la seva producció. Nosaltres hem aconseguit reconstruir aquest moviment de compra-venda, de manera que hem detectat els empresaris del sector que tenien més importància, que lògicament eren els que compraven tiradors (Deyá, 2003a, p. 354).

Tant els primers compradors, aquells que compraren solars quan s'establí la zona amb la finalitat de construir-hi tiradors, com els artesans o mercaders que compraren solars o tiradors a altres emfiteutes foren majoritàriament paraires, però també mercaders. Sols apareixen dos teixidors, ofici que per tot arreu dona molts menys artesans-fabricants que els paraires. La llista dels propietaris de tiradors en qualsevol moment des de la creació del camp fins a la Pesta Negra, i per descomptat després, demostra el protagonisme dels artesans-fabricants i dels mercaders-fabricants. A més, paraires enriquits i mercaders adquirien tintorereries, amb la qual cosa el seu control del procés productiu era total (Deyá, 2003a, p. 348).

La part forana no visqué d'esquena a aquesta expansió del sector prèvia a la Pesta Negra. Ens consta que a algunes localitats, com ara Sóller, es fabricaven totalment draps que després eren venuts a Ciutat, la qual cosa ve confirmada per l'existència de molins drapers a aquella vila (Deyá, 2003a, p. 351).

8. Pel que fa a les dimensions dels draps i altres aspectes tècnics de la manufactura i les eines es pot consultar el treball de Margalida BERNAT (1995).

LA SITUACIÓ DURANT I DESPRÉS DE LA CRISI BAIXMEDIEVAL: LA CONFORMACIÓ D'UNA INDÚSTRIA D'EXPORTACIÓ

Resulta evident que la superació de la Pesta Negra aprofundí la dedicació ramadera de Mallorca, la qual cosa unida a l'existència de mercats protegits on els draps mallorquins, com els catalans, comptaven amb un avantatge comparatiu propicià encara més el caràcter exportador de la draperia mallorquina. Efectivament, l'expansió catalanoaragonesa posterior a l'annexió definitiva del Regne de Mallorca a la Corona d'Aragó suposà, sobretot des de la incorporació de Nàpols, l'existència de mercats on la draperia catalana i mallorquina tenia un accés preferent. És aquest un tret que cal no oblidar quan es parla de l'intercanvi blat-draps i de la periferització del Mezzogiorno.⁹

El caràcter exportador que ben aviat adquirí la draperia mallorquina juntament amb el fet que a Mallorca la possessió d'un taller no és monopoli dels mestres gremials, sinó que —al manco pel que fa a la draperia— qualsevol persona pot ser propietària d'un taller sempre que compti amb els serveis d'un mestre assalariat (Bernat, 1986, p. 75), fomentà no sols el protagonisme dels mercaders sinó la seva entrada directa en l'esfera de la producció fins a convertir-se en els directors del procés productiu de forma global. Una altra conseqüència de l'entrada de l'element mercantil dins l'esfera de la producció fou el caràcter altament especulatiu que adquirí el mercat de matèries primeres i singularment la llana mallorquina, a la qual rarament tenien accés la major part dels paraires i altres artesans del sector. Tot i la possibilitat legal de fer-ho, els mercaders no eren habitualment titulars d'un taller, sinó que engegaven un procés productiu altament descentralitzat tipus *verlagsystem*, on el mercader capitalista reparteix la matèria primera entre artesans que a casa seva o a petits tallers desenvolupen —parcialment o total— el procés productiu.¹⁰ Precisament aquest sistema altament descentralitzat que permetia —fins i tot emparava— l'ús de mà d'obra amb molt escassa o nul·la formació exigia la creació d'un sistema de control de la qualitat de les manufactures. La concreció d'aquesta necessitat fou l'examen de les manufactures conegut amb el nom de *la bolla del redreç* i imposat a partir de les ordenances decretades per la universitat, no per cap gremi dels vinculats amb la draperia, l'any 1486 (Deyá, 1997a, p. 57 i seg.).

9. No es tracta d'una situació exclusiva del segle xv. Els estudis de Giuffrida referits al consum de tèxtils a la Sicília del segle xvi ens indiquen la vigència d'estructures comercials antigues. Així, l'autor citat recull la gran importància de la draperia mallorquina en el consum tèxtil de Sicília a la primera meitat del segle xvi (GIUFFRIDA, 1976, p. 191).

10. Com és ben conegut aquesta forma d'organització laboral de la manufactura suposa la submissió gairebé total del treball al capital, de l'artesà al mercader. Contrasta aquesta situació amb la pròpia del *kaufsystem*, on l'artesà manté una autonomia molt més ampla, car en principi és propietari de les eines que empra i de la matèria primera que transforma i es limita a vendre la manufactura elaborada o semielaborada al mercader, que la col·loca en el mercat de destinació (KRIEDTE, MEDICK i SCHLUMBOHM, 1986, p. 490).

Com a màxim a vegades es desenvolupen en el taller o domicili del mercader-fabricant o artesà-fabricant algunes etapes del procés productiu, sobretot les darreres i —més rarament— les anteriors a la filatura, és a dir les de preparació de la matèria primera. Els exemples de la producció de manufactures de forma altament descentralitzada poden ser molt nombrosos. Per a principis del segle xv tenim el cas de Gil Loçano, que fa arribar a Mallorca llanes procedents de Menorca per tal d'engegar un procés transformador que inicialment coordina un teixidor empleat seu. Era aquest teixidor el que distribuïa la llana a les filadores i el que realitzava el teixit, fase després de la qual els draps crus eren enviats a un paraire que continuava la coordinació de la tasca, incloent-hi la gestió del tintatge. Aquest procés transformador a instància d'un mercader es trobava facilitat per l'origen menorquí de Gil Loçano (Deyá, 1997a, p. 98).¹¹ A l'altre cap del segle xv, l'any 1501, Pere Arnau —probablement mercader— ens dóna un altre clar exemple. No sols compra la llana, la distribueix entre dones, que la filen, i lliura el fil a un teixidor sinó que ens consta que almenys una part de la seva producció acaba a mercats exteriors, concretament a Sicília (Deyá, 1997a, p. 102 i seg.), de manera que el cicle *adquisició de matèria primera-transformació en la seva totalitat-comercialització* es tanca i és dut a terme totalment de la mà del capital mercantil com és propi de les indústries d'exportació. Cal destacar d'aquest mercader concret tres aspectes:

1. Que algunes de les fases del procés productiu es desenvolupen en el seu domicili (les anteriors a la filatura però també les darreres operacions com ara el cardat dels draps o embuscar).

2. L'ús d'esclaus en el treball industrial.

3. La producció de draps és, com era habitual en el cas dels grans mercaders-fabricants, una més de les seves activitats.

És evident que en el segle xv la draperia mallorquina era una draperia d'exportació, la qual cosa divulgà enormement la producció de draps tot i que amb una gran diversitat tipològica de les empreses productores:

a) Els mercaders-fabricants que, com l'esmentat Gil Loçano, adquireixen matèria primera i posen en funcionament un procés transformador altament descentralitzat.

b) Mercaders-fabricants que van un poc més enllà i no posen en funcionament un sistema totalment descentralitzat, sinó que concentren algunes fases del procés productiu a casa seva o a tallers seus, sobretot aquelles que requereixen una menor inversió com ara cardar o abaixar.

c) Una passa més en relació amb el cas anterior és el dels mercaders-fabricants que fan el mateix que els anteriors però amb una major introducció dins l'esfera de la

11. Per a més informació sobre la família Loçano es pot consultar el treball que li dedicà Gabriel LLOMPART (1984).

producció; individualment o per mitjà de companyies per ells participades són propietaris o, almenys, tenen l'usdefruit dels molins i/o tintoreries on s'acaba el procés productiu.

d) Els paraires que podem anomenar tradicionals, que o bé treballen per compte d'un mercader-fabricant tot coordinant bona part del procés productiu o bé no depenen d'ells per al subministrament de matèries primeres però sí que els venen les manufactures una vegada concloses (model *kaufsystem*).

e) Els paraires més rics, autèntics artesans-fabricants que no sols controlen les fases que tradicionalment coordinaven (filatura, teixit, etc.), sinó que aconseguixen tenir o gestionar tintoreries i molins. Evidentment si els mercaders-fabricants —partint del comerç— s'infilten dins l'esfera de la producció, aquests artesans-fabricants, partint de la producció, entren dins l'esfera de la comercialització, i viatgen fins i tot alguns d'ells als mercats consumidors com ara Sicília.

Aquesta tipologia es completa amb una multitud de *microempreses*, categoria dins la qual entrarien des dels traginers que vivien transportant la producció semi-elaborada de l'un a l'altre dels llocs on es desenvolupava el procés productiu descentralitzadament, fins als teixidors que treballaven per altri, filadores, etc. Per altra banda, l'impacte de la demanda exterior no fou, no podia ser tècnicament, sols sobre la manufactura urbana. El procés de confecció d'un drap és tan llarg que la producció a gran escala no es podia desenvolupar sols a Ciutat tant per raons d'espai com per raons de la quantitat de mà d'obra necessària. Ja Quadrado indicà la importància de l'activitat drapera a diverses viles de Mallorca durant el segle xv (Quadrado, 1847, p. 54). El desplaçament de part del procés productiu al camp responia tant a la falta de mà d'obra a la capital com a motius econòmics. Així, pel que fa als darrers anys del segle xv i primers del xvi pràcticament el cost de filar la llana per elaborar un drap setzè a Ciutat era el mateix que costaven totes les fases del procés productiu fins el teixit (aquest inclòs) en un àmbit rural (Deyá, 1997a, p. 119).

ELS SEGLES XVI I XVII: LA INDÚSTRIA TÈXTIL EN EL MODEL SOCIOECONÒMIC DE LA POSTGERMANIA

Si la importància de l'estudi de la draperia del segle xv es troba a analitzar el comportament d'una indústria d'exportació en el moment de superació de la crisi baixmedieval, l'estudi del mateix sector durant els segles XVI i XVII es fa especialment interessant si se'l posa en relació amb la resta de l'economia mallorquina i amb el triomf definitiu d'un model concret després de les Germanies.

Artisans enriquets —essencialment paraires— però sobretot mercaders segueixen essent els principals directors del procés productiu. Des d'un altre enfocament, la draperia demostrà en aquest període la seva capacitat d'adaptació tant a les noves circumstàncies mallorquines com a les generals de la Mediterrània. Pel que fa a les primeres, el triomf definitiu de la gran propietat i la seva dedicació preferent al ce-

real deixava una important reserva de treball —mesurable en nombre de persones però sobretot en temps— a disposició de la draperia i, tot i que menys, d'altres activitats del secundari. Aquesta situació d'una reserva de mà d'obra susceptible de ser emprada en el sector secundari es pot presentar des d'un altre punt de vista, en el sentit que les noves circumstàncies agràries *obligaven* a l'existència d'aquestes activitats que es poden anomenar complementàries si s'analitzen des de l'òptica dels ingressos que rebia la mà d'obra empleada en aquelles activitats. De qualsevol manera, no es poden considerar activitats complementàries si s'analitzen en termes macroeconòmics o en termes socials. Des del primer punt de vista citat (el macroeconòmic) aquestes activitats no es poden qualificar de complementàries si es considera el paper estratègic de la draperia dins la balança de pagaments o el valor afegit no menyspreable que generaven. Des d'aquesta òptica la mà d'obra rural tingué un paper molt important per a la indústria drapera, de manera que des de la perspectiva social no poques famílies aconseguien, per via d'una activitat parcial, uns ingressos cabdals per a la seva economia car moltes vegades aquests diners podien suposar arribar o no al mínim indispensable per a la subsistència. Aquesta simbiosi entre força de treball disponible —sobretot rural— i necessitat de mà d'obra per part del sector manufacturer més important del Regne permetia obviar importants inversions de capital fix i, per tant, també innovacions tecnològiques directament relacionades amb un augment de la productivitat.

La situació illenca descrita era totalment compatible amb la del sector draper a escala europea. Si durant l'edat mitjana i bona part del segle XVI la producció mallorquina, com bona part de la catalana, es dirigia a mercats exteriors que de fet eren protegits, a mesura que avançava el cinc-cents i sobretot durant el segle XVII, la competència de les robes nòrdiques —de llana o de fibra vegetal— es va fer palesa. A partir dels anys trenta del segle XVI la normativa proteccionista de què catalans i mallorquins havien gaudit pel que fa al seu comerç amb Sicília i el sud d'Itàlia va ser obviada tot i la seva formal renovació (Torres, 1992, p. 222). La conseqüència fou l'entrada en aquells mercats, de mà dels genovesos, de la producció nòrdica. Tot i això cal no perdre de vista el següent:

1. Al llarg de la primera meitat del segle XVI, la meitat de les robes que arribaven a Sicília eren de producció mallorquina (Giuffrida, 1976, p. 191).

2. Durant la resta del segle XVI i tot el XVII els contactes amb el Mezzogiorno continuaren i els draps seguiren essent una part essencial d'aquest flux mercantil, sobretot si s'analitza des d'una perspectiva de mercaders i comerciants concrets (Deyá, 1998, p. 140 i seg.).

I és que la draperia mallorquina era durant la primera meitat del segle XVI —i ho seguiria essent posteriorment— altament competitiva per via del preu, la qual cosa no vol dir que no hagués canviat la seva oferta, sinó més aviat al contrari. Precisament per seguir essent competitiva havia reconvertit la producció mallorquina cap a un producte de menor cost, de fet un producte molt distint a aquell ofert als mercats

exterior en el segle XV, la qual cosa en un principi no suposà pèrdua de clients sinó tot el contrari. Dos exemples ben clars sobre això:

a) La forma gens traumàtica i relativament ràpida en què Mallorca adopta la nova draperia, sobretot l'estamenya, en substitució de la draperia medieval; l'estamenya s'arribarà a convertir amb escreix en el tipus de roba més fabricat a Mallorca (Deyá, 1998).

b) Alguns canvis tècnics destinats, tot i que no exclusivament, a la reducció de costos com és ara el pas de la tina en calent a la tina en fred dut a terme l'any 1590 (Bernat, 1995, p. 117) o l'acceptació al llarg de la segona meitat del segle XVI de productes mordents i tintoris que abans estaven prohibits per ser de mala qualitat però que ara foren acceptats (Deyá, 1998, p. 33 i seg.).

En aquestes circumstàncies no ens ha de sorprendre que la indústria rural no sols es mantingués sinó que n'augmentés la importància. No es tracta sols que la filatura es fes a la part forana. A més —a diferència del que passa a les zones especialitzades en una producció de qualitat com ara Segovia (García Sanz, 1986, p. 212)— el teixit es desenvolupa també en un àmbit rural i a poc a poc tot el procés productiu, incloses les darreres fases de la transformació. Aquesta importància de la indústria rural no sols fou reconeguda institucionalment amb la creació de gremis de paraires i teixidors de llana —també de lli— a diverses viles del Regne: és que, a més i centrant-nos en el cas de la llana, les dades quantitatives de què disposem són ben significatives:

— L'any 1570, quan un sol gremi de teixidors de llana aglutinava els artesans de Ciutat i de la part forana, la corporació tenia setanta-sis membres a diverses viles de l'illa. A aquesta xifra s'ha de sumar el nombre de teixidors no agremiats, el qual no seria menyspreable atesa la tradició existent fins aleshores i altres factors com ara l'existència d'un dinàmic mercat d'eines de segona mà. En concret els setanta-sis membres del gremi de teixidors de llana residents a les viles es distribuïen així:¹²

Llucmajor: 8	Alcúdia: 2	Petra: 3	Manacor: 7
Porreres: 6	Alaró: 4	Muro: 2	Sineu: 3
Artà: 8	Algaida: 2	Sa Pobla: 2	Pollença: 12
Santa Margalida: 2	Felanitx: 2	Montuiri: 2	Inca: 11

— De tota manera la xifra de 1570, relativa als teixidors de llana dependents del gremi de Ciutat i que habitaven a la part forana ens diu ben poca cosa com gairebé totes les dades que no es contextualitzen. Les dades de 1584 ens poden ser de més utilitat. Llavors el gremi comptava amb cent trenta-sis membres residents a Ciutat i

12. Aquestes dades varien, tot i que mínimament, respecte a les publicades per nosaltres mateixos en un altre treball (DEYÁ, 1988). De tota manera les variacions són de molt poca rellevància i de cap manera afecten allò que s'afirmà en aquella ocasió.

cent quatre a la part forana (43,33 %) (Deyá, 2000, p. 543). En aquesta mateixa data hi havia a les viles no menys de quatre-cents trenta-dos paraires (Deyá, 1988, p. 20):¹³

Manacor: 62	Artà: 68	Muro: 27	Sencelles: 6
Alcúdia: 28	Sa Pobla: 16	Alaró: 38	
Binissalem: 7	Valldemossa: 6	Campanet i Búger: 19	
Selva: 23	Sóller: 52	Pollença: 80	

Sobre aquesta distribució cal fer dues reflexions. En primer lloc destaca com la zona de l'illa més adequada al conreu de cereal presenta un nombre d'artesans bastant menor que les zones de muntanya. En segon lloc no s'ha de perdre de vista que les xifres aportades amaguen una realitat més grossa. Per davall de teixidors i paraires hi havia centenars de persones que de fet es poden considerar microempreses: filadores, gent que prepara la matèria primera, traginers, etc. L'impacte d'aquesta activitat i d'altres de secundàries, tot i que no es pot mesurar, no devia ser gens menyspreable en termes de producció dins el conjunt de l'economia mallorquina i en termes de distribució de renda, si bé des d'aquest darrer punt de vista la seva importància seria més qualitativa que quantitativa: són ingressos modestos en termes absoluts però indispensables per a la supervivència de qui els cobra.

— Relacionat amb el que s'acaba de dir, una dada de gran importància és que durant la segona meitat del segle XVI sols les viles d'Inca i Pollença suposaven al voltant d'un 20 % de la recaptació del *dret del llanerol* (Deyá, 2000, p. 544). Aquest impost gremial és un índex ben útil per a determinar l'evolució i distribució geogràfica de les microempreses a les quals ens hem referit, car gravava a tota persona que sense ser del gremi de paraires es dediqués a transformar o fer transformar a altres persones llana amb finalitat mercantil, és a dir a empresaris que no formaven part del gremi. Eren els anomenats *llaneros*, que existien durant els segles XVI i XVII tant a la part forana com a Ciutat.

La importància de la producció rural fou tal que la seva existència és una causa de la gran transcendència dels *cruetjadors* a Ciutat de Mallorca durant el segle XVII. Es tractava de paraires urbans pobres que gairebé es dedicaven exclusivament a les darreres fases del procés productiu sobre peces de roba crues fabricades per paraires o mercaders rics a la part forana i que eren enviades a Ciutat per rebre sols l'acabat i ser comercialitzades a la capital o embarcades cap a mercats exteriors (Deyá, 1998, p. 48).

El procés productiu altament descentralitzat, l'existència de mà d'obra abundant, l'absència d'una inversió fixa important, juntament amb altres circumstàncies que es deriven del que hem dit fins ara, es reflectien en uns costos de producció on el

13. Per a l'any 1584 no tenim les dades d'Inca, localitat que l'any 1590 tindrà gremi propi amb un total de 43 paraires.

MANUFACTURA I ANTIC RÈGIM:
UNA VISIÓ DE LLARGA DURADA DEL CAS MALLORQUÍ

preu de la matèria primera i sobretot de la llana tenia una gran pes. Així ho indiquen les diferents reconstruccions d'aquests costos a les quals hem procedit (Deyá, 1998, p. 133) i que reflectim a la taula 1.

TAULA 1
COST DE PRODUCCIÓ D'UN DRAP SETZÈ AL VOLTANT DE 1520

<i>Matèria/treball</i>	<i>Import en lliures (ll.), sous (s.) i diners (d.)</i>			<i>Part del cost total (%)</i>
Llana	3 ll.	5 s.		36,31
Filatura	1 ll.	3 s.		12,84
Tissatge i ordit		10 s.		5,58
Adobar	1 ll.			11,17
Tintar de negre	2 ll.	5 s.		25,13
Tirador		2 s.	7 d.	1,11
Apuntar		1 s.	2 d.	0,55
Bolles			4 d.	
Altres despeses		12 s.		6,70
Cost de transformació	5 ll.	14 s.	1 d.	63,68
Cost de producció	8 ll.	19 s.	1 d.	

Les fonts treballades (dret de la bolla del redreç i drets gremials) ens han permès destriar els períodes d'expansió i de recessió de la draperia mallorquina tret de la segona meitat del segle XVI. Així, el període immediatament posterior a les Germanies (1530-1555) no es pot considerar catastròfic, car la producció es mantingué en valors més o menys constants, si bé s'observa una suau —tot i que nítida— disminució a partir de 1537.¹⁴ No hi ha dubte que durant aquests anys els contactes amb el sud

TAULA 2
NOMBRE DE PECES TOTALMENT O PARCIALMENT ELABORADES A CIUTAT

1529-1530: 8.171 ¹⁵	1536-1537: 7.126	1543-1544: 7.468	1550-1551: 7.853
1530-1531: 11.910	1537-1538: 7.583	1544-1545: 9.298	1551-1552: 7.147
1531-1532: 9.474	1538-1539: 7.244	1545-1546: 9.550	1552-1553: 7.360
1532-1533: 8.533	1539-1540: 7.323	1546-1547: 7.166	1553-1554: 7.583
1533-1534: 9.550	1540-1541: 7.200	1547-1548: 7.633	1554-1555: 7.808
1534-1535: 9.296	1541-1542: 6.954	1548-1549: 8.560	
1535-1536: 9.120	1542-1543: 6.849	1549-1550: 7.887	

14. Les recaptacions a la caixa de la bolla del redreç i el nombre de bolles gastades es recullen a l'annex II.

15. Els exercicis que aquí es recullen comencen sempre l'1 de novembre del primer any indicat i acaben el 31 d'octubre del segon que s'esmenta.

d'Itàlia continuaren essent importants. El nombre de bolles gastades per tal de marcar les peces quan eren inspeccionades per agents depenents de la universitat (la bolla del redreç) ens permet fer una reconstrucció a títol orientatiu del nombre de peces que totalment o parcialment s'elaborava a Ciutat (Deyá, 1998, p. 89) i que reflectim a la taula 2.

La qualitat de les robes produïdes podia variar d'un any a l'altre, la qual cosa es pot observar gràcies al fet que tenim les recaptacions en diners i el nombre de bolles gastades. Per a la primera meitat del segle XVI cada peça gastava el mateix nombre de bolles independentment de la seva qualitat, però no totes pagaven el mateix, per la qual cosa en els anys en què augmenta el nombre de bolles gastades i no ho fa la recaptació o aquesta disminueix significa que es produïren més peces però de qualitat inferior. De fet aquestes dades indiquen que durant els biennis 1544-1545 i 1545-1546 hi hagué un intent d'augmentar la qualitat de les manufactures, car amb relació als anys anteriors la recaptació pujà molt més que no el nombre de bolles gastades. Les informacions dels anys posteriors indiquen que aquesta tendència s'abandonà, de manera que si es dóna una especialització de la draperia mallorquina és les robes de qualitat més comuna (Deyá, 1998, p. 90).

Per altra banda hi ha indicis per a pensar que l'augment de la producció drapera es dóna després de moments de males collites. Sols tres reflexions:

a) El nombre més elevat de bolles gastades i, per tant, de producció de peces es situa en el primer lustre dels anys trenta, després d'un seguit de males collites; així, la màxima producció de draps (exercici 1530-1531) té lloc després de la segona collita més baixa de tot el segle XVI pel que fa al blat i una de les més baixes pel que fa a la resta de cereals, la collita de l'any 1530 (Juan, 1978, p. 94-95).

b) La recuperació de la producció tèxtil de 1545 i 1546 segueix la mala collita del 1545 després d'un seguit d'anys d'augment de la producció de blat a l'illa.

c) Durant el segle XVII la major producció de teixits de llana es centra en la primera meitat de segle, precisament quan sovintejaren les males collites.

Això demostra que el sector secundari no es pot entendre aïlladament de la resta de l'activitat econòmica i de la simbiosi existent entre draperia i situació agrària a la Mallorca d'Antic Règim i en general a tota l'Europa preindustrial.¹⁶

Els anys que van del 1609 al 1619 presenten els índexs de major producció si analitzem les recaptacions obtingudes a la caixa de la bolla del redreç i la quantitat de bolles gastades per a marcar els draps fabricats a Mallorca (vegeu annex II). La importància de la producció tèxtil d'aquests anys ens ve confirmada per la recaptació de drets gremials que coneixem gairebé per a la totalitat del segle XVII, tot confirmant la importància de la draperia durant tota la primera meitat del segle XVII i

16. L'estudi de García Sanz sobre Segovia durant l'Antic Règim segueix sent ben il·lustratiu de la necessitat d'analitzar l'evolució del sector manufacturer tenint ben present la situació agrària (GARCÍA SANZ, 1986, p. 218 i seg.).

singularment el primer terç (Deyá, 1998, p. 92 i seg.). Les dades del període 1648-1687 que la informació gremial permet fer extensives a tota la segona meitat del segle indiquen que ens trobem davant un període de recessió enfront de l'expansió del període immediatament anterior.

L'evolució de la producció que s'acaba de resumir, la distribució del cost de transformació entre les distintes operacions, etc., tot tendeix a indicar l'alt grau de racionalitat amb què s'actuava. Atès el model adoptat, la competitivitat s'havia d'aconseguir per mitjà de la reducció de preu, sobretot si es té en compte:

a) La creixent competència de les robes del nord i de les robes no necessàriament de llana fins i tot en els mercats teòricament privilegiats pels mallorquins i també pel que fa al mercat interior.

b) La reducció de costos que a nivell europeu es dona a tota mena de robes, però sobretot a les robes de categoria superior a la mallorquina, de manera que robes d'altres indrets augmentaven la franja de la demanda que cobrien, fet que devia ser encara més important si es té en compte l'augment de renda que bona part de la població conegué durant el segle XVI i, sobretot, en el XVII o —almenys— en distints moments d'aquest llarg període segons la zona de què es parli.

A la reducció de costos obeeixen en bona part les següents mesures que es detecten des de la fi de les Germanies fins a finals del segle XVII:

1. L'adopció de la nova draperia que permet emprar llana de menor qualitat i estalviar diners en les primeres fases del procés productiu (la llana sols s'ha de pentinar i no necessàriament cardar) però també a les darreres, car no sempre és indispensable que la peça de la nova draperia passi pel molí.

2. L'adopció d'un nou sistema de tintar i l'acceptació de productes mordents i colorants de menor qualitat però molt més econòmics i —ja en el segle XVII— una reducció d'algunes de les feines que els tintorers desenvolupaven de forma exclusiva, juntament amb dues reformes del *dret del segell* que passà de gravar les robes de llana d'un 23,75 % a un 7,5 % (Deyá, 1989, p. 751).

A llarg termini l'objectiu de ser competitius per via de reducció dels costos de producció, i per tant dels preus, pareix que es complí si s'observen els costos de transformació de la draperia mallorquina a principis del segle XVIII (Deyá, 1998, p. 206-207) i es comparen amb els del segle XVI reproduïts més amunt. La pregunta és, per tant, bastant òbvia: si s'aconseguí una reducció dels costos i singularment del tintat, que era en un principi la fase més cara, per què la draperia no seguí essent en el segle XVIII un sector tan dinàmic com havia estat en moments anteriors? Com gairebé sempre la resposta no pot ser única ni centrada en el segle XVIII. Ja durant la segona meitat del XVII la draperia mallorquina està lluny dels nivells de producció i exportació documentats abans de la pesta de 1652. No oblidem que fou en la segona meitat del segle XVII quan el vell comerç d'arrels medievals de blat a canvi de draps, de gran importància per a entendre la conversió de la draperia mallorquina en una indústria d'exportació,

entrà en el seu col·lapse definitiu (Aymard, 1976, p. 135). Paral·lelament a aquestes creixents dificultats per a mantenir mercats exteriors per part de la draperia mallorquina, no hi pot haver dubte de la cada vegada major importació de robes fabricades amb altres fibres gràcies a la falta d'una política aranzelària compromesa amb la indústria del país. Cal recordar que els ingressos que el Regne rebia de la importació d'aquests teixits eren indispensables per a pagar el deute del Regne que en el segle XVII ja no era extern sinó intern i, per tant, cobrat per l'oligarquia regnícola. El resultat de la importació massiva de teixits i de la crisi de l'exportació de robes de llana era una balança comercial clarament deficitària, agreujada òbviament en els moments de dèficit cerealícol·la greu. El problema era, *mutatis mutandis*, el mateix que s'havia presentat a les darreries de l'edat mitjana i que s'havia resolt, precisament, amb l'exportació massiva de productes tèxtils mallorquins. Ara s'optà —a més de per l'exportació d'oli, que adquireix durant el segle XVII les seves grans dimensions— per potenciar l'exportació d'alguns productes agraris o els seus derivats tal com es pot observar al pla que es redactà l'any 1688 (Deyá, 1998, p. 100).¹⁷

No s'ha de concloure que la crisi de la draperia fou una crisi del sector tèxtil en general i, molt menys, una crisi irreversible per a l'economia del Regne. Això hauria passat si la situació econòmica mallorquina del segle XV s'hagués mantingut fins a la darrerria del XVII, però hi havia hagut importants canvis. A la darrerria del sis-cents la crisi de la indústria de la llana fou compensada parcialment per l'augment en la transformació del lli i el cànem tant a Ciutat com, singularment, a la part forana. A més cal no oblidar el següent:

— Els teixidors de lli també treballaven robes fabricades a partir de la mescla de fibres, la qual cosa suposa un grau de flexibilitat cap al mercat que els productors de llana no podien realitzar atesa la major regulació del seu sector i la major —encara que no total— vigència de principis gremials que de cap manera es donaven al sector de les fibres vegetals.

— En aquest context els teixidors de lli es dedicaven a la confecció de robes de cotó a les quals es donava el nom de *cotonines* ja en el segle XVII.

— El paper que tradicionalment havia tingut la producció drapera mallorquina a la balança comercial ara podia ser assumit —de fet ho era— per l'exportació d'oli; una exportació que, pel que sabem per ara, fou massiva precisament a la segona meitat del XVII però que fins aleshores —i sobretot durant bona part del segle XVI— no pareix que pogués garantir el subministrament de blat al Regne, tant pel fet que la producció no era tan elevada com ho serà en el sis-cents com per la inexistència d'una xarxa comercial d'abast internacional que garantís de forma sistemàtica aquest canvi de cereal per oli.

17. El compliment d'aquest pla que sota determinades condicions permetia exportar llegums, vi, aiguardent i altres fruits de la terra fou una de les peticions de tipus econòmic que les autoritats regnícoles lliuraren als representants del pretendent Carles quan l'illa caigué, l'any 1706, sota domini dels austriacistes (DEYÁ, 2007, p. 204).

— L'augment de la producció de cereal, però també d'altres productes, en el camp mallorquí i les bones collites que en general hi hagué a la segona meitat del sis-cents —sobretot si se les compara amb la primera— feien que la fi del paper cabdal que les exportacions draperes havien tingut en el sistema d'intercanvis dels segles xv i xvi es veiés sense massa consternació per part de les autoritats polítiques, a l'inrevés de com es veien en el segle xv i en el xvi els rumors referents a dificultats per a col·locar les robes mallorquines a mercats exteriors.

Les dades que tenim per a la darrerria del segle xvii i el xviii assenyalen, a més, una substitució de la manufactura de la llana per la del lli i cànem, la qual cosa ens demostra com la manufactura tèxtil a Mallorca, igualment que altres sectors del secundari, es caracteritza durant l'Antic Règim per la seva capacitat d'adaptació a les noves circumstàncies i singularment a les noves exigències del mercat. Si durant el segle xvi la conjuntura obligà a substituir la vella draperia mallorquina per la nova draperia, ara era el moment de deixar el sector que tradicionalment s'havia desenvolupat en el Regne i impulsar el sector tèxtil a partir de fibres vegetals (lli, cànem, cotó) tant a Ciutat com a la part forana. Les dades referents a aquest procés tampoc ens falten:

— Dels vuitanta-sis exàmens que atorgà el gremi de teixidors de llana i lli de Manacor entre 1650 i 1685, seixanta-dos (72,09 %) corresponen al sector del lli i cànem (Deyá, 1998, p. 112).

— L'elevat nombre de teixidors de lli existents en els darrers anys del segle xvii i principis del xviii. El 1705 el nombre de membres del gremi de teixidors de lli de Ciutat s'apropava als 1.500 i entre el 1691 i el 1705 el mateix gremi havia creat sis-cents vint-i-sis nous mestres, la qual cosa fa una mitjana de 44,71 cada any.¹⁸

La conjunció de tots els factors assenyalats fins el moment —política aranzelària poc compromesa amb el sector, especialització i diversificació agrícola, presència de roba estrangera i una elaboració creixent de manufactures a partir de fibres vegetals— coadjuvava a la disminució de l'activitat drapera i l'expansió de la indústria de lli, cànem i cotó. El fenomen es va veure agreujat si tenim en compte que la major part de la producció drapera es desenvolupava segons el model de *verlagsystem*, per la qual cosa resultava molt fàcil desviar el capital cap a altres activitats. La pèrdua de mercats exteriors, singularment italians, degué col·laborar a la nova situació però molt menys del que alguns han pretès. De tota manera cal indicar que aquesta crisi de la draperia mallorquina fou sobretot de la draperia urbana, mentre que la rural pareix que aguantà molt millor, com es deriva de l'existència d'un important

18. S'ha de tenir en compte que el gremi de teixidors de lli de Ciutat tenia jurisdicció sobre la major part de l'illa, car en aquestes dates sols hi havia gremi propi de teixidors de lli o conjuntament de teixidors de lli i llana a Artà, Sineu, Inca i Alcúdia. De fet, l'any 1674 el gremi de teixidors de lli de Ciutat havia recuperat la jurisdicció sobre les viles de Campos, Montuïri, Lluçmajor, Porreres, Pollença i Manacor. Això no vol dir que Manacor i Pollença no recuperessin gremi propi de teixidors de lli en el segle xviii.

nombre de paraires urbans que es limitaven a ser *cruetjadors* de roba que havia rebut la major part del procés productiu a la part forana. En altre ordre de coses la draperia —igual que va fer la manufactura mallorquina de la seda en el segle XVII— respongué a les noves circumstàncies augmentant algunes produccions destinades al consum menys exigent. La creixent producció de flassades a la darrerria del segle XVII n'és un clar exemple (Deyá, 1998, p. 103).

Si el descens en la producció de draps es vincula amb una modificació —si més no parcial— del panorama econòmic general de l'illa i amb una creixent diversificació i especialització agrària cal que ens interroguem sobre els aspectes següents:

1. Les relacions entre la manufactura rural i l'agricultura.

2. El paper que tingué la manufactura rural en aquest procés de diversificació i especialització agrària.

Les dues qüestions es poden contestar gairebé de forma conjunta. Si a la primèria de l'edat moderna, la divulgació de la manufactura rural s'aprofità de l'autèntic exèrcit de mà d'obra —masculina i femenina— que hi havia a la part forana, tot sembla indicar que a mesura que avançava el segle i sobretot en el XVII —també en el XVIII— els artesans rurals relativament benestants tendiren a invertir o, si més no, participar en el procés d'expansió agrària i de forma concreta en un, si es vol tímid però clar, desenvolupament de la vitivinicultura. Algunes dades sobre això són:

— Pel que fa als anys seixanta del segle XVIII hem reconstruït el patrimoni de divuit paraires de Manacor, dels quals com a màxim sols un d'ells no era propietari d'alguna extensió de vinya.¹⁹

— Les dades de Felanitx de 1578 ja ens indiquen que hi ha una relació entre menestrals del tèxtil i la viticultura, car dels quaranta-un artesans tèxtils dels quals hem reconstruït el patrimoni quinze eren propietaris d'alguna propietat de vinya (36,58 %); el percentatge es dispara si s'analitza el cadastre de 1644, any per al qual hem reconstruït el patrimoni de setanta artesans tèxtils dels quals el 78,57 % eren propietaris de vinya (Deyá, 1998, p. 110).

— Per a la segona meitat del segle XVIII hem procedit a la reconstrucció del patrimoni de quaranta-dos artesans tèxtils d'Artà, dels quals el 48,21 % eren propietaris d'alguna extensió de vinya i, en menor mesura, d'altre conreu comercialitzable com és l'oli.

— El cas d'Inca ens permet examinar la relació entre artesans rurals i viticultura des d'una perspectiva més de *longue durée*; hem reconstruït per a la darrerria de la dècada dels anys setanta del segle XVI el patrimoni de cent vint-i-un artesans inquers

19. Les dades, pel que fa a teixidors, són menys espectaculars. Sobre sis teixidors de lli, dels quals hem reconstruït el patrimoni, la meitat són propietaris d'alguna extensió de vinya; pel que fa als teixidors de llana, s'ha reconstruït el patrimoni de tres, dels quals dos eren propietaris de vinya (DEYÁ, 2001, p. 204).

no sols del tèxtil, dels quals setanta-un tenien alguna porció de vinya (58,67 %).²⁰ Les dades del segle XVII d'Inca són ben il·lustratives, car el nombre d'artesans que apareixen en el cadastre de 1685 creix (196) però el nombre d'artesans propietaris de vinya davalla (37). La raó cal cercar-la en el procés de diferenciació econòmica entre els artesans inquers i de proletarització d'una part d'ells que no sols no podien invertir en terra sinó que tampoc comptaven amb taller propi i es veien obligats a treballar per altri. Tot i així no hi ha cap dubte que l'oligarquia de menestrals inquers seguia vinculada a la vinya.

Cal concloure que la draperia mallorquina evoluciona en els segles XVI i XVII de forma molt coherent a com ho va fer l'economia mallorquina en general i el seu sistema d'intercanvis amb l'exterior. En la postgermania immediata el sector fou cabdal per a aconseguir els aliments que faltaven al Regne, però també per a oferir treball i, per tant, ingressos a una població —sobretot rural— empobrida i derrotada. El fet que després de males collites s'incrementés la producció de draperia basta és un clar exemple de la capacitat de resposta de l'economia mallorquina dins els paràmetres de l'Antic Règim, però també del paper crucial que tingué la manufactura de la llana en el segle XVI, quan el clàssic intercanvi de draps a canvi de blat començava a presentar un dinamisme menor al que es detecta per a moments anteriors. A mesura que la situació econòmica anà canviant a Mallorca (un cert augment de renda, augment de la producció agrària i no sols cerealícola, importació creixent de tèxtils fabricats a altres indrets molt majoritàriament a partir de fibres distintes a la llana), però també a la Mediterrània (crisi definitiva de l'intercanvi de draps per blat, augment de renda entre alguns sectors fins aleshores consumidors de draperia mallorquina, reducció de costos dels competidors...) la draperia adquirí un nou paper dins l'economia general de l'illa. Precisament els canvis de l'economia sorgits sobretot durant la segona meitat del XVII feren que aquest menor pes de la manufactura de la llana no causés excessius traumes ni econòmics ni socials, cosa impensable en el XV i bona part del XVI, quan una pèrdua de vendes del sector a mercats exteriors podia provocar no sols un greu desequilibri a la balança comercial, sinó també una situació social ben compromesa.

EXPANSIÓ EN LA TRANSFORMACIÓ DE FIBRES VEGETALS I UNA DRAPERIA MENYS EXPORTADORA

El segle XVIII suposà l'extensió de la manufactura del lli i cànem, mentre que la manufactura de la llana tenia un comportament contrari. Cal fer notar que, tot i una important diversitat local, la manufactura del lli i cànem s'expandí de forma més ho-

20. Pel que fa als paraires, n'hem reconstruït el patrimoni de quaranta-tres, dels quals trenta-vuit tenen alguna propietat agrària (86,37 %) i els qui tenen vinya són el 58,13 % sobre el total, i existeixen casos ben espectaculars. Cal destacar també el cas dels sabaters, ofici del qual i per al mateix període cronològic hem reconstruït el patrimoni de quinze, dels quals n'hi ha dotze (80 %) que són propietaris d'alguna porció de vinya (DEYÀ, 2004, p. 74).

mogènia o, dit d'una altra manera, per tot el territori hi havia —en major o menor mesura— aquesta activitat transformadora enfront del que passava en el cas de la llana on, sobretot a partir del teixit de les robes, el procés productiu tendia a concentrar-se en viles determinades. Aquest fet donà lloc a un intens mercat interior de matèria primera en brut (lli, cànem) o que tot just havia rebut sols les primeres etapes del procés productiu. Un exemple d'això ens el proporciona Felanitx, localitat que sense ser una gran productora de lli i cànem conegué una activitat del sector ben important durant la segona meitat de segle, i arribà a tenir —per les dades de què disposem— vuitanta-vuit teixidors de lli (Deyá, 1988, p. 25). Prova de la importància de la manufactura del lli i cànem a la part forana és que segons el cens de manufactures de 1784 el nombre de vares que es fabricaven a les viles era superior a les fabricades a Ciutat.²¹

Una prova que la part forana es dedicà de forma molt preferent a la manufactura del lli i cànem en el XVIII és el nombre de telers i teixidors d'aquesta classe que hi havia a la part forana segons les *Memorias de la Real Sociedad Económica Mallorquina de Amigos del País* (1784): 107 teixidors de llana amb 121 telers, enfront de 631 teixidors de lli i 864 telers. De manera que la tendència ja identificada a la segona meitat del sis-cents consistent en la divulgació de la manufactura de fibres vegetals no sols no s'havia rectificat sinó que s'havia divulgat encara més. De tota manera cal tenir en compte que l'impacte real de la manufactura de la llana era molt més elevat del que es pot derivar exclusivament del nombre de telers i teixidors, car fins i tot els tallers urbans s'aprofitaven de mà d'obra rural que ens ha deixat un rastre molt escàs: dones per a filar la llana i paraires que es dedicaven a les primeres fases del procés transformador per compte d'artesans i/o comerciants de Palma.²²

Per fer-nos una imatge més o menys fixa de la indústria rural mallorquina del segle XVIII es pot acudir als índexs següents:

— A la divisió del nombre d'habitants de cada vila pel nombre de telers (ja fossin de llana o de lli) a cada municipi.

— El percentatge d'artesans tèxtils sobre el total de població que existeix a cada municipi.

— El nombre de telers de llana que existeix per a cada teixidor de llana, en cada municipi.

— El nombre de telers de lli que existeix per a cada teixidor de lli, en cada municipi.

21. En concret la producció de les viles era de 536.180 vares anuals, tot i que d'alguns pobles no ens consta la producció. Pel que fa a Ciutat, la seva producció era de 506.520, excloses les 90.720 peces que es fabricaven de roba de lona (MIGUEL, 1999, p. 183).

22. El cas d'Algaida és ben il·lustratiu, car els seus paraires (73 l'any 1784) treballaven en gran manera per als seus *companys* de Ciutat, la qual cosa provocà que entre 1785 i 1800, quan la draperia urbana conegué més dificultats, també disminuís el nombre de paraires d'Algaida (DEYÁ, 2003c, p. 78).

Aquests índexs es recullen i es poden consultar a l'annex III del present treball. De l'anàlisi d'aquestes dades es poden extreure aquestes conclusions:

1. L'activitat tèxtil s'estén de forma desigual per l'illa, però es detecta una major dedicació al tèxtil a les viles en major mesura vitícoles (Felanitx, Binissalem, Sencelles). Fins i tot a la comarca més cerealícola (el Pla) els majors índexs d'activitat tèxtil es troben a l'únic poble de la contrada amb una important activitat vitivinícola (Porreres). Pel que fa a l'altre producte industrial —l'oli— els pobles productors no presenten una important indústria excepte el cas de Selva i de Sóller.

2. De fet Sóller presenta un comportament ben particular en el sentit que és l'única vila on l'activitat de la llana ultrapassa la del lli i cànem; ens consta a més que una part de la producció drapera de Sóller es comercialitzava a Ciutat.

3. Tot i que la manufactura de la llana no era tan dinàmica com en etapes anteriors, seguia tenint un gran impacte sobre la mà d'obra, sobretot la femenina que es dedicava a la filatura; és aquest el cas de les dones de Llucmajor que treballen per als paraires locals o el de les dones de Mancor de la Vall que treballaven per als paraires d'Inca o Binissalem.

4. Cal esmentar els baixos nivells d'activitat que presenten les viles productores de cànem i lli (Sa Pobla, Muro), la qual cosa es complementa amb l'elevadíssima entrada d'aquestes matèries primeres en els canals de comercialització interior i fins i tot a l'exportació. Es tracta d'un tret que és el reflex d'una creixent especialització productiva de diverses zones de l'illa i, alhora, d'una elevada integració del mercat, tal com ens ha explicat per al conjunt de l'illa Manera (Manera, 1990, p. 40).

5. En general es dóna un reduït nombre de telers per teixidors, tant pel que fa a la llana com pel que fa al lli. De tota manera i deixant de banda els pobles on hi ha un percentatge d'artesans tèxtils reduït, els índexs més grans de concentració de telers per teixidor es detecten no tant a les viles amb una tradició tèxtil com als pobles amb un major pes de la viticultura. El cas de Porreres, vila vitícola en zona essencialment cerealícola i que presenta una elevada concentració de telers per teixidor, és ben clar. També ho és el fet que els majors índexs de concentració de telers de lli es donin no a Inca, capital de contrada més propera a la zona productora de matèria primera, sinó a Sencelles i Binissalem, zones productores de vi.

6. Una altra mena de concentració, en aquest cas vinculada sols a la manufactura de la llana, és la referida a la concentració de diverses fases del procés productiu. És això el que fan a la darrerria del segle XVIII els paraires de Pollença, els quals també teixien. El mateix feien aproximadament a les mateixes dates els paraires de Llucmajor, els quals —a més— una vegada acabada la peça la venien als mercaders xuetes de Palma per a la seva comercialització definitiva en una organització de la producció que entra dins el que en diem *kaufsystem*. De tota manera el *verlag-*

system, on el paper de *verleger* és assumit per un pareire que reparteix la matèria primera entre filadores i teixidors, és el sistema més divulgat a la manufactura rural de la llana del set-cents mallorquí.

7. Seguint amb el cas de la llana durant el segle XVIII cal destacar que hi havia viles que tenien la capacitat d'engegar el procés transformador de forma completa, de manera que les seves peces podien no sotmetre's a cap operació a Ciutat; és el cas d'Artà, Llucmajor, Sóller, Pollença i Felanitx. L'arribada a Palma de robes d'aquestes viles seguirà existint en els primers anys del segle XIX. Això vol dir que en aquest sector la divisió del treball entre ciutat i camp no és gens rígida, car juntament amb la situació descrita també hi havia pareires de Ciutat especialitzats a realitzar les darreres fases del procés transformador a la producció intermèdia arribada de la *part forana*.

8. Pel que fa a les robes de lli i cànem el seu radi de comercialització era més petit que el de la llana, fruit del fet que els teixidors de lli i cànem estaven un poc per totes bandes i de l'existència d'un molt dinàmic mercat interior de matèria primera.

CONCLUSIONS

Aquesta visió de llarga durada ens permet elaborar, a tall de conclusions, algunes reflexions finals:

1. Tot i que la draperia mallorquina i en general la indústria tèxtil es desenvolupa durant un llarg període de temps hi ha un tret que es manté sempre: la seva alta capacitat d'adaptació a les circumstàncies, no sols mallorquines sinó també de la Mediterrània i del mercat internacional dels draps en general. La seva adaptació a la demanda dels mercats protegits de la Corona d'Aragó en el segle XV i —per tant— a les circumstàncies polítiques que havien creat dita demanda, l'adopció —gens traumàtica— de les estamenyes, tot reduint costs de producció, les reformes en el procés productiu, i singularment en el tintat, en els segles XVI i XVII, són una prova, en conjunt, de la capacitat d'adaptació a la mutació dels temps.

2. En connexió amb el que s'acaba de dir, cal destacar la racionalitat amb què actuà el sector. Ser competitiu per mitjà de la reducció de costs no sols era lògic des d'un punt de vista del mercat internacional, sinó també coherent quant a les condicions de l'economia mallorquina. L'illa ofería un excés de mà d'obra —singularment rural— però més dificultats per a cobrir les inversions en capital fix. Així les coses una organització laboral altament descentralitzada era el més adequat, a més de permetre una major diversificació de les inversions i, si arribava el moment, retirar-se més fàcilment del sector de forma provisional o definitiva. De fet l'organització altament descentralitzada també serà l'adoptada per la manufactura del lli i cànem.

3. Tot i que se'ns ha dit que la manufactura cristiana recolzava sobre la d'època islàmica, és evident que això —com a molt— sols es podria aplicar a altres sectors. La creació d'una draperia mallorquina obeí molt més a altres circumstàncies (decisió política, existència de mercats exteriors, necessitat de substituir importacions per tal d'evitar i/o minvar un dèficit a la balança comercial, tendència del capital i dels mercaders a endinsar-se dins un sector en expansió com aquell i que, a més, era rendible...). D'entre aquestes circumstàncies que impulsaren la creació d'una draperia autòctona no s'hauria d'oblidar el fet que una part dels repobladors trobaren en l'activitat tèxtil la seva forma de vida; a més, que alguns arribaren a l'illa amb una formació professional adquirida en els seus llocs d'origen. És clarament el cas dels artesans que habitaven a Mallorca durant el primer terç del xiv i procedents de Perpinyà. Probablement és també el cas d'alguns dels procedents de Girona i que a la mateixa època documentem a Mallorca.

4. La draperia i concretament el seu caràcter exportador serví per a aconseguir els *inputs* que freturaven a Mallorca durant el segle xv. Durant el xvi aquesta situació es mantingué, tot i que el comerç exterior mallorquí es centrà molt més en el litoral espanyol i en els mercats sud-italians. L'estudi d'artesans i mercaders concrets com ara la família Femenia, Agustí Mas o Joan Oliver (Deyá, 1998), ens demostra com l'exportació de teixits de llana permetia la compra de queviures (cereals, tonyina...) fins i tot quan l'oli ja havia substituït els teixits com a primera matèria exportada. Cal no oblidar que l'exportació d'oli es gestionava a partir de grans mercaders, de manera que una part de la resta de comerciants i els petits artesans continuaven amb les seves pautes econòmiques més tradicionals (exportació de manufactures per a importar aliments) car no es podien ni plantejar la possibilitat de participar en una escala raonable en l'exportació d'oli.

5. Sobretot a partir del segle xvii la situació de la manufactura mallorquina no es pot considerar d'esquena a un procés de modificació agrícola que consistí sobretot en conrear més terres de cereals, però també en una creixent especialització en la vinya i, tot i que menys, en altres productes. I és que els artesans enriquits diversificaren les seves inversions i la seva activitat econòmica. El cas d'Inca, on grans artesans no sols tenen vinya ja en el xvi, sinó fins i tot cellers i participen en el comerç del vi, és un cas ben clar (Deyá, 2004, p. 72 i seg.). Però també el de Manacor o Felanitx en diversos períodes que anirien del xvi al xviii.

6. La substitució de la llana per l'elaboració de robes a partir de fibra vegetal fou un procés gens traumàtic, en part precisament perquè la nova activitat s'ajustava a les circumstàncies agrícoles vigents, a la reducció de terra per a pastures i als nous comportaments de la demanda interna.

7. En el segle xviii la draperia no desaparegué sinó que, fruit de la seva capacitat d'adaptació a les noves circumstàncies i a la racionalitat que històricament presidí el sector, es consolidà una nova forma de dividir el treball entre ciutat i camp. Algu-

nes viles serien capaces de dur a terme tot el procés productiu en la seva totalitat (Pollença, Lluçmajor, Manacor), d'altres assumiren les primeres fases del procés productiu per enviar a Ciutat el fil o una producció intermèdia que acabava en un àmbit urbà la seva transformació. Les dades de l'època (1788) ens indiquen que sols la fibra que es cardava i filava a Algaida, Lluçmajor, Sóller i Llubí i que després s'enviava a Palma per a convertir-se en faixes per a l'exportació consumia 700 quintars anuals de llana (28.490 quilograms), la qual cosa suposava —segons la font— l'11,71 % de la producció de llana mallorquina (Deyá, 1988, p. 32).

8. Conseqüentment es creaven situacions semblants a les zones de filatura que constatem per altres zones del continent. Poblets com Mancor de la Vall dedicaven durant el segle XVIII gairebé tota la seva força de treball femenina a preparar la llana per a paraires d'Inca i sobretot de Binissalem, poble dedicat també al vi. Però era aquesta també la situació de dones de Lluçmajor que treballaven per a paraires locals. El cas d'Algaida, molt proper a Ciutat però també a les finques ramaderes de la Marina mallorquina, n'és també un cas ben clar atès el seu nombre exagerat de paraires (73 per a l'any 1784, que superava centres tradicionals com Artà que en tenia 55 o Manacor amb 56); i és que bona part de l'activitat tèxtil d'Algaida consistia a assumir tasques preparatòries per compte de la indústria de Ciutat.

9. En darrer terme, creiem que és evident que qualsevol reflexió sobre l'economia d'Antic Règim a Mallorca ha d'enfrontar-se a la realitat d'una activitat secundària ben important no sols econòmicament, sinó —sobretot— socialment. A això es pot afegir la importància d'altres sectors, com ara la gerreria, la ferreria —sobretot a partir de la primeria del segle XVII— i la seda.

MANUFACTURA I ANTIC RÈGIM:
UNA VISIÓ DE LLARGA DURADA DEL CAS MALLORQUÍ

ANNEX I

RELACIÓ D'APRENENTS DE FORA DEL REGNE DE MALLORCA AMB CONTRACTE SIGNAT
AMB UN MESTRE PARAIRE ENTRE JUNY DE 1336 I NOVEMBRE DE 1338

Dalmacio de Amenlerio	Montbó (Girona) ¹	18 ²	4 ³
Periconi Simonis	Castell d'Empúries (Girona)	16	6
Guillermus Massoti	Ullà (Girona)	15	4
Petrus Vesani	Bellaire (Girona)	16	4
Franciscus Massoti	Girona (Girona)	20	4
Guillermus Sardina	Esponellà (Girona)	18	4
Bernardus Adali	Beuda (Girona)	18	4
Raimundus Tayada	Aiguaviva (Girona)	25	4
Jacobus de Ulino	Navata (Girona)	18	4
Petrus Laurenti	Navata (Girona)	18	4
Petrus Vives	Llagostera (Girona)	17	4
Petrus Savela	Banyoles (Girona)	—	4
Berenarius des Clapers	Palafolls (Girona)	—	2
Petrus Andree	Peralada (Girona)	15	5
Bartolomeus Vaqueri	Montpalau (Girona)	—	4
Bernardus Farneri	Santa Oliva (Barcelona)	20	4
Jacobus Orgeri	Santa Oliva (Barcelona)	16	4
Bartolomeus de Vaylscar	Sant Celoni (Barcelona)	15	5
Guillermus de Fonte	Barcelona (Barcelona)	—	5
Bernardus Gueraldi	Sant Sadurní de Subirats (Barcelona)	—	4
Petrus Sabateri	Castell de Subirats (Barcelona)	18	4
Ferrario Mercerii	Vilafranca del Penedès (Barcelona)	—	—
Franciscus Broha (<i>sic</i>)	Sarroca (Elna)	15	5
Petrus Martini	Trullàs (Elna)	18	4
Petrus Vanoverii	Trullàs (Elna)	—	4
Bernardus Martini	Argelers (Elna)	—	4
Bernardus Martini	Clairà (Elna)	—	4
Guillermus de Mollero	Arles (Elna)	—	6
Bernardus Eybrani	Perpinyà (Elna)	—	4
Petrus Espanyoli	València	18	4
Franciscus de Erbucis	València	14	5
Franciscus Prats	València	—	4
Bartolomeus Laurentii	Tortosa (Tortosa)	17	4
Bertrandus Macip	Tortosa (Tortosa)	—	4
Arnaldus de Gaver	Cervera (Vic)	—	—
Petrus Ses Planes	Castellfollit del Boix (Vic)	—	4
Bartolomeus Artusi	Tarragona (Tarragona)	—	—
Petrus Tornerii	Tarragona (Tarragona)	—	5
Raymundus de Arnalda	Balaguer (Urgell)	20	4
Petrus Sunyeri	Cardona (Urgell)	18	4
Raymundus de Burges	Setors (Cahors-França)	20	—

1. Localitat i diòcesi d'origen.
2. Edat.
3. Anys de contracte.

ANNEX II

RECAPTACIÓ DEL DRET DE LA BOLLA DEL REDREÇ I NOMBRE DE BOLLES GASTADES ANUALMENT
PER MARCAR LES PECES ELABORADES (1529-1687)

<i>Exercici</i>	<i>Recaptació</i> ¹	<i>Bolles gastades</i>
1529-1530	160	24.514
1530-1531	222	35.730
1531-1532	208	28.422
1532-1533	191	25.600
1533-1534	188	28.650
1534-1535	166	27.890
1535-1536	177	27.360
1536-1537	144	21.380
1537-1538	152	22.750
1538-1539	134	21.733
1539-1540	149	21.969
1540-1541	139	21.600
1541-1542	122	20.864
1542-1543	161	20.548
1543-1544	128	22.404
1544-1545	179	27.896
1545-1546	204	28.652
1546-1547	146	21.499
1547-1548	138	22.900
1548-1549	164	25.680
1549-1550	166	23.662
1550-1551	143	23.560
1551-1552	119	21.442
1552-1553	135	22.080
1553-1554	125	22.750
1554-1555	163	23.424
1608-1609	206	22.956
1609-1610	240	26.254

MANUFACTURA I ANTIC RÈGIM:
UNA VISIÓ DE LLARGA DURADA DEL CAS MALLORQUÍ

ANNEX II (*Continuació*)

<i>Exercici</i>	<i>Recaptació</i> ¹	<i>Bolles gastades</i>
1610-1611	241	—
1611-1612	223	32.200
1612-1613	268	33.300
1613-1614	307	35.700
1614-1615	189	31.300
1615-1616	295	39.100
1616-1617	345	41.700
1617-1618	348	40.214
1618-1619	416	41.100
1647-1648	287	29.862
1648-1649	250	22.650
1649-1650	321	25.000
1650-1651	189	21.200
1652-1653	164	15.550
1653-1654	198	19.550
1654-1655	175	18.100
1655-1656	190	20.300
1656-1657	182	21.500
1657-1658	213	21.500
1658-1659	212	20.350
1659-1660	208	20.400
1660-1661	183	18.700
1661-1662	174	18.700
1662-1663	161	12.600
1663-1664	168	16.940
1664-1665	174	13.800
1665-1666	198	12.800
1666-1667	202	13.650
1667-1668	202	12.900

ANNEX II (*Continuació*)

<i>Exercici</i>	<i>Recaptació</i> ¹	<i>Bolles gastades</i>
1668-1669	178	13.100
1669-1670	187	15.500
1670-1671	125	15.200
1671-1672	179	13.250
1672-1673	211	14.300
1673-1674	247	14.600
1674-1675	227	14.800
1675-1676	209	15.350
1676-1677	228	14.800
1677-1678	162	13.200
1678-1679	277	15.000
1679-1680	248	14.050
1680-1681	224	13.900
1681-1682	191	13.900
1682-1683	180	13.600
1683-1684	181	12.200
1684-1685	199	13.750
1685-1686	211	12.900
1686-1687	251	15.700

1. En lliures. Al llarg del temps hi hagué diversos reglaments de la bolla del redreç, amb la qual cosa la quantitat que pagava cada tipus de roba variava. Per altra banda, durant la primera meitat del segle XVI la major part de les peces eren marcades amb tres bolles, per la qual cosa la reconstrucció de la quantitat de peces fabricades és fiable. El que passa és que no sempre va ser així. Per a una major informació sobre l'evolució del reglament de la bolla del redreç i la reconstrucció de la producció a partir d'aquesta font vegeu també DEYÁ (1998), p. 82 i seg. Del que no hi ha dubte és que entrecreuant el nombre de bolles gastades per a la revisió dels draps, les recaptacions recollides i les informacions que ens proporcionen les recaptacions dels impostos cobrats pels gremis, es pot arribar a tenir una idea ben propera de la tendència de l'evolució de la producció drapera mallorquina durant els segles XVI i XVII.

MANUFACTURA I ANTIC RÈGIM:
UNA VISIÓ DE LLARGA DURADA DEL CAS MALLORQUÍ

ANNEX III
ÍNDIXS PER A AVALUAR LA SITUACIÓ DEL SECTOR TÈXTIL A LA MALLORCA
DE L'ANY 1784

<i>Vila¹</i>	<i>Nombre d'habitants per teler</i>	<i>Artesans tèxtils sobre població (%)</i>	<i>Telers de llana per teixidor</i>	<i>Telers de lli per teixidor</i>
Palma	48,42	2,44	1,388	1,454
Alaró	198,29	0,41	—	1,416
Alcúdia	94,66	0,82	—	1,5
Algaida	170,41	3,10	0,875	1,111
Andratx	798,2	0,17	—	1
Artà	53,67	2,45	1,333	1,45
Binissalem	56,58	0,87	1	2,77
Bunyola	389	0,25	—	1
Calvià	291,8	0,34	—	1
Campanet	82	1,17	—	1,153
Campos	187,92	0,81	1	1
Deià	406,5	0,24	—	1
Escorca	—	—	—	—
Esporles	379,77	0,087	—	3
Felanitx	64,09	1,07	1,45	1,74
Inca	55,47	1,77	—	1,32
Llucmajor	93,05	3,89	1,66	1,96
Manacor	106,92	1,75	1	1
Marratxí	—	—	—	—
Montuïri	121,86	1,25	—	1
Muro	91,93	1,55	1	1
Petra	508,8	0,31	—	1,25
Sa Pobla	323,71	0,30	—	1
Pollença	71,71	4,05	1,16	1,21
Porreres	75,76	0,70	—	2,15
Puigpunyent	1.549	0,06	—	1
Sant Joan	257,16	0,84	—	1

ANNEX III (*Continuació*)

<i>Vila</i> ¹	<i>Nombre d'habitants per teler</i>	<i>Artesans tèxtils sobre població (%)</i>	<i>Telers de llana per teixidor</i>	<i>Telers de lli per teixidor</i>
Santa Margalida	108,16	0,99	1	1,09
Santa Maria	261,77	0,55	—	1
Santanyí	190,13	0,63	—	1
Selva	85,5	0,89	—	1,54
Sencelles	61,14	1,21	1,66	1,85
Sineu	66,92	1,67	—	1
Sóller	151,23	1,11	1	1
Valldemossa	338	0,36	—	1
Part forana	105,21	1,38	1,13	1,36
Mallorca	83,16	1,53	—	—
1. Quan no es reflecteixen dades s'ha d'entendre que no hi ha l'activitat corresponent a la vila en qüestió.				

BIBLIOGRAFIA

- ABULAFIA, David (1996). *Un emporio mediterráneo: El reino catalán de Mallorca*. Barcelona: Omega.
- AYMARD, Maurice (1976). «Commerce et consommation des draps en Sicile et en Italie Méridionale (XV-XVIII siècles)». A: SPALLANZANI, Marco [ed.]. *Produzione, commercio e consumo dei panni di lana nei secoli XII-XVIII*. Florència: Istituto Internazionale di Storia Economica F. Datini.
- BERNAT, Margalida (1986). «L'obratge de la llana i els "Capítols" del Rei Sanxo». *Bolletí de la Societat Arqueològica Lul·liana*, núm. 42.
- (1995). *Els «III Mestres de la Llana» a ciutat de Mallorca (s. XIV-XVII)*. Palma de Mallorca: Institut d'Estudis Baleàrics.
- (1997). «Feudalisme i infraestructura artesanal: de Madfina Mayurqa a Ciutat de Mallorca (1230-1315)». *Bolletí de la Societat Arqueològica Lul·liana*, núm. 53.
- DEYÀ, Miguel José (1988). «La industria rural textil en la Mallorca moderna: producción y formas de comercialización interior». *Estudis d'Història Econòmica*, núm. 2.
- (1989). «Tradición e innovación en el sector textil mallorquín a fines del siglo XVII». *Mayurqa*, núm. 22.
- (1997a). *La manufactura de la lana en la Mallorca del siglo XV*. Palma de Mallorca: El Tall.
- (1997b). «El comercio exterior medieval en un emporio». *Revista d'Història Medieval*, núm. 8.
- (1998). *La manufactura de la llana a la Mallorca moderna (s. XVI-XVII)*. Palma de Mallorca: El Tall.
- (2000). «Pañería urbana y pañería rural en Mallorca durante el reinado de Felipe II». A: MARTÍNEZ RUIZ, Enrique [dir.]. *Madrid, Felipe II y las ciudades de la Monarquía*. Vol. II. Madrid: Actas.
- (2001). «La indústria tèxtil a Manacor durant l'Antic Règim». A: BOVER, P. [et al.]. *Manacor: Cultura i territori. I Jornades d'Estudis Locals de Manacor (5-6 de maig de 2000)*. Manacor: Ajuntament de Manacor.
- (2002). «La manufactura de la piel en la Mallorca preindustrial». A: MANERA, Carles [dir.]. *Las islas del calzado: Historia económica del sector en Baleares (1200-2000)*. Palma de Mallorca: Leonard Muntaner.
- (2003a). «La pañería mallorquina a fines del Reino Privativo (1329-1343)». A: CLARAMUNT, Salvador [coord.]. *El món urbà a la Corona d'Aragó del 1137 als decrets de Nova Planta: Actes del XVII Congrés d'Història de la Corona d'Aragó (Barcelona-Lleida, 7-12 de setembre de 2000)*. Barcelona: Universitat de Barcelona.

- DEYÁ, Miguel José (2003*b*). «La energía eólica en la economía de las Islas Baleares durante el antiguo régimen: los molinos de viento». A: CAVACIOCCHI, Simonetta [ed.]. *Economía e energia, secc. XIII-XVIII. Atti della Trentaquattresima Settimana di Studi*. Florència: Istituto Internazionale di Storia Economica F. Datini.
- (2003*c*). «Un exemple de la indústria rural tèxtil al Pla de Mallorca: Algaida». A: *Algaida: Cinquenes Jornades d'Estudis Locals*. Mancomunitat Pla de Mallorca. Lluçmajor: Imprenta Moderna.
- (2004). *La manufactura a Inca durant l'Antic Règim*. Inca: Documenta Balear.
- (2007). «Les Balears durant els inicis de la Guerra de Successió: fractura social i projecte polític?». A: *L'aposta catalana a la Guerra de Successió (1705-1707)*. Actes del congrés (3-5 de novembre de 2005, Barcelona). Barcelona: Museu d'Història de Catalunya: Centre d'Història Contemporània de Catalunya.
- GARCÍA SANZ, Ángel (1986). *Desarrollo y crisis del Antiguo Régimen en Castilla la Vieja*. 2a ed. Madrid: Akal.
- GIUFFRIDA, Antonino (1976). «Aspetti del commercio internazionale dei panni in Sicilia nella prima metà del sec. XVI». A: SPALLANZANI, Marco [ed.]. *Produzione, commercio e consumo dei panni di lana nei secoli XII-XVIII*. Florència: Istituto Internazionale di Storia Economica F. Datini.
- GUILLERÉ, Christian (1984). «Els oficis en la Girona del segle XIV». A: ALBERCH, R. [et al.] *Gremis i oficis a Girona (treball i societat a l'època preindustrial)*. Girona: Ajuntament de Girona.
- JUAN, José (1978). «La evolución de la producción agrícola en Mallorca durante la Edad Moderna. Fuentes y problemas de su estudio». *Moneda y Crédito*, núm. 144.
- KRIEDTE, Peter (1987). «La ciudad en el proceso de protoindustrialización europea». *Manuscrits*, núm. 4-5.
- KRIEDTE, Peter; MEDICK, Hans; SCHLUMBOHM, Jürgen (1986). *Industrialización antes de la industrialización*. Barcelona: Crítica.
- LLOMPART, Gabriel (1984). «Gil de Lozano, señor de Martinell y la vida cotidiana en las calas de Menorca medieval (1343-1346)». *Bolletí de la Societat Arqueològica Lul·liana*, núm. 40.
- MANERA, Carles (1990). «Resistir i créixer. Canvi econòmic i classes socials a la Mallorca del segle XVIII». *Randa*, núm. 26.
- MAS, Antoni (1994). «El procés repoblador a Mallorca durant la primera meitat del segle XIV. Una aportació al seu estudi». *Bolletí de la Societat Arqueològica Lul·liana*, núm. 50.
- MIGUEL, Isabel (1999). *Perspicaz mirada sobre la industria del Reino: El censo de manufacturas de 1784*. Valladolid: Universidad de Valladolid.

- PÉREZ PICAZO, María Teresa; LEMEUNIER, Guy; SEGURA, Pedro [ed.] (1986). *Desigualdad y dependencia: La periferización del Mediterráneo occidental (s. XII-XIX)*. Murcia: Editora Regional de Murcia.
- PIRENNE, Henri (1980). *Historia económica y social de la Edad Media*. 16a reimpr. Madrid: Fondo de Cultura Económica.
- QUADRADO, José María (1847). *Forenses y ciudadanos: Historia de las disensiones civiles de Mallorca en el siglo XV*. Palma de Mallorca: Imprenta y Librería de D. Estevan Trias.
- REAL SOCIEDAD ECONÓMICA MALLORQUINA DE AMIGOS DEL PAÍS (1784). *Memorias de la Real Sociedad Económica Mallorquina de Amigos del País*. Palma: Imprenta Muntaner.
- RIERA, Antoni (1977). «Mallorca 1298-1311, un ejemplo de planificación económica en la época de plena expansión». *Estudios Históricos y Documentos de los Archivos de Protocolos*, núm. 5.
- (1983). «L'aparició de la draperia urbana als Pirineus orientals». *Annals de la 1ª Universitat d'Estiu. Andorra 82. El Segle XIII*. Andorra: Conselleria d'Educació i Cultura.
- SANTAMARÍA, Álvaro (1955). «El Reino de Mallorca en la primera mitad del siglo XV». Palma de Mallorca: IV Congreso de Historia de la Corona de Aragón.
- TORRAS, Jaume (1981). «Estructura de la industria precapitalista». *Recerques*, núm. 11.
- TORRES, Xavier (1992). «Barcelona dins la Catalunya moderna (s. XVI-XVII). Activitats econòmiques». A: SOBREQUÉS, Jaume [dir.]. *Història de Barcelona*. Vol. IV. Barcelona: Enciclopèdia Catalana.
- WALLERSTEIN, Immanuel (1979). *El moderno sistema mundial: La agricultura capitalista y los orígenes de la economía-mundo en el siglo XVI*. Madrid: Siglo XXI.

IMMIGRACIÓ ESTRANGERA A CATALUNYA DES D'UNA PERSPECTIVA LOCAL: REUS, SEGLES XVI-XX

JOSEP MARIA GRAU PUJOL
ROSER PUIG TÀRRECH

RESUM

Anàlisi de la presència d'estrangers europeus a la ciutat de Reus, centre econòmic del sud de Catalunya i proper a la costa del Mediterrani, a través de llibres parroquials i padrons municipals.

En el segle XVI destaca l'allau d'occitans (França) i en el segle XVIII la diversitat és més gran a causa de l'increment dels intercanvis comercials amb el nord d'Europa (venda d'aiguardent i fruita seca i compra de pesca salada i fusta per a bótes). Altres moments d'elevada mobilitat són les diferents guerres, en especial les internacionals.

PARAULES CLAU

Migracions internacionals, època moderna, època contemporània, guerres, Catalunya, Europa.

Foreign immigration to Catalonia from a local perspective: Reus, XVI-XX centuries

ABSTRACT

Analysis of the presence of European foreigners in the city of Reus (economic center of the south of Catalonia near to the Mediterranean coast) through parish books and municipal censuses. It is remarkable the avalanche of Occitan people (from France) during the 16th century. During the 18th century there is more variety, because of the increase in the commercial exchanges with the north of Europe (liquor and dried fruit sales, and purchases of salty fish and wood to make barrels). Other periods with high mobility are the different wars, specially the international ones.

KEY WORDS

International migrations, modern period, contemporary period, wars, Catalonia, Europe.

SEGLE XVI

La immigració occitana

La vinguda de gascons del sud de França és generalitzada arreu de Catalunya. A la ciutat de Lleida Josep Lladonosa, a finals del segle XVI, constata que alguns exerceixen oficis de la menestralia com rajolers i terrissers; amb l'expulsió dels moriscos

d'Espanya per part de Felip III el 1610 (al baix Segre en marxaren uns quatre mil) els francesos nouvinguts ocuparen els seus obradors.¹ A la Conca de Barberà les recerques demogràfiques de Valentí Gual² conclouen que la majoria de francesos casats en aquella comarca a l'edat moderna amb origen conegut provenen del Pirineu i Prepirineu (75 %), la resta són del massís central (20 %) i sols un 5 % del Llenguadoc (la mostra total és de 62 individus); sobre les professions, un 46 % es dediquen a la pagesia i ramaderia (del total de 102 francesos a la meitat no hi consta l'ocupació). A la vila de Santa Coloma de Queralt entre 1565 i 1650 en un 9 % dels casaments de la parròquia hi trobem un francès, però abans, entre 1571 i 1580, eren un 15 %. El percentatge que es dedica al sector primari és del 38 % (la mostra és de 63 persones): nou són ferrers; vuit, mestres de cases; tres, pentinadors de cànem; tres, serradors; tres, sabaters; dos, teixidors de lli; amb dos representants, basters, tintorers i moliners, i amb un sol membre un boter, un pedrenyaler, un vidrier; la resta eren del sector comerç (cinc) i serveis (un barber). Al poble de Vilabella entre 1570 i 1636, quan tenia uns 300 habitants, es mariden 26 francesos, xifra que suposa el 9 % del total d'enllaços del període esmentat.³ El treball de la terra és la principal tasca desenvolupada (76 %), la resta són artesans (dos paletes, un sabater i un teixidor de lli) i finalment dos són menescals per a atendre el bestiar. Sobre el sexe, la majoria dels nouvinguts del regne de França són homes (92 %, vint-i-quatre) per només dues dones. Continuant al Camp de Tarragona, concretament a Vila-rodona, en un estudi sobre 92 francesos domiciliats entre 1550 i 1641 els resultats són molt similars als anteriors, dels 43 forasters del nord dels quals consta l'ofici un 65 % són pagesos i la resta artesans (metall, fusta, tèxtil, pell), un 90 % arriben entre 1581 i 1613.⁴ A Tarragona ciutat, segons dades de Josep Recasens,⁵ entre 1575 i 1639 del total de 3.011 esposoris, 294 dels esposos són francesos, o sigui un 9,7 %; els decennis més intensos són el 1601-1610 (14,2 %) i el 1611-1620 (11,1 %), en un cens de 1637 es comp-

1. Josep LLADONOSA PUJOL (1991), *Història de Lleida*, vol. iv, Lleida, Dilagro, 5 v. Per a la Segarra, vegeu Josep M. LLOBET PORTELLA (1989), «La immigració francesa a Cervera segons els capítols matrimonials conservats a l'Arxiu Històric Comarcal de la ciutat (1501-1700)», *Espacio, Tiempo y Forma: Revista de la Facultad de Geografía e Historia* (Madrid), sèrie iv, vol. ii, p. 45-61.

2. Valentí GUAL (1991), *Gavatxos, gascons, francesos: La immigració occitana a la Catalunya moderna (El cas de la Conca de Barberà)*, Barcelona, Rafael DALMAU. Per a l'Aragó hi ha el treball de José Antonio SALAS AUSÉNS (2003), «Buscando vivir en la ciudad: trayectorias de inmigrantes franceses en los siglos XVII y XVIII», *Revista de Demografía Histórica* (Madrid), vol. XXI, núm. 1, p. 141-165. Sobre Catalunya, vegeu Jordi NADAL i Emili GIRALT (2000), *Immigració i redreç demogràfic: Els francesos a la Catalunya dels segles XVI i XVII*, Vic, Eumo.

3. Jaume AGUADÉ SORDÉ (1989), «La població de Vilabella als segles XVI i XVII (1566-1640). La immigració francesa», *XXXV Assemblée Intercomarcal d'Estudiosos de Catalunya*, vol. II., Valls, Institut d'Estudis Vallencs, p. 11-28.

4. Pilar VIVES i Josep COMES (1984), «La immigració francesa a Vila-rodona (segles XVI-XVII)», *Quaderns de Vilaniu* (Valls), núm. 5, p. 149-155.

5. Josep RECASENS COMES (1998), *El municipi i el govern municipal de la ciutat de Tarragona, segles XVI i XVII*, Tarragona, Arola.

ten 147 francesos. A partir de l'estudi paral·lel de Roser Lozano Díaz,⁶ entre 1600 i 1620 es troben homes francesos en un 8 % dels enllaços matrimonials, en un segon període de 1621 a 1640 el percentatge baixa fins a un 2,5 %. Sobre les activitats laborals dels occitans, el predomini del sector primari és absolut: entre 1600 i 1640, dels 32 casos un 12,5 % no s'esmenta, els pescadors són un 28 %, els pagesos prop del 19 % i els pastors un 9 %; d'artesans sols n'hi ha sis (19 %).

La causa d'aquesta forta immigració francesa són les guerres de religió del seu país, i ajudà a omplir els buits demogràfics de les nombroses epidèmies que havia patit Catalunya al segle XVI; al Camp de Tarragona n'hi hagué els anys 1508, 1521, 1523, 1558 i 1592.

En un cop d'ull al primer llibre de matrimonis de Reus, conservat a l'Arxiu de la Prioral de Reus, es copsa una abundant presència de francesos: el 1599 hi apareixen Joan Piquer, bracer o jornalero d'Alvèrnia; Arnau Borrell, mestre de cases francès resident al Codony; Guillem Forcades, bracer del bisbat de Tolosa (que es casarà amb una dona d'Almòster); el 1602 Pere Oriol del bisbat de Comenja; el 1608, Gabriel Badia.

En l'estudi que ha realitzat Carles Maristany Tió sobre la delinqüència reusenca entre 1501 i 1719 documenta 23 lladres d'origen francès processats, la qual cosa suposa un 13,7 % del total. Els robatoris són sovint una forma per a resoldre situacions de fam o de necessitat però per a alguns la pobresa esdevindrà endèmica.⁷

SEGLE XVII

El sis-cents serà un segle convuls al Camp de Tarragona: pesta (1650-1653), crisis de subsistències, guerres i els seus efectes (pressió per les lleves, allotjaments militars i bagatges), sense oblidar el bandolerisme.

La Guerra dels Segadors (1640-1659)

Tot i ser la principal del segle no en fou l'única; abans, entre 1639 i 1640, Espanya havia lluitat contra França en l'anomenada guerra de Salses, i posteriorment en

6. Roser LOZANO (2000), *La població de Tarragona al segle XVII*, Tarragona, Publicacions del Centre d'Estudis Històrics i Socials Guillem Oliver. En algunes viles i ciutats catalanes a causa del seu elevat nombre, els francesos formaren confraria pròpia, com per exemple Solsona, Igualada o Figuerola del Camp. Vegeu Ramon PLANES ALBETS (1992), «Les ordinacions de la Confraria dels immigrants francesos de Solsona (1536)», a Max TURULL i Jaume RIBALTA *et al.*, *Miscel·lània Homenatge a Josep Lladonosa*, Lleida, Institut d'Estudis Ilerdencs, p. 495-500; Elisabet CABRUJA VALLÈS (1998), «Una confraria d'estrangers a la Catalunya del segle XVII: Igualada», *Pedralbes: Revista d'Història Moderna* (Barcelona), núm. 18-I, p. 173-180; Jaume TEIXIDÓ MONTALÀ (1998), «La immigració francesa a Figuerola del Camp (1566-1640) i la seva confraria», *Pedralbes: Revista d'Història Moderna* (Barcelona), núm. 18-I, p. 149-162.

7. Carles MARISTANY (2005), *Més a prop del dimoni que de Déu: delinqüència i justícia a Reus als s. XVI-XVII*, Reus, Centre de Lectura de Reus. En el segle XVII, a la Segarra i les Garrigues actuava un bandoler d'origen italià; vegeu Pere BARBETA i Josep M. PLANES CLOSA (1997), «Italiàns a l'antic Urgell i territoris veïns (1450-1825)», *Quaderns d'El Pregoner d'Urgell* (Bellpuig), núm. 10, p. 41.

trobem en els anys 1674-1679 i 1689-1697, els darrers s'emmarquen en la Guerra dels Set Anys que enfrontà Anglaterra i Holanda contra França. El llibre d'acords del consell de Reus ens aporta moltes notícies de les incidències al nostre territori: el 4 d'abril del 1689 els jurats acorden aportar en tres anys 600 homes per redreçar la infanteria aquarterada a Tarragona, en aquest mateix trienni lliuraran 200 quarteres de palla. El 15 de juny l'arquebisbe sol·licita formar una companyia de 50 homes a la capital per a la vigilància de vaixells francesos «ques descubren per inpellir lo desenbarch si acàs lo intentaven», la resposta dels reusencs serà positiva i el consell determina que un jurat hi vagi amb 50 o 100 homes. Entre l'abril i el maig de 1690 hi ha diferents oferiments monetaris al rei. El 24 de juny el consell s'assabenta que l'enemic francès havia entrat al Principat, per aquest motiu el 27 de juliol s'ofereixen mil lliures al rei durant cinc anys. El 10 d'agost de 1693 en les actes de l'Ajuntament es parla del centenar d'homes que han d'entrar a la plaça de Tarragona «per son alivio atenent los amagos de l'enemich en sa armada al mar ya esta al port de Salou»; llavors l'assessor del Camp demana que «se remetés més número de gent per la defença de la predita plaça de Tarragona», i es resol enviar altres cent homes; dos dies després hi ha l'acord d'enviar feixines en carros per reforçar les fortificacions tarraconines.⁸

Precisament entre les defuncions de l'hospital de Reus dels anys 1695 i 1698 la presència de soldats estrangers és abundant: el 1695 mor Francesc Clarós, soldat suís de la companyia del marquès de Montplant; el 1696 Jacques Turay, soldat de cavalleria «de nació borgonyó», és a dir, de la Borgonya; el 1697 fina a causa d'una estocada un milanès; el mateix any es sepulsen nou soldats italians (dos eren de Milà, un del Piemont i un de Pavia); el 1698 mor Joan González, soldat portuguès; el registre hospitalari esmentat conté altres estrangers dels quals no consta la seva professió: el 1692 són dos francesos, el 1693 altres dos del bisbat de Comenja, el 1695 un d'Alvèrnia, el 1697 el també francès Esteve Miravet, un italià, un home de Roma i un altre de Milà, el 1699 dos francesos, el 1700 el napolità Bernat de Soto i un francès.⁹

A Tarragona ciutat entre 1647 i 1652, del total de 114 contraents un 14 % tenien origen estranger: 5 francesos, 4 napolitans, 3 portuguesos, 2 flamencs, un sicilià i un venecià.

En la jerarquia del Camp alguns estrangers ocuparen càrrecs de rellevància: en el segle XVI trobem un arquebisbe, el genovès Girolamo Doria (1531-1532), en el següent hi ha els governadors militars del Camp, Tiberio Brancaccio i Francesco Tutavila, ambdós d'origen napolità. A nivell inferior, a la segona meitat del sis-cents a Tarragona s'estableix el francès Francesc de Vertamon, que esdevindrà advocat de la cúria del veguer arquebisbal, i l'holandès Joan de Kies i Helmond.

8. Arxiu Comarcal del Baix Camp (ACBC), fons municipal de Reus, actes del consell (1674-1689).

9. Llibre d'òbits de l'hospital de pobres de Reus (1692-1738), sign. 581.

Comerciants

A Catalunya l'entrada de comerciants anglesos, holandesos i genovesos en l'àmbit de la producció i exportació d'aiguardent es produeix a partir dels anys vuitanta i noranta del sis-cents a causa de l'augment de la demanda de vi i destil·lat i les dificultats de les importacions franceses, motivades per les guerres de finals de segle. Les companyies estrangeres a través d'agents van intervenir en la producció d'aiguardent a través de l'aportació de capital i tècnica a fi de crear unes estructures comercials entre Barcelona, el Camp de Tarragona i el nord d'Europa. Jordi Andreu Sugranyes,¹⁰ a través dels manuals notariais de Reus, n'ha realitzat un complet seguiment; vegem-ne alguns dels protagonistes més destacats:

— Josep Shallet. El 1685 era cònsol d'Anglaterra a Barcelona i en aquella data inicia les gestions per a instal·lar a Reus una fàbrica o oficina d'aiguardent; al final optà per l'arrendament del castell i terres de Mascaldó per 25 anys però l'operació fou frustrada per una oferta superior dels holandesos Joan de Kies i Arnald Jäger. Aquest fet no desanimà l'anglès, que comprà una peça de terra al terme de Reus i aconseguí una llicència d'aigua per part dels còsols reusencs. Entre 1690 i 1696 la companyia anglesa Shallet i Crowe embarcà a través del port de Salou 4.885 càrregues d'aiguardent i 13.829 de vi, 1.390 caixes i 37 sarrions de sabó, la destinació final fou Anglaterra i Holanda via Cadis. En els viatges de tornada els seus vaixells transporten pells de bou per als blanquers i sabaters i pesca salada.

— Agustí Camoiran, agent de Lorenzo Ferrari, un comerciant genovès amb residència a Cadis. El 1694 compra un solar i edifica una casa a Reus, on col·loca una olla d'aiguardent.

A finals del segle XVII els pagesos es veuen perjudicats per la plaga de la llagosta (1687-1688) i fortes secades (1683 i 1689), els artesans, a conseqüència del tractat dels Pirineus, hauran d'enfrontar-se amb la competència dels teixits francesos i holandesos, a més s'ha de mantenir l'exèrcit castellà sobre el territori; els problemes desemboquen en la revolta dels barretines (1687-1689).¹¹

SEGLE XVIII

La Guerra de Successió (1702-1714)

Aquest conflicte pels drets successoris de Carles II enfrontà els partidaris de Carles d'Àustria (Carles III) i Felip d'Anjou (Felip V) i va tenir com a escenari diversos països d'Europa. Amb els tractats d'Utrecht i de Rastatt la monarquia hispànica perdia les possessions de Flandes, Sardenya, Nàpols i Milà. L'any 1705 el consell

10. Jordi ANDREU SUGRANYES (1994), *El Camp de Tarragona i el Priorat durant els segles XVIII i XIX*, Universitat Autònoma de Barcelona, 2 v., tesi doctoral.

11. Manel GÜELL (1995), «Nota d'aproximació a la revolta barratina a Tarragona (1689)», *Kesse* (Tarragona), núm. 17, p. 14-15.

municipal de Reus presta jurament de fidelitat al rei Carles. El 1706 el governador ordenà una lleva de mil homes pel Camp de Tarragona per anar a Tortosa, més endavant hi ha una crida general per a formar companyies reglades fins a tres mil homes; la hisenda local reusenca es va haver d'endeutar a través de censals i fixà talles per als habitants. El 1707 les tropes angleses s'aquarteren a Reus, el 1709 el coronel de la infanteria alemanya demana racions de farina i blat per a 800 soldats.¹²

En el recompte dels nouvinguts casats a Reus entre 1700-1711 realitzat per Pere Anguera i Jordi Mèlic, registren nou estrangers, sis homes i tres dones; el seu origen és estrictament europeu, dos són de Bòsnia, un d'Alemanya i la resta de l'actual Itàlia (Cremona, Sardenya, Nàpols, Gènova i Milà).¹³ El llibre de matrimonis és en aquells anys l'únic sacramental que aporta la naturalesa, aquesta dada no apareix en els llibres d'òbits i en els de baptismes sols hi consta el domicili a Reus i no el lloc de naixement dels pares.

Vegem alguns exemples d'estrangers residents a Reus: el 1707 Esteve Caputi de Nàpols es casa amb Paula Enríquez, filla de Baltasar, noble de Lleida. El 1711 Domingo Paperón Palacios, soldat de cavalleria del regiment de Rafael Nebot, es maria amb Antònia Musca Pavia, de Càller (Sardenya), i el mateix any documentem les noces de Manuel Rodríguez Fernández, pagès oriünd de Portugal amb Josepa Curto, de Tortosa. Anys més tard, finalitzada ja la guerra, el 1715 s'enllaça Josep Malesino, negociant, fill del botiguer Antoni i Peronella, de Sant Rèmol, senyoria de Gènova, en la celebració actua de testimoni un altre genovès, Carles Escasso, veí de Reus. En aquella data hi cal afegir les núpcies de Sebastià Terentino, pescador, resident a Reus, fill de Domènec, pagès de Monteleón (Regne de Nàpols).

Una altra font que ens aporta informació és un llibre de defuncions de l'hospital de Reus (1692-1738): el 1703 s'enterra Antoni Casany, francès d'Alvèrnia, i un fadrí de nació flamenca, el 1708 es dona sepultura a Manuel Castro, del Regne de Portugal. El 1714 mor Pere Sala del bisbat de Tolosa, Antoni Beola, sastre de Milà, i un soldat flamenc; l'any següent ocupen lloc al fossar un serrador del bisbat de Clermont (França) i el napolità Antoni Manipalo.

Comerciants

En aquest segle la presència de comerciants estrangers a Reus s'incrementa; un exemple el tenim en el francès Jean Lacomme, la seva activitat gira també entorn de l'aiguardent: el 1790 constitueix societat amb el seu compatriota Louis Ainé, resident

12. Maria Carme BIGORRA TRILL (1989), «Alguns aspectes de la Guerra de Successió a Reus, a través de les actes municipals (1700-1715)», *XXXV Assemblea Intercomarcal d'Estudiosos de Catalunya*, vol. II, Valls, Institut d'Estudis Vallencs, p. 29-36.

13. Pere ANGUERA i Jordi MÈLIC (1979), «Immigració i matrimonis a Reus entre 1700 i 1711. Notes per a una revisió de la història demogràfica», *1r Col·loqui d'Història del Camp de Tarragona, Conca de Barberà i Priorat*, Tarragona, Diputació Provincial de Tarragona, Institut d'Estudis Tarraconenses Ramon Berenguer IV, p. 85-88.

a Barcelona. Entre els anys 1790-1791, gràcies als seus llibres de comptabilitat sabem que compra 8.083 càrregues d'aiguardent per un import de 239.296 lliures, que extreu del Camp de Tarragona a fi de distribuir-les arreu d'Europa a través del port de Salou.¹⁴

L'activitat i residència de comerciants estrangers a Reus també ha deixat petjada en la toponímia urbana, uns exemples són el carrer de Sullivan en referència a Joan i Francesc O'Sullivan, que el 1727 ja intervenien en el negoci d'exportació d'aiguardent, a més dels masos de Lllarrat i de Vignau, que eren propietat d'uns negociants francesos de vins que s'havien associat en el segle XVIII.¹⁵

No manquen tampoc artistes com el gravador i xilògraf francès nascut a la Rocheze Pierre Porche Rusel, desplaçat a Reus el 1770. De dauradors també n'hi ha diversos, el 1769 a Reus es casa Agustí Bartola, del Piemont (Itàlia), amb Teresa Gori, de Sarral (Conca de Barberà); en el casament fa de testimoni un altre daurador, Nicola Jarrusso, de Sicília (Regne de Nàpols); finalment en una sèrie de capítols matrimonials del fons de la comunitat de preveres de Reus el 1773 localitzem el daurador Joan-Baptista Sista, fill de Joan Rodolf, de Praga (Bohèmia).

Segons l'historiador Jordi Andreu, que ha buidat el llibre de registre de malalts de l'hospital de Reus entre 1783 i 1791, un 10,5 % dels ingressats eren estrangers. Per països, i en nombres absoluts, de major a menor trobem: Holanda (vint), Itàlia (vuit), França (set) i altres (set); en total, 42.¹⁶

Algunes investigacions calculen que l'any 1764 a tota Espanya hi havia un miler d'homes de negocis francesos, dels quals 219 residien a Cadis, la meitat a Sevilla i la resta en altres ciutats com Bilbao, Madrid o València.

Els efectes de la Revolució Francesa i la Guerra Gran (1789-1795)

La por de la difusió de les noves idees de la Revolució Francesa i l'atac contra la monarquia, la noblesa i l'Església posà en marxa una sèrie de mesures de prevenció d'entrada de persones i idees. El 1790 des de la seu de Tarragona es prohibeix la lectura del catecisme francès «para la gente del campo, el que contiene máximas y principios sediciosos y opuestos a la tranquilidad pública».¹⁷ Un dels col·lectius que fugí de la repressió són els eclesiàstics i aristòcrates que es refugien a Espanya. El 1793

14. La bibliografia sobre el comerç de l'aiguardent al Camp de Tarragona és prolífica, destaquem Jordi Andreu, Josep Morell, Francesc Olivé, Francesc Valls i Agustí Segarra. Vegeu Agustí SEGARRA (1988), *L'economia de Reus al segle XVIII: el comerç de l'aiguardent*, Reus, Centre de Lectura de Reus, i del mateix autor, de l'any 1994, *Aiguardent i mercat a la Catalunya del segle XVIII*, Vic, Eumo.

15. Ramon AMIGÓ ANGLÈS (1988), *Materials per a l'estudi dels noms de lloc i de persona, i renoms del terme de Reus*. Lleida, Virgili i Pagès.

16. Jordi ANDREU (1986), *Població i vida quotidiana a Reus durant la crisi de l'Àntic Règim (1700-1850)*, Reus, Centre de Lectura de Reus.

17. Eugeni PEREA SIMÓN (2001), *Església i societat a l'Arxidiòcesi de Tarragona durant el segle XVIII. Un estudi a través de les visites pastorals*, Tarragona, Diputació de Tarragona.

una sèrie de famílies franceses s'instal·len a Valls, el comandant de les esquadres Veciana comenta que un canonge de Bordes escandalitza les dones de casa seva amb les lectures de Voltaire i Diderot.¹⁸ A través d'una carta que des de Barcelona el caporal Jaume Figueres envia a Felip Veciana sabem que el 1792 es repleguen els refugiats francesos per ser embarcats cap a Gènova, l'any següent a València la població civil rebutja i s'enfronta amb els francesos que hi residien. El 1793, en una pastoral, l'arquebisbe de Tarragona Francesc Armanyà qualifica els francesos de bàrbars impius assedegats de sang, el sentiment antirevolucionari esdevé a la vegada antifrancès. A la diòcesi tarragonina el 1793 es comptabilitzen 260 clergues francesos refugiats.

Les ordres governatives de censar els immigrants gals es van repetint en aquesta època, 1791 i 1792; precisament el 2 de novembre d'aquest darrer any des de Madrid s'envia una cèdula reial a tots els bisbes del regne d'Espanya sobre els eclesiàstics francesos: en primer lloc havien de posseir un passaport del cònsol espanyol del lloc d'origen, en cas negatiu el demanarien als ajuntaments, els quals ho comunicarien al capità general corresponent; en cas de considerar-los sospitosos «deberán salir inmediatamente de mis dominios, sin permitirles de modo alguno que se internen en ellos». El repartiment pels pobles es decidia en un acord entre els poders civil i religiós, el seu allotjament obligatori seria en convents regulars, l'hostatge en cases particulars no estava permès, tampoc «no se les dará licencia de confesar más que entre sí, negándoseles absolutamente para predicar... ni ejercer la cátedra ni otra especie de magisterio»; els bisbes vigilarien la seva conducta, «conversaciones y doctrina, remediando lo que desde luego noten perjudicial y daran noticia al consejo de todo cuanto ocurra». El 1800 es recorda «a todas las justicias... formen listas de los emigrados, deportados y refugiados franceses así eclesiásticos, seculares y regulares, como seglares de todas clases, circunstanciando su clase, edad, facultad, oficio y ocupación que tenían en aquella República, y la que tengan, con específica distinción del trabajo a que se apliquen, bien sea de labranza, oficio, servidumbre u otro qualquiera, como y también de los que viven de renta propia, pensionada o de limosna o por otra qualquier consideración, no omitiendo al mismo tiempo desde quando se hallan domiciliados en este Reyno».

SEGLE XIX

La Guerra del Francès (1808-1814)

En aquest període el pas i allotjament de tropes franceses a Reus fou freqüent, així ho demostren els llibres sacramentals; com que els militars acostumaven a por-

18. Anna BORRUEL LLOVERA (1998), *Els mossos d'esquadra: Aportació documental a la seva història (1741-1821)*, Valls, Institut d'Estudis Vallencs; Núria SALES (1962), *Història dels mossos d'esquadra: La dinastia Veciana i la policia catalana del segle XVIII*, Barcelona, Aedos.

tar amb ells la família ens han deixat rastres en els llibres de baptismes; hem de dir però que la seva estada era temporal. Uns exemples: el 1808 té fills a Reus Manuel Dumon, primer tinent de les guàrdies valones; el 1810 Reinaldo Gelosi, d'Itàlia, soldat de l'exèrcit francès, en la cerimònia de baptisme fan de padrins Lluís Bernalde, capità de Mòdena, i Mònica Ferrari, de Bolonya; l'any següent veu la llum a Reus la filla del soldat Llorenç Tarasies, de França (l'apadrina el capità M. Defranc) i una nena del sergent Alexandre Golonet de les Ardenes a la qual apadrina el seu superior, el primer tinent d'infanteria Teodor Monpier, natural de Versalles.

Atenent que Napoleó va envair tot Europa no és gens estrany un increment del fenomen migratori a Reus entre 1808 i 1810. Documentem l'arribada de diversos artesans d'Itàlia i Suïssa, com els barretaires Miquel i Esteve Lorenzana del Piemont, el primer casat amb Teresa Sugranyes de Castellvell del Camp (1810) i el segon amb la reusenca Rosa Pinyol (1808); els rellotgers de Suïssa Carles Guye i Francesc Roberto, el darrer casat amb Magdalena Daniel de la Toscana (1810). De Flandes, el 1808 s'instal·len a Reus el passamaner Jaume Sitori, el qual cerca muller a la Selva del Camp (Serafina Ripoll) o el clavetaire Joan Anduxa, que s'enllaça amb la filla d'un mestre de Reus del mateix ofici (Teresa Fàbregues). Des de Frankfurt (Alemanya) arriba un sabater, Sebastià Boamba, en companyia d'una catalana, Paula Martell, d'Àger (la Noguera). El 1808 treballa a la ciutat de Reus el sastre Anton Arpinyani d'Itàlia (la seva esposa era reusenca). Finalment el 1808 cal esmentar la presència del jardiner Benet Vandebosc de Brussel·les i el 1811 la d'un espaser vingut de Barcelona amb un cognom forà, Josep Andinis.

Dins de la sèrie de passaports emesos per l'Ajuntament de Reus entre els anys 1813 i 1815 sols n'hi ha un atorgat a un estranger, concretament a Francesco Guillermi, sastre de Nàpols (1815), la resta de salconduits es lliuren a gent del país: traquiners, calderers, pintors d'indianes i negociants de bestiar d'ètnia gitana.¹⁹

Comerciants

En aquest segle hem de destacar alguna figura vinguda de fora que arrelarà a la ciutat, és el cas del francès Josep Boule Moncet (Aveyron, 1821 - Reus, 1895) el qual traficà primer amb fusta i posteriorment amb vins. Arriba a Reus el 1841 i posteriorment participarà en empreses locals com el Banc de Reus, el tramvia de Salou i el gas, adquirí el teatre Fortuny i el mas de Macià Vilà.

19. Arxiu Comarcal del Baix Camp (ACBC), fons municipal de Reus, passaports 1813-1815, sign. 1020. En el mateix Camp de Tarragona disposem de dades de la ciutat de Valls (Arxiu Comarcal de l'Alt Camp (ACAC), fons municipal de Valls, sign. 3.2.45): el 29 d'abril de 1845 la matrícula d'estrangers era de 13 individus, la majoria italians —nou—, la resta francesos —quatre—; els seus oficis estan vinculats amb el metall, dos són esmoladors de ganivets —francesos— i 11 calderers —dos francesos i la resta italians del sud.

TAULA 1
ESTRANGERS RESIDENTS A REUS EL 1820

<i>Origen (nombre)</i>	<i>Sexe/ professió/ estat civil</i>	<i>Edat¹</i>	<i>Any d'arribada a Reus</i>	<i>Relacions de parentesc/ altres</i>
EUROPA (29)				
Alemanya (1)	Llauner / casat	34	1812	Muller de Reus.
Anglaterra (1)	Comerciant / solter	24	1810	
Bèlgica (1)	Criat de Flandes	40	—	
França (13)	Dona / casada	40	1800	
	Dona / soltera	—	—	
	Home	70	1800	
Arles	Cirurgià / casat	62	1780	Muller de Reus.
	Comerciant / solter	70	1772	
	Comerciant	60	1790	
	Comerciant	40	1802	
	Comerciant d'Oloron	40	1800	Muller de Reus.
	Comerciant d'Oloron	30	1815	
	Comerciant de Perpinyà	30	1814	
	Comerciant / casat	19	—	
	Criat / casat	54	1790	
	Mestre de llengües / casat	44	1817	Muller de Puigcerdà.
Itàlia (11)	Carreter de Gènova	40	1810	
	Criat	26	1820	
	Comerciant de Palerm	39	1818	
	Comerciant del Piemont	46	1817	
	Fondista / casat	64	1782	Muller de Reus.
	Fondista / casat (Piemont)	44	1805	
	Fuster / solter	22	1817	
	Fuster de Milà	33	1817	
	Mariner de Gènova / casat	32	1813	Muller de Barcelona.
	Quincallaire / solter	30	1815	
	Sabater / casat	30	—	
Suïssa (2)	Rel·lotger / casat	54	1818	Residien a ca
	Rel·lotger / solter	19	1818	l'Anton Giol.
ÀSIA (1)				
Turquia (1)	Dona	60		
TOTAL: 30 (27 homes i 3 dones)				
1. L'edat correspon a la que tenien l'any 1820.				

SEGLE XX

La Primera Guerra Mundial (1914-1918)

Dins la secció de beneficència del fons municipal de Reus hem trobat un expedient del 1918 per a la formació d'una comissió d'ajut als orfes francesos i belgues a causa de la guerra. El mes de juliol l'Ajuntament convocà els principals empresaris de vi, oli i fruita seca de la ciutat per recaptar diners. En una carta de l'exportador Gabriel Ferrater que adreça a la junta adverteix que no hi hauria d'intervenir el clergat, solament s'hauria de trobar un lloc i un professor o institutriu per a continuar l'ensenyament als nens. En l'expedient s'adjunta un llistat de roba necessària per a cada infant i el seu cost, elaborat pel Col·legi de la Presentació de Reus. Més endavant s'acorda entrar en contacte amb el consolat de Tarragona, malauradament no disposem de més informació sobre el tema.²⁰

Dins del fons municipal de Reus es troba un registre d'estrangers dels anys 1917 i 1918, el contingut del qual es pot analitzar a la taula 2.

TAULA 2
REGISTRE D'ESTRANGERS A REUS, CORRESPONENT ALS ANYS 1917-1918

<i>Persona</i>	<i>Estat civil</i>	<i>Edat</i>	<i>Edat/any d'arribada a Espanya</i>	<i>Edat/any d'arribada a Reus</i>	<i>Lloc de naixement</i>	<i>Destinació anterior</i>
Electricista	Solter	32	28/1913	31/1916	San Antonio (EUA)	Lleida
Criat	Casat	52	22/1887	33/1898	—	El Ferrol
Comerciant	Casat	28	22/1911	22/1911	París (França)	Itàlia
Comerciant	Solter	31	28/1914	28/1914	Alemanya	—
Enginyer químic	Casat	58	42/1901	47/1906	Alemanya	Alacant, Flix
Esposa enginyer q.	Casada	58	42/1901	47/1906	Alemanya	Flix
Filla enginyer q.	Soltera	19	3/1901	8/1906	Alemanya	Flix
Comerciant	Solter	32	28/1913	19/1914	Alemanya	Sant Sebastià
Cambrer	Casat	29	15/1903	23/1911	Barcelona	França (pares ital.)
Viatjant com.	Casat	34	29/1912	—	Lió (França)	Madrid
Cambrer	Solter	23	23/1918	23/1918	París (França)	París
TOTAL: 11 (9 homes i 2 dones)						

FONT: ACBC, fons municipal Reus, sign. 5230.

20. ACBC, fons municipal de Reus, *Expedient d'ajut als orfes de la I Guerra Mundial* (1918), sign. N-5614. Sobre aquest període vegeu Albert ARNAVAT (1987), *L'impacte de la Primera Guerra Mundial sobre l'economia reusenca (1914-1923)*, Reus, Cambra de Comerç i Indústria de Reus.

TAULA 3
ESTRANGERS RESIDENTS A REUS EL 1915¹

<i>Origen/ nombre</i>	<i>Sexe/professió/ estat civil</i>	<i>Any de naixement</i>	<i>Any d'arribada</i>	<i>Relacions de parentesc/ incidències a Reus</i>
EUROPA (32) Andorra (1)	Dona / casada	1877	1912	L'espòs, esparter a Alacant. 3 fills, nascut el primer el 1904 a Girona, el segon el 1910 a Torrevella (Alacant) i el tercer el 1912 a Reus.
Alemanya (8) Colònia	Dona / casada	1861	1905	Espòs, Karl Pister, enginyer alemany.
	Dona / casada Home / mecànic / casat	1890 1866	1913 1895	Espòs, comerciant de Reus. Es casa a Reus.
	Home / enginyer / casat	1859	1905	Esposa i 2 fills, també alemanys.
	Dona / soltera	1897	1905	Filla de l'anterior.
	Home / solter Home / empleat comerç Home / escrivent	1896 1888 —	1905 1910 1912	Germà de l'anterior. Esposa de Reus. El 1916 es casa a Reus. Residia a l'Hotel Continental.
Bèlgica (1) Brussel·les	Dona / soltera	1911	—	Filla del compositor de música Enric de Ferran i de Rocabrana (Barcelona, 1875 - Brussel·les, 1919). Arribat el 1905 a Reus, d'on era Manuela Sardà Ballester, l'esposa.
França (18) Perpinyà Reims	Dona / vídua Dona / vídua	1847 1860	1848 —	Morí a Reus el 1916. Primera filla nascuda a Pamplona.
	Dona / monja / soltera Dona / casada	1865 1872	1907 —	— Cònjuge, comerciant reusenc.
	Dona / casada	1872	1910	Cònjuge, peó a Sarral. Primers fills a Sarral entre 1902 i 1910. El darrer a Reus el 1912.
Orleans	Dona / monja / soltera	1874	1906	—

IMMIGRACIÓ ESTRANGERA A CATALUNYA DES D'UNA PERSPECTIVA LOCAL:
REUS, SEGLES XVI-XX

TAULA 3
ESTRANGERS RESIDENTS A REUS EL 1915 (*Continuació*)

<i>Origen/ nombre</i>	<i>Sexe/professió/ estat civil</i>	<i>Any de naixement</i>	<i>Any d'arribada</i>	<i>Relacions de parentesc/ incidències a Reus</i>	
Chatilles	Dona / monja / soltera	1878	1907	—	
París	Dona / monja / soltera	1880	1906	—	
Crecy	Dona / monja / soltera	1883	1910	—	
Perpinyà	Dona / casada	1885	1915	Cònjuge comerciant reusenc. Primer fill a Reus el 1915.	
París	Dona / sastressa / soltera	1901	1902	El pare, boter de Reus.	
	Dona	1912	1914	Filla d'un sastre de Barcelona.	
	Dona / casada	1867	—	Cònjuge comerciant originari de Cambrils.	
París	Home/comerciant/casat	1851	1880	Cognoms bascos. Esposa de Reus.	
	Home / peó / casat	1868	1899	Esposa de Tarragona.	
	Home / peó / casat	1872	1906	Esposa de Vilanova i la Geltrú. Primer fill a Reus el 1908.	
Banyuls	Home/fonedor/casat	1876	—	Esposa de Vila-seca.	
	Home/mecànic/solter	1895	1901	El pare peó a Reus.	
Itàlia (3)	Dona/monja/soltera	1877	1895	—	
	Dona/modista/casada	1892	—	Cònjuge impressor de Reus.	
	Ràvena	Home/rellotger/solter	1856	1901	—
Suïssa (1)	Saint-Gall	Home/escrivent/solter	1868	1873	Mare de Reus.
	AMÈRICA (16) Argentina (6)	Dona / casada	1872	1912	Cònjuge comerciant de Riudoms. A la capital hi tenen diversos fills (1896, 1899, 1900 i 1902).
Dona / casada		1880	1890	Marit comerciant de Tarragona.	
Buenos Aires		Dona / soltera	1899	1913	El pare peó nascut a Terol.
		Home	1901	1914	El pare mecànic de Reus. L'acompanyen dues germanes seves.
Buenos Aires		Dona/minyona/casada	1892	1914	Cònjuge jornal·ler natural de Reus.
Buenos Aires		Home / solter	1904	1911	Pare comerciant natural de Reus. Amb ells emigrà un altre fill nascut el 1908.

TAULA 3
ESTRANGERS RESIDENTS A REUS EL 1915 (*Continuació*)

<i>Origen/ nombre</i>	<i>Sexe/professió/ estat civil</i>	<i>Any de naixement</i>	<i>Any d'arribada</i>	<i>Relacions de parentesc/ incidències a Reus</i>
Brasil (1)				
	Dona	1885	1915	—
Cuba (3)				
	Home / solter	1901	1907	—
	Home / solter	1902	1915	Fill de Ramon Pié, comerciant de Reus. En anotació marginal del padró consta com a inscrit en el registre d'estrangers del Govern Civil de Tarragona.
	Dona / soltera	1899	1900	Filla d'un comerciant de Reus.
Guatemala (3)				
	Home / empleat	1890	1913	Mare vídua de Reus. Consta com a absent en el moment de confecció del padró.
	Home / solter	1902	1913	Germà de l'anterior.
	Dona / soltera	1891	1913	Germana de l'anterior.
Mèxic (2)				
Mérida	Home / solter	1900	1907	Mare sastressa vídua de Reus.
Mérida	Home / solter	1901	1907	Germà de l'anterior.
Uruguai (1)				
Montevideo	Home / cobrador d'impostos / casat	1865	1873	Dona de Reus.
ÀSIA (4)				
Filipines (4)				
	Dona / estudiant / soltera	1894	1913	—
	Dona / sastressa	1897	1913	Germana de l'anterior.
	Dona / modista / soltera	1900	1913	Germana de l'anterior.
	Home / solter	1906	1913	Germà de les anteriors. El pare era professor nat a les Illes.
TOTAL: 52				
1. No s'han considerat estrangeres les persones nascudes a colònies espanyoles com Filipines, Puerto Rico o Cuba, abans del 1898.				

La Guerra Civil espanyola (1936-1939)

En aquest conflicte passaren per Reus diversos tipus d'estrangers, especialment militars (exbrigadistes internacionals). A causa del caràcter temporal de la seva estada no ens han deixat gaires rastres documentals en els arxius locals. En el moviment d'altres del padró d'habitants del 1937 sols hi ha una inscripció que ens interessi, la d'Andrea Silvestre Asensio, soltera de 31 anys natural de França; el 1938 seran set els forans, la major part dones. D'Europa, arriben Maria Mackenzie (Gran Bretanya) i Ramona Bru (França); d'Amèrica, Josep Siré amb 40 anys, casat i del Brasil, i quatre argentins de Buenos Aires, les germanes Nieves i Maria Galve, de 30 i 25 anys respectivament, Ramon Pol, solter, i Teresa Mas Martínez, casada de 22 anys.

TAULA 4
NATURESA DELS ESTRANGERS ARRIBATS A TARRAGONA EL 1942

<i>Origen</i>	<i>Homes</i>	<i>Dones</i>	<i>Total</i>
EUROPA			
Alemanya	78	40	118
Bèlgica	1	—	1
Bohèmia	1	—	1
Eslovàquia	1	—	1
França	89	46	135
Grècia	2	—	2
Irlanda	—	1	1
Iugoslàvia	2	1	3
Itàlia	63	28	91
Hongria	5	—	5
Noruega	1	—	1
Polònia	4	—	4
Portugal	15	7	22
Suècia	4	3	7
Suïssa	31	13	44
ÀSIA			
Síria	1	1	2
AMÈRICA			
Argentina	18	3	21
Colòmbia	1	—	1
Cuba	2	7	9
Brasil	3	2	5
Guatemala	1	—	1
Nicaragua	—	1	1
Uruguai	2	—	2
Veneçuela	—	1	1
Xile	1	2	3
APÀTRIDES			
TOTAL	333	158	491

Un dels estrangers més coneguts d'aquest període arran de la seva afecció a la fotografia i la recuperació de part de la seva producció és la del militar alemany Victor Horn. Establert a Reus entre 1922 i 1923, on va treballar en una empresa local de fruita seca, es casà amb una compatriota, la ballarina de l'òpera de Berlín Charlotte Bohmke. Amb l'esclat de la guerra es traslladà a territori franquista; el 1937 embarca cap al Ferrol i Hamburg. El 1939 torna a Reus on morirà el 1948 als 54 anys. Després, la seva esposa marxarà de la ciutat i finirà en un asil d'Hamburg.²¹

La Segona Guerra Mundial (1939-1945)

Malauradament no hem localitzat els llibres de registre dels hotels de Reus on es controlaven els clients que pernoctaven temporalment a la ciutat; com a font substitutiva i orientativa dins del fons de la delegació provincial de l'Institut d'Estadística hi ha els comunicats que trimestralment la policia trametia sobre els estrangers arribats a Tarragona i que s'hostatjaven en fondes i hotels. En una carta del 6 d'octubre del 1943, el cap provincial anota que la majoria són «obreros especializados o representantes de casas de comercio que periodicamente recorren la provincia» i la resta turistes.

En un recompte sobre els empresonats de Reus, realitzat per Josep Recasens Llord, sols apareix un estranger represaliat pel franquisme, es tracta de Pau Primak, de Polònia, afusellat el 1939.²²

TAULA 5
ESTRANGERS A TARRAGONA (1942-1947)

<i>Any</i>	<i>Homes</i>	<i>Dones</i>	<i>Total</i>
1942	337	159	496
1943	254	118	372
1944	210	89	299
1945	254	97	351
1946	210	82	292
1947	279	135	414 ¹

1. En aquest any hi manquen les xifres del primer trimestre.

FONT: Arxiu Històric de Tarragona (AHT), fons INE, expedient estadístiques de turisme, sign. I-2. En una carta del comissari de policia del 4 d'abril del 1939 s'informa que els papers amb les dades del moviment d'estrangers dels anys 1936-1938 foren destruïts «por los rojos antes de evacuar esta capital [Tarragona]».

21. Vegeu Josep M. RIBAS PROUS (comissari) (2006), *Amb un altre objectiu: Victor Horn, un fotògraf alemany a la Guerra Civil*, catàleg de l'exposició, Tarragona, Fundació Caixa Tarragona.

22. JOSEP RECASENS LLORT (2003), *La repressió franquista a la ciutat de Reus (1939-1950)*, Reus, Associació d'Estudis Reusencs.

LES PUBLICACIONS PERIÒDIQUES A CATALUNYA EN EL MOMENT DEL *DIARI CATALÀ* (1879-1881): CENS I ESTUDI ESTADÍSTIC. II PREMSA BARCELONINA¹

JOSEP MARIA FIGUERES
Universitat Autònoma de Barcelona

RESUM

Segona part d'una panoràmica censal del conjunt de publicacions que apareixen a la Catalunya de la Restauració en els anys de vida del *Diari Català* (1879-1881), centrada ara en la premsa de Barcelona i en l'editada en català fora de Catalunya. Es classifiquen per temàtica, periodicitat, i se n'ofereix el repertori tant en llengua catalana com espanyola, així com de la diària i la periòdica. És, doncs, una radiografia de les publicacions que apareixen a Barcelona en un moment de gran vitalitat, que permet de situar el diari de Valentí Almirall en el context editorial i fer alhora una quantificació estadística de les relacions entre les capçaleres segons la llengua emprada (català/espanyol), i el tipus de publicació (informativa, política, instrumental o utilitària), entre altres consideracions. Les conclusions de tot el treball tanquen aquesta panoràmica.

PARAULES CLAU

Repertori hemerogràfic, premsa a Catalunya, indústria editorial, periodisme, història de la premsa.

The periodical publications in the Catalonia in the years of life of *Diari Català* (*Daily Catalan*, 1879-1881): census and statistical study. II Barcelonian press

ABSTRACT

Second part about a panoramic censal of publication set that appears in Catalonia in the Restoration in the years of life of the *Diari Català* (*Daily Catalan*, 1879-1881), centrated now in the press of Barcelona and the press published in Catalan language out of Catalonia. They are classified by thematic and regularity, the repertoire is in Catalan language and also offered in Spanish language and of the daily press and the regular press. It is, then, a x-ray of the publications that appear in Barcelona in a moment of great vitality that allows to locate

1. Aquest text és la continuació de l'article publicat sota el títol «Les publicacions periòdiques a Catalunya en el moment del *Diari Català* (1879-1881): Cens i estudi estadístic. Premsa comarcal» al *Butlletí de la Societat Catalana d'Estudis Històrics*, núm. xvii —corresponent al curs 2005-2006—, el qual contenia la primera part del treball total, la introducció i el catàleg de la premsa comarcal. Aquesta segona i última part tracta la premsa barcelonina i l'editada en català fora de Catalunya, i aporta les conclusions per al conjunt.

the newspaper of Valentí Almirall in the publishing context and at the same time to locate the statistical quantification of heading relations, according to language (Catalan/Spanish) and typology (informative, policy, instrumental, utilitarian), between other aspects. The conclusions of the all research finish this panoramic.

KEY WORDS

Journalist repertoire, presses in Catalonia, publishing industry, journalism, history of press.

PREMSA DE BARCELONA. PREMSA DIÀRIA

Ens fixarem en els diaris publicats en el període de referència per aplegar tot seguit en unes taules sintètiques els valors més rellevants, els quals ens facilitaran les conclusions a les quals arribarem sobre la premsa diària. Pel que fa a la premsa periòdica l'hem censada també amb voluntat exhaustiva aplegant-la finalment en taules segons llengua d'edició, periodicitat..., per tal de poder valorar les dades numèriques obtingudes.

ABREVIATURES GENERALS

<i>Periodicitat</i>	<i>Característiques</i>		
a: anual	adm.: administrativa	espec.: espectacles	musi.: musical
bi/m: bimensual	agr.: agrària	especi.: especialitzada	of.: oficial
bi/s: bisetmanal	alm.: almanac	exc.: excursionisme	op.: opinió
d: diari	ass.: associació	fed.: federal	polít.: política
èp: època	bol.: Boletín	fot.: fotografia	pop.: popular
i: irregular	but.: Butlletí	hum.: humorístic	prov.: província
m: mensual	carl.: carlina	inf.: informació	publi.: publicitària
q: quinzenal	cat.: Catalunya	inst.: instrucció	recre.: recreativa
s: setmanal	cato.: catòlic/co	lib.: liberal	reli.: religió
s/d: sense dades	cient.: científica	lit.: literatura	tèc.: tècnica
t: trimestral	conser.: conservador	maço.: maçònica	viatg.: viatges
tri/s: trisetmanal	cult.: cultura	mat.: material	
	demo.: demòcrata	mèd.: mèdica	
<i>Llengua</i>	ecl.: eclesiàstic/co	mili.: militar	
cast.: castellà	eco.: econòmica	misc.: miscel·lània	
cat.: català	ense.: ensenyament	monog.: monogràfic	
bil.: bilingüe	esc.: escolar	mor.: moral	

LES PUBLICACIONS PERIÒDIQUES A CATALUNYA EN EL MOMENT
DEL *DIARI CATALÀ* (1879-1881): CENS I ESTUDI ESTADÍSTIC. II PREMSA BARCELONINA

TAULA 1

PUBLICACIONS DIÀRIES EDITADES A BARCELONA ELS ANYS 1879-1881

<i>Títol</i>	<i>Anys</i>
<i>Bol. Oficial de la Provincia</i> ¹	Des de 1833
<i>Corona de Aragón</i> ²	1854-1886
<i>El Diluvio</i> ³ / [La Imprenta]	1858-1939
<i>El Teléfono</i> / [El Diluvio] ³	1878-1879
<i>Diario de Avisos de Barcelona</i> ⁴	1871-1887
<i>El Correo Catalán</i> ⁵	1876-1985
<i>La Correspondencia de Barcelona</i> ⁶	1876-1891
<i>La Publicidad</i> ⁷ / [El Anunciador Catalán]	1878-1939
<i>Gaceta de Cataluña</i> ⁸	1878-1883
<i>Diari Català</i> ⁹	1879-1881
<i>Gaceta Comercial Fabril y Agrícola</i> ¹⁰	1879-1881
<i>Las Noticias</i> ¹¹	1879
<i>Diario de Barcelona</i> ¹²	Des de 1792
<i>La Ultima Hora</i> ¹³	1879-1885
<i>Crónica de Cataluña</i> ¹⁴	1854-1886
<i>Lo Sigle XIX</i> ¹⁵	1879 (un número)
<i>El Progreso</i> ¹⁶	1879-1880 (?)
<i>Correspondencia de Cataluña</i> ¹⁷	1876-1880 (?)
<i>El Protector del Pueblo</i> ¹⁸	1869-1879
Amb canvi de nom o títol alternatiu	
<i>Lo Tibidabo [Diari Català]</i> ¹⁹	1879
<i>El Diario</i> ²⁰	1880
<i>El Gobierno</i> ²¹	1880-1881
<i>El Diario Liberal</i> ²²	1880
<i>Lo Catalanista [Diari Català]</i> ²³	1880
<i>La Veu de Catalunya [Diari Català]</i> ²⁴	1880
<i>La Gacetilla [Gaceta de Cataluña]</i> ²⁵	1880
<i>El Eco del Milenario [El Correo Catalán]</i> ²⁶	1880
<i>El Noticiero [El Correo Catalán]</i> ²⁷	1880
<i>El Principado [El Diluvio]</i> ²⁸	1880
<i>La Renaixensa</i> ²⁹	1881-1905
<i>La Vanguardia</i> ³⁰	Des de 1881
<i>El Constitucional</i> ³¹	1881
<i>El Mercantil Catalán</i> ³²	1881-1882
<i>Diari de Sant Francisco (sic)</i> ³³	1881 (un número)
<p>1. Arxiu Històric de la Ciutat de Barcelona (AHCB). 2. AHCB. 3. AHCB. Inici: 10/II/1858, final: 25/I/1939. El periòdic canvia sovint de nom: el 1866 era <i>El Telègrafo</i>, el 10/II/1879, <i>La Imprenta</i>; el 27/VIII/1879, <i>El Diluvio</i>; de l'1/XII/1878 al 5/I/1879, <i>El Teléfono</i>, i el 1880, <i>El Principado</i>. Joan TORRENT i Rafael TÀSIS (1966), <i>Història de la premsa catalana</i>, vol. 1, Barcelona, Bruguera, p. 116-122; Claudi AMETLLA (1963), «<i>El Diluvio</i>», a <i>Memòries polítiques, 1890-1917</i>, Barcelona, Pòrtic; Juan Pedro BATOR (1971), <i>El Diluvio. Estudio monográfico de una</i></p>	

leyenda periodística, Barcelona, Escuela de Periodismo de la Iglesia, p. 66; Josep Maria CADENA (1988), «Diluvio, el», a Joan CARRERAS MARTÍ (dir.) (1986-1989), *Gran enciclopèdia catalana*, vol. VI, 2a ed., Barcelona, Fundació Enciclopèdia Catalana, p. 274; T. CABALLÉ I CLOS (1935), «El primer número d'El Diluvio», *El Diluvio*, núm. 1 (1/IX/1935); Jaume CLARAMUNT (1929), «El cincuentenari de El Diluvio», *El Diluvio*, número extraordinari (10/II/1929); J. B. CULLA i Àngel DUARTE (1990), «El Diluvio», a *La premsa republicana*, Barcelona, Diputació de Barcelona; *El Diluvio* (1/XI/1933); Jordi MONTANER (1979), «El Diluvio, centenari no celebrat», *L'Avenç*, núm. 18 (juliol-agost); Fèlix PUJOL (1973), *El Diluvio frente a La Vanguardia en septiembre de 1923*, Barcelona, Escuela Oficial de Periodismo, 214 p.; TORRENT i TESIS (1966), «Un diari que canvia sovint de nom: El Telégrafo», a *Història de la premsa...*, vol. I, p. 116-122; Joan TORRENT (1964), «Un periòdic barcelonés: El Telégrafo», *Destino*, núm. 1107 (25/X/1964); «La genealogia de El Diluvio», *El Diluvio* (10/II/1929); *El Diluvio*, número extraordinari corresponent al cinquantè aniversari el 10/II/1929.

4. AHCB, col·lecció incompleta.

5. AHCB. El 1880 tingué dues suspensions i aparegué amb els noms d'*El Noticiero* i *El Eco del Milenario*. TORRENT i TESIS (1966), vol. I, p. 137-139; Joan BARCON (1983), *El Correo Catalán i la qüestió religiosa durant la II República: 1931-1936*, Bellaterra, Universitat Autònoma de Barcelona, Facultat de Ciències de la Comunicació, 198 p.; Joan Anton BENACH (1986), «Epitafi per a un diari convertit en màrtir», *Annals del Periodisme Català*, núm. 7-8, p. 52-61; Joan BONET i Casimir MARTÍ (1990), «Torras i Bages, censor d'El Correo Catalán. Noves batutes entre El Correo Catalán i el pare Llanas», a *L'integrisme a Catalunya*, Barcelona, Vicens Vives; José BURCH i VENTÓS (1909), *Datos para la historia del tradicionalismo político durante la revolución*, Barcelona, Librería Católica Internacional, 294 p.; Esteve BUSQUETS MOLAS (1986), «Aproximació a la història d'El Correo Catalán», *Annals del Periodisme Català*, núm. 7-8, p. 8-19; Esteve BUSQUETS MOLAS (1976), «El Correo Catalán», a *Quaranta anys de periodisme barceloní*, Barcelona, Pòrtic, p. 137-157 i 167-171; Josep M. CASASÚS (1979), «L'evolució d'El Correo Catalán», *L'Avenç*, núm. 18 (juliol-agost), p. 40-42; Ramon COMORERA (1986), «El Correo Catalán, crònica d'una mort anunciada», *Annals del Periodisme Català*, núm. 7-8, p. 34-49; EL CORREO CATALÁN (ed.) (1905), *El Correo Catalán en la intimidad*, Barcelona, La Hormiga de Oro; «La última suspensión. Historia de lealtad y sacrificios», *El Correo Catalán* (19/VI/1934); *El Correo Catalán*, número extraordinari (16/XII/1951); «El Correo Catalán cumple setenta y cinco años», *Gaceta de la Prensa Española*, núm. 47 (gener 1952), p. 48-49; Àngeles de JANER i MILÀ (1927), *Biografía de Manuel Milà de la Roca: Biografía leída en el Palau de la Música Catalana de Barcelona el 27/III/1927*; Albert MANENT (1983), «Una censura de la Santa Seu contra El Correo Catalán (1884)», a *Contribució a la història de l'Església catalana*, Barcelona, Publicacions de l'Abadia de Montserrat, p. 219-236; José M. RADUA (1960), *El Correo Catalán*, Madrid, Escuela Oficial de Periodismo, 40 p.; Jaume REIXACH (1986), «L'enterrament d'un diari quasi de llegenda», *El Món*, núm. 225 (15/VIII/1986); Jaume REIXACH (1986), «Les xacres d'un vell carlí dit El Correu», *El Món*, núm. 225 (15/VIII/1986); J. ROCA i PONSÀ (1927), *El Correo Catalán: Sermón predicado en la solemnidad religiosa con motivo de las bodas de oro*, Barcelona, Fomento de la Prensa Tradicionalista; Josep TARÍN IGLESIAS (1983), *Vivir para contar*, Barcelona, Planeta; TORRENT i TESIS (1966), «El tradicionalisme català: El Correo Catalán», a *Història de la premsa...*, vol. I, p. 137-139; Carlos VIADA i LLUCH (1927), *Biografía de Luis M. de Llauder* [Biografía leída en el Palau de la Música Catalana de Barcelona el 27/III/1927], Barcelona, Fomento de la Prensa Tradicionalista; María Isabel VILLALONGA (1969), *El Correo Catalán: estudio monográfico*, Madrid, Escuela de Periodismo de la Iglesia.

6. AHCB, col·lecció incompleta. El catàleg cronològic indica el període 1876-1891, mentre que a la *Guia-catàleg de l'Institut Municipal d'Història*, Barcelona, Ajuntament de Barcelona, 1983, p. 100, hi consten els anys 1877-1891.

7. AHCB. En néixer fou *El Anunciador Catalán*, i adoptà aquest títol el 2/IV/1878; Roger ALIER (1978), «Publicidad, La», «Publicitat, La», a *Gran enciclopèdia catalana*, vol. XII, Barcelona, p. 154 i 155, respectivament; Vicenç BERNADES (1976), «De La Publicitat republicana a La Publicitat catalana», *Avui* (12/IX/1976); Josep M. CADENA (1972), «Cinquanta anys de La Publicitat», *Serra d'Or*, núm. 152 (maig); M. Esther CAMPILLO (1979), «La Publicitat», a *Barcelona i la seva premsa*, Barcelona, Centre d'Estudis d'Història Contemporània, La Gaya Ciència, p. 188-189; Carles CAPDEVILA (1935), «La creació i la vida de La Publicitat», *La Publicitat* (1/X/1935); Xavier FEBRÉS (1990), «Pla, a La Publicitat», a *Josep Pla: biografia de l'homenot*, Barcelona, Plaza & Janés; Amadeu

HURTADO (1956), *Quaranta anys d'advocat. Història del meu temps*, vol. I, Mèxic, Xaloc [Talleres Gràfics de Editorial Fournier], p. 253 i seg.; Rafael MORAGAS (1935), «La vella *Publicidad*», *Annals del Periodisme Català*, núm. 18 (octubre); «*La Publicidad* i els seus col·laboradors», *La Publicidad* (1/X/1935); Lluís SOLÀ (1979), «*La Publicidad* a *Història dels diaris en català*, Barcelona, Edhasa, p. 52-60; TORRENT i TÀSIS (1966), «*Publicidad, La*, a *Història de la premsa...*, vol. I, p. 133-136 i 472-476, respectivament.

8. AHCB; Biblioteca Arús (BA). Inici: 1/VIII/1878, final: 31/X/1883. Nasqué com a *Gaceta de Barcelona* i adoptà, posteriorment, després de diversos canvis, els títols de *La Gaceta* (19/VI/1880); *Gaceta de Cataluña* (24/VII/1880); *La Gaceta* (4/VIII/1881), i *Gaceta de Cataluña* (3/IX/1881).

9. AHCB, BA, BAB (Biblioteca de l'Ateneu Barcelonès), BC (Biblioteca de Catalunya), BPP (Biblioteca Provincial de Barcelona). Inici: 4/V/1879, final: 30/VI/1881. Josep M. FIGUERES (1984), «Introducció», a Valentí ALMIRALL, *Articles polítics: Diari Català (1879-1881)*, Barcelona, Diputació de Barcelona, La Magrana, col·l. «Biblioteca dels Clàssics del Nacionalisme Català», núm. 7, p. IV-XI; Josep M. FIGUERES (1985), «Introducció», a Valentí ALMIRALL, *Cultura i societat*, Barcelona, Edicions 62, col·l. «L'Alzina», núm. 5, p. 5-18; Josep M. FIGUERES (1985), «El *Diari Català*», a *El primer Congrés Catalanista i Valentí Almirall*, Barcelona, Generalitat de Catalunya, p. 17-40; Josep M. FIGUERES (1986), «El *Diari Català* (1879-1881): plataforma d'exposició del pensament catalanista», a *Catalanisme. Història, política i cultura*, Barcelona, L'Avenç, col·l. «Clio», núm. 7, p. 73-98; Josep M. FIGUERES (1986), «Literatura catalana al *Diari Català* (1879-1881)», a *Actes del Setè Col·loqui Internacional de Llengua i Literatura Catalanes*, Barcelona, Publicacions de l'Abadia de Montserrat, p. 69-89; Josep M. FIGUERES (1990), «El *Diari Català*», a Valentí Almirall, *forjador del catalanisme polític*, Barcelona, Generalitat de Catalunya, col·l. «Textos i Documents», núm. 8, p. 85-100; Melcior FONT (1926), «Almirall, periodista» (dins «Valentí Almirall»), *Anuari dels catalans*, Barcelona, Impremta López Llausàs, p. 149-155; Joan GIVANEL (1931-1937), «*Diari català*», a *Bibliografia Catalana: Premsa*, vol. I, Barcelona, Institució Patxot, p. 142-143; Enric MACIÀ (1979), «El primer diari en català, fa cent anys», *Canigó*, núm. 604-605; Martí MARTELL (1927), «Diaris catalans», *La Veu de Catalunya* (13/I/1927); J. M. MIQUEL i VERGÉS (1934), «*Diari Català*», *Mirador* (12/IV/1934); J. M. MIQUEL i VERGÉS (1937), «*Diari Català*», a *La premsa catalana del vuit-cents*, vol. II, Barcelona, Barcino, p. 103-126; Josep M. PÀMIES (1979), «La premsa diària en català té un segle d'existència», *El Correo Catalán* (7/IV/1979); Lluís SOLÀ i DACHS (1976), «*Diari Català*», *Avui* (9/V/1976) (reproduït i ampliat a Lluís SOLÀ i DACHS (1978), *Història dels diaris en català: Barcelona, 1879-1976*, Barcelona, Edhasa); Lluís SOLÀ i DACHS (1979), «*Diari Català* i el seu pensament», *Avui* (6/V/1979); TORRENT i TÀSIS (1966), «Un diari polític catalanista: *Diari Català*», a *Història de la premsa...*, vol. I, p. 147-153; Joan TRIADÚ (1981), «Centenari d'un diari català», *Serra d'Or*, núm. 259 (abril), p. 267; Juan J. TRÍAS VEJARANO (1975), «Las primeras actuaciones: obstáculos y concesiones», a *Almirall y los orígenes del catalanismo*, Madrid, Siglo XXI, p. 278-321; Eduard VALENTÍ i FIOLE (1973), «El *Diari Català*», a *El primer modernismo literario catalán y sus fundamentos ideológicos*, Barcelona, Ariel, p. 127-145.

10. AHCB, col·lecció incompleta; al catàleg cronològic hi consta 1879-1881, mentre que a la *Guia-catàleg de l'Institut Municipal d'Història* (p. 102) hi figura només 1881, any que també recull Joan GIVANEL (1933), *Materials per a la bibliografia de la premsa barcelonesa (1881-1890)*, Barcelona, Altés, col·l. «Publicacions de La Revista», núm. 113, p. 19, tot dient que fou autoritzat el 5/VII/1881. El *Diari Català* indica que, segons el prospecte anunciador, s'anuncia el 6/VII/1881 (*Diari Català*, núm. 688, 26/VI/1881) i que tingué una curta vida.

11. AHCB, col·lecció incompleta; així com a la *Guia-catàleg de l'Institut Municipal d'Història* (p. 104).

12. AHCB. Inici: 1/X/1792. «Al *Diari de Barcelona*», *Diari Català* (14/II/1880); Santiago ALBERTÍ (1966), «Brusi i Ferrer», «Brusi i Mataró», «Brusi i Mirabent», a *Diccionari biogràfic Albertí*, vol. I, Barcelona, Albertí, p. 356-357; Valentí ALMIRALL (1880), «Jesuites i mossos de la Esquadra. Al senyor Mañé i Flaquer (I)», *Diari Català* (25/V/1880); Joaquín ÀLVAREZ CALVO (1940), «*Diario de Barcelona*. Su fundación e historia (1792-1938)», *Periodismo* (març-juliol), 8 fascicles; Valentí ALMIRALL [L'Amich de cada festa] (1880), «Quis ut ego? Al senyor Mañé y Flaquer», *Diari Català* (30/V/1880); Antonio AJENJO (1929), *Diario de Barcelona (1792-1929)*, Madrid, Impremta Municipal; «Amoïnos d'en Mañé», *L'Avens*, segona època, núm. 9 (15/V/1893), p. 143-144; «El regionalisme d'en Mañé»,

L'Avenç, segona època, núm. 13-14 (15-31/VII/1893), p. 220-221; Juan BURGADA (1942), «*Diario de Barcelona* y sus ciento cincuenta años de existencia», *Gaceta de la Prensa Española*, núm. 5, p. 281-284; Juan BURGADA (1942), «Historia del *Diario* y su director preeminente», *Diario de Barcelona* (1/X/1942); AHCB, Antonio BRUSI (s. a.), *Memorias*, manuscrit inèdit; Josep Maria CADENA (1967), «175 años de prensa diaria en Barcelona», *Diario de Barcelona* (15/X/1967); Josep Maria CADENA (1987), «*Diario de Barcelona*», a Joan CARRERAS MARTÍ (dir.) (1986-1989), *Gran enciclopèdia catalana*, vol. VI, p. 237; Josep Maria CADENA (1987), «Precursor de noves tècniques», *Diari de Barcelona* (14/III/1987); Josep CANALS (1980), «Joan Mañé i Flaquer, (1823-1901). Un conservador davant la primera República», *L'Avenç*, núm. 27 (maig); J. CARRERA I PUJAL (1955), *La Barcelona del segle XVIII*, vol. II, Barcelona, Bosch, p. 134 i seg.; Ramon CASTERAS (1985), *Juan Mañé y Flaquer y el Diario de Barcelona: Actitudes de los sectores catalanes en la coyuntura de los años 1880*, Barcelona, Anthropos, p. 191-198; Miquel COMPANY (1936), «Notes de documents inèdits sobre el Brusi», *El Matí* (7/VI/1936); Eusebio COROMINAS (1923), «Juan Mañé y Flaquer. Biografía», a *Vida de periodistas ilustres*, vol. II, Barcelona, Asociación de la Prensa Diaria de Barcelona, p. 47-69; Alexandre CORTADA (1893), «Les idees noves en el Brusi», *L'Avenç*, segona època, núm. 5 (15/III/1893), p. 76-79; R. COTTA (1967), «Ciento setenta y cinco años del *Diario de Barcelona*», *Gaceta de la Prensa Española*, núm. 196; Javier de DALMASES (1971), *El Diario de Barcelona en su primer año de existencia*, Barcelona, Escuela de Periodismo de la Iglesia, tesina, 57 p.; *Diario de Barcelona*, «El hombre de los Brusi» (4, 11, 18 i 25/VII/1970); «*Diario de Barcelona*», número extraordinari (1/X/1942); *Diario de Barcelona*, número extraordinari (15/X/1967); DIARIO DE BARCELONA (ed.) (1973), «Nació hace 150 años: Mañé y Flaquer», *Documentos del Diario de Barcelona* (14/X/1973); DIARIO DE BARCELONA (ed.) (1978), *Volum antològic sobre Mañé i Flaquer*, Ajuntament de Torredembarra (conté reproduccions d'articles publicats a la premsa diària de Josep Bargalló, Josep Lluís Carod Rovira, Carlos M. López, Alvar Maduell, Juan Potau, Jordi Ventura i Abel Ori [F. Gerhard]); ESPASA-CALPE (ed.) (1916), «Juan Mañé y Flaquer», a *Enciclopedia Espasa-Calpe*, vol. XXXII, Madrid, Espasa-Calpe, p. 1118-1121; Amador ESTEVE (1891), «El satèl·lit d'en Mañé», *L'Avenç*, núm. 11 (30/X/1891); Xavier FABREGAS (1979), «Antoni Brusi i Ferrer», «Antoni Brusi i Mataró», a *Diccionari de la literatura catalana*, Barcelona, Edicions 62, p. 111-112; Antoni FABIE (1942), «Historia del *Diario de Barcelona*», *Gaceta de la Prensa Española*, núm. 5 (octubre), p. 259-280; Josep FAULÍ (1970), «Influencia de J. Mañé y Flaquer en su época», a *Juan Mañé y Flaquer*, Torredembarra, Ajuntament de Torredembarra, Premio Nacional de Periodismo Juan Mañé y Flaquer, p. 15-30; Josep FAULÍ (1987), «Cinquanta-dos protagonistes de 195 anys d'història», *Diari de Barcelona* (14/III/1987); Josep FAULÍ (1989), «Mañé i Flaquer, historiador del Brusi», *Serra d'Or*, núm. 350 (gener); Josep M. FIGUERES (1992), «El *Diari de Barcelona* (1792-1992). Bicentenari del diari viu més antic del continent», *Cultura*, núm. 38 (octubre); Josep M. FIGUERES (1992), *Diari de Barcelona*, Barcelona, Dalmau, col·l. «Episodis de la Història», núm. 293; Josep M. FIGUERES (1992), «Esclaus i comerç i un nou diari», *Diari de Barcelona* (4/VII/1992); Joan GIVANEL (1931-1937), «*Diario de Barcelona*», a *Bibliografía catalana...*, vol. I, p. 69-70; Pedro GÓMEZ APARICIO (1967), «Fundación del *Diario de Barcelona*» i «Los dos *Diarios de Barcelona*», a *Historia del Periodismo Español*, vol. I, Madrid, Editora Nacional, 1967, p. 48-50 i 67-69; Jaume GUILLAMET (1992), «Les històries del *Diario de Barcelona*», *Gazeta*, núm. 1, *Actes de les Primeres Jornades d'Història de la Premsa*, Barcelona, Societat Catalana de Comunicació; Guillermo GRAELL (1903), *Juan Mañé y Flaquer*, Barcelona, Tipogràfica Casanovas; José GUERRERO MARTÍN (1967), *Nacimiento y vida del segundo diario más antiguo del mundo o ayer y hoy del Diario de Barcelona, 1792-1967*, Barcelona, Escuela de Periodismo de la Iglesia, 50 p.; Manuel JORBA (1979), «*Diario de Barcelona*», a *Diccionari de la literatura catalana*, p. 203; Antonio LAGUNA, F. A. MARTÍNEZ GALLEGÓ i I. RIUS SANCHIS (1992), «Razones de un nacimiento: el *Diario de Barcelona*», *Gazeta*, Barcelona, Societat Catalana de Comunicació, núm. 1, *Actes de les Primeres Jornades d'Història de la Premsa*; Fernando LORENS PASCUAL (1960), *Evolución política a lo largo de la historia del Diario de Barcelona*, Barcelona, Escuela Oficial de Periodismo, 50 p.; «N'Antoni Brusi y Ferrer», *La Lluianera de Nova York*, núm. 46 (febrer 1879); M. R. (1977), «Brusi: guerra oberta contra el franquisme», *Canigó*, núm. 526; J. MAÑÉ Y FLAQUER (1892-1893), «*Diario de Barcelona*: apuntes históricos», *Diario de Barcelona* (16, 23 i 30 octubre, 6, 13, 20 i 27 novembre, i 4, 11, 18 i 25 desembre 1892, i 1, 8, 15, 22 i 29 gener, 5 febrer i 12 març 1893); J. MAÑÉ Y FLAQUER (1884), «La información», *Diario de Barcelona* (10/X/1884); J. MAÑÉ Y FLAQUER (1892), «Apuntes históricos

del *Diario de Barcelona*, *Diario de Barcelona* (30/X/1892); J. MAÑÉ Y FLAQUER (1892), «Un aniversario», *Diario de Barcelona* (1/X/1892); Josep MANYÉ Y FLAQUER (1987), «El *Times* i el *Diari de Barcelona*», *Diario de Barcelona* (14/III/1987); Joan MARAGALL (ed. 1981), «Joan Mañé i Flaquer», a *Obres completes*, vol. I, Barcelona, Selecta, p. 883-908; Joan MARAGALL (ed. 1981), «Conversa amb don Joan Mañé», a *Obres completes*, vol. I, Barcelona, Selecta, p. 908-916; María MERIDA (1955), *Monografía del Diario de Barcelona*, Barcelona, Escuela Oficial de Periodismo, 28 p.; Esteban MOLIST POL (1964), *El Diario de Barcelona (1792-1963): Su historia, sus hombres y su proyección pública*, Madrid, Editora Nacional; J. M. de NADAL (1965), *Vuitanta anys de sinceritats i de silencis*, Barcelona, Aedos; Juan POTAU (1974), «Mañé y Flaquer, una imagen de La Catalunya Gran», a *Mañé y Flaquer en el regionalisme*, Torredembarra, Ajuntament de Torredembarra; José PUJOL FERNÁNDEZ (1879), «Antonio Brusi y Ferrer», *La Academia*, núm. 7 (febrer); Lluís QUINTANA TRIAS (1991), «Joan Maragall i el *Diari de Barcelona*», *L'Avenç*, núm. 145 (febrer); P. REIG (1877), *El Diario de Barcelona y La España en sus relaciones con el ateísmo ó sea: el moderantismo español y el ateísmo*, Girona, Tipográfica M. Llarch; Joan SARDÀ (1879), *Necrología de D. Pablo Piferrer*, Barcelona; Joan SARDÀ (1892), «El *Diario de Barcelona*», *La Vanguardia* (2/X/1892); S. J. (1925), «Sobre la carta de Maragall a Roure», *D'Ací D'Allà* (octubre 1925); Pau SOLER MESTRES (s. a.), *Memorias*, inèdites; TORRENT I TASIS (1966), «El *Diario de Barcelona* o el diari dels Brusi», a *Història de la premsa...*, vol. I, p. 106-115; Joan TORRENT (1955), «Un periódico curioso: parodia de un *Diario de Barcelona*», *Destino* (12/IX/1955); J. M. VALLÉS (1970), «Mañé y Flaquer ante la cuestión religiosa, (1875-1877)», a *Juan Mañé y Flaquer*, Torredembarra, Ajuntament de Torredembarra, Premio Nacional de Periodismo Juan Mañé y Flaquer; E. VARELA HERVIAS (1942), «Prolegómenos del *Diario de Barcelona*», *Diario de Barcelona*, número monogràfic del 150 aniversari (1/X/1942); Jesús A. VILA (1992), «Bicentenario del Brusi. Dos-cents anys després del permís reial», *Diari de Barcelona* (6/IV/1992); Jaume VICENS VIVES (1961), «La premsa burgesa a Catalunya» (dins «Els grups socials nous»), a *Industrials i polítics al segle XIX*, Barcelona, Vicens Vives, p. 138-142; Guillem VOLART (1979), «El Brusi al segle XX», *L'Avenç*, núm. 18 (juliol-agost), p. 35-37; Rafael WIRTH (1979), «Adiós *Diario de Barcelona*», *Destino* (agost 1979).

13. AHCB, col·lecció incompleta; hi figura un periòdic del 1883-1884 amb idèntic títol.

14. AHCB, col·lecció incompleta; s'hi indica l'inici el 1854, mentre que hem vist l'inici el 13/V/1868, i el final, el 30/IV/1886.

15. AHCB. Només se'n publicà un número, el del 15/XI/1879. GIVANEL (1933), p. 6; GIVANEL (1931-1937), vol. I, p. 146; TORRENT I TASIS (1966), vol. II, p. 321.

16. AHCB (només hi consta 1879); també a la *Guia-catàleg de l'Institut Municipal d'Història*, p. 104. Trobem, no obstant això, dades de la seva existència el 1880 a *La Razón de la Sinrazón*, núm. 25 (1/I/1880).

17. El març de 1880 manté una polèmica amb el *Diari Català*. Vegeu *Diari Català*, núm. 334 (28/IV/1880).

18. AHCB; *Guia-catàleg de l'Institut Municipal d'Història*, p. 105.

19. AHCB. Nom adoptat pel *Diari Català*. Vegeu nota núm. 9.

20. AHCB, col·lecció incompleta.

21. AHCB, col·lecció incompleta. Aquest diari canovista apareix sovint citat al *Diari Català* (per exemple, al número 493, del 19/XII/1880, i al número 528, del 23/I/1881).

22. AHCB, col·lecció incompleta. D'aquest periòdic sagastí n'informa el *Diari Català* també en diverses avinenteses (*Diari Català*, números 402 i 494, del 6/VII/1880 i 20/XII/1880, respectivament).

23. AHCB. Títol adoptat pel *Diari Català*. Vegeu nota núm. 9.

24. AHCB. Títol adoptat pel *Diari Català*. Vegeu nota núm. 9.

25. BA; títol adoptat per la *Gaceta de Cataluña*. Inici: 19/VI/1880, final: 23/VII/1880 (núm. 35).

26. Títol adoptat per *El Correo Catalán*. Inici: 23/IV/1880, final: 2/V/1880. TORRENT I TASIS (1966), vol. I, p. 138.

27. AHCB, col·lecció incompleta. Títol adoptat per *El Correo Catalán*. Inici: 14/X/1880, final: 27/XI/1880; TORRENT I TASIS (1966), vol. I, p. 138.

28. Títol adoptat per *El Diluvio*.

29. AHCB, BA. Inici: 1/I/1881, final: 9/V/1905. Pere ANGUERA i Rosa CABRÉ (1979), *Ideologia i història dels diaris reusencs en català*, Reus, Centre de Lectura; A. ALTAMIRA (1938), «La casa de *La Renaixensa*, al carrer de Xuclà», *Última Hora* (15/I/1938); Josep M. CADENA (1974), «Guimerà. Periodista y político», *Diario de Barcelona* (14/VII/1974); Josep M. FIGUERES (1981), «*La Renaixensa*», *Avui* (2/I/1981); Josep M. FIGUERES (1986), «*La Renaixensa*, enciclopèdia del pensament català en els camps científic i literari», *Avui* (23/IV/1986), suplement especial Sant Jordi, p. 21-22; Josep M. FIGUERES (1981), *La Renaixensa. Diari de Catalunya, (1881-1905)*, Barcelona, Dalmau; Josep M. FIGUERES (1985), «Contribució documental a l'estudi de *La Renaixensa* (1871-1905)», a *Miscel·lània Antoni M. Badia i Margarit*, vol. III, Barcelona, Publicacions de l'Abadia de Montserrat, col·l. «Estudis de Llengua i Literatura Catalanes», p. 195-226; Josep M. FIGUERES (1981), «*La Renaixensa*», nadala de la Fundació Jaume I, Barcelona, 1981; Josep M. FIGUERES (1981), «*La Renaixensa*», *L'Avenç*, núm. 35 (febrer); Manuel JORBA i JORBA (1986), «El periodisme i l'assaig», a *Història de la literatura catalana*, vol. VII, Barcelona, Ariel, p. 675 i seg.; Joan GIVANEL (1931-1937), «*La Renaxensa*» i «*La Renaixensa*», vol. II, p. 106-107 i 157-158, respectivament; J. M. MIQUEL i VERGÉS (1937), *La premsa catalana del vuit-cents*, vol. I, Barcelona, Barcino, p. 237-252, i vol. II, p. 179-204; Josep MIRACLE (1958), *Guimerà*, Barcelona, Aedos; Josep MIRACLE (1976), «Guimerà i Aldaver, creadors del periòdic», *Avui* (16/V/1976); Narcís OLLER (1962), *Memòries literàries: Història dels meus llibres*, Barcelona, Aedos; Oriol PI DE CABANYES (1979), *La Renaixença*, Barcelona, Dopesa; Lluís SOLÀ DACHS (1976), «*La Renaixensa*», *Avui* (16/V/1976) (reproduït a Lluís SOLÀ DACHS (1978), *Història dels diaris en català: Barcelona, 1879-1976*, Barcelona, Edhasa, p. 20-28; Margalida TOMÀS (1979), «*La Renaixensa*», a *Gran enciclopèdia catalana*, vol. XII, Barcelona, Fundació Enciclopèdia Catalana, p. 467; Margalida TOMÀS (1979), «*La Renaixensa*», a *Diccionari de literatura catalana*, Barcelona, Edicions 62; Joan TORRENT (1959), «Un periòdic barcelonés: *La Renaixensa*», *Destino* (4/IV/1959); TORRENT i TÀSIS (1966), «*La Renaixensa*», a *Història de la premsa...*, vol. I, p. 123-132; M. VALLS (1936), «*La Renaixensa*, diari de Catalunya», *El Matí*, 70/VI/1936.

30. AHCB, col·lecció incompleta. Inici: 1/II/1881. José ALTABELLA (1975), «*La Vanguardia Española*», a *Gran enciclopèdia Rialp*, vol. 23, p. 271-272; Maria CAMPILLO i Esther CENTELLES (1979), «*La Vanguardia*», a *La premsa a Barcelona (1936-1939)*, Barcelona, Centre d'Estudis d'Història Contemporània, p. 234-235; Josep M. CASASÚS (1981), «La vida de un gran diari europeu, *La Vanguardia* (1881-1991)», *Historia y Vida*, núm. 156 (març); Josep FAULÍ (1979), «Els diaris de Barcelona: *La Vanguardia* i els altres», *L'Avenç*, núm. 18 (juliol-agost); Agustí CALVET (1971), *Història de La Vanguardia (1884-1936)*, París, Edicions Catalanes de París; Josep M. HUERTAS (1979), «*La Vanguardia*, el diari més llegit», *L'Avenç*, núm. 18 (juliol-agost); Enric JARDÍ (1977), *1.000 famílies catalanes*, Barcelona, Dopesa; Miguel MUÑOZ (1970), *Los ochenta y seis años de La Vanguardia*, Madrid, Escuela Oficial de Periodismo, 94 p.; Joan Josep PIQUER i JOVER (1977), «Periodista de *La Vanguardia*», a *El periodista Ramon Pomés i el seu temps*, Barcelona, Dalmau, p. 35-46; Josep PLA (1975), «El senyor Godó i *La Vanguardia* (1864-1931)», a *Homenots* (quarta sèrie), XXIX, Barcelona, Destino, p. 279-318; Modesto SÁNCHEZ DE LAS CASAS (1981), «Recuerdos de los albores. Las horas cruciales de *La Vanguardia*», *La Vanguardia* (13/XII/1981); Carlos SENTÍS (1981), «Cien años de Barcelona. Espejo en el largo camino», *La Vanguardia* (1/II/1981); Lluís SOLÀ i DACHS (1979), «Cent anys de diaris barcelonins en català», *L'Avenç*, núm. 18 (juliol-agost); TORRENT i TÀSIS (1966), «Un diari conservador i apolític: *La Vanguardia*», a *Història de la premsa...*, vol. I, p. 140-146.

31. GIVANEL (1933), p. 110.

32. AHCB. GIVANEL (1933), p. 20-21. Inici: 8/X/1881, final: 1882.

33. AHCB. No és un diari informatiu. El considerem a efectes hemerogràfics. Només se'n publicà un número, el 29/I/1881; GIVANEL (1933), p. 15; GIVANEL (1931-1937), vol. I, p. 161; TORRENT i TÀSIS (1966), vol. I, p. 279.

LES PUBLICACIONS PERIÒDIQUES A CATALUNYA EN EL MOMENT
DEL *DIARI CATALÀ* (1879-1881): CENS I ESTUDI ESTADÍSTIC. II PREMSA BARCELONINA

TAULA 2
TOTAL DE DIARIS EDITATS PER ANY A BARCELONA EN EL PERÍODE 1879-1881¹

<i>Títol</i>	<i>Anys</i>		
	<i>1879</i>	<i>1880</i>	<i>1881</i>
<i>Boletín Oficial de la Provincia</i>	•	•	•
<i>Corona de Aragón</i>	•	•	•
<i>El Diluvio / [La Imprenta]</i>	•	•	•
<i>Diario de Avisos de Barcelona</i>	•	•	•
<i>El Correo Catalán</i>	•	•	•
<i>La Correspondencia de Barcelona</i>	•	•	•
<i>La Publicidad / [El Anunciador Catalán]</i>	•	•	•
<i>Gaceta de Cataluña</i>	•	•	•
<i>Diari Català</i>	•	•	•
<i>Gaceta Comercial Fabril y Agrícola</i>	•	•	•
<i>Las Noticias</i>	•		
<i>Diario de Barcelona</i>	•	•	•
<i>La Última Hora</i>	•	•	•
<i>Crónica de Cataluña</i>	•	•	•
<i>El Progreso</i>	•	•	
<i>Correspondencia de Cataluña</i>	•	•	
<i>El Protector del Pueblo</i>	•		
<i>El Diario</i>		•	
<i>El Gobierno</i>		•	•
<i>El Diario Liberal</i>		•	
<i>La Renaixensa</i>			•
<i>La Vanguardia</i>			•
<i>El Constitucional</i>			•
<i>El Mercantil Catalán</i>			•
Total	17	18	18
1. No es consideren els títols alternatius ni diaris dels quals es va publicar només un número.			

TAULA 3
LLENGUA D'EDICIÓ DELS DIARIS PUBLICATS A BARCELONA EN EL PERÍODE 1879-1881

<i>Llengua</i>	<i>Anys</i>		
	<i>1879</i>	<i>1880</i>	<i>1881</i>
Català	1	1	2
Castellà	16	17	16
Total	17	18	18

Prensa en català

En aquest cens només indiquem dades vistes, per aquesta raó el total de números publicats és tan escàs ja que l'única obra que els indica té diversos errors, com hem comprovat profusament en els títols que hem estudiat amb una certa cura: *Diari Català*, *La Renaixensa*, *Cuca Fera* i *La Pàtria Catalana*. En aquests quatre casos, Joan Torrent i Rafael Tasis (1966) —*Història de la premsa catalana*, Barcelona, Bruguera, 2 v.—, seguint Givanel (1931-1937) —*Bibliografia catalana: premsa*, Barcelona, Institució Patxot, 3 v.—, s'erren a vegades d'un sol número; de vegades, de pocs: de *Cuca Fera* diuen que en publicà 17 i va publicar-ne realment 18, de *La Pàtria Catalana* diuen 27 i va publicar-ne 33; i d'altres, d'uns quants més, com és el cas dels diaris, com ara el mateix *Diari Català*. Pel que fa a l'ortografia només s'han normalitzat els accents —*Allò* en lloc d'*Alló*, *La Pàtria Catalana*, etc.—, i s'han respectat els títols segons la grafia de l'època. Finalment, no s'han anotat de manera exhaustiva les dades de cada títol en no ser aquest l'objectiu del treball. Es pretén només mostrar una panoràmica de la situació periodística dels anys 1879-1881, per a poder situar i entendre el *Diari Català*.

TAULA 4

PREMSA EDITADA EN CATALÀ A BARCELONA EN EL PERÍODE 1879-1881

<i>Títol</i>	<i>Anys</i>	<i>Periodicitat</i>	<i>Característiques</i>
<i>L'As d'Oros</i> ¹	1880 (11 núm.)	s	polít.
<i>L'Avi</i> ²	1878-1880	s	pop.
<i>L'Apagallums</i> ³	(?) - 1880	a	alm.
<i>Almanach de Lo Nunci per...</i> ⁴	1879-1888	a	alm.
<i>Almanach dels Troneras</i> ⁵	1880	a	alm.
<i>Almanach de La Esquella</i> ⁶	1874-1925	a	alm.
<i>Almanach de La Campana</i> ⁷	1874-1926	a	alm.
<i>L'Art del Pagès</i> ⁸	1877-1920	q	agr.
<i>Anuari de l'Associació d'Excursions Catalana</i> ⁹	1881-1882	a	exc.
<i>L'Avens</i> ¹⁰	1881-1893	m	cult.
<i>Lo Burinot</i> ¹¹	1879-1882	s	hum.
<i>Bulletí de l'Associació d'Excursions Catalana</i> ¹²	1878-1890	m	exc.
<i>La Cotorra</i> ¹³	1879 (6 núm.)	s	hum.
<i>La Campana de Gràcia</i> ¹⁴	1870-1934	s	hum.
<i>La Campana de la Unió</i> ¹⁵	1878-1880	s	hum.
<i>La Campana</i> ¹⁶	1880 (16 núm.)	s	hum.
<i>El Clown</i> ¹⁷	1879 (1 número)	s/d	s/d
<i>Calendari Català...</i> ¹⁸	1865-1882	a	cult.
<i>Calendari del Pagès</i> ¹⁹	Des de 1856	a	agr.
<i>Calendari dels pagesos per l'any...</i> ²⁰	Des de 1861	a	agr.
<i>Lo dir de la gent</i> ²¹	1881	s/d	s/d

LES PUBLICACIONS PERIÒDIQUES A CATALUNYA EN EL MOMENT
DEL *DIARI CATALÀ* (1879-1881): CENS I ESTUDI ESTADÍSTIC. II PREMSA BARCELONINA

TAULA 4

PREMSA EDITADA EN CATALÀ A BARCELONA EN EL PERÍODE 1879-1881 (*Continuació*)

<i>Títol</i>	<i>Anys</i>	<i>Periodicitat</i>	<i>Característiques</i>
<i>L'Excursionista</i> ²²	1878-1890 (146 núm.)	m	exc.
<i>L'Esquella de la Torratxa</i> ²³	1879-1938	s	hum.
<i>L'Embustero</i> ²⁴	s/d	s/d	s/d
<i>L'Escut de Catalunya</i> ²⁵	1879-1880	s	cult.
<i>La Festa Major de Barcelona</i> ²⁶	1879 (1 núm.?)	s/d	s/d
<i>Lo Gay Saber</i> ²⁷	1868-1883	q	cult.
<i>Galeria d'Esquixos Literaris</i> ²⁸	1881	bi/m	lit.
<i>La Il·lustració Catalana</i> ²⁹	1880-1894 (325 núm.)	d	cult.
<i>Lucifer</i> ³⁰	1879	s/d	hum.
<i>Lo Llengut</i> ³¹	1881 (13 núm.)	q	lit.
<i>Lletras</i> ³²	1880 (1 núm.?)	s/d	lit.
<i>Lo Llonguet</i> ³³	1879	a	alm.
<i>Modas y Labors</i> ³⁴	1880 (suplement)	q	modes
<i>La Marsellesa</i> ³⁵	1879-1880	s	hum.
<i>Lo Nunci</i> ³⁶	1877-1883	s	hum.
<i>Lo Niu Guerrer</i> ³⁷	1879 (1 núm.)	s/d	s/d
<i>Lo Pandero</i> ³⁸	1879	s	hum.
<i>La Pescatera</i> ³⁹	1881 (23 núm.)	s	hum.
<i>Lo Pecat</i> ⁴⁰	1880 (1 núm.)	s/d	s/d
<i>Lo Pregó</i> ⁴¹	1880 (1 núm.)	s	publi.
<i>La Quinzena del Pagès</i> ⁴²	1878-1883	q	agr.
<i>Lo Quinzena de Sant Isidre</i> ⁴³	1879	s/d	s/d
<i>La Renaixensa</i> ⁴⁴	1871-1903	q	cult.
<i>Lo Renaixement</i> ⁴⁵	1879 (5 núm.)	q	cult.
<i>La Roja</i> ⁴⁶	1881 (6 núm.)	s	cult.
<i>Lo Safreig</i> ⁴⁷	1880 (12 núm.)	s/d	s/d
<i>Lo Romanso de Barcelona</i> ⁴⁸	1880 (12 núm.)	s	hum.
<i>Lo Senyó Mariano</i> ⁴⁹	1881 (1 núm.)	q	hum.
<i>Senyor Rosquillas</i> ⁵⁰	1881	s	hum.
<i>Lo Sach de Gemechs</i> ⁵¹	1881 (3 núm.)	s	hum.
<i>La Sardana</i> ⁵²	1881-1882	s	polít.
<i>Lo Senyor Canons</i> ⁵³	1881 (3 núm.)	s	hum.
<i>La Tramuntana</i> ⁵⁴	1881-1895 (717 núm.)	s	polít.
<i>La Teula</i>	1880	s	hum.
<i>La Teula Barcelonina</i> ⁵⁵	1880-1881	s	polít.
<i>Toni-Grice</i> ⁵⁶	1879 (1 núm.)	s	espec.
<i>La Tómbola</i> ⁵⁷	1879 (1 núm.)	(1 núm.)	misc.
<i>Lo Velografo</i> ⁵⁸	1881 (1 núm.)	(1 núm.)	cult.
<i>Lo Vell</i> ⁵⁹	1879-1880	s	hum.

1. Biblioteca Arús (BA), col·lecció completa; Arxiu Històric de la Ciutat de Barcelona (AHCB), col·lecció incompleta. Es publiquen onze números sota aquest títol, el número 1, el 31/VII/1880, el número 11, el 17/X/1880. A continuació, esdevindrà *La Teula*, títol sota el qual hi haurà una primera època en què es publiquen vuit números (núm. 1, 23/X/1880, núm. 8, 10/XII/1880), i una de se-

gona, amb el títol *La Teula Barcelonina*, amb cinc números —núm. 1, el 24/XII/1880, fins al final, el 21/I/1881— (vegeu nota 54 d'aquesta taula). GIVANEL (1931-1937), vol. i, p. 152; TORRENT i TASIS (1966), vol. i, p. 278; CADENA (1972), *Periodismo humorístico barcelonés en el siglo XIX*, Torredembarra, Ajuntament de Torredembarra, Premio Nacional de Periodismo Juan Mañé y Flaquer, p. 31-132 (la referència és a la p. 70).

2. AHCB. GIVANEL (1931-1937), vol. i, p. 136; TORRENT i TASIS (1966), vol. i, p. 274; *Diari Català*, núm. 100 (5/X/1879); CADENA (1972), p. 70; *La Sardana*, núm. 16 (14/IV/1882), i *La Llumanera de Nova York*, números 53 i 54 (setembre i octubre 1879), documenten del número 1 (29/IX/1878) al número 34 (14/IX/1879). GIVANEL (1931-1937), vol. i, p. 146, documenta del número 35 (14/XII/1879) al número 39 (18/I/1880) en la seva segona època.

3. AHCB, col·lecció completa. GIVANEL (1931-1937), vol. i, p. 156; TORRENT i TASIS (1966), vol. i, p. 79; CADENA (1972), p. 70; Joan TORRENT (1956), «Almanacs barceloneses ochocentistas», *Destino*, núm. 1011 (22/XII/1956).

4. AHCB; BA. GIVANEL (1931-1937), vol. i, p. 138; TORRENT i TASIS (1966), vol. i, p. 276 i 294; *Diari Català*, núm. 283 (7/III/1880).

5. AHCB, col·lecció completa. TORRENT i TASIS (1966), vol. i, p. 294; CADENA (1972), p. 70.

6. GIVANEL (1931-1937), vol. i, p. 194; TORRENT i TASIS (1966), vol. i, p. 266.

7. BA (de 1874 a 1885), AHCB (de 1874 a 1925). GIVANEL (1931-1937), vol. i, p. 112; TORRENT i TASIS (1966), vol. i, p. 240-241; *Diari Català*, núm. 496 (22/XII/1880).

8. AHCB (1877-1920). GIVANEL (1931-1937), vol. i, p. 125-126; TORRENT i TASIS (1966), vol. i, p. 314; *La Renaixensa* (setembre 1879); *La Llumanera de Nova York*, núm. 31 (novembre 1877); *Diari Català*, números 331, 500 i 548 (25/IV/1880, 26/XII/1880 i 13/II/1881).

9. AHCB, col·lecció completa. TORRENT i TASIS (1966), vol. i, p. 309.

10. AHCB; BA, col·lecció completa —del número 1 (3/VII/1881) al número 10 (4/XII/1881) en impressió velografada—. GIVANEL (1931-1937), vol. i, p. 165-166; TORRENT i TASIS (1966), vol. i, p. 199-202; GIVANEL (1933), p. 19; Melcior FONT (1926), «Els primers temps de l'*Avenç*», *Revista de Catalunya*, núm. 23 (maig); Jaume MASSÓ i TORRENTS (1934), *Cinquanta anys de vida literària, 1883-1933*, Barcelona, Tipogràfica Emporium, p. 10-11. El 1882, imprès a La Acadèmia, té nova numeració, del número 1, el gener de 1882, al número 33, el desembre de 1884; vegeu també Maria CAPDEVILA i Maria Carme ILLA (1990), *Índexs de la revista L'Avenç*, Barcelona, Barcino.

11. AHCB. GIVANEL (1931-1937), vol. i, p. 140-141; TORRENT i TASIS (1966), vol. i, p. 276; CADENA (1972), p. 70; *La Campana de Gràcia*, núm. 517 (12/VI/1879).

12. AHCB, col·lecció completa (del número 1, el 20/XI/1878, fins al desembre de 1890); Biblioteca de la Universitat de Girona (1878-1887). GIVANEL (1931-1937), vol. i, p. 131-132; TORRENT i TASIS (1966), vol. i, p. 306; *La Llumanera de Nova York*, números 45 i 68 (gener 1879 i desembre 1880).

13. AHCB. GIVANEL (1931-1937), vol. i, p. 126, esmenta l'autorització de 1877, i a la p. 277, indica les dates d'aparició del número 1 al 5 (del 4/IX/1879 al 2/XI/1879); *Diari Català*, núm. 100 (5/IX/1879); *La Llumanera de Nova York*, núm. 54 (octubre 1879).

14. AHCB; BA. GIVANEL (1931-1937), vol. i, p. 100-101 i 119-120; TORRENT i TASIS (1966), vol. i, p. 232-241; també estan documentats els números extraordinaris, 1000 (21/VII/1881) i 2000 (7/IX/1907); *La Llumanera de Nova York*, números 46 i 68 (febrer 1879 i desembre 1880).

15. AHCB, col·lecció incompleta. La primera època té tretze números (del 5/IX/1878 al 28/X/1878), la segona va del número 14 al 30 (del 18/III/1880 al 8/VII/1880), i després d'una suspensió es publica del número 31 al 37 (del 25/IX/1880 al 9/XI/1880); el *Diari Català* critica la igualtat de capçaleres amb *La Campana de Gràcia* als números 301 (25/III/1880) i 391 (24/VI/1880); GIVANEL (1931-1937), vol. i, p. 134 i 148-149; TORRENT i TASIS (1966), vol. i, p. 251-252; CADENA (1972), p. 70.

16. Substitueix *La Campana de la Unió*, condemnada a vint-i-cinc setmanes de suspensió. Surt del número 1 al 8 (del 15/VII/1880 al 31/VIII/1880), però amb motiu del número 8 la publicació és condemnada a trenta setmanes de suspensió. GIVANEL (1931-1937), vol. i, p. 150-152; TORRENT i TASIS (1966), vol. i, p. 252-253.

17. No vista. GIVANEL (1931-1937), vol. i, p. 142; *L'Escut de Catalunya* (5/VII/1879) i el *Diari Català*, núm. 53 (25/VI/1879), n'esmenten la proximitat de l'aparició.

18. GIVANEL (1931-1937), vol. i, p. 83-84; TORRENT i TASIS (1966), vol. i, p. 92-94.

19. AHCB. GIVANEL (1931-1937), vol. i, p. 77-78; TORRENT i TESIS (1966), vol. i, p. 74; *Lo Catalanista*, núm. 4 (19/X/1880).
20. AHCB. GIVANEL (1931-1937), vol. i, p. 81-83; TORRENT i TESIS (1966), vol. i, p. 74-75.
21. No vista. Només l'esmenta *La Renaixensa* el 2 de febrer de 1881, que n'anuncia la sortida; GIVANEL (1931-1937), vol. i, p. 163; GIVANEL (1933), p. 16.
22. AHCB; Biblioteca de la Universitat de Girona (BUG). Primer número, el 30/IX/1878; el darer, núm. 146, el 31/XII/1890. GIVANEL (1931-1937), vol. i, p. 131; TORRENT i TESIS (1966), vol. i, p. 307-308; *La Lluanera*, números 46 i 68 (febrer 1879 i desembre 1880).
23. BA. GIVANEL (1931-1937), vol. i, p. 108-110, 118-119, 124 i 138-140; TORRENT i TESIS (1966), vol. i, p. 258-268; CADENA (1972), p. 70.
24. Sense dates. Segurament és la de 1866; GIVANEL (1931-1937), vol. i, p. 87-88. Pensem que en el període 1879-1880 no va existir.
25. GIVANEL (1931-1937), vol. i, p. 140; TORRENT i TESIS (1966), vol. i, p. 190-191; *La Lluanera de Nova York*, núm. 50 (juny 1879); *Diari Català*, núm. 70 (13/VII/1879); del número 1 (5-IV-1879) al número 40 (març 1880).
26. No vista. GIVANEL (1931-1937), vol. i, p. 145.
27. BA. Quinzenal, i a partir del número 31, setmanal. Té una primera època, que va de l'1/III/1868 al 10/XII/1869, i una de segona, de l'1/I/1878 al 20/V/1883. GIVANEL (1931-1937), vol. i, p. 93-94; TORRENT i TESIS (1966), vol. i, p. 95-98; José TARÍN IGLESIAS (1955), «*Lo Gay Saber*, vehículo de nuestro renacimiento», *El Correo Catalán* (15/III/1955); Maria Carme RIBÉ (1988), *Índex de Lo Gay Saber: Barcelona, 1868-1869, 1878-1883*, Barcelona, Barcino.
28. TORRENT i TESIS (1966), vol. i, p. 256; CADENA (1972), p. 70.
29. AHCB, col·lecció completa: del número 1 (10/VII/1880), al número 325 (31/III/1894); BA, del número 1 al número 319. Primer fou desenal, i posteriorment setmanal; GIVANEL (1931-1937), vol. i, p. 149-150; TORRENT i TESIS (1966), vol. i, p. 192-198; *Diari Català*, números 509, 518 i 528 (4, 13 i 23/I/1881); Joan TORRENT (1960), «*La Il·lustració Catalana*», *Destino* (10/IX/1960); Lluís BERTRAN i PI-JOAN (1930), «El mig segle d'*Il·lustració Catalana*», *La Paraula Cristiana*, núm. 63 (març 1930).
30. No vista; només autorització. GIVANEL (1931-1937), vol. i, p. 140; CADENA (1972), p. 70.
31. AHCB, col·lecció incompleta. Inici: 16/I/1881, final: 8/IX/1881. GIVANEL (1931-1937), vol. i, p. 159-161; TORRENT i TESIS (1966), vol. i, p. 279; CADENA (1972), p. 70; GIVANEL (1933), p. 14-15.
32. AHCB, col·lecció incompleta. Es coneix un número, el del 19/IX/1880; GIVANEL (1931-1937), vol. i, p. 154; TORRENT i TESIS (1966), vol. i, p. 278-279; CADENA (1972), p. 70; *Diari Català*, núm. 449 (20/IX/1880).
33. AHCB. GIVANEL (1931-1937), vol. i, p. 138; TORRENT i TESIS (1966), vol. i, p. 79; CADENA (1972), p. 70.
34. Suplement del *Diari Català*.
35. AHCB. Del número 1 (24/XII/1879) al número 34 (19/XII/1880); GIVANEL (1931-1937), vol. i, p. 146-147; TORRENT i TESIS (1966), vol. i, p. 251; CADENA (1972), p. 70; *Diari Català*, núm. 483 (9/XII/1880).
36. AHCB; BUG. Del número 1 (21/X/1877) al número 300 (9/VI/1883); GIVANEL (1931-1937) documenta la primera època al vol. i, p. 127-128, i la segona a les p. 133-134; TORRENT i TESIS (1966), vol. i, p. 275-276; CADENA (1972), p. 70; *Diari Català*, núm. 490 (16/XII/1880).
37. No vista. El *Diari Català*, núm. 18 (21/V/1879) n'anuncia l'aparició; GIVANEL (1931-1937), vol. i, p. 180, només indica la revista del mateix títol que va existir el 1884.
38. AHCB. Apareix només dos mesos; el núm. 1, el 3/VI/1879. GIVANEL (1931-1937), vol. i, p. 143; TORRENT i TESIS (1966), vol. i, p. 276-277; CADENA (1972), p. 70; *L'Escut de Catalunya*, el 26/VII/1879, informa de la desaparició de la publicació; *Diari Català*, núm. 32 (4/VI/1879).
39. AHCB, col·lecció incompleta. Del número 1 (gener 1881) al número 23 (agost 1881); GIVANEL (1931-1937), vol. i, p. 161; TORRENT i TESIS (1966), vol. i, p. 279; CADENA (1972), p. 70; GIVANEL (1933), p. 15.
40. Se n'anuncia la propera aparició a *La Veu de Catalunya*, núm. 14, 12/VIII/1880.
41. Núm. 1 (gener 1880). GIVANEL (1931-1937), vol. i, p. 148; TORRENT i TESIS (1966), vol. i, p. 321.
42. AHCB; BUG. Inici: 15/I/1878, número final: 15/IX/1883; GIVANEL (1931-1937), vol. i, p. 132; TORRENT i TESIS (1966), vol. i, p. 315-316.

43. *La Campana de Gràcia*, núm. 497 (2/II/1879).

44. AHCB. TORRENT i TASIS (1966), vol. i, p. 106-107 i 123-127; GIVANEL (1933), p. 13; *Diari Català*, núm. 479 (5/XII/1880).

45. AHCB. Del número 1 (31/I/1879) al número 5 (15/III/1879). El 1878 apareix un número únic amb el mateix títol; en ambdós casos es tracta de substitucions arran de suspensions de *La Renaixensa* (vegeu la bibliografia que se cita del diari en la nota 29 dels diaris de Barcelona el 1881 a GIVANEL (1931-1937), vol. i, p. 137); TORRENT i TASIS (1966), vol. i, p. 127.

46. AHCB. Del número 1 (8/I/1881) al número 6 (12/II/1881). GIVANEL (1931-1937), vol. i, p. 159; TORRENT i TASIS (1966), vol. i, p. 256-257; GIVANEL (1933), p. 14; *Diari Català*, números 506, 521, 535 i 548 (1, 16 i 30/I/1881 i 13/II/1881).

47. AHCB, col·lecció incompleta. Núm. 1 (setembre 1880), núm. 12 (novembre 1880). GIVANEL (1931-1937), vol. i, p. 153-154; TORRENT i TASIS (1966), vol. i, p. 278; CADENA (1972), p. 70; *Diari Català*, núm. 447 (18/IX/1880).

48. *La Publicidad* (20/XI/1880) n'anuncia l'aparició, però *Lo Catalanista*, núm. 37 (21/XI/1880), ho posa en dubte. GIVANEL (1931-1937), vol. i, p. 153-154, no només en dóna dades sinó que, a més, en reproduceix en facsímil una portada.

49. No vista; citada per GIVANEL (1931-1937), vol. i, p. 166, a partir de l'autorització i les dades dels dos impressors que tingué; TORRENT i TASIS (1966), vol. i, p. 280; CADENA (1972), p. 70; GIVANEL (1933), p. 21.

50. AHCB, col·lecció incompleta. El número 30 era suplement de *La Pescatera*; TORRENT i TASIS (1966), vol. i, p. 279; CADENA (1972), p. 71.

51. AHCB, col·lecció incompleta. Només n'aparegueren tres números, el núm. 1, l'1/V/1881; GIVANEL (1931-1937), vol. i, p. 165; TORRENT i TASIS (1966), vol. i, p. 280; CADENA (1972), p. 70; GIVANEL (1933), p. 18.

52. AHCB; BA. Del número 1 (16/XII/1881) al número 19 (4/V/1882); GIVANEL (1931-1937), vol. i, p. 166-167; TORRENT i TASIS (1966), vol. i, p. 280-281; CADENA (1972), p. 70; GIVANEL (1933), p. 21-22.

53. AHCB. Del número 1 (11/III/1881) al número 3 (25/III/1881). GIVANEL (1931-1937), vol. i, p. 163; TORRENT i TASIS (1966), vol. i, p. 279; CADENA (1972), p. 70; GIVANEL (1933), p. 17; *Diari Català*, números 575 i 583 (12 i 20/III/1881).

54. AHCB, col·lecció incompleta. Del número 1 (16/II/1881) al número 717 (12/VI/1895). GIVANEL (1931-1937), vol. i, p. 162-163; TORRENT i TASIS (1966), vol. i, p. 253-254; CADENA (1972), p. 71; GIVANEL (1933), p. 16; *Diari Català*, núm. 337 (1/V/1880); Enric OLIVÉ SERRET (1984), «El catalanisme popular de *La Tramuntana*», *La Vanguardia* (8/X/1984); Enric OLIVÉ SERRET (1985), «El nacionalisme de Josep Lluнас i *La Tramuntana*, periòdic vermell», *L'Avenc*, núm. 94 (juny); Manuel VICENTE (1993), «El lliurepensament radical a Barcelona (1881-1896): Josep Lluнас i *La Tramuntana*», *III Congrés d'Història de Barcelona*, vol. III, Barcelona, p. 417-425.

55. AHCB. Del número 1 (24/XII/1880) al número 5 (21/I/1881). GIVANEL (1931-1937), vol. i, p. 156; TORRENT i TASIS (1966), vol. i, p. 253. De manera successiva, les publicacions de Josep Lluнас, a partir de *L'As d'Oros* (vegeu nota 8 d'aquesta taula), foren: *La Teula*, *La Teula Barcelonina*, *La Tramuntana* (vegeu nota 57) i *La Sardana* (vegeu nota 50), les quals anaren apareixent a mesura que era suspès el títol que hi havia en curs.

56. AHCB. Número únic (1879). Es tracta, de fet, del programa d'un festival de pallassos o *clowns*; per tant, no caldria considerar-la publicació periòdica ni per la periodicitat —apareix un sol cop— ni pel contingut, però el fet de dur el subtítol *periòdic dependent...* ha estat motiu que els hemerògrafs la recopillessin; nosaltres també ho fem, però amb reserves. GIVANEL (1931-1937), vol. i, p. 144; TORRENT i TASIS (1966), vol. i, p. 301-302; CADENA (1972), p. 70.

57. AHCB. Número únic. GIVANEL (1931-1937), vol. i, p. 148; TORRENT i TASIS (1966), vol. i, p. 332; *Diari Català*, números 189 i 205 (3 i 19/XII/1879); *L'Escut de Catalunya* (27/XII/1879).

58. AHCB. Un número (3/I/1881). GIVANEL (1931-1937), vol. i, p. 159; TORRENT i TASIS (1966), vol. i, p. 199; GIVANEL (1933), p. 13.

59. AHCB. L'evolució de la capçalera és la següent: té dues èpoques amb el nom de *L'Avi*; una primera, que va del 29/XI/1878 al 14/XI/1879), i una de segona, que va del número 35 al número 39 (14/XII/1879 a 18/I/1880). Entre el 20/IX/1879 i el 6/XII/1879, sortiren també una sèrie de números (de l'1 al 13), sota el títol *Lo Vell*. GIVANEL (1931-1937), vol. i, p. 145; TORRENT i TASIS (1966), vol. i, p. 277; CADENA (1972), p. 70.

Prensa en castellà

Pel que fa a la premsa en castellà s'han censat 199 publicacions. No s'han considerat en aquest recull les publicacions que inclou una estadística de la *Gaceta de Madrid* —al número 284, amb data 16/X/1879—, que mereix poca fiabilitat. Podria ser que dels set títols que s'esmenten, entre els quals es troben *Guia Municipal* (Girona, I/1878), *Revista Franciscana* (Barcelona, 4/I/1873), *El Trapero* (Barcelona, 31/VII/1879), algun ja hagués desaparegut el 1879, com és el cas de *El Debate* (Sant Martí de Provençals, 5/III/1876), que només n'existís el permís però que no hagués aparegut, com és el cas de *Lo Pregoner* (Barcelona, 2/VIII/1878), o bé, que es tractés de simples programes teatrals, com són *Dia Festival* (Barcelona, 11/VI/1879) i *Gauro-Tauro* (Barcelona, s/d).

 Taula 5
 PREMSA EDITADA EN CASTELLÀ A BARCELONA EN EL PERÍODE 1879-1881

<i>Títol</i>	<i>Anys</i>	<i>Periodicitat</i>	<i>Característiques</i>
<i>La Aura Catalana</i> ¹	(1880?)	s/d	s/d
<i>Asociación de Propietarios de Fincas</i> ²	1876-1883	s/d	especi.
<i>La Academia</i> ³	1877-1879	s	cult.
<i>El Acta</i> ⁴	1879 (?)	s/d	polít.
<i>Alm. de los Amigos del Papa</i> ⁵	1872-1928	a	alm. reli.
<i>Alm. de El Loro para...</i> ⁶	1881-1882	a	alm. hum.
<i>Alm. Perpetuo del pescador</i> ⁷	1880 (?)	a	alm.
<i>Alm. El Topógrafo para el año 1881</i> ⁸	1880	a	alm.
<i>Alm. de los maridos</i> ⁹	1878-1881	a	hum.
<i>Alm. del Diario de Barcelona</i> ¹⁰	1855-1920	a	misc.
<i>Amigo</i> ¹¹	1879 (?)	s/d	s/d
<i>El Amigo de las almas del purgatorio</i> ¹²	1868-1930	m	reli.
<i>Anales de Ntra. Sra. del Sgdo. Corazón</i> ¹³	1871 (?)	m	reli.
<i>Anales de Nuestra Sra. de Lourdes</i> ¹⁴	1879-1880	m	reli.
<i>La Antorcha</i> ¹⁵	s/d	s/d	s/d
<i>Ateneo Mercantil</i> ¹⁶	1879	s/d	s/d
<i>Archivos de Medicina Homeopática</i> ¹⁷	1878-1880	s/d	mèd.
<i>El Arte</i> ¹⁸	1881	s	s/d
<i>El Arte Musical</i> ¹⁹	1880	s/d	musi.
<i>El Avisador de Barcelona</i> ²⁰	1877 (?)	s/d	s/d
<i>El Azote</i> ²¹	1880	s/d	s/d

TAULA 5

PREMSA EDITADA EN CASTELLÀ A BARCELONA EN EL PERÍODE 1879-1881 (*Continuació*)

<i>Títol</i>	<i>Anys</i>	<i>Periodicitat</i>	<i>Característiques</i>
<i>Bol. de la Unió Fabril y Mercantil de Barcelona</i> ²²	1879-1880	s/d	eco.
<i>Bol. de la Academia de Historia</i> ²³	1881	s/d	cult.
<i>Bol. de Beneficiencia</i> ²⁴	1880	s/d	s/d
<i>Bol. de la Integridad</i> ²⁵	1881	m	s/d
<i>Bol. de la Sociedad Tipográfica</i> ²⁶	1880-1882	s/d	ass.
<i>Bol. Of. Ecl. del Ob. de Barcelona</i> ²⁷	Des de 1857	q	ecl.
<i>Bol. de la As. de Aficionados a la caza y pesca de Cat.</i> ²⁸	1878-1882	s/d	ass.
<i>Bol. de la Juventud Católica</i> ²⁹	1878-1881	m	reli.
<i>Bol. de la As. de Ingenieros Industriales</i> ³⁰	1878-1936	m	ass.
<i>Bol. Farmacéutico</i> ³¹	1873-1903	m	ass.
<i>Bol. de Anuncios</i> ³²	1864-1888	s/d	s/d
<i>Bol. de la Sociedad Económica</i> ³³	1853-1884	s/d	ass.
<i>Bol. del Colegio de Farmaceuticos</i> ³⁴	1877-1879	s/d	ass.
<i>Bol. del Ateneo Barcelonés</i> ³⁵	1879-1883	i	cult.
<i>La Bomba</i> ³⁶	1875-1881 (2a èp.)	s	hum.
<i>La Bordadora</i> ³⁷	1879-1880?	s/d	moda
<i>La Broma</i> ³⁸	1881-1887	s	hum.
<i>Calendario arreglado al santoral</i> ³⁹	1806-1936	a	alm. reli.
<i>Cal. para el Principado de Cataluña</i> ⁴⁰	1858-1881	a	alm.
<i>Cal. Josefino</i> ⁴¹	1879-1936	a	alm.
<i>Cal. Fray Ramon Ermitaño</i> ⁴²	Des de 1876	a	alm.
<i>Calendario...</i> ⁴³	1880-1886	a	alm.
<i>El Calzado de los niños</i> ⁴⁴	1881	s	tèc.
<i>La Caridad</i> [Butll. de la Junta de la Casa de Caritat] ⁴⁵	1879-1880	s/d	especi.
<i>El Clamor del Magisterio</i> ⁴⁶	1866-1918	s	especi.
<i>La Clientela</i> ⁴⁷	1881	m	s/d
<i>El Coliseo</i> ⁴⁸	1881	m	s/d
<i>El Coliseo Barcelonés</i> ⁴⁹	1879	s/d	s/d
<i>La Colmena</i> ⁵⁰	1877	s/d	s/d
<i>El Comercio Español</i> ⁵¹	1879	s/d	s/d
<i>El Compas</i> ⁵²	1879	s/d	recre.
<i>La Confianza</i> ⁵³	1879	s/d	tèc.
<i>Congrega. de la Immaculada Virgen...</i> ⁵⁴	1879	s/d	reli.

LES PUBLICACIONS PERIÒDIQUES A CATALUNYA EN EL MOMENT
DEL *DIARI CATALÀ* (1879-1881): CENS I ESTUDI ESTADÍSTIC. II PREMSA BARCELONINA

TAULA 5

PREMSA EDITADA EN CASTELLÀ A BARCELONA EN EL PERÍODE 1879-1881 (*Continuació*)

<i>Títol</i>	<i>Anys</i>	<i>Periodicitat</i>	<i>Característiques</i>
<i>El Consulado Español</i> ⁵⁵	1878	s/d	s/d
<i>El Consultor Financiero</i> ⁵⁶	1881-1888	s	eco.
<i>El Consultor Comercial</i> ⁵⁷	1881	s	eco.
<i>El Consultor Doméstico</i> ⁵⁸	1881	s/d	s/d
<i>El Correo de los Teatros</i> ⁵⁹	1875 (?)	s/d	cult.
<i>El Correo Tipográfico</i> ⁶⁰	1877-1909	m	ass.
<i>La Correspondencia Ibérica</i> ⁶¹	1880	s/d	s/d
<i>El Corsario</i> ⁶²	1880-1881	q	s/d
<i>El Criterio Católico</i> ⁶³	1880	s/d	reli.
<i>La Crítica</i> ⁶⁴	1877-1916	s	s/d
<i>Crónica Científica</i> ⁶⁵	1878-1892	s/d	cient.
<i>Crónica de la Indústria</i> ⁶⁶	1879	s/d	eco.
<i>La Democracia</i> ⁶⁷	1879	s/d	s/d
<i>Dietario</i> ⁶⁸	1880-1895	a	s/d
<i>La Discusión</i> ⁶⁹	1879	s/d	s/d
<i>Eco de Barcino</i> ⁷⁰	1872-1883	s/d	musi.
<i>El Eco de la Producción</i> ⁷¹	1880-1888	m	eco.
<i>Eco de la enseñanza laica</i> ⁷²	1881-1882	s/d	ense.
<i>Eco de Euterpe</i> ⁷³	1859-1955	s/d	musi.
<i>Ecos de París-Múrcia</i> ⁷⁴	1879	número únic	misc.
<i>Ecos del amor a la Inmaculada Virgen y los Santos Angeles</i> ⁷⁵	1867-1886	q	reli.
<i>El Eco del Herald</i> ⁷⁶	(?)	s/d	s/d
<i>El Eco de la Prensa Estrangera</i> ^{76a}	1879 (?)	s	s/d
<i>El Eco de la Verdad</i> ⁷⁷	s/d	s/d	s/d
<i>El Ensanche Ilustrado</i> ⁷⁸	1878 (?)	s/d	s/d
<i>La Estrella de Gracia</i> ⁷⁹	1878 (?)	s/d	s/d
<i>El Esclavo Moderno</i> ⁸⁰	1881-1895	s/d	polít.
<i>El Expositor</i> ⁸¹	1878-1879	s/d	s/d
<i>La Familia Cristiana</i> ⁸²	1876-1877 (?)	s	reli.
<i>El Figaro</i> ⁸³	1880	s/d	hum.
<i>El Fomento de la Construcción</i> ⁸⁴	1876-1878 (?)	s/d	tèc.
<i>Fomento de la Producción Nacional</i> ⁸⁵	1869-1879	s	ass.
<i>Fray Gerundio</i> ⁸⁶	1879	s/d	hum.
<i>La Gaceta Universal</i> ⁸⁷	1862-1892	s	s/d
<i>La Gaceta Agrícola</i> ⁸⁸	1876-1894	s	s/d
<i>Gaceta Médica Catalana</i> ⁸⁹	1881-1921	q	mèd.
<i>Gaceta Médica de Cataluña</i> ⁹⁰	1878-1908	q	mèd.
<i>La Gaceta de la Indústria e Invenciones</i> ⁹¹	1881-1883	s	tèc.
<i>El Gallo</i> ⁹²	1881	s/d	hum.
<i>Granizada</i> ⁹³	1880	m	s/d

TAULA 5

PREMSA EDITADA EN CASTELLÀ A BARCELONA EN EL PERÍODE 1879-1881 (*Continuació*)

<i>Títol</i>	<i>Anys</i>	<i>Periodicitat</i>	<i>Característiques</i>
<i>Gratis</i> ⁹⁴	1880	i	s/d
<i>El Grito del Pueblo</i> ⁹⁵	1881-1885	s/d	s/d
<i>Guia consultiva</i> ⁹⁶	1872-1909	a	s/d
<i>Guia Forense... Audiencia de Barcelona</i> ⁹⁷	1872-1903	a	s/d
<i>La Guirnalda y la Bordadora</i> ⁹⁸	1867-1911	m	s/d
<i>La Higiene para todos</i> ⁹⁹	1881	s	mèd.
<i>La Iberia</i> ¹⁰⁰	1879	s/d	s/d
<i>La Ilustración</i> ¹⁰¹	1880-1891	s	misc.
<i>La Ilustración Universal</i> ¹⁰²	1879-1880	s/d	s/d
<i>La Independencia</i> ¹⁰³	1881	s/d	s/d
<i>La Independencia Médica</i> ¹⁰⁴	1865-1877	i	mèd.
<i>El Indicador</i> ¹⁰⁵	1880	s/d	s/d
<i>La Instructor</i> ¹⁰⁶	1879	s/d	s/d
<i>El Juicio Crítico de la Crítica</i> ¹⁰⁷	1881	bi/s	s/d
<i>El Látigo</i> ¹⁰⁸	1879	s/d	hum.
<i>La Libertad</i> ¹⁰⁹	1881	s	s/d
<i>Lista de Abogados del Colegio</i> ¹¹⁰	1833-1962	a	ass.
<i>Lista de Procuradores del Colegio</i> ¹¹¹	1851-1925	a	ass.
<i>El Loro</i> ¹¹²	1879-1884	s	hum.
<i>La Luz del Porvenir</i> ¹¹³	1878-1936	m	reli.
<i>El Magisterio Español</i> ¹¹⁴	1879	s/d	ense.
<i>El Mallete</i> ¹¹⁵	1881-1883	s/d	maço.
<i>El Manifiesto</i> ¹¹⁶	1879	s/d	s/d
<i>El Mensajero de la Moda</i> ¹¹⁷	1879	s/d	moda
<i>El Mensajero del Sagrado Corazón</i> ¹¹⁸	1866-1882	m	reli.
<i>Las Misiones Católicas</i> ¹¹⁹	1880	q	reli.
<i>La Moda Española Ilustrada</i> ¹²⁰	1877-1880 (?)	s/d	s/d
<i>El Monitor Comercial</i> ¹²¹	1881	q	s/d
<i>El Monitor de la primera enseñanza</i> ¹²²	1859-1928	q	ense.
<i>El Monitor de la Salud</i> ¹²³	1880-1881 (?)	q	mèd.
<i>La Mosca</i> ¹²⁴	1881-1884	s	hum.
<i>El Mosquito</i> ¹²⁵	1877-1881	s	hum.
<i>El Mundo Ilustrado</i> ¹²⁶	1879-1880	s	hum.
<i>El Municipio</i> ¹²⁷	1881	i	adm.
<i>El Municipio Libre</i> ¹²⁸	1879-1881	s/d	polít. (socialista)
<i>La Notaría</i> ¹²⁹	1858-1948	s	ass.
<i>Los Negocios</i> ¹³⁰	1880-1928	m	eco.
<i>El Obrero</i> ¹³¹	1880-1881	s	polít. (socialista)
<i>Paladion</i> ¹³²	1880-1881	s/d	cient.

LES PUBLICACIONS PERIÒDIQUES A CATALUNYA EN EL MOMENT
DEL *DIARI CATALÀ* (1879-1881): CENS I ESTUDI ESTADÍSTIC. II PREMSA BARCELONINA

TAULA 5

PREMSA EDITADA EN CASTELLÀ A BARCELONA EN EL PERÍODE 1879-1881 (*Continuació*)

<i>Títol</i>	<i>Anys</i>	<i>Periodicitat</i>	<i>Característiques</i>
<i>Los Parias</i> ¹³³	1881-1885	s/d	polít. (anarquista)
<i>El Parthenon</i> ¹³⁴	1879-1880	q	cult.
<i>La Paz y la Tregua.</i> <i>Periódico de los somatenes</i> <i>de Cataluña</i> ¹³⁵	1877-1935	m	s/d
<i>Pepe-Hillo</i> ¹³⁶	1874-1879	s	s/d
<i>El Pobre</i> ¹³⁷	1881	s	hum.
<i>La Porra</i> ¹³⁸	1881	s	hum.
<i>El Porvenir de la Indústria</i> ¹³⁹	1875-1898	s	eco.
<i>El Plumero</i> ¹⁴⁰	1881	s	s/d
<i>El Propagador de la Devoción</i> <i>de San José</i> ¹⁴¹	1866-1882	m	reli.
<i>El Propagandista</i> ¹⁴²	1881	s	s/d
<i>La Propiedad</i> ¹⁴³	1881-1882	s	s/d
<i>El Proteccionista</i> ¹⁴⁴	1881	s	s/d
<i>¿Quién es Dios?</i> ¹⁴⁵	1881	s	reli.
<i>La Raza Española</i> ¹⁴⁶	1879	s/d	s/d
<i>Raza Latina</i> ¹⁴⁷	1880	bi/s	cult.
<i>La Reforma</i> ¹⁴⁸	1881	m	ass.
<i>Reforma del Notariado</i> ¹⁴⁹	1878-1880	q	ass.
<i>El Restaurador Farmaceutico</i> ¹⁵⁰	1844-1936	q	ass.
<i>La Revista</i> ¹⁵¹	1879-1881	i	espec.
<i>Revista Administrativa</i> ¹⁵²	1881	s/d	especi.
<i>Revista Carmelítana</i> ¹⁵³	1876-1892	m	reli.
<i>Revista Católica de Barcelona</i> ¹⁵⁴	1881	m	reli.
<i>Revista del Centro Agronómico</i> <i>Catalán</i> ¹⁵⁵	1879-1884	m	agr.
<i>Revista de las Ciencias</i> <i>Históricas</i> ¹⁵⁶	1880-1887	s/d	cult.
<i>Revista de Ciencias Médicas</i> ¹⁵⁷	1875-1902	m	mèd.
<i>Revista Científico Militar</i> ¹⁵⁸	1875-1902 (2a època)	q	mili.
<i>Revista Comercial de la Plaza</i> <i>de Barcelona</i> ¹⁵⁹	1876-1879	i	s/d
<i>Revista del Derecho y del</i> <i>Notariado</i> ¹⁶⁰	1879-1880?	s/d	ass.
<i>Revista de Estudios</i> <i>Psicológicos</i> ¹⁶¹	1869-1876	m	mèd.
<i>Revista Frenopática</i> <i>de Barcelona</i> ¹⁶²	1881-1912	m	mèd.
<i>Revista Geogràfica</i> <i>y de Estadística</i> ¹⁶³	1878-1880	q	cult.
<i>Revista de Hacienda</i> ¹⁶⁴	1879	s/d	s/d
<i>Revista de las Hijas de María</i> ¹⁶⁵	1880-1929	m	reli.

TAULA 5

PREMSA EDITADA EN CASTELLÀ A BARCELONA EN EL PERÍODE 1879-1881 (*Continuació*)

<i>Títol</i>	<i>Anys</i>	<i>Periodicitat</i>	<i>Característiques</i>
<i>La Revista Hortícola</i> ¹⁶⁶	1879	s/d	s/d
<i>Revista del Instituto Agrícola Catalán</i> ¹⁶⁷	1852-1936	m	agr.
<i>Revista de los Juzgados Municipales</i> ¹⁶⁸	1879	s/d	adm.
<i>La Revista Marítima</i> ¹⁶⁹	1879-1880	s/d	especi.
<i>Revista mercantil</i> ¹⁷⁰	1876-1910	i	eco.
<i>La Revista Popular</i> ¹⁷¹	1871-1928	s	s/d
<i>Revista Social</i> ¹⁷²	1872-1881	s/d	s/d
<i>Revista Tecnológica-Industrial</i> ¹⁷³	1878-1936	m	cient.
<i>Revista Zoològica Barcelonesa</i> ¹⁷⁴	1879-1880 (2a època)	s/d	cient.
<i>Romea</i> ¹⁷⁵	1874-1886	i	s/d
<i>El Rosario</i> ¹⁷⁶	1871-1888	m	reli.
<i>Sancho Panza</i> ¹⁷⁷	1880	s	hum.
<i>Santa Teresa de Jesús</i> ¹⁷⁸	1872-1911	m	reli.
<i>Los Santos Angeles</i> ¹⁷⁹	1873-1880	m	reli.
<i>Semanario Familiar Pintoresco</i> ¹⁸⁰	1879-1881	s	misc.
<i>El Sentido Católico de las Ciencias Médicas</i> ¹⁸¹	1879-1888	s	s/d
<i>La Sopa Boba</i> ¹⁸²	1881	s	hum.
<i>El Tribuno</i> ¹⁸³	1879	s/d	s/d
<i>La Tarántula</i> ¹⁸⁴	1879	s/d	hum.
<i>La Tempestad</i> ¹⁸⁵	1879	s/d	hum.
<i>El Tupé</i> ¹⁸⁶	1881-1882	s	hum.
<i>La Unión</i> ¹⁸⁷	1879-1883	s	s/d
<i>La Unión de los Contribuyentes</i> ¹⁸⁸	1881-1898	s	s/d
<i>La Unión del Magisterio</i> ¹⁸⁹	1880	s/d	s/d
<i>La Verdad</i> ¹⁹⁰	1881	s	s/d
<i>El Viajero Ilustrado</i> ¹⁹¹	1818-1881	q	viatg.
<i>La Viña</i> ¹⁹²	1881	s/d	s/d
<i>La Vivora</i> ¹⁹³	1881	bi/s	hum.
<i>La Voz de las Afueras</i> ¹⁹⁴	1880	s/d	s/d
<i>La Voz de los Municipios</i> ¹⁹⁵	1880	s	adm.
<i>La Voz Pública</i> ¹⁹⁶	1880	s/d	s/d
<i>La Zapatería Moderna</i> ¹⁹⁷	1879-1881	q	ass.
<i>La Zapatería Ilustrada</i> ¹⁹⁸	1880-1906	q	ass.
<i>El Zookery</i> ¹⁹⁹	1876-1879	s	s/d

1. Arxiu Històric de la Ciutat de Barcelona (AHCB), col·lecció incompleta.
2. AHCB.
3. AHCB; Biblioteca de la Universitat de Girona (BUG).
4. AHCB; *Diari Català*, núm. 13 (16/V/1879).

5. AHCB; GIVANEL (1931-1937), vol. I, p. 157.
6. AHCB.
7. AHCB.
8. Biblioteca Arús (BA).
9. AHCB, col·lecció incompleta.
10. AHCB; TORRENT i TÀSIS (1966), vol. I, p. 113.
11. s/d.
12. AHCB, col·lecció incompleta.
13. AHCB, col·lecció incompleta.
14. AHCB.
15. s/d.
16. s/d.
17. *La Razón de la Sinrazón*, núm. 25 (1/IV/1880); *La Lluanera de Nova York*, núm. 33 (gener 1878).
18. *La Lluanera de Nova York*, núm. 71 (març 1881); GIVANEL (1933), p. 14.
19. s/d.
20. *La Lluanera de Nova York*, núm. 31 (novembre 1877).
21. Josep M. CADENA (1972), *Periodismo humorístico barcelonés en el siglo XIX*, Torredembarra, Ajuntament de Torredembarra, Premio Nacional de Periodismo Juan Mañé y Flaquer, p. 70.
22. *La Lluanera de Nova York*, núm. 68 (desembre 1880); *Diari Català*, núm. 172 (16/XI/1879).
23. s/d.
24. *La Razón de la Sinrazón*, núm. 25 (1/IV/1880).
25. GIVANEL (1933), p. 21.
26. AHCB; *Diari Català*, números 258, 310 i 515 (11/II/1880, 4/IV/1880 i 10/I/1881).
27. AHCB.
28. AHCB; *La Lluanera de Nova York*, núm. 69 (gener 1881); *La Veu de Catalunya*, núm. 9 (7/VIII/1880); *La Lucha*, núm. 1683 (19/III/1880).
29. AHCB.
30. AHCB; *Butlletí de l'Associació d'Excursions Catalana*, núm. 8 (30/VI/1879).
31. AHCB.
32. AHCB, col·lecció incompleta.
33. AHCB, col·lecció incompleta.
34. AHCB.
35. AHCB; BA; *La Veu de Catalunya*, núm. 24 (22/VIII/1880); *La Lucha*, núm. 1671 (20/II/1880).
36. AHCB; BA; BUG; CADENA (1972), p. 70.
37. *Diari Català*, núm. 402 (6/VII/1880); *La Lucha*, núm. 1671 (20/II/1880); *La Lluanera de Nova York*, núm. 52 (agost 1879).
38. AHCB.
39. AHCB.
40. AHCB.
41. AHCB.
42. AHCB, col·lecció incompleta.
43. AHCB.
44. GIVANEL (1933), p. 18.
45. *Diari Català*, números 317 i 324 (11 i 18/IV/1888); *Butlletí de l'Associació d'Excursions Catalana*, núm. 8 (30/VI/1879).
46. AHCB; *La Lluanera de Nova York*, núm. 30 (octubre 1877).
47. GIVANEL (1933), p. 18.
48. *La Lluanera de Nova York*, núm. 52 (agost 1879); GIVANEL (1933), p. 16.
49. *La Lluanera de Nova York*, núm. 52 (agost 1879).
50. *La Lluanera de Nova York*, números 22 i 23 (febrer i març 1877).
51. s/d.
52. *Diario Vallense*, núm. 116 (6/V/1879); *La Lluanera de Nova York*, núm. 53 (setembre 1879).
53. *Diari Català*, núm. 118 (23/IX/1879).

54. AHCB.
55. *La Llumanera de Nova York*, núm. 43 (novembre 1878).
56. GIVANEL (1933), p. 20.
57. *La Tramuntana*, núm. 39 (21/X/1881).
58. GIVANEL (1933), p. 21.
59. *La Llumanera de Nova York*, núm. 11 (setembre 1879).
60. *La Llumanera de Nova York*, números 32 i 42 (desembre 1877 i octubre 1878).
61. *Diari Català*, núm. 480 (6/XII/1880).
62. *Diari Català*, núm. 500 (26/XII/1880); *La Llumanera de Nova York*, núm. 71 (març 1881); *La Veu de Catalunya*, núm. 4 (3/VIII/1880).
63. *Lo Catalanista*, núm. 35 (19/XI/1880).
64. AHCB, col·lecció incompleta.
65. AHCB; *La Llumanera de Nova York*, núm. 36 (abril 1878).
66. s/d.
67. s/d.
68. AHCB.
69. s/d.
70. AHCB, col·lecció incompleta; GIVANEL (1931-1937), vol. 1, p. 111.
71. AHCB; *La Llumanera de Nova York*, núm. 61 (maig 1881).
72. AHCB; GIVANEL (1933), p. 20; *La Tramuntana*, núm. 35 (23/IX/1881).
73. AHCB.
74. AHCB.
75. AHCB, col·lecció incompleta; GIVANEL (1933), p. 16.
76. *La Llumanera de Nova York*, núm. 69 (gener 1881).
- 76a. El *Diari Català*, núm. 144 (19/X/1879), indica la seva reaparició en una segona època en el número 33.
77. *El Partbenon* (s/núm i s. a.), p. 47.
78. *La Llumanera de Nova York*, núm. 39 (juliol 1878).
79. *La Llumanera de Nova York*, núm. 33 (gener 1878).
80. LUIS ESCOBAR DE LA SERNA (1968), «La prensa obrera en España durante el siglo XIX», *Estudios de Información*, núm. 5 (gener-febrer 1968), p. 55-88.
81. AHCB, col·lecció incompleta; *La Razón de la Sinrazón*, núm. 25 (1/IV/1880).
82. AHCB; *La Llumanera de Nova York*, números 21 i 23 (gener i març 1877).
83. CADENA (1972), p. 70.
84. *La Llumanera de Nova York*, números 17, 23 i 34 (octubre 1876, març 1877 i febrer 1878).
85. *La Llumanera de Nova York*, números 17 i 23 (octubre 1876 i març 1877).
86. AHCB; CADENA (1972), p. 70.
87. *La Llumanera de Nova York*, números 31 i 68 (novembre 1877 i desembre 1880).
88. BUG.
89. GIVANEL (1931-1937), vol. 1, p. 14; *Diari Català*, números 521, 540 i 643 (16/I/1881, 4/II/1881 i 20/V/1881).
90. AHCB; BA; BUG.
91. AHCB; GIVANEL (1933), p. 13; *La Llumanera de Nova York*, núm. 70 (febrer 1881); *Diari Català*, números 507, 521 i 579 (2 i 16/I/1881 i 16/III/1881).
92. AHCB, col·lecció incompleta; CADENA (1972), p. 70.
93. AHCB.
94. AHCB, col·lecció incompleta.
95. ESCOBAR DE LA SERNA (1968), p. 82-83.
96. AHCB.
97. AHCB.
98. AHCB, col·lecció incompleta.
99. GIVANEL (1933), p. 16; *Diari Català*, números 579 i 643 (16/III/1881 i 20/V/1881).
100. s/d.
101. AHCB; BA; BUG.

102. s/d.
103. *Diari Català*, núm. 643 (20/V/1881).
104. AHCB; *Diari Català*, núm. 594 (31/III/1881).
105. *Diari Català*, núm. 295 (19/III/1880).
106. s/d.
107. GIVANEL (1933), p. 15.
108. CADENA (1972), p. 70.
109. GIVANEL (1933), p. 17.
110. AHCB.
111. AHCB, col·lecció incompleta.
112. AHCB; CADENA (1972), p. 70; *Diari Català*, núm. 673 (11/VI/1881).
113. AHCB; *L'Ignorància*, núm. 71 (23/X/1880); *Diari Català*, núm. 26 (29/V/1879).
114. s/d.
115. BA.
116. *Diari Català*, núm. 142 (17/X/1879).
117. *El Parthenon* (s/núm i s. a.), p. 112.
118. AHCB.
119. AHCB.
120. *La Lluanera de Nova York*, números 23, 43 i 68 (març 1877, novembre 1878 i desembre 1880).
121. GIVANEL (1933), p. 21.
122. *Diari Català*, núm. 188 (2/XII/1879); *El Nuevo Ateneo* (Toledo), núm. 50 (18/XII/1881).
123. *Diari Català*, números 352, 477, 526 i 643 (16/V/1880 i 3/XII/1880, 21/I/1881 i 20/V/1881).
124. AHCB; BA; CADENA (1972), p. 70; GIVANEL (1933), p. 17-18.
125. *El Heraldo del Masnou*, núm. 6 (5/X/1879).
126. AHCB.
127. AHCB; *Diari Català*, núm. 527 (22/I/1881); GIVANEL (1933), p. 15.
128. AHCB; ESCOBAR DE LA SERNA (1968), p. 82.
129. AHCB.
130. *Diari Català*, núm. 492 (18/XII/1880).
131. GIVANEL (1933), p. 22.
132. AHCB, col·lecció incompleta; *Diari Català*, números 477 i 518 (3/XII/1880 i 13/I/1881).
133. ESCOBAR DE LA SERNA (1968), p. 82.
134. AHCB; BUG; *La Lucha*, núm. 1664 (4/II/1880).
135. TORRENT i TÀSIS (1966), vol. I, p. 323; *La Lucha*, núm. 1682 (17/III/1880).
136. AHCB, col·lecció incompleta.
137. AHCB, col·lecció incompleta; CADENA (1972), p. 70; GIVANEL (1933), p. 19.
138. AHCB; CADENA (1972), p. 70; GIVANEL (1933), p. 19.
139. *Lo Catalanista*, núm. 20 (4/XI/1880); *Diari Català*, números 378, 387, 447, 485, 500, 521, 539, 544 i 548 (11 i 20/VI/1880, 18/IX/1880, 11 i 26/XII/1880, 16/I/1881 i 3, 9 i 13/II/1881).
140. CADENA (1972), p. 70; GIVANEL (1933), p. 21.
141. AHCB.
142. GIVANEL (1933), p. 22.
143. AHCB; GIVANEL (1933), p. 20.
144. GIVANEL (1933), p. 17.
145. GIVANEL (1933), p. 14.
146. s/d.
147. TORRENT i TÀSIS (1966), vol. I, p. 332-333; GIVANEL (1931-1937), vol. I, p. 153; *Diari Català*, núm. 447 (18/IX/1880).
148. TORRENT i TÀSIS (1966), vol. I, p. 317; *La Renaixensa* (19/III/1881); *La Il·lustració Catalana* (13/I/1881); *La Lluanera de Nova York*, núm. 72 (abril 1881); *Diari Català*, núm. 554 (19/II/1881).
149. AHCB, col·lecció incompleta.
150. AHCB; BUG.
151. GIVANEL (1933), p. 17.

152. *Diari Català*, núm. 530 (25/I/1881).
153. AHCB; BA.
154. GIVANEL (1933), p. 18.
155. AHCB; *Diari Català*, números 330, 477 i 548 (24/IV/1880 i 3/XII/1880 i 13/II/1881).
156. AHCB; *Diari Català*, números 283, 315 i 337 (7/III/1880, 9/IV/1880 i 1/V/1880).
157. *La Razón de la Sinrazón*, núm. 25 (1/IV/1880); *Diari Català*, núm. 643 (20/V/1881).
158. AHCB, col·lecció incompleta; BA.
159. AHCB, col·lecció incompleta.
160. *Almanaque del Diario de Barcelona para 1880*, Barcelona, 1879; *Boletín del Ateneo Barcelonés*, núm. 1879, p. 412.
161. AHCB.
162. AHCB, col·lecció incompleta; GIVANEL (1933), p. 14; *Diari Català*, números 505, 509 i 636 (31/XII/1880 i 4/I i 12/V/1881).
163. AHCB, col·lecció incompleta.
164. s/d.
165. AHCB, col·lecció incompleta.
166. *El Heraldo del Masnou*, núm. 6 (5/X/1879).
167. AHCB; BUG; TORRENT i TESIS (1966), vol. 1, p. 101-102.
168. s/d.
169. *Diari Català*, núm. 373 (6/VI/1880); *La Lluanera de Nova York*, núm. 54 (octubre 1879).
170. AHCB, col·lecció incompleta.
171. AHCB.
172. AHCB; *Diari Català*, núm. 206 (20/XII/1879).
173. TORRENT i TESIS (1966), vol. 1, p. 317; *Lo Catalanista*, núm. 22 (6/XI/1880); *Diari Català*, números 490 i 518 (22/XII/1880 i 13/I/1881).
174. *Diari Català*, núm. 247 (31/I/1880); *La Lluanera de Nova York*, núm. 47 (març 1879).
175. AHCB, col·lecció incompleta.
176. AHCB.
177. AHCB, col·lecció incompleta; CADENA (1972), p. 70.
178. AHCB, col·lecció incompleta.
179. AHCB, col·lecció incompleta; *La Razón de la Sinrazón*, núm. 25 (1/IV/1880).
180. *La Lluanera de Nova York*, núm. 52 (agost 1879); *La Lucha*, núm. 1659 (23/I/1880); *Diari Català*, números 338, 479, 521, 535 i 548 (2/V/1880 i 5/XII/1880, 16 i 30/I/1881 i 13/II/1881).
181. AHCB.
182. AHCB, col·lecció incompleta; CADENA (1972), p. 71; GIVANEL (1933), p. 18; *Diari Català*, núm. 628 (4/V/1881).
183. s/d.
184. CADENA (1972), p. 70.
185. CADENA (1972), p. 70; *Diari Català*, núm. 179 (23/XI/1879).
186. AHCB; GIVANEL (1933), p. 21; CADENA (1972), p. 71.
187. AHCB; GIVANEL (1933), p. 15; *Diari Català*, núm. 502 (28/XII/1880).
188. GIVANEL (1933), p. 22.
189. s/d.
190. GIVANEL (1933), p. 19.
191. *La Lucha*, núm. 1659 (23/I/1880); *Diari Català*, números 249 i 420 (2/II/1880 i 23/VII/1880); *La Lluanera de Nova York*, núm. 71 (març 1881).
192. *Diari Català*, núm. 382 (15/VI/1881).
193. CADENA (1972), p. 71; GIVANEL (1933), p. 20.
194. *La Lluanera de Nova York*, núm. 68 (desembre 1880).
195. *Diari Català*, núm. 317 (11/IV/1880).
196. *Diari Català*, núm. 480 (5/XII/1880).
197. *La Lucha*, núm. 1526 (19/III/1879); *Diari Català*, núm. 530 (25/I/1881).
198. AHCB, col·lecció incompleta.
199. s/d.

LES PUBLICACIONS PERIÒDIQUES A CATALUNYA EN EL MOMENT
DEL *DIARI CATALÀ* (1879-1881): CENS I ESTUDI ESTADÍSTIC. II PREMSA BARCELONINA

PREMSA EDITADA EN CATALÀ FORA DE CATALUNYA

La premsa feta en llengua catalana fora del Principat és molt escassa, tal com es pot observar a la taula de sota. El total de publicacions censades ha estat de vuit.

TAULA 6

PREMSA EDITADA EN CATALÀ FORA DE CATALUNYA EN ELS ANYS 1879-1881

<i>Títol</i>	<i>Lloc</i>	<i>Anys</i>	<i>Periodicitat</i>	<i>Característiques</i>
<i>L'Aureneta</i> ¹	Buenos Aires	1878-1880	s	cult.
<i>La Lluanera...</i> ²	Nova York	1874-1881	m	misc.
<i>L'Ignorància</i> ³	Palma	1879-1881	m	cult.
<i>El Doctor Cudol</i> ⁴	València	1880	s (2 números)	hum.
<i>Lo Rat Penat</i> ⁵	València	1875-1884	a	alm.
<i>Eco de Catalunya</i> ⁶	L'Havana	1881	s	cult.
<i>L'Atlàntida</i> ⁷	L'Havana	1881	s/d	s/d
<i>Lo Missatger Cat.</i> ⁸	L'Havana	1881	s/d	s/d

1. Biblioteca Arús (BA); GIVANEL (1931-1937), vol. i, p. 17-18; TORRENT i TASIS (1966), vol. ii, p. 621-622; *La Il·lustració Catalana*, núm. 5 (20/VII/1880).

2. BA; GIVANEL (1931-1937), vol. ii, p. 254-255; TORRENT i TASIS (1966), vol. ii, p. 635-637; Manuel FORASTÉ (1888), «L'aventura periodística d'uns catalans a l'Amèrica del segle XIX», *El Món*, núm. 305 (25/II/1888); Joan TORRENT (1956), «Un periódico catalán en los Estados Unidos», *Destino*, núm. 976 (21/IV/1956); *Diari Català*, números 387 i 507 (20/VI/1880 i 2/I/1881). N'existeix una edició facsímil de 1987 (Barcelona, Edicions Anglo-Catalanes), a cura de Lluís Urpinell i amb pròlegs de Joaquim Molas i Joan Matabosch.

3. GIVANEL (1931-1937), vol. ii, p. 288-289; TORRENT i TASIS (1966), vol. ii, p. 499-500. N'existeix una edició facsímil (4 v.) de 1970, a cura de Lluís Ripoll.

4. Només hi ha dos números, els del 4 i de l'11/XII/1880. J. NAVARRO CABANES (1928), *Prensa valenciana*, València, Diario de Valencia; Enric SOLER GODES (1961), *Els primers periòdics valencians*, València, Successors de Vives Mora; GIVANEL (1931-1937), vol. i, p. 5-6; TORRENT i TASIS (1966), vol. ii, p. 548.

5. BA; GIVANEL (1931-1937), vol. ii, p. 504; TORRENT i TASIS (1966), vol. ii, p. 530-531.

6. GIVANEL (1931-1937), vol. ii, p. 123; TORRENT i TASIS (1966), vol. ii, p. 630, citen, com a lloc on s'hi fa referència, *La Renaixensa*, vol. vii (octubre 1880), p. 191. El *Diari Català*, números 252, 319 i 335 (5/II/1880, 13 i 29/IV/1880), indica que la revista neix amb voluntat de defensar els interessos dels naturals de Catalunya —en el número 1— i que vol passar de bilingüe a només catalana —en el número 5—, però que per les lleis vigents no pot fer-ho —en el número 6—. El *Diari Català* del 29/IV/1880 diu: «No sembla sinó que en la isla de Cuba visquin encara a l'any 1867»; Josep M. BALCELLS (1988), *Revistes dels catalans a les Amèriques*, Barcelona, Comissió Catalana del Cinquè Centenari del Descobriment d'Amèrica, p. 45.

7. El *Diari Català*, núm. 617 (23/IV/1881), indica que és bilingüe i setmanal; GIVANEL (1931-1937), vol. ii, p. 123, i TORRENT i TASIS (1966), vol. ii, p. 630, citen, com a llocs on s'hi fa referència, *La Renaixensa*, vol. i (novembre 1881), p. 160, i *Lo Gay Saber*, 2a èp., núm. 4 (1881), p. 148.

8. GIVANEL (1931-1937), vol. ii, p. 123, cita *La Renaixensa*, vol. i (novembre 1881), p. 160, i TORRENT i TASIS (1966), vol. ii, p. 634, ho repeteixen, indicant que no l'han vista ni en tenen cap més referència; BALCELLS (1988) tampoc afegeix res més de nou (p. 67).

VALORACIÓ I CONCLUSIONS

Prensa comarcal

En relació a la premsa comarcal —part primera del treball publicada el 2006 al *Bulletí de la Societat Catalana d'Estudis Històrics*, núm. XVII, Barcelona, Institut d'Estudis Catalans—, les dades obtingudes, tabulades en unes taules, han permès d'obtenir una millor visió de conjunt i han facilitat les conclusions que s'han extret de l'anàlisi de la documentació.

En primer terme ens fixarem en la premsa diària existent fora de Barcelona, on detectem un important nombre de diaris, però alhora hom en detalla la fragilitat. Són comptades les ciutats que tindran un diari estable com Lleida amb *El País*. A Girona *La Lucha*, per exemple, és trisetmanal i tret de Tarragona i Reus, les altres ciutats censades disposen d'una estructura de premsa informativa diària inexistent o inestable. Per tant, és difícil d'afirmar una tradició en el consum de premsa diària, atenent les dificultats de recepció de la premsa diària barcelonina, que arribava —amb el retard crònic de correus i la manca de serveis de distribució propis— a una minoria de caràcter cultural, econòmic, polític i religiós, els quatre grans sectors lectors il·lustrats de fora de Barcelona.

La segona conclusió que es deriva de la visió de la premsa diària comarcal és la manca de publicacions diàries a ciutats importants periodísticament parlant, com Tortosa, Olot, Mataró, Figueres o Manresa, les quals cobreixen el buit amb setmanaris o, en algun cas, amb publicacions bisetmanals o trisetmanals.

Finalment, detectem una situació de conjunt, pel que fa al mercat, primerenca, més que de consolidació; per tant, ens trobem amb una situació de mercat lector en etapa inicial i no pas consolidada; ho corrobora també l'estudi de la premsa barcelonina, on trobarem xifres igualment baixes per a la premsa en llengua catalana, i també una situació temàtica ben curiosa: si a fora de Barcelona comença a existir una premsa informativa en castellà, aquest no serà el cas de la premsa catalana, que tindrà una dimensió més cultural i especialitzada que no pas periodística i d'abast general, com es pot veure de manera detallada en les taules que segueixen a continuació.

LES PUBLICACIONS PERIÒDIQUES A CATALUNYA EN EL MOMENT
DEL *DIARI CATALÀ* (1879-1881): CENS I ESTUDI ESTADÍSTIC. II PREMSA BARCELONINA

TAULA 7
CIUTATS CATALANES AMB PREMSA DIÀRIA, ANYS 1879-1881¹

<i>Ciutat</i>	<i>Títols</i>		
	<i>1879</i>	<i>1880</i>	<i>1881</i>
Sabadell	2	1	2
Vilanova i la Geltrú	1	1	1
Valls	1	0	0
Tarragona	4	4	6
Lleida	1	1	1
Reus	2	2	2
Total	11	9	12

1. Les xifres indiquen el nombre de títols existents en cadascun dels anys.

TAULA 8
RELACIÓ DELS PRIMERS TÍTOLS PUBLICATS EN LLENGUA CATALANA
FORA DE BARCELONA A FINALS DEL SEGLE XIX¹

<i>Títol</i>	<i>Ciutat</i>	<i>Números editats</i>	<i>Període</i>
<i>Lo Garbell</i>	Lleida	17	14/X/1883-10/II/1884
<i>La Pàtria Catalana</i>	Valls	33	21/X/1880-7/VIII/1881
<i>L'Escut Igualadí</i>	Igualada	54	23/VIII/1882-15/VII/1883
<i>Revista Manresana/Revista Catalana</i>	Manresa	43 (?)	4/VII/1880-15/XI/1882
<i>Lo que pasa</i>	Tarragona	20 (?)	1869 (no vista)
<i>Lo Campanar de Reus</i>	Reus	16	22/III/1879-13/VII/1879
<i>Lo Carril de Vilanova</i>	Vilanova i la Geltrú	12	15/VI/1879-31/VIII/1879
<i>L'Olotí</i>	Olot	463	5/I/1890-25/XII/1898
<i>Lo Barret</i>	Terrassa	1	4/IV/1886
<i>El Cap de Bou</i>	Mataró	1	1872 (?) (no vista)
<i>Lo Tap de Suro</i>	Figueres	1	1876 (no vista)
<i>Allò</i>	Girona	1	28/II/1880 (no vista)
<i>Cassino de Granollers</i>	Granollers	1	22/VI/1884
<i>Sense Nom</i>	Ripoll	1	Carnestoltes 1907
<i>La Veu del Montserrat</i>	Vic	1.216	2/II/1878-24/XII/1902
<i>L'Esparvé</i>	Badalona	76	4/X/1879-30/IV/1881

1. No prenem en consideració els escassos títols del període napoleònic editats a Figueres, Igualada o Girona, entre altres poblacions.

TAULA 9
RELACIÓ DE TÍTOLS PUBLICATS EN LLENGUA CATALANA FORA DE BARCELONA
EN EL PERÍODE 1879-1881¹

<i>Títol</i>	<i>Lloc</i>	<i>Característiques</i>	<i>Periodicitat</i>
<i>L'Esparvé</i>	Badalona	hum.	s
<i>La Pàtria Catalana</i>	Valls	cult.	q
<i>Lo Punt de las Donas</i>	Girona	hum.	s
<i>Lo Rossinyol del Ter</i>	Girona	cult.	s
<i>La Vetllada</i>	Girona	cult.	s
<i>Allò</i>	Girona	cult.	1 número
<i>La Bogadera</i>	Girona	s/d	s/d
<i>Las Barras Catalanas</i>	Gràcia	cult.	q
<i>L'Escut de Gràcia</i>	Gràcia	cult.	s
<i>Revista Manresana</i>	Manresa	cult.	1 número
<i>Revista Catalana</i>	Manresa	cult.	q
<i>El Cap de Bou</i>	Mataró	s/d	s/d
<i>Mataró Il·lustrat</i>	Mataró	s/d	1 número
<i>Lo Campanar de Reus</i>	Reus	hum.	s
<i>La Pau</i>	Reus	hum.	i
<i>La Guita</i>	Reus	hum.	1 número
<i>Lo Bombeig</i>	Reus	hum.	i
<i>La Veu Sallentina</i>	Sallent	cult.	s
<i>La Teula</i>	Sants	inf.	s
<i>La Veu del Montserrat</i>	Vic	cult.	s
<i>Calendari Català...</i>	Vic	misc.	a
<i>Lo Carril de Vilanova</i>	Vilanova i la Geltrú	cult.	s
<i>Lo Xiulet del Carril</i>	Vilanova i la Geltrú	cult.	s
<i>Romanso de Vilanova</i>	Vilanova i la Geltrú	misc.	1 número
<i>La Calàndria de la Costa</i>	Vilassar	cult.	q
<i>L'Eco de'n Nyoca</i>	Sabadell	s/d	s/d

1. El nombre total de publicacions és de 26.

Les 26 publicacions existents en llengua catalana fora de Barcelona, censades a la taula 9, tenen una vida molt fràgil. Trobem 5 títols que són números únics, i 5 més sense dades, o irregulars en la periodicitat, la qual cosa indica també la poca incidència que tenien. És més fàcil trobar avui referències o col·leccions de *La Veu del Montserrat* que de *Lo Bombeig*, com és evident. També cal assenyalar que diverses publicacions són continuació unes de les altres, o bé que en morir un títol, un altre en pren el relleu —cas de Manresa i Vilanova—, la qual cosa encara redueix més la xifra. Ho veiem més clarament en la taula global i acumulativa següent (taula 10), en què es detecten 35 publicacions en llengua catalana, la qual cosa expressa que

els 26 títols anteriors si fossin simultanis i estables haurien de ser, per a tres anys, 78 i són només 35; aproximadament, la meitat. Per tant, la premsa en llengua catalana no esdevé una plataforma de caràcter empresarial correcte atenent la periodicitat. Fixant-nos també en la temàtica detectem 13 títols de caràcter cultural, 6 d'humorístics i 1 d'informatiu. Cal dir que la premsa cultural sovint era també d'opinió, bé que no informativa, tot i que dins l'opinió podia haver-hi accés a determinades qüestions de caràcter puntual informatiu; tanmateix, és obvi que no és el mateix model que el tradicional setmanari de caràcter informatiu, més seguit pels lectors que no l'especialitzat cultural.

En conjunt, per tant, es conforma un model de caràcter especialitzat, amb predomini de tendències culturals, i només l'apartat humorístic pot esdevenir l'inici d'una sòlida plataforma d'incidència popular. Quan s'analitza detalladament aquesta i s'observa que dels quatre títols pràcticament només un viu tres anys i que els altres tenen una vida mitjana de mesos, s'acaba d'arrodonir el panorama de la impossibilitat d'un model estable de premsa catalana fora de Barcelona. Repetim que és una etapa de naixement i no pas de consolidació, que és una fase, a fora de Barcelona, on l'abundor, relativa, de publicacions en català a Barcelona, no ens ha de portar a conclusions errònies, almenys fins que apareguin estudis que analitzin la influència quantitativa de la premsa barcelonina a tot el territori català. És, doncs, un creixement en català tardà, però que serà constant en l'augment de capçaleres, i d'aquest increment se'n derivarà la possibilitat que determinats títols puguin arribar a tenir una continuïtat, estabilitat i influència. Aquestes capçaleres, però, seran minoritàries. Si es calculen els coeficients de nombre de setmanaris en castellà per nombre de diaris existents en la mateixa llengua, podem observar com podien existir diaris en llengua catalana atenent les proporcions, fixant-nos només en el nombre de capçaleres, descartant aspectes legals, de mercat i de tiratges. Podem concloure, aleshores, que pel nombre de capçaleres s'havia produït la inflexió entre unes poques capçaleres culturals i el creixement del marc periodístic. El factor clau per a determinar la manca de diaris en català, a més, és clar, de la legislació, serà que la major part de setmanaris apareguts en català són culturals i de vida breu, en lloc d'informatius i de vida més dilatada. Aquest fet ajuda també a explicar el retard en l'aparició d'un diari en llengua catalana fins al 1879.

TAULA 10
 PERIODICITAT DE LA PREMSA DE CATALUNYA EDITADA
 FORA DE BARCELONA, 1879-1881¹

Periodicitat	Any/Llengua									Total			
	s/d			1879		1880		1881					
	s/d	Cat.	Cast.	Cat.	Cast.	Cat.	Cast.	Cat.	Cast.	Cat.	Cast.	s/d	Total
Diari	—	—	—	—	10	—	9	—	12	—	31	—	31
Bi/tri/setmanal	—	—	—	—	12	—	7	—	10	—	29	—	29
Setmanal	—	—	—	4	33	6	36	9	27	19	96	—	115
Quinzenal	—	—	—	1	8	3	12	2	1	6	21	—	27
s/d	1	3	2	—	19	3	7	2	10	8	38	1	47
Altres	—	—	—	1	14	—	11	2	15	3	40	—	43
Total	1	3	2	6	96	12	82	15	75	36	255	1	292

1. Cal tenir en compte que el plantejament de la taula, que aplega les publicacions existents cada any, és acumulatiu. El total de publicacions és de 174.

TAULA 11
 ANY DE FUNDACIÓ I PERIODICITAT DE LA PREMSA DE CATALUNYA EDITADA
 FORA DE BARCELONA, 1879-1881¹

Periodicitat	Any de fundació				Total
	s/d	1879	1880	1881	
Diari	7	4	—	3	14
Bi/tri/setmanal	6	2	3	3	14
Setmanal	22	16	24	12	74
Quinzenal	7	3	6	3	19
Mensual	4	1	—	2	7
Anual	5	2	3	5	15
s/d	6	11	4	6	27
Total	57	39	40	34	170

1. El total de publicacions és de 174. De 4 no se'n tenen dades.

LES PUBLICACIONS PERIÒDIQUES A CATALUNYA EN EL MOMENT
DEL *DIARI CATALÀ* (1879-1881): CENS I ESTUDI ESTADÍSTIC. II PREMSA BARCELONINA

TAULA 12
LLENGUA D'EDICIÓ DE LA PREMSA DE CATALUNYA EDITADA
FORA DE BARCELONA, 1879-1881

<i>Llengua</i>	<i>Periodicitat</i>						<i>Total</i>
	<i>Diari</i>	<i>Bi/tri/setmanal</i>	<i>Setmanal</i>	<i>Quinzenal</i>	<i>Altres</i>	<i>s/d</i>	
Català	—	—	11	4	8	4	27
Castellà	14	13	62	14	15	26	144
Bilingüe	—	1	1	1	—	—	3
Total	14	14	74	19	23	30	174

TAULA 13
TOTALS ACUMULATIUS PER TEMÀTICA DE LA PREMSA DE CATALUNYA EDITADA
FORA DE BARCELONA, 1879-1881

<i>Temàtica</i>	<i>Any</i>								<i>Total</i>
	<i>1879</i>		<i>1880</i>		<i>1881</i>		<i>Total</i>		
	<i>Cat.</i>	<i>Cast.</i>	<i>Cat.</i>	<i>Cast.</i>	<i>Cat.</i>	<i>Cast.</i>	<i>Cat.</i>	<i>Cast.</i>	
Informació	—	35	—	39	—	42	—	116	116
Religió	—	10	—	9	—	8	—	27	27
Política	—	10	1	10	1	12	2	32	34
Cultural	3	4	9	2	2	8	14	14	28
Especialitzada	—	16	—	19	—	15	—	50	50
Humorístic	4	1	2	—	3	—	9	1	10
Miscel·lània	—	—	—	—	2	—	2	—	2
s/d	1	10	3	2	1	7	5	19	24
Total	8	86	15	81	9	92	32	259	291

Les taules quantitatives no són de títols de publicacions existents sinó de capçaleres del període, és a dir, hi ha publicacions existents que viuen els tres anys del període i, per tant, les considerem com a tres setmanaris. Pensem que aquestes taules acumulatives indiquen més globalment la premsa existent ja que demostren el nivell absolut per les publicacions reals.

TAULA 14
DISTRIBUCIÓ COMARCAL DE LES PUBLICACIONS DE CATALUNYA EDITADES
FORA DE BARCELONA, 1879-1881

<i>Nombre de publicacions</i>			
<5	5-10	10-15	>15
Alt Camp Alt Penedès Baix Ebre Baix Empordà Baix Llobregat Bages Cerdanya La Noguera Ripollès La Selva Solsonès	Berguedà Garraf Garrotxa	Anoia Alt Empordà	Baix Camp Gironès Maresme Osona Tarragonès Segrià Vallès Occidental
11	3	2	7

En conjunt, i vist el cens i les taules auxiliars, ens trobem amb una considerable desigualtat idiomàtica a favor de la premsa en llengua castellana. Tant si mirem els títols existents com les publicacions nascudes en un any —vegeu Joan Givanel (1933), *Materials per a la bibliografia de la premsa barcelonesa (1881-1890)*, Barcelona, Altés, col·lecció «Publicacions de la Revista», núm. 113, p. 230-233— les xifres són eloqüents: 11 títols nascuts en català per 27 en castellà, o bé, en les nostres dades, més extenses, de 174 títols editats, 144 en castellà i 27 en català (taula 12). Potser la taula 10 és més orientativa pels valors globals: de 292 citacions acumulatives, del període 1879-1881, només 36 ho són en català i la resta, 255 (1 és s/d), en castellà.

Premsa editada a Barcelona

En relació amb la premsa en llengua catalana, dels 59 títols detectats cal fer esment dels diversos títols no vistos i dels quals només es tenen referències indirectes sobre la seva propera aparició. Aquest fet, en un total de sis revistes, remarca encara més la fragilitat de la premsa en llengua catalana. Caldria afegir-hi els quatre títols amb un sol número publicat i, de cop, els 59 títols serien només 39. Tenim dubtes de l'existència, doncs, dels números 17, 24, 26, 30, 37, 40, 48 i 49, i potser hauríem de no considerar periodístic pel seu contingut el número 56. Resten, doncs, molts menys títols dels que realment són, tot i que els prenem en consideració atenent els números únics de valor periodístic. Vegem-ho detalladament en la taula 15 sobre periodicitat de la premsa barcelonina.

LES PUBLICACIONS PERIÒDIQUES A CATALUNYA EN EL MOMENT
DEL *DIARI CATALÀ* (1879-1881): CENS I ESTUDI ESTADÍSTIC. II PREMSA BARCELONINA

TAULA 15
DISTRIBUCIÓ DE LA PREMSA BARCELONINA EDITADA EN CATALÀ SEGONS
LA PERIODICITAT, 1879-1881¹

Periodicitat	Any/Llengua									
	Abans de 1879		1879		1880		1881		Total	
	Cat.	Cast.	Cat.	Cast.	Cat.	Cast.	Cat.	Cast.	Cat.	Cast.
Núm. únic	—	—	—	—	—	1	—	2	—	3
Setmanal	4	14	7	6	4	4	7	19	22	43
Quinzenal	4	9	1	2	2	4	2	2	9	17
Altres	7	33	4	6	2	8	4	8	17	55
s/d	—	19	5	33	3	15	1	13	9	80
Total	15	75	17	47	11	32	14	44	57	198
1. De cinc publicacions, dues en català i tres en castellà, no se'n tenen dades. El total de publicacions és de 254.										

TAULA 16
DISTRIBUCIÓ (ACUMULATIVA) DE LA PREMSA BARCELONINA SEGONS
LA LLENGUA D'EDICIÓ I LA PERIODICITAT, 1879-1881¹

Periodicitat	Any/Llengua									
	1879		1880		1881		Total		Total	
	Cat.	Cast.	Cat.	Cast.	Cat.	Cast.	Cat.	Cast.		
Bi/tri/setmanal	—	—	—	1	—	2	—	3	3	
Setmanal	11	19	15	18	12	33	38	70	108	
Quinzenal	5	11	5	15	6	13	16	39	55	
Altres	11	38	11	44	13	46	35	128	163	
s/d	5	43	2	29	2	26	9	98	107	
Total	32	111	33	107	33	120	98	338	436	
1. El total de publicacions és 449. Tanmateix, de 13 (1 en català i 12 en castellà) no se'n tenen dades directes.										

TAULA 17
DISTRIBUCIÓ (ACUMULATIVA), SEGONS TEMÀTICA, DE LA PREMSA BARCELONINA, 1879-1881¹

Temàtica	Any/Llengua								Total
	1879		1880		1881		Total		
	Cat.	Cast.	Cat.	Cast.	Cat.	Cast.	Cat.	Cast.	
Reli.	—	15	—	16	—	14	—	45	45
Polít.	—	2	1	2	3	4	4	8	12
Cult.	5	12	6	14	9	12	20	38	58
Especi.	10	46	9	47	6	48	25	141	166
Hum.	10	9	10	7	9	13	29	29	58
Misc.	3	5	5	3	4	3	12	11	23
s/d	4	22	2	18	2	26	8	66	74
Total	32	111	33	107	33	120	98	338	436
1. El total de publicacions és de 449, tot i que de 13 (1 en català i 12 en castellà) no se'n tenen dades.									

A la taula 18 s'han sumat les dades de taules anteriors. Hem fixat els títols atenent l'eliminació de duplicitats, d'ací la no-coincidència amb valors absoluts amb altres taules que són acumulatives del període, etc. Per exemple, de diaris en català, el *Diari Català*, més *Lo Catalanista*, *Lo Tibidabo*, *La Veu de Catalunya* i *La Renaixensa* no són considerats com a cinc diaris, sinó senzillament dos, i així successivament. En el cas de les publicacions no diàries la xifra total és el resultat de considerar les existents i localitzades abans del 1879 i les vives en el període, tot sumant els nascuts en el mateix interval de temps del 1879-1881 i sense restar, naturalment, els qui van desaparèixer. Un altre model de taules operatives que volíem efectuar era el de publicacions vives, tot indicant les existents el gener i restant les desaparegudes durant l'any, i obtenir-ne així la xifra real, però la manca de dades ens ha impossibilitat d'efectuar l'esmentada taula.

TAULA 18
CLASSIFICACIÓ LINGÜÍSTICA DE LA PREMSA EDITADA A CATALUNYA, 1879-1881

Publicació	Barcelona		Comarques		Total		Total Barcelona	Total comarques	Total
	Cat.	Cast.	Cat.	Cast.	Cat.	Cast.			
Revistes	59	200	27	133	86	333	259	160	419
Diaris	2	22	—	14	2	36	24	14	38
Total	61	222	27	147	88	369	283	174	457

Les manifestacions que hem efectuat per a la premsa comarcal són perfectament vàlides per a la premsa barcelonina i per al total en allò que fa referència a la llengua catalana i el seu consum. Ens trobem que fora de Barcelona existeixen 174 títols, dels quals 27 en català i 144 en castellà, que representen uns percentatges del 15,51 % i del 82,75 %, respectivament. A Barcelona, els 61 títols en català sobre els 222 en castellà equivalen a un 21,55 % i a un 78,44 %, i afirmar aleshores que la producció periodística de Barcelona en el que fa referència a la premsa en llengua catalana és superior, en capçaleres, a la premsa catalana feta fora de Barcelona, és la primera conclusió que es pot treure de l'observació de les taules anteriors. La producció de fora de Barcelona en llengua castellana i en total de publicacions és inferior també a la producció de Barcelona, com es pot veure en les taules 18 i 19.

TAULA 19
PERIODICITAT DE LA PREMSA EDITADA A CATALUNYA, 1879-1881

<i>Lloc</i>	<i>Periodicitat</i>						
	<i>Diari</i>	<i>Bi/tri/setmanal</i>	<i>Setmanal</i>	<i>Quinzenal</i>	<i>Altres</i>	<i>s/d</i>	<i>Total</i>
Barcelona	24	3	64	26	73	93	283
Comarques	14	13	74	19	23	31	174
Total	38	16	138	45	96	124	457

Prensa en català editada fora de Catalunya

A les Illes Balears, al País Valencià, arreu del món també, apareixen revistes, poques, en llengua catalana. Cal fixar-se en el valor representatiu i simbòlic més que important numèricament dels títols que antologuem. Al País Valencià i a les Illes la proporció de llengua catalana és tan minsa que gairebé no té valor, a diferència del Principat, on una de cada cinc publicacions és en català. A les Illes hi ha diverses publicacions bilingües o bé que admeten col·laboracions en català —*El Porvenir Balear* (1878-1879), etc.—, però la tònica general és, repetim-ho, clarament favorable a la llengua oficial de l'Estat.

A les Illes, *L'Ignorància*² indica que hi ha sis periòdics, *El Comercio*, *El Demócrata*, *La Opinión*, *El Isleño*, *Diario de Palma* i *El Ancora*; quan aquest darrer és condemnat a 20 dies de suspensió, exactament el 13-X-1880, segons el núm. 70 de la mateixa revista que apareix tres dies després, qui la substitueix és *El Timón*. Les revistes setmanals i mensuals seran també abundants i fetes en castellà. Que siguin en català serà la anormalitat, l'excepció.

2. *L'Ignorància*, núm. 61 (6/VIII/1880).

La repressió serà, però, implacable. A la ciutat de Palma trobem, per exemple, a més del cas d'*El Ancora*, les accions contra *El Mosquito*, que és multat amb 250 ptes. i hom sol·licita el desterrament del director basant-se en els articles 472 i 473 del Codi penal,³ *El Demócrata*, condemnat a 15 dies de suspensió⁴ (reapareix el 28/II/1880), i *El Huracán*, el qual és denunciat, entre d'altres.⁵

A València, com a les Illes, el castellà també és dominant, i a la premsa diària —*El Mercantil Valenciano*—, a la comarcal —*Revista de Alcoy*—, a la cultural —*Revista de Valencia*—, a la política —*La Protesta*—, o a la religiosa —*La Unión Católica*—, el panorama és el mateix. La potència periodística de la ciutat de València és forta. El 1879 hi apareixen 4 diaris i 3 setmanaris, i de la relació només un sol títol és en la llengua del país.⁶

3. *Diari Català*, núm. 56 (28/VI/1879), i *El Porvenir Balear*, núm. 22 (30/IX/1879).

4. *Diari Català*, núm. 280 (4/III/1880).

5. *La Tramuntana*, núm. 36 (30-IX-1881).

6. Lluís TRAMOYERES (1880), «Periódicos de Valencia», *Revista de Valencia*, p. 611-612, cita per al 1879, *El Mensajero*, *El País*, *La Alianza*, *La Luz Comercial*, *El Jueves*, *Las Astas del Toro* i *La Apología del Maestro*, i per al 1880, *El Húsar*, *La Señera*, *El Diario de la Noche*, *El Correo de España*, *El Pasatiempo*, *Boletín de la Liga contra la Ignorancia*, *La Caza*, *Revista de Toros*, *La Familia*, *El Valencia*, *Agricultura Práctica*, *Revista de Valencia*, *Boletín Revista de la Juventud Católica de Valencia*, *El Porvenir*, *Hojas de Propaganda Religiosa* i *El Doctor Cudol*. La relació, només per a revistes nascudes el 1879 i 1880, és prou eloqüent.

ANNEX

*Índex de títols*¹

- La Academia* (1877-1879)
El Acta (1879?)
El Adalid (Rubí, 1879)
Allò (Girona, 1880)
Allò (Girona, 1881)
Alm. de El Loro para... (1881-1882)
Alm. de los Amigos del Papa (1872-1928)
Alm. de los maridos (1878-1881)
Alm. del Diario de Barcelona (1855-1920)
Alm. El Topógrafo para el año 1881 (1880)
Alm. Perpetuo del pescador (1880?)
Almanach de La Campana (1874-1926)
Almanach de La Esquella (1874-1925)
Almanach de Lo Nunci per... (1879-1888)
Almanach dels Troneras (1880)
El Amigo (1879?)
El Amigo de las almas del purgatorio (1868-1930)
El Ampurdán (Figueres, 1879-1880?)
El Ampurdanés (Figueres, 1880-1881)
Anales de Nuestra Sra. de Lourdes (1879-1880)
Anales de Nuestra Sra. del Sagrado Corazón (1871?)
La Antigua Unión (Sant Martí de Provençals, 1880-1886)
La Antorcha (Igualada, 1880)
La Antorcha (s/d)
Anuari de l'Associació d'Excursions Catalana (1881-1882)
El Anunciador de la Costa (Mataró, 1879-1880)
La Anunciadora (Lleida, 1880)
L'Apagallums (?-1880)
Archivos de Medicina Homeopática (1878-1880)
L'Art del Pagès (1877-1920)
El Arte (1881)
El Arte Musical (1880)
L'As d'Oros (1880)
Asociación de Propietarios de Fincas (1876-1883)
Ateneo Mercantil (1879)
El Ateneo Tarraconense de la Clase Obrera (Tarragona, 1879-1896)

1. No s'hi inclouen els títols de Barcelona.

- L'Atlàntida* (L'Habana, 1881)
La Aura Catalana (1880?)
L'Aureneta (Buenos Aires, 1878-1880)
La Aurora (Tortosa, 1881)
L'Avens (1881-1893)
L'Avi (1878-1880)
El Avisador de Barcelona (1877?)
El Azote (1880)
Las Barras Catalanas (Gràcia, 1880-1881)
Lo Barret (Terrassa, 1886)
El Bergadán (1880-1881?)
El Boceto (Figueres, 1881)
La Bogadera (Girona, 1880?-1881?)
Bol. de Anuncios (1864-1888)
Bol. de Anuncios (Girona, 1880)
Bol. de Beneficiencia (1880)
Bol. de caza y pesca (Figueres, 1880)
Bol. de la Academia de Historia (1881)
Bol. de la As. de Aficionados a la caza y pesca de Cataluña (1878-1882)
Bol. de la As. de Ingenieros Industriales (1878-1936)
Bol. de la Integridad (1881)
Bol. de la Juventud Católica (1878-1881)
Bol. de la Sociedad Económica (1853-1884)
Bol. de la Sociedad Tipográfica (1880-1882)
Bol. de la Unión Fabril y Mercantil de Barcelona (1879-1880)
Bol. de primera enseñanza de la Provincia de Gerona (1875-1894)
Bol. del Ateneo Barcelonés (1879-1883)
Bol. del Colegio de Farmaceuticos (1877-1879)
Bol. del Colegio Valldemia (Mataró, 1868-1888)
Bol. Farmacéutico (1873-1903)
Bol. Médico Farmaceutico del Litoral (Mataró, 1879)
Bol. Of. de la Prov. de Tarragona (1834-)
Bol. Of. de la Provincia de Gerona (1834-)
Bol. Of. Ecl. de la Diocesis de Solsona (1866-)
Bol. Of. Ecl. del Ob. de Barcelona (1857-)
Bol. Of. Ecl. del Ob. de Tarragona (1865?-)
Bol. Of. Ecl. del Ob. de Tortosa (1857-)
Bol. Of. Ecl. del Obispado de Gerona (1856-)
Bol. Of. Ecl. del Obispado de Vic (1855-)
Bol. Of. Ecl. Leridano (Lleida, 1852-)
Bol. Of. Prov. Leridano (1854-)
Bol. Oficial de la Provincia (1833-)

- Bol. Semanal* (Figueres, 1878-1879)
La Bomba (2a. èp., 1875-1881)
Lo Bombeig (Reus, 1881)
La Bordadora (1879-1880?)
La Broma (1881-1887)
El Buen Sentido (Lleida, 1875-1881?)
Lo Burinot (1879-1882)
Butll. de l'Associació d'Excursions Catalana (1878-1890)
Calendari Català... (1865-1882)
Calendari Català per l'any 1881 (Vic, 1881)
Calendari del Pagès (1856- >)
Calendari dels pagesos per l'any... (1861-)
Calendario... (1880-1896)
Calendario arreglado al santoral (1806-1936)
Calendario Fray Ramon Ermitaño (1876-)
Calendario Josefino (1879-1936)
Calendario para el Principado de Cataluña (1858-1881)
La Calandria de la Costa (Vilassar de Mar, 1879)
El Calzado de los niños (1881)
La Campana (1880)
La Campana de Gràcia (1870-1934)
La Campana de la Unió (1878-1880)
Lo Campanar de Reus (1879)
El Cap de Bou (Mataró, 1872? - 1881?) (No vista)
La Capa (Figueres, 1879)
La Capa (Tarragona, 1879)
La Caridad [Butll. de la Junta de la Casa de Caritat] (1879-1880)
Lo Carril de Vilanova (Vilanova i la Geltrú, 1879)
Cassino de Granollers (Granollers, 1884)
Lo Catalanista [DC] (1880)
Las Circunstancias (Reus, 1874-1936)
El Clamor Ampurdanés (Figueres, 1880)
El Clamor de la Marina (Mataró, 1879-1883)
El Clamor del Magisterio (1866-1918)
La Clientela (1881)
El Clown (1879)
El Colegial (Mataró, 1880-1881)
El Coliseo (1881)
El Coliseo Barcelonés (1879)
La Colmena (1877)
La Colmena de Igualada (1880-1882)
La Comarca (Vic, 1869-1880?)

- El Comercio Español* (1879)
El Compas (1879)
La Confianza (1879)
Congregación de la Inmaculada Virgen... (1879)
El Constitucional (1881)
El Constitucional (Girona, 1881-1889)
El Consulado Español (1878)
El Consultor Comercial (1881)
El Consultor Doméstico (1881)
El Consultor Financiero (1881-1888)
Corona de Aragón (1854-1886)
El Correo Catalán (1876-1985)
El Correo de las Familias (Tortosa, 1879)
El Correo de los Teatros (1875?)
El Correo Tipográfico (1877-1909)
La Correspondencia de Barcelona (1876-1891)
La Correspondencia de Cataluña (1876-1880?)
La Correspondencia Ibérica (1880)
La Correspondencia de'n Nyoca/L'Eco de'n Nyoca (Sabadell, 1880)
El Corsario (1880-1881)
La Cotorra (1879)
El Criterio Bergadán (1880-1881)
El Criterio Católico (1880)
El Criterio Católico (Lleida, 1879-1880?)
El Criterio de la Montaña/El Eco de la Montaña (Manresa, 1881)
La Crítica (1877-1916)
Crónica Científica (1878-1892)
Crónica de Cataluña (1854-1886)
Crónica de la Industria (1879)
Crónica de Reus (1881)
El Cronista (Terrassa, s/d)
El Debate (St. Martí de Provençals, 1876)
El Deber (Olot, 1879-1936)
La Democracia (1879)
El Demócrata (Girona, 1881-1887)
El Demócrata (Tarragona, 1881)
Los Desheredados (Sabadell, 1881)
Dia Festival (Barcelona, 1879)
El Diari (1880)
Diari Català (1879-1881)
Diari de Sant Francisco (sic) (1881)
Diario de Avisos de Barcelona (1871-1887)

- Diario de Barcelona* (1792-)
Diario de Reus de Avisos y Noticias (Reus, 1859-1881?)
Diario de Sabadell (1879)
Diario de Sabadell (1881-1886)
Diario de Tarragona de Avisos y Noticias (1853-1938)
Diario de Valls (1878-1879)
Diario de Villanueva y Geltrú (1850-1935)
Diario Democrático de Tarragona (1881)
El Diario Liberal (Barcelona, 1880)
Diario Vallense (1878)
Dietario (1880-1895)
El Diluvio/[La Imprenta] (1858-1939)
Lo Dir de la Gent (1881)
La Discusión (1879)
El Doctor Cudol (València, 1880)
El Eco Ampurdanés (Figueres, 1875-1879)
El Eco de Badalona (Badalona, 1868-1936)
Eco de Barcino (1872-1883)
Eco de Catalunya (L'Havana, 1881)
Eco de Euterpe (1859-1955)
El Eco de Figueras (Figueres, 1878-1879)
El Eco de la Alianza (Sant Martí de Provençals, 1875?-1883?)
Eco de la Enseñanza Laica (1881-1882)
El Eco de la Instrucción (Sabadell, 1880-1885?)
El Eco de la Prensa Estrangera (1879?)
El Eco de la Producción (1880-1888)
El Eco de la Provincia de Gerona (1881-1883)
El Eco de la Verdad (s/d)
L'Eco de'n Nyoca (Sabadell)
El Eco de Port-bou (1880-1881)
El Eco del Cardoner/El Cardoner/Las Avenidas del Cardoner/El Cardoner
 (Manresa, 1877-1879)
El Eco del Centro de Lectura (Reus, 1877-1883)
El Eco del Heraldo (El Masnou, 1878-1881?)
El Eco del Milenario [Correo Catalán] (1880)
El Eco del Noya (Igualada, 1877-1880)
El Eco del País (Girona, 1881)
El Eco Farnense (Santa Coloma de Farners, 1880)
El Eco Guixolense (Sant Feliu de Guíxols, 1878-1884)
Ecos de París-Múrcia (1879)
Ecos del Amor a la Immaculada Virgen y los Santos Angeles (1867-1886)
Los Ecos del Vallés (Sabadell, 1879-1881)

- L'Embustero* (s/d)
El Ensanche Ilustrado (1878?)
El Entreacto (Lleida, 1881)
El Esclavo Moderno (1881-1895)
El Escudo del Masnou (1879)
L'Escut de Catalunya (1879-1880)
L'Escut de Gràcia (Gràcia, 1881)
L'Escut Igualadí (Igualada, 1882-1883)
L'Esparvé (Badalona, 1879-1881)
La Esquella de la Torratxa (1879-1938)
La Estrella de Gracia (1878?)
L'Excursionista (1878-1890)
El Expositor (1878-1879)
La Família Cristiana (1876-1877?)
El Faro Ampurdanés (Figueres, 1880)
El Faro Andresense (Sant Andreu, s/d-1879)
La Festa Major de Barcelona (1879)
El Figaro (1880)
El Fomento de la Construcción (1876-1878?)
Fomento de la Producción Nacional (1869-1879)
El Fomento Reusense (Reus, 1881)
Fray Gerundio (1879)
La Gaceta Agrícola (1876-1894)
Gaceta Comercial Fabril y Agrícola (1879-1881)
Gaceta de Cataluña (1878-1883)
Gaceta de Inst. Primaria (Lleida, 1867-1879?)
La Gaceta de la Industria e Invenciones (1881-1883)
Gaceta de los Ayuntamientos y Juzgados Municipales (Lleida, 1879)
La Gaceta de Tortosa (1879)
Gaceta Médica Catalana (1881-1921)
Gaceta Médica de Cataluña (1878-1908)
La Gaceta Universal (1862-1892)
La Gacetilla [Gaceta de Cataluña] (1880)
Galeria d'Esquixos Literaris (1881)
El Gallo (1881)
Lo Garbell (Lleida, 1883-1884)
Gauro-Tauro (Barcelona, s/d)
Lo Gay Saber (1868-1882)
El Gerundense (Girona, 1880-1881)
El Gobierno (1880-1881)
Guia consultiva (1872-1909)
Guia Forense... Audiencia de Barcelona (1872-1903)

- Guia Municipal* (Girona, 1878)
Guia Municipal (Girona, 1878-1879?)
La Guirnalda y la Bordadora (1867-1911)
La Guita (Reus, 1879)
El Guixolense (Sant Feliu de Guíxols, 1880-1881)
Granizada (1880)
Gratis (1880)
El Grito del Pueblo (1881-1885)
El Heraldo del Masnou (1878?-1879)
La Higiene para Todos (1881)
La Hoja Volante de Propaganda Católica (Lleida, 1871-1880?)
La Iberia (1879)
El Ideal Moderno (Mataró, 1881-1883)
L'Ignorància (Palma, 1879-1881)
La Il·lustració Catalana (1880-1894)
La Ilustración (1880-1891)
La Ilustración Universal (1879-1880)
El Impenitente (Figueres, 1879-1880)
La Independencia (1881)
La Independencia Médica (1865-1877)
El Indicador (1880)
La Indústria Lanera Española (Terrassa, 1880-1882)
La Instructor (1879)
El Instructor (Tarragona, 1875-1882)
El Juicio Crítico de la Crítica (1881)
El Labriego (Vilafranca del Penedès, 1876-1880?)
El Látigo (1879)
El Látigo (Tarragona, 1881)
El Leridano (Lleida, 1880-1881?)
La Libertad (1881)
Lista de Abogados del Colegio (1833-1962)
Lista de Procuradores del Colegio (1851-1925)
La Llanterna (Gràcia, 1880)
Lo Llengut (1881)
Lletras (1880)
Lo Llonguet (1879)
La Llumanera de Nova York (Nova York, 1874-1881)
La Locomotora (Olot, 1879)
El Loro (1879-1884)
La Lucha (Girona, 1871-1910)
Lucifer (1879)
La Luz del Porvenir (1878-1936)

- El Magisterio Español* (1879)
El Mallete (1881-1883)
El Manifiesto (1879)
La Marsellesa (1879-1880)
La Marsellesa (Tarragona, 1880)
El Martinense (Sant Martí de Provençals, 1878-1880)
Mataró Ilustrat (Mataró, s/d)
El Mataronés (Mataró, 1876-1887)
El Mensajero de la Moda (1879)
El Mensajero del Sagrado Corazón (1866-1882)
El Mercantil Catalán (1881-1882)
Las Misiones Católicas (1880)
Lo Missatger Cat. (L'Havana, 1881)
La Moda Española Ilustrada (1877-1880?)
Modas y Labors (1880)
El Monitor Comercial (1881)
El Monitor de la Primera Enseñanza (1859-1928)
El Monitor de la Salud (1880-1881?)
La Montaña (Manresa, 1880-1896)
La Mosca (1881-1884)
El Mosquito (1877-1881)
El Mundo Ilustrado (1879-1880)
El Municipio (1881)
El Municipio Libre (1879-1881)
Los Negocios (1880-1928)
Lo Niu Guerrer (1879)
La Notaría (1858-1948)
Las Noticias (1879)
El Noticiero [Correo Catalán] (1880)
El Noticiero de Sants (1880-1897)
El Noticiero Dertosense (Tortosa, 1878-1881)
Lo Nunci (1877-1883)
El Obrero (1880-1881)
Las Olas de Arenys de Mar (1879)
El Olotense (1881-1883)
L'Olotí (Olot, 1890-1898)
La Opinión (Tarragona, 1875-1904)
La Oposición (Tarragona, 1879)
El País (Lleida, 1879-1936?)
Paladion (1880-1881)
El Palafrugellense (Palafrugell, 1881?)
El Pampero (El Masnou, 1878?-1879?)

Lo Pandero (1879)
Panorama Fot. de Sabadell (1881)
Los Parias (1881-1885)
El Parthenon (Barcelona, 1879-1880)
La Pàtria Catalana (Valls, 1880-1881)
La Pau (Reus, 1879)
La Paz y la Tregua. Periód. de los Somatenes de Cataluña (1877-1935)
Lo Pecat (1880)
Pepe-Hillo (1874-1879)
La Pescatera (1881)
El Plumero (1881)
El Pobre (1881)
La Porra (1881)
El Porvenir de la Indústria (1875-1898)
El Porvenir de Sans (1879)
Lo Pregó (1880)
Lo Pregoner (1878)
La Primavera (Manresa, 1881)
El Principado [El Diluvio] (1880)
El Progreso (1879-1880?)
El Propagador de la Devoción de San José (1866-1882)
La Propaganda (Lleida, 1880-1883)
La Propaganda Católica (Lleida, 1881)
El Propagandista (1881)
La Propiedad (1881-1882)
El Proteccionista (1881)
El Protector del Pueblo (1869-1879)
La Provincia (Tarragona, 1879-1882)
La Publicidad/[El Anunciador Catalán] (1878-1939)
El Pueblo Martinense (Sant Martí de Provençals, 1879-1880)
El Pueblo Nuevo (Sant Martí de Provençals, 1878-1879)
Lo Punt de las Donas (Girona, 1880-1881)
Lo que pasa (1869) (No vista)
¿Quién es Dios? (1881)
Lo Quinzena de Sant Isidre (1879)
La Quinzena del Pagès (1878-1883)
Lo Rat Penat (València, 1875-1884)
La Raza Española (1879)
Raza Latina (1880)
La Razón de la Sinrazón (Sant Boi de Llobregat, 1879-1882)
La Reforma (1881)
Reforma del Notariado (1878-1880)

- Lo Renaixement* (1879)
La Renaixensa (diari, 1881-1905)
La Renaixensa (rev., 1871-1903)
El Restaurador Farmaceutico (1844-1936)
La Revista (1879-1881)
Revista Administrativa (1881)
Revista Carmelitana (1876-1892)
Revista Catalana (Manresa, 1880-1882)
Revista Catòlica de Barcelona (1881)
Revista Científico Militar (2a. èp., 1875-1902)
Revista Comercial (Tarragona, 1865-1896)
Revista Comercial de la Plaza de Barcelona (1876-1879)
Revista de Ciencias Mèdicas (1875-1902)
Revista de Estudios Psicológicos (1869-1876)
Revista de Gerona (1876-1896)
Revista de Hacienda (1879)
Revista de las Ciencias Históricas (1880-1887)
Revista de las Hijas de María (1880-1929)
Revista de Lérida (1875-1879)
Revista de los Juzgados Municipales (1879)
Revista del Centro Agronómico Catalán (1879-1884)
Revista del Derecho y del Notariado (1879-1880?)
Revista del Instituto Agrícola Catalán (1852-1936)
Revista Franciscana (Vic, 1873-1935)
Revista Frenopática de Barcelona (1881-1912)
Revista Geográfica y de Estadística (1878-1880)
La Revista Hortícola (1879)
Revista Manresana/Revista Catalana (Manresa, 1880-1882)
La Revista Marítima (1879-1880)
Revista Mercantil (1876-1910)
Revista Olotense (1877-1879)
La Revista Popular (1871-1928)
Revista Social (1872-1881)
La Revista Tarrasense (1877-1895)
Revista Tecnológica-Industrial (1878-1936)
Revista Teresiana (Tortosa, 1879)
Revista Zoofilia Barcelonesa (2a. èp., 1879-1880)
El Ripollès (Ripoll, 1881)
La Roja (1881)
El Rojo (Tarragona, 1869-1879)
Lo Romanso de Barcelona (1880)
Romanso de Vilanova (Vilanova i la Geltrú, 1881)

Romansos de Sabadell (s/d)
Romea (1874-1886)
El Rosario (1871-1888)
Lo Rossinyol del Ter (Girona, 1880-1881)
Lo Sach de Gemechs (1881)
Lo Safreig (1880)
Sancho Panza (1880)
Santa Teresa de Jesús (1872-1911)
Los Santos Angeles (1873-1880)
La Sardana (1881-1882)
Lo Senyó Mariano (1881)
Lo Senyor Canons (1881)
Senyor Rosquillas (1881)
La Semana (Tarragona, 1880)
El Semanal (Figueres, 1879)
El Semanario Administrativo (Lleida, 1878-1881)
Semanario Bergadán (1878-1880)
El Semanario de Igualada (1880-1886)
El Semanario de Manresa (1878-1884)
El Semanario de Tortosa (1880)
Semanario Familiar Pintoresco (1879-1881)
Sense Nom (Ripoll)
El Sentido Católico de las Ciencias Médicas (1879-1888)
La Serenata de Igualada (1880-1881)
Lo Sigle XIX (1879)
La Sopa Boba (1881)
Lo Tap de Suro (Figueres, 1876) (No vista)
La Tarántula (1879)
El Teléfono [El Diluvio] (1878-1879)
Teléfono Catalán (Girona, 1880)
La Tempestad (1879)
La Teula (Sants, 1880)
La Teula Barcelonina (1880-1881)
Lo Tibidabo [DC] (1879)
La Tómbola (1879)
Toni-Grice (1879)
La Tramuntana (1881-1903)
El Trapero (Barcelona, 1879)
El Tribuno (1879)
El Trueno (Figueres, 1879?)
El Tupé (1881-1882)
La Ultima Hora (1879-1885)

- La Unión* (1879-1883)
La Unión (Figueres, 1881-1883)
La Unión (Tarragona, 1879)
Unión de los Contribuyentes (1881-1898)
La Unión del Magisterio (1880)
La Unión Escolar (Girona, 1880)
El Vallense (1879)
La Vanguardia (1881-)
Lo Vell (1879-1880)
Lo Velografo (1881)
La Verdad (1881)
La Verdad (Igualada, 1881-1882)
La Verdad (Mataró, 1880-1881)
La Verdad (Tortosa, 1880)
La Veillada (Girona, 1881)
La Veu de Catalunya [DC] (1880)
La Veu del Montserrat (Vic, 1878-1902)
La Veu Sallentina (Sallent, 1881-1882)
El Viajero Ilustrado (1818-1881)
El Vigía de Urgel (Balaguer, 1879-?)
El Vigilante (Sant Martí de Provençals, 1873-1879)
La Viña (1881)
La Vivora (1881)
La Voz de Colera (1881)
La Voz de las Afueras (1880)
La Voz de los Municipios (1880)
La Voz del Buen Sentido (Lleida, 1881)
La Voz del Pueblo (Sabadell, 1879)
La Voz del Pirineo (Puigcerdà, 1879-1882)
La Voz Pública (1880)
Lo Xiulet del Carril (Vilanova i la Geltrú, 1881)
La Zapatería Ilustrada (1880-1906)
La Zapateria Moderna (1879-1881)
El Zookeryx (1876-1879)

LA REPRESENTACIÓ PARLAMENTÀRIA CATALANA A LES CORTS REPUBLICANES (1931-1939): DEL CATALANISME HEGEMÒNIC I PRAGMÀTIC A LA VINCULACIÓ AMB LA POLÍTIKA ESPANYOLA

ARNAU GONZÁLEZ I VILALTA

RESUM

Al llarg de la II República Espanyola, especialment en el període anterior a l'esclat de la Guerra Civil (1936-1939), l'espai parlamentari va tenir un paper cabdal en la vida política del nou règim. En aquestes Corts republicanes, des de les constituents de 1931 fins a les sessions en guerra, les minories catalanes van desenvolupar un paper central. Tant en els grans debats polítics com en la governabilitat de la República. Així, des d'una Catalunya que des d'abril de 1931 era autònoma, els diputats catalans, liderats per ERC i la Lliga Catalana, desenvoluparen una posició nacionalista i catalanista complexa. I ho van fer des de la vinculació estricta de l'escenari polític català a l'espanyol, al binomi dreta-esquerra de la discussió a les Corts. És a dir, vinculant la qüestió catalana al desenvolupament de la política republicana i no exercint un discurs de reivindicacions nacionals que contrariés els partits espanyols.

PARAULES CLAU

Nacionalisme, parlamentarisme, minoria catalana, República, catalanisme.

The Catalan representation at Republic Parliament (1931-1939): the hegemonic and pragmatic Catalanism connected with the Spanish politics

ABSTRACT

During the Second Spanish republic, especially just before the beginning of the Civil War (1936-1939), the parliamentary space played a very important role in the politics of the new State organization. At the Republic Parliament, from 1931 to the war sessions, the Catalan minorities developed an important position on political debates and government of the State. In this way, from an autonomous Catalonia, since 1931, the Catalan deputies, led by ERC and Lliga Regionalista, developed a complex nationalist position. That happened having as a base the connections of the Catalan and Spanish politics, the polarization of rights and lefts of Parliament argues. This means, connecting the Catalan nationalism to the development of Republic politics, and leaving apart the nationalist vindications.

KEY WORDS

Nationalism, parliamentary, Catalonian minority, Republic, catalanism.

INTRODUCCIÓ

En un escenari polític com l'actual a novembre de 2006, en què s'acaba d'aprovar un nou Estatut d'autonomia de Catalunya que per primer cop en substitueix, amb més o menys encert, un d'anterior (1979), és quan cal analitzar altres moments històrics per valorar el paper dels parlamentaris catalans a Madrid. I és que fenòmens com els del moment present en què la representació parlamentària catalana a Madrid ha variat en gran mesura (2004), i en què ha continuat sent una peça clau en la governabilitat d'Espanya, tenen certa proximitat amb el període de la dècada dels anys trenta. Amb aquest objectiu, en la present exposició tractaré la posició de la representació parlamentària de Catalunya a les Corts republicanes en l'àmbit referent al que s'ha anomenat la «qüestió catalana» o «l'encaix de Catalunya a Espanya». Una «qüestió» que serà un dels fils conductors de la política parlamentària republicana des de l'obertura de les Corts el juliol de 1931, fins a les darreres sessions en plena Guerra Civil, passant per la discussió de l'Estatut, pels fets del 6 d'octubre de 1934, la suspensió de l'autonomia el 1935 i la seva reinstauració el 1936.¹

1931: UN NOU I HEGEMÒNIC CATALANISME ARRIBA A LES CORTS

Des de la fundació, el 1901, de la Lliga Regionalista com el primer projecte de partit estructurat i reeixit del catalanisme polític dels darrers anys del segle XIX i principis del XX, les representacions parlamentàries catalanes començaren a incorporar per primera vegada diputats que es definien com a catalanistes (definició sempre confusa i complicada que incorporarà múltiples matisos). Tanmateix, al llarg de les tres dècades següents, el catalanisme conservador representat per la Lliga, juntament amb les diverses formacions nacionalistes d'esquerres que s'aniran succeint sense consolidar-se, no aconseguiran assolir un predomini en els escons catalans a Madrid. Un fenomen que, si deixem de banda la constitució de la Mancomunitat de Catalunya el 1914, l'obra cultural de la Diputació de Barcelona presidida per Prat de la Riba i les intervencions d'hommes com Francesc Cambó en diversos governs espanyols, representava una manca de domini del catalanisme en el seu propi territori. Ni la Lliga, principal força catalanista, ni els diferents partits d'esquerres nacionalistes, aconseguiren en el període 1901-1923 conquerir unes representacions de Catalunya a les Corts que estaven dominades per monàrquics (liberals i conserva-

1. Aquest article és el fruit de dos treballs d'investigació, un dels quals ha estat publicat recentment en forma de llibre. Vegeu Arnau GONZÁLEZ VILALTA (2006), *Els diputats catalans a les Corts Constituents republicanes (1931-1933): Nacionalisme, possibilisme i reformisme social*, Barcelona, Publicacions de l'Abadia de Montserrat. L'altre correspon a la tesi doctoral, dirigida per Borja de Riquer, *Els diputats de Catalunya a les Corts republicanes (1933-1939)*, que fou llegida el 3 de novembre del 2006 a la Universitat Autònoma de Barcelona.

dors) i lerrouxistes. Sens dubte que la creixent presència del catalanisme erosionà aquestes opcions i obrí una via cap al trencament del caciquisme i el torn de partits a Catalunya, però també ho és que no aconseguí prendre el domini de la política catalana, ni l'aprovació d'un estatut d'autonomia com el del fracassat projecte de 1919.

Amb aquest context, la instauració de la dictadura de Primo de Rivera el 1923, i la consegüent evolució de la política catalana derivarien en un nou escenari radicalment diferent. L'extinció de les forces monàrquiques i del lerrouxisme, el debilitament i desprestigi de la Lliga pel seu suport als intents de salvar Alfons XIII, juntament amb una radicalització progressiva del catalanisme (activitat armada d'Estat Català) provocaria un gir copernicà en la política catalana. Amb la victòria d'ERC (fundada el març d'aquell any) a les eleccions municipals del 12 d'abril de 1931, la consegüent proclamació de la República Catalana per part de Macià i el posterior pacte amb el govern provisional republicà que creava la Generalitat, un nou catalanisme, d'esquerres i tan imprecís com anteriorment, començava a forjar la seva hegemonia política. I és que en el camp nacionalista, Esquerra estava formada per una amalgama de múltiples sensibilitats que es podien definir com a catalanistes, des dels separatistes liderats pel mateix Macià i que no tardarien a dividir-se, fins als nacionalistes d'esquerres de Lluhí i Vallescà o els republicans sempre polèmics en aquest aspecte liderats per Lluís Companys.

D'aquesta manera, les successives victòries d'ERC en les eleccions dels anys 1931-1932, tant a les Corts constituents de la República (28 de juny de 1931) com al Parlament de Catalunya (20 de novembre de 1932), que podríem qualificar d'hegemòniques, acompanyades de la desaparició dels partits polítics *espanyols*, configuren un nou mapa polític del país que es perllongarà fins al 1936.

La Catalunya republicana es va caracteritzar per un absolut domini, quasi exclusiu, dels partits d'un catalanisme transversal que aniria des de les dues forces majoritàries, l'ERC i la Lliga, passant per la resta de formacions amb representació parlamentària a Barcelona i Madrid, la Unió Socialista de Catalunya, el Partit Catalanista Republicà (després Acció Catalana Republicana) o la Unió Democràtica de Catalu-

TAULA 1

RESULTATS DE LES ELECCIONS DE DIPUTATS A CORTS CONSTITUENTS DE 1931, PER A CATALUNYA

ERC: 30	Partit Catalanista Republicà (PCR): 3	PSOE: 1
Federals: 4	Partit Republicà Radical (PRR): 3	Unió Socialista de Catalunya (USC): 4
Lliga Regionalista/ Lliga Catalana: 3	Partit Republicà Radical-Socialista (PRRS): 3	Altres: 3

TAULA 2

RESULTATS DE LES ELECCIONS DE DIPUTATS A CORTS CONSTITUENTS DE 1933, PER A CATALUNYA

Acció Republicana de Catalunya (ARC): 1	Partit Republicà Democràtic Federal (PRDF): 3	Unió Republicana (UR): 1
ERC: 17	Partit Republicà Radical (PRR):1	Unió Socialista de Catalunya (USC): 3
Lliga Catalana: 23	PSOE: 1	
Independents: 2	Tradicionalistes: 2	

TAULA 3

RESULTATS DE LES ELECCIONS DE DIPUTATS A CORTS CONSTITUENTS DE 1936, PER A CATALUNYA¹

Acció Catalana Republicana (ACR): 5	Lliga Catalana: 12	Partit Republicà d'Esquerra (PRE); Unió Republicana (UR); Partit Nacionalista Republicà d'Esquerra (PNRE) PRE-UR-PNRE: 2
ERC: 23	Partit Comunista de Catalunya (PCC); Partit Obrer d'Unificació Marxista (POUM); Partit Català Proletari (PCP); PROE; Tradicionalistes. PCC-POUM-PCP-PROE- Tradicionalistes: 1	Unió Socialista de Catalunya (USC): 4
<p>1. Per contrastar, respecte a l'actualitat, l'absolut domini de les formacions catalanistes en les cites electorals a Corts del període republicà només cal observar, a tall d'exemple, els resultats de cinc eleccions del període 1977-2006. 1977: PSC-PSOE, 15; Pacte Democràtic per Catalunya, 11; UCD, 9; PSUC, 8; UCD-CC, 2; Esquerra de Catalunya, 1; Alianza Popular, 1. 1982: PSC-PSOE, 25; CiU, 12; Alianza Popular, 8; PSUC, 1; ERC, 1. 1989: PSC-PSOE, 20; CiU, 18; Partit Popular, 4; Iniciativa per Catalunya, 3; CDS, 1. 1996: PSC-PSOE, 19; CiU, 16; PP, 8; IC, 2; ERC, 1. 2004: PSC-PSOE, 21; CiU, 10; ERC, 8; PP, 6; IC, 2.</p>		

TAULA 4

RESULTATS DE LES ELECCIONS DE DIPUTATS AL PARLAMENT DE CATALUNYA DE 1932

ERC: 56	PRA: 4	Unió Democràtica de Catalunya (UDC): 1
Lliga Catalana: 16	Partit Republicà Democràtic Federal (PRDF): 1	Unió Socialista de Catalunya (USC): 5
PCR: 1	UC: 1	

nya. Un mapa polític que exclouïa (amb alguna excepció residual) tota formació o polític d'obediència espanyola. Per tant, calia reclamar-se com a catalanista per a poder aconseguir alguna representació política.

D'aquesta manera, els resultats dels comicis a Corts de 1931 creaven, per primer cop a la història del parlamentarisme espanyol contemporani, una representació catalana formada per una majoria catalanista, que reclamava l'autonomia com a conjunt i sense esclatxes. Aquesta configuració dels escons catalans, repetida successivament en les Corts de 1933 i 1936, no ha tornat a repetir-se en la següent etapa democràtica de 1976-2006 posterior a la dictadura franquista. Com hem pogut veure, la xifra d'escons que podríem qualificar de nacionalistes, és a dir, CiU i ERC, no ha superat mai els 18 representants al Congrés espanyol, tal com passa en el moment actual.

Tanmateix, i aquest és un element cabdal per a copsar en la justa mesura el nacionalisme de les minories parlamentàries catalanes a Madrid durant la II República, l'independentisme (separatisme en el vocabulari polític del moment) no era res més que una posició minoritària i radical d'un catalanisme que mai definí de manera clara el seu objectiu final. Certament, l'ERC dels anys trenta tenia una branca separatista, les tan polèmiques Joventuts (JEREC), de la mateixa manera que Francesc Macià era el fundador d'Estat Català, però ni aquests sectors eren majoritaris ni suficients per a decantar el resultat de la complicada suma de posicions interna que acabà definint un ideari nacionalista que afirmava l'objectiu d'aconseguir una República Federal Espanyola. Un horitzó que, tot i que amb matisos, també reivindicaven la resta de les formacions catalanistes, des de la Lliga a la USC.

DEL NOU CATALANISME I DEL CATALANISME HISTÒRIC

L'evolució de la representació catalana a les Corts republicanes, com la resta d'àmbits de la política d'aquell període, no es pot analitzar sense referir-nos a l'enfrontament visceral que protagonitzaren Esquerra i la Lliga. Un enfrontament que sintetitzaria la polarització de la societat catalana republicana (deixant al marge, encara que no del tot, les grans masses obreres dominades per la CNT-FAI). Un enfrontament en tots els àmbits però, sobretot, pel domini del catalanisme. Una voluntat d'apropiar-se de la representació i simbologia del nacionalisme català i d'excloure l'adversari de l'ús de l'apel·latiu *catalanista*. Des de cada partit, i de manera molt gràfica en algunes etapes parlamentàries com la de 1933-1936, es blasmarà el «fals» catalanisme de l'altre. Des de l'Esquerra es reclamarà l'exclusivitat d'un nou catalanisme republicà, d'esquerres, laic i interclassista, enfront del «provincianisme catòlic i burgès» que representava la Lliga. Mentre que des de l'altre extrem, la formació liderada per Francesc Cambó criticarà el catalanisme «d'últim moment» d'una Esquerra a la qual s'acusava de contaminar l'esperit català per la seva col·laboració amb

l'anarquisme «al·logen», és a dir, immigrant i no català. Una visió que es circumscriu a un catalanisme conservador i catòlic hereu directe dels Torras i Bages i, per tant, qualificat d'històric i vertader enfront dels que simplement pretenien utilitzar-ne els eslògans propagandístics.

D'aquesta manera, al llarg dels trenta, la propaganda i els atacs dels dos partits insistiran, dia rere dia, en l'actitud «anticatalana» i «antipatriòtica» de l'adversari. Alhora que aquesta circumstància no pot explicar-se sense el destacat protagonisme dels partits catalans en la política general espanyola i, en conseqüència, la constant introducció de dinàmiques pròpies dels fets de Madrid a l'escena política del Principat. I és que la creació, per primer cop, d'un doble escenari polític, amb dos parlaments i dues dinàmiques institucionals diverses (Corts i Parlament de Catalunya), permetrà que els derrotats en un utilitzin l'altre per a reforçar les seves posicions a Catalunya. En aquest sentit, el paper desenvolupat pels diputats de Catalunya a les Corts no seria res més que l'intent d'erosionar l'adversari en un escenari polític que, tot i tenir aliats, no podia dominar per si sol. Per tant, els grups parlamentaris catalans buscaran aliances espanyoles que els serveixin en la lluita política catalana. En el cas d'ERC per reforçar els governs de la Generalitat i, en el cas de la Lliga i a partir de 1933, per erosionar Esquerra des de Madrid.

Per altra banda, i de manera complementària a aquesta pugna pel monopoli del catalanisme, els dos partits també desenvoluparan un enfrontament al voltant de la mateixa naturalesa de la República i de la possibilitat d'actuar-hi de manera legítima. Mentre ERC considerava que només les forces esquerranes que impulsaren el nou règim podien actuar-hi com a republicanes, la Lliga reclamaria sempre l'obertura de la República al conjunt de forces polítiques. Posicions del tot irreconciliables, ja que mentre els primers, juntament amb la resta d'esquerreres espanyoles, pretenien monopolitzar la legitimitat republicana, les dretes intentaven fer possible l'alternança al poder. Per tant, el problema radicava en l'acceptació de la democràcia parlamentària en si mateixa. És a dir, l'acceptació que la ciutadania podia donar el seu suport a les dretes i que aquestes, seguint els preceptes legals, podrien canviar les lleis del primer bienni (1931-1933).

L'ESTATUT DE 1932: DEL TOT O RES AL PRAGMATISME

Quan el 17 d'abril de 1931 Francesc Macià renunciava a la República Catalana després de negociar amb una comissió de ministres del Govern provisional de la República Espanyola (dels quals dos eren catalans, Lluís Nicolau d'Olwer i Marcel·lí Domingo), el nou president de la Generalitat no feia res més que respondre a la realitat de la situació política catalana i espanyola. Tot i que alguns sectors del separatisme iniciessin un debat amb la pregunta «Ha traït Macià?», el gest de l'Avi havia forçat el nou Govern de Madrid a reconèixer *de facto* una estructura autonòmica catalana que en tot cas, i derivada de manera imprecisa del pacte de Sant Sebastià

d'agost de 1930, pretenia aprovar després de la discussió d'un projecte d'Estatut a les Corts constituents encara per convocar. No obstant això, aquesta també era un gest de renúncia separatista i de voluntat, si més no, hispànica. Explicant aquesta situació, en la sessió d'obertura del Parlament de Catalunya el 14 de desembre de 1932, Francesc Macià deia:

Potser no sigui aquest el moment ni el lloc, honorables Diputats, d'esmentar els motius que m'indueïren a passar de la República Catalana al restabliment de la Generalitat de Catalunya. Però sí que no vull acabar aquest discurs sense deixar-hi constatat que raons d'ordre polític i social em feren veure que seguir dient-nos República Catalana era un perill per la República espanyola i per les nostres llibertats, donat el curs que prenien els fets de caràcter social a tot Espanya i el poc desvetllada que es trobava la consciència col·lectiva dels altres pobles peninsulars, per a seguir-nos pel camí federal [...].²

Per tant, un cop configurada la diputació provisional de la Generalitat que redactaria l'Estatut de Núria (també amb hegemonia d'ERC), quan el 28 de juny de 1931 es celebraven les eleccions a Corts, Catalunya ja exercia la seva autonomia. I és que la posició de Macià, posteriorment base de les actituds catalanes a les Corts, no responia a res més que a la necessària simbiosi entre l'autonomia catalana (exemplificada per ERC) i la República Espanyola (entesa com a democràcia reformista de tendències esquerranes). Aquesta col·laboració entre les esquerres catalanes i espanyoles, font de tants problemes posteriorment, seria clau per a la sort de l'Estatut de Núria a les Corts constituents. I és que era evident que només les esquerres espanyoles (i amb moltes reticències, sobretot del PSOE) acceptarien l'autonomia catalana, i ho farien perquè el suport de Catalunya era imprescindible per a reforçar una República a la qual no sobraven els suports.

Amb aquesta conjuntura en què tant ERC com les esquerres espanyoles es necessitaven mútuament, els diputats de Catalunya a les Corts constituents es presentaren a la carrera de San Jerónimo de Madrid amb la mateixa idea amb què es realitzà la campanya del plebiscit estatutari del 2 d'agost de 1931, és a dir, l'aprovació íntegra del text. Així, en uns primers mesos, tot i el constant endarreriment de la discussió del projecte d'Estatut a les Corts, la premsa i els diputats catalanistes de totes les formacions llançaven constants senyals d'optimisme i de confiança «cega» en el president del Govern provisional Niceto Alcalá Zamora. Un fet que la premsa de Madrid veia d'aquesta manera:

Los catalanes de más autoridad y de más jerarquía han coincidido en el «tot o res». [...] No atenuemos la realidad dolorosa de Cataluña. Lo que allí se pide bien claro y bien grave. Ocultarlo sería desleal y, por otra parte, los catalanes no se ocultan. ¡España! El santo y seña aquí, por encima de la contienda, ha de ser ese, catalanes. La actitud del «tot o res» no es prudente ni admisible.³

2. *Diari del Parlament de Catalunya* (14/XII/1932), p. 62.

3. «La actitud catalana del “tot o res”», *El Sol* (5/V/1932).

Tot i això, el primer projecte constitucional republicà presentat l'estiu de 1931 ja va provocar les primeres reaccions contràries de la Minoria Catalana comandada per ERC. En primer lloc, perquè suposava la no-aprovació en bloc de l'Estatut català, i, en segon lloc, perquè primer s'hauria d'aprovar la Constitució republicana i, amb posterioritat, i en una discussió article per article, les Corts discutirien el projecte català. Tot i aquests contratemps, i els molts articles de la carta magna que prejutjaven l'Estatut i el buidaven de múltiples competències, el gruix de la Minoria Catalana, és a dir, ERC (amb l'afegit de la USC) donaven el seu vot afirmatiu a la Constitució republicana el desembre de 1931. Amb la convicció, encertada en aquest aspecte, que només amb una república, i només si estava dirigida per les esquerres, es podria aprovar un Estatut d'autonomia de Catalunya, Esquerra donà suport absolut a la Constitució. No sense abans establir una intensa participació en els debats constitucionals que, però, no donaren el resultat esperat.

Per tant, en el primer assalt a les Corts constituents la representació catalana (amb la total responsabilitat d'ERC) acceptà la Constitució com a necessari límit al projecte estatutari de Núria. Catalunya ja no podria ser un Estat autònom, els seus ciutadans no podrien eludir el servei militar, no es podrien annexar nous territoris, ni el català seria l'única llengua oficial, per citar alguns exemples. Tanmateix, el necessari concurs dels vots d'ERC per a col·laborar en l'assentament de la República feia que, per primer cop, el pragmatisme passés per davant del «tot o res». Però, per altra banda, també forçava el Govern espanyol a assegurar una mínima i «satisfactòria» autonomia en els debats posteriors del 1932. De la mateixa manera va succeir a partir del mes de maig de 1932 quan s'iniciarien les discussions parlamentàries de l'Estatut.

Amb una campanya de pressió mediàtica, política i social que situà gran part de l'opinió pública espanyola en contra de l'Estatut, no menys intensa que la del 2005-2006 però sí més perillosa, la Minoria Catalana, compactada al voltant de l'hegemonia d'ERC per als tràmits estatutaris, accedí de nou a una altra transacció durant els debats de maig-setembre de 1932.

Després de llargues sessions de discussions, en certs aspectes calcades a les que fa pocs mesos podíem veure per televisió, i amb posterioritat a un fallit cop d'Estat del general Sanjurjo a Sevilla l'agost de 1932 amb la justificació d'aixecar-se contra l'Estatut disgregador de la «unidad de España», la Minoria Catalana acceptava un text en gran part canviat i disminuït. Una posició que cal interpretar com el resultat del pànic a la desfeta de la República per efecte dels sectors monàrquics i conservadors liderats per l'exèrcit, i que també cal considerar des d'una altra posició. I és que el conjunt de «rebaixes» a què fou sotmès el text de Núria, tot i les promeses del cap del Govern Manuel Azaña, no tenien per què aturar-se a les Corts, si no fos per la por del republicanisme d'esquerres espanyol a les insurreccions militars. Davant d'aquesta possibilitat calia tancar com més aviat millor la «qüestió catalana» per gaudir del suport de Catalunya.

Per la seva banda, els diputats de Catalunya es situaren en un atzucac de difícil solució en què restaven, en gran mesura, atrapats pel context general espanyol. Pressionar més, és a dir, plantejar posicions més nacionalistes amb el consegüent perill de provocar una inestabilitat insostenible per a la República, o suavitzar les seves demandes acomodant-se a les retallades ofertes per Azaña i el seu Govern. Aquesta tensió, inherent a una representació parlamentària que no concebia el separatisme, sinó una Espanya federal o si més no federable, els deixava en una situació no gens falaguera. Una posició que provocà escenes d'enfrontament entre membres de la Minoria Catalana, com l'expulsió del grup parlamentari de Manuel Carrasco i Formiguera per exigir l'aprovació íntegra del text plebiscitat a Catalunya, en contra de qualsevol modificació. Tanmateix, tot i alguns episodis d'aquesta naturalesa, el conjunt de la Minoria Catalana decidí acceptar l'oferta d'Estatut sortit de les constituents i hi van votar a favor el 9 de setembre de 1932.

Un cop aprovat l'Estatut, i tot i els grans canvis soferts, Esquerra iniciava una campanya propagandística en què, deixant enrere el desencís del tràmit parlamentari, valorava de manera extraordinàriament positiva l'entrada en vigor del primer autogovern català des de 1714.

FIGURA 1. *La Humanitat* (10/XII/1932).

Certament no era allò que s'havia projectat a Núria, ni tampoc no eren les aspiracions màximes (sempre imprecises) del nacionalisme català, però era evident que s'aconseguia la creació d'una estructura institucional i política catalana pròpia després de més de dos segles de dependència absoluta de Madrid. Per primer cop en dos-cents anys el català seria llengua oficial, es podria legislar en múltiples camps i es dirigiria l'ordre públic, entre altres qüestions. A més, i aquest és un element cabdal en la valoració de l'Estatut del 1932 i del paper de la Minoria Catalana, Catalunya esdevindria la primera i única *región autónoma* d'Espanya fins al 1936 ja en plena

guerra. Fet d'una gran transcendència, ja que la importància del contingut de l'Estatut i de l'autonomia en si, al marge de les competències que es tinguessin, radicava sobretot en l'excepcionalitat catalana. I és que la República Espanyola dibuixava un mapa institucional on només hi havia dos poders (desiguals): el Govern republicà i la Generalitat de Catalunya.

Davant d'aquesta situació el catalanisme transversal, sempre deixant al marge els grups separatistes com Nosaltres Sols! o l'Estat Català escindit d'ERC, s'acomodà a la situació i féu de l'autonomia assolida el seu marc referencial. El pragmatisme de conservar el que ja es tenia féu que no es visquessin grans discussions (encara que sí un constant soroll de fons) pel traspàs de noves competències si més no en el període 1931-1933. Una altra cosa serien les constants discussions entre la Generalitat i els governs Azaña per l'efectiu traspàs de recursos econòmics o per la implantació de certes transferències. Al marge d'aquestes tensions, després de setembre de 1932, els diputats d'ERC (majoritaris en la Minoria Catalana) no feren res més que votar sistemàticament a favor dels governs republicanosocialistes que es mantingueren fins a finals de 1933. El catalanisme d'esquerres, per tant, donava per tancada la polèmica «qüestió catalana» i abandonava l'escenari polític de les Corts, per a centrar-se a Barcelona, per a construir la nova autonomia des del Parlament de Catalunya, que controlava de manera absoluta. De la mateixa manera que les esquerres espanyoles també donaven per tancada la constant inestabilitat política generada per l'encaix de Catalunya a Espanya, valorant els aspectes positius de l'Estatut:

España no ha visto mermada por eso [per l'aprovació de l'Estatut], digan lo que quieran los monárquicos, que destruyeron una formidable nación, su integridad. Los confines nacionales son los mismos de antes. Con la diferencia notable, en honor del nuevo régimen, de que hoy los catalanes se sienten más ligados al resto del país que hace tres o cuatro años.⁴

Mentre els aliats esquerrans d'ERC de Madrid continuessin al Govern no hi hauria cap problema. Si la sintonia esquerrana es mantenia entre Barcelona i Madrid les topades pel que feia a la «qüestió catalana» no deixarien de ser residuals.

LA VINCULACIÓ A LA POLÍTICA ESPANYOLA: ERC I LA LLIGA O LA INSTRUMENTALITZACIÓ DE LA QÜESTIÓ CATALANA (1933-1936)

La cordialitat existent en les relacions entre la Generalitat de la Catalunya autònoma governada per ERC i els governs republicans de Madrid, no pogué resistir el canvi de correlació de forces a les Corts. D'aquesta manera, quan el 19 de novembre de 1933 les primeres eleccions a Corts ordinàries desembocaven en una majoria conservadora a Espanya encapçalada pel Partido Republicano Radical d'Alejandro

4. «Los políticos catalanes. Defectos que es necesario corregir», *El Socialista* (23/VIII/1933).

Lerroux i la CEDA de José María Gil Robles, entre altres, i una victòria ajustada, però al cap i a la fi victòria, de la Lliga d'un renascut Francesc Cambó a Catalunya, l'escenari polític es transformava absolutament. D'una perfecta sintonia entre el Govern de la Generalitat i l'executiu republicà, es passava a una situació d'enfrontament o, si més no, de suposada contraposició. I és que durant tota la campanya electoral desenvolupada el novembre del 1933, ERC llançà constants advertències sobre el perill que corria l'autonomia catalana en cas de victòria conservadora a Catalunya i Espanya. Segons aquest punt de vista, la República només podia ésser d'esquerres, de la mateixa manera que l'únic bon catalanisme podia ser el d'Esquerra. La Lliga i els seus candidats a diputats no suposaven res més que el retrocés històric, el retorn de la monarquia, de l'Església al poder i sobretot de la pèrdua de l'autonomia. Uns presagis que queden ben definits en aquest article d'Antoni Rovira i Virgili anterior als comicis:

Subsistint a Espanya el règim republicà i governant l'Estat espanyol els republicans, fins els de tendències autènticament esquerranes, ja tindrem prou feina els catalans per a aconseguir el ple respecte a les llibertats inicials consignades a l'Estatut votat per les Constituents espanyoles. Algunes coses que han succeït sota el Govern Azaña, ho han fet veure clarament. Això ens permet d'imaginar quina fóra la sort reservada al règim estatutari si Espanya caigués altra vegada en mans de les dretes. Aquestes odien profundament Catalunya per un doble motiu: perquè és catalana i perquè és republicana.⁵

Certament, les forces conservadores espanyoles eren les més fervents enemigues de l'Estatut català, però deixant al marge les consideracions propagandístiques, res feia presagiar (si no era el cop d'agost de 1932) que pretenguessin cometre cap il·legalitat envers el règim estatutari de Catalunya. A diferència d'això, la coalició de govern resultant dels comicis sí que pretenia reformar la legislació social del primer bienni per la via legal de les votacions parlamentàries: reforma agrària, paper de l'Església, relacions laborals.

Amb aquest panorama, un cop es formà el primer govern presidit per Lerroux, amb el suport implícit però no directe dels diputats de la Lliga, des dels escons d'ERC i la USC es començà una campanya de constant assetjament de l'executiu. Des de les minories parlamentàries catalanistes d'esquerres s'acusava l'executiu de centre-dreta, des d'una perspectiva complementària esquerrana i catalanista, d'estar desmantellant els fonaments esquerrans de la República. I ho feien perquè ERC es vinculava de manera absoluta amb una concepció d'una Espanya esquerrana, que situaria Catalunya a un costat de l'espectre polític general. Perquè era cert que les dretes no eren les més grans entusiastes de l'autonomisme, i així ho demostraren en posar totes les traves possibles a l'Estatut basc presentat per una força catòlica i con-

5. Antoni ROVIRA I VIRGILI, «Posició dels catalans», *La Humanitat* (16/IX/1933).

servadora com era el PNB, però també ho era que l'escora simbòlica de l'autonomia catalana a l'esquerra limitava la seva supervivència. Amb aquesta concepció com a lema, la premsa catalanista d'esquerres, però també el portaveu del PSOE, *El Socialista*, o el setmanari *azañista Política*, difongueren el lema i imatge de Catalunya com «el baluard de la República». És a dir, l'últim reducte dels valors republicans reformistes, com expressava amb grandiloqüència el portaveu d'ERC en parlar dels resultats del 19 de novembre de 1933:

Mala hora. Però gràcies a «Esquerra Republicana» podem afrontar-la amb el cap alt i el pit orgullós. Aquesta nova victòria és una força més, una empena més a l'esforç que estem disposats a realitzar. Per «E.R.C.», Catalunya és avui el gran baluard de la democràcia republicana. Pesi a qui pesi, el defensarem fins a l'última hora, fins a la darrera gota de sang, fins al gest suprem de matar o morir.⁶

Al seu torn, els diputats de la Lliga a les Corts, tot i molt reforçats per la recuperació del suport popular, hagueren d'actuar en una complicada posició entre dos fronts, l'espanyolista conservador del Govern i l'esquerrà i *suposadament* autonomista liderat per ERC, el PSOE i Azaña. Producte d'aquesta incòmoda posició, no van donar un suport absolut als governs de centre-dreta fins al 1935 (quan hi entrarien amb Pere Rahola com a ministre),⁷ alhora que intentaren desmentir repetidament que aquells governs pretenguessin fer res contra l'autonomia de Catalunya. Per altra banda, la seva victòria a les Corts els impulsà a intentar desacreditar el poder d'ERC al Parlament català reclamant la convocatòria d'eleccions anticipades. Per tant, es produí una doble instrumentalització per part dels partits catalans i espanyols dels resultats polítics i de la «qüestió catalana», que viatjaria en ambdós sentits, de Barcelona a Madrid i a l'inrevés. En primer lloc, la Lliga debilità el marc autonòmic en insistir que la derrota en les eleccions a les Corts desfeia la legitimitat del Govern de Macià a la Generalitat. Un argument que per primer cop podia fonamentar-se en resultats electorals i no en simples elucubracions teòriques. El 19 de novembre de 1933, la Lliga, que pretenia ser l'única mantenedora de la tradició nacional catalana i de les essències reals del país contra l'allau «al·lògena» d'ERC, havia guanyat les eleccions i reclamava el seu retorn al poder a Catalunya. Una reclamació, però, de curta durada si ens atenem als resultats dels comicis municipals de gener de 1934, una volta ja mort Francesc Macià, que donaren la victòria al conjunt de les forces esquerres situades al voltant d'ERC.

Per la seva banda, els diputats catalans d'ERC, com a principals representants del Govern de la Generalitat a Madrid, s'erigiren en els protagonistes i l'instrument per a aparentar un enfrontament Catalunya-Espanya que en realitat no era res més que una pugna entre la dreta i l'esquerra espanyoles. Aquesta lluita a nivell espanyol,

6. «Catalunya, baluard de la República», *La Humanitat* (21/XI/1933).

7. ERC ho havia fet el bienni 1931-1933 amb Lluís Companys i Carles Pi i Sunyer.

va situar Catalunya, com a reducte esquerrà, a l'epicentre d'una tensió que es difressarà, en certa manera, d'enfrontament entre autonomisme i antiautonomisme.

Per la seva banda, la minoria parlamentària d'ERC, en constant enfrontament dialèctic a les Corts amb els diputats de la Lliga, va esdevenir el subjecte de la imatge més gràfica d'una sèrie de manifestacions de tensió política entre els governs de Barcelona i Madrid. Així, amb motiu de l'aprovació per part del Parlament de Catalunya de la Llei de contractes de conreu l'abril de 1934 i de la posterior suspensió de la seva vigència pel Tribunal de Garanties Constitucionals (a partir d'un recurs presentat pel govern Lerroux a instàncies de la minoria de la Lliga), el grup parlamentari d'ERC abandonava la cambra el 12 de juny de 1934.

Una retirada que tot i les negociacions realitzades pel nou Govern republicà liderat per Ricard Samper, no pogueren evitar la deriva que va acabar amb la proclamació per part de Companys de l'Estat Català dintre de la República Federal Espanyola del 6 d'octubre de 1934. Una proclamació que des de cap punt de vista es podia considerar separatista, sinó més aviat el contrari ja que anava dirigida a les esquerres republicanes d'Espanya. La ràpida repressió del moviment a Catalunya (que no del socialista d'Astúries), suposà per una banda el definitiu bateig catalanista de Companys alhora que la defenestració total dels sectors separatistes d'ERC i, per altra banda, la pèrdua de l'autonomia aconseguida el 1931-1932 en un context d'exaltació del nacionalisme espanyol més conservador.

Al seu torn els diputats a Corts d'ERC, la USC i alguns federals i socialistes, eren empresonats (talment com el Govern de la Generalitat i tantes altres autoritats polítiques i culturals) o havien de fugir a l'exili. Per tant, només restaven a les Corts republicanes en nom de Catalunya els diputats de la Lliga com a minoria catalanista.

Amb aquest clima polític d'extrema tensió en què el gruix de la dreta espanyola reclamava la derogació de l'Estatut es començaren els debats parlamentaris sobre quina havia de ser la següent etapa de l'autonomia catalana. Uns debats parlamentaris que finalitzaren amb la Llei del 2 de gener de 1935, de suspensió de l'Estatut d'autonomia de Catalunya, i que des d'un punt de vista històric poden considerar-se un veritable retrocés en la democratització d'Espanya i en la solució de la «qüestió catalana». I és que durant tres mesos la cambra republicana dominada pel centre-dreta visqué una nova discussió de què fer amb la «qüestió catalana» que bé podria ubicar-se al 1901, al 1919 o al 1931. I és que l'evolució de l'autonomia que havia gestionat l'ERC des de la instauració de la II República, fou valorada majoritàriament com el camí cap al separatisme. En aquest context, els representants catalans a la cambra, i sobretot els de la Lliga (els d'ERC-USC amb prou feines pogueren intervenir) no pogueren fer res més que intentar desvincular l'autonomia de la gestió feta per un partit concret. Així, mentre alguns diputats espanyols com José Antonio Primo de Rivera acusaven la minoria de la Lliga de ser la creadora i artífex del Sis d'Octubre per tractar-se del primer partit catalanista, els diputats catalanistes

liderats per Cambó intentaven salvar una autonomia que creien per fi a tocar. Des del punt de vista del grup parlamentari de la Lliga, el Sis d'Octubre i la suspensió de l'autonomia que es plantejava no eren sinó el resultat de la direcció del país per un fals catalanisme que només responia als interessos de les esquerres espanyoles. El resultat de l'exclusió de la Lliga del poder (a partir dels resultats electorals) era que persones «mal» preparades, «nous» catalanistes, extremistes, havien llençat en un breu espai de temps la feina que durant trenta anys havia anat fent el catalanisme. La Lliga veia reforçat el seu discurs dels anys anteriors, en haver predit que ERC no tardaria a estavellar-se i jugar-se l'autonomia per solidaritat amb les esquerres espanyoles. Tanmateix, tot i ser certa la consideració sobre la mala gestió d'Esquerra, la Lliga, i en concret la seva minoria parlamentària, no aconseguiren salvar l'Estatut tot i les múltiples apel·lacions al conjunt de la cambra que en aquest sentit feu Cambó:

Yo digo S. S.: si existe esta realidad, si alrededor de esta realidad el Parlamento español ha pasado un tercio de siglo discutiendo, ¿no le parece a S. S. que toda realidad demanda un encauzamiento? ¿Por qué pide S. S. la derogación del Estatuto? ¿Por qué quiere S. S. que retrocedamos al estado en que se hallaba esta cuestión en 1900? ¿Cree S. S. que realmente se sirve a España planteando de nuevo íntegramente el problema de Cataluña para que durante unos cuantos años más continúe perturbando la vida de España? Yo digo a S. S. que no. El Estatuto podía haber servido el interés de España. No lo ha servido por culpa de quienes no supieron aplicarlo. El Estatuto puede aún sernos útil, aunque tenga que ser objeto de modificaciones, cosa que he sido el primero en proclamar en Cataluña.⁸

No seria fins més d'un any després i amb els resultats d'unes noves eleccions que guanyaren les esquerres que es restauraria l'autonomia catalana. Mentrestant, al llarg de 1935 l'accés de la Lliga al Govern de la Generalitat suspesa i altres instàncies de poder, com també la seva participació en els governs centrals, no faria res més que reforçar la identificació esquerra/autonomia i dreta/centralisme. Després d'una campanya electoral polaritzada entre el Front Català d'Ordre i el Front d'Esquerres de Catalunya en què la Lliga hagué de compartir cartell amb els candidats de les forces que havien votat a favor de la suspensió de l'Estatut (CEDA, monàrquics, etc.), la victòria de les esquerres, per tant, suposava l'automàtic restabliment de l'Estatut.

LES CORTS DE LA GUERRA CIVIL: CATALUNYA ENCARA COM A PROBLEMA?

Tot i que podria semblar el contrari, durant les escasses sessions que les Corts republicanes celebraren durant la Guerra Civil (ja només amb els diputats d'esquerres), la «qüestió catalana» continuà sent un element de discussió. En primer

8. *Diario de sesiones de Cortes* (6/XII/1934), p. 5316.

lloc, per la semiindependència de facto en la qual visqué Catalunya al llarg dels primers mesos del conflicte (convivint, però, amb el moment de més força de l'anarquisme de la CNT). Període en què la Generalitat i el Comitè de Milícies Antifeixistes de Catalunya dissenyaren la seva pròpia tàctica militar amb operacions com l'intent de conquesta de Mallorca l'agost-setembre de 1936. Aquest fenomen, que no agradà gens a les autoritats republicanes de Madrid, es veié complementat per dos factors més que aparegueren constantment en les discussions parlamentàries. Per una banda, la suposada manca d'esforç bèlic català en el conjunt de la guerra (en nombre d'homes enviats al front i en la producció de material militar), i per altra banda, les suposades negociacions secretes que la Generalitat realitzà amb diverses potències per intentar assolir una pau separada per a Catalunya que podria conduir-la a constituir-se com a estat independent. Circumstàncies que derivaren en constants discursos de defensa dels diputats d'ERC a les Corts:

Cataluña se ha encontrado [...] sorprendida en plena organización política. Cuando nuestros órganos, todavía vírgenes, no estaban maduros para la acción se ha encontrado delante las necesidades de la guerra, y Cataluña, no obstante, ha respondido y se ha visto en la obligación de ejercer hasta funciones de Estado. Y digo a todos aquellos que nos regateaban estas libertades, a todos aquellos que decían que habíamos de tomar pie de ellas para un avance separatista: yo les digo que ahora Cataluña no está dentro de su Estatuto: Cataluña está en las trincheras de Aragón para defender la libertad de nuestros hermanos. [...] Somos catalanes: pero ahora más que nunca hermanos de España. [...] (Todos los señores Diputados, puestos en pie, aplauden insistentemente).⁹

Y bien; aquí está el fascista para meter una cuña otra vez entre nosotros. ¡Ah! No se debe a esto el que no se produzca tanto, sino que obedece a que Cataluña no ayuda porque no os presta auxilio, porque no está de todo corazón con vosotros, y retarda la producción de su industria porque no está asociada con todo corazón a la lucha que tenemos entablada. [...] En toda la Prensa extranjera ha circulado una noticia insidiosa: que se habían mandado unos representantes de Cataluña para tratar una paz separada con el Gobierno ese..., no quiero nombrarlo.¹⁰

Al marge d'aquestes qüestions que perpetuaren la presència de la «qüestió catalana» a les Corts en guerra, la recuperació de l'ordre públic pel Govern republicà arran dels fets de maig de 1937 i el trasllat del Govern republicà a Barcelona i el consegüent xoc competencial amb el Govern de la Generalitat suposaren nous elements de polèmica. Tot i aquest alt grau de tensió, el conjunt dels diputats d'esquerres catalanistes que restaren a les Corts donarien sempre suport als diversos governs republicans que es succeïren durant la Guerra Civil.

9. *Diario de sesiones de Cortes* (1/XII/1936), p. 9-10.

10. *Diario de sesiones de Cortes* (2/X/1937), p. 9-11. P. Coromines donava el suport en nom de la minoria d'ERC a una proposició signada per tots els grups a la declaració ministerial. Seguidament el diputat del PNB, Lasarte, manifestava quelcom de semblant respecte a Euskadi (*Diario de sesiones de Cortes* (2/X/1937), p. 17-19).

QUIN OBJECTIU NACIONALISTA REPRESENTAREN ELS DIPUTATS DE CATALUNYA
A LES CORTS REPUBLICANES?

Si resseguim la presència de la representació parlamentària catalana durant el període republicà incloent-hi la guerra, cal afirmar que fou sempre d'un indubtable catalanisme. Una altra qüestió seria definir quin apel·latiu seria més adequat per a definir la seva actuació en el sempre complicat joc de qualificatius: nacionalisme, regionalisme o autonomisme? Certament, podríem afirmar que a partir d'una concepció nacional catalana, però no en contraposició a una visió d'una Espanya formada per diferents nacions, els diputats catalans de les Corts republicanes intentaren reformular l'Estat a partir del model català. Talment com ja s'intentà des del segle XIX, es pretengué ajustar l'Espanya centralista a un model més lax on tots els territoris es sentissin còmodes. Una posició, tant la de les minories parlamentàries d'ERC com de la Lliga, que cal ubicar en la negativa més absoluta de la possibilitat separatista. Alhora, les vinculacions espanyoles de la política catalana, sobretot les d'ERC impediren que els seus representants a les Corts desenvolupessin una actitud del tot conseqüent amb posicions més radicalment nacionalistes. La sort de la Catalunya autònoma es vinculà de manera tal a la sort de la República democràtica i d'esquerres, que no pogué aguantar els canvis de poder a Madrid i, és clar, el cop d'Estat i la victòria franquista de 1939. I no ho pogué fer perquè la «qüestió catalana» no s'erigí en un element extern a la política espanyola i les seves disputes dreta-esquerra, però sobretot perquè mai es plantejà en clau separatista en un Estat com l'espanyol en què la classe política no volgué mai redefinir l'estructura territorial.

T E S I S D O C T O R A L S

ELS CAPITELLS TARDOROMANS I ALTMEDIEVALS A CATALUNYA (SEGLES IV-VIII DC)

JAVIER ÁNGEL DOMINGO MAGAÑA

RESUM

L'estudi dels capitells d'època tardoromana i visigoda al conjunt de la nostra Península es troba encara en els seus inicis. De fet, tot just comencem a intuir quins són els processos d'exportació i importació dels models més prestigiosos o quines relacions s'estableixen entre diferents àrees del Mediterrani o regions peninsulars.

Els capitells que es troben a l'actual Catalunya formen un grup bastant homogeni, en el qual predominen exemplars més aviat de petites dimensions i treballats sovint amb el cisell, i es diferencien a la vegada de les produccions més esteses per la geografia peninsular. De fet, els paral·lels més clars que poden establir-se els trobem a la Gàl·lia.

PARAULES CLAU

Decoració arquitectònica, capitell, Catalunya, influència geogràfica.

The capitals of the late antiquity and the early middle ages in Catalonia (AD 400-800)

ABSTRACT

The study of the late antiquity and visigothic capitals in our Peninsula is still in its beginnings. In fact, we have just started to know what the export and import processes of the most prestigious models are or what relations are established among the different areas of the Mediterranean or peninsular regions.

The capitals found in the current Catalonia form a quite homogeneous group, in which the units of rather small size predominate, differing at the same time from the productions most spread over the peninsular geography. In fact, the clearest comparison is found in the Gaul.

KEY WORDS

Architectural decoration, capital, Catalonia, geographical influences.

PRESENTACIÓ

En aquest article presentem algunes conclusions de la tesi doctoral que porta per títol *Capiteles tardorromanos y altomedievales en Hispania (siglos IV-VIII dC)*.¹

L'estudi dels capitells ha demostrat en el darrer segle la seva importància per entendre, per exemple, els vincles entre diferents àrees geogràfiques, la importació, exportació o imitació dels models més prestigiosos, l'ús de materials nobles com el marbre, la presència de diferents tallers, etc.

A més, els capitells també poden ser expressió d'una ideologia política. Aquest fenomen s'observa de manera clara amb August, que va promoure l'ús de l'ordre corinti ja que el tipus de fulla d'acant que el decora era un dels símbols del déu Apol·lo, divinitat amb qui ell s'identificava en contraposició al déu oriental Dionís, protector del seu contrincant polític Marc Antoni, que es representava amb fulles d'heura.² Les fulles d'acant també simbolitzaven la vitalitat i la fecunditat de la terra, l'exuberància en definitiva, tal com es fa palès en les frondoses composicions d'acant que decoren l'Ara Pacis, on a través d'aquesta exuberància es volia mostrar els efectes de la pau aconseguida per August.³

Una situació similar s'observa en el decurs de la primera meitat del segle VI dC, quan l'emperador bizantí Justinia difongué els models de capitell creats pels tallers imperials de Constantinoble a les noves possessions que anava adquirint,⁴ i convertí aquestes peces en un mitjà per difondre el seu propi poder i prestigi a tots els racons del seu Imperi.

1. Aquesta tesi fou codirigida pel doctor Patrizio Pensabene (Universitat La Sapienza de Roma) i per la doctora Eva Subías Pascual (Universitat Rovira i Virgili). Fou llegida a la Facultat de Lletres de la Universitat Rovira i Virgili de Tarragona el 27 de novembre de 2006 davant d'un tribunal format pels doctors i doctores M. A. Gutiérrez Behemerid (Universitat de Valladolid), Ricardo Mar (Universitat Rovira i Virgili), María Cruz Villalón (Universitat de Càceres), Alessandra Guiglia (Universitat La Sapienza de Roma) i Carlos Márquez (Universitat de Còrdova). A més, i per a la menció de doctorat europeu, va comptar amb els informes favorables de la doctora Claudia Barsanti (Universitat Tre de Roma) i del doctor Henner von Hesberg (Universitat de Colònia). La tesi va rebre la qualificació d'excel·lent *cum laude* per unanimitat. Per a la seva realització vaig gaudir d'una beca d'investigació predoctoral, atorgada per la Universitat Rovira i Virgili, i d'una beca per a la investigació fora de Catalunya (BE) (2005), atorgada per la Generalitat de Catalunya amb centre de destinació la Universitat La Sapienza de Roma. A més, el Consorcio de la Ciudad Monumental de Mérida em va facilitar l'estada a la seva Residència d'Investigadors durant tot el temps que vaig destinar a l'estudi dels capitells de l'oest peninsular.

2. De fet, a l'Ara Pacis apareixen complicades composicions realitzades amb fulles d'acant que cobreixen i pràcticament asfixien fulles d'heura. Vegeu Gilles SAURON (1993), «La promotion Apollinienne de l'acanthé et la définition d'une esthétique classique à l'époque d'Auguste», a L. PRESSOUYRE (ed.), *L'acanthé dans la sculpture monumentale: De l'antiquité à la Renaissance*, Actes du Colloque International (París, 5/11/1990), París, La Sorbonne, p. 94.

3. SAURON (1993), p. 25-32; Gilles SAURON (2000), *L'Histoire végétalisée: Ornement et politique à Rome*, París, Picard.

4. Claudia BARSANTI (1989), «L'esportazione di marmi dal Proconneso nelle regioni pontiche durante il IV-VI secolo», *Rivista dell'Istituto Nazionale di Archeologia e Storia dell'Arte*, sèrie III, any XII, p. 91-220.

De fet, la Hispània visigoda permet entendre perfectament com l'ús d'un determinat tipus de capitell no respon a un simple fet casual. En aquesta època, a la Península hi predominen els petits tallers locals que constantment innoven i inventen noves formes. No obstant això, cap als segles VI-VII dC a poc a poc es van imposant, almenys en els edificis més importants, dues tendències; una que retornava als models corintis canònics clàssics i l'altra que es deixava influir, tot i que sovint només en petits detalls, per les produccions bizantines. El fet que un promotor escollís un tipus o un altre de capitell ha de respondre a quelcom més que a una simple coincidència.

Per exemple, a partir del segle VI dC s'observa com en les obres promogudes directament per la cort de Toledo hi predominen els capitells derivats del model corinti clàssic —Recópolis, església de San Juan de Baños de Cerrato, etc.—, tot i que a la cripta de San Antolín, promoguda igualment per la cort i situada sota la catedral de Palència, hi predomina un tipus de capitell que deriva d'un model bizantí. Per altra banda, i durant el mateix segle VI dC, veiem com la majoria de propietaris de grans vil·les empren capitells derivats dels models bizantins —La Sevillana (Badajoz), Aguilafuente (Segòvia) o Los Quintanares (Sòria)—. Capitells que a més presenten una factura molt depurada, fet que mostra el treball d'un taller amb un cert prestigi i habilitat tècnica. La presència d'aquest tipus de capitell a les vil·les mostra com les elits volien imitar en les seves residències els models procedents de Constantinoble mentre, segurament, es considerava més adient per als edificis oficials o promoguts per la cort els capitells derivats dels models clàssics romans.⁵ Un cas excepcional d'aquesta tendència de les elits per imitar els models orientals l'observem a la vil·la de Carranque (Toledo), de finals del s. IV dC, probablement propietat de Maternus Cinegius,⁶ que fou prefecte del pretori d'Orient entre els anys 386 i 388 dC.⁷ En aquesta vil·la apareixen els que són probablement els primers exemplars peninsulars que imiten les produccions de la cort oriental.

De tota manera, hem d'assenyalar que fora d'aquestes grans i prestigioses obres no s'observen diferències significatives entre el model de capitell utilitzat, ni tan sols

5. Sobre la pervivència de tradicions romanes a l'època visigoda vegeu JAVIER ARCE (2001), «Leovigildus rex y el ceremonial de la corte visigótica», a JAVIER ARCE i PAOLO DELOGU (cur.), *Visigoti e Longobardi. Atti del Seminario (Roma 28-29 aprile 1997)*, Florència, p. 79-92.

6. J. Arce no creu que aquesta vil·la hagués pertangut a aquest personatge. Vegeu JAVIER ARCE (1986), «El mosaico de "Las Metamorfosis" de Carranque (Toledo)», *Madridier Mitteilungen*, núm. 27, p. 365-374; JAVIER ARCE (2003), «La villa romana de Carranque (Toledo): identificación y propietario», *Gerión*, vol. 21, núm. 2, p. 17-30.

7. L. A. GARCÍA MORENO (2001), «Maternus Cinegius. Cristianíssim col·laborador de l'hispà Teodosi el Gran», *Carranque. Esplendor de la Hispània de Teodosi*, catàleg de l'exposició, Barcelona, Museu d'Arqueologia de Catalunya, p. 43-49; D. FERNÁNDEZ-GALIANO, Ch. PIRACCINI, J. L. MIRANDA i I. LUNA, (2001), «La más antigua basílica cristiana de Hispania», *Carranque. Centro de Hispania Romana, Museo Arqueológico Regional (Alcalá de Henares, 27 de abril a 23 de septiembre de 2001)*, Madrid, Museo Arqueológico Regional, p. 60-61.

si l'edifici es tracta d'una església o basílica o d'una vil·la privada. Així, els capitells de la basílica del Bovalar (Lleida) són una imitació, com veurem més endavant, dels de la vil·la d'El Romeral (Lleida). Un mateix taller treballà, per exemple, en els capitells de la vil·la de La Toscana (Jaén), de la basílica d'Aljezars (Múrcia), de la vil·la de La Alberca (Múrcia) i de la basílica d'El Tolmo de Minateda (Albacete). A més, capitells molt similars es troben a la vil·la de la Dehesa de la Cocosa (Badajoz), a la vil·la de São Cucufate (Portugal) i a la basílica de Casa Herrera (Badajoz), etc.

Pel que fa a la zona de Catalunya, cal apuntar que no ha estat aquesta precisament una de les àrees que més material visigot ha aportat. Això no obstant, tampoc podem pensar que sigui una àrea marginal ja que, per exemple, Bàrcino fou la capital del monarca Ataülf.⁸ A més, disposem d'un considerable nombre de capitells que procedeixen de jaciments coneguts i que han pogut ser estudiats a bastament —com el conjunt episcopal de Barcelona, l'àrea funerària de Sant Pau del Camp de Barcelona, la basílica de Sant Cugat del Vallès, el conjunt d'esglésies de Terrassa, la vil·la dels Munts d'Altafulla, la vil·la de Paretdegada, la vil·la de Vilagrassa (Urgell), la vil·la d'El Romeral (Albesa) o el baptisteri del Bovalar—, situació que no és gaire freqüent a la resta de la Península. Altres capitells apareixen, no obstant això, en els fons de museus o reaprofitats en innumerables edificis —església de Sant Pau del Camp de Barcelona, monestir de Sant Sebastià dels Gorgs, església de Sant Just i Sant Pastor també de Barcelona—. Altres capitells, tot i no procedir de la zona de l'actual Catalunya, presenten importants similituds amb els models d'aquí, com els procedents de la vil·la de Fortunatus (Fraga, Osca).

En els capitells del nord-est peninsular poden observar-se diverses influències externes, procedents de la Gàl·lia, el nord d'Àfrica, d'Orient, etc. No obstant això, aquelles més importants són les que procedeixen del país veí, circumstància que els confereix un marcat caràcter particular, amb un tipus de producció que s'allunya de les tendències generals hispanes.

SIMILITUDS AMB LA GÀL·LIA

Si podem destacar una característica de les produccions de la zona de Catalunya, aquesta és la seva similitud amb les produccions de la Gàl·lia,⁹ principalment pel que

8. De fet, és possible que ja l'usurpador Màxim escollís Bàrcino com la seva capital, entre el 410-411 dC, en detriment de Tàrraco, gràcies probablement a la presència de les seves importants muralles. Vegeu J. M. GURT i C. GODOY (2000), «Barcino, de sede imperial a urbs regia en época visigoda», a G. RIPOLL i J. M. GURT (ed.), *Sedes regiae (ann. 400-800)*, Barcelona, Reial Acadèmia de Bones Lletres, p. 440.

9. Aquesta relació ja va ser apuntada per M. Guàrdia i Pons en un article que reunia gran part de la decoració arquitectònica d'aquesta època a Catalunya. Vegeu M. GUÀRDIA I PONS (1999), «L'escultura monumental i decorativa», a Pere PALOL (dir.), *Del romà al romànic: Història, art i cultura de la Tarraconenense mediterrània entre els segles IV i X*, Barcelona, Enciclopèdia Catalana, p. 207-209. De fet, aquesta relació amb les produccions gales es remunta ja a finals del s. I aC quan un taller segurament de procedència itàlica, però assentat a les colònies del sud de la Gàl·lia, es va desplaçar a Tàrraco per col·laborar en

fa al conjunt de capitells amb una sola corona de quatre fulles angulars.¹⁰ Aquest fou un model de capitell poc freqüent a l'Occident mediterrani entre els segles IV-VIII dC però que en el nord-est peninsular suposà aproximadament el 25 % de la producció total i a França prop del 40 % de la producció total. Xifres que contrasten clarament amb les que observem a la resta d'Hispània, on aquest tipus de capitell amb prou feines arribà al 4 % de la producció total. També sorprèn la gran quantitat de capitells compostos que trobem aquí, aproximadament el 30 % de la producció total. Xifra que tot i ser bastant inferior a la que es registra a França, on s'aproxima al 70 %, és molt superior a la que s'observa al conjunt d'Hispània, on aquest tipus va ser més aviat escàs.

Entre els paral·lels amb les produccions gàl·liques podem destacar:

— Un capitell procedent de la basílica de Sant Cugat del Vallès, que pot datar-se cap a finals del segle VI-VII dC.¹¹ Aquest presenta paral·lels del segle VI-VII dC a la zona de la Borgonya¹² i a la comarca de Gèrs.¹³

— Un dels capitells procedents del complex episcopal de Barcelona.¹⁴ En aquest s'observa la descomposició formal de la fulla d'acant, procés que també s'observa en alguns exemplars francesos tot i que el resultat és lleugerament diferent.¹⁵ Un

la decoració de l'Arc de Berà. Vegeu Xavier DUPRÉ (1994), *L'Arc romà de Berà: Hispania Citerior*, Institut d'Estudis Catalans, col·l. «Monografies de la Secció Històrico-Arqueològica», III, p. 218. És més, tota la província Tarraconense participa en major o menor mesura dels mateixos corrents estilístics que el sud de la Gàl·lia, i això fa possible que en època Júlia-Clàudia o Flàvia a la ciutat de Clunia (Burgos) apareguin capitells amb fulles d'acant similars a les produccions de Saintes Antiques o de Nîmes (vegeu M. A. GUTIÉRREZ BEHE-MERID (2000), «Los programas decorativos en las ciudades de la Meseta Norte: la colonia Clunia Sulpicia», *Boletín del Seminario de Estudios de Arte y Arqueología*, LXVI, p. 92 I, lám. v, núm. 3). Model de fulla que es va perpetuar fins a finals del segle II o començament del segle III dC a les ciutats de Valèria i Segòbriga (Conca) (vegeu J. CONCE LÓPEZ (1997), «Un conjunto de elementos arquitectónicos reutilizados en Valeria», *Ciudades romanas en la provincia de Cuenca: Homenaje a Francisco Suay Martínez*, Conca, Diputación de Cuenca, col·l. «Arqueología Conquesa», núm. XIV, p. 138-139).

10. Vegeu J. À. DOMINGO (2005), «Similitudes entre los capiteles catalanes y franceses en época paleocristiana y visigoda. Una aproximación a través del análisis de los capiteles con cuatro hojas angulares», *Butlletí Arqueològic*, núm. 27, p. 131-174.

11. DOMINGO (2005), p. 155-156.

12. Ch. SAPÍN (1978), «Notes à propos de quelques chapiteaux inédits du Haut Moyen Âge en Bourgogne», *Bulletin Monumental*, p. 49, fig. 1.

13. M. LARRIEU (1964), «Chapiteaux en marbre antérieurs à l'époque romane dans le Gers», *Cahiers Archéologiques*, núm. XIV, p. 131, fig. II, 3; J. BOUBÉ (1986), «Chapiteaux de l'antiquité tardive et du Haut Moyen Âge dans le Comminges et le Toulousain», *Pallas, Études Antiques*, núm. 12, p. 427, fig. 23.

14. DOMINGO (2005), p. 157-159, fig. 3.

15. Alguns d'aquests exemplars s'observen a la catedral de la localitat de Lombez (LARRIEU (1964), vol. 5 i vol. 6) i en alguns exemplars conservats al museu de Dax (J. CABANOT (1972), «Chapiteaux de marbre antérieurs à l'époque romane dans le département des Landes», *Cahiers Archéologiques*, núm. XXII, fig. 21a i 21b).

tipus de fulla similar a aquest capitell també s'observa en un exemplar de Barcelona, de procedència desconeguda, que es dataria a finals del segle VI-VII dC.¹⁶

— Un capitell procedent de la vil·la de Paretdegada. La seva estructura és similar a la d'un capitell de la localitat de Saint-Sever, un altre de Moissac,¹⁷ un reaprofitat al baptisteri de Saint-Jean de Poitiers¹⁸ i, finalment, un altre procedent de Saint-Romain de Blaye, datat en el segle VI dC.¹⁹

— Un capitell procedent de la vil·la d'El Romeral.²⁰ Aquest presenta un tipus de talla amb cisell molt similar a la d'un capitell de Jouarre²¹ i un altre de Mienne.²²

— Dos capitells corintitzants procedents de la vil·la de Vilagrassa, dels segles IV-V dC.²³ Aquests presenten un clar paral·lel en un capitell conservat en el baptisteri de Poitiers.²⁴ A més, aquests capitells presenten la prolongació dels angles de l'àbac fins a la part superior de les fulles angulars, i envaeixen consegüentment la part superior del *kalathos* a la manera de petits envans. Aquest motiu podria ser una interpretació dels capitells gals anomenats per D. Fossard «amb nanses», capitells que es caracteritzen per la presència d'unes petites columnetes o nanses situades entre les volutes i la part superior de les fulles angulars de la segona corona.²⁵

16. DOMINGO (2005), p. 159-160, fig. 4.

17. CABANOT (1972), fig. 18 i fig. j, respectivament.

18. LARRIEU (1964), fig. 33.

19. J. LACOSTE (1977), «Découverte d'un chapiteaux du VI siècle, lors du dégagement de l'église Saint-Romain de Blaye», *Bulletin Monumental*, vol. 135, fig. 1.

20. DOMINGO (2005), p. 160-161, fig. 7.

21. D. FOSSARD (1947), «Les chapiteaux de marbre du VII siècle en Gaule. Style et évolution», *Cahiers Archéologiques*, núm. 2, fig. 8e.

22. FOSSARD (1947), fig. 10f.

23. E. DOMÍNGUEZ PERELA (1987), *Capiteles hispánicos altomedievales*, Universidad Complutense de Madrid, col·l. «Tesis Doctorales», 4 v., p. 40-87, fig. BMA02 i BMA03; GUÀRDIA (1999), fig. 4 i 5; M. A. GUTIÉRREZ BEHEMERID (1992), «Capiteles romanos de la Península ibérica», *Studia Archaeologica*, núm. 81, fig. 793.

24. FOSSARD (1947), *planche* VII, núm. 5.

25. FOSSARD (1947), p. 69-85. Aquest model de capitell fou datat pel mateix autor cap al segle VII dC (FOSSARD (1947), p. 84). No obstant això, per a la seva atribució cronològica es basà en l'estudi dels capitells de cinc edificis que ell considerà ben datats, com la cripta de Saint-Paul de Jouarre o el baptisteri de Poitiers, però que la cronologia dels quals lluny de ser acceptada havia estat rebatuda per un grup d'investigadors (G. FOUET (1983), «La villa gallo-romaine de Montmaurin (Haute-Garonne)», *XXe supplément à Gallia* (París), p. 99; F. BRAEMER (1969), *Le marbre des Pyrénées dans la sculpture antique*, tesi doctoral, Université de Paris-Sorbonne, p. 402-403). A més, E. James apuntà la possibilitat que els capitells presents en aquests edificis podrien ser reaprofitats (JAMES (1977), p. 235-238). De fet, en una vil·la pròxima a la localitat de Saint-Sever, i que pot datar-se entre la segona meitat del segle IV dC o el segle V dC, aparegueren capitells d'aquest mateix tipus (J. CABANOT (1993), «Sarcophages et chapiteaux de marbre en Gaule», *Antiquité Tardive*, núm. 1, p. 113-114).

— Finalment, i ja fora de l'àmbit català, un capitell procedent de la vil·la de Fortunatus, probablement de la seva basílica (Fraga, Osca).²⁶ Aquest capitell presenta clars paral·lels a Béziers, Poitiers, en un exemplar del s. iv dC d'Aulon,²⁷ etc. També presenta similituds pel que fa al tipus de fulla que el decora en exemplars de Landes,²⁸ Poitiers,²⁹ Saint-Sever, Lamothe, Montcaret,³⁰ etc., tot i que els exemplars més similars procedeixen d'Hispania; els trobem concretament en els capitells de l'església de l'Asunción, a San Vicente del Valle (Burgos).³¹

Com ja hem apuntat anteriorment, són molt importants les influències gèliques en els capitells catalans, presència que segurament s'ha d'explicar a partir de la proximitat geogràfica. Tres circumstàncies confirmen aquesta important vinculació: la gran quantitat de capitells amb una sola corona de quatre fulles angulars, la nombrosa presència de capitells decorats íntegrament amb el cisell, tècnica molt utilitzada al sud de França però poc utilitzada a la resta de la Península, i la presència al centre de cada cara dels capitells compostos d'un motiu amb tres llengüetes, element únicament documentat en capitells catalans i en alguns de la Gàl·lia.³²

SIMILITUDS AMB EL NORD D'ÀFRICA

Són escasses les influències que arriben del nord d'Àfrica. Entre els paral·lels amb les produccions nord-africanes podem destacar:

— Dos capitells corintis del segle v dC probablement procedents del complex episcopal de Barcelona.³³ Aquests tenen a l'interior de les volutes una gran roseta pentafoliada de tipus nord-africà i no presenten ni caulicles ni calzes, segons un costum bastant estès al nord d'Àfrica.

26. F. J. MONTÓN BROTO (2004), «La villa Fortunatus», a F. J. MONTÓN BROTO (COORD.), *Comarca del Bajo Cinca*, Saragossa, Gobierno de Aragón, Dirección General de Administración Local, p. 176.

27. BOUBÉ: (1986), fig. 10.

28. J. CABANOT (1990), «Chapiteaux de marbre antérieurs a l'époque romane en France», a *Coloquio Internacional de Capiteles Corintios Prerrománicos e Islámicos (siglos VI-XII DC)*, p. 83, lám. Ib.

29. R. MEYER (1997), *Frühmittelalterliche Kapitelle und Kämpfer in Deutschland: Typus-Technik-Stil*, Berlín, p. 58, cor. 3, abb. 3.

30. CABANOT (1972), p. 8-10, fig. 7-11; J. CABANOT (1994), «Les éléments de décor monumental antérieurs à l'époque romane conservés à Saint-Sever (Landes)», *Cahiers Archéologiques*, núm. 42, p. 49-50, fig. 14, núm. 6.

31. J. A. APARICIO BASTARDO i A. FUENTE (1993-1994), «Estudio arqueológico e intervención arquitectónica en la iglesia de la Asunción en San Vicente del Valle (Burgos)», *Numantia*, núm. 6, p. 163-164 i fig. p. 161-162; J. A. APARICIO BASTARDO (2000), «Los capiteles prerrománicos de la iglesia de la Asunción. San Vicente del Valle (Burgos)», *Revista de Arqueología*, núm. 235, p. 51-55; F. PÉREZ RODRÍGUEZ-ARAGÓN i A. RODRÍGUEZ RODRÍGUEZ (2003), «Los grafitos y capiteles de los ajimeces de San Vicente del Valle y el posible carácter altomedieval de la «segunda fase» de la iglesia de la Asunción», *Codex Aquilarensis*, núm. 19, p. 31-37 i figures 2.1 i 2.2, p. 33.

32. LARRIEU (1964), núm. C.16, C. 21, C.25 I II.2.

33. JOSEP PUIG I CADAFALCH (1909-1919), *L'arquitectura romànica a Catalunya*, vol. I, Barcelona, Institut d'Estudis Catalans, 4 v., p. 344-345 i fig. 388.

— Dos capitells procedents del complex episcopal de Terrassa,³⁴ probablement del segle VII dC. Aquests presenten unes volutes a la part superior mentre que a la inferior hi trobem una banda d'estrígils o petites fulles apuntades. Ambdues zones es troben separades per una banda llisa o decorada amb un astràgal. Aquesta estructura és fruit d'una influència nord-africana que es remunta a l'època púnica, tot i que a l'època tardoantiga encara era present. De fet, en els exemplars nord-africans la part inferior del capitell es decora mitjançant una successió d'òvuls.³⁵ Una altra característica que deriva d'algunes produccions nord-africanes és la forma com han estat tallats els òvuls del *kýma* (cimaci) jònic, amb una gran simplicitat i esquematisme, de la mateixa forma que s'observen en exemplars africans del tipus jònic del segle V dC, com veiem a Gemila³⁶ o en diversos indrets de Síria.³⁷

SIMILITUDS AMB ORIENT

La presència d'influències bizantines en capitells catalans és molt escassa i només es troba en petits detalls decoratius d'alguns capitells fets per tallers locals. Entre els paral·lels amb les produccions bizantines podem destacar:

— Un capitell compost procedent del complex episcopal de Barcelona.³⁸ La disposició del canal de les volutes imita la disposició dels exemplars compostos bizantins.

— Un capitell compost procedent de la basílica de Sant Cugat. Aquest és un dels capitells més clarament influïts per les produccions bizantines, a la vegada que, com ja hem apuntat anteriorment, les seves fulles d'acant presenten similituds amb alguns models gals, tots ells derivats del tipus de fulla bizantina anomenada «amb grans

34. DOMÍNGUEZ PERELA (1987), p. 225, núm. TBM05, RBM07, lám. CCCXVI, *a-b*; GUÀRDIA I PONS (1999), p. 237-238, núm. 2, 4.

35. Són nombrosos els capitells d'aquest tipus que poden citar-se a l'Àfrica proconsular, capitells que són inclosos per N. Ferchou dins del grup que ell anomena «chapiteaux à volutes montantes et échinés d'oves» (N. FERCHOU (1989), *L'évolution du décor architectonique en Afrique Proconsulaire des derniers temps de Carthage aux Antonins: L'hellénisme africain, son déclin, ses mutations et le triomphe de l'art romano-africain*, París, Gap, p. 177-182, *planche* XLVII, *c-d*; XLVIII, *a-b*; XLIX, *a-d*; L, *a-b*). Aquests capitells són considerats com una evolució dels denominats èdics [R. MARTÍN (1971), «L'architecture de Taranto», a *Taranto nella civiltà della Magna Grecia: Atti del Decimo Convegno di Studi sulla Magna Grecia (Taranto, 4-11 ottobre 1970)*, Nàpols, Arte Tipografica, p. 334 i seg.]

36. P. PENSABENE (1986), «La decorazione architettonica, l'impiego del marmo e l'importazione di manufatti orientali a Roma, in Italia e in Africa (II-VI d. C.)», a A. GIARDINA (ed.), *Società Romana e Impero Tardoantico*, vol. III, *Le merci, gli insediamenti*, Roma-Bari, Laterza, p. 429, fig. 58e.

37. Ch. STRUBE (1993), *Baudekoration im Nordsyrischen Kalksteinmassiv. Band 1: Kapitell-, Tür- und Gesimsformen der Kirchen des 4. und 5. Jahrhunderts n. Chr.*, Magúncia, Zabern Verlag, taula 31b-fi taula 34a.

38. GUÀRDIA I PONS (1999), p. 231, núm. 1.

foliols». Aquest és un tipus de fulla que es caracteritza per presentar cinc lòbuls que es divideixen en tres o quatre foliols estrets, allargats i apuntats, el superior dels quals genera un espai d'ombra ogival mitjançant un contacte asimètric.³⁹ Aquesta fou una producció molt freqüent a Constantinoble entre finals del segle v dC i el segle vi dC.⁴⁰ A més, en el capitell de Sant Cugat hi destaca la disposició dels canals de les volutes i la forma de l'equí, clarament inspirats en els capitells compostos bizantins, molts dels quals s'exportaren a Occident.⁴¹

— Un capitell de marbre procedent del complex episcopal de Terrassa.⁴² Aquest capitell, de bella factura, constitueix una interpretació provincial del model bizantí anomenat «amb volutes en forma de V o U».⁴³

— Finalment, i ja fora de l'àmbit català, mereix la nostra atenció un capitell procedent de la vil·la Fortunatus (Fraga, Osca).⁴⁴ Aquest capitell, com ja hem apuntat anteriorment, presenta una clara influència gal·la, principalment pel que fa a la decoració de les fulles, tot i que la seva estructura recorda enormement la del model bizantí denominat «amb volutes en V o a lira».

Un capítol a part mereixen els sis capitells bizantins de Barcelona. De fet, no és normal, dins de la realitat hispànica del moment, una concentració tan alta d'aquest tipus de capitells ja que, i exceptuant els exemplars de l'entorn d'aquesta ciutat, només tenim constància de cinc importacions bizantines,⁴⁵ totes elles localitzades a la província de Valladolid; un a l'interior de l'església de Bamba, pertanyent al model

39. DOMÍNGUEZ PERELA (1987), p. 218, núm. ZMA20, lám. cccx, b.

40. André GRABAR (1963), *Sculptures byzantines de Constantinople (IVe-Xe siècle)*, París, A. Maissonneuve, p. 65, *planche* XIX, 1 i 2.

41. Són nombrosos els exemplars d'aquest tipus presents a Ràvena (R. OLIVIERI FARIOLI (1969), *Corpus della scultura paleocristiana bizantina ed altomedioevale di Ravenna*, vol. III (*La scultura architettonica*), Roma, De Luca, p. 32-41, núm. 30), i que poden datar-se entre mitjan segle v dC i mitjan segle vi dC, així com en altres localitats italianes com Roma. PENSABENE (1986), p. 354, fig. 22a, Trani, i 22c; J. RASPI SERRA (1973), «Presupposti ravennati nella prima decorazione del duomo di Trani», *Biblioteca di Felix Ravenna*, fasc. v-vi, Ravenna, Edizioni del Girasole, p. 208, fig. 9, i Grado.

42. N. DUVAL (1992), «La place de l'ensemble de Terrassa dans l'histoire de l'architecture paléochrétienne», *Simposi Internacional sobre les Esglésies de Sant Pere de Terrassa (Terrassa, 1991): Actes*, Terrassa, Centre d'Estudis Històrics de Terrassa, p. 40-87; GUÀRDIA I PONS (1999), p. 237, núm. 1; J. PUIG I CADAFALCH (1948), *Noves descobertes a la catedral d'Ègara: La catedral primitiva, la catedral visigòtica, les pintures de la segona catedral*, Barcelona, Institut d'Estudis Catalans, col·l. «Memòries de la Secció Històrico-Arqueològica», núm. IX, p. 13, fig. 3 i 4, nota 1; J. SERRA RAFOLS i E. FORTUNY (1949), *Excavaciones en Santa María de Egara (Tarrasa)*, Madrid, Ministerio de Educación Nacional, Comisaría General de Excavaciones Arqueológicas, col·l. «Informes y Memorias», núm. 18, p. 47.

43. Segons denominació emprada per BARSANTI (1989), p. 125-135.

44. MONTÓN BROTO (2004), p. 176.

45. No es fàcil trobar una explicació a l'escassetat d'importacions de capitells bizantins a Hispània, ja que aquestes foren molt nombroses a tot el nord d'Àfrica i Itàlia. Més, si tenim present que les tropes bizantines controlaren gran part del sud i del sud-est peninsular durant més de mig segle.

denominat «amb medalló»,⁴⁶ i quatre, idèntics entre si, reaprofitats a l'interior de l'església de San Cebrián de Mazote.⁴⁷

Així doncs, la presència de sis capitells bizantins a la zona de Barcelona és excepcional.⁴⁸ Això no obstant, aquests capitells foren importats segurament a partir de l'expansió aragonesa pel Mediterrani oriental en el segle XIV dC.⁴⁹ Tot i això, un d'aquests capitells podria ser originari de la ciutat de Barcelona, ja que sembla que va ser trobat al carrer Avinyó⁵⁰ i es dataria entre la segona meitat del segle V dC i els primers decennis del segle VI dC.⁵¹ Finalment, podem afirmar sense cap mena de dubte que el capitell més important d'aquesta sèrie és el que procedeix de l'església de Sant Polyuktos de Constantinoble,⁵² aixecada entre els

46. J. M. BERMÚDEZ CANO (1997), «Una propuesta metodológica para el estudio de los capiteles preislámicos y emirales», *Anales de Arqueología Cordobesa*, núm. 8, p. 136; R. CORZO (1989), *Visigótico y prerrománico*, Madrid, Grupo 16, col·l. «Historia del Arte», núm. 16, p. 82; DOMÍNGUEZ PERELA (1987), p. 235, núm. VBA01, lám. CCCXIX; E. DOMÍNGUEZ PERELA (1992), «Capiteles hispánicos altomedievales. Las contradicciones de la cultura mozárabe y el núcleo bizantino del noroeste», *Archivo Español de Arqueología*, núm. 65, p. 228-229; Manuel GÓMEZ MORENO (ed. facs. 1998), *Iglesias mozárabes: Arte español de los siglos IX al XI*, a cura d'I. G. Bango Torviso, (edició original: Madrid, 1919), Granada, Centro de Estudios Históricos de Granada, lám. LXXIV; H. SCHLUNK i Th. HAUSCHILD (1978), *Hispania Antiqua: Die Denkmäler der frühchristlichen und westgotischen Zeit*, Magúncia, Phillipp von Zabern, taf. 46a; H. SCHLUNK (1945), «Relaciones entre la península Ibérica y Bizancio durante la época visigoda», *Archivo Español de Arqueología*, núm. XVIII, fig. 23. Schlunk no descarta la possibilitat que el capitell fos fet a Hispània però amb la participació d'un taller oriental desplaçat a la Península (SCHLUNK (1945), p. 193).

47. DOMÍNGUEZ PERELA (1987), p. 243-244, núm. VMZ04-05, VMZ26, lám. CCCXXI, a-b, CCCXXII; H. SCHLUNK (1964), «Byzantinische Bauplastik aus Spanien», *Madridrer Mitteilungen*, núm. 5, p. 244 i taula 76; PIJOAN (1942), p. 487, fig. 707.

48. Dos d'aquests capitells es troben a l'església de Sant Just i Sant Pastor, reaprofitats com a pila d'aigua beneïda (J. AINAUD, J. GUDIOL i F. P. VERRIÉ (1947), *Catálogo monumental de España: La ciudad de Barcelona*, Madrid, CSIC, 2 v., p. 21, fig. 74,75; C. BARSANTI (1993), «Capitello», *Enciclopedia dell'Arte Medievale*, vol. IV, Roma, Istituto della Enciclopedia Italiana Treccani, p. 105-210; GUÀRDIA I PONS (1999), p. 244, núm. 21-22; SCHLUNK (1945), p. 201; SCHLUNK (1964), taula 72-73). Un capitell jònic-impоста de mitjan segle VI dC o inicis del VII dC es conserva al Museu Comarcal de Mataró (GUÀRDIA I PONS (1999), p. 243, núm. 20; SCHLUNK (1964), taula 65). Dos capitells es troben al Museu Arqueològic de Catalunya; un és de procedència desconeguda (Sabine NOACK (1985), «Typologische Untersuchungen zu den mozarabischen Kapitellen von San Cebrián de Mazote (prov. Valladolid)», *MM*, 26, taula 80f), l'altre fou trobat probablement pels volts del carrer Avinyó de Barcelona (J. GIMENO (1991), *Estudios de arquitectura y urbanismo en las ciudades romanas del nordeste de Hispania*, Madrid, Universidad Complutense de Madrid, 2 v., p. 1046-1048, núm. 1459; PENSABENE (1986), p. 353, fig. 21d).

49. SCHLUNK (1964), p. 234-254.

50. GIMENO (1991), p. 1046.

51. GIMENO (1991), p. 1046.

52. BARSANTI (1993), p. 204; DOMÍNGUEZ PERELA (1987), vol. II, p. 237, i vol. IV, lám. CCCXX; GUÀRDIA I PONS (1999), p. 243, núm. 19; R. MARTÍN HARRISON (1972), «The Sculptural Decoration of the Church of St. Polyuktos», *Actas del VIII Congreso Internacional de Arqueología Cristiana* (Barcelona, 1969), Barcelona i Ciutat del Vaticà, p. 325-326; R. MARTÍN HARRISON (1986), *Excavations at Saraçhane in Istanbul*, Princeton, University of Princeton, fig. 132-133; J. PUIG I CADAFALCH (1924), «Architecture religieuse dans le domaine Byzantin en Espagne», *Byzantion Revue Internationale des Études Byzantines*, vol. 1, p. 528, fig. 8; SCHLUNK (1945), p. 201; SCHLUNK (1964), taula 66-69.

anys 524-527 dC.⁵³ Aquesta església va ser destruïda cap al 1200 dC i elements de la seva decoració viatjaren fins a Venècia en el transcurs de la quarta croada. És probable que aquest capitell arribés a Barcelona també durant el segle XIII.⁵⁴

També comptem amb la presència d'un capitell bizantí, de tipus «a imposta», a l'illa de Mallorca, capitell que pot datar-se cap al segle VI dC.⁵⁵

SIMILITUDS AMB ALTRES REGIONS PENINSULARS

També es produeixen influències entre diferents àrees geogràfiques peninsulars. Així, es pot constatar una via de transmissió d'influències a la zona del llevant peninsular; la decoració de les fulles d'acant d'alguns capitells procedents del complex episcopal de Barcelona⁵⁶ és influïda o influencia els capitells de la basílica del Cap des Port (Menorca)⁵⁷ i de La Alberca (Múrcia).⁵⁸ Una altra via de transmissió d'influències s'observa a la vall de l'Ebre gràcies a l'enorme similitud existent entre el capitell procedent de la basílica de Sant Cugat del Vallès⁵⁹ i un exemplar de Saragossa,⁶⁰ o entre un petit capitell procedent de la zona de la necròpolis del Francolí de Tarragona⁶¹ i un altre de Saragossa.⁶²

ELS TALLERS CATALANS

No és fàcil l'estudi dels diferents tallers que intervenen en una determinada zona, perquè aquest necessita un profund i exhaustiu coneixement de les diferents

53. MARTÍN HARRISON (1972), p. 324-325; R. MARTÍN HARRISON (1973), «A Constantinopolitan capital in Barcelona», *Dumbarton Oaks Papers*, núm. 27, p. 297-298; GUÀRDIA I PONS (1999), p. 243.

54. MARTÍN HARRISON (1973), p. 299.

55. SCHLUNK (1964), p. 237, taula 70-71; DOMÍNGUEZ PERELA (1987), p. 238, núm. MLR01, lám. CCCIX, b.

56. DOMINGO (2005), p. 157-159, fig. 3.

57. Pere de PALOL (1982), «La basílica des Cap des Port, de Fornells. Menorca», *II Reunión d'Arqueologia Paleocristiana Hispànica (Montserrat, 2-5 de novembre de 1978)*, Barcelona, Universitat de Barcelona i Institut d'Arqueologia i Prehistòria, p. 380, i fig. 10.

58. A. MARTÍNEZ RODRÍGUEZ (1988), «Capiteles tardíos del sur del Conventus Carthaginensis (siglos IV-VII d. C.)», *Antigüedad y Cristianismo* (Múrcia, Universidad de Murcia), núm. v: *Arte y poblamiento en el SE Peninsular*, p. 204, lám. VIIA; A. MARTÍNEZ RODRÍGUEZ (1989), «Capiteles tardeoantiguos en el Museo Arqueológico de Murcia», *Verdolay*, núm. 1, p. 190, fig. 1, lám. 1 i fig. 2, lám. 2; E. CAMPS CAZORLA (1976), «El arte hispanovisigodo», a R. MENÉNDEZ PIDAL (dir.), *Historia de España*, vol. III, Madrid, Espasa-Calpe, p. 526, fig. 200.

59. DOMÍNGUEZ PERELA (1987), p. 217, núm. BMA07, lám. CCCX, a; GIMENO (1991), p. 1056, núm. 1474; GUÀRDIA I PONS (1999), p. 241, núm. 14.

60. DOMÍNGUEZ PERELA (1987), p. 218, núm. ZMA20, lám. CCCX, b; M. BELTRÁN LLORIS i J. A. PAZ PERALTA (2006), «La transmisión decorativa a través de los emblemas militares, desde la Antigüedad Clásica a la Edad Media. La escultura decorativa en Aragón desde el s. VII al año 1030», *Boletín del Museo de Zaragoza*, núm. 18, p. 85 i 176, fig. 53.

61. J. LÓPEZ VILAR (2006), *Les basíliques paleocristianes del suburbi occidental de Tàrraco: El temple septentrional i el complex martiriàl de Sant Fructuós*, Tarragona, Institut Català d'Arqueologia Clàssica, vol. 1, p. 125, fig. 137.

62. LÓPEZ VILAR (2006), p. 126, fig. 139.

produccions existents. Tot i això, hem pogut identificar la presència de tres tallers diferents actius a la zona de l'actual Catalunya durant el segle VI dC, tallers que es distingeixen per un diferent nivell tècnic en les seves produccions tot i que s'imiten entre ells.

Al primer d'aquests tallers, al qual pertanyen les produccions de major qualitat tècnica, associem tres capitells que poden datar-se en el segle VI dC; un procedent de Tarragona i que reaprofitava un antic fust de columna de marbre de Luni,⁶³ un altre procedent de la vil·la de Paret delgada, a escassos 20 km al nord de Tarragona, que s'inspira clarament en l'exemplar anterior⁶⁴ i, finalment, un altre, fragmentari, del Complex Episcopal de Barcelona, fet amb marbre d'Afyon.⁶⁵ Tots aquests capitells presenten les fulles treballades amb cisell.

Al segon taller, amb un tipus de producció de pitjor qualitat, associem dos fragments de capitell de la fase del segle VI dC del Complex Episcopal de Barcelona, amb les fulles treballades igualment amb cisell però amb les superfícies més planes i menys naturals que en els exemplars anteriors,⁶⁶ i un capitell de Tarragona del segle VI dC,⁶⁷ amb una disposició de les fulles molt similar a la dels exemplars anteriors.

Finalment, al tercer taller, que utilitza igualment el cisell però amb una talla molt més tosca i esquemàtica, podem associar alguns capitells de la zona més interior de Catalunya, prop de la frontera amb Aragó. Aquests serien: un exemplar dels segles V-VI dC procedent de la vil·la d'El Romeral (Albesa, Lleida),⁶⁸ amb els foliols disposats verticalment i de forma poc natural, i els capitells de la basílica del Bovalar (Seròs, Lleida), de la segona meitat del segle VI dC o començament del segle VII dC,⁶⁹ amb els foliols disposats verticalment, a la manera dels de la vil·la d'El

63. DOMINGO (2005), fig. 11. Aquest capitell es troba actualment al Museu d'Història de Tarragona (núm. d'inventari 1498).

64. DOMINGO (2005), fig. núm. 5; E. FORT (1947), *El Santuari de la Mare de Déu de Paret Delgada, a la Selva del Camp de Tarragona: Descripció i Història*, La Selva del Camp, Analecta Selvatana, fig. 55-57; GUÀRDIA I PONS (1999), p. 229, núm. 1; J. M. MACIAS, J. MENCHÓN i A. MUÑOZ (1996), «Noves dades d'elements decorats d'arquitectura hispanovisigòtica a la província de Tarragona», *Butlletí Arqueològic*, v, núm. 18, p. 98-100, fig. 1, i p. 99, fig. 1 i 2.

65. GUÀRDIA I PONS (1999), p. 232, núm. 6.

66. DOMINGO (2005), fig. 6; GUÀRDIA I PONS (1999), p. 232, núm. 3-4.

67. Capitell inèdit que procedeix d'una col·lecció particular. A la tesi doctoral està codificat com a TAR025.

68. DOMINGO (2005), fig. 7; DOMÍNGUEZ PERELA (1987), p. 154, núm. LAR01, lám. CCLXXXVII, b; GUÀRDIA I PONS (1999), p. 240, núm. 8.

69. Un dels exemplars més similars procedeix de Jouarre, aquest presenta les fulles tallades mitjançant el cisell accentuant els efectes de clarobscur gràcies a l'ús del trepant: FOSSARD (1947), fig. 8e. Un altre dels capitells similars procedeix de la localitat de Mienne, treballat mitjançant el cisell (FOSSARD (1947), fig. 10f).

Romeral, en els quals segurament s'inspiraren, però amb una factura molt més esquemàtica.⁷⁰

CONCLUSIONS

Els capitells de Catalunya, tot i presentar algunes característiques pròpies que els vinculen amb produccions franceses, també participen d'algunes característiques presents a la resta de la Península. Una d'aquestes és la manca d'importacions de capitells bizantins. Ja hem vist com a la Península només n'hem identificat cinc mentre que els de la zona de Barcelona haurien arribat probablement a partir del segle XIII dC com a botí de guerra. Aquesta manca d'importacions bizantines, que també es registra a la Gàl·lia, sorprèn més si tenim present la gran quantitat d'importacions que trobem tant a Itàlia com al nord d'Àfrica. És cert que la presència bizantina aquí fou menys important però no fou inexistent.

És segurament aquesta manca d'importació de models bizantins la que afavorí el desenvolupament d'una gran quantitat de tallers locals que generaren els seus propis models; alguns cops inspirant-se en tipus clàssics i altres en produccions bizantines, molt sovint barrejant aquestes dues tendències.

Això no obstant, en el cas català tampoc podem parlar d'una participació en els grans corrents estilístics peninsulars que afecten principalment les ciutats de Mèrida, Còrdova i Toledo, i les àrees que els són més properes.

70. DOMINGO (2005), fig. 9-10; DOMÍNGUEZ PERELA (1987), p. 153, lám. CCLXXXVII, a; GUÀRDIA I PONS (1999), p. 242-243, núm. 18; Th. HAUSCHILD (1990), «Copias y derivados del capitel romano de época visigoda», a *Coloquio Internacional de Capiteles Corintios Prerrománicos e Islámicos (siglos VI - XII d. C.)*, Madrid, p. 27-36.

SANT BENET DE BAGES A L'ÈPOCA MONTSERRATINA (SEGLES XVI-XIX)¹

FRANCESC SERRA I SELLARÉS

RESUM

La tesi doctoral *Sant Benet de Bages a l'època montserratina (segles XVI-XIX)* és una aportació més als estudis de monestirs catalans durant l'època moderna i, al mateix temps, contribueix a omplir el buit historiogràfic del període modern del monestir de Sant Benet de Bages, així com també pretén oferir una nova aportació als estudis d'història del monestir de Montserrat, ja que a partir del coneixement del monestir de Sant Benet de Bages durant l'època montserratina, es pot treure una interpretació força ajustada d'una part de la història del monestir de Montserrat, perquè els monjos eren els mateixos, tots professors de Montserrat i pertanyents a la Congregació de San Benito de Valladolid, i la vida conventual era ben similar en ambdós monestirs.

PARAULES CLAU

Sant Benet de Bages, monestir, Montserrat, benedictins, senyoriu.

The Abbey of Sant Benet de Bages in the Montserratin period (xvi-xix centuries)

ABSTRACT

This doctoral dissertation about *Sant Benet de Bages a l'època montserratina (segles XVI-XIX)* is another contribution to the studies about Catalan monasteries during the early modern times, at the time that it contributes to supply the lack of the historiography of the early modern period of the monastery of Sant Benet de Bages. It also seeks to offer a complement to the studies of history of the monastery of Montserrat, since starting from the knowledge of the monastery of Sant Benet de Bages during the times of the union with Montserrat, one can obtain

1. Tesi doctoral dirigida per Antoni Simon i Tarrés, que va ser defensada el 4 de novembre de 2005 al Departament d'Història Moderna i Contemporània de la Universitat Autònoma de Barcelona davant d'un tribunal format pels doctors i doctores Jaume Sobrequés i Callicó (president), Montserrat Jiménez i Sureda (Departament d'Història Moderna i Contemporània de la Universitat Autònoma de Barcelona), Ernest Belenguier i Cebrià (Departament d'Història Moderna de la Universitat de Barcelona), Llorenç Ferrer i Alòs (Departament d'Història Contemporània de la Universitat de Barcelona) i Valentí Gual i Vilà (Departament d'Història Moderna de la Universitat de Barcelona). La tesi va rebre la qualificació d'excel·lent *cum laude*.

a quite adjusted interpretation of a part of the history of the monastery of Montserrat, since the monks of Sant Benet were all monks of Montserrat and they belonged to the Congregation of San Benito from Valladolid, so that the conventual life was very similar in both monasteries.

KEY WORDS

Sant Benet de Bages, abbey, Montserrat, benedictine, domain, jurisdiction.

PRESENTACIÓ

A les acaballes de l'edat mitjana, el monestir de Sant Benet de Bages vivia una situació de debilitat econòmica i institucional. El monestir, que en els segles x-xiii havia viscut una època de gran prosperitat, es trobava durant la segona meitat del segle XVI amb dificultats per mantenir bona part del seu patrimoni, alhora que la seva potestat jurisdiccional era sovint qüestionada i trepitjada per diferents senyors i autoritats limítrofs del territori.

Aquesta dinàmica de decadència quedà superada durant l'abadiat de Pere Frigola (1554-1576), que suposà un període de renaixement espiritual, cultural i econòmic al monestir, coincidint amb el període de redreçament de l'economia i demografia catalanes que es produí al llarg del segle XVI. Aquest, home recte i covisitador de la Congregació Claustral Benedictina, destacà, a part de la seva vessant política, per la important dedicació polifacètica al monestir de Sant Benet, que anà des d'una major eficiència en la percepció de les rendes del monestir fins a l'impuls de la creació artística.

No obstant això, en morir l'abat Frigola l'any 1576, el monestir restà sense abat i altra vegada es veié abocat a una situació crítica. Les seves rendes disminuïren i la comunitat tingué problemes de subsistència. Paral·lelament, el monestir de Montserrat necessitava un monestir més o menys proper per poder-lo dedicar a col·legi benedictí i desplaçar-hi una petita part de la seva comunitat, que aleshores era força nombrosa. Montserrat havia ingressat l'any 1493 a la Congregació de San Benito de Valladolid, i, des de llavors, havia viscut una gran etapa de reforma que el portà a ser un dels monestirs més grans i importants del país.

Poc després de ser elegit abat de Montserrat el P. Plàcid Salinas, l'any 1590, aquest començà a pensar en la possibilitat d'annexar el monestir de Sant Benet de Bages al de Montserrat, amb la intenció de fer-hi un col·legi benedictí. Sant Benet de Bages estava situat en un entorn rural, relativament a prop de Montserrat i amb bones rendes, condicions perfectes per a les intencions del monestir de Montserrat. Hi havia, però, dos problemes per resoldre: el monestir de Sant Benet de Bages pertanyia a la Congregació Claustral Tarraconense-Cesaraugustana i era de patronat reial. L'abat Salinas exposà al rei Felip II, de qui havia estat confessor, la possibilitat de permutar el monestir de Sant Benet de Bages pel de Sant Pau del Camp i aquest acceptà la proposta i es comprometé a pagar les despeses de les butlles d'annexió,

unió i incorporació del monestir de Sant Benet de Bages al de Montserrat, procurant-les ell mateix del papa Climent VIII. Aquest acceptà de bon grat la petició del rei Felip II i el dia 9 de novembre de 1593 promulgà una butlla que decretava la desunió de Montserrat del priorat de Sant Pau del Camp i la incorporació del monestir de Sant Benet de Bages al monestir de Montserrat, a condició de no disminuir el nombre de monjos ni l'esplendor del culte. El dia 25 d'abril de 1594 es féu efectiva l'agregació del monestir de Sant Benet a Montserrat, i des d'aleshores fins a l'extinció del monestir l'any 1835, aquest es trobà sota la dependència montserratina. Fou tot un llarg període de 242 anys el que durà l'etapa montserratina del monestir de Sant Benet de Bages, que representà un canvi ben profund en la vida monàstica dels segles anteriors.

Durant l'època montserratina el monestir de Sant Benet experimentà una transformació del seu conjunt d'edificis i entorn més immediat. Fou en aquest període, l'època del Barroc, quan es feren més transformacions en el si dels edificis monacals i quan la superfície edificable s'incrementà considerablement. Per acollir part de la comunitat monàstica montserratina, una de les més riques i influents del país, Sant Benet de Bages havia de millorar força la seva fesomia, s'havia d'adaptar als nous temps i havia de respondre a les necessitats del moment, que des de principis del segle XVII consistien bàsicament a acollir un col·legi benedictí per als monjos de Montserrat. La comunitat montserratina, com a administradora i protectora del monestir de Sant Benet de Bages, esmerçà importants quantitats de diners en les obres d'adequació i reforma dels diferents espais del monestir. Realment l'estat arquitectònic del monestir de Sant Benet fou una preocupació per als monjos de Montserrat, que s'atreviren fins i tot a planificar una reforma radical del monestir. Es tractava d'un projecte arquitectònic que preveia aterrar la totalitat de les edificacions antigues del monestir amb excepció de l'església i bastir uns edificis nous. Aquest projecte no s'arribà a tirar endavant, però arran de l'annexió a Montserrat es repararen i modernitzaren els edificis vells (l'església, el claustre, el campanar, els cellers, el rectori i la cuina, entre d'altres) i se'n construïren de nous: el palau abacial barroc, durant la primera meitat del segle XVII, i les cel·les monacals de migdia, durant el segle XVIII i principis del XIX. El conjunt edificat del monestir cresqué considerablement durant aquest període, l'espai arquitectònic s'engrandí i les tècniques constructives del barroc hi deixaren la seva empremta.

L'església, romànica del segle XII, fou reformada completament. A principis del segle XVII es remodelà el cor de l'església, fent-lo més lluminós. Durant el mateix període, a la coberta de l'església s'hi edificà la torre del cimbori. De resultes del gran incendi que patí l'església l'any 1633, es féu la nova capella de Sant Valentí sota l'altar major, les obres de la qual començaren l'any 1637, i l'any 1643 s'iniciaren els treballs per a la construcció d'un nou retaule major, tasca que fou encomanada per l'abat del monestir als escultors manresans Joan Grau i Josep Generes. Durant el quadrienni 1653-1657, l'església es moblà i es guarní considerablement. El claustre,

romànic del segle XIII, també fou reformat durant l'època montserratina. Al llarg dels segles XVII i XVIII es treballà en les obres de les teulades i durant el segle XVIII hi ha notícies que foren substituïdes algunes de les columnes. El campanar, l'edifici més antic del monestir de Sant Benet de Bages, fou intervingut en diferents ocasions durant l'època montserratina. Durant els segles XVII i XVIII es reparà en diferents ocasions la teulada, es reformà l'escala interior, es substituïren un mínim de dos cops les campanes i s'arreglà molt sovint el rellotge.

Més enllà d'una reforma i adequació global de totes les estances, cambres de serveis i dipòsits del monestir, amb la incorporació també d'una nova muralla de tancament, durant l'època montserratina es produí també al monestir de Sant Benet una reconversió del paisatge de l'entorn. Fou durant aquest període quan l'entorn del monestir de Sant Benet esdevingué una explotació agrícola, dedicada sobretot al conreu de la vinya i l'olivera. A principis del segle XVII es construí una nova presa al riu Llobregat per poder portar l'aigua al monestir a través d'una sèquia i poder regar l'horta del monestir. Les obres d'aquesta ja havien començat a principis del segle XIII, però mai s'havien arribat a completar. Tampoc prosperaren les obres de principis del segle XVII, perquè el terreny per on havia de passar la sèquia era força difícil. L'any 1710 l'abat del monestir, P. Lluís de Gaver, encarregà a uns fusters i mestres de cases de Moià la construcció d'un canal que portés l'aigua des del pont de Cabrianes, al riu Llobregat, fins a l'horta del monestir. Les obres tampoc reeixiren, i el monestir optà per regar la seva horta de la plana amb la construcció d'una sinya que arrencava del riu Llobregat. Per proveir-la d'aigua, l'any 1719 es construí un pou al costat del riu, el qual a través d'una roda de fusta traslladava l'aigua en un nivell més alt per tal d'abastar la sinya. La raó de ser d'aquesta no era altra que contribuir al perfeccionament de la producció agrícola. La comercialització de grans excedents de producció vitícola permeté considerables ingressos al monestir de Sant Benet. A més de la sinya, el monestir es dotà durant els segles XVII i XVIII també de dues bases d'aigua contigües per a la irrigació i consum propi.

D'ençà de l'annexió a Montserrat, els monjos benedictins del monestir de Sant Benet de Bages eren tots monjos professors de Montserrat. La comunitat monàstica de Sant Benet de Bages experimentà un important creixement pocs anys després de l'annexió del monestir a Montserrat. Dels 4 monjos que residien al monestir el 1595 es passà als 14 l'any 1606. Entre 1606 i 1835 la comunitat anà oscil·lant entre els 12 i els 16 monjos. Pel que fa a la seva composició social procedien de la petita noblesa, d'algunes cases de pagès benestants i de la burgesia urbana. El clergat aleshores era la sortida natural dels fills segons de les famílies benestants. Entre la nòmina del monestir de Sant Benet durant l'època montserratina (segles XVI-XIX) hi ha alguns noms de monjos procedents de famílies benestants de Catalunya, com ara els P. Lluís de Gaver i de Fluvià, Josep Ferrer i de Peguera i Josep de Magarola i de Grau, membres de la noblesa catalana. Aquest darrer era el fill del regent del Consell Suprem

d'Aragó, Joan de Magarola, i fou president de la Diputació del General o Generalitat durant els anys 1665-1668.

Pel que fa a la seva naturalesa geogràfica, aleshores Montserrat es dotava de monjos d'arreu de la Congregació de San Benito de Valladolid, de la qual formava part. Prop de la meitat dels monjos montserratins eren naturals de Catalunya mentre que l'altra meitat no ho eren, ja que procedien dels territoris del nord peninsular: Galícia, Astúries, Castella, La Rioja i Aragó, entre d'altres. Tant al monestir de Sant Benet com a Montserrat hi havia una convivència, no exempta de tensions, entre monjos catalans i monjos castellans, cosa gens usual en la resta de monestirs catalans, perquè tan sols els monestirs de Santa Maria de Montserrat, Sant Benet de Bages i Sant Feliu de Guíxols es trobaven en aquesta situació de dependència de la Congregació de San Benito de Valladolid. Es produïa al monestir de Sant Benet una convivència entre cultures, es parlava en castellà i en català, contràriament al que succeïa en la resta del territori de l'entorn, que parlava només en llengua catalana. A nivell escrit, la llengua castellana tenia una importància cabdal, perquè era aquesta la llengua principal de tota la documentació escrita conservada, llevat de la d'alguns períodes molt concrets com és el cas de la Guerra dels Segadors (1640-1659), en què la llengua escrita fou el català. També els monjos de Sant Benet escrivien en llatí, encara que generalment ho feien només en documents litúrgics.

La comunitat del monestir, a part dels monjos, la integraven també alguns llecs, clergues, escolans i donats, en un percentatge molt reduït, juntament amb els mossos i les criades. Cal destacar per la seva gran quantitat els mossos o criats del monestir. Aquests, en creixement a principis del segle XVII i força nombrosos durant la segona meitat del segle XVIII, treballaven pel sosteniment de la comunitat monàstica. Entre les seves ocupacions s'hi trobaven les de pasturar els ramats del monestir, cuinar, fer pa i derivats al forn, treballar la terra i rentar la roba, entre d'altres. El creixement del nombre de mossos al monestir féu reduir al mateix temps la necessitat d'acceptar llecs i donats, atès que els mossos ja aportaven la mà d'obra necessària per treballar fora dels límits de la clausura del monestir. Els mossos rebien un sou de la comunitat per la feina que feien i residien en les dependències del mateix monestir, encara que allunyats de la zona claustral, és a dir, en estances separades de les dels monjos de cor. Entre aquest grup de mossos i criats, també hi figurava alguna dona, cosa que havia provocat més d'un conflicte en el si de la comunitat, perquè el manteniment del vot de castedat per part dels monjos benedictins podia veure's afectat per la presència de dones al monestir. Per als abats i visitadors calia posar les condicions necessàries i prendre les mesures adients perquè les dones no s'apropessin massa als monjos o a l'inrevés.

A finals del segle XVIII i principis del segle XIX destacà al monestir de Sant Benet la presència de vuit clergues exiliats de la Revolució Francesa (1789-1799). Entre aquests hi havia l'alta dignitat que fou Pierre Joseph de Llestic, bisbe de Rieux, que després d'haver-se refugiat al monestir de Montserrat, morí a Sant Benet de Bages l'any 1812.

El cap superior de la comunitat era l'abat del monestir, líder indiscutible de la comunitat. Aquest era escollit cada quatre anys pel capítol general de la Congregació. Era el cap visible de tots els membres que residien al monestir, de les possessions i drets que aquest tenia i de la seva jurisdicció senyorial. Només podien accedir al càrrec d'abat monjos que portessin vint anys d'hàbit monàstics o quinze anys estudiats en un col·legi benedictí de la Congregació. A diferència del que succeïa en la majoria de monestirs catalans i espanyols, en el cas de Sant Benet de Bages l'abat obeïa ordres d'un altre abat de categoria més important, l'abat de Montserrat. D'ençà que el monestir de Sant Benet havia estat annexat al de Santa Maria de Montserrat, la comunitat benedictina montserratina havia respectat la figura de l'abat del monestir de Sant Benet, així com també un cert grau d'independència del monestir annexat. L'abat, com a pare espiritual i cap jeràrquic de la comunitat, tenia la competència per nomenar tota la resta de càrrecs del monestir: el prior, el majordom, el sagristà, el mestre de novicis, el mestre de juniors, l'arxiver, el bibliotecari i el porter, entre d'altres. Pel que fa a l'organització interna de la comunitat, a l'abat li corresponia convocar els monjos a capítol i escoltar humilment les seves propostes, encara que en última instància era ell qui decidia i la resta havien d'obeir-lo. Respecte a la formació espiritual i observança dels preceptes de la regla monàstica, ell també n'era el supervisor. Li corresponia assenyalar l'hora per a l'ofici diví i presidir-lo, així com també tenir cura de les necessitats de la comunitat, ja fos en la provisió de vestits i calçats, entre d'altres. Per sota de l'abat i com a substitut natural seu en casos d'absència hi havia el prior. Per ser nomenat prior no calia tenir els mateixos anys d'hàbit que es requerien per a l'abat. N'hi havia prou de tenir deu anys complets d'estudis o bé divuit anys d'hàbit, en el cas de no haver cursat els estudis en un col·legi benedictí. Sant Benet de Bages tenia dos priors, un que exercia en la mateixa comunitat del monestir i un altre que regentava el priorat de Santa Maria de Castellfollit de Riubregós, que des de finals del segle xi depenia del monestir de Sant Benet. El priorat representava una unitat amb relativa autonomia, encarregada de l'administració de les seves pròpies possessions i drets, però dependent del monestir de Sant Benet, al qual transferia els seus excedents després de satisfer les seves necessitats d'autoconsum. L'abat de Sant Benet designava el prior, que era l'encarregat de regir el priorat i complia, en relació amb el seu domini concret, funcions similars a les que corresponien a l'abat en el monestir. Al marge d'aquests dos càrrecs principals de la jerarquia del monestir, aquest es dotava també de dues institucions de govern internes: el Consell i el Capítol. El Consell del monestir era un òrgan de govern de la comunitat. Estava format per l'abat i un terç dels monjos de la comunitat, generalment els de més antiguitat en l'orde, sempre en nombre imparell, ja que calia evitar empats en les votacions que a Sant Benet de Bages es feien amb faves blanques i faves negres. Els membres del Consell del monestir es reunien cada setmana per resoldre els assumptes interns i externs que afectaven el monestir i estaven obligats a guardar secret sobre els temes tractats, i havien de prestar jurament abans d'entrar en possessió del

càrrec. El Capítol estava format per tots els religiosos de la comunitat, des de l'abat fins a l'últim llec. En el si del Capítol, celebrat a la sala capitular, es discutien qüestions importants del monestir. Assumptes que afectaven a la comunitat, administració de béns, admissió de nous monjos i qüestions referents a la Congregació. L'abat havia de convocar tota la comunitat i ell mateix havia de plantejar els assumptes a discutir. Era un òrgan consultiu de l'abat, on cada monjo manifestava el seu parer en els assumptes tractats, però la decisió final sempre la prenia l'abat.

A part d'aquestes dues institucions i els dos càrrecs principals del monestir, hi havia al monestir de Sant Benet altres càrrecs monacals importants: el majordom, els dipositaris, el sagristà, l'infermer i l'arxiver. El majordom era el tercer càrrec més important del monestir. D'ençà de l'annexió a Montserrat, al monestir de Sant Benet el pare majordom centralitzà el control de les funcions econòmiques globals del monestir. El cambrer, el piater, l'almoiner i altres càrrecs monacals del monestir medieval desaparegueren i el majordom es consolidà com el perceptor únic de totes les rendes i ingressos del monestir, i va restar únicament el sagristà amb els seus ingressos propis. Per tal de portar a terme de manera transparent i clara la seva tasca d'administració de la hisenda del monestir, el majordom havia de tenir llibres que reflectissin la seva administració. Aquests eren els llibres de majordomia, que recollien les rendes en diner que es devien a la casa cada any; els llibres de rendes del blat, el vi, la civada i altres grans, que reflectien les rendes d'aquests productes que s'ingressaven anualment; els quaderns d'esberrany, on s'anotaven setmanalment totes les despeses; i els llibres de despesa, on s'anotaven les despeses dels quaderns d'esberrany en forma de partides comunes. Amb l'aparició del majordom, després mateix de l'annexió de Sant Benet de Bages a Montserrat, el control de l'economia de la casa es centralitzà i guanyà en eficàcia. El majordom, però, no tenia llibertat d'obrir el dipòsit dels diners quan ell volgués, eren els dipositaris els encarregats. En les seves funcions, el majordom podia ser ajudat per coadjutors o responsables dels oficis, que depenien sempre d'ell i desenvolupaven les seves funcions sota la seva supervisió. El sagristà es feia càrrec de tota l'activitat de culte i el cerimonial litúrgic del monestir. Era responsabilitat seva l'ornamentació del temple i tenia també al seu càrrec el bon ús del campanar. Com a responsable de la sagristia havia de tenir cura també dels importants tresors que s'hi guardaven. L'infermer tenia cura dels malalts; les seves funcions es concretaven sovint a preparar el llit per a cada monjo malalt i tenir arreglades les habitacions d'aquests, amb la roba i la higiene pertinents. L'arxiver anà guanyant importància paral·lelament a la proliferació de plets i de processos judicials per causes de dominis i possessions territorials que tant afectaren el monestir durant l'època montserratina. En plena decadència del règim senyorial era important conservar, transcriure i ordenar els documents antics que acreditaven les possessions territorials del monestir enfront de pagesos i altres senyors feudals que pretenien disputar-les-hi. Fou aquest interès per guanyar les causes judicials el que revaloritzà la figura de l'arxiver tant al monestir de Sant Benet de Bages com a la ma-

jor part d'institucions senyoriales. El seu treball consistia no només a guardar i dipositar les escriptures, sinó que també havia de facilitar la consulta dels documents, és a dir, calia que registrés totes les escriptures que es guardaven a l'arxiu.

Els monjos de Sant Benet, benedictins negres, es regien per la *Regula Benedicti*, escrita per Benet de Núrsia. La seva vida conventual es basava en l'ofici diví i el treball, forma de vida més coneguda amb el lema «Ora et labora». Els monjos de Sant Benet oraven set cops cada dia i la resta de temps el dedicaven al treball intel·lectual i manual. La finalitat de l'ofici diví és consagrar les hores a Déu; és la forma oficial d'implementar en la vida diària l'oració contínua de manera que es mantingui una perpètua comunió amb Déu. Més enllà de l'ofici diví, el monjo benedictí es destacava per la seva intensa dedicació al treball.

Més enllà de la dedicació benedictina a la litúrgia de les hores, l'espiritualitat del monestir de Sant Benet de Bages tenia una particularitat devocional: el culte a sant Valentí màrtir. Des dels primers temps d'existència del monestir, en la seva església es veneraven les relíquies i el cristall d'un sant Valentí màrtir de procedència desconeguda. A més de la veneració de la mateixa comunitat, els vilatans dels termes de les rodalies del monestir també veneraven el cos de sant Valentí, que era considerat el patró del Pla de Bages i de la parròquia de Santa Maria de Navarcles des de 1690. A més, els monjos li havien dedicat una ermita al Montpeità, on pujaven cada any el dia 25 d'abril en processó, juntament amb el veïnat dels termes de la rodalia, portant-hi les relíquies del sant i dedicant-li una missa en el seu honor. Els monjos, acompanyats pels feligresos, treien en processó les relíquies de sant Valentí en temps de sequeres, epidèmies i altres calamitats. Així mateix, el cristall de sant Valentí era també invocat per moltes dones de les contrades del monestir i de les més grans cases del país en el moment de parir, ja que es creia que el cristall tenia la particularitat de fer que els parts anessin bé i que els infants nasquessin sense problemes de parla. La devoció pel cristall de sant Valentí era tan gran que el monestir demanava penyores abans de deixar-lo i es controlava el temps que havia d'estar fora del monestir. Fins i tot, ja exclaustrat el monestir de Sant Benet, l'any 1862, aquest cristall el féu servir en els seus parts la reina Isabel II d'Espanya.

Més enllà de l'espiritualitat, el monestir de Sant Benet fou també durant la seva etapa montserratina un col·legi benedictí. Sembla ser que la motivació principal de la permuta de Sant Benet de Bages per Sant Pau del Camp l'any 1593 ja responia a la intenció del monestir de Montserrat d'obrir un col·legi per a la seva comunitat a Sant Benet de Bages. La primera referència documental d'aquest col·legi data del 1601. Els monjos montserratins tingueren a Sant Benet de Bages un col·legi de filosofia i arts regit per un mestre de juniors, un lector i un passant. Fou aquest un dels molts col·legis de la Congregació que es dedicaven a formar culturalment i acadèmicament els monjos. Aquest col·legi de Sant Benet, però, no exercí pas durant tota l'època montserratina, sinó que tingué un funcionament molt irregular i amb moltes interrupcions. No obstant això, la formació cultural que rebien aquests mon-

jos montserratins era considerable, ja que pel monestir de Sant Benet hi passaren nombrosos erudits, professors i mestres montserratins. D'entre aquests cal destacar el P. Josep de Magarola, president de la Generalitat durant el trienni 1665-1668; el P. Benet Ribas i Calaf, historiador i arxiver montserratí dels segles XVIII-XIX; el P. Gaspar Tàpies, que ensenyà filosofia al col·legi de Bages i fou un gran enciclopedista, predicador, qualificador de la Inquisició, cronista reial i confessor del comte de Monterey; el P. Jaume Vidal, que fou professor de filosofia a Sant Benet de Bages i de teologia a Sant Genís de Fontanes, expert coneixedor de llengües orientals, arxiver de Montserrat i de la diòcesi de Tarragona i mestre de novicis a Montserrat, Oña, Silos i Cardena; el P. Pere Lluís de Santa Fe Otamendi, que estudià filosofia a Ribas de Sil i teologia a Salamanca, i va ser més tard professor de filosofia al monestir de Sant Benet i de teologia a la Universitat d'Irache; el P. Alfons Monfages, que fou doctor en teologia i professor a la Universitat de Lleida; el P. Bernat Sastre, que estudià filosofia a Eslonza i fou professor de filosofia i de teologia a les universitats d'Irache i Salamanca i procurador general de la Congregació; i el P. Plàcid Riquer, que estudià a Salamanca i fou passant i prior d'Eslonza, lector de teologia moral de la Universitat d'Irache i definidor general de l'orde.

En la formació cultural dels monjos, a part del col·legi benedictí, tenia un paper important també la biblioteca del monestir. Aquesta, segons la descripció que en tenim de l'any 1806 del P. Jaime Villanueva, era durant l'època montserratina una biblioteca petita i ben fornida de les obres impreses a la impremta de Montserrat, amb un gran percentatge d'incunables entre les seves prestatgeries. Pel que fa al seu contingut documental era ben diferent l'arxiu del monestir. Aquest destacava per posseir una gran magnitud documental, que contenia nombrosa documentació dels períodes medieval i modern del monestir de Sant Benet de Bages i dels seus antics dominis senyoriais. En un inventari de l'any 1823, figuraven en l'arxiu 87 lligalls documentals i 111 llibres, sense fer-se menció dels pergamins, dels quals en l'actualitat se'n compten més de 5.500, entre els que es conserven als arxius de Montserrat i de la Corona d'Aragó. Durant la segona meitat del segle XVIII treballà en la composició, ordenació i inventari de la documentació de l'arxiu el monjo, historiador i arxiver del monestir de Montserrat, P. Benet Ribas i Calaf. Aquest, ajudat pel P. Agustín Trilla, elaborà diversos índexs del contingut documental de l'arxiu, els quals han arribat fragmentàriament a l'actualitat. Aquests índexs són encara avui de gran utilitat per conèixer el contingut, la classificació i bona ordenació de l'antic arxiu del monestir de Sant Benet de Bages, molt semblant en la disposició a l'antic arxiu del monestir de Montserrat, desaparegut l'any 1811 sota les flames dels exèrcits napoleònics.

L'alimentació diària dels monjos del monestir de Sant Benet de Bages estava formada per dos àpats: el dinar i el sopar, si bé en algunes èpoques de l'any només se'n feia un. El règim alimentari incloïa bàsicament les verdures, els llegums, el pa, les fruites, l'oli i, en menor grau, el peix i la carn, acompanyats d'aigua i de vi. Pel que fa al vi, aquest era de fabricació pròpia. Ja des del segle X, la vinya era un dels

conreus més importants de l'entorn del monestir i aquest tenia els seus cellers per emmagatzemar el vi. Els monjos es feien el seu propi vi i en comercialitzaven els excedents, que eren molt nombrosos, ja que molts dels censos que cobraven com a senyors alodials dels masos i terres que posseïen des dels segles medievals eren en càrregues de vi. Després de l'annexió a Montserrat s'inicià una etapa de consolidació del vi com a font de riquesa i comercialització per part del monestir de Sant Benet. Durant els segles XVII i XVIII el monestir plantà molta vinya als seus entorns, i elaborava una quantitat important de vi que li servia per reforçar els seus ingressos. L'entorn del monestir de Sant Benet fou durant el segle XVIII una autèntica explotació vitícola, sobretot de vi claret i vi rosat. En un nivell molt inferior al del vi, la producció d'oli també motivà força interès a la comunitat benedictina de Sant Benet de Bages. Durant el segle XVIII es plantaren nombrosos peus d'oliveres per tal d'obtenir-ne oli, a partir de les premsades i mòltes que el monestir feia en els seus molins arrendats a pagesos. El monestir consumia força oli i valia la pena produir-se'l, perquè era força car en el mercat.

Durant l'època montserratina el monestir tenia propietats territorials als termes de Navarcles, Sant Fruitós de Bages, Torroella, Vall dels Horts, Rocafort, Maians i les Preses (la Garrotxa), que configuraven la baronia de Bages, on el monestir de Sant Benet hi tenia la jurisdicció senyorial, a més de molts altres termes de la comarca del Bages i d'altres comarques de Catalunya. Les possessions més importants les tenia el monestir en les seves proximitats geogràfiques, a la comarca del Bages, a part de l'alou de les Preses, ubicat a la comarca de la Garrotxa, que era un dels que més rendes generaven al monestir i que es trobava en la seva propietat ja des del segle X, així com també el priorat i el terme de Castellfollit de Riubregós i rodalia, que situat als límits de l'Anoia amb el Solsonès, era un dels dominis que des de ben antic posseïa també el monestir de Sant Benet, que li generava també unes rendes considerables. El monestir també posseïa propietats a l'Anoia, en els termes de Prats de Rei, Massana, Calaf, la Llavina, la Bleda, Massoteres, Igualada, Òdena, Jorba i Piera, i algunes altres en les actuals comarques d'Osona, el Vallès Occidental, el Vallès Oriental, l'Alt Penedès, el Maresme, el Barcelonès i la Segarra. Pel que fa a les possessions d'Osona, cal dir que aquestes s'ubicaven en els termes de Santa Maria de Corcó, Tona, Taradell, Seva, Sentfores i Collsuspina. Al Vallès Occidental el monestir tenia algunes propietats a Gallifa i Terrassa. Al Vallès Oriental també hi havia béns territorials del monestir en els termes de Granera, Castellterçol i Granollers. A l'Alt Penedès, el monestir posseïa un alou al terme de Mediona. A Mataró, Argentona i Lliçà de Vall, al Maresme, el monestir de Sant Benet també hi posseïa alguns béns, així com a Cervera, a la Segarra. També a Barcelona, el monestir de Sant Benet posseïa un alou al carrer de Gombau. Es tractava, però, en aquests casos de dominis molt dispersos i allunyats del monestir, de possessions que es limitaven al control de dos o tres masos i poca cosa més.

Aquesta gran extensió territorial que havia acumulat el monestir durant els segles medievals havia estat establerta des d'aquells mateixos temps a pagesos, en

forma de masos i peces de terra. Aquests establiments comprometien els pagesos a pagar censos anuals al monestir, generalment per les festes de Nadal i de la Mare de Déu d'Agost. D'aquesta manera, el monestir s'assegurava la seva pròpia subsistència com a tal, alhora que tenia les seves terres treballades. Eren establiments emfitèutics, en els quals el senyor cedia el domini útil de la terra al pagès.

Per tal d'assegurar que els pagesos paguessin els seus censos corresponents, el monestir capbrevava les seves possessions i drets territorials. Cada pagès confessava les possessions que tenia pel monestir de Sant Benet i el que devia pagar per cadascuna d'elles. La finalitat del document era plenament fiscal i en la seva estructura interna hi apareixen les finques, tant les rústiques com les urbanes, ordenades per propietaris i posseïdors del domini útil. Durant l'època montserratina es feren al monestir de Sant Benet un mínim de 52 capbreus. D'aquests, 4 foren generals, és a dir, afectaren a totes o la major part de les possessions que depenien del monestir de Sant Benet, amb indiferència del terme on estiguessin ubicades. La resta de capbreus es confeccionaren per diferents llocs i termes dels dominis del monestir, ja fossin de Navarcles, Manresa, Castellfollit de Riubregós o les Preses, entre tants i tants altres llocs. En algunes capbrevacions el monestir aprofitava per recuperar antics tributs o imposar-ne de nous, motiu pel qual molts pagesos s'oposaven a pagar-los i interposaven plets a la Reial Audiència, utilitzant sovint els poders de les universitats. A vegades eren els mateixos pagesos els que es negaven a reconèixer drets que el monestir havia posseït sempre, motiu pel qual les capbrevacions conflictives no eren poques. Durant l'època montserratina, el monestir de Sant Benet de Bages hagué d'afrontar un mínim de 27 plets a causa de capbrevacions. La proliferació d'aquests plets s'incrementà força durant la segona meitat del segle XVIII, quan el règim senyorial es trobava en plena decadència. A més, en aquest període, el monestir mantenia entre tres i quatre procuradors i tres o quatre advocats per gestionar els plets que tenia interposats, que probablement eren molts més dels 27 localitzats.

El monestir de Sant Benet posseïa, a part de la gran extensió territorial ja referida, serveis comunitaris de monopoli senyorial. El monestir, com a senyor, tenia el dret a instal·lar i a explotar qualsevol servei comunitari i, en tot cas, podia autoritzar-se la instal·lació a favor d'una universitat o d'un particular, i aquests serveis s'establien a canvi d'una contraprestació econòmica. D'entre aquests serveis destacaven les tavernes, les fleques, els hostals i els molins. El monestir, durant la seva època montserratina, deixava l'explotació directa d'aquests serveis i els arrendava per un temps determinat a canvi d'una renda anual. Al mateix temps, la possessió senyorial dels monopolis implicava el dret senyorial d'obligar els vassalls a usar els seus serveis i a prohibir que se n'instal·lessin de privats, almenys sense la seva autorització, o que se n'utilitzessin d'altres de fora del seu districte senyorial. Molt sovint, a causa de les dificultats existents en el cobrament dels censos, delmes i primícies de les seves possessions territorials, el monestir els arrendava a tercers en forma de drets senyorials, perquè ells es fessin càrrec de cobrar-los i de les complicacions que això

comportava. D'aquesta manera el monestir s'estalviava els conflictes amb els pagesos i s'assegurava per endavant unes importants quantitats en diner. El monestir adjudicava els arrendaments de drets senyorials, bàsicament els censos i els delmes, mitjançant la subhasta pública, que es feia a la plaça de Sant Fruitós de Bages, i s'adjudicaven al millor postor. Els arrendataris eren majoritàriament membres de famílies ben posicionades econòmicament: menestrals hisendats, pagesos terratinents i professionals liberals.

El monestir rebia també importants ingressos de la venda de censals, com a institució creditícia que era, i de les rendes que generava el priorat de Santa Maria de Castellfollit de Riubregós, que des de finals del segle XI depenia de Sant Benet de Bages. El priorat de Castellfollit de Riubregós posseïa dominis als termes de Castellfollit de Riubregós, Ferran, Malacara i Calonge de Segarra, entre d'altres, els quals li generaven les rendes de la seva pròpia subsistència i alguns ingressos que anaven cap a les arques del monestir de Sant Benet.

A més de posseir dominis territorials sobre nombrosos termes de la Catalunya central i d'arreu del país, el monestir també posseïa la jurisdicció territorial sobre els termes de la baronia de Bages. Aquests, a mitjan segle XVIII, eren Navarcles, Sant Fruitós de Bages, les Preses, Rocafort, Sant Martí de Torroella, Maians i Vall dels Horts. A les acaballes del segle XVI, quan el monestir de Sant Benet de Bages s'annexà al de Montserrat, la població de la baronia de Bages comptava amb un total de 140 focs, és a dir, prop de 700 persones. Aquesta xifra s'havia multiplicat per tres en els darrers dies de la baronia, a principis del segle XIX. Navarcles, les Preses i Sant Fruitós de Bages eren els principals termes de la baronia de Bages. Tots tres havien anat creixent durant els segles XVII i XVIII. El monestir de Sant Benet, com a senyor jurisdiccional de la baronia de Bages, posseïa el mixt imperi sobre aquests termes que integraven la seva baronia, és a dir, gaudia de la jurisdicció civil plena i de la criminal baixa, amb excepció de l'aplicació de la pena capital i de la mutilació de membres, que eren competència de l'autoritat reial, en aquest cas els veguers de Manresa i de Camprodon o, a partir de la implantació del Decret de Nova Planta (1716), el corregidor. Durant l'època moderna el monestir de Sant Benet de Bages hagué de presenciar diferents conflictes jurisdiccionals, motivats per superposicions de competències amb l'autoritat que regia el mer imperi en els territoris de la baronia de Bages, el veguer i, més tard, el corregidor, i pels enfrontaments amb les cada vegada més fortes comunitats rurals. Pel que fa a la litigació del monestir deguda a la superposició de competències jurisdiccionals, cal dir que un dels litigants més antics d'aquest fou el veguer de Manresa. Hi ha constància que ja durant el segle XIII hi havia disputes entre el monestir de Sant Benet i el veguer de Manresa. Aquestes s'accentuarien encara més durant els segles XVI i XVII. També durant els segles XVII i XVIII les universitats de la baronia de Bages pledejaren contra el monestir de Sant Benet. Aquests conflictes s'acabaren del tot l'any 1811, quan la jurisdicció del monestir de Sant Benet s'incorporà a la Corona, tal com ho feren la resta de jurisdiccions senyorials.

A més d'administrar la justícia baronial, el monestir, com a senyor jurisdiccional, també nomenava els batlles, jurats i síndics dels seus termes. A la baronia de Bages, als batlles els corresponia ostentar, regir i exercir, en nom de l'abat del monestir, la jurisdicció del lloc. Quan l'abat nomenava un nou batlle, aquest feia saber als vassalls i a la universitat que el designat era el seu màxim representant i que ostentaria la jurisdicció del lloc, motiu pel qual l'havien d'obeir. No se'l podia confondre, perquè portava una vara a la mà. Així com el batlle era escollit per l'abat, l'elecció dels jurats i síndic es feia al monestir, generalment el dia de Sant Benet o el diumenge següent. Per procedir al seu nomenament es congregaven els veïns de cada localitat de la baronia de Bages a la plaça del monestir i allí eren insaculats els jurats necessaris per a cada terme. Els jurats actuaven de consellers del batlle en la direcció de la cosa pública i s'acostumaven a renovar cada any. El monestir, a través dels seus batlles i regidors, exercia el govern de tots aquests termes de la baronia i actuava alhora com a poder terrenal i poder espiritual. L'administració de la justícia de la baronia de Bages l'exercien també els batlles de cadascun dels seus termes i les seves cúries. I d'entre les sentències judicials que podien imputar-se hi havia les penes de presó i costell. Ambdós mètodes coercitius eren dos dels càstigs més freqüents a la baronia de Bages. Al monestir hi havia unes presons anomenades «càrcers de l'abadiat», però també disposava d'una presó petita a cada lloc de la baronia. Com a possessor de la jurisdicció civil plena i criminal baixa, el monestir tenia dret a tenir costells a cadascun dels seus termes. Aquests es plantaven a les places dels pobles de la baronia.

El monestir de Sant Benet de Bages, com la resta de monestirs benedictins, tenia jurisdicció espiritual pròpia. Ja des de la seva fundació, el monestir depengué directament de la Santa Seu de Roma i restà al marge de qualsevol submissió episcopal, condició que mantingué fins a la mateixa exclaustació del monestir l'any 1835. Durant l'època montserratina el terme de la jurisdicció espiritual del monestir de Sant Benet de Bages s'havia reduït molt. Aleshores el monestir proveïa rectors a les parròquies de Santa Maria de Navarcles, Sant Fruitós de Bages, Sant Martí de Torroella, Sant Pere de les Preses, Santpedor, Sant Martí de Serraïma, Santa Maria de Castellfollit de Riubregós, Sant Jaume de Ferran i Santa Susanna de Riner, a més de Sant Benet de Bages, que també era parròquia. La majoria, amb excepció de les del priorat de Santa Maria de Castellfollit de Riubregós, es trobaven concentrades majoritàriament en les proximitats mateixes de Sant Benet de Bages. No obstant això, aquest control de les parròquies portà a llargs conflictes entre el monestir de Sant Benet i les diòcesis de Vic i de Solsona, que amb el temps acabaren controlant íntegrament aquestes parròquies. Sant Benet de Bages també tenia parròquia pròpia. Com a tal, a l'església del monestir s'hi celebraven misses per a tot el veïnat parroquial i s'administraven els sagraments per a tots els parroquians. El monestir, com a parròquia, també tenia cura de l'estat material de les ermites situades dins de la seva parròquia, que durant l'època montserratina eren les de Sant Valentí i Sant Sebastià de les Brucardes. El monestir posseïa també escrivania parroquial o cúria espiritual, en la qual es dona-

ven les llicències per als matrimonis i es legalitzaven tots els actes parroquials. Per a la direcció d'aquesta cúria hi havia el vicari general de Sant Benet de Bages, que era nomenat per l'abat del monestir, el qual es feia càrrec de la direcció de les funcions parroquials, sempre per sota de l'autoritat abacial. També era aquest vicari, que acostumava a ser el pare prior, el visitador i provisor de les rectories i beneficis del monestir, encara que molt sovint aquestes mateixes competències les assumí directament l'abat. El monestir tenia el dret de presentació de rectors en aquestes parròquies, sovint compartit amb els bisbes de les diòcesis corresponents: Vic, Solsona i Girona, que de tant en tant pledejaven amb el monestir per aconseguir el control de la jurisdicció espiritual d'aquestes parròquies. De la mateixa manera que els bisbes o els seus delegats episcopals visitaven un cop a l'any o amb certa periodicitat temporal les seves parròquies, el monestir de Sant Benet, que no pertanyia a cap bisbat, també feia visites a les seves parròquies amb la finalitat de controlar si el rector i els eclesiàstics que hi havia a la parròquia complien amb les seves obligacions, si l'estat material de la parròquia era l'adequat, l'ensenyament de la doctrina, la situació en què es trobaven les confraries, i les administracions i fundacions que hi havia, entre altres. Les visites pastorals simbolitzaven el control que l'abat de Sant Benet exercia sobre els rectors i les parròquies. La mateixa funció de visita pastoral que feia el monestir de Sant Benet en les seves parròquies l'exercia també el monestir de Montserrat a Sant Benet de Bages. Les visites canòniques o pastorals eren, en darrera instància, un instrument per controlar l'observança i el funcionament correcte de les institucions eclesiàstiques. També, durant l'època montserratina, el monestir posseïa beneficis eclesiàstics a les esglésies parroquials de la seva jurisdicció, sobretot a les de Sant Benet de Bages, que posseï durant l'època montserratina un mínim de dotze beneficis, i Santa Maria de Castellfollit de Riubregós, que en posseï un mínim de cinc. En definitiva, el monestir, que no depenia de cap diòcesi, feia també funcions similars a un petit bisbat.

En temps de guerra, el monestir de Sant Benet de Bages també fou escenari d'episodis bèl·lics i de protecció civil. Durant l'època montserratina, tres guerres deixaren les seves empremtes al monestir de Sant Benet de Bages: la Guerra dels Segadors (1640-1659), la Guerra de Successió (1702-1714) i la Guerra del Francès (1808-1814). Durant la Guerra dels Segadors, el monestir, com la resta de l'estament eclesiàstic, no tenia el deure d'allotjar tropes. Després d'haver estat expulsats i desterrats del monestir els seus monjos castellans i alguns de catalans de famílies col·laboradores amb la monarquia, col·laborà econòmicament en el sosteniment de les tropes del Principat de Catalunya en la seva guerra contra els exèrcits de Felip IV. A més, entre els anys 1646-1652, el monestir fou saquejat per un escamot de miquelets francesos. De resultes d'aquest saqueig, es bastí una muralla de calç i còdols d'esquena a l'església, i s'alçà una torre a la cantonada d'aquesta, a fi i efecte de protegir l'accés al monestir per la part fins aleshores més perillosa.

Pel que fa a la Guerra de Successió, cal dir que el monestir, com la resta de Catalunya, fou també víctima dels estralls de la guerra. L'any 1713 hi ha constància que

transitaven amb freqüència per davant del monestir voluntaris, fusellers i les tropes borbòniques de Felip V, i ocasionaven al monestir moltes despeses per haver-los de donar de menjar i beure a ells i als seus cavalls. L'any 1714, durant el setge de Barcelona, el monestir fou saquejat per les tropes borbòniques del destacament de Josep de Marimon, que s'emportaren les provisions que els monjos tenien per a la seva pròpia subsistència i trenta quarteres de civada per alimentar els cavalls. Això no obstant, durant aquella contesa, el monestir serví també d'aixopluc a nombroses famílies, la major part de la ciutat de Manresa, que foren alimentades amb les provisions del monestir, cosa que provocà un fort decreixement de les seves rendes.

Durant la Guerra del Francès la comunitat benedictina romangué al monestir de Sant Benet, per la qual cosa, a diferència de molts altres monestirs, no devia ser durament represaliat per les tropes franceses. La proximitat del monestir amb Manresa i el camí d'aquesta a Vic, li ocasionà algunes visites i incursions per part de les tropes napoleòniques, encara que aquestes no degueren afectar profundament la vida del monestir. El monestir de Sant Benet col·laborà econòmicament en el sosteniment dels sometents i despeses bèl·liques de la Junta de Govern del corregiment de Manresa. Aquesta demanà l'agost de 1808 un emprèstit de 2.000 lliures al monestir, de les quals només en pogué pagar aleshores 800.

El 23 de juliol de 1811 un exèrcit d'uns 5.000 francesos procedents de Vic es dirigiren cap a Manresa i Montserrat. De camí, saquejaren Sant Fruitós de Bages, Manresa, Sant Salvador de Guardiola i Montserrat, que caigué en mans dels francesos el dia de Sant Jaume de 1811. Els francesos s'establiren a Montserrat fins el 10 d'octubre del mateix any i després d'haver fet grans robatoris i matances de religiosos, enderrocaren i cremaren l'abadia. De resultes d'aquesta destrucció i incendi, la comunitat montserratina s'escapà i es dispersà. Alguns monjos foren morts pels francesos, però un important nombre es refugiaren al monestir de Sant Benet de Bages, on trobaren l'acolliment dels seus germans.

La guerra provocava un gran nombre de ferits en combat i en els constants saquejos i incursions que els francesos feien per les localitats de la comarca. Les mortaldats i malvestats de la guerra propiciaren la propagació de malalties i epidèmies. Calien més hospitals per atendre els ferits i malalts i les autoritats militars pensaren l'any 1812 convertir el monestir de Sant Benet en hospital militar. No obstant això, aquest no s'arribà a fer, perquè no era el lloc idoni per a la instal·lació d'un hospital militar; les adverses condicions climàtiques, les dificultats per aconseguir aigua potable i la distància respecte a les poblacions més pròximes, no eren les millors condicions per a un projecte d'hospital.

Acabada la Guerra del Francès, s'accelerà la decadència del monestir de Sant Benet. El desgast del poder jurisdiccional i el decreixement de les rendes, que ja s'havien experimentat durant el segle XVIII, s'acceleraren considerablement a principi del segle XIX. L'any 1811 la jurisdicció baronial del monestir de Sant Benet de Ba-

ges passà a la Corona, sota el control del corregidor de Manresa, que tenia la responsabilitat també de nomenar el batlle i els regidors dels termes de l'antiga baronia de Bages. Durant el Trienni Liberal (1820-1823) el monestir fou exclaustrat i les seves possessions foren desamortitzades, encara que només per tres anys, ja que amb la restauració absolutista del rei Ferran VII, el monestir de Sant Benet, com la resta de monestirs i convents exclaustrats i desamortitzats, pogué continuar exercint com a tal, i va recuperar tots els béns desamortitzats.

Durant el període comprès entre els anys 1823 i 1835, Sant Benet de Bages visqué la seva etapa final com a monestir. El monestir s'anava afeblint i els seus darrers estats de comptes eren negatius. La situació no es podia allargar massa, i sobretot després de la mort del monarca Ferran VII el 29 de setembre de 1833, quan les reformes liberals s'intensificaren a Espanya. El 25 de juliol de 1835, el govern del ministre comte de Toreno decretà la supressió de tots els convents que tinguessin menys de 12 religiosos, i tot el seu patrimoni passà a integrar-se al crèdit públic. Sant Benet de Bages quedà afectat per aquest decret, car aleshores la comunitat comptava amb 10 monjos i 2 llecs. El 29 de juliol de 1835 la comunitat benedictina abandonà definitivament el monestir de Sant Benet de Bages. Immediatament els seus edificis foren saquejats i espoliats per la gent de les poblacions veïnes. L'Estat es féu responsable dels edificis i béns del monestir, que, amb el decret del govern de Mendizábal de 19 de febrer de 1836, eren posats en venda juntament amb tots els béns que fins a l'exclaustració pertanyien a les comunitats i corporacions religioses extingides. La delegació d'hisenda de Barcelona dividí la finca de Sant Benet de Bages en dues parts. Una part, la de sobre el camí, majoritàriament agrícola, fou adquirida per un sacerdot de Manresa, i la resta de l'heretat, que incloïa la major part dels edificis monàstics i la part agrícola de sota el camí, fou adjudicada el dia 12 d'abril de 1845 a Antoni Blahà i Batlles, un burgès barceloní oriünd de Buenos Aires, per la quantitat de 283.000 rals, que es comprometia a pagar en un termini de vuit anys.

**FABRICANTS, COMERCIANTS I BANQUERS.
LES ESTRUCTURES COMERCIALS DE LA INDÚSTRIA COTONERA
CATALANA EN EL MERCAT ESPANYOL (1840-1936)¹**

MARC PRAT SABARTÉS

RESUM

Aquesta tesi analitza la integració vertical entre fabricació, comercialització i finançament a la indústria catalana del període 1840-1936. L'evidència obtinguda de les fonts arxivístiques confirma la visió tradicional quant a la descripció dels fets, però ofereix una interpretació alternativa, més optimista, de les causes i de les conseqüències. Els fabricants s'implicaren en la comercialització perquè ells eren els coordinadors entre oferta i demanda (no com en el cas britànic, on ho eren els comerciants), i per tant havien de tenir un peu a cada banda. A més, els fabricants eren els més ben situats per a ser uns banquers eficients dels seus clients.

PARAULES CLAU

Comercialització, indústria tèxtil, integració vertical, crèdit.

Manufacturers, merchants and bankers. The commercial structures of the Catalan cotton industry in the Spanish market (1840-1936)

ABSTRACT

This thesis analyses vertical integration in manufacturing, commercialising and financing in the Catalan cotton industry during the period 1840-1936. Testing traditional view with archival evidence, facts are confirmed but an alternative and more optimistic explanation is given. Manufacturers became involved in commercialisation because they coordinated supply and demand (instead of merchant-converters in the British case), so they needed to be in both sides. On the other hand, manufacturers were the best placed to be efficient bankers of their clients.

KEY WORDS

Commercialisation, textile industry, vertical integration, credit.

1. Aquesta tesi fou escrita en castellà i va ser llegida a l'Institut Universitari Europeu de Florència el 23 de juny del 2006, davant d'un tribunal format pels doctors Jaime Reis (Universitat de Barcelona), director de la tesi, Giovanni Federico (Institut Universitari Europeu), Roberto Romano i Carles Sudrià (Universitat de Barcelona).

OBJECTIU I MOTIVACIÓ DE LA INVESTIGACIÓ

L'objectiu d'aquesta tesi és explicar els mecanismes de comercialització de la indústria cotonera catalana en el mercat espanyol en el període 1840-1936. L'estudi comença en les dècades de més ràpida mecanització del sector, els anys quaranta i cinquanta del segle XIX, i acaba just a l'inici de la Guerra Civil espanyola, quan el sector ja ha arribat a la seva màxima expansió. La principal qüestió que es vol respondre és: quin grau d'implicació tingueren els fabricants cotoners en la comercialització dels seus productes? Els motius pels quals aquesta pregunta centra la tesi són tres.

El primer motiu és de caire historiogràfic. Els historiadors que s'han interessat per la industrialització a Catalunya (entre els quals destaquen Jaume Vicens i Jordi Nadal) s'han fet ressò dels testimonis dels contemporanis que afirmaven que els fabricants de teixits catalans tenien una implicació comercial i financera molt més gran que la dels britànics. Aquesta vindria donada per la naturalesa del mercat espanyol, pobre i fluctuant, dependent d'una agricultura endarrerida, que retrauria els comerciants de fer d'intermediaris. A més, la negativa dels clients espanyols a firmar documents de crèdit transmissibles (lletres de canvi o pagarés) impediria als fabricants de transferir aquest crèdit al sistema financer. Tot plegat tindria efectes negatius en la rendibilitat de les empreses cotoneres, que a desgrat seu es veurien obligades a ser a la vegada fabricants, comerciants i banquers.

Aquesta visió és coherent amb la visió que Jordi Nadal i la seva escola tenen sobre el relatiu fracàs del procés d'industrialització a l'Espanya del vuit-cents. L'endarreriment del camp espanyol posaria un sostre massa baix a la demanda dels productes tèxtils catalans, que disposarien d'un mercat protegit però massa petit per a arribar a ser una indústria internacionalment competitiva.

Aquest treball pretén contrastar empíricament aquesta explicació, és a dir, esbrinar fins a quin punt els fabricants catalans estaven implicats en la comercialització dels seus productes i en el corresponent finançament de les vendes, si això era degut a les característiques del mercat espanyol i si, efectivament, tenia conseqüències negatives en la rendibilitat de les empreses.

El segon motiu és oferir una mica de llum sobre els aspectes comercials de la industrialització, que en la majoria de països, i també a Espanya, han quedat sempre eclipsats per les transformacions en la producció. Encara que avui dia tothom reconegui la importància dels aspectes comercials en l'èxit d'una indústria, especialment si és de béns de consum, i encara que la distribució i comercialització suposin moltes vegades més valor afegit que la pròpia fabricació, els treballs d'història econòmica han oblidat moltes vegades els aspectes comercials de la indústria. S'ha dedicat més atenció a la producció que a la comercialització, segurament perquè la primera ha deixat més petjades en la geografia i en els arxius. Una fàbrica de riu o un alt forn són molt més espectaculars que un magatzem majorista o una cadena de botigues.

La revolució industrial va ser substancialment un fenomen tecnològic; les transformacions més evidents van tenir lloc en l'esfera de la producció. No obstant això, la comercialització d'aquesta producció també va tenir un paper important: a vegades forçada per l'impuls dels canvis en la fàbrica, d'altres estimulant les innovacions. Aquesta tesi pot omplir aquest buit per al cas espanyol en el sector protagonista per antonomàsia de la revolució industrial: el tèxtil cotoner.

El tercer motiu és que aquest tema tracta una disjuntiva fonamental en organització industrial: l'alternativa entre empresa i mercat. En definitiva, la pregunta que vertebra la tesi és si fabricació i comercialització s'integren verticalment o no, si per a coordinar ambdues activitats era preferible l'empresa o el mercat. I aquesta qüestió també està present quan s'aborda, en el primer capítol, una anàlisi comparada de diferents països; per què en algunes indústries cotoneres l'especialització vertical era el sistema adoptat, mentre que en unes altres triomfava la integració de fabricació i comercialització?

El 1937, Ronald Coase es preguntava per què existia l'empresa, per què no totes les assignacions de recursos es produïen a través del mercat, que en teoria era la forma més eficient. I ell mateix responia que les negociacions en el mercat tenien un cost, i que quan aquest era massa elevat, l'empresa es constituïa en una opció millor. Així doncs, els costos de transacció s'han convertit en els protagonistes d'una vasta literatura que té per objecte explicar l'existència i el funcionament de les institucions com a substitutes del mercat. Aquesta tesi ofereix un exemple de la potencialitat d'aquesta teoria en l'anàlisi comparada d'un determinat cas: les relacions entre la producció i comercialització dels teixits de cotó.

METODOLOGIA

Un cop explicats els motius de la investigació, cal dir alguna cosa sobre la metodologia utilitzada. La naturalesa del tema obliga a una anàlisi de tipus microeconòmic, basat fonamentalment en diversos arxius empresarials, tant de fabricants catalans com de comerciants de teixits establerts a Barcelona o altres ciutats espanyoles. Concretament s'han treballat els arxius de set empreses cotoneres: La España Industrial, Viladomiu, Sedó i, marginalment, Burés i Manufacturas Valls, tots ells dipositats a l'Arxiu Nacional de Catalunya; el fons de la Fàbrica de la Rambla, situat a l'Arxiu Històric Comarcal de Vilanova i la Geltrú, i el fons Muntadas de l'Arxiu del Museu del Tèxtil i de l'Estampació de Premià de Mar. Per altra banda, s'han utilitzat quatre arxius d'empreses comercials: una amb seus a Barcelona i València (Batllori y Cia., del Fons Comercial de l'Arxiu Històric Municipal de Barcelona), una altra radicada a Saragossa (Fortea y Cia., de la Biblioteca de la Universitat de Saragossa), una a Oviedo (Masaveu, a la seu del Grup Masaveu), i una altra a diverses ciutats del nord d'Espanya (Herrero y Cia., a la seu central de Madrid del Banco Herrero).

Una altra font que també té certa importància, sobretot en el tercer capítol, és la dels arxius notariaus de Catalunya, que s'ha treballat a través de la base de dades *Empreses i empresaris a la Catalunya del segle XIX*, del Departament d'Història i Institucions Econòmiques de la Universitat de Barcelona. Finalment, s'han utilitzat de forma complementària els expedients del Tribunal de Comerç de Barcelona.

ESTRUCTURA

Aquest treball s'estructura en tres parts. La primera, que consta de dos capítols, és una introducció. En el primer capítol es realitza una anàlisi comparada de com diferents indústries cotoneres nacionals van organitzar les seves relacions entre les esferes productiva i comercial. Després de descriure diversos casos, es construeix un marc explicatiu general que ajuda a entendre per què en alguns casos l'especialització vertical va ser la millor opció i en uns altres ho fou la integració. El segon capítol és una breu descripció de la indústria cotonera catalana en el període estudiat.

La segona part és l'autèntic cor de la tesi. S'hi explica quines van ser les estructures comercials de la indústria cotonera catalana al llarg del període 1840-1936. Els tres capítols que la formen segueixen un ordre cronològic. El tercer aborda el període 1840-1866 i combina una anàlisi exhaustiva de fonts notariaus amb alguns arxius d'empresa. El quart capítol, de 1867 a 1900, utilitza bàsicament fonts d'empresa i explica l'aparició dels viatjants. El cinquè, de 1901 a 1936, combina una descripció de la consolidació del sistema de viatjants amb una anàlisi a llarg termini dels canvis que va implicar en la distribució de vendes de les cotoneres.

La tercera part, que consta només d'un capítol, aborda els aspectes financers del comerç de teixits. Si en la segona es tractava d'esbrinar si els fabricants exercien alhora de comerciants, en aquesta es comprova si exercien també de banquers. S'avalua quant crèdit i de quin tipus concedien als seus clients, en quines condicions i per què.

Aquesta tesi, a partir de l'estudi de diversos casos individuals, pretén muntar una explicació global del sector. Com si d'arqueologia es tractés, s'intenta, a partir d'una sèrie de trossos conservats, imaginar com era el mosaic sencer del qual formaven part. Lògicament aquesta estratègia té les seves debilitats, els seus límits. No s'aconsegueix un coneixement exhaustiu del sector i queden molts aspectes per demostrar. No obstant això, a causa de la naturalesa esmunyedissa del tema i de l'escassa informació disponible, crec que és el millor que es pot fer: elaborar una explicació versemblant de com es van comercialitzar els teixits de cotó catalans en l'era de la industrialització.

RESULTATS I CONCLUSIONS

El títol d'aquesta tesi té un doble significat. *Fabricants, comerciants i banquers* es refereix a les relacions que es van establir entre aquests tres tipus d'agents econòmics

durant el procés d'industrialització català. També es refereix als *tres rols* que simultàniament van ocupar els autèntics protagonistes d'aquest procés: els *fabricants*. Com ja hem dit, la historiografia afirma que els fabricants cotoners catalans eren fabricants, comerciants i banquers. No es limitaven a produir teixits de cotó, sinó que s'implicaven en la seva venda mitjançant estructures comercials pròpies i finançaven el capital circulant entretingut en aquest procés concedint generosos terminis als seus clients.

Aquesta tesi confirma, pel que fa a la descripció dels fets, la visió tradicional. Tanmateix, no hi està d'acord ni en les causes ni en les conseqüències d'aquests fets.

Certament, els industrials cotoners catalans van tenir sempre una implicació comercial molt més gran que els seus homòlegs britànics. No obstant això, no cal oblidar que també van existir grans cases comercials que van canalitzar una part important de la producció tèxtil. A més, cal afegir que aquesta implicació va adoptar diferents formes abans i després del ferrocarril, com es demostra en els capítols tres i quatre.

Efectivament, en el capítol tres, dedicat al període 1840-1866, a partir de l'anàlisi de contractes notarials i de diversos estudis de cas, la imatge que s'obté és la de complexitat. A mitjan segle XIX, en el sector cotoner hi havia industrials que només fabricaven, mercaders que només comerciaven, però també hi havia molts fabricants-comerciants que exercien les dues activitats alhora. No es pot, doncs, parlar d'una debilitat del sector comercial, ja que, com hem vist, una part important del flux de teixits era gestionat per majoristes de províncies que viatjaven a Barcelona per proveir-se, o es canalitzava a través de cases comercials que tenien un peu en el districte industrial català i un altre o més en determinats mercats regionals. Tampoc es pot parlar de *model anglès*, perquè aquí sí que existien empreses o grups de societats que integraven en el seu si fabricació i comercialització. *Model mixt* seria l'expressió més adequada, no només perquè coexistien l'especialització vertical i la integració, sinó també perquè les empreses integrades ho eren de forma incompleta.

Entre els incentius per a integrar producció i comercialització hi havia el desig dels fabricants de fomentar la venda dels seus propis productes, la voluntat d'estalviar-se les comissions dels intermediaris i, sobretot, la necessitat d'un *feedback* entre oferta i demanda. No obstant això, amb la tecnologia del transport anterior al ferrocarril, estar a prop de la demanda significava tenir un magatzem obert en les principals ciutats. Cap fabricant podia amb aquest sistema cobrir una gran part del mercat nacional i, per tant, havien d'especialitzar-se en un o diversos mercats regionals. A més, a causa del fet que cada fabricant només podia produir un ventall limitat de teixits i que no tenia sentit mantenir un magatzem només per a ells, els que muntaven la seva pròpia estructura comercial es veien embolicats en el comerç de gèneres produïts per uns altres.

En definitiva, es tractava de resoldre la contradicció existent entre dues activitats distintes. D'una banda, des de l'esfera de la producció convenia concentrar-se en un nombre limitat de productes i fer-los arribar al màxim nombre de consumi-

dors. D'una altra, des de l'esfera comercial convenia oferir el màxim ventall possible de teixits en un punt geogràfic concret. Així doncs, el que normalment passava és que es produïa una integració parcial de fabricació i comercialització, és a dir, que mai una estructura comercial es dedicava a distribuir productes d'una única empresa. De vegades, aquesta integració parcial consistia en uns fabricants que, establint una sucursal per als seus propis productes, acabaven fent d'intermediaris del gènere d'altres fabricants. Altres vegades l'arranjament consistia en una participació d'un fabricant en el capital d'una societat comercial, a través de la qual canalitzava els seus teixits, o viceversa, en la participació d'un comerciant en una empresa fabril a canvi de controlar-ne l'esfera comercial. En resum, en el comerç tèxtil català de mitjan segle XIX, la mà invisible d'Adam Smith no era l'única a coordinar les necessitats dels consumidors amb les possibilitats del sistema productiu. Una part significativa d'aquesta coordinació es produïa dintre de les empreses. Hi havia incentius perquè així fos i, al mateix temps, obstacles perquè es dugués a terme. Obstacles que la implantació del ferrocarril eliminaria en l'últim terç del segle.

En efecte, com es demostra en el capítol quatre, en l'últim terç del segle XIX les fàbriques cotoneres catalanes van integrar la comercialització a través de l'establiment d'una estructura de viatjants i agents fixos que abastava tot el mercat espanyol. Els mateixos incentius per a integrar la comercialització que estaven darrere de les diferents iniciatives que es van portar a terme en els anys quaranta i cinquanta seguien vigents. Tanmateix, el que va propiciar el canvi de sistema va ser una innovació tecnològica, l'aparició del ferrocarril, que va permetre que una empresa fabril gran o mitjana pogués arribar directament a tot el mercat espanyol amb dos o tres viatjants. La major o menor presència dels factors anteriorment esmentats podia determinar la velocitat en l'adopció de la nova estructura comercial. El cas de la diferenciació de producte és un bon exemple: aquelles empreses amb un producte molt més lligat a la moda tenien més necessitat de *feedback* amb el consumidor i, per tant, més incentiu a establir la seva pròpia xarxa.

En el capítol cinquè es demostra que el sistema de viatjants i agents fixos que s'havia implantat en l'últim terç del segle XIX es va consolidar i ampliar al llarg del primer terç del XX. L'aposta de les empreses cotoneres catalanes per tenir una estructura comercial pròpia sobre el terreny es va mantenir amb força. El desig de connectar amb més clients, d'arribar a més poblacions i de tenir informació directa del que passava en el mercat va estar sempre darrere d'aquesta opció estratègica. No obstant això, els canvis en la distribució de les vendes van ser limitats i, sobretot, lents. A llarg termini es va observar un desplaçament del centre de gravetat cap a poblacions i comerciants més petits, encara que de forma moderada. La ciutat de Barcelona i les seves grans cases de comissió van perdre pes, sobretot a partir de 1913, i els comerciants de les ciutats grans en van guanyar. Les noves estructures que els fabricants tractaven d'imposar amb determinació van haver d'erosionar lentament les ja existents de les grans cases barcelonines. De tota manera, a pesar dels canvis,

les vendes de les empreses cotoneres van seguir estant molt concentrades en poblacions grans, de més de 20.000 habitants, i sobretot de més de 50.000. Els desigs de tenir una xarxa densa sobre el mercat tenien els seus límits. Més enllà d'aquests, el paper dels majoristes de províncies va seguir sent fonamental, duent els teixits de cotó allà on els seus fabricants no arribaven.

Si aquesta tesi confirma, a grans trets, el que la visió tradicional deia sobre què va passar, no és així pel que fa al perquè va passar i quines conseqüències va tenir. La historiografia assenyalava la pobresa i variabilitat del mercat espanyol i el poc desenvolupament comercial del país com les causes que no apareguessin uns grans majoristes que assumissin el risc de distribuir els teixits catalans. Segons aquesta explicació, els industrials no haurien tingut altre remei que realitzar aquesta tasca subsidiàriament. Com hem vist fa un moment, l'establiment per part dels fabricants d'estructures comercials pròpies va conviure amb l'existència de grans comerciants tèxtils que van assumir la distribució d'una part important de la producció cotonera. Si la venda de teixits a Espanya era un negoci fluctuant i de risc, aquest podia ser assumit, i de fet va ser-ho, tant per fabricants com per comerciants.

Aquesta tesi dóna una altra explicació de la implicació comercial dels industrials cotoners catalans i la situa, en el primer capítol, en un marc interpretatiu que ens permet realitzar una anàlisi comparativa. La clau estaria en qui controlava el procés productiu i en l'existència de diferenciació de producte. Si aquesta existia, qui controlava el procés productiu necessitava tenir un peu en la producció i un altre en la comercialització. Com més gran fos el districte cotoner, millor funcionarien els mercats intermedis i menor seria la necessitat d'integració vertical de les diferents fases de producció. En aquest context un comerciant podia controlar el procés productiu des de fora, sense fabricar directament ell. Així, qui distribuïa els teixits, qui estava a prop de la demanda i sabia quines eren les variacions en els gustos dels consumidors, era el mateix que decidia què s'havia de produir a cada moment. Aquest model ideal s'ajusta perfectament a un cas, el Lancashire que va inspirar Alfred Marshall a elaborar les seves teories sobre els districtes industrials. Aquest mateix Lancashire és en el que pensaven els industrials i historiadors catalans que van parlar del cas espanyol com d'una anomalia. Si s'analitzen sectors cotoners més petits, es veu que en general hi havia més integració vertical de filatura i tissatge i, en conseqüència, un major protagonisme dels fabricants en la coordinació del procés productiu. Aquesta funció de coordinació, de decidir què es produïa, obligava els fabricants a estar al cas del que els consumidors desitjaven, de què era el que tenia més èxit i com variaven la moda i els gustos. Els obligava, en definitiva, a implicar-se en la comercialització.

Així doncs, el cas espanyol s'ajustaria al paradigma contrari del cas britànic, un paradigma que segurament serviria per a explicar molts més casos nacionals que el sempre excepcional *taller del món*. En definitiva, la implicació comercial dels fabricants catalans era coherent amb l'estructura i organització industrial del sector, similar a altres districtes cotoners, i no suposava cap llast per a les empreses. Si tan pe-

sada càrrega per als industrials resultava el seu vessant comercial, per què no la deixaven en mans de les empreses comercials que, com hem vist, existien i tenien un paper important en la distribució?

Quant als aspectes financers, també aquesta tesi confirma, amb matisos, la descripció dels fets que ha fet la historiografia, però tampoc comparteix el que va significar per al sector. És cert que els fabricants van actuar, en certa manera, com a banquers dels seus clients. I que foren uns banquers especialment comprensius i flexibles amb les seves necessitats. El crèdit ofert als compradors era majoritàriament de caràcter informal, és a dir, no documentat en un títol transmissible i, per tant, no susceptible de ser descomptat pels bancs. No obstant això, de les dades de les empreses consultades no es dedueix una gran irregularitat en els pagaments, ni uns terminis extraordinàriament llargs, ni un context de gran incertesa. La realitat que destil·len els llibres comptables no és tan dramàtica com els memorials de greuges dels industrials ens havien fet pensar.

Cal dir que els fabricants cotoners es van revelar com uns banquers bastant competents, sobretot si tenim en compte els índexs de morositat. Al cap i a la fi, ells eren els més ben situats per a realitzar les tres funcions bàsiques d'un banquer —seleccionar els clients, seguir-los i fer-los pagar—. Fent de banquers ajudaven a rendibilitzar la xarxa d'informació que havien creat al voltant dels seus clients comercials. Aquesta situació de no-especialització de la funció financera s'ha donat en molts altres casos i la historiografia n'ofereix nombrosos exemples, normalment lligats a contextos de desenvolupament incipient de l'economia capitalista. D'acord, doncs, en el que va passar, i fins i tot aquesta vegada també en el perquè. Però en desacord de nou en les conseqüències. Segons la visió tradicional, aquest rol de banquers va suposar una forta càrrega per a les empreses cotoneres, una necessitat excessiva de capital circulant que en va comprometre la rendibilitat financera. No obstant això, els fabricants tenien fàcil accés al mercat de capitals català. Eren gent coneguda, amb referències, als quals els banquers estaven disposats a descomptar els seus propis pagarés i als quals multitud de comerciants, propietaris i inversors en general, fossin els seus socis o no, estaven disposats a ajudar-los a finançar, quan fos necessari, el capital circulant compromès en el procés de vendes. Incardinats en la comunitat de negocis catalana articulada en el nucli barceloní, no necessitaven lletres de canvi acceptades per majoristes de províncies perquè els seus congèneres els donessin crèdit.

En definitiva, els fabricants cotoners catalans van ser també comerciants i banquers. La seva triple funció els va permetre ajustar ràpidament la producció als canvis en els gustos dels consumidors i aconseguir una àmplia cartera de clients als quals subministrar teixits i crèdit. Va ser un comportament coherent amb l'estructura del districte cotoner català i amb els usos comercials de l'Espanya de l'època. Una forma de vendre teixits diferent a la dels britànics, segurament més semblant a la d'altres països europeus i de cap manera perjudicial per als seus protagonistes.

ASSOCIACIONISME I CULTURA. EL PRAT DE LLOBREGAT, 1910-1960¹

MARGARIDA GÓMEZ INGLADA

RESUM

Aquesta tesi analitza els mecanismes de la sociabilitat des dels inicis de les societats organitzades, amb les primeres mostres d'associacionisme cultural, fins el 1960, quan la societat pratenc es prepara per iniciar les grans transformacions que la convertiran en la ciutat que és avui.

El treball dóna resposta en el cas del Prat a qüestions bàsiques a l'hora d'afrontar l'estudi de les societats: quines etapes es van donar en l'associacionisme pratenc? Quines activitats organitzaven les associacions? Quina va ser la relació entre les associacions i la societat pratenc? Quina connexió hi va haver entre les entitats estudiades i la immigració? Com es van reflectir a l'associacionisme els conflictes de classe? Quina va ser la participació de les dones? Es detecta la presència d'elits culturals i de vincles familiars? Quina va ser la relació entre entitats i política? I finalment, per què va davallar l'associacionisme pratenc?

PARAULES CLAU

Associacionisme, cultura popular, societat catalana contemporània, transformacions socials.

Associationism and culture. El Prat de Llobregat, 1910-1960

ABSTRACT

This thesis analyzes the mechanisms of pratenc sociability from the beginning of the organized societies, with the first examples of cultural associationism, until 1960, when the pratenc society prepares itself to begin the great transformations that are going to turn it into the city which is today.

The chosen chronological framework is wide enough to study the evolution of this associative net in various political situations and through the different human groups that played the lead in them.

1. Aquest text és un resum de la tesi doctoral titulada *Associacionisme i cultura en una societat en transformació. El Prat de Llobregat, 1910-1960*, realitzada sota la direcció del professor Carles Santacana i Torres. Va ser llegida a la Universitat de Barcelona el 28 de juny de 2006, davant un tribunal format per Jordi Casassas Ymbert (Universitat de Barcelona), Andreu Mayayo Artal (Universitat de Barcelona), Pere Gabriel Sirvent (Universitat Autònoma de Barcelona), Enric Gallén Miret (Universitat Pompeu Fabra) i Sebastià Serra Busquets (Universitat de les Illes Balears), que li va concedir la qualificació d'excel·lent *cum laude*.

KEY WORDS

Associationism, popular culture, contemporary catalonian sociability, social transformations.

INTRODUCCIÓ

Els estudis sobre la sociabilitat tenen una història recent però prou complexa, ja que compten amb un important desenvolupament teòric. No va ser fins a la dècada dels anys vuitanta del segle XX quan van començar a sorgir d'una manera destacada estudis d'aquest tipus. Els principals impulsos van procedir de disciplines científiques com la sociologia, l'antropologia, l'etnologia i, fins i tot, la psicologia. Anys més tard, quan ja hi havia una important aportació teòrica, en especial en el camp de la cultura popular, aquests temes van començar a interessar els historiadors, que els van encabir en un àmbit més general: el de la sociabilitat popular i obrera. En darrera instància, aquests estudis possibiliten nous camps de coneixement històric que serveixen per entendre millor la configuració de la societat contemporània.

Tot i que en moltes ocasions s'utilitzen com a sinònim, associacionisme i sociabilitat tenen implicacions diferents. Si per sociabilitat entenem, en un sentit ampli, els circuits més habituals d'expressió col·lectiva, l'associacionisme fa referència als grups que s'organitzen a partir d'una voluntat comuna i que gairebé sempre acaben regulant de manera formal la seva organització. Les societats teixeixen un ampli ventall d'interrelacions a l'hora d'organitzar-se; des dels aspectes més lúdics fins als més formatius, incloent-hi tots aquells que ajuden a la pròpia supervivència o que faciliten la identificació amb un determinat grup social. Aquesta xarxa social, al nostre país, va ser especialment important a partir de la segona meitat del segle XIX, un moment en què l'organització política de partits no estava consolidada.

Si identifiquem associacionisme amb el desenvolupament social contemporani, és obvi que la problemàtica es fa més complexa a mesura que aquesta societat es fa també més complexa i es modernitza. La societat burgesa contemporània, sobretot a partir de finals del 1840, experimenta profundes transformacions que tenen a veure amb factors molt diversos entre els quals destaca la irrupció de l'obrerisme organitzat. Llavors neix amb força un moviment associatiu de base popular que intenta sobreviure malgrat les moltes dificultats legals al seu funcionament que condicionen la vida de les entitats. D'altra banda, en aquest associacionisme popular hi haurem de distingir formes diferents si ens referim a un àmbit urbà o rural.

Els estudis tradicionals sobre la temàtica associativa solen centrar-se en l'anàlisi monogràfica d'algunes entitats concretes, en molts casos a partir d'un encàrrec de la pròpia entitat. En els darrers temps s'ha anat estenent un tipus d'estudi més generalista, que intenta desxifrar els entramats socials a través de les associacions, partint de diferents perspectives: una entitat, un període determinat, un municipi,

una comarca o una regió. Aquests estudis parcials, però fets des de l'anàlisi detallada que permet la proximitat i la limitació de l'objecte d'estudi, han de facilitar una major comprensió del funcionament de les xarxes socials i de la sociabilitat contemporània.

Quan s'estudia l'associacionisme i la sociabilitat en àmbits espacials o cronològics més amplis, és fàcil que en dibuixem una imatge massa desenfocada i mediatitzada per les nostres idees preconcebudes, per la necessitat de simplificació i d'esquematzació, i per allò que han dit els autors que ens han precedit. En un estudi en profunditat i de detall sobre una realitat local concreta com el que hem volgut fer en aquestes pàgines, la confrontació amb la realitat que es reflecteix en la documentació fa paleses les contradiccions, la complexitat de les coses i la falsedat dels esquemes simplificadors i d'alguns dels tòpics estesos i comunament acceptats.

La major part dels estudis de sociabilitat contemporània s'han fet sobre ciutats i pobles amb una indústria consolidada des del segle XIX. D'altres s'han dedicat a estudiar les relacions de base popular, ja sigui obrera industrial o agrícola. L'objectiu d'aquesta tesi ha estat analitzar un àmbit diferent: com s'articula el teixit associatiu al Prat de Llobregat, una societat que comença el segle XX sent exclusivament agrícola i que no viurà l'arribada de la indústria fins al final de la dècada dels anys 10.²

El Prat inicia el segle XX amb importants transformacions que venen del segle anterior i que tenen el camp com a protagonistes. El Prat de la segona meitat del XIX viu amb intensitat el procés desamortitzador que tindrà com a altres conseqüències importants associades: la posada en conreu de terres ermes, la introducció de nous conreus, la concentració de la propietat agrícola i el domini dels propietaris barcelonins. Els compradors de la desamortització seran industrials, comerciants o advocats, que substitueixen convents, monestirs, ordes militars i institucions religioses de beneficència. Aquests canvis, juntament amb la fi de l'aïllament secular del Prat, mitjançant la construcció del primer pont sobre el riu (1873) i l'arribada del ferrocarril (1881), preparen el municipi per als canvis que viurà al llarg del segle XX, propiciats per l'arribada de la indústria i de l'aviació.

La indústria s'instal·la al Prat força més tard que a altres poblacions dels voltants i ho fa atreta per la proximitat a Barcelona, amb bones comunicacions, l'existència d'aigua abundant i la disponibilitat de mà d'obra jornalera. El fet social més important lligat a la indústria és l'arribada massiva de treballadors que s'instal·len al Prat amb les seves famílies. Aquest procés, tot i que constant des dels anys vint, tindrà el seu màxim entre els anys 1960 i 1975. Si el 1920 el Prat no arriba a 3.600 habitants, el 1960 en suma prop de 14.000, per arribar el 1975 a més de 51.000 persones. L'aviació serà un altre element clau en el procés de transformació de la societat agrà-

2. Vegeu un bon resum d'història del Prat a Jaume CODINA (1971), *El delta del Llobregat i Barcelona. Gèneres i formes de vida dels segles XVI al XX*, Barcelona, Ariel.

ria. Durant anys la seva presència es farà en detriment de les terres de conreu i en les limitacions al creixement urbà, sense generar guanys econòmics per al municipi. Si abans de la Guerra Civil, el Prat tenia tres camps d'aviació funcionant alhora, a partir del 1941, quan es creà l'*Aeropuerto Nacional*, van començar les expropiacions de finques rústiques que, fins al 1949, representaven més de 200 ha.

El Prat és, per tant, un paradigma de ciutat industrial catalana, formada en menys d'un segle a partir d'un poble agrícola, rural i més aviat pobre. Aquest procés de transformació, amb intensitats i resultats diversos, és similar en moltes localitats catalanes, i no tan sols de l'entorn metropolità barceloní. Un cop analitzat allò que s'esdevingué al Prat, es podrà comparar amb altres processos paral·lels d'altres indrets, per tal d'aproximar-nos millor a la història de l'associacionisme del nostre país.

ÀMBIT D'ESTUDI

El Prat compta amb una escassa bibliografia de temàtica associativa i, més en concret, sobre l'articulació i la importància de la sociabilitat. Aquesta mancança és especialment significativa si tenim en compte l'existència d'un variat i destacat teixit associatiu cultural que arrenca del segle XIX.³

En enfocar el nostre treball volíem conèixer i estudiar l'existència, el funcionament i les interrelacions de les entitats culturals, el seu paper en la sociabilitat pratenca i la seva importància en la cohesió de la col·lectivitat. No hem d'oblidar l'important paper que les associacions tenien en pobles i ciutats petits i mitjans, que les convertien en elements imprescindibles de relació social, en especial de llurs socis, però, per extensió, de tota la població a través de les seves activitats. Així doncs, calia analitzar com s'ha articulada la xarxa social en un petit municipi proper a Barcelona que arribarà a ser, amb els anys, una poblada ciutat. O el que és el mateix, determinar els mecanismes de la sociabilitat pratenca des dels inicis de les societats organitzades, amb les primeres mostres d'associacionisme cultural, fins el 1960, quan la societat pratenca es prepara per iniciar les grans transformacions que la convertiran en la ciutat que és avui.

El marc cronològic de l'estudi ha estat la cinquantena clau de 1910 a 1960, tot i que per les necessitats de la pròpia investigació ens hem hagut de referir als antecedents i hem allargat la cronologia en el cas d'alguna associació, avui extingida, i que, per tant, podia ser contemplada en la seva totalitat, més enllà dels límits temporals d'aquest estudi. Amb la cronologia escollida s'ha volgut abastar un període prou ampli i significatiu de la història del moviment associatiu pratenca del segle XX. Són cinquanta anys molt actius i intensos en què les diferents conjuntures polítiques estatals

3. Dels treballs publicats destaquen les referències dins l'àmplia obra de Jaume Codina i en els estudis monogràfics d'Àlicia Company sobre el teatre i el cant coral.

i locals, així com les estructures socials pratenques, donaran com a resultat un interessant i ric camp d'anàlisi. La data inicial de 1910 correspon al moment en què les principals entitats locals comencen a tenir una activitat destacada. A partir d'aquesta data, el Prat inicià un procés de modernització que el portà a experimentar canvis transcendents al llarg de la dècada. La data triada per a la fi de l'estudi, 1960, correspon a la fi d'una llarga etapa que havia tingut continuïtat malgrat la Guerra Civil i el franquisme. De fet, el Prat no canvia significativament de 1919 a 1960. Les primeres migracions del segle xx s'integren en la xarxa urbana sense que hi hagi necessitat d'expandir en excés la ciutat. Per això, malgrat que els ciutadans *antics* i *nous* formen associacions diferents, no deixen de conèixer-se tots. A partir dels seixanta i sobretot dels setanta, la ciutat ha de créixer físicament per acollir l'increment demogràfic. En aquesta nova realitat, el panorama associatiu i cultural canviarà de manera radical.

CIRCUITS DE SOCIABILITAT

Al Prat de la darrereria del segle XIX i dels primers anys del segle XX hi havia encara una societat agrícola fortament interclassista, en la qual els propietaris locals tot just havien iniciat el procés d'adquisició de terres.⁴ Aquests, no deixen de ser antics masovers de les finques més importants del municipi i, en casos significatius, els administradors dels grans propietaris barcelonins. Els vincles de parentiu entre ells mantenen l'ordre social en la mesura que la posició social de cadascú es determina per l'ordre de naixement: els hereus que formen la classe propietària són germans o cosins de parcers i de jornalers. Aquest interclassisme, que ja es donava a les societats de socors mutus on el nexa comú era la pertinença a un determinat ofici o a un sector laboral, impregnà, després, les primeres entitats de caràcter cultural i s'anà perdent a mesura que avançava el segle XX.

Així, hi hagué primer un associacionisme popular, de base treballadora, especialment jornalers i paletes, que malgrat agrupar una quantitat important de socis tingué una escassa influència social. Això és degut al fet que, amb escasses excepcions, les persones que hi participaven restaren al marge de la política local i tampoc formaven part, per la seva condició, dels cercles econòmics del municipi. De fet, els primers grups del període estudiat responien a motivacions senzilles, sense més intenció que donar sortida a les necessitats de lleure. Aquest seria el cas de la majoria de les corals i d'algunes de les entitats que se centren en el teatre. El resultat són unes entitats febles, sotmeses a conflictes interns que provoquen una permanent inestabilitat amb desaparicions temporals i refundacions.

4. El canvi a l'agricultura s'ha estudiat en el treball d'IRMA FABRÓ, MARGARIDA GÓMEZ i ANTONI RODÉS (1989), *Terra i propietat. La transformació del camp pratenc al segle XIX*, El Prat de Llobregat, La Impremta.

A mesura que alguns pagesos enriquits constitueixen aquesta classe propietària a l'albada del segle xx, les tensions socials es traslladaran també al món associatiu. El trencament d'entitats, o l'existència de dos grups que cobreixen un mateix espectre cultural, ultra problemàtiques internes, obeeix, en darrera instància, a conflictes de classe com es deriva de l'estudi dels components de les diverses juntes directives. Les associacions socialment més influents són les que inclouen personalitats locals amb un ascendent reconegut sobre diferents sectors de la població, ja sigui en el camp de l'economia, de la política o de la cultura. En el cas del Prat no podem parlar amb propietat d'una classe burgesa, però sí d'una petita burgesia d'origen menestral, al costat d'una pagesia propietària i arrendatària. Aquests grups van saber utilitzar, en alguns casos significatius, els àmbits de l'oci i de la sociabilitat a favor dels seus interessos.

La millor experiència de societat interclassista va ser la del Centre Artesà en la seva primera etapa. En aquell moment, el ventall de la seva massa social era prou ampli perquè arribessin fins a la direcció de l'entitat representants de diferents sectors socials, inclosos els més modestos. El Centre Artesà, des de la seva fundació el 1883, es va convertir en la societat més influent del Prat. Situada en un lloc de privilegi a la plaça de la Vila, davant de la casa consistorial, era un punt de trobada per a molts pratencs. La societat va néixer amb una voluntat cultural i formativa per als seus socis. S'hi feien espectacles, concerts, cinema, però també debats, tertúlies i conferències.

L'any 1919 s'inicià una de les etapes més riques i interessants de l'associacionisme pratenc arran del trencament del Centre Artesà. Un primer element a considerar, com a marc general, ve donat per les profundes convulsions que viu la societat catalana en aquests anys. D'una banda, el creixement de l'obrerisme organitzat i la por a la revolució obrera, contestat per la reacció violenta de la patronal i l'extensió del pistolisme. A tot això cal afegir-hi els efectes econòmics, polítics i socials que comportà la Primera Guerra Mundial i la postguerra. Tots ells són elements indiscutibles d'inestabilitat en l'ordre social de la Restauració. Paral·lelament, a les societats rurals, i el Prat ho seguia sent, la convivència en una mateixa entitat d'amos i de jornalers es feia cada cop més difícil. L'ampli espectre social abastava des de pagesos benestants fins a jornalers, en una nodrida representació de la societat pratenca. Aquesta situació és a la base mateixa de la ruptura de l'entitat, quan es van constituir i polaritzar dos sectors socialment oposats. A partir d'aquell moment, tot l'associacionisme cultural pratenc es caracteritzà per la seva escassa integració social, i va donar origen a agrupacions integrades per persones d'extracció social més homogènia, ja sigui obrera, petitburgesa o agrícola.

La crisi de l'Artesà, de la qual en sortiren, immediatament, dos grups, el Centre Autonomista i l'altre que conservà el nom tradicional, respon a un conflicte de classe emmarcat en la problemàtica general de la Lliga Regionalista. El grup que fundà l'Autonomista el formaren professionals liberals, petits empresaris, jornalers i

paletes, mentre que, per la seva banda, el nou Centre Artesà quedà en mans dels pagesos propietaris i masovers, amb una situació econòmica molt solvent, ja que molts d'ells havien fet importants beneficis amb l'exportació de productes agrícoles a França i a Alemanya. També bona part del comerç s'integrà a l'entitat.

El sector *Autonomista* es posicionarà al costat del sector nacionalista de la Lliga i recolzarà sense fissures el seu home al Baix Llobregat, Bertran i Musitu. L'Artesà, per la seva banda, sense un arrencament tan clar, es definirà pel seu antibertranisme, que el portarà a donar suport als candidats provincials amb més possibilitats de vèncer Bertran, prescindint de la seva orientació política, fins i tot a Largo Caballero. En tot cas, rebutjaran les acusacions que els llança l'Autonomista de pertànyer a la Unió Monàrquica, malgrat que entre els seus dirigents n'hi hagi simpatitzants. En darrera instància tampoc podem menystenir el fet que l'Autonomista comptava amb el suport de la família Bertrand i Serra, que representava els nous propietaris agrícoles, en oposició a la pagesia tradicional que militava a l'Artesà.

Sota l'empara d'uns grups polítics definits *a posteriori* com a *partit nou* i *partit vell*, les dues tendències s'enfrontaran a les eleccions municipals. El *partit nou*, amb el suport del Centre Autonomista, aglutinarà un sector renovador de la població format per gent jove, que representa jornalers, petits artesans i botiguers i professionals. Al *partit vell*, que té la seva base a l'Artesà, sense cap vincle amb els partits existents, hi ha representació dels consistoris anteriors, hereus del vell sistema d'alternança de partits característic de la Restauració. Per edat, formen part d'una o dues generacions anteriors a la del *nou* i defensen, bàsicament, els interessos de la classe pagesa i d'un ampli ventall de comerciants.

A la pràctica associativa, els dos grups rivalitzaren contínuament per oferir les activitats més atractives. Si una de les dues entitats feia un grup de teatre, l'altra també; si una feia concerts, l'altra en programava: les dues van rivalitzar per portar al Prat les figures intel·lectuals més destacades del moment com Àngel Guimerà o Ignasi Iglésias; des de les planes dels seus respectius butlletins s'atiaven les flames de les discussions. La situació es va mantenir així de tensa durant uns anys fins que els esdeveniments de caire general, en aquest cas les conseqüències derivades del cop d'estat de Primo de Rivera, van forçar el final de les disputes. Exhausts els dos grups, l'Artesà es reconvertirà en una societat de propietaris i abandonarà les activitats pròpiament associatives, tot buscant els beneficis de llogar el seu local i utilitzar les festes i actes socials per evidenciar el seu potencial davant el conjunt de la població. Per la seva part, l'Autonomista acabarà desapareixent durant la dictadura de Primo de Rivera. Els seus dirigents més destacats, que han anat evolucionant cap a un catalanisme més radical, crearan diversos grups que segueixen la trajectòria humana i social de l'Autonomista. Així, podem seguir les passes d'un nucli dirigent i d'influència a través de la Joventut, Amics del Llibre i Rubricatus, que culminarà amb la creació del Casal Català, una entitat directament relacionada amb ERC. Mentre que diversos membres de les juntes de l'Artesà arriben als consistoris durant la dicta-

dura, els homes de l'antic Autonomista culminen la seva participació política durant la II República.

Dos dies després del cop d'estat de Primo de Rivera, amb la publicació de la circular de 15 de setembre de 1923, queden suspeses les garanties constitucionals, es dissolen les Corts, els governadors civils són substituïts per governadors militars i els ajuntaments són destituïts i se'n nomena d'altres d'addictes al nou govern. Malgrat les prohibicions inicials i les restriccions imposades pel govern militar a les associacions, moltes van poder sobreviure, tot adaptant-se a les noves exigències, entre elles l'obligada castellanització de tota la seva documentació oficial.

Així, a partir del 1923, l'associacionisme pratenca inicia una nova etapa, en la qual les entitats respondran als interessos dels diferents grups de poder i els diferents sectors socials que formen la societat pratenca. Les entitats de la segona etapa agruparan persones en funció d'afinitats ideològiques, culturals o socials, que restaran al marge de conflictes interns de base social. La seva composició obeeïa a interessos comuns que, en darrera instància, responien al grup social al qual pertanyien, lluny de l'interclassisme de l'etapa anterior. Aquesta nova orientació s'anirà consolidant al llarg de tot el període següent. El Centre Artesà, malgrat el seu canvi organitzatiu, seguirà sent l'entitat amb més influència social.

Durant la República, la novetat més destacada del món associatiu és la irrupció d'entitats vinculades directament a la població immigrant. Tradicionalment, molts dels obrers industrials procedents d'altres llocs de l'Estat havien organitzat punts de trobada propis, al marge de la població autòctona, mantenint una certa endogàmia amb el nexa comú del lloc del qual procedien. Tot i la participació d'alguns d'ells en grups locals, com els Pares de Família, que es crearen a l'entorn de la parròquia amb la religió catòlica com a element aglutinador, la majoria optà per mantenir-se'n al marge o per crear grups propis. Les societats que reuniran més socis seran les esportives però també es crearan grups amb un important component humà de base obrera que aconseguiran mantenir un important ritme d'activitats en grups culturals com la societat Ibis, una interessant experiència truncada, com tantes d'altres, per la guerra. Els Pares de Família serà una de les novetats més interessants del període. Tot i que la seva activitat esportiva serà més destacada en aquests primers anys, comença a organitzar-se un grup teatral i un orfeó mixt.

Des del juliol de 1936, i durant els anys que durà el conflicte armat, la vida cultural pratenca quedà reduïda a la mínima expressió. Les entitats existents van suspendre la seva activitat i ja no la van poder reprendre, amb l'excepció de la catòlica Pares de Família. Aquesta aturada d'activitat afecta tant el món associatiu com les sales comercials. Els grups anarquistes, des de l'Ajuntament, perseguïen el joc, la prostitució i els excessos amb les begudes alcohòliques, fet que comportà el tancament o el control horari de tavernes i bars, llocs de reunió habituals de la població. Moltes sales van ser ocupades per partits i sindicats. Mentre que ERC va continuar en el lo-

cal que tenia abans de la Guerra i que havia estat la seu del vell Centre Autonomista, el local del Centre Artesà va ser col·lectivitzat i ocupat per la CNT. La major part dels actes lúdics, amb l'excepció del ball de saló, que va ser prohibit, s'organitzaven amb motiu de campanyes benèfiques promogudes per entitats humanitàries, com la Creu Roja, o grups polítics, per tal de recaptar diners o proveïments per al front o per als civils de la reraguarda, especialment per a la població desplaçada, en la major part nens. El cinema, molt més fàcil d'organitzar i amb menor cost per als promotors, va ocupar bona part dels actes públics. D'aquells anys en destaca la difusió de cinema soviètic.

A partir del 25 de gener de 1939, data de l'ocupació franquista del Prat, res no va tornar a ser igual. Pel que fa al món cultural, la conseqüència més immediata i previsible va ser la desarticulació de tota l'estructura associativa de la societat civil. Tots els grups van quedar suprimits en espera de la inspecció del Govern Civil, que només autoritzà aquelles entitats que reunien totes les garanties que exigien les noves autoritats. Al Prat, això representà la desaparició de tot el teixit associatiu, especialment de les entitats que s'havien fundat durant la guerra, que ho van fer de manera definitiva. L'activitat associativa cultural, però, es reinicià ben aviat de la mà dels grups menys sospitosos ideològicament: els vinculats a l'Església, en especial els supervivents Pares de Família, ara castellanitzats, i, en molt menor grau, Acció Catòlica. El Centre Artesà continuarà com a societat civil de propietaris després de recuperar el seu local, sense reintentar la seva activitat associativa que, d'altra banda, ja feia anys que havia abandonat. D'altra banda, des del 1939, la *Fiesta de la Liberación*, les festes religioses i els homenatges als excombatents i als caiguts de tota mena —que no de tota ideologia— substitueixen les festes populars. La Festa Major es convertí en la cita lúdica més important de l'any. La societat de propietaris del Centre Artesà intentà recuperar, sense èxit, l'esplendor dels balls que organitzaven abans de la guerra. Des del 1944, la festa major del Prat tindrà un envelopat, promogut per pagesos locals, que es convertirà en un dels centres socials de reunió més importants.

Paral·lelament, el franquisme intentà una apropiació populista i interessada dels símbols de la cultura catalana: la llengua i el folklore. Des de ben aviat, les noves autoritats pratenques utilitzaren les sardanes i els balls populars a les celebracions polítiques (estiu del 1939) i autoritzaren tímidament les representacions teatrals en català (Nadal del 1942), en el marc de les celebracions promogudes per l'Ajuntament o en les activitats dels Pares de Família. Mentrestant, però, reprimia qualsevol manifestació catalanista o progressista fora d'aquests àmbits controlats. En els primers mesos, el règim procedí al canvi de la denominació dels carrers, a l'obligatòria castellanització dels rètols dels establiments públics i, fins i tot, de les làpides del cementiri, i imposà multes per parlar català en públic. Aquesta dualitat —tolerància i repressió— es mantindrà fins a la fi del període estudiat i més enllà.

La conseqüència més greu del control que imposa el franquisme al món associatiu és el trencament amb la dinàmica iniciada durant la República i, sobretot, durant la Guerra. L'incipient associacionisme popular de base obrera, d'ideologia marxista o anarquista, va quedar tallat de soca-rel. Molts dels seus representants eren morts o a l'exili, d'altres van ser empresonats. Els supervivents d'aquests grups van quedar exclosos de les associacions si no es volia que les autoritats possessin impediments a la seva legalització. Molts d'altres no podien encaixar, per raons ideològiques, amb la tendència dels grups que aconseguiren mantenir-se i en alguns dels que es fundaran posteriorment. Les entitats que aconseguixen existir es mantenen en un aparent apoliticisme. En realitat, per aconseguir la seva legalització no podran tenir a les seves juntes persones d'ideologia no afí al règim i, per contra, l'existència de persones properes o de conducta gens sospitosa facilitarà els tràmits per al seu funcionament.

El final dels anys quaranta i, sobretot, la dècada dels cinquanta es caracteritza per un intent de normalitzar la vida cultural local, sempre seguint els petits senyals d'obertura que concedia el règim. El control del món associatiu se seguia exercint tot posant múltiples entrebancs a les sol·licituds de legalització i en el seguiment de les activitats que organitzaven els grups. Les autoritats seguien exigint informes dels membres més destacats de les associacions que es volien constituir o de les que volien regular la seva situació. És per això que a les juntes directives de totes elles hi figuren personatges gens sospitosos per al règim. Al marge de la censura oficial, cal no oblidar l'impacte de l'autocensura, que persones i col·lectius s'imposaren ells mateixos per tal d'evitar problemes legals.

L'ús públic del català, tolerat en determinades situacions, com les representacions nadalenques vinculades a l'Església, va començar a ser més freqüent a partir de 1946. Pel que fa al teatre, i també al cant coral, la repressió s'exercia no tant en la qüestió de la llengua, sinó en relació amb els títols i autors escollits. Obres i autors proscrius, o simplement poc adients, es van veure condemnats durant anys a l'ostracisme. És aquest un aspecte, forçosament, on l'autocensura de les associacions es va haver de notar amb més intensitat, com es pot deduir del seu repertori.

Fins el 1945, la vida pública local la monopolitzaven els Pares de Família. A partir d'aquesta data comencen a aparèixer tímidament nous grups. De tots ells en destacaran, per les seves propostes i per la seva continuïtat, l'Agrupación Artístico Literaria Cervantes, creada el 1945 però que no va ser legalitzada fins el 1949; el Grupo Cultural Recreativo La Seda, creat el 1948 per La Seda de Barcelona per als seus treballadors, i Amics d'El Prat, constituïda l'any 1955, l'única de totes elles que encara resta activa. Aquestes entitats representaran un nou moment de vinculació de juntes directives i política local. Les tres entitats comptaran en les seves files amb personatges que formaran part de diferents consistoris locals durant els anys cinquanta, seixanta i primers setanta. Dècades més tard, a finals dels anys seixanta, joves de procedència pratenca, des de posicions esquerranes i/o independentistes, utilitzen l'aixopluc

de la Cervantes per a la seva activitat política en un moment en què no hi havia gaires oportunitats d'expressió. L'arribada d'aquest nou corrent generacional, que en molts casos serà després protagonista dels ajuntaments democràtics, forçarà la sortida dels socis més conservadors i apolítics. La legalització dels partits i els sindicats, després de la mort de Franco, significà la desaparició definitiva de la Cervantes, quan els socis de l'entitat van poder militar obertament.

Durant els moments més foscos de la postguerra, el cinema es convertí en el refugi a la imaginació dels espectadors. Sense altres formes d'esbarjo durant molts anys, el Prat va arribar a disposar de quatre sales d'exhibició que funcionaven alhora: l'Artesà, el Moderno, el Monmari i el Capri, inaugurat el 1967, l'únic que encara funciona avui dia. A l'empara d'aquestes sales, que oferien sessions dobles els caps de setmana i alguns dies feiners, van néixer moltes vocacions que després es concretarien en l'èxit del cinema amateur pratenc. Molts dels pioners de l'amateurisme i d'altres que van fer el salt al professionalisme, van estar vinculats a aquestes sales com a exhibidors, projeccionistes, etc., o com a espectadors entusiastes.

ELS PROTAGONISTES

Quan s'estudien els moviments històrics i socials, rarament és possible arribar a un coneixement de detall de les persones concretes que hi participen. Tenim la fotografia de grup, però ens falten les circumstàncies específiques de cada individu. Un dels avantatges de la història local consisteix en la possibilitat d'arribar al detall, de posar la foto de carnet al costat de la del grup. En afrontar la recerca sobre les entitats culturals pratencs, es féu evident que era possible, i alhora necessari, posar noms i cognoms a les persones que formaren les entitats. Calia saber qui eren, a què es dedicaven, on vivien, d'on venien...; desenredar els vincles socials, culturals, polítics, ideològics i econòmics. Aquesta tasca, per al llarg període estudiat i la varietat d'entitats implicades, era extraordinàriament difícil si es pretenia localitzar a un nivell ampli la totalitat de la massa social de cada entitat. Un nivell de detall tan ambiciós hauria implicat processar la informació d'una part numèricament important de la població local al llarg de gairebé un segle. Per aquest motiu, s'ha optat per limitar la recerca a una mostra molt significativa dels socis de cada grup: els que van integrar els seus òrgans de gestió, en especial els membres de les juntes directives.

La informació s'ha buscat per al conjunt de totes les entitats, per tal de disposar de suficients dades susceptibles de ser comparades. La metodologia emprada ha estat la mateixa en tots els casos: identificació de les persones que integraven els òrgans directius i obtenció de dades de caire professional, familiar i personal. Per explotar la informació, s'ha elaborat una base de dades que en permet la sistematització. Al final es va poder determinar un grup format per 450 personatges documentats, amb implicacions directes en la vida associativa, cultural i política.

L'objectiu final d'aquest treball era determinar a nivell quantitatiu els mecanismes de sociabilitat al Prat i, alhora, detectar si existeix una elit cultural que mou els fils d'aquesta societat a través d'un dels sectors socials més dinàmics. A l'estudi es van considerar diferents camps que consideràvem importants, entre els quals:

— *El lloc de naixement.* Aquesta informació és determinant en el període estudiat, quan comencen a haver-hi corrents migratoris importants. A més d'obtenir dades concretes sobre aquestes migracions quant a llocs i anys, permet poder establir el grau d'integració dels individus que componen la societat pratenca i detectar els lligams que s'estableixen.

— *L'ofici.* Amb la consideració d'aquesta dada, es pretén conèixer la composició social del panorama associatiu, per tal de determinar com s'articula. És un indicador important a l'hora de valorar si les associacions són interclassistes o bé si, al contrari, responen als interessos de determinades classes socials.

— *El domicili.* Les relacions de veïnatge són, de vegades, un element destacat a l'hora d'integrar-se en un grup o en un altre. Per això, el seu estudi ens permet, d'una banda, establir la diferència entre la població que viu al camp i la que viu al nucli urbà, i, de l'altra, veure l'evolució urbanística del Prat en el període estudiat, que respon també a moviments migratoris determinats. Moltes vegades, la població nouvinguda s'instal·la en un carrer o en un altre per afinitats familiars o de procedència. En general, i com a complement de la informació dels oficis, els domicilis ens parlen sobre la classe social a què pertanyia cada individu, ja que l'espai urbà reflecteix en bona mesura les diferències socials.

La base de dades recull també la informació sobre les *entitats de què va formar part cada individu*, els càrrecs que hi ocupà i en quins anys. Una altra informació important que s'hi ha incorporat ha estat la de les *persones que formaren part dels consistoris municipals* durant el període estudiat, des de l'any 1902 fins al 1960. Aquestes dades són imprescindibles per determinar les relacions de les entitats amb l'exercici directe del poder municipal. Cal dir, però, que en el cas de les persones que únicament apareixen en els consistoris, però no en cap junta, no s'han documentat més enllà d'aquesta informació, perquè aquest grup escapava de l'objectiu final d'aquest treball, i només s'han tingut en compte a nivell quantitatiu per obtenir estadístiques.

Amb tota aquesta informació hem tingut prou dades per poder determinar pel que fa a les juntes de les entitats: procedència geogràfica, classes o grups socials a què pertanyien, vinculació personal amb el poder local de cada integrant, pertinença a una o més entitats, relació entre les entitats, relació entre les entitats i el poder local, participació de la dona, agrupacions i canvis generacionals.

Una primera dada que destaca de l'estudi del conjunt de les juntes de totes les associacions és una clara desproporció entre les persones nascudes al Prat i les que tenen un altre origen. Si s'analitza amb detall la procedència per a cada entitat, els

resultats resulten molt significatius. La presència de pratencs de naixement és majoritària en la majoria d'entitats però en alguns casos molt concrets la seva presència és considerablement menor o nul·la. Això succeeix en entitats de curta vida, però també en les entitats de caire més obrerista, d'ideologia d'esquerres o anarquista. Les entitats més antigues són les que incorporen més població d'origen pratenc, perquè neixen abans de l'arribada de la indústria i perquè quan comencen a augmentar els fluxos migratoris, ja porten des d'anys una dinàmica pròpia poc oberta a altres grups de procedència. Aquest és el cas dels primers grups corals que, en canvi, sí que compten amb membres d'origen català, en especial de Tarragona, del País Valencià i de Aragó, atès que bona part de la seva massa social és d'origen jornal·ler i procedeix d'aquests llocs.

Un fet remarcable, també, és l'absència absoluta de població de fora de Catalunya a les juntes directives de les entitats més catalanistes, fet que respon, d'una banda, a la incapacitat d'aquests grups d'atreure la població nouvinguda, i, de l'altra, a la manca de voluntat d'integració a aquest discurs ideològic del sector no català, que esdevé cada cop més nombrós. En tot cas, aquesta fractura social s'evidenciarà molt marcadament en les entitats del període republicà, inclosa la Guerra Civil.

Les dues entitats més representatives de la primera etapa de l'associacionisme pratenc, el Centre Artesà i el Centre Autonomista, estaran dirigides, al llarg de la seva història, exclusivament per catalans d'origen, amb una presència majoritària de pratencs de naixement, en major proporció encara en el cas de l'Autonomista. Pel que fa a les entitats més noves, només la Cervantes és un assaig d'entitat més plural, si més no pel que fa a la procedència de les seves juntes.

Un dels objectius d'aquest treball era determinar les relacions entre les entitats culturals i el poder local. La metodologia emprada ens ha permès contestar algunes preguntes importants. Quines entitats estan relacionades amb l'Ajuntament? En quins moments es produeix aquesta relació? Són les entitats una plataforma per *crear* polítics? Intenta l'Ajuntament controlar el teixit associatiu local? Les entitats més relacionades amb la política local van ser aquelles que més s'havien destacat públicament en els seus posicionaments, tot fent declaracions ideològiques i polítiques. Un moment crucial és, novament, la crisi de l'Artesà. Els moments de major enfrontament entre les dues entitats que en resultaren són un reflex clar de la situació política municipal. Altrament, la prohibició del Centre Autonomista va donar lloc a altres entitats catalanistes que també van assolir les seves quotes de poder local. La resta de xifres de participació resulten poc significatives.

De manera general hem pogut determinar que la gent que només té una afeció artística concreta, com el cant coral o el teatre, es mantindrà al marge dels cercles del poder municipal i no els trobarem en els consistoris estudiats. De la mateixa manera, els grups formats majoritàriament per persones de fora de Catalunya es mantenen al marge de la política local.

Només les entitats anteriors a la guerra tenen una clara implicació en la política local. Els autonomistes apareixen en els consistoris en els moments més participatius i democràtics, mentre que els artesanistes ocupen càrrecs coincidint amb els governs més conservadors o dictatorials. De la comparació dels càrrecs entre els integrants de les juntes i els consistoris municipals es desprèn que les associacions pratenques no van ser, en general, un trampolí per accedir a la política local, atès que les relacions entre les unes i els altres obeeixen a una casuística tan àmplia que ens permet descartar aquest element. Els polítics locals, tant al govern com a l'oposició, per contra, van utilitzar les entitats per traslladar determinats nivells de discussió que no es podien tenir als òrgans de govern, utilitzant com a instrument els butlletins o els debats. En aquests casos, no eren ells els protagonistes directes, sinó alguns socis significats de les entitats.

En general, és a les conjuntures de crisi o de transició quan es dona una més gran politització de les entitats. Aquest fet, però, només es produeix en les entitats d'àmbit general, mentre que els grups que es dediquen a una única activitat en resten al marge. Els moments en què s'ha detectat més politització de les entitats són els anys anteriors a la dictadura de Primo de Rivera, el període 1934-1936 i la segona meitat dels anys seixanta.

El lloc de residència dels membres de les juntes ens dona una important informació sobre les característiques socials de les associacions. La conclusió que se'n desprèn, atesa l'elevadíssima desproporció entre habitatge urbà i rural, és que el fet associatiu és un fenomen eminentment urbà. Si tenim en compte que el Prat tenia un important nombre de masies i d'habitatges rurals (grans explotacions agrícoles, granges, etc.), es fa evident l'escassa o nul·la intervenció del camp en el teixit associatiu. L'horari de pagès no havia de ser un impediment per participar del teixit associatiu, perquè sí que hi ha una significativa participació de jornalers establerts en el nucli urbà. Més aviat, les raons cal buscar-les en l'aïllament d'aquest tipus d'habitatge, que feia molt incòmodes els desplaçaments nocturns quan es reunien molts grups, i en l'escàs atractiu que aquestes societats despertaven en els masovers o en els pagesos propietaris. De fet, aquests només s'interessaren massivament a formar part de l'Artesà i van ser ells els qui van promoure la creació d'una societat de propietaris tot mantenint-se, però, al marge de les juntes de l'etapa associativa. Si entrem en el detall d'analitzar el teixit urbà, els carrers que aporten més persones a les juntes són els més antics, en especial el carrer de Ferran Puig, carrer de botiguers i artesans per excel·lència, caràcter comercial que manté en tot el període i que arriba fins a l'actualitat.

Malgrat aquest predomini majoritari urbà, la presència a les juntes de persones vinculades laboralment al sector secundari és minoritària. És més, es podria dir que, en una fase d'economia preindustrial, jornalers i paletes tendien a l'associacionisme, sobretot coral, en una proporció molt més gran que els obrers de l'economia industrial. Aquest fet torna a exemplificar l'escassa participació en les associacions locals

de la població de fora de Catalunya, que es dedica majoritàriament a la indústria. Cal considerar, però, que aquest és un aspecte que es pot veure molt afectat pel fet de treballar només amb els integrants de les juntes directives. Això no té tant a veure amb els percentatges de participació, perquè hem pogut constatar la presència de persones de tota condició social i professional, així com de tots els nivells de formació, sinó al fet que les referències s'han obtingut dels padrons de població, on s'indica l'ofici, que no s'actualitza amb la immediatesa amb què es produïen els canvis laborals en aquells anys. Així, era freqüent que molta gent que venia al Prat a treballar a la indústria fes la inscripció al padró amb l'ofici que tenien en els seus pobles d'origen, que era el de jornaler. Hem intentat evitar aquests equívocs tot resseguint les dades a més d'un padró i completant la informació amb dades industrials, en especial del fons documental de La Seda de Barcelona.⁵

L'edat dels membres de les juntes i, presumiblement, de la majoria dels associats, ens ha permès determinar tres tipus de grups:

—Entitats de joves, amb mitjanes inferiors als trenta anys. En aquest grup hi trobaríem, per exemple, les corals.

—Entitats d'adults i transgeneracionals, amb mitjanes entre els trenta i els trenta-cinc anys. Entre d'altres, hi destacarien l'Artesà i l'Autonomista.

—Entitats de gent madura, amb una mitjana d'edat més alta i amb l'absència de joves.

En general, les edats més actives en la participació en els òrgans de govern se situen entre els 18 i els 35 anys, mentre que la participació més enllà de la quarantena és absolutament minoritària. L'edat amb què s'arriba a la presidència d'una entitat no és gaire superior, i se situa en una mitjana de 34,13 anys.

Al llarg de l'estudi hem detectat la presència del que podríem denominar elits o, més exactament, notables locals. Es tracta de personatges destacats de la vida local pratenca, que tenen una influència que perdura al llarg dels anys, sense que la seva importància es degui, necessàriament, a la seva posició econòmica, i sense, però, que la seva preeminència vagi més enllà de l'àmbit estrictament local. Es tracta de personalitats respectades i que exerceixen una certa preeminència sobre determinats sectors de la població. En alguns d'aquests casos, el seu pes social sobrenu a conjuntures polítiques ben diverses. Aquests personatges solen ser homes amb estudis superiors, com ara metges o advocats, tot i que no sempre és així. Allò que solen compartir tots ells és una vasta cultura, com ho evidencien, per exemple, les seves biblioteques personals, a algunes de les quals hem tingut accés mentre que d'altres n'hem tingut referències. En molts d'aquests casos, els lligams amb associacions diverses es mantenen durant dues o més generacions de la mateixa família.

5. Aquest arxiu, amb documentació fins al 1960, està dipositat a l'Arxiu Municipal del Prat. No succeeix el mateix amb La Papelera Española, que no conserva aquesta documentació.

Això no obstant, no es pot dir que totes les entitats les moguessin les mateixes persones, ja que el nombre de personatges que tenen un paper transversal i apareixen en les juntes de més d'una entitat és molt petit, comparat amb el gran nombre d'individus diferents que es troben en el conjunt de les juntes.

Un altre factor a considerar és la importància de les relacions personals, com velles amistats o enemistats. Només així, entrant en el detall més personal, es poden arribar a entendre determinades reaccions o posicionaments. En molts casos, aquestes relacions són més fortes que cap altre element. Així hem pogut detectar afiliacions a determinats grups oposades a la trajectòria personal d'alguns individus, que no es poden explicar d'altra manera, ni obeeixen a cap altra lògica que no sigui la de les relacions personals.

El paper de la dona en el moviment associatiu pratenc, en tot el període estudiat, és extremadament passiu. La seva participació es limita a gaudir dels espectacles i dels actes que s'organitzen com a mera espectadora. La dona és absent de les juntes directives amb només dues excepcions: l'Ateneo Cultural Libertario i Los Amigos de México. Les corals van ser fonamentalment masculines i només L'Orfeó Pratenc es va formar com a grup mixt. Pel que fa al teatre, només a partir de la República les dones pratencques s'incorporen als quadres escènics, perquè abans les actrius s'havien de contractar fora i solien ser professionals.

CLOENDA

Des de finals del segle XIX, el Prat no és aliè al procés general de privatització del lleure. Si la manera tradicional de celebrar les festes implicava el conjunt de la comunitat i tenia lloc a l'espai públic, ja fos urbà o natural, la implantació del capitalisme va acompanyada d'una forma d'entendre el temps d'oci que té lloc en espais tancats, dels quals cal ser-ne socis per poder-ne gaudir i que, per tant, és exclouent per a la resta de ciutadans. Aquesta tendència va acompanyada d'un altre element obvi, que és el del control de les persones que hi participen, en contraposició a l'anonimat que acompanyava la participació comunitària. Aquest fet és especialment ben acollit si tenim en compte el moment històric en què es produeix, en el qual els conflictes socials són especialment intensos. La conseqüència lògica de tot plegat és la proliferació de societats de tota mena, que hauran de tenir estatuts o reglaments, juntes directives, socis identificats, locals, etc., tot convenientment autoritzat.

Al Prat, a més, hi conflueix un altre element decisiu, com és la fi de l'aïllament secular que havia patit des dels seus inicis com a poble i que coincideix cronològicament amb l'aparició dels primers grups organitzats, en el darrer quart del segle XIX. Aquest fet permet la penetració dels corrents i tendències dominants a tot el país i, molt especialment, a Barcelona. Aquestes relacions, que es fan paleses en tots els àmbits, són força importants en el món de la cultura. Així, al llarg del període estudiat hi hem detectat la presència de seccions locals d'entitats que tenen un abast

més general, com els Pomells de Joventut, els Exploradores de España, Los Amigos de México i Acción Católica. També hem pogut viure, a escala pratenca, conflictes culturals que afecten el conjunt del país. Si abans ens hem referit a bastament a la crisi del Centre Artesà, un altre bon exemple és la intensa polèmica que viu la coral Lo Llobregat, a començament del segle xx, la mateixa que viuen les corals catalanes per la vigència del sistema claverià, davant de la irrupció amb força de la música popular catalana, que s'emmarca en el procés de recuperació de la consciència nacional. En definitiva, és el reflex, a escala local, de la crisi que es viu a tot Catalunya entre els sectors claverians i els sectors renovadors que fundaran l'Orfeó Català. El suport escrit d'Enric Morera al sector reformista il·lustra la vinculació de les societats pratenques, si més no dels seus dirigents, amb la dinàmica cultural general. Una altra mostra de la relació del Prat amb els moviments culturals del país la trobem en el fet que durant el període estudiat s'integra, amb especial intensitat en la primera etapa, en els circuits de les companyies teatrals professionals més importants i s'hi representen obres d'actualitat amb primeres figures de l'escena.

Malgrat que l'associacionisme pratenç no resta al marge de les tendències generals de cada moment, les dinàmiques locals són el principal motor. Així doncs, al llarg de l'estudi hi hem pogut determinar dues grans etapes. Una primera abastaria des del 1871, quan hi ha les primeres aparicions d'associacions constituïdes, fins al 1923, amb el tall que representà la dictadura de Primo de Rivera. Són els anys de les primeres entitats i de l'expansió del moviment associatiu, que coincideixen amb la fi de l'aïllament físic del municipi i amb l'arribada de les primeres indústries. La segona etapa, emmarcada entre el 1923 i el 1960, és la de la difícil continuïtat, en especial a causa dels conflictes generals que condicionen la vida associativa. El Prat preindustrial de la primera etapa estava dominat per les associacions tradicionals, societats corals i teatrals, amb una massa social procedent de la pagesia i de l'artesanat i amb un pes especial dels manobres. La industrialització, que comportà l'arribada massiva, al llarg del període estudiat, de població procedent de fora de Catalunya, marcarà una nova etapa en les associacions pratenques. Aquesta població, en la majoria de casos, acabarà constituint un teixit associatiu propi. La fi de la guerra condicionarà un panorama en què la represa del moviment pròpiament associatiu es fa ben difícil, i on els treballadors agrícoles i industrials se'n mantindran al marge durant anys, restant empenta a les noves entitats, que queden en mans de les classes mitjanes, sobretot botiguers, quadres intermedis de les fàbriques i algun professional liberal.

Hem acabat el nostre marc cronològic d'estudi l'any 1960. La raó cal buscar-la en el fet que durant la dècada dels anys seixanta el panorama associatiu i cultural pratenç comença a canviar de manera radical, tot coincidint també amb els canvis estructurals del franquisme, especialment per l'arribada massiva de població d'origen no català que es concentra en poc més de quinze anys. Cap a finals dels anys seixanta s'inicia un nou cicle, amb l'arribada d'una nova generació, d'esquerres

i/o nacionalista, que utilitzarà el teixit associatiu establert per fer una tasca de conscienciació social i política de la societat pratenca. Les associacions tradicionals s'adaptaran malament a aquesta nova situació i el seu lloc serà ocupat per un altre tipus d'organitzacions, especialment les associacions de veïns i també pels partits polítics i pels sindicats.⁶

Aquesta nova etapa es caracteritzarà per la davallada del moviment associatiu. A aquestes causes derivades dels canvis de conjuntura del país a la darrereria del franquisme, cal afegir-hi elements propis de cada grup. Una de les causes internes més comunes és la manca de recursos econòmics i l'endeutament, a causa, en molts casos, de l'adquisició de locals. Són també decisives les raons que apunten al component humà de les societats. D'una banda, no s'ha produït un relleu generacional prou ampli com per permetre el pas dels antics dirigents pratencs als més joves. Però, més important encara, és el fet de l'escassa integració social dels nous pratencs que arriben d'altres indrets de l'Estat. No hem d'oblidar tampoc que, a finals dels cinquanta, l'Ajuntament comença a oferir activitats que es poden gaudir sense els costos personals que implica formar part d'una entitat. També es decidí el canvi en les demandes de lleure, en especial entre els més joves. L'oferta de les entitats és limitada i costosa i no pot competir amb la variada oferta d'una Barcelona cada cop més assequible.

Tot això s'esdevé en un moment en què es viuen canvis importants que afectaran la manera d'entendre el lleure. En podem apuntar alguns: la popularització del vehicle utilitari, la televisió i, fins i tot, l'aparició del cinema —i més tard del vídeo domèstic—, etc., porten a un gaudiment personal o familiar de l'oci en detriment del col·lectiu. De fet, tornem a ser davant una nova reformulació del concepte de lleure: si al llarg de l'estudi n'hem viscut la privatització, que passa de l'espai públic al de les entitats de les quals cal ser membre per gaudir-ne, ara es reclou a un àmbit encara més privat, el domèstic.

Tot i tractar un àmbit local, s'ha intentat emmarcar la sociabilitat pratenca amb les dinàmiques generals que funcionaven en els diferents períodes estudiats per al conjunt de Catalunya. L'objectiu darrer és que el cas del Prat es pugui comparar amb el d'altres comunitats amb dinàmiques similars, les d'una ciutat industrial formada en menys d'un segle a partir d'un poble agrícola, o que serveixi de contrapunt en dinàmiques oposades.

6. Aquest tema es troba estudiat a Soledad BENGOCHEA i Mercè RENOM (1999), *Memòria i compromís: Classes treballadores, sindicalisme i política al Prat de Llobregat (1917-1979)*, Barcelona, Columna, Ajuntament del Prat de Llobregat.

R E C E N S I O N S

CONGOST, Rosa; MORALES, Mercè; SOBREQÜÉS, Jaume [cur.] (2006). *Pierre Vilar i la història de Catalunya*. Barcelona: Base. 229 p.

Recull dels textos de les conferències que foren impartides l'any 2004 a la sala d'actes del Museu d'Història de Catalunya, en el transcurs d'un cicle d'homenatge al professor Pierre Vilar, organitzat amb motiu de la commemoració del centenari del seu naixement (2006), i en record del seu recent òbit (2003). El cicle estigué format per set conferències i un debat o taula rodona de cloenda, el contingut de la qual no s'inclou en el volum. Els entrevينents i les seves respectives aportacions foren els següents: Eulàlia Duran, «Semblança biogràfica»; Rosa Congost, «La història, raonada, en construcció»; Gaspar Feliu i Montfort, «La baixa edat mitjana»; Eva Serra i Puig, «La Catalunya dels Àustries»; Llorenç Ferrer, «Agricultura i agricultors»; Roberto Fernández, «Comerç i comerciants»; Francesc Valls, «Indústria i industrials»; Joaquim Albareda, «La vida política». Clou el llibre un epíleg de Josep Fontana, amb el títol de «Pierre Vilar, historiador de Catalunya». En la presentació del volum Rosa Congost fa una glossa de les circumstàncies que intervingueren en l'organització del cicle de conferències, que val a dir que s'afegeix a altres inicia-

tives d'homenatge a Pierre Vilar (per exemple el seminari organitzat per l'Institut d'Estudis Catalans l'any 1994) que s'han portat a terme en els darrers temps, i justifica la selecció dels conferenciants en l'intent que els participants fossin especialistes en les respectives matèries i representatius de les diverses generacions de deixebles del mestre Vilar.

La majoria dels conferenciants s'esforcen a destacar les aportacions de Pierre Vilar en els diferents àmbits temàtics, ja siguin referits al contingut de la seva obra cabdal, *Catalunya dins l'Espanya moderna*, o d'altres obres de la seva extensa producció historiogràfica, i incorporen un estat de la qüestió que es fa ressò de la bibliografia recent sobre els diversos temes. En canvi, es produeixen escasses referències a l'obra geogràfica de Vilar, que, en darrer terme, va ser la seva especialitat originària, i de la qual n'és una mostra especialment significativa el volum primer de l'edició catalana de la seva obra *El medi geogràfic*. En les intervencions dels diversos conferenciants es pot advertir una especial dedicació a la problemàtica set-centista, entesa en una dimensió extensiva, sobre la qual versaren gairebé la meitat de les sessions (agricultura, comerç, indústria, política). Al marge d'aquestes intervencions —podríem dir-ne monogràfiques— alguns articles in-

corporen aportacions singulars i d'una major subjectivitat conceptual. Per exemple, la semblança biogràfica de l'homenatjat, realitzada per Eulàlia Duran —que, no podem oblidar, fou la traductora al català i editora de la seva tesi *Catalunya dins l'Espanya moderna*—, aporta interessants notícies, moltes d'elles inèdites, sobre els anys de residència de Vilar a Catalunya, i sobre les represàlies i vicissituds que hagué de sofrir el personatge en els anys del primer franquisme i de la postguerra mundial, que culminaren en el seu acomiadament del claustre de professors de l'Institut Francès de Barcelona, circumstàncies que dificultaren notablement la continuació de les seves recerques en els arxius catalans, i en darrer terme repercutiren en el fet que la seva obra cabdal quedés finalment incompleta (sense la part referida a la indústria), carència que també és al·ludida per Francesc Valls en el text de la seva conferència. La conjuntura política és abordada de manera desigual pels diversos autors. La conferència d'Eva Serra fa un seguiment minuciós del contingut del volum *El medi històric*, referit als segles XVI i XVII, tasca que resulta molt més complicada en la part referida al segle XVIII, pràcticament inexistent en la tesi de Vilar, la qual cosa obligà Joaquim Albareda a realitzar un estat de la qüestió a partir de les suggestions de l'autor en altres obres i del tractament bibliogràfic que n'han fet diversos autors en els darrers anys. En aquest mateix àmbit mereix una especial menció el contingut de la conferència de Gaspar Feliu, que incorpora els ingredients de la polèmica historiogràfica sobre les causes de la crisi política i institucional del segle XV i les interpretacions de

la guerra civil catalana, que foren la base fonamental de diversos treballs de Vilar (en especial l'article «Le déclin catalan...»). Finalment, els articles de Rosa Congost i Josep Fontana, des d'enfocaments diversos, analitzen la inserció de Vilar en el corrent del materialisme històric, del qual fou un dels principals difusors entre nosaltres, tant per les seves aportacions teòriques (*Història en construcció*), com per la revisió des d'aquesta perspectiva de la trajectòria històrica de Catalunya durant els segles moderns. Des d'aquesta perspectiva, segons Fontana, *Catalunya dins l'Espanya moderna* ha d'ésser considerada no solament «un monument d'erudició històrica», sinó un llibre que «ens ha d'ajudar a tots plegats a conèixer-nos millor, i a repensar la nostra identitat com a poble».

JOSEP M. TORRAS I RIBÉ

CALOSCI, Laura (2007). *Nacionalisme econòmic i comerç mediterrani: Pensament i acció de la Junta de Comerç de Barcelona, 1763-1847*. Lleida: Fundació Ernest Lluch: Pagès. 147 p. (I Beca de Recerca Ernest Lluch, 2004)

La pregunta que el llibre de Laura Calosci intenta respondre és per què la Real Junta Particular de Comerç de Barcelona (1763-1847) va canviar els seus plantejaments de política econòmica, de la defensa de la llibertat de comerç —relativa— abans de la Guerra del Francès, al proteccionisme, sovint a la ratlla del prohibicionisme, a l'etapa posterior. Gir que va diferenciar l'estament comercial

barceloní i el seu port respecte als altres grans ports del Mediterrani occidental, Marsella i Gènova, que serveixen de punt de comparació.

Aquest darrer aspecte és un dels mèrits del llibre, atès que la comparació internacional amb investigació de primera mà és per desgràcia un factor massa poc utilitzat en els treballs històrics del nostre país.

L'autora caracteritza la Junta com una creació de l'Antic Règim de caire mercantilista-romàntic (potser en lloc de romàntic seria millor dir nostàlgic) que resultaria fortament marcada fins a la fi per les idees d'Antoni de Capmany o sigui, per la defensa del foment, a la vegada, de la manufactura i del comerç, en especial els intercanvis en el món mediterrani, inclòs el Pròxim Orient (la nostàlgia del gran comerç medieval), i la redistribució cap a l'interior de la Península, més que no pas al mercat americà. Com a creació que era de l'Antic Règim, la Junta va començar a declinar a partir de 1833 per l'embat comú dels nous corrents liberals centralitzadors, que culminarien amb l'abolició del pariatge i amb ell dels recursos econòmics de la Junta el 1841 i, d'altra banda, la creació de noves entitats barcelonines, en especial la Comissió de Fàbriques, si bé no sembla que ambdues institucions entressin mai en conflicte.

El llibre està estructurat en tres capítols monogràfics que fan referència respectivament a les transformacions del comerç català, al pensament i actuació de la Junta i a la comparació amb Gènova i Marsella. És una opció que aporta molta claredat en l'exposició de cadascun d'aquests aspectes, però que deixa en se-

gon terme el punt potser més important, la interacció entre realitat i pensament, amb el contrapunt de les altres solucions (marsellesa, genovesa...) possibles o no. Segurament una aposta per trams temporals podria ser objecte d'una crítica inversa i per tant l'opció de Calosci és plenament vàlida, però m'haurien agradat unes conclusions més llargues on per a cada espai temporal s'haguessin reprès els tres temes en conjunt.

Tornant a l'esquema del llibre, el primer capítol distingeix tres moments en la transformació del comerç català entre 1760 i 1847: una primera etapa de gran creixement, caracteritzada com de lliure comerç, amb predomini dels intercanvis de productes alimentaris i manufactures i bona articulació internacional. La descripció resulta molt ben ajustada als propòsits del llibre, només objectaria l'etiqueta «lliure comerç», que em sembla excessiva; de fet la mateixa autora l'aigualeix en el text parlant de «lliure comerç en mercats protegits» o de «lliurecanvisme mercantilista». Segurament hauria estat més clar i ajustat a la realitat parlar des del títol de tendència a una major llibertat comercial.

El moment central de transformació, per tant a la vegada de continuïtat i ruptura, és caracteritzat per Calosci com a sistema mixt. La pèrdua de les colònies, i amb ella del devessall de plata que proporcionaven i que permetia saldar els dèficits comercials, va obligar a reduir l'activitat mercantil, tant en volum, per a mantenir a ratlla l'endeutament exterior, com en l'espai, que va quedar reduït al Mediterrani occidental. La sortida, tan radical com inefaç, es va buscar en el nacionalisme econòmic (i polític): la prohi-

bició a la vegada de les importacions de cereals i de teixits, amb una doble finalitat: econòmica, evitar el dèficit comercial, i política, integrar les economies peninsulars mitjançant l'intercanvi de teixits catalans per blat castellà. L'aposta va resultar excessiva: no hi havia ni prou blat ni prou teixits i el resultat va ser un encariment generalitzat, l'expansió del contraban i el manteniment del dèficit comercial.

El tercer moment és caracteritzat com de recuperació econòmica dins d'un nou model comercial. Per al conjunt de l'Estat, els inicis de les exportacions mineres (plom i mercuri) van permetre una disminució del dèficit comercial; per al comerç marítim barceloní, les bases de la recuperació rau en més aviat en la millora, partint de nivells molt baixos, del comerç amb les antigues colònies; i en la concessió, controvertida i tardana, del «port de dipòsit» (que facilitava el comerç d'intermediació) així com de la franquícia per a la importació de maquinària. Tot i que el règim duaner va reforçar encara més el prohibicionisme, aquest quedava en gran part compensat pel contraban. La dècada dels trenta va ser de predomini britànic, mentre que als quaranta els tractats comercials van donar avantatge a França. Tanmateix hi ha una certa contradicció en les xifres aportades per Calosci: al quadre 6, el nombre de naus angleses arribades a Barcelona el 1848 és un 40 % superior al de naus franceses; en canvi, dues pàgines més enllà, i amb dades de 1849, França representa el 28 % de les importacions i el 22 % de les exportacions de Barcelona, mentre que les xifres de Gran Bretanya són un 10 % i un 1 % respectivament. En tot cas, el resultat evident és que Barcelona s'havia convertit

en un port d'importació: el valor de les importacions més que triplica el de les exportacions. La responsabilitat principal, podríem dir, radica en la manufactura catalana: la demanda industrial fa créixer les importacions (cotó en floca, maquinària...), mentre que els productes transformats tenen com a destí molt principal el mercat espanyol: Barcelona importa per mar i exporta per terra; el comerç exterior és el gran derrotat de la transformació experimentada per l'economia catalana al llarg dels vuitanta anys de vigència de la Junta de Comerç.

El capítol dedicat al pensament i acció de la Junta de Comerç comença per indicar el fonament mercantilista, aviat transformat en nacionalisme econòmic, que presideix el pensament dels seus dirigents al llarg de tota la vida de la institució, si bé cal tenir present que en aquest mercantilisme hi havia molt de retòrica afalagadora de l'Estat. Dins d'aquest marc mercantilista o nacionalista comú, es poden destriar dins de la Junta dos corrents, successivament predominants: el que considera el comerç exterior com a factor important de creixement i resulta per tant més lliurecanvista, i el que en defensa la indústria i es mostra proteccionista fins al prohibicionisme aïllacionista. El pas d'un corrent a l'altre a través de tres etapes marcades per diversos factors d'opinió, de Capmany a Jaumandreu, va ser establert en el seu moment per Ernest Lluch; l'autora no en discrepa, però assenyala la persistència d'un corrent minoritari que, fidel a l'esperit de Capmany, persisteix a defensar projectes d'expansió comercial, sobretot cap al llevant mediterrani, tan bon punt, amb la millora de les relacions amb l'Imperi turc i els seus

satèl·lits nord-africans, resulta possible el comerç cap a aquesta zona.

El nacionalisme econòmic defensat per la Junta era modernitzador (calia acabar amb les barreres i desigualtats legals interiors i disposar d'una administració eficaç, sobretot en el ram de duanes) i industrialista. Les importacions s'havien de reduir al mínim necessari per al manteniment de la indústria i s'havien de fer directament, evitant la intermediació.

Tot i el paper central i l'interès d'aquest capítol, l'autora no sempre ha aconseguit mostrar la relació entre els escrits dels pensadors i els canvis comercials. De fet, es descriuen les idees de Capmany, Gassó i Jaumandreu, homes tots ells més o menys relacionats amb la Junta, però les úniques actuacions de la Junta com a tal que es donen a conèixer són la seva participació en l'expedició a llevant proposada per Joan Soler el 1793, que no es duria a terme fins al 1796 i que resultaria un fracàs econòmic; i l'oposició a la concessió de ports de dipòsit el 1718, i en especial a l'admissió en aquests de teixits de cotó estrangers, que donaria peu a una tan raonada com contraproductent protesta de la Junta, redactada per Eudald Jaumandreu: el port de dipòsit tal com el volia la Junta no s'obtidria fins al 1827. Vint anys més tard, a tocar la seva desaparició, la Junta responia a la Dirección General de Rentas indicant les causes de la nul·la competitivitat de la marina espanyola. Tot plegat és massa poc per a cobrir els vuitanta anys d'història de la institució; crec que aquest apartat mereix tant una ampliació com una reordenació.

El darrer capítol està dedicat a la comparació del port de Barcelona amb els de

Gènova i Marsella, pertanyents a «economies obertes». En tots dos casos, el port era «franc» des del segle XVII: les duanes eren fora del port i no gravaven per tant les mercaderies en trànsit. Gènova, independent fins al 1805, es va veure perjudicada després per l'annexió primer a l'Imperi napoleònic i el 1814 al regne de Sardenya, el qual va imposar una política proteccionista, oposada a la tradició i als interessos del port genovès. Tot i que el proteccionisme va ser un parèntesi d'un quart de segle, Gènova va perdre durant aquests anys el paper capdavanter que no aconseguiria recuperar mai del tot, a pesar del retorn al lliurecanvisme a partir de 1842.

El port de Marsella va créixer fortament el segle XVIII, quan va afegir al tradicional comerç de llevant el comerç americà, tant amb l'Amèrica espanyola com amb les colònies franceses de les Antilles. Els anys de la Revolució van significar una transformació important: la unificació legal —la pèrdua dels privilegis— va significar la fi del port franc, de manera que el comerç va patir molt; però en canvi durant aquests anys es va assentar la indústria, en especial la química i la tèxtil. Amb la Restauració es va fer prevaler la protecció a la indústria, però deixant lliure el comerç dels gèneres no produïts per la indústria francesa. L'atot principal del port de Marsella va ser, però, sens dubte la pertinença a un Estat potent i ben organitzat, que oferia un mercat important i un aparell administratiu i militar eficaç, impulsat per les idees saint-simonianes: la conquesta d'Algèria (1837) va beneficiar sobretot el port de Marsella. Però ja abans que no arribessin els beneficis d'aquesta, Marsella

s'havia convertit en el principal port del Mediterrani.

En les conclusions, Calosci fa referència a la oportunitat de creixement del comerç portuari barceloní que van significar en pocs anys el decret de lliure comerç amb Amèrica i els tractats de pau amb l'Imperi turc, però n'assenyala alhora la debilitat: el comerç mediterrani, centrat sobretot en Gènova i Marsella, era deficient i s'havia de compensar amb el superàvit del comerç americà. La Guerra del Francès i la pèrdua de les colònies, així com els interessos industrials, van comportar després de la guerra un nacionalisme econòmic basat en un proteccionisme que arribava al prohibicionisme per als principals productes i que, estranyament, trobava els seus principals teòrics al voltant de la Junta de Comerç de Barcelona, que el consideraven compatible amb la idea, ja proposada per Capmany, de recuperar les rutes de llevant. Les iniciatives en aquest sentit (1796 i 1827) foren tímides, tardanes (respecte als ports competidors) i mancades d'una reglamentació i organització administrativa eficaces per part de l'Estat i d'un suport financer suficient per part de la societat catalana. Pels volts de 1830 el port de Barcelona es limitava a un tràfic de cabotatge cap als principals ports mediterranis; i l'economia catalana a una indústria protegida, dirigida al mercat interior i colonial. Gènova i sobretot Marsella se'n sortiren molt millor a causa de l'equilibri port-indústria i del recolzament d'una organització estatal més eficaç.

Calosci exposa tot això des d'una òptica nova en un petit gran llibre, format per un conjunt de petites monografies irreprotxables, excepte la que es promet al

subtítol de l'obra, que caldria treballar més; però tant en si com sobretot com a tast d'una obra de major volada, la seva publicació s'ha de considerar útil i oportuna.

GASPAR FELIU

PÉREZ-BASTARDAS, Alfred; BASTARDES PORCEL, Albert [comissaris de l'exposició] (2006). *Els papers de la Colla Cargol (1952-1961)* (30/XI - 20/XII de 2006, Pati de la Casa de Convalescència de l'Institut d'Estudis Catalans). Barcelona: Societat Catalana d'Estudis Històrics. Realització: Arxiu Albert Bastardes (AAB).

Amb el lema *Família i cultura com a resistència*, la Societat Catalana d'Estudis Històrics va presentar la seva primera exposició al pati de la Casa de Convalescència de l'Institut d'Estudis Catalans, entre el 30 de novembre i el 20 de desembre de 2006.

Els papers de la Colla Cargol són el testimoni fins ara desconegut de l'activitat lúdica, cultural i patriòtica que es va desenvolupar en el context de la postguerra a l'entorn dels set fills d'Albert Bastardas i Sampere i Dolors Parera i Bisbal i els seus descendents, amb la finalitat de mantenir el caliu d'agermanament. Albert Bastardas (1871-1944) fou un advocat i polític republicà-catalanista, alcalde popular de Barcelona el 1908-1909, que va desenvolupar una tasca d'institucionalització cultural i patriòtica al primer terç del segle xx; Dolors Parera (1889-1951) era propietària de la fàbrica de licors Destil·leries Filla de J. Parera. Els set germans Bastardas-Parera eren Albert, Mercè, Rafel, Carme, Montserrat, Joan i Dolors.

Cap a 1951, l'entorn familiar va organitzar la Colla Cargol amb la finalitat de dur a terme conjuntament actes de llengua i cultura basats en un esperit de pàtria, catalanitat, civisme i de manteniment de les tradicions, és a dir, de resistència. Les activitats van ser recollides en uns fulls, *Noticiaris*, alhora que un *setgermanari*, *El Cargolí*, feia de revista amb narracions, rondalles, versos, contes, etc., de la qual en van sortir 54 números, encara que molts eren d'una sola pàgina. El conjunt documental, en dos volums, abasta de 1952 a 1961, amb un total de 168 pàgines fetes totes a mà, i pintades i il·lustrades una per una, atès que se'n feien set exemplars, un per a cada grup familiar.

De fet, la revista era destinada als fills, la primera generació que no havia viscut la Guerra Civil, per als quals es volia mantenir l'esperit heretat dels avis, per mitjà d'un lleure cultural concret i deixant constància de les trobades que els membres de la Colla Cargol organitzaven, fossin les típiques del calendari cristià o festes infantils com teatre, titelles, pallassos, danses catalanes, organitzades i realitzades per a tota la canalla dels set germans.

El Cargolí, com a *setgermanari*, era el «full pels infants —més o menys petits— de la Colla Cargol» i representa la necessitat d'una revista infantil que suplís, encara que fos en l'àmbit familiar, les publicacions d'abans de la guerra, etc. La cura, l'estil, el rigor en la *reproducció* de cada un dels set exemplars, i la imaginació, humor o serietat d'aquests números, donen fe del que potser hagués pogut ser un intent que, generalitzat, hauria pogut incidir en un cercle més ample que la pròpia família.

L'antropòleg i folklorista Joan Soler i Amigó va escriure en el díptic de la presentació de l'exposició que «aquells germans Bastardas Parera expressaven en aquests termes l'ànsia i la responsabilitat familiar, cívica i patriòtica que els punyia: “Que quan els fills es tornin avis no puguin pensar quatre marrecs que els seus besavis badaven i, absents de tota previsió, van ficar els peus a la galleda”». I així fou com, enarborant l'enseny de la Colla Cargol, «acabaren per descobrir a dintre de la closca el centre d'un espiral que es va engrandint i que aquest centre era el caliu d'una mateixa llar enyorada».

L'exposició, muntada en nou taules-vitrina, mostrava per ordre cronològic aquests papers (els noticiaris, les cròniques il·lustrades de les activitats, de les quals recordaven tots els detalls, com ara els decorats, els infants disfressats cada un d'un animal amb vestit propi i uns caps de malla folrats, i una munió de detalls que explicitaven els actes que s'anaven realitzant), i sobretot els exemplars de la revista *El Cargolí*, pensats, escrits i dibuixats per aquells que més traça tenien a il·lustrar o a escriure contes i faules fossin serioses o humorístiques.

Cada taula-vitrina anava acompanyada d'un plafó a la paret que explicava el desenvolupament de la Colla, amb referències als avis i la genealogia familiar dels Bastardas-Parera i la projecció pública d'alguns dels seus membres, ja sigui com a homes de lletres, fotògrafs, pintors o poetes. Tot plegat, en el context del franquisme dels anys cinquanta i recordant també la projecció cultural de Ramon Bastardas —un dels membres de la Colla Cargol—, que aconsegueix rellan-

çar les revistes *Germinàbit*, i després *Serra d'Or*; i la creació d'Edicions 62. Alguns plafons mostraven els llibres publicats per alguns membres de la Colla Cargol, i les activitats professionals, com fou el cas del quadre *La Pietat*, pintat per Rafael Bastardas Parera, que fou exposat a la Mostra d'Art Sacre del XXXV Congrés Eucarístic Internacional de Barcelona del 1952, i que al cap de dos dies fou retirat (potser per irreverent) per ordre del bisbat, en un acte de censura eclesial i cultural. Un altre plafó mostrava les caricatures realitzades per A. Bastardes Porcel dels membres de la Colla Cargol que havien complert els cinquanta anys, per ser inclosos en els Cargolins, i encara en un altre s'explicaven els *sistemes de producció* manual, atès que els exemplars es realitzaven un per un, artesanalment.

El conjunt de l'exposició abastava una ala i mitja del claustre de l'Institut d'Estudis Catalans, i pretenia explicar com havia sorgit aquell agrupament familiar, quins eren els fonaments socials i culturals preliminars i el desenvolupament posterior fins a la seva autodissolució, quan el pas dels anys havia fet canviar la situació familiar, i també una mica l'entorn exterior.

Com diu Soler i Amigó en el díptic de l'exposició, aquests papers de la Colla Cargol «són testimonis íntims de resistència cultural des de cercles restringits i dispersos, propis de la primera postguerra, reclosos en la pròpia i fràgil closca, illots

únics de llibertat latent, fins que, a principis dels seixanta, el país va començar a emergir culturalment i política. L'exèrcit de Franco no atenyeria mai aquella trinxera; ni la dictadura abastaria a confiscar tota expressió catalana entre amics, entre família, ni tota voluntat i consciència de país. Aquella guerra no podria ser guanyada per les armes».

La mostra d'aquests papers de la Colla Cargol, que fins aleshores havien estat guardats i no havien sigut mai mostrats, tenia per objectiu donar a conèixer altres formes resistencials en ple franquisme, per simples que fossin, per senzilles o modestes, però que són també uns testimonis desconeguts, secrets i fins a un cert punt clandestins, d'una cultura i una pedagogia de resistència que pot semblar pueril, però que no deixa pas indiferents tots aquells que d'una manera o altra van ser-ne els protagonistes.

L'exposició anà a càrrec d'Alfred Pérez-Bastardas i Albert Bastardes Porcel i fou executada per l'Arxiu Albert Bastardes (AAB).

L'acte inaugural, sota la presidència de Salvador Giner i Gaspar Feliu, presidents respectivament de l'Institut d'Estudis Catalans i de la Societat Catalana d'Estudis Històrics, i Albert Bastardes Porcel en nom dels membres de la Colla Cargol, va tenir el caire institucional però també de relat històric i emotiu.

ALFRED PÉREZ-BASTARDAS

N O T Í C I E S D E L L I B R E S

LÓPEZ RODRÍGUEZ, Carlos [ed.] (2004). *Epistolari de Ferran I d'Antequera amb els infants d'Aragó i la reina Elionor (1413-1416)*. València: Universitat de València. 565 p. (Fonts Històriques Valencianes; 14)

L'entrada de la dinastia castellana de Trastàmara en el regiment de la Corona d'Aragó hauria d'haver representat una castellanització de la cort reial. Però l'epistolari entre el rei, la seva muller i els seus fills mostra el contrari: la immensa majoria de les cartes són en català. No és que això vulgui dir res més sinó que els membres de la família reial continuaven utilitzant escrivans catalans, però el fet no deixa de ser fins a un cert punt sorprenent. D'altra banda, les cartes són una magnífica expressió del bell català cancelleresc dels segles XIV i XV.

A les cartes hi ha de tot, notícies privades, recomanacions, peticions, de vegades renys o bé ordres i qüestions judicials; són per tant una bona font de coneixement tant per a la història com per a la llengua.

L'obra va precedida d'una introducció de l'editor on revisa la historiografia generada pel Compromís de Casp i la figura de Ferran d'Antequera, així com les

raons de la tria feta i els principals fets que van donar lloc a la tramesa de les cartes, entre els quals destaca el setge de Balaguer, l'actuació de l'infant Alfons com a lloctinent general, la preparació de les corts dels diversos regnes, l'anada a Sicília de l'infant Joan i la malaltia del rei.

GASPAR FELIU

PONSICH, Pere [cur.] (2006). *Els comtats de Rosselló, Conflent, Vallespir i Fenollet*. (Revisat i completat per Ramon Ordeig i Mata). A: FONT I RIUS, J. M.; MUNDÓ, Manuel [dir.] (des de 1981), *Catalunya carolíngia*. Vol. VI [Tom I: Prefaci. Introducció. Diplomataris (doc. 1-328). Tom II: Diplomataris (doc. 329-649). Mapes. Índex]. Barcelona: Institut d'Estudis Catalans. 621 p. (Memòries de la Secció Històrico-Arqueològica; LXX)

La magna obra de la *Catalunya carolíngia* sembla haver agafat definitivament si no una gran velocitat com a mínim una relativa cadència de publicació, com ho mostra que després dels volums d'Osona (1999) i de Girona (2003) al cap de quatre anys s'hagi publicat aquest

volum corresponent als comtats avui totalment sota sobirania francesa.

Com diu Mundó en el prefaci de l'obra, aquest volum té la seva protohistòria: quan a partir de 1950 Abadal cregué arribat el moment de reprendre la *Catalunya carolíngia*, s'adonà que no podria acabar sol la magna empresa que havia planificat. Entre els continuadors en qui confiava hi havia ja Pere Ponsich per al territori de l'antic bisbat d'Elna. Però la proposta en ferm no li fou feta a Ponsich fins al 1986 i el conveni de col·laboració tardaria encara dotze anys més a ser signat (1998), just l'any abans de la mort de Ponsich. Després vindria una llarga etapa de revisió i d'ampliació de la documentació recollida per Ponsich. La collita resultant és per desgràcia pobra: dels 649 documents recollits, només 38 són pergamins originals (i només 5 procedeixen de territori francès); la resta, són còpies posteriors o bé extractes de documents o simples notícies conegudes per documents posteriors. No és estrany: a l'inici de la Revolució Francesa els documents de les cases nobles i les institucions eclesiàstiques, considerats els títols que permetien l'opressió secular de la pagesia, foren destruïts a carretades.

El proemi d'Anscari Manuel Mundó explica això i hi afegeix una sèrie de disquisicions molt interessants i bona mostra de la gran erudició de l'autor. Es tracta de notes, sovint petites monografies, suggerides per diversos aspectes de la documentació: hi trobem tractats alguns aspectes de llenguatge, de la datació i de la tradició romana discernibles en els documents; unes pàgines sobre

la relació de la família de l'emperador Constantí el Gran amb Elna, centrades en especial en els personatges de Constant I i Anastàsia, i completades amb una reinterpretació dels mosaics de Centelles i la localització d'un *monasteriolum* posseït per la catedral d'Elna al Maresme; els camins de la conquesta franca sobre les terres catalanes; la importància cultural d'esglésies i monestirs, amb menció especial del comte-bisbe Miró Bonfill; qüestions d'antroponímia i indicis de la llengua catalana parlada i de transformació d'algunes expressions llatines al català. Tot plegat és de gran interès, però sense gaire il·lació; de fet no estic segur que aquest proemi fos el lloc més indicat de publicació, sobretot de les digressions més àmplies.

La introducció de Ramon Ordeig es divideix en dues parts, referides respectivament a la «Projecció històrica i geogràfica» i a «Els elements d'informació». La «Projecció històrica i geogràfica» comença delimitant el bisbat d'Elna i resseguint la denominació dels territoris que el componen i la seva adscripció als diferents comtats, i les variacions del centre principal, de *Ruscino* a Elna per acabar a Perpinyà, població no esmentada fins al 927, en vida del personatge que li dona nom, i per tant fundació d'època carolíngia.

En «Els elements d'informació», seguint la tradició d'Abadal, s'estudia de primer la historiografia de la zona, des de les cròniques dels monjos de Cuixà fins a les obres de Pere Ponsich i Robert-Henri Bautier, de mitjan segle xx. Per a l'etapa posterior, sortosament massa prolixa, es citen només els autors amb referència a la bibliografia que acompanya aques-

ta introducció. Es repassen després les fonts diplomàtiques, tant les seves vicissituds, més aviat dissortades, com les seves successives ordenacions i administracions. Es fa també menció i estudi de les falsificacions, estudiades cas per cas. Tot el conjunt és mostra d'un treball ímprobe i d'una gran erudició, transmesa de forma clara i entenedora; objectariem només l'escassa preocupació per la datació, per a la qual s'accepten les normes establertes per Udina a *El Archivo Condal*, sense cap referència a les obres posteriors.

La part central de l'obra, el «Diplomatarí», va precedit d'una nota del mateix Ordeig on explica l'origen dels documents publicats, amb menció expressa de la seva primera edició, seguida de les normes de datació i de les convencions d'edició. De fet, de molts documents només se'n publica el regest, atès que ja han estat publicats en altres volums de la col·lecció, o es tracta de notícies extretes d'altres documents. Això no és cap demèrit dels editors, ben al contrari, sinó bona mostra de la cura i la perícia amb què s'ha rastrejat la documentació a la

cerca de qualsevol notícia. La tradició documental, la transcripció i la identificació de noms i personatges està feta amb la cura i l'encert tradicionals de la col·lecció. Només dos petits i discutibles però: tractant-se de documents llatins, a parer meu, no té sentit escriure *bancista* per indicar que es tracta de l'origen d'*aquesta*; tampoc no em sembla la millor solució separar els noms topogràfics compostos si no es comencen en majúscules les dues parts. La meua preferència és, per exemple, per *Pera Pertusa*, però considero preferible *Perapertusa* que l'opció que es fa per *Pera pertusa*.

Seguint la tradició d'Abadal, l'obra es completa amb uns clars i utilíssims mapes dels principals llocs esmentats en el text, obra de Jordi Bolòs i Víctor Hurtado, i un molt complet i exemplar índex toponomàstic, obra de Ramon Ordeig.

Només resta felicitar tots aquells que han fet possible l'obra, lamentar que s'hagi fet esperar tant de temps i esperar que aviat puguem veure complet el magne projecte de Ramon d'Abadal.

GASPAR FELIU

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 Word-perfect 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) —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 coincideixen en 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; 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, i la data de publicació, entre parèntesis. Si escau, després d'una coma, es poden indicar les pàgines corresponents a l'article, precedides de l'abreviatura *p.* (tant en singular com en plural). Exemple: 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 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 com si fossin llibres i s'ha de posar *A* entre l'un i l'altre. 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 un espai 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, s'hi poden utilitzar només el cognom en versaleta (amb la inicial en majúscula), l'any entre parèntesis, una coma i els números de 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.

Societat Catalana d'*E*studis *H*istòrics
FILIAL DE L'INSTITUT D'ESTUDIS CATALANS