

BUTLLETÍ
DE LA
SOCIETAT CATALANA
D'ESTUDIS HISTÒRICS

Filial de l'INSTITUT D'ESTUDIS CATALANS

XVII, 2006

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

XVII, 2006

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

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://www.iec.cat/pperiodiques>

© 2007, 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 Book Print Digital, SA
Carrer Botànica, 176-178. 08908 L'Hospitalet 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.

ÍNDEX

SESSIÓ INAUGURAL

- Les etapes de l'ocupació borbònica a Catalunya (1706-1713). Un debat pendent sobre el conflicte successori a Catalunya: aixecaments populars, guerra peninsular i conjuntura internacional, *per Josep Maria Torras i Ribé* 9

PREMI PER A ESTUDIANTS

- La resistència liberal de Lleida davant la invasió dels Cent Mil Fills de Sant Lluís, *per Antoni Sánchez Carcelén* 39

ARTICLES

- Els inicis de l'edat mitjana (segles VIII-IX) al Penedès i el Baix Llobregat: una aproximació arqueològica, *per Jordi Gibert Rebull* 65
L'arxiu patrimonial Martí d'Ardenya, *per Montserrat Sanmartí Roset* 85
Les publicacions periòdiques a Catalunya en el moment del *Diari Català* (1879-1881): cens i estudi estadístic. Premsa comarcal, *per Josep Maria Figueres* 111
El primer franquisme a Pineda de Mar (1939-1953), *per Francesc Bonastre i Santolària* 141

TESIS DOCTORALS

- El monacat femení a la Catalunya medieval: Santa Maria de Valldaura (1241-1399), *per Montserrat Obiols Bou* 177
La reforma catòlica a la muntanya catalana a través de les visites pastorals: els bisbats de Girona i Vic (1587-1800), *per Xavier Solà Colomer* 199
La Reial Acadèmia de Bones Lletres de Barcelona al segle XVIII: l'interès per la història, la llengua i la literatura catalanes, *per Mireia Campabadal i Bertran* .. 215
La recepció del pensament i la cultura europeus a la Catalunya de la Restauració: l'Ateneu Barcelonès i la seva Biblioteca com a vehicles de recepció, assumpció i difusió, *per Manuel Pérez Nespereira* 229
Treball femení a la indústria tèxtil llanera de Sabadell durant el segle XX, *per Virgínia Domínguez Álvarez* 239
La repressió franquista a la universitat espanyola, *per Jaume Claret Miranda* .. 249
La participació dels catòlics en el moviment obrer de Barcelona (1946-1978), *per Josep Fernández Segura* 259
Moviment obrer, canvi polític, social i cultural: Comissions Obreres a Catalunya, 1964-1978, *per Elionor Sellés i Vidal* 285

Recensions.....	311
Notícies de llibres.....	333
Normes per a la presentació d'originals	343

S E S S I Ó I N A U G U R A L

LES ETAPES DE L'OCUPACIÓ BORBÒNICA A CATALUNYA (1706-1713). UN DEBAT PENDENT SOBRE EL CONFLICTE SUCCESSORI A CATALUNYA: AIXECAMENTS POPULARS, GUERRA PENINSULAR I CONJUNTURA INTERNACIONAL¹

JOSEP MARIA TORRAS I RIBÉ
Universitat de Barcelona

RESUM

L'article analitza les diverses etapes de la Guerra de Successió a Catalunya, entre 1705 i 1713. La situació voraginosa dels primers anys fou seguida per la persistent ocupació del territori per les tropes borbòniques, a partir de la batalla d'Almansa (1707). L'apartat final analitza les conseqüències per a Catalunya de l'aplicació de les clàusules del Tractat d'Utrecht (1713).

PARAULES CLAU

Guerra, diplomàcia, devastació, repressió, Almansa, Utrecht.

ABSTRACT

The article analyses the successive stages of the Peninsular War or War of the Spanish Succession in Catalonia between 1705 and 1713. After the maelstrom of the first years there followed a persistent occupation of the territory by the Bourbon troops after the battle of Almansa (1707). The final part analyses the consequences that the implementation of the clauses of the Treaty of Utrecht (1713) had for Catalonia.

KEY WORDS

War, diplomacy, devastation, repression, Almansa, Utrecht.

Els estudis sobre la Guerra de Successió a Catalunya solen mostrar una enorme desproporció en el tractament dels seus diversos episodis. Fins no fa gaire la major part de treballs estaven focalitzats en el simbolisme del setge de Barcelona, en les incidències de l'assalt i l'expugnació de les muralles pels exèrcits de les dues corones borbòniques, i en les conseqüències de la derrota de l'11 de setembre de 1714.² D'al-

1. El contingut d'aquest article fou presentat en forma de conferència en l'acte acadèmic d'inauguració del curs 2005-2006 de la Societat Catalana d'Estudis Històrics, el 19 d'octubre de 2005.

2. Aquesta desproporció arriba a l'extrem que diverses obres inicien l'estudi dels episodis de la guerra a mitjan 1713, mentre que eludeixen qualsevol referència a les etapes anteriors del conflicte. Vegeu, per exemple, Mateo BRUGUERA (1871-1872), *Historia del memorable sitio y bloqueo de Barcelona y heroica defensa de los fueros y privilegios de Cataluña de 1713 y 1714*, Barcelona, L. Fiol y Gros; Salvador SANPERE I MIQUEL (ed. facsímil 2001), *Fin de la nación catalana* (edició original, 1905), Barcelona, Base; Santiago ALBERTÍ (1964), *L'Onze de Setembre*, Barcelona, Albertí Editor. També incorre en el mateix enfocament restrictiu l'obra recent d'Antoni MUÑOZ GONZÁLEZ i Josep CATÀ I TUR (2005), *Repressió borbònica i resistència catalana (1714-1736)*, Barcelona, Muñoz-Catà Editors.

tra banda, i segons el meu parer en una mostra de reduccionisme abusiu, en la major part dels casos aquest enfocament incorre de manera accessòria en elements de simplificació difícilment conciliables amb el context històric de l'època, en el sentit de focalitzar excessivament el protagonisme de Catalunya en els avatars del conflicte. Certament que el paper dels catalans en la guerra va ser, en molts aspectes, determinant, però la insistència desproporcionada en aquest plantejament deixa en la penombra determinats components atribuïbles als interessos i capgiraments de les potències i de la diplomàcia europees, que al llarg de tot el conflicte van tenir una transcendència definitiva tant en el seu desencadenament com en el seu tràgic final.³

Tanmateix, si consideréssim els principals episodis de la guerra com si es tractés d'una gran partida d'escacs d'abast continental, com així va ser efectivament, hauríem de convenir que des del principi el paper que correspondria a Catalunya en aquesta contesa no seria en absolut un protagonisme decisiu, sinó manifestament perifèric i subordinat als interessos de les potències europees, com una espècie de peó de brega ocasional, al qual en el gran tauler de la guerra se li havia assignat la tasca específica de fer possible la coronació de l'arxiduc Carles com a rei a Madrid.⁴ En aquest sentit, no podem perdre de vista que durant els anys 1704 i 1705 l'interès de la coalició aliada per Catalunya era més estratègic que polític, i la seva implicació en la guerra consistia a convertir el Principat en el providencial cap de pont que havia de permetre desembarcar els exèrcits aliats en territori peninsular, en condicions equiparables a altres possibles opcions militars, com eren, per exemple, l'ofensiva per la frontera portuguesa o la penetració des d'Andalusia, que tenia com a punta de llança el desembarcament anglès a la badia de Cadis.⁵ I com a element de conjunt,

3. Sobre aquest inexcusable referent internacional del conflicte, vegeu Joaquim ALBAREDA (2001), *Catalunya en un conflicte europeu, Felip V i la pèrdua de les llibertats catalanes (1700-1714)*, Barcelona, Edicions 62. Darreres aportacions sobre el tema es poden trobar a Lucien BÉLY (2005), «La dimension européenne de la Guerre de Succession», *Congrès Internacional L'Aposta Catalana a la Guerra de Successió* (Barcelona, 2005), preactes. Vegeu, també, Agustí ALCOBERRO (2005), «Catalunya davant l'escenari europeu a la Guerra de Successió», *Congrès Internacional L'Aposta Catalana a la Guerra de Successió* (Barcelona, 2005), preactes.

4. Segons les ordres inequívokes adreçades per la reina Anna d'Anglaterra al comte de Peterborough, del que es tractava era d'inducir els catalans a cooperar amb ells per a la reducció d'Espanya: «to induce the Catalans to cooperate with you to the reduction of Spain to the obedience of King Charles III». Fragment reproduït per Ferran SOLDEVILA (1963), *Història de Catalunya*, Barcelona, Alpha, p. 1108. Sens dubte, determinades obres contribuïren a negligir i confondre en l'imaginari popular aquest objectiu fonamental i gairebé únic de les potències aliades. Vegeu, per exemple, Pedro VOLTES BOU (1953), *El Archiduque Carlos de Austria, rey de los catalanes*, Barcelona, Aedos.

5. Sobre aquestes alternatives estratègiques dels aliats, vegeu Henry KAMEN (1974), *La Guerra de Sucesión en España, 1700-1715*, Barcelona, Grijalbo, p. 20-21; Francisco de CASTELVÍ (ed. 1997-2002), *Narraciones históricas* (edició de J. M. Mundet i M. Alsina), 4 v., Madrid, Fundación Francisco Elías de Tejada y Erasmo Percopo, vol. 1, p. 444 i 510; Vicente BACALLAR Y SANNA (marquès de San Felipe) (1957), *Comentarios de la guerra de España, e historia de su Rey Felipe V, el Animoso*, Editorial Católica, col·l. «Biblioteca de Autores Españoles», XCIX, Madrid, p. 70-99. Sobre altres operacions de la flota anglesa, vegeu Henry KAMEN (1986), «The destruction of the Spanish Silver Fleet at Vigo in 1702», *Bulletin of Institute of Historical Research* (novembre, 1986), p. 165-173.

que matisa i enriqueix aquest enfocament, no podem negligir que la Guerra de Successió òbviament començà molt abans als camps de batalla d'Europa que a Catalunya i a l'àmbit peninsular —la constitució de la Gran Aliança de l'Haia data de 1701—, i que el decantament català a favor de l'arxiduc va ser en gran manera conseqüència del finançament, l'acció propagandística i el clientelisme polític executat de manera perseverant pels aliats a partir de l'any 1703.⁶

En aquestes enrevessades intrigues polítiques i operacions militars, que culminaren amb l'aixecament dels vigatans de l'estiu de 1705 i el desembarcament de la flota aliada a les platges de Barcelona, seria molt interessant conèixer més a fons l'actuació de determinats personatges, com serien l'anglès Mitford Crowe i el príncep alemany Jordi de Hessen Darmstadt. La majoria d'autors consideren la figura simbòlica del príncep Jordi de Hessen Darmstadt com el principal artífex de la Gran Aliança de l'Haia i el veritable inductor del decantament català a favor dels aliats. No podem perdre de vista, però, que el príncep no deixava de ser —amb tots els atenuants que es vulgui— un mercenari d'alt nivell que actuava al servei de l'emperador Leopold d'Àustria, i sens dubte que aquests vincles de fidelitat condicionaren en gran manera la seva intervenció en el conflicte, igual que la del seu germà Enric de Darmstadt.⁷ Per la seva banda, l'enigmàtic Lord Crowe, plenipotenciari signant del Pacte de Gènova en nom de la reina Anna d'Anglaterra, era un personatge que tingué una trajectòria econòmica, diplomàtica i política ambigua i poc transparent. En realitat, cal desestimar d'entrada la consideració de Crowe com un diplomàtic convencional. De fet, Mitford Crowe era un comerciant d'aiguardents que tenia negocis a Catalunya des de finals del segle XVII, on havia format part de la societat Shallet and Crowe, que tenia destil·leries d'aiguardent a la rodalia de la ciutat de Reus.

6. Sobre aquestes accions propagandístiques, i la seva influència a Catalunya, vegeu Castellví (ed. 1997-2002), vol. I, p. 480-511; Bacallar (1957), p. 96. Vegeu, també, Josep M. TORRAS I RIBÉ (1999), *La Guerra de Successió i els setges de Barcelona (1697-1714)*, Barcelona, Rafael Dalmau Editor, p. 80-99.

7. L'adjudicació del qualificatiu de *mercenari* al príncep Jordi de Hessen Darmstadt és d'Antoni PORTA i BERGADÀ (1984), *La victòria catalana de 1705*, Barcelona, Pòrtic, p. 112. Sobre les vinculacions del príncep Jordi de Hessen Darmstadt amb Catalunya i el seu protagonisme en el decantament català a favor de l'arxiduc, vegeu Joaquim RAGON (1982), «El último virrey de la administración habsburguesa en Cataluña: Jorge de Darmstadt y Landgrave de Hassia (1698-1701)», *Pedralbes: Revista d'Història Moderna* (Barcelona), núm. 2 (1982), p. 263-271; Joaquim RAGON (1986a), «L'articulació política de Catalunya abans de la Guerra de Successió», *La història i els joves historiadors catalans*, Barcelona, La Magrana, Ajuntament de Barcelona, Institut d'Història Municipal, p. 231-236; Joaquim RAGON (1986b), «La formació del partit austriacista a Catalunya abans de la Guerra de Successió», *Primer Congrés d'Història Moderna de Catalunya* (Barcelona, 1984), Barcelona, Edicions de la Universitat de Barcelona, vol. II, p. 225-231; Joaquim RAGON (1981), «Las relaciones de Barcelona y el poder central tras su incorporación a la monarquía hispánica en 1696», *Homenaje a Antonio Domínguez Ortiz*, Madrid, Ministerio de Educación y Ciencia, p. 627-635; Josep M. TORRAS I RIBÉ (2001), «El príncep Jordi de Darmstadt i la conspiració austriacista de Catalunya (1697-1705)», *L'Avenç* (Barcelona), núm. 264 (desembre 2001), p. 32-42; Joaquim LÓPEZ CAMPS (2005), «El príncep Jordi de Hessen-Darmstadt i la Guerra de Successió. Alguns apunts per a una biografia necessària», *Congrés Internacional L'Aposta Catalana a la Guerra de Successió (1705-1707)* (Barcelona 2005), prectes, vol. III, p. 37-55.

L'any 1702 era membre del parlament anglès i fou nomenat governador de l'illa de Barbados. Sembla que per aquesta època formava part del cos diplomàtic anglès, on era conegut amb el renom de *The Bird* (L'Ocell), i com a tal va rebre l'encàrrec exprés de la reina Anna de decantar els catalans a favor de l'arxiduc, i induir-los a la signatura del Pacte de Gènova l'any 1705.⁸

A tenor d'aquests antecedents, tota la documentació disponible reforçaria la imatge que per mitjà de l'actuació d'aquests personatges Anglaterra i Àustria havien instigat l'entrada de Catalunya a la guerra al costat de les potències aliades.⁹ Les fonts de la mateixa Generalitat, per exemple, assenyalaven sense embuts que Catalunya s'havia decantat a favor de la coalició aliada «per las pervingudas expressions y seguretats fetas per Dn. Mitford Crowe».¹⁰ I també les fonts angleses no s'estaven de remarcar aquesta inducció peremptòria per part d'Anglaterra, segons la qual, per mitjà de Crowe, «els catalans van ser dirigits i portats cap a la guerra [i] foren incitats a fer una revolució».¹¹ Aquestes opinions, d'altra banda, eren ratificades pels autors contemporanis. Segons Castellví, per exemple, Anglaterra havia estat sense cap mena de dubte el principal inductor de la participació catalana en la guerra: «los catalanes consideraban [a los ingleses] los primeros motores de esta guerra, [y] haber sido esta nación la que los había empeñado a tomar con todo su poder el partido de los aliados».¹² I en els *Annals Consulars*, es feia constar categòricament que «la nació inglesa havia empenyat a la Catalunya a la guerra».¹³

Del que no hi dubte és que aquesta confusió entre els episodis locals de la guerra i els esdeveniments polítics i militars d'abast europeu impregnà des de l'origen la interpretació i la cronologia del conflicte a Catalunya, des del doble desembarcament aliat de 1704 i de 1705 —i la contraofensiva borbònica posterior— fins a l'ocu-

8. Sobre la trajectòria del personatge, vegeu Castellví (ed. 1997-2002), vol. I, p. 480-481, 488-489, 500-501, 628-637 i 650; Narcís FELIU DE LA PENYA (1709), *Anales de Cataluña*, 3 v., Barcelona, Joseph Llopis Imprenta, vol. III, p. 549; Geoffrey WALKER (1987), «Algunes repercussions sobre el comerç d'Amèrica de l'aliança anglo-catalana durant la Guerra de Successió espanyola», *2nes. Jornades d'Estudis Catalano-Americans* (Barcelona 1987), Comissió Catalana del Cinquè Centenari del Descobriments d'Amèrica, p. 71-72 i 76-77; Isabel LOBATO FRANCO (1995), *Compañías y negocios en la Cataluña preindustrial (Barcelona, 1650-1720)*, Sevilla, Universitat de Sevilla, p. 207-208; Porta (1984), p. 112-113 i 297-299.

9. Segons Castellví (1997-2002), «la reina [Ana de Inglaterra] mandó pasar a Génova a Mitford Crowe, con instrucciones y comisión para promover los ánimos de los naturales de la Corona de Aragón a favor de la alianza», vol. I, p. 488-489 i 650.

10. Arxiu de la Corona d'Aragó (ACA), Generalitat, Deliberacions, 275, doc. s/núm (15 de març de 1713).

11. J. BAKER (ed. facsímil 1991), *The Deplorable History of the Catalans, from their first engaging in the War, to the Time of their Reduction* (Londres, 1714), Barcelona, Fundació Enciclopèdia Catalana, p. 3 i 41 (II, XIV); Castellví (1997-2002), vol. I, p. 488-489, 630 i 650; Porta (1984), p. 297-299; Torras i Ribé (1999), p. 106.

12. Castellví (1997-2002), vol. III, p. 217 i 422.

13. Biblioteca de la Universitat de Barcelona (BUB), ms. 34, *Annals Consulars*, p. 139.

pació final del territori per les tropes borbòniques a partir del mes de juliol de 1713, que ha de ser interpretada com l'estricta aplicació de les clàusules del Tractat d'Utrecht negociat entre Anglaterra i França, que a Catalunya tingué la seva plasmació en la signatura de l'anomenat *conveni de l'Hospitalet*.¹⁴ En definitiva, l'element comú en aquests episodis fou en tots els casos la presència aclaparadora de tropes estrangeres sobre el territori, que dominaren inexorablement l'escenari militar de Catalunya entre 1706 i 1713. Aquest enfocament ens porta a interrogar-nos sobre els esdeveniments d'aquests anys intermedis de la guerra, en el transcurs dels quals el país hagué de suportar la presència constant dels exèrcits de les dues corones borbòniques, es veié profundament sacsejat pels abusos i les malvestats ocasionats per les tropes dels diversos contendents i, finalment, a partir de 1713, fou l'escenari principal del regateig entre les potències europees, que desembocà en l'ominosa formulació del *Cas dels catalans*.¹⁵ Aquestes etapes de l'ocupació borbònica, amb els seus condicionants militars, polítics i diplomàtics, són les que intentarem analitzar en aquest article.

LA TURBULÈNCIA DELS PRIMERS ANYS DE LA GUERRA: ENTRE EL DESEMBARCAMENT ALIAT DE 1705 I LA INVASIÓ BORBÒNICA DE 1706

A cavall entre els anys 1705 i 1706, Catalunya es veié involucrada en un autèntic cúmul d'actes de guerra, capgiraments polítics, i accions i reaccions imprevisibles. Des de l'inici del decantament austriacista, l'any 1705, la guerra es començà a dirimir en diferents escenaris, de significació desigual, encavalcats els uns sobre els altres. Després del desembarcament aliat l'agost de 1705, i quan encara no s'havia arribat a consumir la capitulació de Barcelona per part del virrei Velasco, en la difusió de la revolta austriacista per les diverses contrades de Catalunya es conjugaren actuacions atribuïbles a la lògica insurgent, amb episodis de guerra convencional executats pels exèrcits aliats.¹⁶ Des d'aquesta perspectiva, durant la tardor i l'hivern de 1705 les operacions militars mostren un balanç netament favorable als exèrcits aliats, formats per les tropes angloholandeses que havien desembarcat a les platges properes a la desembocadura del riu Besòs, en un contingent de vint-i-quatre mil soldats, amb el

14. El conveni de l'Hospitalet fou signat el 21 de juny de 1713. Sobre les negociacions entre els dos contendents, es pot consultar les fonts arxivístiques següents: Arxiu Històric Nacional (AHN), Estado, lligall 432, pàssim; Arxiu General de Simancas (AGS), Estado, lligall 8128, doc. 3 (22 de juny de 1713). Vegeu la transcripció íntegra del text del conveni a Sanpere i Miquel (ed. 2001), p. 95-97; Bruguera (1871-1872), vol. i, p. 97.

15. Michael B. STRUBELL (1992), *Consideració del Cas dels catalans*, Barcelona, Curial; Joaquim ALBAREDA SALVADÓ (2005), *El Cas dels catalans: La conducta dels aliats arran de la Guerra de Successió (1705-1742)*, Barcelona, Fundació Noguera.

16. Josep M. TORRAS I RIBÉ (2005), «La difusió de la revolta austriacista a Catalunya (1705-1706): entre la lògica insurgent i l'estratègia militar aliada», *Congrés Internacional L'Apostol Catalana a la Guerra de Successió (1705-1707)* (Barcelona, 2005), preactes, vol. III, p. 57-71.

suport dels vigatans i voluntaris austriacistes reclutats arreu del territori.¹⁷ Per contra, la presència de tropes borbòniques a Catalunya era en aquesta època manifestament testimonial, formada per uns quants centenars de soldats, la majoria de guarnició, a Barcelona i a la resta de places fortes escampades per la geografia catalana, com ara Tarragona, Lleida, Tortosa, Girona, Cardona o Castellciutat.¹⁸ En realitat, en aquesta conjuntura militar la tramesa de tropes espanyoles de refresc per contraestimar l'aixecament austriacista era pràcticament impossible, ja que la major part de contingents de l'exèrcit regular estaven retinguts en operacions de guerra en diversos llocs de la geografia peninsular, fos amb l'objectiu de prevenir l'ofensiva aliada per la frontera de Portugal, fos en l'intent de recuperar la plaça de Gibraltar, recentment conquerida per la flota anglesa, per la qual cosa resultava literalment impossible a l'estat major borbònic atendre les demandes de reforços fetes pel virrei Velasco, com a única manera de plantar cara a les tropes aliades desembarcades i la progressió de les partides de voluntaris austriacistes, que imposaven el seu domini arreu del país.¹⁹

Aquest escenari militar varià radicalment a partir de la tardor de 1705, quan els atacs de les tropes aliades i dels escamots de miquelets i fusellers catalans travessaren la frontera aragonesa. En realitat, el decantament del Regne d'Aragó a favor de la causa austriacista té poques similituds amb la conjuntura política catalana de l'època. Tots els testimonis coincideixen a assenyalar que des de l'origen foren moltes les poblacions aragoneses que havien mantingut la seva fidelitat a Felip V.²⁰ Com assenyala l'arquebisbe de Saragossa: «Maella, Villarroya de la comunidad de Calatayud, Fraga, Mallén, Borja, [y] otras villas han sido notoriamente muy leales y padecido mucho por ello, como son las villas de Caspe, Yxar, Sádaba, Sos, Alcorissa, Albalate del Arzobispo, Urrea de Yxar, Alloza, Ariño, Longares, Ojosnegros, Monreal del Campo, Bujaraloz y otras del reyno».²¹ I, al marge d'aquesta fragmentació política, des del mes

17. La flota aliada estava formada per 300 naus, entre vaixells de guerra, balandres i altres embarcacions menors. Sobre la composició de la flota i els episodis del desembarcament de les tropes aliades, es pot consultar aquestes fonts: Arxiu Històric Ciutat de Barcelona (AHCB), Sec. Graf. Bar., GUA-24 (*Romance de los felices sucesos que ha tenido nuestro Amado Rey, y Católico Monarca Carlos Tercero (que Dios guarde), en este Principado de Cataluña*, Barcelona, Francisco Guasch, s. a.); Feliu de la Penya (1709), vol. III, p. 534; Castellví (ed. 1997-2002), vol. I, p. 516; Torras i Ribé (1999), p. 117-118.

18. Segons les diverses fonts, el contingent de l'exèrcit espanyol estacionat a Catalunya oscil·lava entre 3.000 i 6.000 soldats, la majoria a la guarnició de Barcelona. Es troben referències sobre aquests efectius a Castellví (ed. 1997-2002), vol. I, p. 523; Porta (1984), p. 411 i 489.

19. Bacallar (1957), p. 85 i 101; Kamen (1974), p. 278 i 284; Joaquim ALBAREDA I SALVADÓ (1993), *Els catalans i Felip V, de la conspiració a la revolta (1700-1705)*, Barcelona, Vicens Vives, p. 188-200; Torras i Ribé (2005), p. 60-64.

20. Kamen (1974), p. 109-110 i 277-284. Vegeu, també, María Berta PÉREZ ÁLVAREZ (1995), *Aragón durante la Guerra de Sucesión*, Universitat de Saragossa, tesi doctoral, vol. I, p. 100-141; Joaquín SALLERAS CLARIÓ i Ramón ESPINOSA CASTELLÀ (1996), *La ciudad de Fraga en la Guerra de Sucesión (1705-1714)*, Osca, edició en microfita, p. 33, 41, 49, 59-75.

21. AHN, Estado, lligall 320 (carta de l'arquebisbe de Saragossa a Grimaldo, 16 de juliol de 1707).

de setembre de 1705, les guarnicions de l'exèrcit borbònic acantonades al Regne d'Aragó s'havien vist engruixides per un contingent de més de deu mil soldats d'infanteria francesa, comandats pel mariscal Tessé i pel príncep "Tserclaes de Tilly".²² Aquestes circumstàncies de recomposició política i de reforçament dels exèrcits de les dues corones no solament frustraren la difusió de la revolta austriacista, sinó que convertiren el Regne d'Aragó en un autèntic baluard de la resistència borbònica. I a partir del mes de novembre, l'arribada de nous contingents de tropes espanyoles i franceses posaren les bases per a l'organització d'una potent contraofensiva sobre Catalunya, que s'havia programat per als primers mesos de 1706.²³

L'objectiu d'aquesta campanya militar era envair Catalunya amb un exèrcit numèricament molt superior als contingents de les tropes aliades i plantar-se de manera fulminant davant les muralles de Barcelona, sense deturar-se a ocupar militarment el territori, deixant fins i tot en mans dels imperials places tan importants com ara la ciutat de Lleida, considerada la principal fortificació de la zona fronterera amb Aragó.²⁴ La previsió de l'estat major borbònic era que les defenses de Barcelona estaven molt malmeses com a conseqüència dels bombardeigs i les destruccions ocasionats pels dos setges consecutius que havia experimentat la ciutat, el setge francès de 1697 i el recent setge aliat de 1705, i que l'exèrcit anglès desembarcat a Barcelona en part s'havia traslladat a València i s'havia dispersat per altres zones, i solament restaven a la ciutat poc més de sis-cents efectius, als quals s'haurien d'afegir les tropes de la guarnició de la ciutat i les milícies de la Coronela gremial, en un nombre aproximat de quatre mil cinc-cents homes, que segons les mateixes fonts angleses estaven escassos d'armament i municions.²⁵ També, però, en el

22. Bacallar (1957), p. 99, 101-104; Kamen (1974), p. 281.

23. L'exèrcit borbònic acantonat al Regne d'Aragó estava format per 37.000 soldats d'infanteria, la meitat francesos i la resta procedents de Castella, Navarra i del mateix Regne d'Aragó. AHN, Estado, lligall 491 (carta del mariscal Tessé a Grimaldo, 7 de febrer de 1706); Biblioteca de Catalunya (BC), ms. 173, *Annals Consulars*, III, fol. 53. Les fonts aliades quantificaven els efectius de l'exèrcit de les dues corones en 25.000 soldats. Vegeu Daniel DEFOE (2002), *Memorias de guerra del capitán George Carletori: Los españoles vistos por un oficial inglés durante la Guerra de Sucesión*, Alacant, Publicaciones de la Universidad de Alicante, p. 187. Sobre els preparatius d'aquesta contraofensiva borbònica, vegeu a l'AGS, Gracia y Justicia, lligall 1028, pàssim (epistolari entre Francisco Miguel de Puig, Joseph Arruza i Joseph Sisón, entre d'altres, i el marquès de Mejorada i José Grimaldo). Vegeu, també, Josep M. TORRAS I RIBÉ (2004), «1706: la primera ofensiva borbònica contra Catalunya», a Francesc ESPINET i Borja de RIQUER (ed.), *Josep Fontana: Història i projecte social. Reconeixement a una trajectòria*, Barcelona, Crítica, vol. I, p. 502-515.

24. Segons fonts de l'època, entre els membres de l'estat major borbònic hi hagué fortes discrepàncies sobre l'aposta arriscada que representava deixar punts fortificats de la rereguarda en poder de les tropes imperials, a fi d'accelerar l'arribada a Barcelona. Sembla que el mariscal Tessé era partidari d'alentir l'ofensiva fins que no s'haguessin conquerit les places de Montsó, Lleida i Tortosa, mentre que els generals espanyols proposaven continuar l'ofensiva fins a Barcelona. Sobre aquests testimonis, vegeu Rosa M. ALABRÚS I GLÉSIES (2006), *Escrips polítics del segle XVIII: Cròniques de la Guerra de Successió*, Vic, Eumo, p. 139.

25. Segons les fonts de l'exèrcit aliat a Barcelona, els soldats de la guarnició «carecien de pólvora y municiones». Vegeu Defoe (2002), p. 185.

terreny polític s'augurava una resistència limitada per part dels catalans, a causa del que consideraven escassa implantació de l'austriacisme i del record de les concessions i els beneficis obtinguts a les corts celebrades per Felip V l'any 1701, a qui s'havia jurat com a rei.²⁶ Segons les previsions borbòniques, aquesta conjunció de circumstàncies militars i polítiques hauria d'haver conduït a una capitulació immediata de Barcelona, pràcticament sense oposar resistència, que hauria culminat en el reembarcament de l'arxiduc a les naus de la flota anglesa ancorades davant de la ciutat, i aquest fet hauria propiciat la fi de la guerra i el retorn de Catalunya a l'obediència de Felip V.²⁷

L'atac de l'exèrcit de les dues corones contra Catalunya fou programat com una ofensiva conjunta realitzada per dues columnes que iniciarien les seves accions des de diversos enclavaments propers a la frontera aragonesa. Des del nord, el tinent general d'Asfeld començà l'ofensiva el gener de 1706, en direcció a Graus, Benavarri, Tamarit de Llitera, Sant Esteve de Llitera, Binèfar, Montsó, etc., amb la intenció de barrar el pas a les partides austriacistes procedents de Catalunya que havien travessat la frontera i que es dedicaven a sabotejar les comunicacions de l'exèrcit borbònic.²⁸ El mariscal Tessé, per la seva banda, inicià l'atac de l'exèrcit francès des de Casp, en direcció a Sant Esteve de Llitera, i seguí la seva ofensiva per les Terres de l'Ebre, per Mequinensa, Flix, Móra d'Ebre, Miravet, Horta de Sant Joan, Calaceit i Alcanyís.²⁹ En realitat, aquestes escaramusses s'haurien d'inscriure en una operació propagandística a gran escala, denominada en la documentació oficial com la *Jornada de Cataluña*, que consistia a organitzar una expedició dels alts dignataris cortesans (nobles, militars, eclesiàstics, membres dels consells), encapçalats pel rei Felip V en persona, esdeveniment de gran simbolisme polític que tenia per objectiu escenificar la recuperació borbònica de Catalunya i plantejar la guerra en termes de *rei contra rei*.³⁰ Seguint els condicionaments estratègics vigents a l'època, l'estat major de l'exèrcit de les dues corones havia fixat el seu quarter general a la rereguarda, a la ciutat de Casp, on Felip V i el seguici cortesà féu estada a partir del 12 de març

26. En opinió de Feliu de la Penya (1709), vol. III, p. 492 i 494, que no es caracteritzava precisament per la seva simpatia vers Felip V, aquestes corts «fueron las más favorables que avía conseguido la Provincia». Sobre aquestes concessions i beneficis, vegeu Jaume BARTROLÍ I ORPÍ (1979), «La Cort de 1701-1702: un camí truncat», *Recerques*, núm. 9, p. 57-75.

27. Els comandaments de l'exèrcit aliat arribaren a projectar l'evacuació de l'arxiduc en les naus de la flota anglesa. Vegeu Feliu de la Penya (1709), vol. III, p. 553-554; *Dietari del Antich Consell Barceloní* (DACB) (ed. 1892-1975) (curadors: Frederic Schwarts de Luna i Francesc Carreras i Candi), 28 v., Ajuntament de Barcelona, vol. XXV, p. 120 [l'original és a l'AHCB]; ACA, Generalitat, Dietaris, reg. 104, fol. 301-1r; Bacallar (1957), p. 106; Torras i Ribé (1999), p. 170-171.

28. AHN, Estado, lligall 491 (carta del comte de San Esteban a Grimaldo, 14 de febrer de 1706).

29. AHN, Estado, lligall 491 (carta de l'arquebisbe de Saragossa a Grimaldo, 31 de gener de 1706); AHN, Estado, lligall 491 (carta del mariscal Tessé a Grimaldo, 7 de febrer de 1706).

30. Henry KAMEN (2000), *Felipe V: El rey que reinó dos veces*, Madrid, Temas de Hoy, p. 66-67; Carlos MARTÍNEZ SHAW i Marina ALFONSO MOLA (2001), *Felipe V*, Barcelona, Arlanza Ediciones, p. 73; Alabrus (2006), p. 104.

de 1706, i rebé la benvinguda solemne de part del mariscal Tessé.³¹ A fi de reforçar aquesta dimensió política i propagandística de la contraofensiva, Felip V atorgà un perdó general als catalans tan aviat com va trepitjar per primera vegada les terres de Lleida, amb l'evident finalitat de promoure la submissió dels catalans, la finalització de la revolta i la pacificació del territori.³²

La contraofensiva borbònica fou percebuda des de Catalunya amb gran aprensió i alarma, perquè feia témer que l'atac fos general des de tots els fronts, també des de la frontera del Rosselló i per via marítima per part de la flota francesa que tenia la seva base al port de Toulon. Els informes que arribaven a la Generalitat descrivien que «las tropas enemigas passaven lo riu Segre a quatre horas desta ciutat, y al mateix temps las que se trobaven cerca de Gerona, a sinch lleguas desta, y la armada marítima, que se compon de vint y sinch vaxells y moltas embarcacions de transport, acordona des del cap del riu Llobregat fins al cap del riu Besòs, tenint-se notícia que [...] dins de dos dias serà assitiada esta ciutat [de Barcelona] per mar y terra».³³ El que crida veritablement l'atenció d'aquestes operacions militars és el protagonisme indiscutible que cal atribuir als exèrcits de Lluís XIV en la preparació de l'ofensiva, tant en homes com en armament i material militar, com especialment en la procedència dels quadres de comandament,³⁴ la majoria dels quals havien participat des de finals del segle XVII en les ofensives estacionals dels exèrcits francesos contra Catalunya, que culminaren en el setge de 1697:³⁵ el príncep Claude Tserclaes Tilly, el duc de Noailles, el mariscal Tessé, el tinent general d'Asfeld, el comte de Tolsa, l'almirall de la flota francesa de la Mediterrània, etc.³⁶

La invasió de les tropes borbòniques va portar-se a terme amb una celeritat extraordinària —com una autèntica operació llampec—,³⁷ sense trobar resistències apreciables en la seva progressió pel territori, en part per la falta de guarnicions de

31. Kamen (1974), p. 282; Kamen (2000), p. 66-67; Pérez (1995), vol. I, p. 131-132.

32. BC, *Bonsoms*, núm. 9160 (*Indulto y perdón general concedido por el Rey nuestro señor don Felipe V (que Dios guarde) a todas las ciudades, villas y lugares de el Principado de Cataluña que han faltado a la obediencia y fee del juramento prestado a su Magestad Cathólica*).

33. ACA, Generalitat, Dietaris, reg. 104, fol. 299-3r (1 d'abril de 1706). Vegeu, també, Feliu de la Penya (1709), vol. III, p. 553; BC, ms. 173, *Annals Consulars*, III, fol. 53.

34. Kamen (2000), p. 67.

35. Sobre les escaramusses frontereres i les operacions del setge de 1697, vegeu Antonio ESPINO LÓPEZ (1999a), *Catalunya durante el reinado de Carlos II. Política y guerra en la frontera catalana, 1679-1697*, Bellaterra, Universitat Autònoma de Barcelona; Antonio ESPINO LÓPEZ (1999b), «La monarquía hispánica, Catalunya y la guerra de los Nueve Años, 1689-1697», a Carlos MARTÍNEZ SHAW (ed.), *Historia moderna. Historia en construcción*, Lleida, Milenio, vol. II, p. 477-495; Joaquim ALBAREDA (1995), «L'impacte de la Guerra dels Nou Anys a Catalunya. L'ocupació francesa de 1697», *Afers* (Catarroja), núm. 20, p. 29-46; Agustí ALCOBERRO (1987), «Entre segadors i vigatans: l'ocupació francesa de 1694-1698», *L'Avenç*, núm. 109 (novembre), p. 40-46; Torras i Ribé (1999), p. 31-42.

36. Bacallar (1957), p. 463 i 476.

37. El marquès de San Felipe feia notar que «la felicidad de la empresa consistía en la brevedad, y no se debía perder tiempo» (citat a Bacallar, 1957), p. 105.

l'exèrcit aliat establertes en el territori, i també per les amenaces i coaccions que utilitzava la soldadesca per terroritzar els habitants i forçar el sotmetiment del país. Segons les fonts de l'època, els soldats borbònics «caminavan pregonando, con iracundos acentos, [...] que todo habían de pasarlo a sangre y fuego».³⁸ A partir de finals de març, l'avantguarda de l'exèrcit borbònic havia travessat tota la geografia catalana i en menys d'un mes s'havia presentat ja davant les muralles de Barcelona:

En lo dia de air lo cos de exèrcit de l'enemich se posà a la part de Sant Martí, comensà a pasar per lo peu de la montanya, des del mas Guinardó a la part de Sarrià, y continuant la marxa per la falda de la montanya envés Esplugues; lo exèrcit que venia de la part de ponent, aportant a la vanguardia la cavalleria, ha entrat y arrimat per la part de l'Hospitalet, [...] deixant-se càurer la infanteria francesa envés lo port.³⁹

En pocs dies la implantació de l'exèrcit de les dues corones havia consolidat suficientment les seves posicions per permetre avançar la comitiva del monarca borbònic fins al peu de les muralles de Barcelona. Per allotjar els dignataris cortesans, foren habilitades diverses masies i cases senyoriales de la vila de Sarrià, des d'on Felip V i el seu seguici gaudien d'una visió privilegiada sobre les terres del pla de Barcelona i podien fer un seguiment en directe de les escaramusses i dels artillers que s'intercanviaven assetjats i assetjadors.⁴⁰

Una vegada establertes les tropes franceses i espanyoles en llocs estratègics propers a les muralles, amb la seva artilleria, proveïments i vitualles, i formalitzat d'aquesta manera el setge sobre la ciutat, l'estat major borbònic dissenyà un pla d'atac que tenia com a primer objectiu la conquesta del castell de Montjuïc, considerat el principal baluard estratègic per a la defensa de la ciutat, que havia de permetre el posterior assalt i expugnació de les muralles.⁴¹ Les operacions de l'exèrcit borbònic poden seguir-se dia a dia a través de les puntuals anotacions del dietari municipal. A

38. AHCB, Sec. Graf. Barc., GIR-4 (*Ostenta una devota, y obligada pluma, dever la Excelentísima Barcelona, su defensa total, en el asedio deste año de 1706*, Bartolomé Giralte, Barcelona, 1706). Vegeu, també, Feliu de la Peña (1709), vol. III, p. 553.

39. DACB (ed. 1892-1975), vol. XXV, p. 115; BC, *Bonsoms*, núm. 554, 2982, 2987, 5721, 5722, 5723, 5725, 5924 i 9576 (descripcions coetànies de l'arribada de les tropes borbòniques davant les muralles i de l'inici del setge).

40. BC, ms. 173, *Annals Consulars*, III, fol. 55v; Feliu de la Peña (1709), vol. III, p. 547-550; Alabrús (2006), p. 141; Joaquim ALBAREDA (2001), *Política, religió i vida quotidiana en temps de guerra (1705-1714): El dietari del convent de Santa Caterina i les memòries d'Honorat de Pallejà*, Vic, Eumo, p. 137.

41. El valor estratègic del castell de Montjuïc, com a condició indispensable per procedir al posterior assalt a les muralles de Barcelona, s'havia posat de manifest en el transcurs del recent setge aliat de 1705. Vegeu a la BC, *Bonsoms*, núm. 2959 (*Verídica relación diaria de lo sucedido en el ataque y defensa de Barcelona, cabeza del Principado de Cataluña, sitiada por las tropas de los altos aliados en este año de 1705*), i núm. 567, 5067, 5691, 5692, 5693 i 7537. Vegeu, també, J. M. BARREDA i J. M. CARRETERO (1980), «Una fuente inédita sobre la Guerra de Sucesión: memoria anónima sobre el sitio de Barcelona en 1705», *Hispania* (Madrid), núm. 146; Porta (1984), p. 468-477; Torras i Ribé (1999), p. 130-132.

partir del 3 d'abril, obriren l'atac els esquadrans de cavalleria amb incursions exploratòries des de les proximitats de l'església de Santa Madrona, mentre l'artilleria dels vaixells de la flota francesa batia les defenses avançades del castell i permetia prendre posicions avantatjoses a la infanteria francesa:

En est dia [12 d'abril] lo enemich començà a disperar a la plassa de Montjuich a l'àngulo del cap de serp, ab una bateria de quatre canons.⁴²

Pel que sembla, la guarnició del castell estava bastant desproveïda, l'artilleria era escassa i les torres i defenses estaven, en part, ruïnoses, la qual cosa explicaria l'escassa resistència que els defensors oposaren a l'atac de la infanteria borbònica, de tal manera que el 25 d'abril la fortalesa ja havia caigut en poder de l'exèrcit assaltant.⁴³ La superació d'aquest obstacle estratègic permeté a les tropes borbòniques iniciar els preparatius del setge de Barcelona pròpiament dit, i el 27 d'abril l'artilleria francesa començà a batre intensivament les muralles de la ciutat. Segons fonts angleses: «cañones y morteros castigaron sin descanso las murallas, y al cabo de pocos días su obstinación se vió recompensada con una brecha suficiente para lanzar a través de ella un ataque».⁴⁴

En aquesta avinentesa, però, al cap de poc més d'una setmana d'haver-se iniciat aquest demolidor bombardeig de l'artilleria borbònica, i quan semblava que l'assalt a les muralles era imminent, començaren a arribar rumors sobre la sortida des de València d'una nodrida flota aliada, formada per cinquanta-sis naus i un reforç de deu mil soldats, que venia cap a Barcelona amb la intenció de dissuadir l'atac dels exèrcits de les dues corones.⁴⁵ Concretament, el dietari municipal informava el 4 de maig que «vingué notícia com la flota marítima [anglesa] se trobava davant dels Alfachs, y que des de la Torra de'n Barra se veyan molts vaixells, y se tingué per los naturals gran alegria de nova tan pròspera, havent-se retirat a la mar la armada de l'enemich a la tarda».⁴⁶ En realitat, la difusió d'aquesta notícia provocà un gran desconcert en l'estat major borbònic, ja que s'afegia al revifament de les partides de

42. DACB (ed. 1892-1975), vol. xxv, p. 115 i 117.

43. Segons el *Dietari del Antich Consell Barceloní*, «en est dia se continuà lo siti y lo disperar, y a la nit se deseparà per los nostres Montjuich, quedant aquell per lo enemich» (DACB, ed. 1892-1975, vol. xxv, p. 119, 25 d'abril de 1706). Una descripció lleugerament discrepant del mateix episodi es pot trobar a l'AHN, Estado, lligall 298 (carta de Francisco Miguel de Pueyo al marquès de Majorada).

44. Reproduït per Defoe (2002), p. 188. Sobre el resultat d'aquesta intensificació del bombardeig de l'artilleria borbònica, descrit des de l'interior de la ciutat, vegeu a la BC, ms. 173, *Annals Consulars*, III, fol. 56.

45. BC, *Bonsoms*, núm. 5722 (*Relació del felis arribó de la armada inglesa devant de la Ciutat de Barcelona, y del socorro introduït en ella, y dels demés successos han tingut las Armas del Nostre Rey y Senyor Carlos Tercer (que Deu guarde) contra los enemichs, desde 23 abril fins lo die present, 9 de maig de 1706, durant lo siti de aquella*).

46. DACB (ed. 1892-1975), vol. xxv, p. 120-123 (4 de maig de 1706).

miquelets i fusellers per les terres de la rereguarda, i també d'alguns destacaments de l'exèrcit aliat,⁴⁷ que aprofitaven la imprevisió de l'exèrcit de les dues corones que havien deixat desemparat el territori en el seu avenç fulminant en direcció a Barcelona i que amenaçaven d'organitzar un atac per l'esquena contra les tropes borbòniques que assetjaven Barcelona.⁴⁸

Aquestes contingències no solament alteraren de manera radical els plans de l'estat major borbònic per atacar les muralles de Barcelona, sinó que de cop i volta els exèrcits assetjadors es convertiren en assetjats per terra i per mar, i veieren barrades totes les rutes que els havien de permetre iniciar un replegament en direcció a la frontera aragonesa. Aquest conjunt de circumstàncies adverses obligaren l'exèrcit borbònic a abandonar les seves posicions i aixecar precipitadament el setge.⁴⁹ Les operacions de replegament enmig dels atacs combinats de l'exèrcit aliat i dels escamots de voluntaris i miquelets es portaren a terme amb un desordre indescriptible, i la retirada borbònica es convertí aviat en una desbandada caòtica, en el transcurs de la qual foren abandonats sobre el terreny l'artilleria, les armes i els proveïments, i segons diverses descripcions de l'episodi les tropes franceses perderen en la retirada gairebé la meitat dels seus efectius.⁵⁰ En aquesta fugida a la desesperada, encerclats com estaven per tots costats, els exèrcits de les dues corones hagueren de desistir de retirar-se en direcció a Aragó, i Felip V en persona, protegit per les restes de l'exèrcit francès del mariscal Tessé, del tinent general d'Asfeld i del duc de Noailles, optà per dirigir-se cap a la frontera del Rosselló.⁵¹ Una vegada refugiat a Perpinyà, el monarca hagué d'iniciar una llarga travessia per les terres del sud de França per poder retornar a la Península, fent una gran marrada per Narbona, Tolosa, Pau, Saint Jean Pied de Port, Roncesvalles i Pamplona.⁵² Aquesta derrota i ignominiosa fuga de l'exèrcit borbònic va ser celebrada amb entusiasme pels carrers de Barcelona, i per deixar-ne perpètua memòria l'arxiduc va ordenar la construcció d'un monument commemoratiu en forma de piràmide de pedra a la plaça del Born, davant la porta posterior de l'església de Santa Maria del Mar, construcció inaugurada en un acte solemne el 20

47. Defoe (2002), p. 185.

48. AHN, Estado, lligall 298 (carta de Grimaldo al marquès de Mejorada, 20 de maig de 1706); BC, ms. 173, *Annals Consulars*, III, fol. 56v (7 de maig de 1706); DACB (ed. 1892-1975), vol. xxv, p. 115; Feliu de la Penya (1709), III, p. 557 i 566.

49. Bacallar (1957), p. 106; DACB, vol. xxv, p. 115; Feliu de la Penya (1709), vol. III, p. 557 i 566. Descripcions del desordre provocat en l'exèrcit assetjant a BC, *Bonsoms*, núm. 5723, 4 fol.; vegeu, també, Albareda (2001), p. 139-140.

50. ACA, Generalitat, Dietaris, reg. 104, fol. 322-1r (12 de maig de 1706); BC, ms. 173, *Annals Consulars*, III, fol. 56v. El mateix episodi, descrit per fonts borbòniques, a AHN, Estado, lligall 298 (carta de Grimaldo al marquès de Mejorada, 20 de maig de 1706); Bacallar (1957), p. 106-107. Vegeu, també, Kamen (2000), p. 66-69.

51. BC, *Bonsoms*, núm. 5725 (*Relación verídica en la qual se declara el suceso del sitio de Barcelona del año 1706. Y la innominiosa buyda de los enemigos*), 2 fol.; Bacallar (1957), p. 106-107. També es troben descripcions de l'episodi a Alabrús (2006), p. 144.

52. Feliu de la Penya (1709), vol. III, p. 568; Kamen (2000), p. 68.

de juny de 1706, i que va ser batejada amb el nom de *piràmide de la Immaculada Concepció*.⁵³

Amb les tropes espanyoles i franceses en desbandada en tots els fronts, i amb la revifalla de les partides de miquelets i fusellers arreu del país, l'ofensiva de l'exèrcit aliat recentment desembarcat tenia el camí lliure d'obstacles per organitzar de manera avantatjosa la primera gran ofensiva Castella endins, amb la intenció de coronar l'arxiduc com a rei a Madrid.⁵⁴ Aquesta ofensiva a gran escala de l'exèrcit imperial tenia com a primer objectiu la conquesta del Regne d'Aragó, que s'afegiria al renovat domini dels exèrcits aliats sobre València i Catalunya.⁵⁵ Només restava la conquesta de Mallorca per completar el decantament dels regnes de la Corona d'Aragó a favor de l'arxiduc. L'expedició de la flota angloholandesa de l'almirall Leake va ser organitzada des de Barcelona a finals d'estiu, i el desembarcament aliat i la conquesta de l'illa van consumir-se el 26 de setembre de 1706, en conjunció amb un avatol popular a favor del pretendent austriacista esdevingut a la ciutat de Palma.⁵⁶

La principal constatació que s'obté dels episodis descrits fins ara és que en l'espai de poc més d'un any —a cavall entre 1705 i 1706— Catalunya va ser escenari de múltiples actes de guerra protagonitzats per exèrcits estrangers, que deixaren un rastre indescriptible de destruccions, malvestats i misèria, i hagué de suportar tres invasions i dos conats de setge contra Barcelona, de resultats incerts en termes militars. Efectivament, l'eventualitat d'un desenllaç diferent en algun d'aquests escenaris —fos el setge borbònic de Barcelona, fos la precipitada fugida de Felip V cap a Perpinyà— podia haver capgirat definitivament el desllorigador del conflicte dinàstic a favor tant d'un pretendent com de l'altre.

CATALUNYA A PARTIR DE 1707: LES PRIMERES OCUPACIONS BORBÒNIQUES PERSISTENTS

Els avatars posteriors de la guerra a Catalunya també estigueren condicionats per circumstàncies absolutament contingents, en aquest cas derivades del fracàs de l'ofensiva aliada sobre Madrid durant l'hivern de 1707, que culminà en una retirada

53. La inauguració solemne és descrita al DACB (ed. 1892-1975), vol. xxv, p. 137-138. També en parla Conxita MOLLIFULLEDA (2005), «In futuri operis signum. La piràmide de la Immaculada i el setge de Barcelona de 1706», *Congrés Internacional L'Aposta Catalana a la Guerra de Successió (1705-1707)* (Barcelona, 2005), preactes, III, p. 3-36. El monument va ser destruït per ordre del capità general, marquès de Castel Rodrigo, l'any 1715. Vegeu a l'AGS, Gracia y Justicia, lligall 888 (carta de Castel Rodrigo a Manuel Vadillo); vegeu, també, Bruguera (1871-1872), vol. II, p. 405-406; Sanpere (ed. 2001), p. 642.

54. Pedro VOLTES BOU (1962), «Las dos ocupaciones de Madrid por el Archiduque Carlos de Austria», *Boletín de la Real Academia de la Historia* (Madrid), vol. CLI-1, p. 61-80.

55. Feliu de la Peña (1709), vol. III, p. 577-578; Bacallar (1957), p. 113; Pérez (1995), vol. I, p. 141-154; Kamen (1974), p. 282-286.

56. BC, *Bonsoms*, núm. 5850 (*Noticias de la entrega de la Isla y Ciudad de Mallorca al suave y legítimo dominio de la majestad de Carlos III*), 2 fol. Vegeu, també, Mateu COLOM (2004), «La Guerra de Successió a les Balears», a Ernest BELENGUER (dir.), *Història de les Illes Balears*, Barcelona, Edicions 62, vol. II, p. 370-371.

en desordre de l'exèrcit imperial en direcció a València, en el transcurs de la qual s'arribà a témer per la vida del mateix arxiduc Carles, que estigué a punt de caure presoner dels borbònics en les proximitats del poble d'Iniesta, a la zona de la Manxa propera a Albacete.⁵⁷ Novament, doncs, la successió d'avenços i retirades dels exèrcits contendents, sovint amb un grau d'incertesa considerable, foren els que marquen aquests primers episodis de la guerra en territori peninsular. És en aquest mateix context on caldria situar en gran manera el resultat advers de la batalla d'Almansa, esdevinguda el 25 d'abril de 1707, que segons l'opinió dels analistes militars de l'època va convertir-se en el fet d'armes més rellevant de tota la guerra. Efectivament, deixant de banda la vàlua militar del duc de Berwick, a qui caldria atribuir el protagonisme indiscutible de la victòria borbònica, en el resultat d'aquesta batalla es posà de manifest el gran desequilibri de forces existent entre borbònics i imperials en armament, en efectius i, fins i tot, en tàctica militar.⁵⁸ És a dir, mentre que l'exèrcit aliat no disposava de rereguarda efectiva, ni de suficients reserves ni proveïments en cap dels territoris ocupats, a partir dels quals poder establir una segona línia de resistència i preparar una contraofensiva, l'exèrcit combinat de les dues corones borbòniques tenia al seu abast com a reserva l'ingent potencial demogràfic i militar de Castella i França, i aquesta monumental tenalla estratègica fou, en darrer terme, el factor essencial de la seva superioritat clamorosa en els camps de batalla peninsulars.⁵⁹

Una vegada consumada la derrota d'Almansa, i establerta la dominació borbònica indiscutible sobre els regnes de València i Aragó,⁶⁰ el principal element diferen-

57. Feliu de la Peña (1709), vol. III, p. 582-584; Voltes (1953), p. 143-144; Voltes (1962), p. 61-80; Pedro VOLTES BOU (1964), *La Guerra de Sucesión en Valencia*, València, Instituto Valenciano de Estudios Históricos, p. 34-35.

58. Segons fonts aliades, «la batalla de Almansa supuso el mayor descalabro jamás sufrido por el ejército inglés durante toda la guerra de España». Vegeu Defoe (2002), p. 233. Descripcions dels episodis de la batalla, des d'òptiques diverses, es poden trobar a la BC, *Bonsoms*, núm. 582 i 7509, i a la Biblioteca Nacional de Madrid (BNM), ms. 10.928 i 11.021. Vegeu, també, José Miguel MIÑANA (1985), *La Guerra de Sucesión en Valencia*, València, Institució Alfons el Magnànim, p. 185-190; Alfred BAUDRILLART (1890), *Philippe V et la Cour de France*, París, Tipographie Firmin-Didot, p. 287-288; Bacallar (1957), p. 129-130; Feliu de la Peña (1709), vol. III, p. 592-593; Castellví (1997-2002), vol. II, p. 351-358 i 444-451; Torras i Ribé (1999), p. 185-186 i 190.

59. Com assenyala Castellví (1997-2002), vol. III, p. 247, al llarg de tota la guerra «venían de lo interior de las Castillas y de la Francia las reclutas, las armas, vestidos, tiendas y todo género de pertrechos y víveres».

60. Sobre el procés d'abolició dels furs i les institucions dels regnes de València i Aragó, vegeu Pedro PÉREZ PUCHAL (1962), «La abolición de los fueros de Valencia y la Nueva Planta», *Saitabi*, XII (València), p. 179-198; Mariano PESET REIG (1972), «Notas sobre la abolición de los fueros de Valencia», *Anuario de Historia del Derecho Español*, XLII (Madrid), p. 657-715; Mariano PESET REIG (1976), «Apuntes sobre la abolición de los fueros y la Nueva Planta valenciana», *Primer Congreso de Historia del País Valenciano*, III (València, 1976), Universitat de València, p. 525-536; Enrique GIMÉNEZ LÓPEZ (1990), *Militares en Valencia (1707-1808): Los instrumentos del poder borbónico entre la Nueva Planta y la crisis del Antiguo Régimen*, Alacant, Instituto de Cultura Juan Gil Albert, p. 9-42; Jesús MORALES ARRIZABALAGA (1986), *La derogación de los fueros de Aragón (1707-1711)*, Osca, Diputación de Huesca, col·l. «Estudios Alto Aragoneses»; Pérez (1995), vol. II, p. 336-654.

cial respecte als episodis anteriors és que la guerra es traslladà immediatament i de manera inexorable a Catalunya. Ja ho diu la dita popular: *quant lo mal ve d'Almansa a tots alcança*,⁶¹ i, efectivament, en el transcurs de la mateixa ofensiva triomfant, i en plena desbandada dels exèrcits imperials, les tropes borbòniques començaren a ocupar porcions creixents de la geografia catalana, que es convertí en camp de batalla permanent durant els set anys que restaven de guerra. Com assenyalaven fonts de la Generalitat, «después de la batalla de Almansa ocuparon los enemigos los Reynos de Aragón y Valencia, con gran lástima de esta su hermanada provincia, [y] han saqueado todo el llano de Urgel, asta las sercanías de Cervera, importantísimo país por la abundancia, [pero] sin sus habitantes, que los más dexaron sus casas, destruido y sin sembrar, expuestos a los rigores de la guerra».⁶²

No coneixem en detall els plans d'atac de l'estat major de les dues corones per a la invasió de Catalunya, però els temors de les autoritats catalanes eren que la invasió borbònica tingués per objectiu portar a terme una ofensiva fulminant amb la intenció de posar immediatament setge a Barcelona:

[...] muy al principio de la primavera, invadido el país de los enemigos, sin estorbo de fortaleza alguna pueden dexarse ver delante de estas murallas [de Barcelona].⁶³

Segons tots els indicis, però, en aquest cas els generals borbònics aplicaren a la invasió de Catalunya una concepció estratègica diferent i no caigueren en els mateixos errors ni en la precipitació de l'ofensiva de 1706, que s'havien demostrat extremadament aventurats i que, com hem vist, havien tingut resultats funestos per a la causa de Felip V. Per contra, les operacions militars de 1707 en endavant tingueren com a principal objectiu traçar diverses rutes de penetració sobre la geografia catalana, que servissin de cap de pont per a la futura ocupació militar del Principat, amb les quals es pretenia afermar el domini indiscutible dels exèrcits de les dues corones sobre les zones frontereres amb França, i en la conquesta de les places fortes de Lleida i Tortosa.⁶⁴

61. Joaquim MARTÍ I GADEA (1891), *Diccionario general valenciano-castellano*, València, Impremta de José Canales Romá (edició facsímil), vol. II, p. 1207; Antoni M. ALCOVER i Francesc de B. MOLL (1997), *Diccionari català-valencià-balear*, Palma de Mallorca, Moll, vol. VII, p. 138. Dec les indicacions sobre aquesta citació a Max Cahner.

62. ACA, Generalitat, Dietaris, reg. 106, fol. 82-2n. v-82-3r, punt 13; DACB (ed. 1892-1975), vol. XXVI, p. 212.

63. ACA, Generalitat, Dietaris, reg. 106, fol. 82-3r-v, punt 15; DACB (ed. 1892-1975), vol. XXVI, p. 212-213.

64. Sobre les incidències dels setges de Lleida i Tortosa, vegeu aquestes fonts: BC, ms. 173, *Annals Consulars*, III, fol. 62-66v; BC, *Bonsoms*, núm. 2998 (*Sitio, ataque y rendición de Lérida...*, Eugenio Gerardo Lobo, Saragossa, 1707); BC, *Bonsoms*, núm. 5769 (*Haviendo el Señor Duque de Orléans atacado la Plaza de Tortosa...*); Castellví (1997-2002), vol. II, p. 526-534; Feliu de la Penya (1709), vol. III, p. 595-599; Bacallar (1957), p. 146-147 i 155-156; E. ARDERIU I VALL (1910), «Siti de Lleida pel duc d'Orléans», *Butlletí del*

Una vegada assolits aquests objectius, els mesos següents l'estat major borbònic dirigí la seva ofensiva en terres catalanes a delimitar una extensa zona de seguretat entorn de les ciutats de Lleida i Tortosa, amb la finalitat de convertir aquelles contrades en l'avantguarda de la seva presència sobre el territori català i en reductes territorials autosuficients i defensables davant de qualsevol contingència que es pogués presentar. Aquesta franja de territori arrencava de la frontera aragonesa i abastava fins a Balaguer, Tàrrrega, Agramunt i Cervera, i des de les proximitats de Tortosa, les incursions borbòniques es feien pel camp de Tarragona, l'Alt i Baix Camp i la Conca de Barberà, des d'on mantenien el control sobre les riques terres cerealistes dels altiplans segarrencs,⁶⁵ mentre que l'exèrcit imperial del mariscal Starhemberg s'havia retirat fins a Igualada i Santa Coloma de Queralt, on havia intentat reconstruir una sòlida línia de contenció.⁶⁶ La coincidència en el traçat d'aquesta línia de separació entre els exèrcits imperials i borbònics era, bàsicament, coincident entre les fonts dels dos bàndols. Feliu assenyalava que «perdida Tortosa llegó el ejército francés al Urgel, y asentó su campo en Agramunt», mentre que la documentació borbònica informava que «el duque de Orléans se avía adelantado aça Momblanch».⁶⁷ I des de la frontera del Rosselló, l'exèrcit del duc de Noailles realitzava incursions freqüents sobre les comarques de la Cerdanya, l'Empordà, el Gironès i, fins i tot, la Garrotxa. Segons fonts de l'estat major francès, del que es tractava era de «mettre le duc de Noailles en état de faire une diversion considerable en Roussillon, [et] envoyer assez de troupes pour menacer la Catalogne».⁶⁸

Des de l'òptica catalana, aquestes operacions militars canviaren radicalment la visió del conflicte que s'havia tingut des del decantament austriacista de 1705: de la consideració originària d'una guerra de curta durada, que tindria les seves principals incidències fora del Principat, en terres peninsulars, i que es prometia victoriosa, culminada en l'episodi simbòlic de la coronació de l'arxiduc com a rei a Madrid, a

Centre Excursionista de Lleida (Lleida), 1910-1911; L. AUREA JAVIERRE (1946), «Las cartas del Duque de Orléans a Felipe V sobre el sitio de Lérida en 1707», *Ilerda* (Lleida), IV, p. 93-119; Patricio PRIETO LLOVERA (1954), *Los sitios de Lérida*, Lleida, Instituto de Estudios Ilerdenses; Josep LLADONOSA I PUJOL (1980), *Lérida moderna: Época de los borbones*, Lleida, Cultura Ilerdense, p. 41-45; Torras i Ribé (1999), p. 194-202.

65. AHN, Estado, lligall 383 (informes del príncep Tserclaes a Grimaldo sobre la distribució dels destacaments dels exèrcits de les dues corones a les rodalies de Santa Coloma, Cervera i Ponts, 25 de febrer de 1710). Vegeu, també, Castellví (1997-2002), vol. III, p. 48 i 216.

66. Aquesta línia de contenció, que des d'Igalada s'endinsava en els altiplans segarrencs, persistí pràcticament fins al final de la guerra. L'any 1712 s'havien establert a Igualada els magatzems de proveïments, i es mantenia aquarterats a la població importants destacaments de tropes. Vegeu a l'AHN, Estado, lligall 420, carta de Valdecañas a Mejorada, 26 d'abril de 1712, i lligall 423, carta d'Alòs a Grimaldo, 2 de febrer de 1712; també Castellví (1997-2002), vol. III, p. 43-44.

67. Feliu de la Peña (1709), vol. III, p. 595-596 i 610; AHN, Estado, lligall 352, plec 22 (informes dels generals borbònics a José Grimaldo).

68. Fragment extret de Baudrillart (1890), vol. I, p. 410-411. Sobre aquestes operacions, vegeu, també, Feliu de la Peña (1709), vol. III, p. 602; Castellví (1997-2002), vol. III, p. 42, 44 i 46; Bacallar (1957), p. 155.

partir de 1707 es passà a un concepte de guerra defensiva, que es desenvoluparia íntegrament en territori català i que apareixia a ulls dels contemporanis envoltada d'una gran incertesa sobre el seu desenllaç. I en el cas hipotètic de sortir-ne derrotats, la victòria de Felip V augurava una repressió ferotge contra les persones i l'abolició traumàtica i sense pal·liatius de tot el marc institucional català, tal com s'havia executat de manera fulminant en els regnes de València i Aragó.

Al marge dels combats ocasionals entre ambdós exèrcits, aquesta presència incontrolable sobre el terreny de tropes espanyoles, franceses i imperials deixà un rastre indescriptible de destruccions, malvestats i misèria entre la població. En la major part dels casos, els soldats vivien sobre el terreny, a expenses dels pagesos i habitants de la ruralia, i aquestes violències sovint provocaven la fugida dels habitants, l'abandonament dels conreus i el despoblament de les masies, i en els anys centrals de la guerra aquesta situació esdevingué crítica a les comarques del Segrià, la Noguera i l'Urgell.⁶⁹ Des de l'òptica de la Generalitat, el quadre d'aquestes operacions militars ja no podia ser més catastròfic: «estando abiertas todas las fronteras, no hay comarca que esté libre de las invasiones del enemigo, quién ha practicado su crueldad y furor en la mayor parte del Principado, habiéndole constituido sus hostilidades en la mayor estrechez y miseria».⁷⁰ I també als *Annals Consulars*, reflectint aquesta mateixa percepció de la inseguretat militar provocada per la presència sovintejada dels exèrcits borbònics a moltes contrades de Catalunya, s'al·ludia a «lo restret del Pahís per lo ocupar los enemichs las cercanias de Lleyda y Tortosa, y haver las tropas de càbrer ab més curt terreno, essent ellas tantas en número, [y] las correrias dels enemichs debastar lo Pahís».⁷¹

En aquest nou escenari militar d'ocupació permanent de Catalunya sembla que els generals borbònics començaren a dissenyar una estratègia a més llarg termini, amb els objectius que es pretenien obtenir amb les incursions sobre les terres de la rereguarda, i amb les ofensives estacionals de major envergadura dels anys posteriors. Amb una delimitació de la línia de front pràcticament estacionària a la ratlla de Cervera, des de la perspectiva dels contemporanis es tenia la sensació que havia començat una guerra diferent, no solament per la conversió de Catalunya en camp de batalla permanent, sinó també per les noves tàctiques de represàlies militars indiscriminades aplicades sobre el terreny pels exèrcits de les dues corones. Com assenyala Feliu, «los enemigos campeaban a discreción en los lugares abiertos de [Cataluña], llenándoles de estragos y vilipendios; en este verano [...] fue Cataluña fiero campo de batalla, invadida en todos sus términos por los ejércitos [borbónicos], que

69. Una descripció d'aquests abusos i violències de les tropes es pot trobar a Antoni BACH I RIU (1972), *Bellpuig d'Urgell i la seva antiga baronia al pla d'Urgell*, Barcelona, Fundació Salvador Vives Casajuana, p. 187; Josep M. SEGARRA I MALLA (1973), *Recull d'episodis d'història targarina des del segle xi al xx*, Tàrrrega, Francesc Camps Calmet Editor, p. 117.

70. ACA, Generalitat, Dietaris, reg. 107, fol. 270-2n. (13 d'octubre de 1709).

71. BC, ms. 173, *Annals Consulars*, iii, fol. 71.

molestaban Urgel y Segarra, otros que inquietavan y robavan en el Ampurdán y Selva de Gerona; otros la Conca de Tremp y Pallás; otros el Campo de Tarragona; [...] hallávanse en este tiempo los naturales del Principado saqueados de franceses». ⁷²

El que es dedueix inequívocament de l'escassa documentació conservada sobre aquestes actuacions de les tropes borbòniques és que anaven acompanyades d'una violència i un acarnissament inimaginables contra la població civil i els habitants de les zones rurals i de les masies aïllades. És com si els generals borbònics, havent desestimat la continuació de l'ofensiva final contra Barcelona, haguessin arribat a la conclusió que la guerra no solament es guanyava en les grans batalles, sinó també en les terres de la rereguarda i com a resultat dels actes de violència i les intimidacions executades contra la població civil, amb la finalitat de provocar derrotisme i desmoralització entre els habitants. ⁷³ Aquestes actuacions de terrorisme militar, utilitzades com a arma de sotmetiment polític, incloïen des del saqueig de les collites fins a la violència física contra els pobladors, i la imposició de contribucions abusives, amb la pràctica d'extorsions diverses, fins a arribar al segrest d'hostatges entre les persones riques i rellevants de les diverses poblacions, amb la manifesta intenció d'obtenir rescats. ⁷⁴ Una persona tan ben informada com Feliu no s'estava d'afirmar que «estas correrías [de los enemigos] fueron contra los pueblos, [y] los franceses no atendían a sacro ni a profano en todos estos Reynos, obrando atrocidades indignas de referirse». ⁷⁵

Davant d'aquestes malvestats i violències reiterades, no ens ha d'estranyar que la guerra s'hagués convertit per a molts catalans en una autèntica plaga bíblica, i les conseqüències d'aquesta persistent política de violència i devastació del territori apareixen reflectides repetidament en la documentació catalana, tant en el contingut dels dietaris institucionals, com a través de cartes, cròniques i dietaris de particulars que escrivien des de diverses contrades de la geografia catalana. ⁷⁶ Sovint l'únic indicatiu sobre els actes de violència indiscriminada de les tropes borbòniques és la reacció atemorida dels habitants, que adoptaven actituds aparentment incomprensibles per escapar a la desesperada de les violències de la guerra, com eren l'abandonament dels pobles o la connivència forçada amb els invasors. D'aquesta violència sectària, ningú no en restava indemne i, fins i tot, poblacions importants com ara Cervera, Tàrrrega, Banyoles o Figueres eren considerades durant bona part de l'any ciutats obertes, atrapades en el tumult de les operacions estacionals dels exèrcits im-

72. Feliu de la Peña (1709), p. 593 i 644-645.

73. Josep M. TORRAS I RIBÉ (2004), «Catalunya després de la batalla d'Almansa: els desastres de la guerra contra la població civil (1707-1711)», *Pedralbes. Revista d'Història Moderna* (Barcelona), núm. 24, p. 320-321.

74. Denúncies sobre aquestes actuacions es poden trobar a ACA, Generalitat, Dietaris, reg. 106, fol. 98-3r i reg. 107, fol. 261-1r (22 d'agost de 1709).

75. Feliu de la Peña (1709), vol. III, p. 596 i 618.

76. BC, ms. 173, *Annals Consulars*, III, fol. 63.

perials i borbònics, i tan aviat es veien obligades a donar obediència a Felip V com a retornar a la fidelitat de l'arxiduc.⁷⁷

Segons les informacions que arribaven a la Generalitat, durant els anys centrals de la guerra la situació del país era considerada insostenible. Els paers de Tàrraga, per exemple, es queixaven de «los molts saqueos que sens pietat obraven los enemichs en las casas, iglésias y sacraris, [y] també lo Real exèrcit estigué allí parat per lo termini de un mes y mitg, talant lo terme y robant en la vila lo que los enemichs hi havian deixat».⁷⁸ També a la zona del nord de Catalunya, fronterera amb França, les operacions estacionals de l'exèrcit del duc de Noailles cada primavera inquietaven els pagesos i habitants de la ruralia, i saquejaven les collites «ab gran detriment del pahís y destrucció de la terra».⁷⁹ Com es feia constar en el dietari municipal de Barcelona, «el enemigo ha devastado diferentes territorios, dominado de las tres partes una del Principado, [y lo] han puesto en tal miseria que con la estrechez del territorio y falta de medios, a no prevenirse en lo futuro se seguirá grave perjuizio».⁸⁰ La mateixa documentació borbònica ratifica íntegrament la veracitat d'aquestes informacions i posa de manifest inequívocament que els oficials francesos i espanyols induïen els seus soldats a devastar el país i organitzaven operacions militars a gran escala amb l'única finalitat de saquejar les collites, arruïnar la terra i provocar la desesperació dels pagesos i habitants de la ruralia. L'estiu de 1708, per exemple, el duc d'Orleans havia mobilitzat un veritable exèrcit, de més de quatre mil soldats, amb l'única finalitat de requisar les collites de la Segarra i el pla d'Urgell, «tomando todo lo que se antojaba hasta Cervera i Tàrraga».⁸¹ I l'any 1711 l'exèrcit del duc de Vandôme saquejà les collites de la zona situada entre Balaguer i Fraga, amb l'amenaça que «qualquier lugar que faltare al cumplimiento será executado militarmente».⁸²

Altres vegades els actes de rampinya de la tropa tenien com a objectiu les esglésies de les zones rurals, on es guardaven nombrosos objectes d'or i plata, i resultaven presa fàcil i segura per a la cobdícia de la soldadesca. Aquestes operacions de

77. Castellví (1997-2002), vol. III, p. 300; Luís G. CONSTANTS (1950), «Una crònica inédita de la Guerra de Sucesión en Gerona», *Anales del Instituto de Estudios Gerundenses* (Girona), v, p. 15; Sebastià CASANOVAS I CANUT (1978), *Memòries d'un pagès del segle XVIII*, Barcelona, Universitat de Barcelona, Departament de Filologia Catalana, Curial Edicions Catalanes, col·l. «Biblioteca Torres Amat», núm. 6, p. 20-21; Antoni BACH I RIU (1983), «Crònica de la Guerra de Successió a les terres de Lleida, escrita per un pagès de Palau d'Anglesola», *Ilerda* (Lleida), XLIV, p. 171-187; Segarra (1973), p. 117; Torras i Ribé (1999), p. 204-210.

78. ACA, Generalitat, Dietaris, reg. 105, fol. 499-1r i 3r (26 de juliol de 1707) i reg. 106, fol. 136-1r (2 d'abril de 1708).

79. Fragment extret de Constants (1950), p. 13.

80. DACB (ed. 1892-1975), p. 234.

81. AHN, Estado, lligall 352, doc. 25 (16 d'agost de 1708). Vegeu, també, Feliu de la Peña (1709), vol. III, p. 611-612.

82. AHN, Estado, lligall 496 (ordres del duc de Vandôme, 22 d'agost de 1711).

rampinya sistemàtica s'havien acarnissat especialment en els temples de la zona entre la Segarra i l'Urgell, a les parròquies d'Ibars, Sant Pere de Mirambell, Torà, Biosca, Sanahuja, Conill, Claret, Pinós, la Guàrdia, etc., situades en una espècie de terra de ningú entre les línies avançades d'ambdós exèrcits. Segons els informes de l'estat major borbònic, «por lo que mira a las yglesias prophanadas [los soldados] han executado todo lo que podían hacer sin temor ni piedad, [y] es para causar horror y espanto entre los habitantes».⁸³ En realitat, aquests saqueigs, robatoris i destruccions arribaren a tals extrems que les mateixes autoritats borbòniques hagueren d'ordenar una investigació sobre el terreny per escatir responsabilitats sobre els actes de violència desmesurada contra la població civil executats per les seves tropes. El resultat de les indagacions, portades a terme pel marquès de Valdecañas, posà de manifest, de manera inequívoca, que aquests abusos, robatoris i actes de violència de la tropa eren instigats pels mateixos oficials francesos i espanyols, amb la finalitat d'arruïnar la terra i provocar la desesperació dels pagesos i habitants de la ruralia:

Las tropas generalmente han cometido toda suerte de desórdenes, [...] porqué todos roban, violentan y son incendiarios, [y] no ay alguna persona de razón y piedad que no pueda comprobar las violencias y sacrilegios que han cometido las tropas; [...] las heredades que han podido alcanzar a quatro o seis horas de los campamentos han sido taladas las más, poniendo fuego y arruinando las casserías y otras poblaciones, [y] horrorizan tanto por lo que son, como por verlas autorizar de los oficiales, [...] por ver tácitamente aprovada esta malignidad con el consentimiento o tolerancia.⁸⁴

Del que no hi ha dubte és que la percepció que tenien els contemporanis sobre aquestes malvestats executades per les tropes borbòniques era literalment desesperada. Aquest era el cost de la guerra per a la majoria dels ciutadans, i segons els informes de la Generalitat «resta aquella terra molt destruïda, causant universalment grandíssima llàstima y particular desconsuelo lo oirho, [...] que continuant així en breu destruihiran totalment a tot est Pahíz [ab] una total misèria».⁸⁵ I el que resulta més significatiu, i confereix una total credibilitat a aquestes afirmacions, és que els informes dels espies borbònics sobre el terreny ratificaven plenament aquesta anàlisi catastrofista sobre la devastació provocada per les tropes:

El Pahíz está en un miserabilísimo estado, [y] puedo asegurar con toda verdad que la hambre es casi general, y muchas vezes falta el Pan.⁸⁶

83. AHN, Estado, lligall 411 (carta d'Hinojosa a Grimaldo, 7 de novembre de 1711).

84. AHN, Estado, lligall 411 (carta d'Hinojosa a Grimaldo, 12 d'octubre de 1711).

85. ACA, Generalitat, Dietaris, reg. 107, fol. 261-2n. (22 d'agost de 1709). Vegeu, també, BC, ms. 173, *Annals Consulars*, iii, fol. 74; Castellví (1997-2002), vol. iii, p. 247.

86. AHN, Estado, lligall 531 (*Relación remitida de Cataluña en últimos de febrero de 1712*).

CATALUNYA DESPRÉS D'UTRECHT (1713): DE L'OCUPACIÓ AL SETGE

Totes les fonts disponibles sobre la Guerra de Successió posen de manifest que les tres característiques definitòries dels anys centrals del conflicte a Catalunya foren l'ocupació persistent d'extenses zones de la geografia catalana per l'exèrcit de les dues corones, l'estabilitat de la línia del front, situada simbòlicament a la ratlla de Cervera, i les malvestats i violències executades contra la població civil per les tropes borbòniques.⁸⁷ Això vol dir que després la conquesta de Girona, el gener de 1711, pràcticament dues tercers parts de la geografia catalana estaven ocupades pels exèrcits de les dues corones, i que els ciutadans vivien les incidències de la guerra en unes condicions deplorables de les quals ningú no restava indemne.⁸⁸ És per aquest motiu que hauríem de considerar que a la ratlla de 1713 el país i els seus pobladors estaven exhausts i molt estovats per anys de batalles, d'ocupacions i de misèria.⁸⁹

En aquest darrer apartat, però, ens cal abandonar la contingència del dia a dia de la guerra i retornar l'atenció a la vessant internacional del conflicte i a les convencions militars i diplomàtiques pactades en el Tractat d'Utrecht entre les potències europees. Efectivament, en aquest cas la definitiva ocupació borbònica de Catalunya no va ser el resultat —com en episodis anteriors— de cap batalla decisiva, ni del desembarcament d'un nombrós exèrcit que hagués capgirat de sobte el panorama militar. En realitat, l'avançament dels exèrcits borbònics sobre la geografia catalana podríem dir que va portar-se a terme sense disparar un sol tret, com a conseqüència de l'aplicació puntual del conveni de l'Hospitalet, negociat el 22 de juny de 1713 entre el comte de Königsegg, representant de l'emperador Carles VI, i el general Ceba Grimaldi, en representació de Felip V. En les clàusules del conveni es va pactar l'evacuació del territori de Catalunya per part de l'exèrcit austriacista i el lliurament a les tropes borbòniques de les places fortes de Barcelona i Tarragona, dels castells de Cardona i Castellciutat, i també l'evacuació imperial de les illes de Mallorca i Eivissa.⁹⁰ És a dir, més que un acte de guerra convencional, es tractava d'una operació de relleu pur i simple entre les guarnicions dels exèrcits imperial i borbònic,⁹¹ i l'a-

87. Torras i Ribé (2004), p. 320-321.

88. Castellví (1997-2002), vol. III, p. 216.

89. Sobre la situació de Catalunya en aquesta època, vegeu Josep M. TORRAS I RIBÉ (2000), «La reorganització catalana entre la darrera ofensiva aliada i el capgirament internacional (1710-1712)», *Manuscrits* (Bellaterra), núm. 18 (2000), p. 63-91.

90. Sobre les negociacions del conveni de l'Hospitalet, vegeu les fonts següents: AHN, Estado, lligall 432, pàssim; AGS, Estado, lligall 8.128, doc. 2 (22 de juny de 1713); referències al conveni des de l'òptica catalana, a BC, ms. 173, *Annals Consulars*, III, fol. 110-111v. Vegeu, també, Castellví (1997-2002), vol. III, p. 777-778, i Sanpere (2001), p. 96-97.

91. Sobre les circumstàncies en què es va portar a terme aquesta operació de relleu entre ambdós exèrcits, vegeu Josep M. TORRAS I RIBÉ (2003), «El tombant decisiu de la Guerra de Successió a Catalunya: evacuació de l'exèrcit imperial i repressió borbònica», *Pedralbes: Revista d'Història Moderna* (Barcelona), núm. 23 (2003), p. 253-270.

plicació d'aquest acord significà, a la pràctica, l'abandonament dels catalans a la seva sort, sacrificats pels inconfessables interessos polítics i diplomàtics de les potències europees, que donà origen a l'anomenat *Cas dels catalans*.⁹²

En l'anàlisi d'aquests esdeveniments, la historiografia catalana ha incorregut sovint en una incomprendible ambigüitat, com si no s'acabés de trobar l'encaix d'aquest episodi en el discurs general de la guerra. Cal dir, en honor a la veritat, que no solament hi ha objeccions i escrúpols interpretatius a l'hora de portar a terme la descripció de l'episodi, sinó que la mateixa documentació disponible en els arxius catalans experimenta una notable disminució en el seu contingut, talment com si els dietaristes i redactors estiguessin mediatitzats pel clima d'indefinió política general del període. A partir de finals de l'any 1712, per exemple, les anotacions dels dietaris institucionals mostren una notable disminució i empobriment en els seus continguts, i a mesura que ens acostem a l'estiu de 1713 les referències a la situació política i militar queden reduïdes a la mínima expressió.⁹³

Tanmateix, resulta extremadament difícil fer-se una idea cabal de com arribaven a Catalunya les notícies sobre les negociacions d'Utrecht, i quins efectes tenien sobre les conviccions polítiques dels ciutadans i sobre la mateixa conducció de la guerra per part dels generals borbònics i imperials. El que es pot deduir dels escassos testimonis disponibles, però, és que des de la rereguarda la visió sobre la marxa de les operacions militars era d'una gran incertesa, i que entre els catalans es difonia un clima cada vegada més perceptible de desmoralització i derrotisme, i la temença sobre la imminent invasió de l'exèrcit borbònic s'havia difós entre extenses capes de la població. Com assenyalaven les fonts de l'espionatge borbònic, «muchos habitantes de Cataluña ya reconocen que esto no puede durar, y que por Paz o por conquista han de bolver presto al dominio de nuestro Rey».⁹⁴ En aquest sentit, des de molt abans d'haver-se difós oficialment per Catalunya el resultat de les negociacions d'Utrecht entre les potències europees, els redactors dels *Annals Consulars* ja feien constar que «comensà lo present any de 1713 tan infelís per est Principat y ciutat de Barcelona, per lo maligne semblant de los negocis particulars de Utrecht».⁹⁵

En realitat, les notícies que arribaven a Barcelona sobre la conducció de la guerra certament que no donaven gaire marge per a l'optimisme. I el que resultava més preocupant era la incomprendible indolència i falta de combativitat que s'observava en l'actuació de les tropes imperials en defensa del territori enfront dels exèrcits borbònics, fins al punt que hom tenia la sensació que com a conseqüència de les

92. Sobre les conseqüències d'aquest conflicte diplomàtic, vegeu Strubell (1992) i Albareda (2005).

93. Vegeu, per exemple, ACA, Generalitat, Dietaris, reg. 315, s. f. (anotacions fetes entre el 17 de desembre de 1712 i el 30 de juliol de 1713). Un deteriorament semblant també es percep al DACB (ed. 1892-1975), vol. xxviii, p. 83-93.

94. AHN, Estado, lligall 531.

95. BUB, ms. 34, *Annals Consulars*, fol. 109.

negociacions d'Utrecht s'havia posat en pràctica un cessament d'hostilitats en tota la línia del front, que havia donat lloc a un virtual armistici entre els dos exèrcits.⁹⁶ En aquest sentit, les informacions sobre la situació militar eren sospitosament coincidents. Des de principis de gener de 1713, per exemple, el Consell de Cent de Barcelona es lamentava de «la desgraciada positura del Principat [en los successos de esta campanya], estretxat per la part de Urgell y Segarra [...]; lo pahís que'ns queda [està] tan devastat que's judica casi inútil, [y] lo que més llastima la fidelitat de estos vassalls és vèurer-se sens força per a resistir tant tropell de desgràcias que amenassan de total ruhina».⁹⁷ Aquesta situació d'indefensió, d'altra banda, era ratificada també pels agents de la Generalitat escampats pel territori, segons els quals des de començaments d'any els exèrcits de les dues corones borbòniques «se preparan y fan moltes prevencions per a invadir aquest Principat, [y] publican que per la Pasqua de Resorecció propvinent ha de ser la entrada de ells no sols en Tàrrrega, Cervera y parts de Urgell, però encara [que] han de venir a citar Barcelona».⁹⁸

El que es pot deduir inequívocament de la documentació de l'estat major de l'exèrcit borbònic és que aquestes informacions responien bàsicament a la realitat. Efectivament, els preparatius de la definitiva invasió de Catalunya sembla que s'havien iniciat des de començaments de 1713, en les reunions en les quals participaren personatges com ara el marquès de Bedmar, el duc de Populi, el marquès de Castel Rodrigo, el duc de Berwick, el comte de Bergeyech, el príncep de Tserclaes, el comte de Gondomar, el marquès de Ceba Grimaldi, el duc de Medina Sidonia, el futur intendent José Patiño, el cavaller de Lede, el comte de Montemar, el tinent general José de Armendáriz, el mariscal de camp Feliciano Bracamonte, així com els principals botiflers catalans que s'havien refugiat a Madrid des de l'inici de la guerra, com ara Francesc Ametller, Josep d'Alòs, Josep de Marimon, Antoni Potau i Francesc Portell, entre d'altres. Aquestes deliberacions es concretaren en la redacció de diversos projectes, consistents a «establecer el método en que las armas debían entrar en Cataluña».⁹⁹ D'entre el conjunt d'aquests preparatius s'establí des del tracte que s'havia de dispensar a la població per assegurar el sotmetiment del territori fins a les prevencions i cauteles que calia establir per facilitar l'avançament de les tropes:

[...] haréis arrasar qualquier lugar murado o castillo, [y] obligareis al país a que abra caminos carreteros por todas partes, y particularmente en la montaña, para facilitar la marcha de las tropas y paso de la artillería.¹⁰⁰

96. ACA, Generalitat, Deliberacions, reg. 275, doc. 374 i 375 (9 i 11 de gener de 1713, respectivament).

97. DACB (ed. 1892-1975), vol. xxviii, p. 198 (16 de gener de 1713).

98. ACA, Generalitat, Deliberacions, reg. 275, s. f. (9 d'abril de 1713).

99. AHN, Estado, lligall 2.327 (epistolari entre el príncep Tserclaes i José Grimaldo); AGS, Gracia y Justicia, lligall 744 (carta de Castel Rodrigo a Manuel Vadillo). Vegeu, també, Bacallar (1957), p. 237-238.

100. AGS, Estado, llibre 413, fol. 7-7v (carta de Felip V al duc de Populi, 3 d'abril de 1713); AGS, Gracia y Justicia, lligall 744 (carta de Castel Rodrigo a Manuel Vadillo).

Des del mes d'abril, les tropes de les dues corones borbòniques que havien de participar en l'ofensiva final contra Catalunya s'anaven concentrant a la rodalia de poblacions com ara Lleida, Balaguer, Cervera, Tortosa o la Castellania d'Amposta. Estaven formades per 43 batallons d'infanteria i 52 esquadrons de cavalleria, mentre que es mantenia un exèrcit de reserva acampat al Regne d'Aragó, format per un contingent de 29 batallons d'infanteria i 33 esquadrons de cavalleria, que estaria a l'expectativa davant les possibles incidències que es presentessin en el transcurs de les operacions d'ocupació de Catalunya.¹⁰¹ La logística de la invasió i la intendència per al proveïment de les tropes va ser preparada minuciosament, seguint les rutes tradicionals del transport fluvial a través del riu Ebre:

[...] que todas las tropas que han de entrar en Cataluña se hallen en el campo de Mequinenza [...], pues en esta plaza se renovarán diariamente por las varcas que vajarán a ella cargadas de Zaragoza; [se dispondrá] de los forrajes de la mejor parte del llano de Tarragona, y las tropas francesas podrán subsistir de lo que huviere en Lérida, que se podrá llevar a Agramunt y [cerca] de Cardona.¹⁰²

En el terreny polític, la conducció de l'ofensiva contra Catalunya i les condicions de l'entrada de les tropes van ser motiu d'una minuciosa relació epistolar entre els generals borbònics, els quals, després de la signatura del conveni de l'Hospitalet, partien amb absolutes garanties militars i diplomàtiques sobre la no-bel·ligerància de les tropes imperials arreu del territori: «no hay que recelar ningún empenyo con nuestras tropas por parte del conde Starhemberg».¹⁰³ Efectivament, des de finals d'abril el mariscal Starhemberg havia procedit a desmobilitzar les tropes que restaven aquarterades en el territori, seguint ordres directes del mateix emperador:

[he] tenido por conveniente relevar de su juramento a todos los oficiales y soldados españoles que sirven en este Principado de Catalunya, para que quedando en entera libertad puedan elegir la continuación de su Real Servicio, o ir a la parte que fuese de la voluntad de cada uno.¹⁰⁴

Segons fonts de l'espionatge borbònic, aquestes ordres de desmobilització s'estaven portant a terme d'una manera escrupolosa, i les tropes imperials havien rebut indicacions taxatives dels seus comandants de mantenir-se replegades i estar llestes per procedir, quan escaigués, a l'evacuació immediata de les seves posicions: «todo el conato de Estarhemberg consiste en mantenerse con quietud en aquel pahís, para

101. AHN, Estado, lligall 440-2 (carta del príncep "Tserclaes a Grimaldo, 28 d'abril de 1713), lligall 432 i lligall 433-1, pàssim (informes del duc de Populi i de José Patiño a Grimaldo).

102. AHN, Estado, lligall 432 (circular del duc de Populi als comandants de l'exèrcit expedicionari borbònic).

103. AHN, Estado, lligall 440-2 (carta de Josep d'Alòs a José Grimaldo, 20 d'abril de 1713).

104. Reproduït per Bruguera (1871-1872), vol. 1, p. 93.

subsistir sus tropas hasta el caso de la evacuación y previsión de su marcha».¹⁰⁵ Aquesta situació d'armistici implícit entre els exèrcits imperial i borbònic es mantingué pràcticament durant dos mesos. La definitiva ordre d'evacuació fou dictada pel comte Starhemberg, a finals de juny, i anava dirigida als comandants de les guarnicions, els castells i les places fortes:

[...] para dar entero cumplimiento y execuzión a todo lo que contiene el tratado acordado en Utrecht, [...] con expreso mandado del Emperador, atento a la evacuación de Catalunya, ordeno a V.M. en su real nombre y por su mandado, que sin la más leve dilazió [se] entregue al ofizial de la otra parte que presentará esta orden, [y] luego que V.M. haia evacuado dicha plaza, se retirará con la guarnición, y pasará a la villa de Blanes, para observar en todo y por todo las órdenes que le dicte el general conde de Wallis, y en el Rl. nombre de S.M.C.C. absuelvo y relevo a V.M. del juramento que le tiene prestado.¹⁰⁶

Atenent aquestes seguretats de no-bel·ligerància que havien donat els comandants de l'exèrcit imperial, els preparatius de l'estat major borbònic per a la invasió de Catalunya s'anaven portant a terme inexorablement. Des del mes d'abril de 1713, s'havia ordenat un avançament general de les posicions dels exèrcits de les dues cotes al llarg de tota la línia del front:

[...] sin pérdida de tiempo se haga marchar y adelantar a distancia de quatro o cinco marchas de Lérida y Tortosa, tanto las tropas que han de salir de Aragón para Cathaluña, como las que se han de introducir en aquel Principado por Valencia.¹⁰⁷

Aquests moviments de tropes a gran escala, i els preparatius militars que els acompanyaven, eren seguits amb una gran expectació i alarma des de les poblacions del recorregut, que n'informaven puntualment la Generalitat. Josep Emmanuel Soler, per exemple, a començaments d'abril escrivia des de Tàrrrega que «lo que yo testimoni, se y puch dir, és [...] que tinch correspondència per carta ab diferents personas de esta vila, y las notícias que ab ditas cartas tinch de algun mes a esta part són de que los enemichs, en las fronteras de Balaguer y Lleyda, se preparan per a baixar de Urgell y invadir y internar-se dins lo present Principat, [y] los últims avisos que tinc de la estafeta passada són que los enemichs no sols amenassen de baixar a Tàrrrega, sinó també de publicar que tenen ordre de anar a Cervera y altres parts del Present Principat».¹⁰⁸

105. AHN, Estado, lligall 440-2 (carta de Josep Alòs a Grimaldo, 20 d'abril de 1713).

106. AHN, Estado, lligall 433 (carta circular adreçada pel mariscal Starhemberg als comandants de les guarnicions de l'exèrcit imperial acantonades a Catalunya, 9 de juliol de 1713). Aquesta mateixa circular és reproduïda, amb un redactat lleugerament diferent, a Castellví (1997-2002), vol. III, p. 782-783.

107. AHN, Estado, lligall 440-2 (carta del príncep Tserclaes a Grimaldo, 28 d'abril de 1713).

108. ACA, Generalitat, Deliberacions, reg. 275, s. f. (9 d'abril de 1713).

Entretant, però, el mariscal Starhemberg intentava guanyar temps i mantenir l'aparença de normalitat, i en els seus contactes amb les autoritats catalanes s'esmerçava a desmentir les notícies que circulaven entre la ciutadania sobre els moviments de tropes advertits sobre el terreny i els rumors que assenyalaven que s'havia pactat en secret un armistici entre els exèrcits imperial i borbònic. Segons els informes de l'espionatge borbònic a Barcelona, «todas las noticias concuerdan que el cuidado del conde Staremberg estriba en deslumbrar aquel pueblo para que no le hagan impresión las voces que corren de aver de marchar sus tropas, pues aunque toda la gente de yntelligencia ya no dificulta en la verdad, más de estos no rezela Staremberg, sino de la plebe inconciderada, que puede facilmente intentar un insulto».¹⁰⁹ Aquests temors del virrei responien estrictament a la realitat i reflectien la irritació creixent del poble de Barcelona davant les notícies que arribaven sobre la conducció de la guerra, que es traduïren en una hostilitat incontenible contra la seva persona. Per aquesta raó, el mariscal Starhemberg havia estat motejat de *gallina* pels carrers de la ciutat, i s'arribà a l'extrem de clavar potes i plomes d'aquest animal a la porta de casa seva:

Starhemberg se havia visto obligado a no salir de su casa durante unos días, por tener adornado el frontis de ésta con plumas de gallina, y tener clavadas en la puerta tres pies de dicha ave.¹¹⁰

I en un escarni inqualificable de la seva dignitat institucional, i del respecte i la representació de què gaudia la seva persona, com a *alter ego* de l'emperador, el virrei Starhemberg va protagonitzar finalment una rocambolesca fugida de Barcelona, amb l'abandonament subreptic de les seves funcions, que provocà un gran escarni entre els contemporanis. Aquesta lamentable peripècia apareix descrita als *Annals Consulars* com a cosa insòlita i mai vista: «lo mariscal [...] se hausentà de esta ciutat exint de reboso, per la porta falsa de la casa ahont habitava, [...] havent admirat a molts faltàs lo dit [virrei] a la lley de la hurbanitat y cortesia».¹¹¹

En la línia del front, l'acte de relleu simbòlic entre les tropes imperials i borbòniques s'executà precisament a la rodalia de la ciutat de Cervera, que va ser evacuada per l'exèrcit imperial l'1 de juliol, i ocupada durant la matinada del 2 de juliol pel regiment de Medina Sidonia de l'exèrcit borbònic:

[...] habiendo abandonado los enemigos aquella plaza [de Cervera] el día 1º de julio, entró en ella al amanecer del 2 el regimiento de Medina Sidonia a ocuparla en nombre del Rey.¹¹²

109. AHN, Estado, lligall 440-2 (carta d'Alòs a Grimaldo, 25 d'abril de 1713).

110. Fragment reproduït a Sanpere (2001), núm. 3, p. 14.

111. BUB, ms. 34, *Annals Consulars*, vol. III, fol. 151-152. Vegeu, també, Castellví (1997-2002), vol. III, p. 560.

112. AHN, Estado, lligall 433-2 (comunicació del comte de Medina Sidonia a Grimaldo, 1 de juliol de 1713).

Les ordres del duc de Populi pel que fa al relleu entre els dos exèrcits eren taxatives: «al mismo tiempo que los aliados van executando la evacuación, se internarán las tropas con sólo dos cuerpos, uno a ocupar Tarragona, y otro a presidiar Barcelona, con 25.380 hombres».¹¹³

L'ocupació de Catalunya per l'exèrcit borbònic va executar-se de manera fulminant, sense trobar resistències apreciables per part catalana.¹¹⁴ El 25 de juliol, l'avantguarda de les tropes del duc de Populi ja havia arribat a les envistes de les muralles de Barcelona, «que el rebé ab un gran disparo de artilleria».¹¹⁵ Com assenyalaven els dietaris de la Generalitat, «en aquest dia [25 de juliol], molt de matinada, lo exèrcit del enemich ha comparegut devant de esta capital, arribant fins al mas Guinardó, y a la tarda se ha retirat a la part de Sans».¹¹⁶ I de manera concurrent amb aquesta proximitat de les tropes de les dues corones enfront de les muralles, també s'observava davant les platges de la ciutat la presència d'una flota francesa procedent del port de Toulon, formada per sis fragates i sis galeres, que començaren a patrullar entre les desembocadures dels rius Besòs i Llobregat.¹¹⁷ Era el principi de la fi, i amb aquesta arribada de les tropes del duc de Populi al peu de les muralles es posaven les bases terrestres i marítimes del que havia de convertir-se en el definitiu setge i bloqueig de Barcelona per part dels exèrcits borbònics, que culminaria en la derrota de l'11 de setembre de 1714.

113. Segons l'estat major borbònic, l'exèrcit que participà en la invasió de Catalunya estava format per 25.380 soldats espanyols i 7.000 francesos. AHN, Estado, lligall 433-1 (carta del duc de Populi a Grimaldo, 1 d'agost de 1713); també Castellví (1997-2002), vol. III, p. 619-622.

114. Castellví (1997-2002), vol. III, p. 648.

115. BC, ms. 173, *Annals Consulars*, III, fol. 115v-116.

116. ACA, Generalitat, Dietaris, reg. 315, s. f. (25 de juliol de 1713).

117. AHN, Estado, lligall 433-1 (carta del duc de Populi a Grimaldo). Vegeu, també, DACB (ed. 1892-1975), vol. XXVIII, p. 93.

P R E M I P E R A E S T U D I A N T S

LA RESISTÈNCIA LIBERAL DE LLEIDA DAVANT LA INVASIÓ DELS CENT MIL FILLS DE SANT LLUÍS¹

ANTONI SÁNCHEZ CARCELÉN
Universitat de Lleida

RESUM

Davant del fracàs de la contrarevolució interior efectuada pels realistes, a partir pràcticament de l'inici del sistema constitucional inaugurat per la revolució de Riego, els elements més absolutistes van organitzar mitjançant la celebració del Congrés de Verona la invasió del territori espanyol per les tropes franceses (els Cent Mil Fills de Sant Lluís). La reacció de les institucions locals lleidatanes, sobretot la Paeria (l'Ajuntament) no es va fer esperar. Ràpidament van rebutjar ferventment la imposició estrangera i van organitzar la resistència a l'interior de la ciutat. Aquesta resistència va topar amb la penúria econòmica de la hisenda municipal, motiu pel qual van haver de realitzar una guerra defensiva, que va tenir èxit, ja que van resistir la invasió fins a l'últim dia d'octubre de l'any 1823 i es van convertir, juntament amb ciutats com ara Barcelona o Tarragona, en els baluards del liberalisme.

PARAULES CLAU

Trienni Liberal, Cent Mil Fills de Sant Lluís, Lleida, resistència liberal.

ABSTRACT

Before the failure of the inner counter-revolution conducted by the royalists, practically from the beginning of the constitutional system inaugurated by the revolution of Riego, the absolutists elements organized by means of the celebration of the congress of Verona the invasion of the Spanish territory by the French troops (One Hundred Thousand Children of Saint Louis). The reaction of the local institutions of Lleida, the Paeria (city council) principally, arrived promptly. Quickly they rejected fervently the foreign imposition and they organized the inner resistance of the city. This resistance ran into the economic shortage of the municipal property, for this reason they had to make a defensive warfare. This tactics were successful since they resisted to the invasion until the last day of the month of October 1823, to turned themselves together with cities like Barcelona or Tarragona, into the bastions of liberalism.

KEY WORDS

Liberal Triennium, Lleida, liberal resistance.

1. La base d'aquest article és un treball d'investigació guardonat amb el Premi per a Estudiants de la Societat Catalana d'Estudis Històrics (2005).

LA PLANIFICACIÓ DE LA INTERVENCIÓ ESTRANGERA PER DERROTAR EL RÈGIM CONSTITUCIONAL:
EL CONGRÉS DE VERONA

El dia 20 d'octubre de 1822 es va inaugurar un congrés de la Santa Aliança a Verona, que va reunir els representants de les potències europees per tractar l'afer de la revolució espanyola. Anglaterra hi va enviar Lord Wellington, amb la missió de defensar posicions no intervencionistes a Espanya. França hi va destinar Montmorency, en principi amb la idea que presentés una posició moderada envers les ànsies intervencionistes de Prússia, però Chateaubriand hi va ser present i va adquirir un paper protagonista. Ferran VII va designar emissari el comte d'Espanya, tot plegat amb l'objectiu que, d'aquest congrés, en sortís un acord d'intervenció a Espanya. Després de diverses reunions, les potències europees van decidir condemnar públicament la revolució espanyola al·legant que el sistema constitucional era incompatible amb el monàrquic, ja que el principi de la sobirania del poble era oposat al dret diví. Així doncs, van decidir retornar Espanya a l'absolutisme anterior a la revolució gaditana. Primer de tot, a través de negociacions diplomàtiques, però, per si fracassaven, es va subscriure un acord secret perquè França donés suport material en cas d'una guerra contra el sistema liberal espanyol. França va adduir com a raó principal el perill que suposava la possible expansió de la revolució al seu país.²

LA RESPOSTA DEL PODER CENTRAL LIBERAL

A finals de desembre de 1822, els ambaixadors de França, Àustria, Prússia i Rússia van presentar al Govern espanyol les seves queixes i un ultimàtum si no es feia cas a les seves propostes, ja que, segons ells, la revolució espanyola era la causa última de la flamarada liberal europea. La resposta del Govern espanyol no es va fer esperar i, el 9 de gener de 1823, Evaristo San Miguel contestava als ambaixadors que «la España está regida por una Constitución promulgada, aceptada y jurada en el año de 1812, y reconocida por las Potencias que se reunieron en el Congreso de Verona». Afegia que el Govern espanyol no pensava modificar la Constitució. Ràpidament les Corts van donar suport al Govern. A continuació, el Govern anglès, a través del seu ambaixador, va intentar pressionar el Govern espanyol perquè fes concessions. Però ni el Govern ni les Corts no estaven en aquells moments per fer cap tipus d'atorgament.

LA REACCIÓ DEL PODER LOCAL LIBERAL LLEIDATÀ

L'Ajuntament i la Diputació de Lleida van acordar que havien de felicitar el Govern i les Corts per la decisió presa i ho van celebrar públicament, alhora que dema-

2. Ulrike SCHMIEDER (1998), *Prusia y el Congreso de Verona: Estudio acerca de la política de la Santa Alianza en la cuestión española*, Madrid, Ediciones del Orto, p. 84-148; Ulrike SCHMIEDER (1992), «Las grandes potencias y la restauración española, 1823-24», *Trienio*, núm. 19, p. 143-164; RAMON GONZÁLEZ FLÓREZ (1990), «Chateaubriand y la guerra de España de 1823», *Aportes*, núm. 13, p. 75-94.

naven al rei que es definís. Però la resposta massiva de la Catalunya constitucional no va aturar l'ofensiva francesa i, el 28 de gener de 1823, Lluís XVIII anunciava oficialment a l'Assemblea francesa que «cent mil francesos comandats per un príncep de la meua família, als quals el meu cor es complau d'anomenar fills meus, estan a punt de marxar invocant el Déu de Sant Lluís, per conservar al tron d'Espanya un descendent d'Enric IV, preservar aquest bon reialme de la ruïna i reconciliar-lo amb Europa».³

Davant de l'imminent atac, el comandant militar de la província de Lleida el 4 de gener de 1823 va enviar un ofici a la Paeria (nom històric de l'Ajuntament de Lleida) en el qual va manifestar l'escassetat d'efectius en les seves tropes, sobretot les destinades a defensar i vigilar la ciutat. Per aquest motiu va ressaltar que sobreviuen gràcies al reforç dels milicians voluntaris que deixaven les seves activitats econòmiques (els tallers, les botigues o el camp) per lluitar contra els absolutistes. Però encara no era suficient, i van demanar que la gent que encara no estigués allistada a cap cos armat s'havia de presentar perquè faltaven molts individus, sobretot, a l'hora de cobrir la porta de Sant Martí i la de Boters, perquè l'havien d'obrir dos cops al dia a fi que els camperols i llauradors poguessin sortir de la ciutat per conrear les seves terres i, per tant, s'havia de reforçar molt la seva vigilància per evitar un atac sorpresa en aquest punt dèbil.⁴

Com ja he comentat abans, el 19 de gener de 1823 va arribar un ofici de la Diputació a la Paeria en el qual es manifestava la notícia que el govern constitucional nacional havia rebut per correu diverses notes de governs estrangers que suggerien la finalització del règim liberal. Davant d'aquesta pressió forana, el Govern espanyol els va contestar enèrgicament mostrant tot el seu patriotisme i declarant que la defensa de la llibertat nacional esdevindria una prioritat. El consistori municipal va estar molt d'acord amb la resposta governamental i va donar les gràcies a les Corts per no deixar-se influenciar per les amenaces de les potències europees més conservadores.⁵

L'ORGANITZACIÓ DE LA RESISTÈNCIA PEL GOVERN CONSTITUCIONAL

Tot seguit, el Govern francès va encarregar a Eguía la formació d'una Junta perquè assessorés el duc d'Angulema mentre durés l'ocupació d'Espanya. La resposta

3. Josep FONTANA (1987), «Per què van envair Espanya els Cent Mil Fills de Sant Lluís?», *Recerques* (Barcelona), núm. 19; Rafael SÁNCHEZ MANTERO (1981), *Los Cien Mil Hijos de San Luis y las relaciones franco-españolas*, Sevilla, Universidad de Sevilla; José FUENTES (1989), «El Trienio Liberal en la correspondencia del duque de Wellington», *Boletín de la Real Academia de la Historia*, CLXXXVI, cuaderno III, p. 407-442; Jean René AYMES (2000), «La opinión pública francesa hostil a la intervención de 1823», a Gonzalo BUTRÓN i Antonio RAMOS (ed.), *Intervención exterior y crisis del Antiguo Régimen en España*, Huelva, Universidad de Huelva, p. 217-237.

4. Arxiu Municipal de Lleida (AML), Actes i deliberacions de l'Ajuntament de Lleida de l'any 1823, p. 15; vegeu, també, Carme CAPDEVILA (1986), *La milícia nacional a Lleida durant el Trienni Liberal (1820-1823)*, Lleida, Estudi General de Lleida, p. 150.

5. AML, Actes i deliberacions de l'Ajuntament de Lleida de l'any 1823, p. 26.

constitucional no es va fer esperar: el Govern espanyol va optar per afrontar la invasió seguint una estratègia de guerra nacional contra un enemic exterior, però la realitat no fou pas aquesta i la pretesa unitat nacional no va reeixir. El mes de febrer, el govern liberal va reorganitzar l'exèrcit per fer front a la previsible invasió francesa i va crear dos exèrcits d'operacions i dos de reserva (el de Catalunya comandat per Espoz y Mina,⁶ amb 21.000 soldats, del tot insuficient). El març van organitzar tres exèrcits d'operacions més. D'altra banda, cal destacar que l'1 de març de 1823 es van inaugurar novament les Corts, aquesta vegada ordinàries. El primer que van projectar va ser el viatge de Ferran VII i de les mateixes Corts a Sevilla, per evitar que amb una ràpida entrada les tropes franceses aconseguissin el control de Madrid en pocs dies i la direcció del país (rei, govern i Corts).⁷

La decisió presa pel govern nacional liberal semblava molt adient, ja que a l'inici del mes de febrer de 1823, concretament el dia 5, es va aconseguir vèncer la contrarevolució absolutista interior gràcies al militar Espoz y Mina (general en cap de l'exèrcit d'operacions del setè districte militar, fins i tot es va fer una exposició a Ferran VII en la qual se sol·licitava que aquest general fos distingit amb el títol de marquès de la Seu). La Paeria va rebre la notícia que la matinada del 3 de febrer els facciosos (nom amb el qual els liberals designaven els reialistes) havien desocupat el fort de la Seu d'Urgell. Ràpidament van publicar un ban perquè tots els veïns de Lleida entre les 7 i les 10 d'aquella nit il·luminessin les seves cases per celebrar-ho i que l'endemà, dia 6 de febrer, es cantés un solemne *Te Deum* a la Catedral al qual havien d'assistir els membres militars, els eclesiàstics i, per descomptat, els de la

6. A mesura que va avançar el conflicte bèl·lic, la seva estratègia de lluita va consistir a esperar el resultat favorable de l'enfrontament en altres zones d'Espanya i guanyar temps, atrinxerant-se mentrestant en algunes places fortes i defensant, sobretot, la liberal Barcelona. Aquesta *guerra defensiva*, que incloïa les guerrilles, reivindicada pels patriotes liberals, la va decretar el govern tenint en compte que l'exèrcit espanyol estaria menys organitzat i seria menys nombrós que el francès. Vegeu Irene CASTELLS (2001), «La opinión liberal ante la invasión francesa; Catalunya (1823)», a Juan FRANCISCO FUENTES i Lluís ROURA (ed.), *Sociabilidad y liberalismo en la España del siglo XIX*, Lleida, Milenio, p. 148. Amb tot, tant l'exèrcit francès com l'espanyol van ser dividits en quatre cossos de 18.000 a 20.000 homes cadascun; per tant, els efectius no diferien substancialment. Quant a les tropes franceses del quart cos d'operacions, destinat a Catalunya i comandat pel mariscal Moncey, el nombre d'homes de què es va disposar va ser de 21.099 soldats d'infanteria. Per la seva part, Espoz y Mina, cap suprem militar per a la defensa de Catalunya, comptava amb uns 36.000 homes, dels quals 20.000 eren tropes de línia i 14.000 milicians, segons les xifres de SÁNCHEZ MANTERO (1981), p. 73. Però Espoz y Mina va haver de deixar defensades les seves places fortes, per la qual cosa només va poder comptar al camp de batalla amb uns 7.000 homes. Vegeu Ramon ARNABAT (1999), *Revolució i contrarevolució a Catalunya durant el Trienni Liberal (1820-1823)*, 2 v., Universitat Pompeu Fabra: Institut Universitari d'Història Jaume Vicens Vives, tesi doctoral inèdita, p. 1525.

7. Alberto GIL NOVALES (1980), *El Trienio Liberal*, Madrid, Siglo XXI, p. 57-59; Ramon ARNABAT, (2001), *La revolució de 1820 i el Trienni Liberal a Catalunya*, Vic, Eumo, p. 305-341; FRANCISCO ESPOZ Y MINA (ed. facsímil 1962), *Memorias del General don Francisco Espoz y Mina*, edició i estudi preliminar de Miguel Artola, Madrid, Ediciones Atlas, col·l. «Biblioteca de Autores Españoles», vol. 146-147.

Paeria. A més a més, per a tots els veïns hi hauria un ball gratuït al local de l'hospici aquella mateixa nit.⁸

La fi de la regència d'Urgell, el principal nucli reialista, en unió amb la nota diplomàtica espanyola en la qual es rebutjaven les directives europees absolutistes van tenir repercussions. L'11 de febrer de 1823 un ofici de l'intendent va indicar que el comte de la Garde, ministre de França a la nostra Cort, havia demanat un passaport per tornar al seu país. Això va mostrar que, un cop derrotat l'enemic interior, calia preparar-se per un futur atac exterior, però, de moment, el règim liberal va guanyar i ensorrar la insurrecció interior.⁹

Més tard, un ofici del cap polític del 2 de febrer va traslladar una reial ordre de Ferran VII en la qual donava les gràcies a la Paeria per la felicitació que va fer-li per les contestacions donades pel nostre govern als gabinets estrangers de Rússia, Prússia, Àustria i França (tots els membres de la Santa Aliança). Es pot apreciar la hipocresia del monarca, ja que dintre del seu àmbit privat es va mostrar molt partidari de la intervenció estrangera per poder governar d'una manera absoluta com ho havia fet entre 1814 i 1820.¹⁰

L'ESTRUCTURACIÓ DE LA DEFENSA INTERIOR DE LLEIDA

A continuació, cal assenyalar la convocatòria extraordinària de la Diputació, que va tenir lloc el 13 de febrer de 1823, en la qual, juntament amb la presència per invitació de la Paeria, havien de prendre les mesures necessàries per tal de defensar-se i salvar la pàtria en aquelles crítiques circumstàncies en què es trobava la ciutat de Lleida, ja que tot el territori espanyol estava amenaçat de ser envaït pels francesos. Davant d'aquest fet, alguns patriòtics eclesiàstics seculars, molts individus de la Milícia Nacional Voluntària i els oficials de l'exèrcit militar van realitzar una crida a tota la població amb un sol objectiu, que consistia a assegurar la presa de consciència de tots els ciutadans lleidatans en referència a la defensa a ultrança de la ciutat que havien de protagonitzar fins al final en benefici del mateix sistema constitucional. Per tant, tots els veïns que podien disparar o utilitzar una arma s'havien de presentar ràpidament a les cases consistorials amb l'objectiu de salvar la pàtria.¹¹

Els assistents més destacats que van comparèixer, a banda dels membres de la Diputació i de l'Ajuntament, van ser els senyors eclesiàstics Joan Roig (prevere i capellà de Puigverd, resident a Lleida) i Francesc Vallverdú (prevere de Lleida); Mariano Ferrer (interventor); Josep Pozo (director general de contribucions de Lleida); Francesc Baldells (metge d'Agramunt domiciliat a Lleida); els individus de la Milícia Nacional Voluntària Josep Lamarca (comandant), Josep Comes (tinent), Agustí Lloberas (subtinent), Pere

8. AML, Actes i deliberacions de l'Ajuntament de Lleida de l'any 1823, p. 34-35.

9. AML, Actes i deliberacions de l'Ajuntament de Lleida de l'any 1823, p. 38.

10. AML, Actes i deliberacions de l'Ajuntament de Lleida de l'any 1823, p. 52.

11. AML, Actes i deliberacions de l'Ajuntament de Lleida de l'any 1823, p. 40.

Iglesias (sergent), Francesc Miró (caporal), Josep Ricard (milicià), Bonaventura Nogueira (tinent del Regiment de Zapadores), Joaquim Maria Estrada (oficial de cavalleria de l'Infant) i, finalment, Ignasi Beluza (subtinent del nacional cos d'artilleria).¹²

Com es pot apreciar, els membres de l'Església i l'exèrcit nacional eren personatges de segona fila, mentre que tot el contrari va succeir amb els representants de la Milícia Nacional Voluntària, ja que hi van assistir els individus més importants. Això seria un altre reflex de quines institucions tenien una preeminència en el model absolutista, totalment oposat a la Milícia (un cos creat pel liberalisme amb l'objectiu de protegir i salvaguardar el mateix règim). També m'agradaria destacar la unió de la Diputació Provincial i la Paeria a l'hora de defensar la llibertat nacional.

Aquesta polarització seria lògica si tenim en compte el caràcter tradicionalista de la institució eclesiàstica i la geografia política de Lleida, ja que el Segrià, segons l'estudi de Ramon Arnabat,¹³ juntament amb les comarques de l'Anoia, l'Alt Penedès, l'Alt Camp, el Bages, la Terra Alta, Osona, el Baix Camp, el Gironès, l'Alt Empordà, la Cerdanya, l'Urgell, la Selva i el Vallès Oriental, formaria part de la tercera zona, la més dividida políticament i ideològicament entre el reialisme i el liberalisme.

El pròxim punt d'interès va tenir lloc amb la lectura d'un ofici del cap polític del 26 de febrer referent a una reial ordre, en la qual es va declarar que les Corts extraordinàries van decretar que els monjos no ordenats *in sacris* havien de ser soldats i, per tant, passarien a cobrar els cent ducats que tenien assignats els soldats per la Nació (el Govern central) fins que pugessin de rang i aconseguissin formar part del grau de sergent. Amb aquesta decisió es va donar un altre cop al poder i a la preeminència eclesiàstica, ja que el règim liberal va establir que, a causa de la necessitat d'augmentar el nombre de soldats que haurien de lluitar contra la invasió estrangera, havien d'utilitzar una part del clergat. A més a més, van aprofitar el fet que aquest sector de l'Església era el més avesat al pensament liberal. Per tant, es va accentuar encara més la divisió entre els dos grans poders que controlaven amplis àmbits tant de la vida pública com de la quotidiana.¹⁴

A principis del mes de març del 1823, el Govern central, després d'escoltar la petició del poder local lleidatà —que va consistir a demanar la utilització del major nombre possible de reialistes que en aquells moments estaven empresonats per formar part de la quinta de l'exèrcit nacional adscrit a la població de Ponent—, va accedir a col·locar trenta facciosos entre els trenta-vuit soldats que tenia assignats Lleida per tal de cobrir la renovació de l'exèrcit d'aquell any. Però, un cop analitzades les capacitats, les actituds i les voluntats d'aquests homes, van decidir que només setze facciosos eren útils per realitzar el servei armat. Per tant, les places que faltaven, segons la instrucció de la Diputació del 16 de desembre del 1822, havien de ser cober-

12. AML, Actes i deliberacions de l'Ajuntament de Lleida de l'any 1823, p. 40.

13. Arnabat (1999), p. 1719-1720.

14. AML, Actes i deliberacions de l'Ajuntament de Lleida de l'any 1823, p. 57.

tes per milicians voluntaris, que van ser escollits amb el grau de soldats, que en aquest cas van ser set, i, consegüentment, les places que faltessin havien de ser cobertes per part dels ciutadans.¹⁵

La radicalització del procés armat, primer interior i després exterior, en unió amb la falta de població a causa dels constants enfrontaments bèl·lics, les represacions —que van incloure assassinats i empresonaments arbitraris, sobretot la del 1814—, els exilis —dels afrancesats i dels liberals el 1814, i dels absolutistes a partir del 1822— i el gran nombre d'individus que havien de servir als governs liberals com a part de l'exèrcit o la Milícia van provocar la falta de recursos humans —cal afegir les persones que van marxar per lluitar amb el bàndol reialista— i, per aquest motiu, insòlitàment per cobrir el total de la renovació militar van obrir les portes dels insurgents, fet que va demostrar que molts van formar part dels absolutistes per una qüestió bàsicament econòmica i no tant ideològica.

Finalment, el 8 d'abril de 1823, es va produir el repartiment de les unces d'or necessàries per poder pagar els setze facciosos que formarien part de la quinta de l'exèrcit, segons el sorteig fet el 1822 entre els veïns i el consistori municipal. L'Ajuntament de Lleida va reflectir el total de les despeses: primer de tot calia satisfer la quantitat de 1.791 rals de billó derivades de la seva manutenció, i a més a més s'havien de sumar, d'una banda, els 800 rals de billó que Manuel Fuster va cobrar per la formació de l'expedient, i de l'altra, els 228 rals que van demanar un metge i dos cirurgians per la revisió mèdica que van realitzar als facciosos. En total, la xifra va ascendir a 2.819 rals, la major part finançats per la Paeria.¹⁶

El pas següent, després de solucionar la formació de les quintes militars, va ser preocupar-se de la Milícia Nacional Voluntària, aquest cop del seu finançament, ja que un ofici de la Diputació del 5 de març va establir en 3.000 rals de billó el repartiment mensual que havien de pagar entre tots els pobles d'aquest partit destinat a la manutenció i l'armament de les companyies patriòtiques de caçadors (milicians). La Paeria pagava 5 rals de billó mensuals als membres de la Milícia, i a més, segons l'article quart del seu reglament, havia de contribuir a altres despeses que pujaven a 9.796 rals de billó mensuals. Per tant, el seu manteniment era força elevat i gran part del pressupost municipal anava dirigit a cobrir les seves despeses. Sort que obtenien uns diners extres amb l'extracció dels béns dels facciosos.¹⁷

Aquesta notícia mostra com els milicians lleidatans van actuar per tot el seu districte, sobretot pels pobles dels voltants, i com aquests havien de col·laborar a canvi de l'ajut de la capital. Aquest fet assenyalaria l'alt grau de connexió entre la Paeria i la Diputació i també la necessitat de mantenir aquestes poblacions sota l'òrbita liberal amb l'objectiu d'evitar la propagació i el control de la zona reialista a les proximi-

15. AML, Actes i deliberacions de l'Ajuntament de Lleida de l'any 1823, p. 60.

16. AML, Actes i deliberacions de l'Ajuntament de Lleida de l'any 1823, p. 79.

17. AML, Actes i deliberacions de l'Ajuntament de Lleida de l'any 1823, p. 63.

tats de Lleida. Finalment, la recaptació de diners gràcies a l'expropiació de moltes propietats de membres absolutistes va afavorir la conservació d'un model econòmic habitualment deficitari mediatitzat per la guerra civil.

A mitjan mes de març, un ofici del comandant militar de la província va indicar que havia de marxar imminentment una partida de la milícia de Toro, raó per la qual la Paeria havia de contribuir amb trenta-sis milicians més en la defensa de Lleida. L'absència d'aquesta partida va significar un buit important perquè reforçava la protecció de les muralles de la ciutat.¹⁸

LES DIFICULTATS ECONÒMIQUES CAUSADES PER LA CRISI DE LA HISENDA MUNICIPAL

Sens dubte, l'aspecte econòmic era vital, no només per les despeses de l'àmbit militar, sinó perquè també calia organitzar l'obtenció i l'emmagatzematge dels aliments, o sigui, l'avituallament de la ciutat. Per aquest motiu, Santiago Ortega, comissionat de guerra de Lleida, va sol·licitar que la Paeria s'encarregués del subministrament del pa, de l'ordi i de la palla per a les tropes i els cavalls de l'exèrcit nacional. A partir d'aquestes darreres ordres, es va apreciar que la invasió estrangera generava la necessitat de mobilitzar una part de l'exèrcit cap a altres territoris i que la falta de diners a causa del llarg procés armat dificultava el manteniment de la logística militar, i, per tant, demanaven a l'Ajuntament de Lleida la seva col·laboració econòmica. Però el govern municipal amb prou feines si havia aconseguit conservar un equilibri pressupostari i congelar el seu dèficit i, consegüentment, va expressar-li la seva impossibilitat a causa de la seva falta de recursos materials.¹⁹

A finals del mes de març de 1823, un ofici de la Diputació Provincial demanà a la Paeria que a partir de l'1 d'abril es fes càrrec del subministrament de pa i ordi per a l'exèrcit. L'Ajuntament de Lleida li va contestar el mateix, ja que no ho podia fer, no per voluntat pròpia, sinó per falta d'ingressos. Pocs dies més tard va arribar un altre ofici del comandant militar d'aquesta província, en el qual va demanar permís per extraure almenys la palla que hi havia al castell principal. La Paeria sí que va acceptar aquesta petició.²⁰

Però, òbviament, la cúpula militar necessitava aquest ajut i va redactar de nou un ofici; aquesta vegada, el comandant militar de Lleida va exposar al govern municipal lleidatà que els hauria de donar de manera immediata unes 2.500 racions de pa per subministrar a les tropes. Sobretot, va remarcar l'extrema importància de l'assumpte, ja que no podia faltar un article de primera necessitat com aquest, bàsic per a l'alimentació dels soldats. La Paeria va tornar a respondre negativament argumentant que era impossible fer la donació perquè no hi havia diners, i menys per satisfer la gran quantitat de racions sol·licitades.²¹

18. AML, Actes i deliberacions de l'Ajuntament de Lleida de l'any 1823, p. 64.

19. AML, Actes i deliberacions de l'Ajuntament de Lleida de l'any 1823, p. 67.

20. AML, Actes i deliberacions de l'Ajuntament de Lleida de l'any 1823, p. 72 i 83.

21. AML, Actes i deliberacions de l'Ajuntament de Lleida de l'any 1823, p. 90.

El 24 d'abril de 1823 van replicar amb un altre ofici la negativa de l'Ajuntament lleidatà de donar pa a les tropes, on es comunicava que tenien facultats concedides pel mateix cap polític per rebre aquest suport i ajut. La Paeria va manifestar-li que aquestes facultats il·limitades només eren per a l'aprovisionament del castell principal i de les tropes en trànsit, no de les fixes.²² Sempre hi hagué conflictes per qüestions de proveïments i recursos entre civils i militars, per exemple, a la Guerra del Francès o a la posterior Guerra Carlina.

Sens dubte, aquest estira i arrossa no va afavorir en res l'estat de les relacions entre el poder local i l'exèrcit nacional. D'una banda, la Paeria va destinar tots els seus esforços a sufragar les despeses de la Milícia Nacional Voluntària, i de l'altra, l'exèrcit nacional necessitava aquesta concessió, ja que el Govern central el va marginar ja en temps de pau, i ara en temps de guerra encara més a causa de la seva crisi econòmica, la qual no li permetia ni cobrir les seves necessitats més bàsiques com era l'alimentació elemental dels seus membres. Finalment, a partir de la dada esmentada de 2.500 racions, es pot establir que aproximadament aquest devia ser el nombre de soldats de les tropes emplaçades a Lleida amb la finalitat de protegir la ciutat, quantitat a la qual cal sumar els milicians. Per tant, la solidesa defensiva de la ciutat era gran.

LA INCAPACITAT DE LES CORTS ESPANYOLES PER FER FRONT A LA INVASIÓ FRANCESA

Per un moment deixem ara de banda l'organització de la resistència lleidatana per tornar a l'evolució dels successos històrics d'àmbit nacional. La fugida dels liberals cap a Sevilla va començar el 20 de març, sense que encara cap soldat francès hagués entrat al nostre territori; no és fins el 7 d'abril que comença la invasió del duc d'Angulema. El 23 d'abril, les Corts van iniciar de nou les seves sessions. El dia 24, el rei, mitjançant un reial decret, va declarar la guerra a França. Segons Gil Novales,²³ en aquest moment es va constatar el fracàs total del model liberal moderat. Per Irene Castells,²⁴ la traïció dels caps militars que no es van oposar a la invasió francesa i la retòrica resistent de les Corts espanyoles, retirades a Sevilla, primer, i a Cadis, després, van ser una de les grans causes de la derrota dels constitucionals espanyols, ja que les Corts no van aconseguir en cap moment controlar l'aplicació de les mesures d'excepció que van dictar.

Quant a Catalunya, segons Fiorenzo Galli,²⁵ un dels supremes caps militars, l'exèrcit de Espoz y Mina va presentava dos problemes greus: d'una banda, no es podia comptar gaire amb la Milícia Nacional, i de l'altra, la major part de tropes que hi havia a Catalunya havien vingut de fora i estaven molt mal equipades. Per afron-

22. AML, Actes i deliberacions de l'Ajuntament de Lleida de l'any 1823, p. 91.

23. Gil Novales (1980), p. 57-59.

24. Castells (2001), p. 147.

25. Fiorenzo GALLI (1828), *Mémoires sur la dernière guerre de Catalogne*, París, p. 325.

tar aquests problemes. Espoz y Mina va reorganitzar l'exèrcit. Primer de tot va nomenar nous governadors per a les places fortes (Josep Bellido a Lleida, amb 1.500 homes) i després va dividir l'exèrcit d'operacions en quatre operacions. Va dissenyar una estratègia consistent a disseminar les seves forces a les places fortes i, des d'aquests punts, atacar les tropes franceses. Un pla conegut pels gals, ja que quan van entrar a Catalunya, es van dedicar a dominar la major part del territori, deixant aïl·lades les places fortes. Seguint les ordres d'Espoz y Mina, es van crear juntes de vigilància a les viles i ciutats catalanes més importants amb la missió de fortificar i proveir les places. Per aconseguir recursos financers, Espoz y Mina va imposar una contribució extraordinària de guerra de trenta milions de rals (cinc per a la Diputació de Lleida). Els caps polítics de Girona i Lleida van manifestar que no podien presentar en quinze dies les contribucions exigides perquè no gaudien de comerç i indústria, ja que la seva riquesa estava limitada als productes agrícoles.²⁶

Finalment, la nit del 7 al 8 d'abril el duc d'Angulema, al capdavant dels Cent Mil Fills de Sant Lluís, va entrar a Espanya pel Bidasoa (eren 94.500 homes i 22.000 cavalls). L'exèrcit francès va anar precedit per les tropes reialistes que s'havien refugiat a França davant l'ofensiva d'Espoz y Mina a Catalunya, i Torrijos a Navarra (uns 12.500 homes). El 9 d'abril, Angulema va constituir formalment la Junta Provisional de Gobierno de España e Indias, presidida pel mateix Angulema, i integrada també per Eguía, Gómez Calderón, Juan Bautista de Erro, José Morejón i el baró d'Eroles —tot i que aquest últim no va assistir-hi perquè va comandar l'exèrcit reialista a Catalunya. Aquesta Junta es va convertir en l'autoritat legítima dels invasors fins a l'arribada a Madrid. Va justificar l'entrada dels francesos amb un manifest titulat *A los Españoles*, en el qual es defensava la idea que l'atac només volia salvar la religió, el rei i la pàtria. El 23 de maig van ocupar Madrid, i el 25 van substituir la Junta per una Regència, la qual va nomenar un govern.²⁷

LA REPERCUSSIÓ IMMEDIATA DE LA INVASIÓ FRANCESA A LLEIDA

Sens dubte, aquests fets i la forta pressió que va exercir la propaganda absolutista i les seves tropes, com també la por de la seva repressió (cal recordar que va ser brutal l'any 1814), van propiciar que un petit sector liberal lleidatà es replantegés la seva fidelitat, ja que van donar més importància a la supervivència, no només política, sinó també física, que a cap altre element. Però l'actuació enèrgica de la Paeria i del seu braç armat, la Milícia, no van permetre cap dubte ni cap canvi de bàndol. A més a

26. Ramon ARNABAT (2000), «Ocupación francesa y resistencia constitucional: Catalunya, 1823», a Gonzalo BUTRÓN i Antonio RAMOS (ed.), *Intervención exterior y crisis del Antiguo Régimen en España*, Huelva, Universidad de Huelva, p. 239-254; José Luis COMELLAS (1958), *Los realistas en el trienio constitucional, 1820-1823*, Pamplona, Colección Histórica del Estudio General de Navarra, Serie Siglo XIX; Alberto GIL NOVALES (1997), «La guerra de 1823. Consideraciones historiográficas», a Jean René AYMES i Javier FERNÁNDEZ (ed.), *La imagen de Francia en España (1808-1850)*, París, Bilbao, Universidad del País Vasco, p. 63-77.

27. Gil Novales (1980), p. 57-59; Arnabat (2001), p. 305-341.

més, van donar exemple amb l'objectiu d'apaivagar futures insurreccions, o sigui, van ser determinants a l'hora d'aturar una possible divisió dintre de les seves files.

Una altra anomalia que cal afegir a la vida política de la ciutat va ser que l'Ajuntament no va poder celebrar les seves sessions en aquells moments a les cases consistorials perquè estaven ocupades pels jutjats militars i civils. En aquest edifici rebien les declaracions i celebraven els consells de guerra. A més a més, van decidir treure un calabós d'un habitatge del cantó de la Paeria per situar-hi unes dependències en les quals realitzarien gestions pròpies d'aquests tribunals i podrien desenvolupar les seves sessions amb normalitat.²⁸

L'ampliació de l'espai físic dels jutjats va significar el col·lapse del sistema judicial fruit de l'augment de la delinqüència a causa de la crisi econòmica general, dels empresonaments dels insurgents, dels desertors liberals i, en general, del creixement de tots els afers relacionats amb l'aparell jurídic. Però el que va destacar més va ser la proliferació dels consells de guerra que van actuar amb fermesa amb l'objectiu de condemnar els rebels absolutistes.

El 30 de març, per mitjà d'un ofici, el cap polític va comunicar la seva marxa a la ciutat de Vic per assumptes del Servei Nacional, i va deixar, de moment, la seva plaça a l'intendent. Va haver de marxar perquè el general en cap de les operacions militars va convocar els caps polítics i els diputats a Corts del setè districte per tal d'establir el repartiment d'un préstec de 30 milions de rals de billó, el qual, sens dubte, era molt necessari per tal de resistir els atacs reialistes. En aquesta reunió van demanar a la ciutat de Lleida la quantitat de 4.000 duros que havien de pagar en vint-i-quatre hores. La Paeria va respondre que aquesta xifra l'hauria de repartir entre tots els seus veïns per poder fer efectiu aquest import i que necessitaria més temps.²⁹

Paral·lelament, l'abril del 1823, van adonar-se de l'absència de molts membres de l'exèrcit nacional liberal a causa de les seves fugues (per exemple, Francesc Pifarre, Isidre Aragonès, Joan Ximénez o Joan Balaguer). Aquest augment dels desertors com a conseqüència de la invasió francesa va afeblir molt la defensa de la ciutat, ja que feia falta un alt nombre d'efectius per controlar correctament tot el perímetre.³⁰

Per millorar-la, pocs dies després, en un memorial de Pere Vidarte (oficial de l'Estat Major de l'Exèrcit nacional), d'Àngel Parrilla (comandant del Regiment de Zapadores de Lleida) i de Mariano Foncilla (enginyer) es va manifestar la necessitat de tallar els pollancre prop de la ciutat amb l'objectiu de facilitar la visió a fi de detectar la posició dels enemics. La Paeria va acceptar els seus suggeriments i va acordar tallar els arbres de la carretera de Barcelona —no els del passeig de Sant Ferran perquè estaven dintre de la fortificació. A continuació, el batlle constitucional va qualificar aquesta decisió de dolorosa perquè adornaven la ciutat i li donaven molta

28. AML, Actes i deliberacions de l'Ajuntament de Lleida de l'any 1823, p. 67.

29. AML, Actes i deliberacions de l'Ajuntament de Lleida de l'any 1823, p. 75 i 92.

30. AML, Actes i deliberacions de l'Ajuntament de Lleida de l'any 1823, p. 78 i 87.

vitalitat, i també va indicar que la llenya que es recollís havia d'estar al servei del comú i havia d'anar destinada a la protecció de Lleida.³¹

Tot i que semblava que el conjunt de les institucions polítiques locals continuarien, tal com ho feia la Milícia Nacional Voluntària, mantenint els seus esforços per tal de lluitar fins al final i resistir d'una manera numantina, el 25 d'abril de l'any 1823 els membres de la Diputació provincial i altres autoritats que treballaven en les diverses oficines civils de Lleida van exposar que estaven preparades per marxar en les properes dates a un altre lloc d'aquesta província que fos més segur. La Paeria va assenyalar que per realitzar aquest canvi hi havia molts inconvenients i, per tant, el més raonable era desistir d'aquest projecte de trasllat.³²

Cada vegada la situació general era pitjor a causa de la pressió militar dels reialistes sobre la ciutat, ja que controlaven bona part de la província i també perquè els recursos materials del bàndol liberal van disminuir al mateix ritme que es produïa l'avenç absolutista. Per tant, el caos financer va créixer molt i va afectar sobretot la circulació monetària (ja de per si deficitària), que va reduir-se dràsticament, com així ho va indicar un ofici de l'intendent en el qual exposava un reial decret que va comunicar que s'haurien d'acceptar fruits en el pagament dels terços vençuts de la contribució general i també per l'últim terç d'aquell tercer any econòmic, o sigui, per la falta de moneda metàl·lica es podria pagar amb espècies.³³

EL PRINCIPI DE LA FI: L'AVANÇ FRANCÈS I L'AUGMENT DELS PROBLEMES FINANCERS LOCALS

Com ja havíem vist, la crisi econòmica general va afectar el subministrament de blat als soldats de l'exèrcit i cap institució no podia fer-se càrrec del seu cost. Així doncs, per l'escassetat d'aquest aliment tan necessari es van haver de buscar solucions extremes ja que el Comissionat de guerra va sol·licitar queviures per distribuir-los entre les seves tropes establertes al castell de Gardeny. Primer de tot, la Paeria va arribar a un acord amb Gregori Barberà, propietari de terres a Puigverd, per cobrir l'abastament de blat a l'exèrcit.³⁴

Però, com que no va ser suficient per cobrir tota la demanda, a continuació, el comandant militar va decidir expropiar tots els molins fariners de Lleida i els seus voltants. Un memorial de Pau Figuerola, prior i apoderat de l'arrendatari dels molins de Servia i Vilanoveta de Lleida, va exposar que li havien assignat cinc quarteres de blat cada dia per tal de donar-los a les tropes militars. Figuerola va considerar excessiva aquesta xifra i, per tant, va declarar que seria més convenient donar una quantitat menor. També va comentar que l'expropiació dels drets dels arrendataris dels molins fariners de Lleida i els del seu entorn l'havia d'administrar el mateix Ajunta-

31. AML, Actes i deliberacions de l'Ajuntament de Lleida de l'any 1823, p. 87.

32. AML, Actes i deliberacions de l'Ajuntament de Lleida de l'any 1823, p. 92.

33. AML, Actes i deliberacions de l'Ajuntament de Lleida de l'any 1823, p. 71.

34. AML, Actes i deliberacions de l'Ajuntament de Lleida de l'any 1823, p. 93.

ment i no el comandant militar. Aquest últim va respondre que la quantitat que haurien d'aportar era la meitat de la que produïen (deu quarteres diàries entre blat i civada) i que se li rebaixés a noranta quarteres mensuals en comptes de les cent cinquanta que pretenia adquirir. Com a compensació, hauria de continuar pagant mensualment el seu arrendament en metàl·lic. Figuerola va donar les claus dels seus molins (pensant que el millor era que treballessin ells) i, finalment, només va autoritzar a la Paeria el seu control, d'acord amb les seves pretensions. Aquest conflicte va cristal·litzar en un ofici de la Diputació Provincial que permetia al consistori municipal quedar-se amb la meitat dels drets dels molins fariners; per tant, haurien de compartir-ne l'explotació amb el comandant militar.³⁵

El mes de maig es van reunir els representants de la Paeria i de la Diputació amb el comandant militar. Tenien com a objectiu resoldre aquest problema. La solució que van trobar va consistir en la venda de qualsevol finca de l'Ajuntament (molí, almodí, pont) en qualitat de carta de gràcia amb la finalitat d'aconseguir els recursos necessaris per tal d'obtenir el subministri de blat. Llavors, les tropes absolutistes van ocupar Madrid (23 de maig). Lleida estava desprotegida militarment, però també políticament, ja que la capital restava en mans del comte de la Bisbal, cap polític poc constitucional.³⁶

També la Paeria va encomanar als veïns l'elaboració de pa, concretament unes cinquanta arroves diàries —el pa havia de ser de mitja lliura, d'una lliura i de dues lliures. Però, tot i que van destinar molts esforços a aconseguir la distribució de blat i la fabricació dels seus derivats, un ofici del comandament militar, del 28 de maig, deia que per al dia de demà no tindrien pa i sol·licitava que es tragués la farina dels forts. L'Ajuntament de Lleida va contestar que en la passada reunió en la qual van assistir totes les autoritats es va comprometre a subministrar pa només per a uns dies i va autoritzar l'organisme militar a agafar farina dels forts, però l'havia de reintegrar en el futur pròxim, ja que per als dies següents, obligatòriament, l'hauria d'agafar dels molins fariners de Lleida.³⁷

Un altre problema va ser la detecció de la proliferació i l'augment de la recol·lecció d'espigues de manera fraudulenta a causa de la misèria general del conjunt de la població; la carestia no els permetia menjar més d'una vegada al dia, com a molt. Però, òbviament, la Paeria va intentar aturar aquests robatoris als camps perquè necessitava els seus fruits per abastar els soldats i els milicians, i per aquest motiu va publicar un ban en què prohibia a tots els seus habitants la possibilitat d'espigar als camps lleidatans sense cap autorització municipal o militar.³⁸

A més a més, van designar dos perits, Jaume Sala i Pere Viladegut, perquè quantifiquessin tot el ramat llaner i de caprins a fi de subministrar-lo a les tropes. Un

35. AML, Actes i deliberacions de l'Ajuntament de Lleida de l'any 1823, p. 97.

36. AML, Actes i deliberacions de l'Ajuntament de Lleida de l'any 1823, p. 100; Capdevila (1986), p. 150.

37. AML, Actes i deliberacions de l'Ajuntament de Lleida de l'any 1823, p. 103 i 109.

38. AML, Actes i deliberacions de l'Ajuntament de Lleida de l'any 1823, p. 105-106.

cop realitzat aquest recompte, el comissionat de guerra va sol·licitar la possibilitat de recloure dintre de les muralles tot el ramat llaner i el boví dels voltants, ja que els rebels podien robar-lo, i per tal d'obtenir una major seguretat caldria introduir-lo dintre del nucli urbà. També va manifestar que els cent caps de caprins que hi havia als voltants de la ciutat estaven fent moltes destrosses a l'horta i, per tant, s'havien de vendre o bé consumir-ne la carn.³⁹

La Paeria va respondre afirmativament i va designar els corrals dels habitatges de les famílies Bufalà i Mestre per guardar els ramats a les nits. A canvi, l'exèrcit havia de pagar el lloguer dels corrals o bé cedir els fems als propietaris d'aquests immobles. En referència a la venda del ramat de caprins, l'Ajuntament de Lleida va contestar que no tenia els diners suficients per comprar-lo i va deixar oberta la via de vendre la carn al mercat, per a la qual cosa s'havia de fer ús de les taules de preus com a guia.⁴⁰

És una mostra de les *limitacions burgeses* dels liberals. Per als propietaris, pagesos amb hàbits i tradicions comunitàries, això era un robatori. Aquesta qüestió també pot servir per il·lustrar un altre tema: mostra una dicotomia massa rígida entre progressisme i innovació liberal i conservadorisme absolutista. El progressisme i la innovació podien anar a favor d'uns interessos. Era un progrés destruir els hàbits tradicionals i comunitaris pagesos? En tot cas, l'historiador no ha d'adoptar un punt de vista ideològic, sinó que ha de donar veu a tots els protagonistes i veure què s'amaga en cadascun d'ells.

A part de trobar una solució a les mancances agroalimentàries, el consistori municipal va haver de garantir la distribució de la sang necessària per tal de cobrir la forta demanda del nou hospital que es va establir en el castell principal. La radicalització del conflicte bèl·lic va generar un fort augment del nombre de soldats i milicians ferits al camp de batalla i, lògicament, es va saturar la capacitat de l'hospital de Santa Maria. Per tant, es desprèn que van decidir utilitzar la Seu Vella també com un annex d'aquest hospital amb l'objectiu de tenir cura dels malalts i recuperar-los ràpidament per tornar a combatre, ja que la reducció d'efectius com a conseqüència de les desercions i d'altres baixes obligatòries van condicionar la resistència liberal.⁴¹

A finals del mes de maig de l'any 1823, la Diputació Provincial, després de comprovar els greus dèficits logístics que patia tant l'exèrcit com la Milícia, va ordenar que els recursos de la Junta d'Electors haurien d'anar destinats a pagar, com a mínim, el sou de les tropes amb l'objectiu de mantenir la seva motivació i que no caiguessin dintre de l'esfera absolutista, tal com va succeir amb altres membres d'aquests cossos armats, ja que van desertar com a conseqüència de l'enorme desesperació i les grans dificultats que van tenir a l'hora de menjar, de vestir-se i de cobrar el seu salari. Al cap de pocs dies, la Junta d'Electors va enviar un ofici a la Paeria per tal de

39. AML, Actes i deliberacions de l'Ajuntament de Lleida de l'any 1823, p. 94.

40. AML, Actes i deliberacions de l'Ajuntament de Lleida de l'any 1823, p. 107.

41. AML, Actes i deliberacions de l'Ajuntament de Lleida de l'any 1823, p. 95.

demanar-li l'expulsió dels propietaris dels sots de terra del comú de l'entorn de Lleida, ja que aquests havien de desocupar aquests béns comuns perquè passessin a mans d'aquesta Junta per poder-se finançar un cop extrets els seus anteriors recursos.⁴²

Paral·lelament, un ofici del comandant militar de Lleida va comunicar que era absolutament necessari, per tal de garantir una idònia defensa de la ciutat i la fortificació de les seves muralles i baluards, l'apropiació de l'església de la Magdalena. El govern municipal va donar la seva autorització i va ordenar el trasllat de la parròquia de la Magdalena a l'església de l'extingit convent de les carmelitanes calçades de Lleida. Sens dubte, la col·laboració entre el poder civil i el militar va permetre resistir amb molta més força.⁴³

EL TRASLLAT DE LES CORTS CONSTITUCIONALS A CADIS I LA RESISTÈNCIA LIBERAL DE CATALUNYA

Tornant a l'evolució del govern constitucional central, cal apuntar que l'11 de juny les Corts van voler traslladar-se a Cadis. Davant la resistència de Ferran VII a marxar de Sevilla —clar gest antiliberal—, les Corts, a proposta d'Alcalá Galiano, van declarar-lo en situació de deliri momentani i van procedir a nomenar una Regència. Les Corts van prosseguir amb les seves sessions el 15 de juny, amb l'absència de molt diputats —ben just arribaven a cent. La seva ocupació va ser lamentar la situació del país, completar les lleis que estaven a mig fer i reflexionar entorn de la defensa del territori. Finalitzat el període ordinari de les Corts, el mes de juliol, es van convocar corts extraordinàries, que començaren el 7 d'agost. Quant a Catalunya, la resistència contra l'invasor estranger va ser molt forta, ja que es va convertir en el baluard de la defensa del règim constitucional per l'actuació dels caps militars i la seva compenetració amb les autoritats civils, per l'adhesió al liberalisme de gran part de la població i, finalment, per l'existència d'un fort internacionalisme liberal que va actuar a un costat i a l'altre de la frontera abans i durant la invasió. L'opinió liberal no solament espanyola, sinó també europea, va contribuir a prolongar diversos mesos l'ocupació francesa de Catalunya ja que els liberals de tot Europa van acudir al bastió de la llibertat espanyola i es van comprometre en la lluita per la seva defensa davant la intervenció francesa.⁴⁴

El marquès de Miraflores⁴⁵ va assenyalar que al Principat no eren tan ràpids els progressos de l'exèrcit francès per la naturalesa muntanyosa del territori, pel gran nombre de places fortes ocupades pels constitucionals i per la qualitat dels comanda-

42. AML, Actes i deliberacions de l'Ajuntament de Lleida de l'any 1823, p. 102 i 107.

43. AML, Actes i deliberacions de l'Ajuntament de Lleida de l'any 1823, p. 103-104.

44. Castells (2001), p. 149.

45. Manuel Pando FERNÁNDEZ DE PINEDO (marquès de Miraflores) (1834), *Apuntes histórico-críticos para escribir la historia de la revolución de España desde el año 1820 hasta 1823*, Londres, Ricardo Taylor, p. 76-81.

ments de les tropes. Però l'avanç gal va ser imparable. El 8 de juliol va començar el bloqueig sobre Barcelona, i va quedar tallada la comunicació entre Catalunya i el govern liberal refugiat a Cadis. A finals de juliol, els francesos aconseguiren de deixar totalment aïllats els tres punts que dominaven els constitucionals: Barcelona —defensada per Espoz y Mina i Roten—, Tarragona i Reus —defensades per Milans i Llobera—, i Lleida —defensada per Evaristo San Miguel. A principi de setembre, els invasors absolutistes van dominar el camp de Tarragona, i el baró d'Eroles va instal·lar el quarter general a Vallmoll amb la intenció d'atacar Lleida en una ofensiva iniciada des de Tarragona i Fraga per tal d'envoltar aquesta ciutat. La situació era desesperant per als constitucionals catalans.⁴⁶

UNA MESURA D'EXCEPCIÓ: L'EXPROPIACIÓ DELS BÉNS DELS ABSOLUTISTES LLEIDATANS

Per aconseguir nous recursos per poder finançar aquesta resistència contra l'invasor absolutista, el mes de juny, un ofici de la Diputació a l'Ajuntament de Lleida va comunicar que s'havien d'expropiar els fruits i les utilitats dels que havien estat seguidors dels facciosos, tant dels que van agafar les armes, com dels que van donar-los auxili, dels que es trobaven a la ciutat, a l'exèrcit invasor o bé a França. Per tant, aquests béns serien utilitzats per cobrir les múltiples despeses de guerra. A partir d'aquesta decisió, primer de tot, el batlle constitucional, primer, i el jutge de la policia, després, havien d'elaborar una llista dels realistes i de les seves propietats. D'altra banda van designar Josep Bartoli encarregat de realitzar la recollecció de les pertinences dels facciosos.⁴⁷

Sens dubte, era una solució molt lògica després de comprovar les greus dificultats que van tenir per poder cobrir la gran quantitat de despeses a què havien de fer front i el canvi de bàndol que van protagonitzar alguns seguidors del liberalisme per conveniència, ja que com va demostrar l'evolució posterior una part va ajudar els realistes en l'agonia del règim constitucional, mentre que per convicció ideològica i política uns altres ho van fer des de l'inici mateix del Trienni Liberal.

Un dels primers que va patir aquesta nova resolució contra els realistes va ser Antoni Bordialba, perquè la família Bordialba va donar suport a la contrarevolució des dels seus inicis. Un memorial de Miquel Grau (mestre sabater de Lleida i germà polític dels fills menors d'Antoni Bordialba, anomenats Ignasi i Antoni) va sol·licitar, en virtut d'un decret sobre la confiscació de tots els béns dels que es trobaven amb la facció, o bé estaven emigrats a França (Antoni Bordialba es trobava en aquest darrer cas), la liquidació de la part que pertocava als dos fills dels fruits i de les rendes del patrimoni del seu pare, ja que la resta va romandre en mans del comú.⁴⁸

46. Alberto ALCALÁ GALIANO (1846), *Historia de España desde los tiempos primitivos hasta la mayoría de la reina doña Isabel II*, Madrid, Librería Universal, p. 232.; Gil Novales (1980), p. 57-59; Arnabat (2001), p. 305-341.

47. AML, Actes i deliberacions de l'Ajuntament de Lleida de l'any 1823, p. 116-117.

48. AML, Actes i deliberacions de l'Ajuntament de Lleida de l'any 1823, p. 130.

L'EVOLUCIÓ DE LA LOGÍSTICA MILITAR

Una altra mostra que va donar suport a aquesta resolució es va produir l'1 de juliol de 1823, quan un ofici del comandant militar va indicar la falta absoluta de recursos financers destinats a mantenir la guarnició, i per aquest motiu va demanar el pagament de 2.000 duros d'argent a la Paeria. Si no els els atorgava, deia que els mateixos veïns haurien d'allotjar els soldats a les seves pròpies cases i donar-los menjar. La Paeria va respondre que no podia donar-li aquesta quantitat perquè ja li havien donat els únics 10.000 rals que havien recollit de la contribució general. Això significava que el govern municipal havia destinat la major part del seu fons a l'estament armat, ja que va considerar prioritària la defensa de Lleida.⁴⁹

La impossibilitat de l'Ajuntament lleidatà per donar cobertura a les àmplies necessitats dels seus habitants i dels organismes civils i militars com a conseqüència de l'extensió en el temps de la resistència liberal en un principi no va erosionar les relacions entre el poder municipal i el militar, però sí que va potenciar la misèria i les greus dificultats de supervivència del conjunt de la població.

Tres dies més tard, la col·laboració entre els dos centres de poder va produir-se una altra vegada perquè faltaven dos individus per cobrir la vigilància de l'horta i van acordar la destinació de dos soldats. A més, el comandant militar va autoritzar l'obertura de la porta de Sant Martí en benefici de tots els agricultors, ja que s'estava realitzant «la trilla», o sigui, la batuda dels cereals mitjançant la utilització d'una post rectangular de fusta. L'únic que va deixar a l'aire va ser la demanda consistorial d'un ajudant per a l'alcaid de les presons, perquè estaven plenes i necessitaven algú per tal de reforçar la vigilància i el manteniment; finalment, la Paeria va pagar del seu fons del comú un ajudant per a l'alcaid.⁵⁰ Tot i que també van mantenir les seves diferències. El 5 de juliol de 1823, un ofici del comandant d'artilleria acompanyava una ordre signada pel batlle constitucional cessant, per la qual la Paeria havia de pagar 1.225 rals de billó a la caixa d'artilleria de Lleida pels 2.450 cartutxos de fusell amb pólvora i projectils que es van donar a la Milícia Nacional Voluntària. La Paeria va contestar que no els abonaria, ja que així ho havia establert la Reial ordre del 7 de maig de 1822.⁵¹

La progressió amb l'administració de la resistència i de la defensa de la ciutat va comportar l'ocupació del convent dels dominics per les tropes de l'exèrcit nacional; aquest espai era l'utilitzat pel Comissionat del Crèdit Públic de Lleida per emmagatzemar el gra. Aquest òrgan en un ofici va demanar al Comissionat Militar un altre edifici. Després d'una negociació entre el govern municipal i el comandant militar, el lloc escollit va ser la part de dalt de l'almodí, gràcies a la cessió que va realitzar l'Ajuntament.⁵²

49. AML, Actes i deliberacions de l'Ajuntament de Lleida de l'any 1823, p. 125.

50. AML, Actes i deliberacions de l'Ajuntament de Lleida de l'any 1823, p. 125.

51. AML, Actes i deliberacions de l'Ajuntament de Lleida de l'any 1823, p. 127.

52. AML, Actes i deliberacions de l'Ajuntament de Lleida de l'any 1823, p. 134.

Un cop resolt l'assumpte del crèdit públic va arribar a la Paeria el 19 de juliol de 1823 un ofici de l'intendent, que era el ministre principal de la hisenda militar, en el qual va manifestar que necessitaven 6.000 arroves de palla llarga per omplir les màrfegues de la tropa emplaçada a Lleida. El consistori municipal va respondre que s'aconseguiria aquesta quantitat a partir d'un nou repartiment entre els veïns de Lleida i els pobles dels voltants.⁵³

La intervenció total del govern municipal en l'economia local no va aturar la corrupció ja que van emergir uns nous personatges que es van voler fer rics a través de la manipulació fraudulenta i de la deficient distribució de les seves mercaderies, o sigui, aprofitar-se de les greus dificultats que patia el conjunt de la població. El 24 de juliol de 1823, Carles Franquesa, contractista encarregat de subministrar el pa a les tropes, va ser condemnat per barrejar el blat amb ordi, cosa que tenia com a resultat un pa dolent. La conseqüència va ser que la Paeria va haver d'afrontar una indemnització a favor del ministeri militar.⁵⁴

Si bé l'agricultura era fonamental, també es va tenir molt en compte la ramaderia. Un ofici del cap polític, del 21 de juliol de 1823, reflectia l'acord entre la Diputació, el Comissionat de Guerra i l'intendent. Fruit d'aquest conveni, es va decidir la venda de mil caps de ramat llaner —es pretenia cobrar sis rals de billó com a impost per cada cap. El problema va ser que aquest ramat abans de sacrificar-se es va establir a l'horta pròxima a Gardeny i l'horta va patir unes conseqüències molt negatives perquè els animals no van respectar ni les vinyes ni les oliveres.⁵⁵

Paral·lelament, cada cop es va fer més difícil controlar els ànims de les forces armades perquè la intranquil·litat i la incertesa es van apoderar de l'ambient. A causa de la forta tensió que es va generar perquè es va complicar molt la lluita armada amb l'entrada de l'exèrcit francès en el territori català, a més de la manca dels recursos bàsics com a conseqüència del progressiu desgast, molts milicians van sol·licitar l'exoneració del seu servei. El motiu que van argumentar va consistir en l'autoconsideració de pobres. L'assumpte ràpidament va passar a mans del comandant de la Milícia Nacional Voluntària, que no va acceptar aquestes baixes perquè els necessitava.⁵⁶

El manteniment de la calma i de la tranquil·litat pública era vital per tal d'evitar l'esfondrament de la ciutat. Amb bon criteri, els membres del govern municipal van demanar la unió de tots els sectors socials. Cal recordar que per damunt de tot sempre planejava el dèficit econòmic general com a plataforma i punt de partida de la major part del derrotisme mental i físic a l'interior de les tropes, fet que podia generar la caiguda de la ciutat en mans dels absolutistes. Per tant, aquestes elevades peticions per intentar abandonar la Milícia eren resultat de l'enorme carestia.

53. AML, Actes i deliberacions de l'Ajuntament de Lleida de l'any 1823, p. 132.

54. AML, Actes i deliberacions de l'Ajuntament de Lleida de l'any 1823, p. 136.

55. AML, Actes i deliberacions de l'Ajuntament de Lleida de l'any 1823, p. 163.

56. AML, Actes i deliberacions de l'Ajuntament de Lleida de l'any 1823, p. 135.

Aquestes mesures radicals tenien la seva causa, com ja hem comentat abans, en els dèficits crònics de la hisenda municipal agreujats pel conflicte armat. Amb la intenció de solucionar-ho es va reunir la Junta Auxiliar de Defensa Nacional de la província de Lleida a la casa del comissionat militar, el 4 d'agost de l'any 1823. El comissionat militar, juntament amb el cap polític, va presidir aquestencontre ple de forces vives de la ciutat. L'eterna preocupació era l'absoluta necessitat de procurar recursos financers per tal de garantir la manutenció dels soldats lleidatans. Es va plantejar en un principi la idea que els veïns de Lleida paguessin un quinzè territorial en gra i podrien també abonar un 20 % del valor de les seves propietats i dels seus beneficis. Així doncs, aquestes propostes eren una barreja de totes les antigues imposicions sobre els habitatges, l'impost industrial, el ganancial i el comercial.⁵⁷

Finalment, van aprovar-ho per unanimitat. Aquest projecte, tan impopular i alhora tan difícil d'aplicar, per l'extensió de la pobresa i la misèria a àmplies capes socials com a conseqüència de la paralització de la producció agrícola i la circulació comercial, va significar l'adopció d'unes solucions cada vegada més desesperades amb l'objectiu d'aguantar el model liberal fins al final, o sigui, intentar resistir al màxim possible fins a l'esgotament de les darreres forces i no decaure en l'intent de salvaguardar el sistema polític sortit de les Corts gaditanes del 1812.

Si estem analitzant la forta resistència de la ciutat i les principals limitacions derivades de les necessitats intrínseques del cos humà, també cal assenyalar la plasmació directa i més negativa del conflicte bèl·lic, que va ser el fort augment de la mortalitat. A causa d'aquest procés s'havia de procedir a l'ampliació del cementiri municipal, que va haver de rebre molts cadàvers, primer, com a conseqüència de la Guerra del Francès i, després, per aquesta guerra civil. Un altre indicatiu que completava aquest diagnòstic cal trobar-lo en la forta presència de memorials tramitats per vídues que van demanar a la Paeria no pagar les contribucions.⁵⁸

En estreta relació s'ha de situar l'estat de les presons lleidatanes. El 16 de setembre de 1823, va arribar un ofici del cap polític en el qual deia que les presons no podien absorbir més presoners, ja que estaven molt plenes, tant de militars com de civils, i demanava a l'Ajuntament que alguns d'aquests presoners fossin traslladats a la nova presó de Sant Martí. La Paeria va acordar portar els presoners que sobraven de les presons del cantó de les cases consistorials a la de Sant Martí.⁵⁹

Les importants dificultats financeres de l'exèrcit liberal van obligar a convocar un gabinet de crisi el 22 de setembre de 1823, moment en què va tenir lloc una reunió al palau del comandant militar. El mateix comandant va tenir l'honor de presidir l'acte, que va comptar amb l'assistència de diversos membres destacats de l'Ajuntament, com eren el batlle primer, el segon, i els regidors Josep Berga i Josep Corts. El

57. AML, Actes i deliberacions de l'Ajuntament de Lleida de l'any 1823, p. 145.

58. AML, Actes i deliberacions de l'Ajuntament de Lleida de l'any 1823, p. 155.

59. AML, Actes i deliberacions de l'Ajuntament de Lleida de l'any 1823, p. 173.

màxim representant militar va sol·licitar a les institucions polítiques el pagament de 20.000 rals de billó de manera immediata i sense excuses, els quals havien de sortir del ram que fos, fins i tot del subministrament diari d'aliments a la tropa a causa de la gravetat de l'assumpte. També va reclamar l'obtenció d'una llista en la qual s'incloués els habitants més rics.⁶⁰

Davant d'aquestes dues demandes, la Paeria va contestar que donaria els diners, o sigui, satisfaria la primera petició, però no podia realitzar aquesta llista perquè no hi havia habitants amb fort poder adquisitiu a la ciutat, ja que la població vivia de l'agricultura i hi havia poc comerç com a conseqüència de l'escassa circulació i acumulació de capitals. A més, cal afegir que durant aquests darrers anys s'havien realitzat molts préstecs i pagaments, sense deixar al marge les constants lluites armades, les sequeres, les epidèmies o la manca d'obres públiques i d'infraestructures que podrien haver estimulat el creixement econòmic.⁶¹

El comandant militar va sol·licitar aquests 20.000 rals de billó per poder traslladar el batalló tercer al convent de Sant Francesc, per tal de millorar la defensa de Lleida, i aquesta modificació va comportar la necessitat d'adquirir més llits perquè l'edifici eclesiàstic no en tenia prou per donar compliment a les demandes de les tropes. L'Ajuntament, en un primer moment, només els va sufragar el trasllat, i no van disposar dels recursos per adquirir els llits, raó per la qual els van agafar d'altres batallons. Però, després, un ofici de la Comissió Militar de Vigilància i Seguretat de Lleida, del 29 de setembre, va ordenar que la Paeria pagués els 20.000 rals de billó dels béns i les rendes dels facciosos que havien marxat, i així van cobrir la petició del comandant militar.⁶²

La dramàtica situació econòmica va tornar a generar l'intent de molts milicians d'abandonar el seu servei —és el cas, per exemple, de Joan Pereti, Joan Gras i Miró, Serapio Molins o Josep Antoni Sancho, en un mateix dia. Si abans havien sol·licitat la seva exoneració argumentant que vivien en la misèria, en aquest moment van exposar problemes més de tipus psicològic, ja que van afirmar que no se sentien mentalment capacitats per poder combatre. Lògicament la tensió i la falta de tot tipus de recursos van afectar la tranquil·litat i la convicció dels milicians i van minar la seva resistència.⁶³

L'ÚLTIM INTENT DE MANTENIR VIGENT EL RÈGIM LIBERAL A LLEIDA:

LA CREACIÓ DE LA COMPANYIA CÍVICA

Paral·lelament, la Paeria va rebre un ofici de la Junta Auxiliar de Defensa, del 23 de setembre, en el qual diversos patriotes i també expatriats lleidatans —eren libe-

60. AML, Actes i deliberacions de l'Ajuntament de Lleida de l'any 1823, p. 178.

61. AML, Actes i deliberacions de l'Ajuntament de Lleida de l'any 1823, p. 178.

62. AML, Actes i deliberacions de l'Ajuntament de Lleida de l'any 1823, p. 179 i 185.

63. AML, Actes i deliberacions de l'Ajuntament de Lleida de l'any 1823, p. 182.

als que havien marxat de les zones i els territoris ocupats pels reialistes— explica-ven un nou projecte, el qual va consistir en la formació d'una companyia cívica composta per ciutadans per tal de defensar millor la ciutat. El comandant militar va acceptar aquesta proposta i a continuació va explicar les condicions que tindrien, que consistien a menjar el mateix que la tropa de l'exèrcit —una ració diària—, no cobrar —com la Milícia Nacional Voluntària—, però sí que rebrien un sou si patien un setge o un atac directe —el mateix que els membres de l'exèrcit. A l'Ajuntament també li va agradar aquesta idea i va realitzar un ban per promoure dintre de Lleida que la gent s'apuntés a aquesta iniciativa.⁶⁴

En uns moments crítics, pròxims a un setge o a un atac puntual, alguns habitants de Lleida es van mobilitzar amb la finalitat de conservar la seva llibertat i, sobretot, el règim constitucional. Fins i tot es va produir una unió entre els ciutadans liberals i els absolutistes ja que molts reialistes es van quedar dintre de la ciutat amb l'objectiu de salvaguardar els seus béns i un cop immersos dintre de les preocupacions militars van considerar adient ajudar els seus veïns donant més preeminència als seus interessos econòmics que no pas als ideològics. A més a més, podrien netejar el seu passat absolutista davant de les autoritats liberals. Finalment, cal destacar la importància d'aquesta iniciativa popular —la creació de la Companyia Cívica—, ja que va esdevenir un nou exemple de resistència liberal d'una població que continuava vivint i sobrevivint, donant una imatge d'una gran lluita fins als últims moments del Trienni Liberal.

Aquesta Companyia Cívica va afegir-se a les tropes de l'exèrcit i als milicians. Gràcies a un ofici del comandant militar, del 5 d'octubre de 1823, tenim constància de la quantitat de tropes totals que defensaven la ciutat a les acaballes del règim constitucional. Eren 6.000 homes i 700 cavalls, o sigui, la meitat de la població va tenir com a missió protegir Lleida. Com ja hem vist, el principal problema que van patir va ser l'obtenció de molts subministraments, sobretot, alimentaris, més que no pas armamentístics. Principalment, van tenir moltes dificultats per aconseguir mongetes, faves i cereals. En un primer moment, les autoritats civils van ordenar la seva extracció del magatzem de dalt de l'almodí, però els zeladors de les portes de la ciutat, que depenien de la Comissió Militar de Vigilància i Seguretat, van impedir l'extracció de tots els grans de la ciutat, perquè el que volien era evitar que marxessin a fora pel perill i temor que hi havia, derivat d'una possible escassetat de subsistències. Però eren vitals per realitzar uns petits intercanvis comercials amb la finalitat d'obtenir altres productes. Tot plegat va causar una greu alarma entre els veïns i va quedar aturat totalment el comerç.⁶⁵

Davant d'aquesta diferència de criteris entre el poder municipal i el militar, la Paeria va intentar aconseguir que deixessin sortir el gra, però la Comissió Militar de

64. AML, Actes i deliberacions de l'Ajuntament de Lleida de l'any 1823, p. 183.

65. AML, Actes i deliberacions de l'Ajuntament de Lleida de l'any 1823, p. 186 i 188.

Vigilància i Seguretat va contestar-li que aquesta mesura l'havien adoptat perquè havien de garantir el subministrament de gra per a 4.500 persones durant sis mesos i, a més, havien d'aconseguir gra per plantar per a la collita de l'any següent, per això necessitaven 9.500 quarteres de blat i no permetrien l'extracció ni d'un sol gra.⁶⁶

Finalment, el 8 d'octubre de 1823, va intervenir el comandant militar i va aconseguir l'extracció dels grans. Es va crear una comissió (formada per Francesc Romeu, Josep Serret, Josep Sureda i Miquel Mallada, per la parròquia de Sant Llorenç; Isidre Prerrafeta, Pere Escarp i Pau Corrià, per la de Santa Maria Magdalena; Josep Forner i Salvador Graselles per la de Sant Andreu, i Joan Urquía, Francesc Mata, Josep Freixes i Isidre Gosé per la de Sant Joan) amb l'objectiu d'administrar aquest recurs tan necessari.⁶⁷ Aquesta va ser l'última notícia del Trienni Liberal a Lleida. Va finalitzar el 29 d'octubre de 1823. Anteriorment, l'1 d'octubre de 1823, Ferran VII en un Reial decret havia anul·lat totes les disposicions del govern liberal.⁶⁸

LA DERROTA MILITAR DEL PODER CONSTITUCIONAL

Per completar els últims dies del Trienni Liberal, s'ha de comentar que el 27 de setembre es dissolgueren les Corts i el rei fou restituit com a monarca absolut, a l'ensens que feia publicar una Reial ordre en què disposava que totes les ciutats s'entreguessin a les tropes absolutistes. Lleida era una d'aquestes capitals que no havien pogut ser ocupades. Amb l'aparició de l'ordre esmentada, el baró d'Eroles, nou capità general de Catalunya, va intimidar la ciutat de Lleida, governada pel general Pau de Mies, perquè es rendís. Tota la província estava en mans dels absolutistes, només restava conquerir la capital. Les negociacions per rendir la ciutat van culminar el 31 d'octubre, data en què l'exèrcit francès, amb el mariscal Louristen i la tropa del baró d'Eroles, entrà a la ciutat. Els reialistes de Lleida, quan van conèixer l'arribada d'Eroles, es van tirar al carrer cridant visques al rei i van destrossar la làpida de marbre de l'actual plaça de Sant Joan, durant el Trienni anomenada *plaça de la Constitució*, per substituir-la per la de *plaça Reial*. Automàticament, després de l'ocupació de la ciutat de Lleida, el càrrec de cap polític fou abolit i es nomenà un governador polític i militar, el mariscal Blas de Fournas. La primera mesura que dictaminà el governador va ser restablir l'Ajuntament anterior al 18 de març de 1820. El que sobta és que a Lleida no es va exceptuar els membres que havien exercit càrrecs municipals durant el Trienni. El 2 de novembre de 1823 restà restablert l'Ajuntament absolutista, que va estar format per: Blas de Fournas (governador i corregidor interí), Joan Bautista de Casanoves (alcalde segon l'any 1822), Marià Ignasi Arajol, Joaquim Martorell (regidor durant 1822-1823) i Antoni de Gomar (alcalde l'any 1821),

66. AML, Actes i deliberacions de l'Ajuntament de Lleida de l'any 1823, p. 189.

67. AML, Actes i deliberacions de l'Ajuntament de Lleida de l'any 1823, p. 190.

68. AML, Actes i deliberacions de l'Ajuntament de Lleida de l'any 1823, p. 196; Institut d'Estudis Ilerdencs (IEI), Llegat Areny, Ordres Reials, Reial Decret de Ferran VII de l'1 d'octubre de 1823.

pel que fa als regidors. Magí Targa (regidor durant 1822-1823), Josep Garrido i Francesc Claver eren els diputats, mentre que Antoni Benet de Queraltó (regidor l'any 1820-1821) va ser síndic, i Francesc Solana i Pallàs, novament el secretari. Amb la Constitució derogada, lògicament la Milícia Nacional va ser abolida en la seva totalitat.⁶⁹

Pel que fa a Espanya, s'ha d'indicar que la nit del 30 al 31 d'agost, les tropes franceses van assaltar i prendre el fort del Trocadero. Era el principi de la fi. Cinc dies abans van capturar Riego, un dels únics que havien lluitat decididament per la continuïtat del sistema liberal, ja que els generals van traïr el règim liberal i l'exèrcit es va desfer. Les Corts van retornar la sobirania a Ferran VII, que abans de traslladar-se al Puerto de Santa María va fer un decret generós de perdó, oblit i respecte als càrrecs ocupats. L'1 d'octubre de l'any 1823, ja lliure, va publicar un altre decret, però de signe totalment contrari, amb el qual començava una altra vegada la seva repressió cruel:

[...] son nulos y de ningún valor todos los actos del gobierno llamado constitucional, de cualquiera clase y condición que sean, que ha dominado a mis pueblos desde el 7 de marzo de 1820 hasta el día 1º de octubre de 1823.

Molts espanyols van agafar el camí de l'exili —uns vint mil segons Bayo, sobretot cap a França i Anglaterra. A França, van anar a parar-hi sobretot soldats i oficials, artesans, menestrals, pagesos, comerciants i propietaris. A Anglaterra, n'hi feren cap un miler, la majoria pertanyents a les professions liberals i a les classes benestants, mentre que Riego, símbol de tota una època, era penjat a la forca davant d'una multitud silenciosa i estupefacta, el 7 de novembre de 1823. També van patir la dura repressió altres personatges destacats del liberalisme, com ara el Empecinado.⁷⁰

A Catalunya, el dia 24 d'octubre, Espoz y Mina va signar l'armistici, i la capitulació definitiva es va signar el 2 de novembre. El dia 4, els francesos van entrar a Barcelona; el 5, a Lleida, i el 7, a Tarragona. Aquests fets van demostrar que la resistència constitucional a Catalunya havia estat de les més importants que s'oferiren arreu de la Península a l'exèrcit francès. A primers de novembre, se celebraren misses arreu per festejar el triomf dels reialistes i el retorn al poder absolut de Ferran VII. El Trienni Liberal acabava formalment tal com havia començat: amb la celebració de misses d'acció de gràcies i l'exigència que es continuessin pagant els delmes i els censos senyorials, amb una única però important diferència: la brutal repressió sobre el bàndol perdedor i el sentiment de desesperança dels liberals exaltats que veien com se n'anava en orris el sistema constitucional a Espanya. Segons Arnabat, el règim liberal, doncs, va ser esclafat per la intervenció de l'exèrcit francès, just

69 Capdevila (1986), p. 154-155.

70. E. K. Bayo (1842), *Historia de la vida y reinado de Fernando VII de España*, Madrid, Imprenta Repullés; Gil Novales (1980), p. 57-59; Arnabat (2001), p. 305-341.

quan havia aconseguit vèncer la contrarevolució interior, és a dir, quan havia triomfat, no pas fracassat.⁷¹

VALORACIONS FINALS

L'objectiu principal d'aquest estudi era establir l'evolució de la resistència liberal de la ciutat de Lleida davant la invasió francesa de l'any 1823. Les institucions locals, sobretot l'Ajuntament, van mantenir una postura favorable al manteniment del règim constitucional, per aquest motiu van rebutjar les pressions estrangeres i van organitzar des d'un primer moment l'estament militar i la Milícia Nacional per assegurar-se el control de la capital de Ponent. El problema més important que van tenir va ser la deficient situació financera de la hisenda municipal, fet que va propiciar l'extensió de les penúries econòmiques dels lleidatans i una defectuosa logística i avituallament militar, motiu pel qual van decidir realitzar una *guerra defensiva*, seguint la política del cap de l'exèrcit català, el general Espoz y Mina.

Aquesta tàctica va ser efectiva per allargar el règim liberal fins a les seves darres conseqüències, fet que va demostrar la perícia dels comandants militars, al mateix temps que ens transmet una idea: la gran adhesió del poble lleidatà al sistema constitucional, ja que es va produir una generalització de l'esperit de lluita i de supervivència. L'exemple es pot trobar en la formació d'una companyia cívica a la darreria del mes de setembre. Finalment, la caiguda de la capital, Barcelona, va comportar la capitulació de Lleida.

71. Fernando DUEÑAS (1997), «El sitio de Barcelona de 1823», a Joan ROCA (coord.), *El municipi de Barcelona i els combats pel govern de la ciutat*, Barcelona, Proa, p. 129-133; Vicente LLORENS (1954), *Liberales y románticos: Una emigración española en Inglaterra (1823-1824)*, Mèxic, Fondo de Cultura Económica; Rafael SÁNCHEZ MANTERO (1975), *Liberales en el exilio*, Madrid, Rialp; Miguel PESET i José Luis PESET (1967), «Legislación contra liberales en los comienzos de la década absolutista (1823-1825)», *Anuario de Historia del Derecho Español*, xxxvii, p. 437-485; Josep FONTANA (1985), «Represión política y violencia civil en 1823-1833: propuestas para una interpretación», a Manuel GONZÁLEZ PORTILLA, Jordi MALUQUER i Borja de RIQUER (ed.), *Industrialización y nacionalismo: Análisis comparativos*, Bellaterra, Universitat Autònoma de Barcelona, p. 313-327; José FUENTES (1998), «Aproximación sociológica al exilio liberal español en la Década Ominosa (1823-1833)», *Spagna Contemporanea*, núm. 13, p. 7-19; Anna M. GARCÍA ROVIRA (1989), *La revolució liberal a Espanya i les classes populars (1832-1835)*, Vic, Eumo, p. 35-36.

A R T I C L E S

ELS INICIS DE L'EDAT MITJANA (SEGLES VIII-IX) AL PENEDEÈS I EL BAIX LLOBREGAT: UNA APROXIMACIÓ ARQUEOLÒGICA

JORDI GIBERT REBULL¹

RESUM

Com en períodes anteriors, l'estudi de l'alta edat mitjana a Catalunya, especialment durant els segles anteriors a la profusió de documents vinculats a l'època carolíngia i comtal, permet poques aproximacions plantejades des de fora de la pràctica arqueològica. Així succeeix als territoris situats immediatament a ponent del Llobregat, els quals majoritàriament no passaran a incorporar-se a l'òrbita comtal fins a inicis del segle x. Aquest text pretén contribuir, a partir de dades ja conegudes i mitjançant la comparació amb paral·lels propers, a precisar el context cronològic de certs elements i estructures vinculats al registre arqueològic i que pensem que poden ubicar-se entre els segles VIII i IX. Així mateix, es vol fer una revisió de determinades construccions arquitectòniques, com són temples i fortificacions, per als quals es proposen algunes hipòtesis fundacionals.

PARAULES CLAU

Alta edat mitjana, Penedès, Baix Llobregat, arqueologia.

ABSTRACT

As in former periods, the study of the early middle ages in Catalonia allows few approaches brought up out of the archaeological practice, specially during the centuries before the profusion of documents linked to the Carolingian and county periods. This happens in the territories located westward of Llobregat river, which mostly will not join the county field until the beginning of the 10th century. Taking the already known data as a starting point and by means of a comparison with near parallel cases, this text intends to contribute to the determination of the chronological context of certain elements and structures linked to the archaeological record, which can be dated between the 8th and 9th centuries. Likewise, this text pretends a revision of some architectural constructions, such as temples and fortifications for which some foundational hypotheses are proposed.

KEY WORDS

Early middle ages, Penedès, Baix Llobregat, archaeology.

INTRODUCCIÓ

En una aportació recent, intentàvem definir els diversos models de poblament i la seva evolució durant l'antiguitat tardana (segles v-vii) al Penedès i les seves àrees

1. Candidat al doctorat al Departament de Ciències de l'Antiguitat i de l'Edat Mitjana de la Universitat Autònoma de Barcelona.

adjacents.² Llavors, observàrem com la descomposició del sistema socioeconòmic i agrari de tradició romana s'acompanyava de determinats processos que, de manera general, es caracteritzaven per una dispersió de l'hàbitat i per l'ocupació i rompuda de noves terres amb una preferència per les zones fins llavors considerades marginals o, en tot cas, perifèriques. Arqueològicament, aquest fenomen es podia detectar, d'una banda, en l'amortització generalitzada de les estructures de les *domui* rurals d'època baiximperial,³ les quals no depassarien, com a tals, el segle VI, mentre que l'esmentada creació de nous emplaçaments dispersos es reflectiria en l'aparició de petites necròpolis isolades, majoritàriament formades per tombes en caixa de lloses, situables cronològicament en aquest mateix període.

A partir d'aquí, si pretenem anar més enllà i resseguir l'evolució del poblament en els segles immediatament següents, la situació esdevé complicada, com a mínim pel que fa al reconeixement del registre arqueològic. Hem pogut comprovar en un altre lloc com l'anàlisi de la toponímia i la revisió de certs elements monumentals poden aportar dades significatives sobre la incorporació a al-Andalus d'aquest territori;⁴ en general, però, les dades arqueològiques són poques, precàries i confuses. D'altra banda, la documentació feudal primerenca resulta insuficient en tant que és generada en un context de conquesta i d'incorporació d'aquests territoris al nou enquadrament polític representat per l'establiment d'una xarxa de castells termenats i, per tant, dins un procés de desmantellament de bona part de les estructures socials i agràries anteriors a la conquesta.⁵

Aquest text vol definir, a partir fonamentalment de la síntesi de dades ja conegudes, certs paràmetres que permetin identificar, encara que sigui de manera parcial, el registre arqueològic generat durant aquest espai cronològic, que no vol de-

2. Jordi GIBERT (2004), «L'evolució del poblament tardoantic a la depressió penedesenca i els seus marges (segles V-VII)», *III Jornades d'Història i Arqueologia Medieval del Maresme. De Constantí a Carlemany. El pas de l'antiguitat tardana al món medieval*, Actes, Grup d'Història del Casal Mataró, Mataró.

3. L'ús del terme *villa*, en referència a un nucli d'explotació agrícola d'època romana, respon més a una tradició historiogràfica que no pas a un ús contrastat del mot per part dels contemporanis, els quals, com mostren els textos, al·ludeixen als predis rurals com a *fundi* i als edificis com a *domui* o *casae*, i la *villa* és una realitat pròpiament altmedieval. Vegeu Ramon MARTÍ (2006), «Del *fundus* a la *parrochia*. Transformaciones del poblamiento rural en Cataluña durante la transición medieval», a Philippe SÉNAC (ed.), *De la Tarraconaise à la Marche Supérieure d'al-Andalus (IV-XI siècle): Les habitats ruraux*, Université Toulouse, p. 145-166.

4. Ens referim principalment a la torre sobirana de Castellví de Rosanes i al conjunt arqueològic d'Olèrdola. Vegeu Jordi GIBERT (2006), «La integració a al-Andalus dels territoris a ponent del Llobregat», *Bulletí de la Societat Catalana d'Estudis Històrics*, XVI, Barcelona, Institut d'Estudis Catalans, Premi per a Estudiants de la Societat Catalana d'Estudis Històrics (2005).

5. Ramon MARTÍ (1992), «La primera expansió comtal a ponent del Llobregat», a Antoni PLADEVALL i FONT (dir.), *Catalunya romànica*, vol. XIX, Barcelona, Enciclopèdia Catalana, p. 28-35; Carolina BATET (1996), *Castells termenats i estratègies d'expansió comtal: La Marca de Barcelona als segles X-XI*, Vilafranca del Penedès, Institut d'Estudis Penedescens.

passar la conquesta comtal d'inicis del segle x.⁶ Pel que fa a l'àmbit geogràfic, aquest troba el seu límit oriental en el curs del Llobregat i s'estén cap a ponent fins a englobar tot el Penedès i la costa del Garraf. Finalment, cal precisar que aquest treball no pretén establir un estat de la qüestió exhaustiu ni de jaciments ni d'història política, d'altra banda només coneguda amb cert detall a partir de la conquesta comtal; es tracta, en tot cas, d'incidir en certs aspectes rellevants referents tant al registre arqueològic com a determinades manifestacions arquitectòniques que pensem que poden contribuir a precisar tant la naturalesa com el context cronològic de certs jaciments.

TOMBES I NECRÒPOLIS

Tal com succeïa en relació amb el registre arqueològic vinculat a l'antiguitat tardana, les estructures negatives són sovint les úniques que ens han arribat en condicions de ser estudiades. Això és així a causa de la mateixa feblesa de les estructures construïdes, però també perquè, òbviament, es tracta dels elements arqueològics menys afectats per remocions posteriors. És per això que les estructures funeràries constitueixen, sovint de manera majoritària, bona part del registre arqueològic de l'alta edat mitjana.⁷

En concret, pensem identificar certs conjunts sepulcral formats bàsicament per tombes en fossa amb els extrems arrodonits, o de *banyera*, amb una cronologia que aniria des del segle VIII fins a probablement entrat el segle X. Es tracta d'un tipus de necròpolis que vindrien a substituir les ja esmentades de l'antiguitat tardana en caixa de lloses i que serien, al seu torn, anteriors als primers cementiris pròpiament parroquials d'època feudal, amb les característiques tombes antropomorfes de cap diferenciats.⁸

En tot cas, però, és obvi que les diverses pautes d'enterrament conviuen entre elles; coexisteixen i evolucionen en el temps, mentre que el context geogràfic pot, al

6. En alguns casos, però, les cronologies d'alguns jaciments poden endinsar-se en el segle X. D'altra banda, probablement, no esmentarem tots els jaciments amb nivells dels segles VIII i IX; en tot cas, ens referirem als exemples, al nostre entendre, més representatius.

7. Aquest mateix fenomen és observat en altres zones com ara Galícia, on les necròpolis constitueixen la major part de les evidències arqueològiques altmedievales. Vegeu Jorge L. QUIROGA i MÓNICA R. LOVELLE (1993), «Poblamiento rural en el noroeste de la Península Ibérica (siglos v-xi): Una introducción al estudio del poblamiento rural entre la Antigüedad Tardía y la Alta Edad Media en Galicia a través de un análisis micro-regional», *Boletín de Arqueología Medieval*, núm. 7, p. 25-28.

8. Una datació semblant havia estat proposada ja fa anys per Jordi Bolòs i Montserrat Pagès, que apuntaven una cronologia per a aquest tipus de tombes posterior al segle VII. Vegeu Jordi BOLÒS i Montserrat PAGÈS (1982), «Les sepultures excavades a la roca», a Manuel RIU i Salvador CLARAMUNT (dir.), *Necròpolis i sepultures medievals de Catalunya*, col·l. «Acta Mediaevalia», núm. 3, Barcelona, Publicacions i Edicions UB, p. 78-80 (Annex 1). En relació amb la instauració del monopoli dels cementiris i la inclusió del dret d'enterrament dins el conjunt de rendes percebudes per la parròquia, vegeu Eduard RIU (1989), «Temples i espai feudal des de l'arqueologia», a SERVEI DE PATRIMONI ARQUITECTÒNIC LOCAL (COORD.), *Actuacions en el patrimoni edificat medieval i modern*, Diputació de Barcelona, Institut d'Edicions, col·l. «Quaderns Científics i Tècnics de Restauració Monumental», núm. 3, p. 269.

seu torn, marcar diferències.⁹ Cal admetre, per tant, que la relació automàtica i directa entre tipologia i cronologia és, en si mateixa i fora de context, una pràctica arriscada; això no obstant, en aquest cas es tracta d'un interval cronològic establert a partir dels paral·lels oferts per àrees properes i dels mateixos contextos estratigràfics coneguts on s'insereixen aquestes sepultures.

Així, el que avui coneixem sobre el món funerari altmedieval en altres llocs confirma la cronologia proposada per a aquest tipus de sepultures. A la comarca de l'Anoia, per exemple, les tombes excavades a la roca del tipus banyera o amb planta rectangular amb els extrems arrodonits es troben ja al segle VIII, amb una permanència que s'endinsa en el segle X.¹⁰ Així mateix, al nord-est de Catalunya, una síntesi recent situa aquest tipus de sepultures dins el segle VIII, i en alguns casos arriba fins a finals de la següent centúria,¹¹ amb casos tan emblemàtics com és el cementiri de les Goges, a Sant Julià de Ramis, on s'excavà un conjunt de dues-centes set fosses (la major part de banyera amb coberta de lloses) situables cronològicament entre els segles VII i IX.¹² D'altra banda, en les excavacions on s'ha pogut documentar una seqüència prou àmplia de tipologies funeràries altmedievales, es comprova que les tombes de banyera se situen entre les sepultures de tradició tardoromana i les antropomorfs de capçalera diferenciada.¹³

Per a la zona que ens interessa, si bé el nombre de necròpolis conegudes d'aquestes característiques és clarament inferior al que trobem en àrees adjacents com ara l'Anoia o el Bages,¹⁴ sí que hi ha diversos exemples significatius:

Olèrdola

Es coneix l'existència de dues tombes del tipus banyera excavades a la roca del subsòl de l'absis del primer temple, les quals, per la relació estratigràfica que s'esta-

9. Així, una intervenció recent realitzada en una necròpolis de tombes de banyera excavades a la roca, situada a la província de Terol, ha aportat, a partir de diverses datacions radiocarbòniques, una cronologia d'entre la segona meitat del segle VI i tot el segle VII. Vegeu ANTONIO BELTRÁN *et al.* (2004), «La necròpolis visigoda e hispano-visigoda (siglo VI —años 711-714—) de las Lastras de San José (Albalate del Arzobispo, Teruel)», *Cauce*, núm. 16, p. 14-29.

10. Joan ENRICH, Jordina SALES i Jordi ENRICH (2002), «Les necròpolis tardeoantigues i altmedievales a l'Anoia: els rituals d'enterrament i les seves pautes i models d'interrelació a l'espai rural», *II Congrés d'Arqueologia Medieval i Moderna a Catalunya*, Sant Cugat del Vallès (18-21 d'abril de 2002), p. 669.

11. Cristian FOLCH (2005a), «El poblament al nord-est de Catalunya durant la transició a l'edat mitjana (segles V-XI dC)», *Annals de l'Institut d'Estudis Gironins*, XLVI, p. 56-57.

12. Bibiana AGUSTÍ i Montserrat MATARÓ (2000), «Les Goges. Un cementiri entre els segles VII i IX (Sant Julià de Ramis, Girona)», a MNAC (coord.), *Catalunya a l'època carolíngia: Art i cultura abans del romànic (segles IX i X)*, Barcelona, Museu Nacional d'Art de Catalunya (MNAC), p. 111-113.

13. Així s'observa a l'excavació de l'església vella de Sentmenat, si bé els seus excavadors inclouen aquest tipus de tombes en una fase àmplia que engloba els segles VII i VIII i que comparteixen amb les tombes en caixa de lloses i de còdols. Vegeu Jordi ROIG *et al.* (1995), *L'església vella de Sant Menna: Sentmenat del segle v al segle xx*, Ajuntament de Sentmenat, p. 108-111.

14. Només cal consultar els volums que corresponen a aquestes comarques a l'enciclopèdia dirigida per A. PLADEVALL (dir.) (1994), *Catalunya romànica*, Barcelona, Enciclopèdia Catalana.

bleix amb les estructures existents (una d'elles està en part tallada per un dels murs d'aquest absis), cal situar amb anterioritat a la seva construcció.¹⁵ La presència d'aquestes sepultures, a banda d'indicar-nos, efectivament, l'existència d'una àrea d'enterrament prèvia al bastiment de l'edifici, ens pot oferir una relativa data *post quem* per a la primera església del conjunt olerdolà.¹⁶

Santa Tecla - La Gravosa (Santa Margarida i els Monjos)

En aquest lloc es coneix l'existència d'un assentament agrícola d'època romana, una de les estances del qual s'aprofitaria més tard com a espai funerari, on s'excavarien tres tombes en fossa simple, sense aixovar, i només una d'elles presenta una coberta a base de pedres planes. Una datació radiocarbònica realitzada sobre aquests enterraments obliga a situar-los cronològicament dins el segle x.¹⁷

Necròpolis de Comallonga (Castellví de la Marca)

En una feixa erma al sud-est de la masia del mateix nom, a la dreta del torrent homònim, es trobaren, entre els anys quaranta i cinquanta, entre sis i vuit sepultures excavades a la roca, cobertes amb lloses i de planta trapezoïdal ovalada, sense encaix per al cap. Orientades nord-sud, no s'hi localitzà cap mena d'aixovar.¹⁸

Plaça central de Monistrol d'Anoia

Per sobre d'uns nivells d'època imperial romana molt arrasats, aparegueren diversos enterraments en caixa de lloses que els excavadors del jaciment consideraren d'època tardoromana; just per sobre d'aquests enterraments, tenim constància de com a mínim un enterrament en fossa ovalada.¹⁹

15. Malauradament, d'aquestes estructures, una espoliada i l'altra excavada durant la segona meitat del segle XIX, no se'n conserva cap material, i actualment són difícilment identificables. Vegeu Núria MOLIST (1997), «Les necròpolis altmedievales d'Olerdola», *Miscel·lània Arqueològica (1996-1997)*, Museu d'Arqueologia de Catalunya, p. 224.

16. Aquest fet, conjuntament amb una anàlisi comparativa amb altres exemples paral·lels, ens porta a proposar una cronologia fundacional per a aquest primer edifici, entre finals del segle VIII i la primera meitat del segle IX. Vegeu Gibert (2006).

17. Joan GARCIA TARGA *et al.* (1992), «Santa Tecla - La Gravosa: estudi arqueològic i antropològic de tres enterraments humans», *Miscel·lània Penedesenca*, xvii, p. 175-192; Joan MESTRES *et al.* (1997), «Datació d'un enterrament humà a Santa Tecla - La Gravosa (Santa Margarida i els Monjos, Alt Penedès). Aspectes fonamentals de la datació per radiocarboni», *Miscel·lània Penedesenca*, p. 43-68.

18. Artur CEBRIÀ *et al.* (1991), *Carta arqueològica de l'Alt Penedès*, Barcelona, Servei d'Arqueologia de la Generalitat de Catalunya.

19. Jordi ROVIRA *et al.* (1991), «La primera campanya d'excavacions d'urgència a la plaça central de Monistrol d'Anoia (Alt Penedès). Resultats preliminars», *Olerdulae*, any xvi, p. 117-135; Jordi ROVIRA i Teresa LLECHA (1994), «Excavacions arqueològiques d'urgència a Monistrol d'Anoia», *Miscel·lània Penedesenca*, p. 307-318. Aquesta ocupació altmedieval del lloc coincidiria amb els resultats obtinguts en l'estudi del topònim *Monistrol (monasteriolum)*, al Bages, on s'ha conclòs que es tracta de nous establiments d'època visigoda que perdurarien durant tot el període islàmic. Vegeu Martí (2006), p. 152.

Castell de Calafell

Situat sobre un monticle rocós dotat d'una plataforma d'aproximadament 80 m × 30 m, fou objecte de diverses campanyes arqueològiques a principis dels anys vuitanta.²⁰ Aquests treballs permeteren documentar una ocupació anterior a l'església del segle xi i la seva necròpolis de tombes antropomorfes, estructures que obliteraren un edifici previ del qual només es conservaven els forats de pal picats a la roca i al qual s'associava un grup de tombes del tipus de banyera, igualment excavades a la roca. Així mateix, a l'extrem oposat a l'església, es documentaren diverses estructures picades a la roca i anteriors a la construcció de la fortificació del segle XIII, entre les quals hi ha un camp de sitges, una cisterna posteriorment engrandida i, just als límits de la plataforma, forats que podrien correspondre a un tancament del recinte construït en fusta. L'amortització baixmedieval de gran part d'aquestes estructures, amb la remoció de pràcticament la totalitat dels nivells anteriors, i la mateixa factura de les estructures excavades a la roca són factors que no permeten inferir una datació acurada. No obstant això, tant el topònim²¹ com la presència de tombes de banyera apunten, al nostre parer, cap a una ocupació clara dins els segles VIII-IX.

La Solana (Cubelles)

Gràcies a les excavacions dutes a terme l'any 1996,²² avui és ben conegut aquest jaciment, configurat per les restes d'un establiment rural que els seus excavadors situen cronològicament entre els segles v i vii. Als diversos enterraments localitzats amb motiu d'aquesta intervenció (en sitja, en àmfora, en tomba de *tegulae* i en caixa de lloses), cal adjuntar els documentats durant una intervenció anterior, desenvolupada arran de la descoberta de diverses tombes quan va obrir-se una canalització per al rec.²³ Llavors, s'observaren dos grups ben definits d'inhumacions, tant pel que fa a la distribució espacial com a la tipologia; així, mentre que un dels grups mostrava certa diversitat quant a les formes d'enterrament —en *tegulae* o lloses a doble vessant, en caixa de lloses—, l'altre estava constituït únicament per fosses directament excavades a terra o a la roca natural, amb els extrems arrodonits i, en algun cas, amb encaix per a les lloses de la coberta. En aquest sentit, pensem que podria donar-se el cas que aquest últim grup pogués correspondre a un moment final d'ús de la necròpolis, entrat ja el segle VIII o molt a finals de la centúria anterior.

20. Joan SANTACANA (1986), *L'excavació i restauració del Castell de la Santa Creu (Calafell, Baix Penedès)*, col·l. «Monografies», núm. 6, Diputació de Barcelona; Joaquim GARCIA i Joan SANTACANA (1993), «El conjunt medieval del castell de Calafell», *Estudis Universitaris Catalans*, XXIX, p. 901-920.

21. Gibert (2006).

22. Eulàlia BARRASSETAS (2003), «El jaciment de la Solana (Cubelles - El Garraf)», *Territoris antics a la Mediterrània i a la Cossetània oriental. Actes del Simposi Internacional d'Arqueologia del Baix Penedès (el Vendrell, 2001)*, p. 383-392.

23. Joan BELLMUNT (1982), «Excavaciones en la necrópolis de la Solana. Cubelles (el Garraf)», *Informació Arqueològica*, núm. 38, p. 40-44.

El Vilar (Sant Pere de Ribes)

En aquest lloc s'excavaren dues tombes en fossa cobertes amb lloses no treballades, sense aixovar i orientades amb els peus a llevant. Han estat situades cronològicament amb anterioritat al segle x, tot i que la presència pels voltants de restes de *tegulae* i d'*opus signinum* ha fet pensar en una possible cronologia tardoantiga.²⁴

Can Puigbò (Sant Andreu de la Barca)

En un emplaçament a tocar del poble pel sud-oest fou localitzat un cementiri del qual s'excavà un conjunt de prop d'una trentena de sepultures.²⁵ La necròpolis, relativament extensa, presenta, tanmateix, una gran diversitat tipològica pel que fa al mètode de construcció de les tombes. Així, es documenten set enterraments en *tegulae* a doble vessant, dos en caixa del mateix material, quatre en caixa de lloses, onze en fossa coberta amb lloses, un amb llit d'argila i laterals revestits amb plaques de ceràmica i quatre en fosses simples. L'orientació majoritària és oest-est amb els peus a llevant o desviada segons l'eix sud-oest/nord-est; en alguns casos, però, es troba una orientació nord-sud, especialment en les tombes en *tegulae*. La presència d'aixovars és escassa, a banda d'un bol de ceràmica trobat en una tomba en *tegulae*, un ou en una sepultura de les mateixes característiques i un anell i una peça anular amb un ganxo a la tomba revestida amb ceràmica. Els autors de l'excavació proposen una cronologia àmplia entre els segles iv i viii, si no més enllà. Així, aquest cementiri ofereix una possible seqüència relativa pel que fa a les tipologies; caldria, doncs, considerar les tombes en *tegulae* anteriors a les de fossa coberta amb lloses, que assenyalarien el moment final d'ús de la necròpolis, probablement ja entrat el segle viii.²⁶

Necròpolis de Rocabruna (Gavà)

Al vessant sud-oest del turó del mateix nom, als peus del castell d'Eramprunyà, es dugué a terme una intervenció que afectà tres sepultures d'una necròpolis con-

24. Magí MIRET (2003), «El poblament d'època ibèrica i romana a la costa oriental de la Cossetània: la comarca del Garraf», *Territoris antics a la Mediterrània i a la Cossetània oriental. Actes del Simposi Internacional d'Arqueologia del Baix Penedès (el Vendrell, 2001)*, p. 373. Si bé en un article anterior [J. GIBERT (2004), «L'evolució del poblament tardeoantíc a la depressió penedesenca i els seus marges (segles v-vii)», *III Jornades d'Història i Arqueologia Medieval del Maresme. De Constantí a Carlemany. El pas de l'antiguitat tardana al món medieval*, Actes, Grup d'Història del Casal Mataró, Mataró] consideràvem la possibilitat que aquest conjunt sepulcral pogués adscriure's a l'antiguitat tardana, avui pensem que la tipologia dels enterraments així com la seva vinculació toponímica constitueixen indicis que permeten avançar la seva cronologia fins als segles viii-ix.

25. Joan GARCIA TARGA (1997), *Necròpoli de Can Puigbò (Sant Andreu de la Barca, Baix Llobregat)*, memòria dipositada al Servei d'Arqueologia de la Generalitat de Catalunya, juny-juliol, 1997.

26. De fet, a la planta que hem pogut consultar, les tombes que responen a aquesta última tipologia sembla que formen un grup diferenciament espacialment, com veiem també en el cas de la Solana.

guda anteriorment i ja parcialment destruïda.²⁷ A causa del pendent, les tombes estaven excavades en part a la roca mare i en part a la terra, en fossa amb forma de banyera i cobertes amb lloses, sense cap tipus d'aixovar. La cronologia del jaciment s'infeix sobre la base d'una làpida recuperada en el lloc, als anys seixanta, i dedicada a un tal Onrado, mort l'any 945.

Castell de Castelldefels

Les excavacions practicades al subsòl de l'església del castell²⁸ posaren al descobert les restes d'un edifici d'època romana, les estructures més importants del qual corresponen a l'última etapa edilícia, datable al segon quart del segle III. Els excavadors creuen que l'establiment es devia prolongar en època visigoda, període que quedaria representat per unes tombes que tallen un mur romà ja totalment amortitzat, però que són anteriors al temple considerat preromànic; es tractaria d'una tomba en cista i de quatre inhumacions infantils en fossa simple, sembla que alguna tapada amb lloses.

Necròpolis de Can Massalleres (Sant Boi de Llobregat)

L'any 1984, una intervenció d'urgència²⁹ recuperà part d'una important necròpolis, en la qual, a banda d'una sola inhumació en *cista* de lloses, les tombes estaven excavades en fossa simple, amb planta oval i fons còncav, i cobertes amb lloses de llicorella local. Orientades amb els peus a llevant, no presentaven cap tipus d'aixovar, només en la zona remoguda d'una de les tombes aparegueren les restes d'un vas fet a mà, de base plana, perfil en S i llavi arrodonit amb bec, amb pasta de color ataronjat i de consistència fràgil, amb una superfície rugosa i porosa.

Carrer de la Pau (Sant Boi de Llobregat)

L'excavació d'aquest carrer, al nord de l'actual temple parroquial,³⁰ posà al descobert les restes d'un edifici que presentava una evolució complexa a partir de dife-

27. Pere IZQUIERDO (1989), «Necròpolis carolíngia de Rocabruna», *I Jornades Arqueològiques del Baix Llobregat*, preactes, vol. I, Castelldefels, p. 459-461; Pere IZQUIERDO (1994), «El terme d'Eramprunyà, de la baixa romanitat al feudalisme. Una revisió crítica», a Margarida GÓMEZ, Gregori GUTIÉRREZ i Manuel LUENGO (coord.), *Miscel·lània d'Homenatge a Jaume Codina*, Barcelona, Columna, col·l. «El Pont de Pedra», Ajuntament del Prat de Llobregat, p. 279-280.

28. Alberto LÓPEZ (1998), «Resultats de l'excavació duta a terme al conjunt del Castell de Castelldefels (Baix Llobregat, Barcelona)», a MNAC (coord.), *Miscel·lània en homenatge a Joan Ainaud de Lasarte*, vol. 2, Barcelona, Museu Nacional d'Art de Catalunya (MNAC), Publicacions de l'Abadia de Montserrat, p. 53-64; Alberto LÓPEZ (2004), «Resultats de l'excavació al conjunt del castell de Castelldefels (Baix Llobregat, Barcelona)», a Margarita GENARA i MONELLS (ed.), *Actes de les Jornades d'Arqueologia i Paleontologia 2001: Comarques de Barcelona, 1996-2001 (la Garriga, 2001)*, 3 v., Barcelona, la Garriga, Departament de Cultura de la Generalitat de Catalunya, vol. 3, p. 983-1009.

29. Anna BIOSCA i Josep M. PUIG (1989), «Necròpolis de Can Massalleres», *I Jornades Arqueològiques del Baix Llobregat*, vol. I, Castelldefels, p. 423-427.

30. Ferran PUIG *et al.* (1989), «El carrer de la Pau (Sant Boi de Llobregat). L'evolució històrica d'un edifici», *I Jornades Arqueològiques del Baix Llobregat*, vol. I, Preactes, Castelldefels, p. 443-457.

rents etapes constructives. En un primer moment situable als primers segles de l'imperi, es construeix una gran cisterna de forma rectangular allargada, de més de 30 metres de llargada per uns 10 metres d'amplada, bastida en *opus incertum* i revestida amb *opus signinum*, la funcionalitat de la qual estaria estretament lligada als diversos espais termals i d'habitació documentats al nucli antic de Sant Boi. En època tardoromana es produeix un canvi en la funcionalitat de l'edifici, el qual, mantenint els murs i la pavimentació original, és compartimentat en dos nous espais comunicats entre si, mentre que es detecten uns primers enterraments en *tegulae* en el seu interior.³¹ A aquestes sepultures cal afegir un altre grup, tipològicament diferenciat, format per divuit tombes, entre adults i infants, que s'han vinculat cronològicament a un moment imprecís de l'alta edat mitjana i que es disposen seguint l'eix marcat per l'edifici. Les tombes dels individus adults corresponen al tipus de fossa rectangular amb els extrems arrodonits —excepte en un sol cas, que és trapezoïdal—, sense cap diferenciació pel que fa a la capçalera i, en algun cas, amb encaix per a la coberta; els enterraments infantils són petites tombes ovalades i s'ha documentat algun cas amb la capçalera diferenciada. Pel que fa a les cobertes, són de lloses o de carreus ben tallats. Cal destacar com, en alguns casos, es dona la presència d'un acabament superficial amb morter, que imita l'*opus signinum* del paviment.

EDIFICIS RELIGIOSOS

En primer lloc, cal pensar que, en principi, la conquesta islàmica no suposa un trencament de la tendència centrífuga del poblament que apuntàvem quan parlàvem dels canvis detectats a l'antiguitat tardana, fet demostrat per l'anàlisi de la documentació feudal del segle x, que, malgrat certes formulacions retòriques, revela l'existència d'un poblament de tipus dispers que, sense abandonar la plana, s'enfila per les valls més interiors.³² Sobre aquesta base poblacional, el nou estat musulmà organitzaria una xarxa d'establiments fruit de la dinàmica de la conquesta i de la verificació del cinquè estatal, identificada principalment a través de la toponímia i que respon a unes necessitats bàsiques de control del territori i gestió dels recursos fiscals.³³

31. Carme SUBIRANAS *et al.* (2003), «Darreres intervencions arqueològiques a Sant Boi de Llobregat (Baix Llobregat)», *Tribuna d'Arqueologia*, núm. 1999-2000, p. 226-228.

32. Així es veu a la vall del Riudebitlles. Vegeu Ramon MARTÍ (1997), «Ceràmica medieval i pagesos indocumentats a la vall del riu de Bitlles», a SERVEI DE PATRIMONI ARQUITECTÒNIC LOCAL (COORD.), *Ceràmica medieval catalana. Actes de la taula rodona celebrada a Barcelona els dies 15 i 16 de bivenbre de 1194*, Diputació de Barcelona, Institut d'Edicions, col·l. «Quaderns Científics i Tècnics de Restauració Monumental», núm. 9, p. 273-291.

33. Ramon MARTÍ (1999), «Palaus o almúnies fiscals a Catalunya i al-Andalus», a Hélène DÉBAX (COORD.), *Les sociétés méridionales à l'âge féodal. Hommage à Pierre Bonnassie*, Tolosa de Llenguadoc, CNRS Editions, p. 63-70; Cristian FOLCH (2003), «Estratègies de conquesta i ocupació islàmica del nord-est de Catalunya», *Quaderns de la Selva*, núm. 15, p. 139-154; Gibert (2006).

De fet, un dels factors propiciatoris d'aquesta continuïtat fou l'entesa inicial i posterior col·laboració entre les autoritats islàmiques i la majoria dels bisbes de les ciutats en la gestió del nou estat.³⁴ És dins aquest context que es podria entendre l'edificació del primer temple d'Olèrdola, més tenint en compte les últimes revisions crítiques d'esglésies considerades tradicionalment d'època visigoda o les cronologies aportades per casos ben estudiats com ara Sant Vicenç del Roc d'Enclar.³⁵ Sembla, doncs, que caldrà revisar la cronologia d'un gran nombre de petits temples de nau única i capçalera quadrada, fet que ja ha estat assenyalat per a les comarques gironines,³⁶ on s'admet un origen dins els segles VIII-IX per a aquest tipus d'edificis, tradicionalment considerats *preromànics* del segle X.³⁷

A banda del cas d'Olèrdola, disposem de dos edificis més no documentats fins a l'època tardana que presenten les característiques esmentades i que perfectament poden tenir el seu origen en ple segle IX o, fins i tot, en un moment anterior.

Sant Hilari (Abrera)

Situat fora del nucli urbà i proper al marge dret del riu Llobregat, és un petit temple de nau única rectangular i capçalera quadrada considerat per M. Pagès com una església preromànica construïda a finals del segle IX i coberta amb volta a la segona meitat del segle següent, sense cap afegit significatiu posterior;³⁸ anterior a aquesta construcció, es troba, al nord de l'absis, una cambra annexa de forma rectangular que devia pertànyer a un edifici previ. Situades aproximadament a l'arrencament de la volta hi ha unes impostes decoratives, dues al fons de l'absis, dues en el seu inici i dues en el plec de l'arc triomfal. Aquests elements decoratius han estat considerats com un *reaprofitament* d'un edifici anterior, en funcionament en època

34. Manuel ACIÉN (1999), «Poblamiento indígena en al-Andalus e indicios del primer poblamiento andalusí», *al-Qantara*, xx, p. 55.

35. Així ho hem defensat a Gibert (2006). Vegeu, igualment, Luis CABALLERO (2000), «La arquitectura denominada de época visigoda ¿es realmente tardorromana o prerrománica?», a L. CABALLERO i P. MATEOS (ed.), *Visigodos y omeyas. Un debate entre la Antigüedad Tardía y la Alta Edad Media. Anejos del Archivo Español de Arqueología*, xxiii, p. 207-247; Danièle FOY et al. (1997), *Roc d'Enclar. Transformacions d'un espai dominant (segles IV-XIX)*, Monografies del Patrimoni Cultural d'Andorra, núm. 4, Govern d'Andorra. En el cas de Roc d'Enclar —petita església de nau rectangular i capçalera quadrada—, les datacions radiocarbòniques efectuades aporten un índex màxim de probabilitat per a la construcció de l'edifici, entre finals del segle VII i principis del segle VIII. Això no obstant, la presència d'un carreu amb restes de pintura mural, probablement d'una sanefa decorativa, on es llegeix la paraula àrab *al-'āfiya (la salut)*, pot acotar la datació. Vegeu Dolors BRAMON (2000), *De quan érem o no musulmans. Textos del 713 al 1010*, Vic, Eumo, p. 4.

36. Folch (2005a), p. 54-56.

37. Eduard JUNYENT (1983), *L'arquitectura religiosa a Catalunya abans del romànic*, Barcelona, Curial Edicions Catalanes, Publicacions de l'Abadia de Montserrat.

38. Montserrat PAGÈS (1983), *Les esglésies pre-romàniques a la comarca del Baix Llobregat, Memòries de la Secció Històrico-Arqueològica*, xxxii, Barcelona, Institut d'Estudis Catalans, p. 135-149.

visigoda, per tal com han estat datats en el segle VII.³⁹ D'altra banda, entorn de l'ermita es documenten restes de murs amb morter i paviments d'*opus signinum*, així com abundants restes de ceràmica i material constructiu d'època romana que evidencien la presència d'una *domus* romana en el mateix solar.⁴⁰

Santa Margarida Saplanca o del Cairat (Esparreguera)

Petit temple d'una nau i absis quadrat situat a la riba dreta del Llobregat, sobre el congost que li dóna nom. L'absis és desviat vers el nord, originàriament cobert amb una volta que tendeix a la ferradura, tot i que poc marcada. L'arc triomfal és de ferradura, desviat de l'eix de l'absis, ja que aquest i la nau presenten eixos divergents a causa de l'adaptació al terreny de l'edifici. Com a Sant Hilari, la nau està coberta amb volta suportada per un engruiximent intern dels murs format per uns pilars que es lliguen lateralment per arcades, amb bancs al seu interior i que, en aquest cas, presenten una forma de falsa ferradura. Inicialment, també segons M. Pagès,⁴¹ la nau podria haver estat coberta amb fusta i bastida a la segona meitat del segle IX, mentre que la coberta amb volta i l'engruiximent dels murs podria ser una obra de la segona meitat del segle X.

Sant Baldiri (Sant Boi de Llobregat)

Coneixem, documentalment, l'existència d'una església a Sant Boi a partir de la segona meitat del segle X, edifici que hauria aprofitat l'estructura de l'antiga cisterna romana, aixecant de nou part dels murs.⁴² El que no es pot assegurar arqueològicament és el moment de conversió en temple de l'espai d'enterrament que hem vist anteriorment, o si tot plegat es tracta d'un fenomen coetani. En tot cas, la mateixa excepcionalitat constructiva de l'edifici no permet establir paral·lels amb cap tipologia constructiva coneguda.

ESTABLIMENTS AGRÍCOLES I CONTEXTOS CERÀMICS

Certament, les zones de residència constitueixen encara un dels aspectes menys coneguts arqueològicament de l'alta edat mitjana. Si bé amb certa freqüència s'excaven estructures vinculades a la producció agrícola, especialment sitges (sobre-

39. Si bé les decoracions d'aquest tipus no són gaire presents als edificis religiosos primerencs de l'àrea catalana, en altres edificis cristians hispànics per als quals ara es proposa un origen en època andalusina abunden les impostes i les motlures. Vegeu Caballero (2000). En aquest sentit, un context fundacional com el que aquí proposem podria resoldre el problema d'aquest *reaprofitament*.

40. Xavier MENÉNDEZ i Josep M. SOLIAS (1989), «La villa romana de Sant Hilari (Abrera)», *I Jornades Arqueològiques del Baix Llobregat*, vol. 1, Castelldefels, p. 399-400.

41. Pagès (1983).

42. Aquest edifici fou profundament reformat al segle XII, i perdurà fins a principi del segle XVIII, quan es decidí construir una nova església de majors dimensions, que és la que ha perdurat fins als nostres dies. Vegeu Puig *et al.* (1989).

tot per la seva condició, altra vegada, d'estructures negatives), aquestes no han d'estar associades directament a un espai de residència. De fet, i en relació amb aquests últims, coneixem ben pocs casos a Catalunya que mostrin amb detall les característiques i les condicions de l'hàbitat rural durant aquests segles.⁴³

A l'àrea que ens ocupa, coneixem quatre jaciments on han aparegut sitges que es poden vincular als primers segles medievals a partir del material ceràmic recuperat en els seus respectius estrats d'amortització.

Castell de Cubelles

A la documentació medieval, el lloc apareix esmentat l'any 977 i el castell el 1042.⁴⁴ Sobre la base d'aquests primers esments documentals, la datació d'uns murs perimetrals bastits en *opus spicatum* i que s'assenten directament sobre els murs d'un edifici anterior d'època romana que encara restaven parcialment en peu ha estat establerta a l'últim terç del segle x. En tot cas, els autors advoquen per una ocupació continuada de l'emplaçament durant l'antiguitat tardana i l'alta edat mitjana a partir de la presència de dues sitges excavades en àmbits immediats, però exteriors al recinte del posterior castell i que situen, a partir del material ceràmic, entre els segles VII i VIII.

El «cementiri» (Mediona)

En aquest lloc es recuperà un conjunt ceràmic provinent d'una sitja o cubeta afectada per unes remocions de terres. El material obtingut definia tres formes bàsiques (olla, tupí i gerra) i es tracta de peces aixecades amb torneta i cuites en una atmosfera oxidoreductora que atorgava a les peces una coloració variable entre el roig i el negre. Com a característica comuna, cal ressaltar la presència evident de vores bisellades, algunes motllurades lleugerament amb una incisió al llavi. A partir de paral·lels, s'ha proposat una cronologia per a aquest material a l'entorn del segle VII i mitjan segle VIII.⁴⁵

43. Serveixi d'exemple, però, el cas del vil·lar de Montclús (Santa Maria de Merlès, el Berguedà), documentat l'any 893, i on una excavació recent ha posat al descobert un habitatge construït amb murs de pedra lligada amb fang i coberta vegetal, amb una data d'abandonament que els seus excavadors situen, com a molt tard, a principis del segle x. Vegeu Cristian FOLCH i Ramon MARTÍ, «Un edifici del segle IX del vil·lar de Montclús (Santa Maria de Merlès, Berguedà)», *Jornades d'Arqueologia i Paleontologia de les Comarques de Barcelona*, Sant Boi de Llobregat, 2003 (en premsa); Cristian FOLCH i Ramon MARTÍ, «Excavacions arqueològiques al vil·lar de Montclús (Santa Maria de Merlès). Un assentament rural del segle IX», *III Congrés d'Arqueologia Medieval i Moderna a Catalunya*, Sabadell, 2006 (en premsa).

44. Alberto LÓPEZ *et al.* (1998), «El lloc del castell de Cubelles durant l'època antiga i medieval (segles II aC - XV) a través de l'arqueologia», a SERVEI DE PATRIMONI ARQUITECTÒNIC LOCAL (COORD.), *El Castell de Cubelles*, Diputació de Barcelona, Institut d'Edicions, col·l. «Quaderns Científics i Tècnics de Restauració Monumental», núm. 10, p. 144.

45. Joan-Manuel COLL *et al.* (1995-96), «El «cementiri» (Mediona): un jaciment d'època visigòtica al Penedès», *Olerdulae*, xx-xxi, p. 53-67.

Olèrdola

En un sector situat a tocar de la porta d'entrada del recinte murat —anomenat *sector 01*—, s'hi excavaren gairebé una trentena de sitges l'amortització de les quals és datada, per raons de relació estratigràfica, per la tipologia de les ceràmiques aparegudes i per una datació radiocarbònica, pels volts del segle x. Malgrat l'estat extremadament fragmentat de la ceràmica, hom ha pogut diferenciar dos tipus principals de peces. D'una banda, recipients de cuina representats gairebé únicament per olletes de perfil en S de fons pla o lleugerament còncau, amb llavis de perfil rectilini o bé arrodonit; presenten un color gris fosc i una pasta grollera, amb una superfície rugosa. I de l'altra, es caracteritza una ceràmica considerada de taula o de preparació d'aliments, amb presència de gerres lobulades, gerres senzilles i cossis; es tracta de ceràmica de cuita reductora, de pasta més depurada i normalment d'un color gris més clar que en el cas anterior.⁴⁶

Can Tries (Viladecans)

No gaire lluny del jaciment tardoantic de Can Guardiola, l'any 1983⁴⁷ s'excavaren quatre sitges de planta circular, parets cilíndriques i fons arrodonit. Els materials ceràmics recuperats presentaven la pasta negra o bescuitada (interior reduït i parets interna i externa oxidades), amb una cuita en general bona, i corresponien a diverses formes: olles de vora exvasada, vasos oberts i una gerra de boca trilobulada amb bec pinçat (només es coneixen alguns fragments de vora); quant a la decoració, alguns fragments mostraven solcs poc profunds que formaven una o diverses bandes, i en un cas una incisió de forma ondulada. En principi, els seus excavadors proposaren una cronologia a l'entorn del segle xi.

En tots els casos, el principal problema que s'observa és la cronologia de l'amortització de les estructures, informació que només podem extreure de l'estudi del registre ceràmic contingut i que pensem que mereix alguns comentaris.

En primer lloc, i en relació amb el conjunt ceràmic de Mediona, tot i que coincideix bàsicament amb la datació proposada pels autors del seu estudi, pensem que la seva cronologia podria precisar-se en un moment més aviat tardà del segle vii i podria pertànyer sense problemes a un ple segle viii. De fet, el predomini de les vores bisellades simples, especialment en el cas de les olles, és una característica comuna dels contextos ceràmics d'aquell moment, així com la disminució de la presència dels

46. Josep M. BOSCH (2002), «Les sitges del sector 01. L'ocupació del *castrum Olerdula* al segle x (Olèrdola, Alt Penedès)», *II Congrès d'Arqueologia Medieval i Moderna a Catalunya*, Sant Cugat del Vallès, p. 775-789.

47. Florencio MAYORAL i Josep MIRET (1989), «Jaciments arqueològics de la zona de Can Tries i Can Guardiola (Viladecans)», *I Jornades Arqueològiques del Baix Llobregat*, Preactes, vol. 1, Castelldefels, p. 477-488; GIBERT (2004), «L'evolució del poblament tardoantic a la depressió penedesenca i els seus marges (segles v-vii)», *III Jornades d'Història i Arqueologia Medieval del Maresme. De Constantí a Carlemany. El pas de l'antiguitat tardana al món medieval*, Actes, Grup d'Història del Casal de Mataró, Mataró.

encaixos per a tapadora, abundants en contextos tardoantics i inexistent al conjunt de Mediona, a excepció d'una petita motllura en el llavi d'alguna de les peces.⁴⁸

Així mateix, la ceràmica apareguda a Cubelles, tot i que està datada inicialment entre els segles VII i VIII, ofereix, al nostre entendre, majors probabilitats d'enquadrar-se plenament dins aquesta última centúria, tenint en compte certes característiques que, malgrat l'exigüitat de la mostra, sembla que s'aprecien; així, és significativa la presència de peces tancades amb el coll aixecat o d'acanalats al coll o la part alta del cos de les peces, un tipus de decoració que cal associar a contextos ceràmics de tradició islàmica.⁴⁹

D'altra banda, l'estudi del camp de sitges del «sector 01» d'Olèrdola aporta, a partir d'una única anàlisi de radiocarboni, una datació inequívoca centrada en el segle X. No obstant això, hi ha tot un grup d'olles de factura grollera i llavi de perfil rectilini o bisellat que, precisament, sembla que es diferencia del contingut ceràmic de la sitja datada. De fet, aquesta sitja contenia, almenys pel que es pot observar en el que ha estat publicat, un material ceràmic que presenta moltes similituds amb l'estudiat en el sector de la pedrera i que es pot relacionar amb jaciments del Vallès dels segles X-XI per la tipologia i la decoració de les peces.⁵⁰ Amb totes les reserves, se'ns planteja la idea que o bé el grup de sitges abraça un arc cronològic potser més ampli —més antic— del previst, o bé probablement hi ha una tradició ceràmica pròpia al Penedès del segle X que es diferencia clarament de la que trobem a l'àrea de Barcelona i el Vallès i que, al nostre entendre, provindria directament de la ceràmica local en ús en els moments previs a la conquesta comtal.

El cas de les sitges de Can Tries, finalment, es podria situar dins un ple segle X, per paral·lels amb certs casos ben estudiats del Vallès que ja hem esmentat. Aquestes similituds es donen en la presència d'uns mateixos tipus i en unes cuites semblants, que inclourien les pastes bescuitades que també trobem a Viladecans. A Barcelona i el Vallès, les peces d'aquestes característiques acostumen a anar associades a la presència de sitres i altres atuells amb acabat espatulat, un tractament específic normalment vinculat al segle X i part del XI, però que no és present a Can Tries. Significa-

48. Sobre l'evolució dels contextos ceràmics altmedievals, vegeu una síntesi recent a Cristian FOLCH (2005b), «La ceràmica de la Alta Edad Media en Catalunya (siglos VIII-IX dC): el estado de la cuestión», *Arqueología y Territorio Medieval*, núm. 12 (2), Universitat de Jaén, p. 237-254.

49. Aquest tret es documenta també a la vall de l'Ebre i al País Valencià en cronologies similars. Vegeu Folch (2005b), p. 244.

50. Olles de llavi arrodonit i cossis i gerres de boca lobulada; pel que fa a les decoracions i al tractament de les superfícies, hi ha una presència abundant de línies horitzontals fetes amb incisió. Vegeu Jordi ROIG BUIXÓ (2004), «Primeres dades sobre la ceràmica medieval d'Olèrdola (l'Alt Penedès)», *Revista del Penedès*, núm. 7 (hivern, 2003-2004), p. 51-64. Per als contextos ceràmics vallesans, Jordi ROIG *et al.* (1997), «Ceràmica d'època carolíngia i comtal al Vallès», a SERVEI DE PATRIMONI ARQUITECTÒNIC LOCAL (coord.), *Ceràmica medieval catalana: Actes de la taula rodona celebrada a Barcelona els dies 15 i 16 de novembre de 1994*. Diputació de Barcelona, Institut d'Edicions, col·l. «Quaderns Científics i Tècnics de Restauració Monumental», núm. 9, p. 37-62.

tivament, sembla que succeeix una cosa semblant al conjunt ceràmic d'Olèrdola, on, a banda d'un arrencament de nansa, tampoc no es troben espatulats. Tot i que en aquest cas les peces són majoritàriament de cuita reductora, el registre tipològic, si exceptuem les olles amb el llavi bisellat, és en general força semblant al de Viladecans.

FORTIFICACIONS

En altres llocs ja ha estat advertida la condició de fundacions associades a la conquesta islàmica de determinades grans torres que responen genèricament al topònim *far*,⁵¹ una hipòtesi inicial que ha tingut la seva contrastació estratigràfica més recent en l'excavació de l'anomenada *torre del Far*, a Santa Coloma de Farners.⁵² Així mateix, quan estudiàvem la incorporació a al-Andalus del territori que tractem, ja consideràvem que calia incloure en aquest grup la gran torre que presideix el castell feudal de Castellví de Rosanes, de la mateixa manera que no es podia descartar un origen semblant per a la torre de les Gunyoles.⁵³

A banda d'aquesta qüestió, no voldríem tancar aquest apartat sense fer una última reflexió, en aquest cas al voltant d'un altre tipus de construccions. Al Penedès, així com en molts altres llocs de la Catalunya Nova, hi ha una sèrie de torres situades en emplaçaments lleugerament elevats sobre la plana que presenten una planta circular d'uns cinc o sis metres de diàmetre exterior i que estan bastides amb un aparell de pedres irregulars lligades amb morter; en alguns casos, com ara la torre de Can Llopard, a Subirats, mostren una forma lleugerament troncocònica, és a dir, s'estrenyen a mesura que guanyen alçària. De manera sistemàtica, i sempre a partir d'arguments tipològics, aquests edificis han estat datats pels volts de l'any 1000 o en dates més tardanes.⁵⁴

En un treball anterior sobre l'àrea de Tortosa,⁵⁵ ja mostràvem la nostra sorpresa quan vam comprovar que tota una sèrie d'edificis militars, principalment torres isolades associades en molts casos a explotacions agrícoles, eren datats ençà de la con-

51. Ramon MARTÍ (2005), «Fars de terra endins. A propòsit de la torrassa del Moro», *Laietania*, núm. 16, p. 185-198.

52. Es tracta d'una gran torre circular de gairebé 10 metres de diàmetre exterior, bastida a partir de la combinació de grans blocs de granit amb restes d'encoixinat i pedres més petites. El material arqueològic documentat, exigü, però significatiu, no deixa dubtes sobre la seva adscripció cronològica al segle VIII, mentre que es descarta netament qualsevol ocupació anterior o posterior. Vegeu Cristian FOLCH *et al.* (2004), «Excavacions arqueològiques a la torre del Far (Santa Coloma de Farners, la Selva)», *Ressò: Revista de Santa Coloma de Farners*, p. 26-27; Cristian FOLCH *et al.*, «Excavacions arqueològiques a la Torre del Far (Santa Coloma de Farners). Una torre alimara del segle VIII a la Marca Superior d'al-Andalus», *III Congrés d'Arqueologia Medieval i Moderna a Catalunya*, Sabadell, 2006 (en premsa).

53. Jordi GIBERT (2006), «La torre sobirana de Castellví de Rosanes, un edifici vinculat a la conquesta islàmica», *Materials del Baix Llobregat*, núm. 12, Centre d'Estudis Comarcals del Baix Llobregat (en premsa).

54. A. PLADEVALL i FONT (dir.) (1994), *Catalunya romànica*, vol. XIX, Barcelona, Enciclopèdia Catalana.

55. Jordi GIBERT (1998), *Les alminies de Tortosa: Un assaig de localització i valoració*, Universitat Autònoma de Barcelona, treball de recerca inèdit.

questa feudal, és a dir, en els segles XII i XIII;⁵⁶ així, s'arriba a proposar una cronologia del segle XIII per a la inequívoca torre de Burjassènia, a l'Aldea (el Baix Ebre), literalment *torre de la sîmia*, un edifici de planta circular de 5,6 metres de diàmetre exterior, construït en maçoneria i de silueta lleugerament troncocònica.

Les reticències sistemàtiques que detectem a casa nostra a l'hora d'atribuir cronologies d'època andalusina a aquest tipus d'edificis no existeixen, pel que sembla, en altres zones de la península Ibèrica. Així, a l'àrea anomenada de la Marca Mitjana (*al-Tagr al-awsat*), s'ha identificat un conjunt de torres talaia, datades pels volts dels segles IX-X i que es posen en relació amb comunitats dedicades a la ramaderia, l'agricultura i la guerra.⁵⁷ Alguns d'aquests edificis, que es localitzen a la zona de Toledo, Madrid, Sòria, Guadalajara o Teruel, mostren evidents similituds amb els exemples esmentats al Penedès i a les Terres de l'Ebre, tant en l'aparell com en les dimensions i la forma.

A tall d'hipòtesi, doncs, no es pot descartar que algunes d'aquestes construccions del Penedès, i probablement d'altres zones properes com ara el Camp de Tarragona, que també responen a les característiques descrites, puguin tenir un origen en època andalusina i es relaciona amb un tipus de poblament articulat sobre la base d'assentaments agrícoles dotats d'elements fortificats, com ha estat detectat a l'àrea de Lleida.⁵⁸ A banda dels paral·lels aportats, els indicis toponímics sembla que ho corroboren en alguns casos; així, possiblement cal relacionar algunes construccions amb el mot àrab *sauma'a*,⁵⁹ que podria estar a l'origen de topònims com ara *Selma*, *Selmella* o *Saumell*.

Res, però, no permet, de moment, establir cronologies definitives pel que fa a aquest tipus d'edificis, problema que només podrà resoldre, a la llarga, la pràctica arqueològica. La nostra pretensió, però, no va tan lluny; el que aquí es vol és, únicament, plantejar alternatives raonables a una tendència, sovint arbitrària, que considera la creació de fortificacions i, com hem vist, també la d'esglésies com una prerrogativa intrínsecament feudal, i que acaba per negar qualsevol tipus d'organització militar andalusina, almenys pel que fa a l'àrea del Penedès. En aquest sentit, conce-

56. Es tractava en tots els casos de torres de planta circular, i amb aparell de blocs mitjans sense desbastar, lligats amb morter. Val a dir que algunes vegades s'insinuava la possibilitat d'un origen andalusí. Vegeu A. PLADEVALL i FONT (dir.) (1994), *Catalunya romànica*, vol. XXVI, Barcelona, Enciclopèdia Catalana.

57. Vegeu Sergio MARTÍNEZ (1990), «Arquitectura militar de ámbito rural de la Marca Media (*al-Tagr al-awsat*). Antecedentes y evolución», *Boletín de Arqueología Medieval*, núm. 4, p. 141-142; Luis CABALLERO (1988), «Atalayas musulmanas en la provincia de Soria», *Arevacon*, núm. 14, p. 9-15. De fet, algunes datacions radiocarbòniques podrien fer endarrerir la cronologia fundacional d'algun d'aquests edificis fins al segle VIII.

58. Joan E. GARCIA BIOSCA i Josep I. RODRÍGUEZ DUQUE (1989), «Aproximación al poblamiento árabe del Bajo Segre: hábitat i fortificaciones», *III Congreso de Arqueología Medieval Española* (Oviedo), Actes, vol. 1 (ponències), p. 360-368.

59. Vegeu MARTÍ (2005), p. 192-193. Tot i que en origen aquest mot conté certes connotacions religioses que l'associen als minarets, es pot entendre, en altres contextos, com a edifici gran o elevat. Vegeu Robert HILLENBRAND (1991), «Manāra, Manār», a E. van DONZEL, J. D. PEARSON i H. PEARSON (comp. i ed.), *The Encyclopaedia of Islam*, Leiden, Brill (editorial), vol. VI, p. 362.

bre la fortificació de l'espai fronterer com una iniciativa exclusivament comtal equi-
 val a mantenir una percepció d'al-Andalus com una entitat gairebé inexistent física-
 ment, incapaç de defensar-se i destinada a ser conquerida inevitablement.

CONCLUSIONS

Inicialment, hem defensat que les tombes de banyera poden esdevenir un indi-
 catiu relativament fiable a l'hora d'establir cronologies, principalment si s'insereixen
 en un context de necròpolis no associada directament a un temple i a un cementiri
 parroquial; en aquest sentit, una datació aproximada entre els segles VIII i IX creiem
 que és la més apropiada, si bé en alguns casos la seva cronologia pot endinsar-se en
 el segle X. De fet, cal fer notar que, estratigràficament, les trobem sempre per da-
 munt o, en tot cas, en espais sensiblement diferenciats respecte als conjunts de se-
 pultures en caixa de lloses, com és el cas de Monistrol d'Anoia, la Solana o Can
 Puighò; així mateix, en els jaciments on coexisteixen, són sempre anteriors a l'apari-
 ció de les tombes antropomorfes, com s'observa a Olèrdola o Calafell.

Generalment, cal entendre la imposició dels enterraments en els cementiris par-
 roquials com un procés llarg i desigual, no iniciat, almenys a la Catalunya Vella, abans
 de finals del segle IX, amb la instauració de les primeres parròquies⁶⁰ i que no cul-
 mina fins entrat el segle XI; així, durant un temps haurien conviscut les necròpolis
 isolades, hereves del poblament dispers originat a l'antiguitat tardana, amb aquest
 nou tipus de cementiris. En aquest sentit, el pas del que podríem anomenar *cemen-
 tiris comunals* als eclesiàstics⁶¹ constitueix també una de les moltes conseqüències
 de la implantació del feudalisme.

A les comarques de transició cap a la Catalunya Nova, el castell termenat serà,
 per davant de la parròquia, la institució protagonista del procés de feudalització du-
 rant el segle X, sense que això afecti la redefinició observada dels espais destinats a
 cementiri, com sembla que ho mostren els diversos cementiris de tombes antropo-
 morfes situats al voltant d'esglésies, siguin castrals o no.⁶²

En el cas de Rocabruna potser cal relacionar la necròpolis amb l'assentament
 del Sitjar, situat on avui es troba l'ermita de Bruguers, documentat l'any 987 com un
 lloc amb diverses cases;⁶³ en tot cas, però, no el podem considerar com el cementiri
 propi d'aquesta església. Així mateix, la necròpolis de Can Massalleres s'ha posat en

60. Martí (2006), p. 159.

61. En aquest cas, prenem la terminologia de Jordi VALLÈS i Josep M. BOSCH (1994), «Hipòtesis so-
 bre l'espai funerari rural del segle quart al segle onze. El Camp de l'Alzina, un exemple de cementiri co-
 munal», *Olerdulae*, any XIX, p. 103-122, tot i que no compartim l'opinió pel que fa a la impossibilitat d'ob-
 servar canvis en les tipologies entre els segles IV i XI.

62. Així ho comprovem, per exemple, en els casos de Sant Pere de Gelida, Sant Miquel i Santa
 Maria del Pla dels Albats, a Olèrdola, i a Sant Jaume dels Domenys. Vegeu A. PLADEVALL i FONT (dir.)
 (1994), *Catalunya romànica*, vol. XIX, p. 124, 145-146 i 256.

63. Pere Izquierdo (1994), p. 280.

relació amb una capella de Sant Pere,⁶⁴ tot i que, amb les dades que avui tenim, sembla que correspon més aviat a un espai d'enterrament anterior.

Pel que fa als temples, Sant Hilari d'Abrera i Santa Margarida del Cairat, com tots els petits temples de capçalera quadrada o trapezoïdal de característiques semblants, havien estat, tradicionalment, considerats originaris del segle x.⁶⁵ Hem vist, però, com les intervencions arqueològiques mostren exemples de temples anàlegs fundats ja a partir del segle VIII. Així mateix, els indicis estratigràfics en el cas d'Olèrdola apunten en aquesta mateixa direcció. Aquí plantejem, doncs, la possibilitat que aquests temples puguin tenir el seu origen en un moment previ a la conquesta comtal, més tenint en compte la seva distribució geogràfica, en uns territoris que no seran incorporats al comtat de Barcelona fins a finals del segle IX, pel que fa a la línia del Llobregat, o entrat ja el segle següent, com és el cas d'Olèrdola.

Per la seva banda, el cas de l'església de Sant Boi esdevé el de més complexitat del grup. La rellevància del nucli durant l'època romana i les evidències arqueològiques d'una ocupació tardoantiga,⁶⁶ així com la presència de tombes en *tegulae*, fan probable una conversió dins l'antiguitat tardana de l'antiga cisterna romana en un edifici amb finalitats de culte, tot i que l'estructura de l'edifici, supeditada al reaprofitament de la construcció preexistent, no permet establir comparacions amb altres tipologies arquitectòniques conegudes. En tot cas, durant l'alta edat mitjana es documenta una intensificació dels enterraments, que podem situar a partir del segle VIII. Finalment, però, quedaria per veure si aquestes estructures coexisteixen o no amb la fortificació andalusina que s'implanta al cim del turó,⁶⁷ i, en tot cas, quina relació s'hi estableix.

Altrament, el coneixement parcial o limitat que tenim de la major part de jaciments que hem tractat no permet parlar d'una continuïtat generalitzada en l'ocupació d'assentaments en el pas de l'antiguitat a l'edat mitjana; en tot cas, no sembla que sigui la pauta habitual. Aquest fet, notat amb claredat en altres llocs,⁶⁸ costa encara de percebre, de moment, en el nostre territori; no obstant això, sí que es detecta la reocupació, a partir possiblement del segle VIII, d'emplaçaments estratègics sobre assentaments d'època antiga abandonats durant un llarg període de temps, com en els casos d'Olèrdola, Calafell o Castelldefels.

64. Jordi BOLÒS (1992), «Necròpoli i sitges de Can Massalleres (o de Sant Pere)», a Antoni PLADEVALL i FONT (dir.), *Catalunya romànica*, vol. XX, p. 403-404.

65. Xavier BARRAL (1981), *L'art pre-romànic a Catalunya. Segles IX-X*, Barcelona, Edicions 62; Junyent (1983).

66. Subiranas *et al.* (2003).

67. Gibert (2006).

68. Vegeu Folch (2005a), p. 48-51. Aquest autor no troba cap assentament rural en tot el nord-est de Catalunya que mostri una continuïtat ininterrompuda de poblament en aquest període; és més, en els casos on es detecta una ocupació dels segles VIII-IX sobre un emplaçament ocupat en època antiga, sempre es troba un període d'abandonament durant els segles VI-VII.

Hi ha alguns jaciments, situats principalment a la costa del Baix Llobregat i excavats a la dècada dels anys vuitanta, que potser admetran finalment cronologies dels primers segles de l'edat mitjana. A tall d'exemple, trobaríem les estructures excavades a la rectoria de Sant Pere de Gavà, que formarien part d'un assentament abandonat al segle XI, però del qual no coneixem el moment de fundació.⁶⁹ Molt a prop, els nivells més antics de l'excavació de la torre del Baró de Viladecans contenen les restes, pràcticament a nivell de fonamentació, d'una habitació datada pels seus excavadors entre finals del segle X i inicis del segle següent.⁷⁰ Tampoc l'excavació de l'ermita de Santa Maria de Sales (Viladecans) no aclareix quan es produeix l'inici de la reocupació del lloc, si bé el tenim documentat des de finals del segle X.⁷¹

Es pot comprovar que darrere de tot plegat hi ha una qüestió de manca de contextos estratigràfics clars i d'un cert desconeixement del registre arqueològic, particularment pel que fa a la ceràmica com a element indicador de cronologies dins el marc de l'alta edat mitjana. Si bé en altres àrees catalanes, principalment a la Catalunya Vella, la seqüència cronotipològica en relació amb la ceràmica altmedieval està, excepte alguns buits, pràcticament configurada,⁷² la situació a la Catalunya Nova encara és força desconeguda. Fins i tot podria dir-se que les àrees que, com el Penedès, són incorporades al domini comtal durant el segle X presenten més dificultats de reconeixement que les vinculades a Lleida o Tortosa, on les tipologies ceràmiques d'època califal i taifa han estat més sistematitzades.

A la zona del Penedès cal esperar, en tot cas, una evolució dels contextos ceràmics diferent en alguns aspectes de la que podem trobar a les comarques de l'altre costat del Llobregat. Com arreu, la ceràmica dels segles VIII-X tindrà uns orígens locals, seguint una tradició que lliga amb els últims temps de l'antiguitat tardana i que, incorporant nous trets desenvolupats durant el domini islàmic, arribarà a conviure durant el segle X amb la ceràmica pròpia dels contextos comtals. Possiblement, cal entendre així part de la ceràmica localitzada a Olèrdola.

A dia d'avui, i de moment, al Penedès i al Baix Llobregat és arqueològicament molt difícil reconèixer el poblament rural altmedieval, no tan sols el del període comprès entre els segles VIII i IX, que podem adscriure al domini andalusí, sinó també el que es desenvolupa sota els primers temps comtals. Això no obstant, superats els límits imposats pel *re poblament* historiogràfic, actualment només la recerca arqueològica ens garanteix alguna possibilitat d'avançar en aquest coneixement. El

69. Es localitzaren diversos àmbits situats al voltant d'un possible pati travessat per una canal, tot plegat construït amb pedra i fang. Vegeu Pere IZQUIERDO (1992), «Poblat alt-medieval de Sant Pere de Gavà», a A. PLADEVALL i FONT (dir.), *Catalunya romànica*, vol. XX, p. 368.

70. Valentí NIÑO (1992), «Torre del Baró», a A. PLADEVALL i FONT (dir.), *Catalunya romànica*, vol. XX, Barcelona, Enciclopèdia Catalana, p. 419.

71. Les restes principals corresponen a un establiment romà ocupat probablement fins al segle VI. Vegeu Izquierdo (1994), p. 282-283.

72. Folch (2005b).

cas d'Olèrdola és paradigmàtic en aquest sentit: la tradició historiogràfica a l'ús durant bona part del segle xx el considerava el jaciment exemplar de la *re població* al Penedès; avui es plantegen noves hipòtesis, només verificables arqueològicament, sobre el seu paper durant les èpoques visigoda i islàmica, debat al qual pensem que hem aportat alguna cosa.⁷³

MAPA 1

LOCALITZACIÓ DELS JACIMENTS ARQUEOLÒGICS I CONSTRUCCIONS ARQUITECTÒNIQUES DE L'ALTA EDAT MITJANA ESMENTATS A L'ÀREA D'ESTUDI (EL PENEDEÀS I EL BAIX LLOBREGAT)

★ *Necròpolis*: 1. Comallonga (Castellví de la Marca); 2. Santa Tecla - La Gravosa (Santa Margarida i els Monjos); 3. Olèrdola; 4. Sant Boi; 5. Rocabrúna (Gavà); 6. Castell de Castelldefels; 7. Castell de Calafell; 8. Can Puigbò (Sant Andreu de la Barca); 9. Monistrol d'Anoia; 10. El Vilar (Sant Pere de Ribes); 11. La Solana (Cubelles).

◇ *Temples*: 1. Santa Margarida del Cairat; 2. Sant Hilari d'Abrera; 3. Olèrdola; 4. Sant Baldiri.

● *Establiments agrícoles*: 1. Can Tries (Viladecans); 2. Castell de Cubelles; 3. Olèrdola; 4. El «cementiri» (Mediona).

73. En els darrers temps, l'equip de recerca que estudia el jaciment treballa amb la hipòtesi d'una ocupació de l'emplaçament entre els segles v i viii. Vegeu Núria MOLIST *et al.* (2004), «Estat de la recerca i problemes d'interpretació del conjunt històric d'Olèrdola (Olèrdola, l'Alt Penedès)», a M. GENARA i MONNELLS (ed.), *Actes de les Jornades d'Arqueologia i Paleontologia 2001: Comarques de Barcelona, 1996-2001* (la Garriga, 2001), la Garriga, Barcelona, Departament de Cultura de la Generalitat de Catalunya, vol. 1, p. 231-245; Josep M. BOSCH *et al.* (2000), «Olèrdola. El procés d'urbanització feudal: un possible exemple de continuïtat d'un lloc antic (segles viii-ix)», *Catalunya a l'època carolíngia: Art i cultura abans del romànic (segles ix i x)*, Barcelona, Museu Nacional d'Art de Catalunya (MNAC), p. 95-99. L'existència d'un poblament anterior a la constitució del castell terminat també és defensada a Carolina BATET (2004), *El castell terminat d'Olèrdola*, col·l. «Monografies d'Olèrdola», núm. 1, Museu d'Arqueologia de Catalunya, p. 40-48. Pel que fa al paper d'Olèrdola durant el període andalusí, vegeu Gibert (2006).

L'ARXIU PATRIMONIAL MARTÍ D'ARDENYA

MONTSERRAT SANMARTÍ ROSET
Universitat Rovira i Virgili

RESUM

En aquest article es fa un seguiment d'una família determinada, els Martí d'Ardenya, a través del seu arxiu patrimonial. Aquesta família, de la qual es tenen les primeres referències històriques cap a finals del segle xv, a Tamarit, acumulà un important patrimoni format per terres, censals, negocis diversos i altres béns que quedà reflectit en aquest fons. Dels cent vuitanta pergamins, el més antic és del segle xiv; pel que fa a la documentació en paper, aquesta arriba a mitjan segle xx, però aquest treball es queda al final de la primera meitat del segle xix. S'analitza aquest fons i se'l relaciona amb els hereus, els seus casaments, les seves compres, les seves vendes i altres negocis, com ara el de mercadejar, primer per un àmbit geogràfic restringit —costa catalana i Regne de València—, fins a arribar a diverses poblacions d'Amèrica. Caldrà esbrinar el perquè de l'acumulació de tanta documentació i tan variada —llibres majors, llibres de comptabilitat, llibres de família, llibres de censals, documentació notarial, notes, herbaris, etc.— i l'interès per la seva conservació. Aquest arxiu està dipositat a l'Ajuntament d'Altafulla i part del seu fons s'ha digitalitzat.

PARAULES CLAU

Història, segle xviii, documentació, arxiu patrimonial, Catalunya, Camp de Tarragona.

ABSTRACT

This article aims to follow the generations of the family Martí d'Ardenya through a study of their family archives. The first historical references of the family date from the end of the 15th century in Tamarit and offer documentary evidence of an inherited legacy of land, censal rolls, commerce and other property. There are 180 parchment documents in all, the earliest one dating from the 14th century, followed by documents in paper which cover a period leading up to the mid 20th century. This study, however, will close with the 1850s with a description of the heirs, their marriages, purchases and sales and other business transactions. One notable example is the description of family trade along the Catalan coast and the Kingdom of Valencia, eventually reaching various towns in the American continent. It is important to point out the reasons for accumulating such a valuable archive of documents throughout the ages. Important main books, accounting books, family records, censal rolls, affidavits, bills, invoices, and herbariums make up this family archive which has been carefully preserved and is now deposited in the town hall of Altafulla, where some of the documents are being technologically reproduced.

KEY WORDS

History, 18th century, family archive, archival document, Catalunya, Camp de Tarragona.

INTRODUCCIÓ

La intenció d'aquest article és fer l'anàlisi de l'arxiu patrimonial d'una família determinada, els Martí d'Ardenya. Aquesta família, de la qual es tenen les primeres referències històriques cap a principi del segle xv, acumulà un important patrimoni format per terres, masos, censals, negocis diversos i altres béns que quedà reflectit en aquest fons.¹ El document més antic és del segle xiv i la documentació en paper arriba a mitjan segle xx. Nosaltres veurem la generada fins a la primera meitat del segle xix i mirarem de comentar aquest fons. Intentarem esbrinar el perquè de la documentació i la relacionarem amb els hereus, els seus casaments i negocis. En alguns casos, però, haurem d'acceptar, en no poder establir la relació d'un document amb els béns de la dita casa, la nota que hi trobem escrita al dors: «Fa a saber per quin títol especta a Martí».

HISTÒRIA DE LA FAMÍLIA MARTÍ

Les primeres notícies de la família Martí són de principis del segle xv. Apareixen ja com a propietaris de terres del mas Vell, a Tamarit.²

Seguir aquesta família durant l'època medieval i el segle xvi és una tasca difícil per diverses raons:

1. Pel que fa a arxius familiars o patrimonials, vegeu Josep FERNÁNDEZ TRABAL (1991), «Els arxius familiars i patrimonials. Problemàtica, caracterització i metodologia», *Revista Lligall*, núm. 4, p. 95-114; Pere GIFRE, J. MATAS i S. SOLER (2002), *Els arxius patrimonials*, Girona, CCG Edicions, col·l. «Biblioteca d'Història Rural», sèrie «Fonts», núm. 2, 127 p.; Olga GALLEGU (1993), *Manual de archivos familiares*, Madrid, Asociación Española de Archiveros, Bibliotecarios, Museólogos y Documentalistas (ANABAD), 109 p.; M. Paz MARTÍN-POZUELO (1996), *La construcción teórica en archivística: el principio de procedencia*, Madrid, Universidad Carlos III; Pere PUIG i USTRELL (1995), *Els pergamins documentals*, Barcelona, Generalitat de Catalunya (Departament de Cultura), 201 p.; X. TORRES (2000), *Els llibres de família de pagès. Memòries de pagès, memòries de mas (segles XVI-XVIII)*, Girona, CCG Edicions, col·l. «Biblioteca d'Història Rural», sèrie «Fonts», núm. 1, 134 p.; Miquel HERAS DE PUIG (ed. facsímil 2001), *Biografía o explicación de l'arbre genealògic de la descendència de Casa Heras de Adri (1350-1850)* [Girona, 1857], estudi introductor de Mònica Bosch i Llorenç Ferrer, Girona, CCG Edicions, col·l. «Biblioteca d'Història Rural», sèrie «Documents», núm. 1, 240 p.; M. SORONELLAS MASDEU (2006), *Pagesos en un món de canvi: Família i associacions agràries*, Tarragona, Universitat Rovira i Virgili, 272 p.; Carme SANMARTÍ ROSET (1995), *La pagesia benestant al Bages: El mas Sanmartí*, Manresa, Caixa Manresa, 265 p.

2. Per tenir una informació més detallada sobre la família Martí, vegeu S.-J. ROVIRA i GÓMEZ (1999a), *Els Martí: De pagesos benestants i mercaders a nobles del Principat de Catalunya*, col·l. «L'Oli-verot», núm. 10, Centre d'Estudis Altafullencs, 66 p.; S.-J. ROVIRA i GÓMEZ (2000), *Rics i poderosos, però no tant: La noblesa de Tarragona i comarca al segle XVIII*, Tarragona, Publicacions del Cercle d'Estudis Guillem Oliver del Camp de Tarragona, p. 127-139; S.-J. ROVIRA i GÓMEZ (2003), *Vells i nous (Els nobles de Tarragona al segle XVII)*, Altafulla, Centre d'Estudis Altafullencs, 215 p.; Antoni QUINTANA MARÍ (1935), «Antoni de Martí i Franquès (1750-1832). Memòries originals. Estudi biogràfic i documental», *Memòries de l'Acadèmia de Ciències i Arts de Barcelona*, vol. XXIV (dedicat al Centenari d'Antoni Martí Franquès), tercera època, Barcelona, Nebots de López i Cia. Impressors.

1. Perquè el cognom Martí és bastant corrent.

2. Perquè hi ha força documentació notarial i parroquial de Tamarit. Es conserven protocols des del 1332 fins al 1740 a l'Arxiu Històric Arxidiocesà de Tarragona, però molts dels llibres estan en mal estat de conservació. Es conserven els llibres de baptismes, des del 1577 fins al 1643; de matrimonis, des del 1577 fins al 1668; de confirmacions, des del 1608 al 1630, i d'òbits, des del 1518 fins al 1668.

3. Perquè el problema de la semblança de noms i cognoms, el desconeixement dels cognoms de les dones i els molts casaments que es van produir entre parents fan difícil distingir unes famílies de les altres. Cal contrastar la documentació dels arxius amb la pròpia, la guardada a casa seva. S'entén que tots els Martí que surten esmentats en els pergamins o en els llibres majors del fons estudiat són d'aquesta família. Cal afegir que alguns dels béns carregats o comprats pels primers Martí es poden anar resseguint a través de la documentació, i això confirma que és pertinent considerar-los propis.

FIGURA 1. Mas Vell.

De la documentació conservada es desprèn que, a més dels hereus que nasqueren a Tamarit, altres ho feren a Ardenya durant el segle XVIII, on tingueren cases, terres i altres béns. I a partir d'aquest moment foren coneguts com els Martí d'Ardenya. El seu lloc habitual de residència varià segons les èpoques: la Casa Gran d'Altafulla, dins la vila closa, era casa seva, però Tarragona fou un dels llocs escollits i predilectes. L'actual Museu d'Art Modern era la seva casa a la ciutat.

FIGURA 2. Casa Gran.

Els Martí aconseguiren ampliar la seva fortuna per tres vies diferents:

1. Saber administrar els seus béns amb gran eficàcia i els van invertir d'aquesta manera:

- A comprar noves terres o altres béns immobles així que podien esmerçar-hi els beneficis.
- En censals. És notable la quantitat de documentació que aporta aquest aspecte. Són abundants les notes, els inventaris, les àpoques i les vendes a carta de gràcia, entre d'altres, conservats en el fons.
- En negocis marítims, perquè de molt aviat formaren societats per mercadejar per mar i perquè emparentaren i heretaren empreses completament organit-

zades que sumaren a les seves. Primer, a petita escala, després per Europa, per acabar comerciant amb Amèrica juntament amb altres socis.³

- En empreses tèxtils, juntament amb altres famílies del Camp de Tarragona, Barcelona i Manresa, entre d'altres.
- En magatzems i botigues als ports de Tarragona i Barcelona.

2. Feren casaments molts bons, que aportaren grans quantitats de béns immobles i censals. Dels molts casaments que es feren al llarg de la història de la família, n'hi hagué alguns que es realitzaren amb pubilles:

- Maria Cosidor, del mas Cosidor; pubilla que es casà el 1664 amb Jaume Martí Bellver. Fou hereva també de la seva àvia Elies.
- Maria Valls Manyer, d'Ardenya; pubilla que es casà el 1708 amb Jaume Martí Cosidor.
- Maria Franquès i Gatell, d'Altafulla, pubilla que es casà el 1749 amb Anton Martí Gatell. També heretà els béns de la seva germana Francesca, casada amb Joan Kies i Guasch; no tingué descendència.
- Isabel Mora i Franquès, de Valls, pubilla que es casà el 1773 amb Antoni Martí Franquès. Isabel Mora també fou hereva dels béns d'una àvia seva.

3. Alguns cabalers, que saberen aprofitar bé les llegítimes rebudes, no tingueren descendència. Pels seus testaments o perquè es tractava, en algun cas, de béns gravats, retornaren les llegítimes augmentades als hereus Martí.

Com a exemple de l'increment de fortuna, Anton Martí Franquès dotà les seves filles amb 20.000 lliures a principi del segle XIX, quan a mitjan segle XVII el dot de les primeres filles de Ramon Franquès era de 450 lliures.

3. S.-J. ROVIRA I GÓMEZ (1993), *La gent de mar d'Altafulla*, Altafulla, Centre d'Estudis d'Altafulla, 149 p. S.-J. ROVIRA I GÓMEZ (1997), *Altafulla siscentista. La vida en una vila del Baix Gaià al segle XVII*, Altafulla, Centre d'Estudis d'Altafulla, p. 74-86; S.-J. ROVIRA I GÓMEZ (1978), «Los comerciantes de Altafulla (segunda mitad del siglo XVIII)», *Estudis Altafullencs* (Altafulla), núm. 2 (1978), p. 15-27; S.-J. ROVIRA I GÓMEZ (1980), «Activitats econòmiques dels altafullencs del segle XVIII», *Estudis Altafullencs* (Altafulla), núm. 4 (1980), p. 61-81; Sanç CAPDEVILA (1979), «Documents. La Torre de la Mora», *Estudis Altafullencs* (Altafulla), núm. 3 (1979), p. 85-89; Sanç CAPDEVILA (1980), «El comerç marítim a Tarragona», *Treballs Històrics de Mn. Sanç Capdevila i Felip (1883-1932)*, Tarragona, Diputació de Tarragona, col·l. «Els llibres de la Medusa», p. 21-24; Joan MATEU BALLESTER (1985), «Consideracions entorn a la gent de mar setcentista d'Altafulla», *Estudis Altafullencs* (Altafulla), núm. 9 (1985), p. 75-79. Per a més notícies sobre la gent d'Altafulla dedicada a la mar, vegeu: Rafael CATALÀ i Valentí GUAL VILÀ (1994), «La base fiscal per al sosteniment de la Guerra Gran. El cas del Baix Gaià», *Estudis Altafullencs* (Altafulla), núm. 18 (1994), p. 57-91; Lluís NAVARRO MIRALLES (1981), «Altafulla a través de su catastro de 1757», *Estudis Altafullencs* (Altafulla), núm. 5 (1981), p. 27-63; R. CASADEVALL (1982), «L'Ajuntament d'Altafulla durant el segle el segle XVIII (1718-1800)», *Estudis Altafullencs* (Altafulla), núm. 6 (1982), p. 13-46.

HISTÒRIA DE L'ARXIU

L'arxiu dels Martí és, evidentment, de la família; és aquesta família la que el va generar i, alhora, la que el va guardar. A final del segle XVII començaren a enregistrar els documents en els diferents llibres majors, i la majoria dels llibres de comptes són del segle XVIII. Això féu que els papers fossin guardats, segons els temes, en diversos lligalls, i així és com ens han arribat classificats.

L'any 1809, els francesos envaïren la casa que els Martí tenien al carrer Santa Anna, a Tarragona, on en aquell moment vivia Anton Martí Franquès, i destrossaren part dels arxius —documentació familiar i científica— que tenien, de la biblioteca i del laboratori. Segons Antoni Quintana Marí, l'any 1935, el fons estava dins d'uns sacs al garatge d'aquesta casa, anomenada *El Castellet*. Quan va començar la Guerra Civil (1936-1939), aconseguí que la Comissió del Patrimoni Artístic li encarregués salvar aquesta documentació. Ell mateix va portar la que va poder salvar, també amb part de la biblioteca familiar, al Palau Arquebisbal, al costat de la catedral. Allí, mossèn Batlle la guardà en una habitació destinada exclusivament a aquest fons. Al final de la guerra, la família Martí recuperà l'arxiu.

L'any 1984 el fons fou dipositat, juntament amb la biblioteca, a l'Ajuntament de Tarragona i fou guardat a l'edifici de l'Ajuntament Vell.⁴

El 1996, l'actual propietari diposità el fons, l'arxiu i la biblioteca al nou Ajuntament d'Altafulla. Els pergamins estan catalogats, restaurats i digitalitzats, i una petita part de la documentació sobre paper ha estat inventariada.

Abans que cap altra cosa, cal dir que, com passa en la major part dels arxius patrimonials, és fàcil detectar aquells hereus que tingueren interès en la seva documentació: els seus llibres majors, els llibres de comptabilitat, els pergamins i els documents sobre paper apareixen repetidament controlats i anotats, segurament per poder, amb una ràpida ullada, trobar aquella nota explicativa o aquell document que podia interessar en un moment determinat.

Després de mirar el fons, la documentació l'hem agrupada en quatre parts, les quals es descriuen a continuació:

- I. Documentació patrimonial: els llibres majors.
- II. Documentació comptable.
- III. Documentació judicial.
- IV. Documentació en pergamí.

4. ANTONI QUINTANA MARÍ (1992), «Epistolari d'Anton Martí Franquès i d'alguns dels seus contemporanis (1780-1783)», *Estudis Altafullencs* (Altafulla), núm. 16 (1982), p. 51-121.

I. *La documentació patrimonial: els llibres majors*⁵

Es conserven cinc llibres on els propietaris anotaren en diferents èpoques allò que cregueren més interessant respecte a la seva família i el patrimoni.

El més antic és el *Llibre aont se trobaran asentades totes les notes de les rendes y successions, compres y demás memòries de la casa y béns de Jaume Martí de Tamarit tant per Martins com per lo mas Cosidor, del mas del Mèdol, vuy Alias, vint y sinch de abril de l'any 1697*. Correspon a Jaume Martí Cosidor, que afegí una nota al títol amb aquest contingut: «Comensant en foli 13 compres y memòrias de la casa Martí de Tamarit, Cusidor y Elias del Mas del Mèdol. Dit foli 13 comensa la sucesió de la Casa de Elias del Mèdol, Cosidó y Jaume Martí de Tamarit y en avall las compres sensals y demás de ditas casas». En aquest llibre anotà, a més dels béns heretats del seu pare, Jaume Martí Bellver, totes les terres i els masos que aportà la seva mare, Maria Cosidor i Magrinyà, pubilla; és a dir, anotà els béns del pare d'aquesta, Joan Cosidor, i els de la seva besàvia, Margarida Elies, també pubilla. En unir-se les cases Elies i Cosidor es creà un extens patrimoni format per terres amb masos, hortes, censos i altres béns que passà gairebé íntegre a Maria Cosidor. Jaume Martí Cosidor es casà tres vegades: la primera vegada amb Teresa Gatell, la segona amb Paula Gendre Virgili, i la tercera amb Maria Valls i Manyer.

FIGURA 3. Mas del Mèdol.

5. M. BOSCH i P. GIFRE (1998), «Els llibres mestres dels arxius patrimonials. Una font per a l'estudi de les estratègies patrimonials», *Estudis d'Història Agrària*, núm. 12, p. 155-182.

FIGURA 4. Mas Cosidor.

El seu fill, Anton Martí Valls, adjuntà a la coberta del llibre: «En lo present llibre Major de la Casa de Jaume Martí de Tamarit se continuan algunas notícias de la casa de Anton Valls, Anton Martí Valls, Anton Martí y Gatell y alguna que pot corresponder a la Casa de Franquès com són testaments, capítols matrimonials, creacions de censals, compras y altres notícias que són de veurer foliadas en la lletra A o folis següents: Capítols, desposoris, testaments y òbits, foli 40; Privilegis de noblesa de la Casa Martí, foli 44; Genealogia y armas de dita Casa;⁶ Compras fetas per Anton Martí Gatell, foli 60; Creació de censals, empenyos y algunas vendas fetas per Anton Martí Gatell, foli 70; Compras en lo terme de la vila de Riudoms fetas per Anton Martí Gatell, foli 160».

El llibre continua amb una sèrie de genealogies per acreditar els drets de la seva segona dona, Paula Gendre, sobre les almoines d'unes fundacions, vuit en total, instituídes segles enrere, alguna de les quals es remunta a onze generacions.

Al final del llibre, hi ha l'índex dels censataris, des de Jaume Martí Cosidor fins a Anton Martí Franquès. Quant als documents assentats en aquest llibre, especialment els generats per Jaume Martí, tenen al marge la signatura que es troba al pergamí o paper de l'original. La majoria s'han pogut localitzar en el fons familiar.

6. Les pàgines on hauria d'anar la «Genealogia y armas de dita casa» són en blanc.

Per ordre cronològic, el llibre següent correspon a Bernat Martí Bellver, fradris-tern, fill de Joan Martí, oncle de Jaume Martí Cosidor: *Llibre de notas de la casa de Bernat Martí de Tamarit abitant en Altafulla. 1700.*

El llibre comença amb un índex on s'inclouen els censataris. A partir de l'última lletra, estan inscrits els assentaments de la documentació notarial i el seguiment de cada pagament. Al marge, hi sol haver la signatura del document. Entre aquests assentaments, n'hi ha dos o tres escrits amb lletra major i més clara: són la notícia de la compra del mas Boadas, a la Pobla de Montornès, el 1698. El preu del mas fou de 6.472 lliures, i les obres que s'hi feren en sumaren 1.550. Aquesta compra, però, provocà posteriorment, un plet entre Bernat Martí, i els seus successors, i la família Nin, que fou la part venedora.

L'altra notícia és a la pàgina 100 del llibre, on anotà que el seu pare li deixà en herència una casa amb porta a la plaça de Tamarit. Ell en comprà dues més, una de les quals era una de petita que feia de celler. Entre les tres tenia corral, cup, premsa i botiga d'oli. El 1702, féu fer dues tines més. Malgrat aquest benestar, Bernat es traslladà a viure a Altafulla o a Tarragona, on nasqueren alguns dels seus fills, com es pot veure: «Nota que als 23 de octubre 1697 trobant-se la dita ma muller en Tarragona per raó de las guerras parí en dita ciutat hun fill [...]» o «En 27 de juny 1700 hes estat servit Deu nostre Senyor donar-nos altre fill y s'és batejat a la parroquial de Altafulla [...]».

FIGURA 5. Mas Boada.

Bernat es casà dues vegades: primer, amb Brigida Valls, de la qual diu «Nota que la dita [Brigida Martí Valls] morí hestant en Tamarit [...]. De dit matrimoni he tingut set fills i fillas i tots són morts [...]», i després amb Contesina Martí, parenta seva.

Bernat Martí aconseguí terres a diferents pobles, com ara Tamarit, Aiguamúrcia, Vallclara, Vespella, Vila-rodona, Ardenya, Rodonyà, l'Espluga Calva, Pont d'Armen-tera, l'Espluga de Francolí, el Vendrell, Fullela, Ferran o l'Argilaga.

Morí l'any 1715. En el seu testament deixà hereu el seu fill major, però introduí una clàusula on deia que si no tenia descendència, els seus béns havien de retornar als seus germans o descendents d'aquests. Deixà un fill, Josep, i una filla, Tecla, ambdós casats: ell, amb Teresa de Lapeire i Cardona, i ella, Tecla, amb Antoni Lapeire i Cardona. Josep morí dos anys després i va deixar una filla de mesos, que es casà amb Simó de Vallgornera i Branciforte, i els sobrevisqué una nena, Rosalia, que es casà amb Agustí Villiers. No tingueren fills i la casa Martí reclamà tots els béns de Rosalia de Villiers, fet que comportà un llarg plet que originà un volum de documentació força notable. Al revers de molts fulls hi ha notes explicatives dels curadors de Maria Martí.

El tercer llibre es titula *Llibre de la renda y actes de Casa Martí. Llibre de abon se troban anotat escrituras de diferents* [...]. Aquest llibre major, on s'assenten els registres de la major part dels pergamins, i alguns documents en paper, sembla fet també durant la vida de Jaume Martí Cosidor. El llibre està dividit en diferents apartats: «Primer plech: Títols de compres de propietats», «Actes de vendes del segon plech», «Títols de censals, Lluició de censals y àpocas», «Títols y papers de beneficis, colloció y pcessió», «Àpocas de dot y altres solucions que no són de llució», «Capítols matrimonials», «Testaments», «Concòrdias», «Inventaris», «Donacions». Localitzats la major part dels documents ressenyats, se n'han comptabilitzat cent setanta-un que corresponen a vendes, i noranta-quatre, a censals, incloses les llucions. S'ha pogut comprovar que els pergamins del fons que no tenen registre en el revers no consten en aquest registre, i que falta un nombre elevat de pergamins. Les dates extremes de la documentació són 1338 i 1705.

El llibre que ve després és molt semblant a l'anterior. Està incomplet i porta per títol *Títols y rendas de censals, títols de heretats, ço és, Actas de vendas, Donacions, Restitucions, Capítols matrimonials, Testaments, Àpochas, Lluició, papers de Beneficis tot pertanyent a Dn Nicolau Martí y de Martí*. Es va trobar completament desfet entre diversos lligalls. Nicolau Martí i Martí morí l'any 1782, sense descendència. Els seus béns foren comprats o incorporats al patrimoni inicial. Cal pensar que descendia de la mateixa família que els autors dels anteriors llibres. Una tia seva, Contesina Martí, es casà amb Bernat Martí, i ja hem dit que els béns d'aquest últim retornaren als Martí d'Ardenya, juntament amb la documentació que acreditava les propietats d'aquest últim i s'afegí a la de la casa Martí d'Ardenya. El llibre inclou les seccions següents: «Actes de venda, Títols y espectàncias y transportacions de las terras té Dⁿ. Nicolau Martí y de Martí en lo terme de la vila de Tamarit», «Los actes de las sobredi-

tas propietats y títols de dites terres fahents per Dⁿ Nicolau Martí són los següents» i «Actes de Tamarit, Donacions, Capítols matrimonials, Testaments, Àpocas de dot y de altres àpogues, Renda dels censals corrent, Censals que tenen de averiguar, Àpocas de lluhicions, Concòrdias, Inventaris». Les dates extremes són 1389 i 1731.

L'últim d'aquests cinc llibres majors es titula *Llibre major dels patrimonis o fincas que poseeix lo noble señor Dⁿ Francisco de Martí y Mora de la ciutat de Tarragona, en lo cual se extractan las escrituras de adquisició, ab separació de termes*. El llibre comença amb l'índex de llocs on la Casa Martí tenia béns. En total, són vint-i-un pobles. No hi apareix Barcelona, malgrat que en una altra documentació consta que hi tenen casa i magatzems. Francesc Martí i Mora és el màxim exponent de la família com a posseïdora de béns patrimonials. Per dir una dada, el llibre té 55 entrades entre masos, cases, patis, finques, peces de terra, vinyes, censals al terme de Tamarit i altres béns. Cada assentament té la mateixa estructura: descripció del bé que es valora —«tota aquella casa...»—, la situació —«terminava...»—, les càrregues —«se tenia per lo...»—, l'explicació del perquè és de la família —«li especta com a succehint...»—, i es remunta com a molt al segle XVI, l'esment del número del document en paper o pergami, i l'especificació de si allò que es paga és un censal o el preu de compra. No és estrany trobar notes on es dubta del perquè de la pertinença d'un bé: «Tot aquell molí fariner [...] Li especta a Dⁿ Francisco de Martí y Mora com a hereu universal de D^a Isabel de Martí y Mora sa mare, a la cual li espectava com a succeint a la universal heretat y béns de la casa Mora de Valls y per antiguisima possessió de sos antepasats que no hi ha memòria en contrari».

Es pot arribar a refer l'arbre genealògic llegint aquests assentaments i reformular l'origen dels diversos avantpassats, hereus o pubilles amb els seus béns. Així, sabem que les propietats (moltes situades al terme d'Ardenya) provenien de la mare del seu besavi, Anton Martí Valls, que es deia Maria Valls Manyer i era pubilla d'un ric patrimoni en propietats en terres i censals. Les situades a Altafulla provenien de la seva àvia Maria Franquès i Gatell. Els grans masos del terme de Tamarit foren aportats en dot per Maria Cosidor i Magrinyà, de la qual hem parlat més amunt. Les de Valls provenien de la seva dona Isabel Mora i Franquès, hereva universal per partida doble.

Tot i que és evident que el propietari que féu fer aquest llibre major coneixia les seves finques, hi ha observacions que indiquen que tenia una certa confusió. El mas del Mèdol, encara avui habitat, podia ser fàcilment confós pel mas Cosidor, i per això van intercalar la nota següent: «Advertència. Segons tradició, y resulta també de varios papers antchs que se han vist, en lo terme de Tamarit hi ha una partida de terra que se anomena del Mèdol, y per eix motiu se creu que se diu Mas del Mèdol lo que en la actualitat poseeix Dⁿ Francisco de Martí y Mora, cual Mas cuan lo comprà Anton Lluís Valls de Ardenya se anomenava Mas Pallarès; y en aquell temps se anomenava mas del Mèdol lo que ara se anomena mas Cosidor que també poseeix lo expresat Dⁿ Francisco Martí y antiguament poseia Joan Elias, que per haver

casat la sua filla y hereva ab Anton Cusidor de Vallmoll, lo referit mas mudà lo nom de Mèdol ab lo de Cosidor».

També ens adonem dels matrimonis fets entre familiars: l'última pubilla que hem anomenat, Isabel Mora Franquès, casada amb Antoni Martí Franquès, era cosina de Maria Franquès Gatell. Al mateix temps, els Martí ja s'havien emparentat amb els Franquès. Tant els Martí com els Franquès es casaren repetides vegades amb els Gatell. Les dates extremes d'aquest llibre són 1525 i 1879.

El llibre està complementat per una sèrie de notes referents a les solucions de diversos plets que afectaren les propietats situades en els diversos termes, especialment les de Tarragona.

II. *La documentació comptable*

Aquesta part de documentació està formada pels llibres i documents solts que parlen de l'economia de la família Martí. Es poden fer tres grans grups, segons l'origen d'aquesta documentació.

a) El primer grup prové dels Franquès. Marià Franquès, espardenyer d'Altafulla, es casà amb Isabel Martí i tingué diversos fills, dels quals el sobrevisqueren Ramon, Marià i Pere, els dos últims preveres. Morí l'any 1711. Ramon, l'hereu, corder, es casà amb Maria Riambau. Nasqueren onze fills. L'hereu, que també es deia Ramon, es casà amb Josepa Gatell, l'any 1728, però morí l'any 1739 i va deixar dues filles molt petites: Maria i Francesca. Maria, la pubilla, es casà molt jove amb Antoni Martí Gatell i foren els pares del savi Antoni Martí Franquès, nascut l'any 1750. A partir d'aquest casament desapareix la família Franquès i tots els documents de les moltes empreses de la mena que fossin es diluïren dins del patrimoni dels Martí.

L'arxiu Franquès està format per quatre llibres, un nombre considerable d'escriptures i papers solts.⁷

Dels llibres, dos són començats per Marià Franquès i continuats pel seu fill Ramon Franquès, i tracten de censals. Les dates extremes són 1681 i 1738. El llibre 42, Ramon Franquès l'utilitzà com a llibre de família i hi anotà tota una sèrie de dades molt interessants. Dels onze fills que tingué, cinc nois i sis noies, solament el sobrevisqueren dues filles. A la mort del seu fill Ramon escrigué: «Dia 31 de jané 1739 morí mon amat fill y unich de adat de 34 anys 5 mesos 18 dias. Deu per la infinita misericordia los vulla tenir tots a la sua santissima gloria». En aquest llibre, Marià i Ramon Franquès anotaven, tenint la llibreta oberta, a mà esquerra la creació del deute, semblant a un resum del document notarial, amb el número assignat, i al full de la

7. Montserrat SANMARTÍ i Daniel PIÑOL (2002), «La documentació mercantil de la família Franquès d'Altafulla», *1er. Congrés d'Història Marítima de Catalunya (2002)*, Actes, Barcelona, Museu Marítim de Barcelona; Pierre VILAR (1990), *Manual de la Compañya Nova de Gibraltar*, Reus, Edicions del Centre de Lectura, 307 p.

dreta els diversos pagaments que es feien i si el censal es lluia o no. Alguns d'aquests censals els destinà Ramon Franquès a fer diverses deixes testamentàries, com foren el manteniment d'una escola, amb internat, un mestre de gramàtica i un mestre de cant;⁸ la creació d'una capella a l'església parroquial dedicada a la Mare de Déu dels Dolors i la construcció d'un altar sota l'advocació de la Mare de Déu del Carme. Ramon Franquès Martí fou un home previsor, ordenat, amb bon coneixement del comerç, molt creient i amant de la seva família. Anotà tot allò que cregué interessant en els seus llibres, incloent-hi, com ja hem comentat, apunts de caire personal. En aquest arxiu es conserva l'esborrany del seu testament, on institueix com a hereva universal dels seus béns, dels de la seva dona i del seu fill gran, la seva néta Maria Franquès Gatell.

Els altres dos llibres tracten del comerç per mar dut a terme per aquesta família. Començaren a mercadejar per la costa catalana, després anaren per la valenciana i acabaren arribant a Amèrica: Caracas, Cumanà, Veracruz, Buenos Aires, Montevi-

FIGURA 6. Hospital Vell.

8. Es creu, per les dades que proporciona el testament, que el lloc on Ramon Franquès volia que es construís aquesta escola de gramàtica i de cant era a l'edifici conegut actualment com a *Hospital Vell*. Havia estat comprat en pública subhasta. Antoni Quintana Marí (1935) creia que era la casa on havia nascut Antoni Martí Franquès, p. 68; S.-J. ROVIRA I GÓMEZ (1982), *Antoni Martí Franquès i l'Altafulla del seu temps (1750-1832)*, Altafulla, Centre d'Estudis Altafullencs, p. 113-115; Montserrat SANMARTÍ ROSET (2005), «El testament de Ramon Franquès i Martí», *Estudis Altafullencs* (Altafulla), núm. 29 (2005), p. 7-30.

deo, La Guaira, Cuba, illes de Barlovento, Puerto Rico i les Antilles, entre altres punts del continent.

Els assentaments són molt semblants els uns dels altres. Al full de mà esquerra, amb la llibreta oberta, apuntaven les sortides de diners o mercaderies, i al de la dreta, els resultats dels viatges. La fórmula que acostumen a fer servir es basa en l'anotació d'aquestes dades: data (dia, mes i any). Verb del dispositiu en primera persona (a les sortides: «tinch antregat», «tinch donat»; als resultats: «me a entregat», «tinch rebut», «se a fet repartiment»). Nom de qui dóna o rep i de quina població és («al patró Pau Pijoan, de Sitges»). Quantitat invertida («dos parts i mitja de diners [...] que són [...]). Motiu («per una arroba de sucre», «pel segon viatge a Burdeus»). Total dels diners en números, al marge de l'escrit.

Solien mercadejar amb aquests productes: fusta, congre, bacallà,⁹ cànem, sardina de Vinaròs, sardina menuda, sucre, sucre moreno, ordi «al riu de Tortosa», arròs a l'Empordà, estamenya, sal dels Alfachs, pebre vermell, betum, escudelles i cànirs de Tortosa, blat, aiguardent, mocadors, mitges de seda, vi, etc.

S'especifica l'origen dels patrons i, si era el cas, el perquè un vaixell no reeixia en el seu viatge: «[...] se a perdut la barca y carrach al Cap de Gata que los inglesos los prengueran», «[...] perdé lo llandró y lo carrach en lo roqué de Tamarit serca de la Torre de la Mora [...]».¹⁰ També s'especifica el tipus de barca o vaixell: carrac, tartana, llandró, llaüt, llaüt gros, barqueta, barca, fragata, pinxo o pinco, bergantins, buc, paquebot, pollacre, fragata, etc. I els noms amb què havien estat batejats, *Ecce Homo*, *Sant Antoni Abad*, etc.

Les dates extremes entre tots dos llibres són 1668 i 1804. Cal remarcar que els anys no són continuats. Per exemple, no hi ha assentaments entre els anys 1752 i 1793.

b) El segon grup està format per dos llibres de censals, fets per Anton Lluís Valls i Anton Joan Valls, d'Ardenya, pare i fill. Aquests censals van acompanyats per una notable sèrie de documentació en pergami i paper. Les dates extremes dels llibres són 1673 i 1707.

c) Escampades per diferents carpetes que porten per títol «Documents comercials de les societats en que hi havia un Martí», «Documents Diversos», entre d'altres, hi ha un munt d'escriptures que fan referència als negocis que A. Martí Gatell i els seus fills tenien en diverses societats. Sembla que bàsicament participava en quatre. De la que es té documentació més antiga, des de 1752, és d'una que tenia conjuntament amb Francisco Dalmau i Mas i Francisco Manyer.

9. Per als preus del bacallà, congre i altres productes, vegeu S.-J. ROVIRA I GÓMEZ (1980), «Activitats econòmiques dels altafullencs del segle XVIII», *Estudis Altafullencs* (Altafulla), núm. 4 (1980), p. 61-81; AGUSTÍ SEGARRA (1993), *L'economia de l'aiguardent a la Catalunya del segle XVIII*, Universitat de Barcelona, Servei de Publicacions, p. 290.

10. Sanç Capdevila (1979), p. 85-89.

L'encapçalament del primer balanç guardat és: «Balans ho inventari general de todas les rovas y demás haveros se son topadas en la botiga dels sers. Francisco Dalmau y Mas, Anton Martí y Gatell y Francisco Manyer, botiguer de telas administrador de dita botiga y companya als 24 de desembre 1752 és com se segueix». I, a continuació, hi ha una llarga llista, que ocupa diverses planes, de quantitats, tipus de tela i valor. S'especifica què pertoca a cada soci i se sap que hi havia un llibre major que actualment no es troba. D'aquesta empresa, queda la comptabilitat dels anys 1752, 1753, 1756, 1757, 1768, 1769, 1770, 1774, 1779, 1786, 1788, 1789 i 1790. És interessant que al final dels balanços hi solgui haver la renovació de la nova societat amb la introducció dels ajustaments que ells creien pertinents: diferent participació econòmica, o bé, canvi d'algun soci.

La segona societat quant a antiguitat és la formada per Fèlix Prat, J. Fuster,¹¹ A. Martí Gatell i Anton Baldrich Janer.¹² Els documents són els balanços i, en aquest cas, comencen així: «JMJ. Bilans donat per Felix Prat tant de la Societat baix la rahó de Prats Martí Baldrich y Fuster, com la que corre baix la de Felix Prat y Comp^a, comprenhenciu de la fàbrica de pintats, negoci de Amèrica y demás que és tot unit y corre indistament en Barcelona ab los únichs pactes y condicions esplicats, esto és, per lo que mira al venidor en lo que se explicarà y firmarà al preu de est, y los interesos dels beneficis liquits después de baxat gastos, perduas y demás que constan al Libre Major són que dit Prat té 1/5 dels dits beneficis y del resto s'en fa repartiment per quint igualment a proporció del mateix capital, esto és, 2/5de Felix Prat, y los restants 3/5 per igualtat entre lo sr. Martí, Baldrich y Fuster, conforme se-les acredita al Libre Major fet y clos ab fecha de 31 de desembre de 1790». Es conserven els balanços d'aquesta societat dels anys 1765, 1773, 1775, 1779, 1782, 1786, 1791, 1792 i 1793. En l'últim llibre de comptes descrit, a la pàgina 52, a la nota feta el dia 23 d'agost de 1757, Anton Martí apuntà que: «he entregat al sobredit patró Joan Pasqual [...] 171 ll. 18 s. 1 que ab les 219 ll. 7 s. 4 que tenia rebut [...] li entrego a la part y mitja. En la sobre dita partida Anton Baldrich interessa la meitat que són 321 ll. 12 s. 8». La relació comercial entre Anton Martí i Anton Baldrich Janer no és gens d'estranyar perquè eren cunyats. Aquest darrer estava casat amb Maria Martí, germana d'Anton Martí Gatell.¹³

La tercera empresa era una fàbrica d'indianes, renovada el 1775, juntament amb Bernat Busquets. El nom de la societat era «Fàbrica de Indianas y Telas Pintadas, admi-

11. J. Fuster era comerciant de Manresa. Per a aquesta qüestió, vegeu Assumpta MUSET I PONS (2002), *Una empresa sedera catalana del segle XVIII: Ignasi Parera i Cia, de Manresa*, Manresa, Centre d'Estudis del Bages, 121 p.

12. Per a l'estudi de les companyies on intervenia la família Baldrich, vegeu F. OLIVÉ I OLLÉ (1981), *El Valls del segle XVIII i el comerciant d'aiguarent Anton Baldrich i Janer*, Valls, Centre d'Estudis Vallencs, 255 p.

13. S.-J. ROVIRA I GÓMEZ (1999b), «Un aspecte de l'activitat econòmica d'Antoni Martí i Gatell», *Estudis Altafullencs* (Altafulla), núm. 23 (1999), p. 51-56; S.-J. ROVIRA I GÓMEZ (1999a), p. 25-29; A. JORDÀ (1983), «Relacions entre dues famílies setcentistes del Camp de Tarragona: els Martí d'Altafulla i els Baldrich de Valls», *Estudis Altafullencs* (Altafulla), núm. 7, p. 19-23.

nistrada sota el nom de Busquets y Comp^a, baix lo patrocini de Na. Sra. de Esperanza y es de 1 de juliol a 30 de juny any [...]. I, a sota, hi ha la relació de productes i materials: indians, mocadors de cotó i cotó filat, entre d'altres. Es conserven els balanços dels anys 1779, 1780, 1781, 1785, 1790, 1792, 1793 i 1794. A partir de 1795, el nom de la fàbrica fou canviat pel de Fábrica de Indianas Viuda Busquets, etapa de la qual es conserven els balanços dels anys 1795, 1796, 1797 i 1819. D'aquesta empresa hi ha diversos papers solts: una sèrie de documents notariaus, firmats per A. Martí, que acrediten la compra, l'any 1762, d'unes botigues situades al carrer Argenteria de Barcelona, i unes cartes dels diferents personers notificant-li la mala marxa de l'empresa i els greus problemes que tenia la «fàbrica vella»: grans estocs de diverses teles i mancances de líquid.

La quarta empresa era una botiga per comerciar a l'engròs. El nom de la societat era Fructuoso Escolà y Compañía. Estava situada a Tarragona, en una botiga del mateix A. Martí Gatell, que apareix com a «protector» del soci principal. En aquesta botiga o, més ben dit, en aquest magatzem, es localitzaven tot tipus de mercaderies: aiguardent, cigrons, cacau, vi negre, cascots de roure, sucre, blat... Es conserva molta documentació d'aquesta societat perquè el negoci anà malament i acabà amb un plet entre F. Escolà i Antoni i Francesc Martí. Entre altres empresaris que hi havien invertit diners o mercaderies i que es veieren afectats trobem Lluís Wimpffen. A la carpeta 37 hi ha documentació dels anys 1789 al 1797 i, separatament, del 1804.

Cal afegir a totes aquestes dades concretes diversos lligalls de comptabilitat purament familiar i d'algunes tutories.

III. *La documentació judicial*

Un apartat especial abundós és el que correspon a la documentació judicial. Aquesta comprèn, bàsicament, diversos plets i algunes concòrdies. Les dates més antigues són del 1448, i les més recents fan referència a plets de finals del segle XIX. Tot i que consten com a afers separats, cal dir que alguns dels plets deriven d'altres.

Ja hem dit més amunt que Rosalia Vallgornera, successora de Bernat Martí Bellver i casada amb Agustí de Villiers, no tingué fills. Segons el testament de Bernat, si aquest fet passava, havia de repartir-se el seu patrimoni entre els seus germans o descendents. Anton de Martí i Franquès (1750-1832), que era l'hereu de la línia principal, inicià, vivint encara ella, un llarg plet. Un bàndol i altre, per demostrar la justícia de les seves peticions, cercaren i acumularen documents acreditatius dels seus drets: s'acumularen testaments, escriptures diverses, actes de naixements, casaments i òbits, llibretes de comptabilitat, actes de possessió dels béns que foren de Bernat Martí, etc., i es van remuntar a inici del segle XVII. La sentència fou favorable a Anton Martí, però altres descendents dels germans de Bernat Martí reclamaren la part a la qual tenien dret i això comportà nous plets.

Un cas similar a l'anterior és el plet obert per Antoni Martí Franquès contra Fructuós Escolà. Aquest últim es declarà en fallida l'any 1822 i considerava com a

creditor Antoni Martí. La resolució del plet suposà una pèrdua d'unes 80.000 lliures per part de la família Martí. D'aquest plet se'n derivà un altre portat pels advocats de Lluís Wimpffen contra la casa Martí. Wimpffen havia invertit 10.000 lliures, les quals va reclamar quan es va declarar la fallida. Un altre cop, la sentència fou contrària als Martí.¹⁴

Entre la documentació més antiga, es conserven algunes concòrdies i sentències. Solen ser reconeixements de compra, pactes per a l'ús de camins dins d'espais privats, etc.

IV. *La documentació en pergamí*

Aquesta part del fons està formada per cent vuitanta-tres pergamins, xifra que inclou els constatats en l'inventari general del fons i alguns d'altres que hi havia dispersos en altres caixes o plecs, solts, o en forma de cobertes de llibretes. Cal dir que, tot i que algunes d'aquestes cobertes s'han inventariat com a pergamins, en realitat es tracta de llibretes de paper que tenen les cobertes de pergamí no escrit.¹⁵

El més antic és del 29 d'octubre de 1335 i conté la cessió dels béns que fan Arnau Valls i la seva esposa Ermesenda, tots d'Ardenya, a favor del seu fill Guillem. El més modern és de l'any 1688 i és una sentència on se soluciona un plet entre Francesc Pujades i Antoni Lluís Valls. Entre aquests dos extrems es comptabilitzen nou pergamins del segle XIV, trenta-cinc del segle XV, trenta-sis del segle XVI i un centenar llarg del segle XVII.

Encara que la tipologia documental és molt variada, els tipus de documents més nombrosos són els relacionats amb la propietat de la terra:

a) Documents de vendes de béns immobles com, per exemple, terres (ermes, camps, bosc), edificis (masos, cases, botigues...), vinyes, horts..., amb més de cinquanta casos. La major part són vendes de terres de les quals s'especifica l'extensió, en joves o jornades, a quina parròquia pertanyen, la situació, les càrregues que suportava la dita terra o bé el tipus de conreu que contenen (vinyes, oliveres, horta, avellaners...). De les cases venudes, se'n diu el carrer, si estan dins o fora d'una població i, sobretot, els propietaris de les cases veïnes. El motiu de les vendes, si consta en el document, era força variat: pagament de llegítimes, per millorar les propietats, pagament de deutes, etc.

b) Censals. Hi ha uns cinquanta-dos pergamins, els quals podríem agrupar d'aquesta manera:

14. S.-J. ROVIRA I GÓMEZ (1982), *Antoni Martí i Franquès i l'Altafulla del seu temps (1750-1832)*, Altafulla, Centre d'Estudis Altafullencs, p. 126-130; S.-J. ROVIRA I GÓMEZ (1988), «El plet d'Antoni Martí i Franquès amb Lluís Wimpffen (1825-1828)», *Estudis Altafullencs* (Altafulla), núm. 12, p. 39-55.

15. MONTSERRAT SANMARTÍ ROSET (2005), «La documentació en pergamí del fons patrimonial dels Martí d'Ardenya», *Acta Historica et Archaeologica Mediaevalia*, núm. 26 (homenatge a la professora doctora Carme Batlle i Gallart), Universitat de Barcelona, p. 741-757.

- Creació de censals. Són la major part. Normalment no s'especifica el motiu que tenien les famílies per endeutar-se, encara que en alguns pergamins es diu que és per «les moltes necessitats que tenen». En un cas determinat, el 22 d'octubre de 1557, els tutors dels fills de Joan Magrinyà, anomenat *Lo Curt*, venen un censal per socórrer els nens perquè «[...] los moros són vinguts a la casa de dits pobils y los y los (sic) se n' an portats y destruïda la casa de roba y per quitar dits pobils se an de manlevar certes monedes...».¹⁶
- Lluïció o quitació d'algun censal.
- Utilització de censals per pagar deutes i/o dots. És interessant seguir la trajectòria de dits censals per veure com s'acumulen a mans d'uns quants.

Relacionades amb els censals apareixen les «vendes a carta de gràcia» o «empeyorament». Sobre pergami n'hi ha quatre, dels anys 1548, 1577, 1624 i 1628.

El següent grup està format pels testaments.¹⁷ N'hi ha uns vint-i-cinc. Del segle que n'hi ha més és del segle XVI, un del XIV, quatre del XV i dos del XVII. El del segle XIV és el testament de Gualda, muller de Bonanat Examuç del Burgar, de la parròquia de la Selva, en el qual deixa com a hereva la seva filla Antònia. D'èpoques relacionades amb els testaments n'hi ha de dues menes diferents:

a) Èpoques de deixes testamentàries: n'hi ha dues firmades pel mateix rector de Tamarit, Jaume Magrinyà.

b) Èpoques de llegítima. D'aquests documents, se'n conserven quatre, dels anys 1358, 1375, 1548 i 1560.

De capítols matrimonials, només se n'han conservat quatre: els primers foren firmats per Berenguer Mulner i la seva esposa Maria, de Virgili, que doten la seva filla pel seu casament amb Antoni Valls. Els segons són firmats per Pere Sala i la seva dona Manda, del mas Torell de Tarragona, per concertar el matrimoni entre la seva filla Eulàlia i Miquel Dondara, del lloc de la Codonyera, amb data 25 de maig de 1460. Els tercers són fets entre Jaume Martí i Caterina Perramon de Maldà. El document que es conserva és una còpia feta pel rector de Tamarit, Baltasar Cabestany, amb data 24 de desembre de 1582. Finalment, la família Borrut i la família Martí també firmaren capítols matrimonials entre ells: Jaume Martí, fill de Jaume i Caterina, es casà amb Magdalena Borrut, filla de Miquel, ja difunt, i Paula.¹⁸ Hi ha una interessant relació dels béns que Paula Borrut dóna a la seva filla en concepte de dot.

Dins aquest grup cal esmentar les donacions per raó de matrimoni, la més antiga de les quals és de 1335, on Arnau Valls i la seva esposa Ermesenda doten el seu

16. Ajuntament d'Altafulla, Arxiu Martí d'Ardenya, documentació en pergami, lligall 6, pergami 24.

17. Per documentar-se en matèria de testaments (història, evolució, estructura, fórmules, deixes...), vegeu Daniel PIÑOL (1998), *A les portes de la mort: Religiositat i ritual funerari al Reus del segle XIV*, Reus, Centre de Lectura, 182 p.

18. Ajuntament d'Altafulla, Arxiu Martí d'Ardenya, documentació en pergami, lligall 1, pergami 29.

fill Guillem per raó del seu matrimoni. Firmà el document el rector del Catllar, mossèn Riber.¹⁹ A part d'aquesta, se'n conserven quatre més del segle XVI. La més notable potser és la que fan Jaume Martí i la seva esposa Caterina, l'any 1618, a la seva filla Caterina en el moment de casar-se amb Jaume Alies: onze censals ja creats, tots especificats, amb citació de la documentació que acredita la seva propietat, la quantitat, el moment del pagament, etc. Posteriorment, anotaren al marge i al peu de l'escrit la història de cada censal: si es va redimir o qui el va heretar.

Les èpoques de dot són catorze. La primera conservada és de l'any 1365, n'hi ha dues del segle XV, set del segle XVI i quatre del segle XVII. Potser la més interessant, feta l'any 1607, és una venda d'unes terres per acabar de pagar un dot ja pactat.

També es guarda una restitució i un augment de dot del segle XVI: Antònia Gill, esposa de Joan Gill, dona que fou de Joan Magrinyà en primeres núpcies, reconeix a Joan Elies, del mas del Mèdol, i a Pere Joan Magrinyà, de Fonts Caldes, que ha rebut quaranta-cinc lliures: trenta en concepte de restitució de dot i quinze per l'augment.

Els establiments també hi són representats. N'hi ha nou, la major part dels quals són del segle XVI. El més antic, del 20 d'octubre de 1350, anota que Arnau d'Ulldemolins estableix Guillem Valls en una terra situada a Ardenya, prop de la sèquia, a canvi d'una quartera de blat. Dos establiments són idèntics: són fets per la mateixa mà, el text és el mateix, així com també la data —8 de març de 1484— i els testimonis, tot i que en un hi manca la firma notarial. Tots dos estan enregistrats en el mateix llibre major, amb números diferents.²⁰

La sentència més antiga és de l'any 1437 i posa fi al plet entre Pere Coll, fill de Jaume Coll i Caterina, i Pere Soler, del Catllar, pel dret de fadiga que tenien Bernat de Carreras, cavaller, i la seva dona sobre un mas anomenat *La Molella*. La nota curiosa és que un dels quatre àrbitres no està d'acord amb la decisió presa.

La segona sentència, registrada a *Diversorum*, II, fol. CLX, de l'Arxiu de la Corona d'Aragó (ACA), ja és del segle XVII (1616), i s'obliga un argenter, Pau Gil, acusat de robatori, a exiliar-se cinc anys a Menorca. La tercera finalitza la discussió entre Francesc Pujador, hereu de Francesc Pujador, i la família Valls per un censal mort que havia estat venut a Antoni Lluís Valls i que gravava els béns dels Pujador. Aquests béns foren venuts en pública subhasta. És interessant perquè fa una relació d'escrits notariais i altres sentències que acompanyaren la decisió final i perquè es concreten molt els béns immobles subhastats, amb la citació de topònims de Vilafranca del Penedès. Es troba enregistrada a *Sentenciarum Locumtenentis*, XVII, fol. CCXXXIII (ACA).

19. Ajuntament d'Altafulla, Arxiu Martí d'Ardenya, documentació en pergami, lligall 1, pergami 1. Aquest rector no apareix a Manuel FUENTES GASSÓ (1999), *El Castell, vila i terme del Catllar*, 2 v., el Catllar, Ajuntament del Catllar, vol. 2, p. 539-558.

20. Ajuntament d'Altafulla, Arxiu Martí d'Ardenya, documentació en pergami, lligall 1, pergami 7, registrat al llibre major 41, núm. 82 (sense notari), i lligall 21, pergami 7, registrat al llibre major 41, núm. 16. Firma aquest document Joan Balaguer, vicari de Tamarit, en nom del seu rector, Antoni Ballester.

Tenia segell, però solament resten els forats que es feren al pergamí per passar la cinta on estava subjecte el segell.²¹

Dels documents restants que queden per explicar remarquem els següents: una procura, dos deutoris, dues concòrdies. D'aquestes, una entre Sebastià Pallarès i el seu fill Sebastià, d'una banda, i Joan Elies, del mas del Mèdol, de l'altra: els Pallarès deixaran passar per les seves terres tant a peu com en carro Joan Elies i aquest havia de donar pas als Pallarès per anar a una partida dita *lo camp de la parada Gran* situada en un lloc dit *La Barquera*. El possible cost de fer cada camí havia d'anar a compte dels interessats. La data és 29 de setembre de 1568. A l'altra, Guillemeta i Antònia, filles de Jaume Coll i Francine, difunts els dos, reconeixen, l'any 1448, que Pere Soler ha pagat tot el que els devia per la compra d'unes cases que el seu pare li havia venut per 340 florins.²²

Dels pocs documents que queden, ressenyem un pergamí on s'acredita la venda del *ius luendi*—datat el 26 d'octubre de 1625—²³ i un inventari que varen fer els marmessors dels béns del difunt Antoni Elies, que morí i va deixar fills menors.²⁴

La major part de pergamins provenen de la família Valls, d'Ardenya, i de la casa Elies-Cosidor, de Tamarit.

Quan s'observen els assentaments dels pergamins en els registres, hom s'adona que l'escrivà que féu les breus notes tenia dificultats a entendre la lletra i les abreviatures de certs documents, i això va produir errors tant en noms com en dates o quantitats.²⁵

Cal fer esment d'una altra documentació interessant, com és la documentació eclesiàstica, que és força extensa i inclou fundacions, beneficiats, privilegis d'enterament, oratoris familiars, llicències, rendes eclesiàstiques, pagaments de deixes, pagaments de dot a monges de la família, reclamacions del govern per desamortitzar béns eclesiàstics, etc., o el voluminós lligall que porta per títol *Documents de l'actuació de Francesc Martí durant la guerra del Francès*, on s'intenta justificar l'actitud afrancesada de Francesc Martí Mora.

L'activitat científica d'Antoni de Martí i Franquès el relacionà amb diversos científics francesos, britànics i alemanys i el portà a viatjar per Europa.²⁶ D'aquesta activi-

21. Ajuntament d'Altafulla, Arxiu Martí d'Ardenya, documentació en pergamí, lligall 6, pergamí 5; lligall 1, pergamí 31, i lligall 1, pergamí 36.

22. Ajuntament d'Altafulla, Arxiu Martí d'Ardenya, documentació en pergamí, lligall 4, pergamí 6, i lligall 1, pergamí 5.

23. Ajuntament d'Altafulla, Arxiu Martí d'Ardenya, documentació en pergamí, lligall 1, pergamí 25.

24. Ajuntament d'Altafulla, Arxiu Martí d'Ardenya, documentació en pergamí, lligall 1, pergamí 9.

25. Per exemple, *Amiguet*, al pergamí 4 del lligall 21, fou escrit *Mirabet* al Llibre major A; o l'any 1598 del pergamí passà a 1498 al Llibre major 42.

26. Els discursos i la correspondència científica d'aquest savi es conserven a l'Hemeroteca Municipal de Tarragona. D'altra banda, es pot veure l'estudi biogràfic, ja esmentat a la nota 2, que realitzà sobre ell Antoni Quintana Marí (1935), amb motiu del Centenari d'Antoni de Martí i Franquès. Cal recordar que l'Institut d'Estudis Catalans té instituit un premi que porta el nom d'aquest científic.

tat es conserven discursos, cartes,²⁷ herbaris, etc. Se sap que la seva documentació i la seva biblioteca eren molt més extenses, però, com ja s'ha esmentat, els francesos, l'any 1811, quan van dinamitar Tarragona, varen malmetre la casa Martí, on s'havia refugiat el savi, el qual feriren, juntament amb els seus experiments i proves escrites, laboratori, correspondència, part de documentació purament familiar i part de la biblioteca.²⁸

Per acabar amb aquesta descripció sobre l'Arxiu de la Casa Martí, farem tres constatacions:

- No sembla que hi hagi documents aliens a la família.
- No hi ha correspondència familiar.²⁹
- No hi ha fotografies.

Com a complement a tota aquesta documentació, hi ha uns herbaris i alguns dels aparells que utilitzava Antoni Martí Franquès per als seus experiments.

27. A. QUINTANA MARÍ (1992), «Epistolari d'Antoni de Marí i Franquès i d'alguns dels seus contemporanis (1780-1833)», *Estudis Altafullencs* (Altafulla), núm. 16 (1992), pàg. 51-121; Pere GRAPÍ (2001), «Antoni Martí i Franquès i la nova química del segle XVIII», *Estudis Altafullencs* (Altafulla), núm. 25 (2001), p. 51-58.

28. Montserrat DUCH (1998), «Aproximació a la biblioteca d'Antoni Martí i Franquès», a CENTRE D'ESTUDIS ALTAFULLENCS (COORD.), *Antoni Martí Franquès, recull d'articles*, col·l. «L'Olivaret», núm. 9, p. 9-18.

29. En aquest fons solament es conserva correspondència oficial o relacionada amb negocis i altres afers. A l'Heremoteca Municipal de Tarragona es poden llegir algunes cartes familiars, però en un nombre molt escàs. És evident que hi havia més cartes perquè les dones ja sabien escriure al segle XVIII. Vegeu Carme SANMARTÍ i MONTSERRAT SANMARTÍ (2005), «La educación de las mujeres de la familia Baldrich a través de sus cartas. Valls en el siglo XIX», a MARÍA DEL VAL GONZÁLEZ DE LA PEÑA (COORD.), *Mujer y cultura escrita: Del mito al siglo XXI*, Gijón, Trea, p. 221-237.

QUADRE DE CLASSIFICACIÓ DEL FONS DOCUMENTAL MARTÍ D'ARDENYA³⁰

ANNEX

1. *Documentació constitutiva del patrimoni Martí d'Ardenya*

1.1. Llibres majors

— *Llibre de la Renda y Actes de la Casa Martí*. Correspon a l'època de Jaume Martí Cosidor (1679-1719).

— *Títols y rendas de censals, títols de beretats, ço és actes de vendas, donacions, restitucions, capítols matrimonials, testaments, èpochas, llubicions, papers de beneficis pertanyent a Dn Nicolau Martí y de Martí 1688-1719*.

— *Llibre de notas de la casa de Bernat Martí de Tamarit en Altafulla. 1700*.

— *Llibre Major dels patrimonis o fincas que poseeix lo noble señor Dn Francisco de Martí y Mora de la ciutat de Tarragona, en lo qual se extractan las escripturas de adquisició ab separació de termes*.

— *Llibre aont se trobaran asentades totes les notes de les rendes y successions, compres y demás memòries de la casa y bens de Jaume Martí de Tamarit tant per Martins com per lo mas Cosidor, del mas del Mèdol, vuy Alias, vint y sinch de abril de l'any 1697*. Correspon a Jaume Martí Cosidor.

— *Acte de possessió per part de Francesc Martí Mora del bens que foren de Bernat Martí, 1801*.

1.2. Inventaris

— *Inventari i concòrdia bens de Josep Martí i Martí*. Segles XVI-XVIII.

1.3. Establiments

— Segles XIV-XVIII.

1.4. Actes d'adquisició, possessió i alienació de béns

— *Transaciones, confesiones y otros documentos útiles de casa Martí*. Segles XVI-XIX.

— Títols de finques que té el senyor Francesc de Martí i Mora al terme de Tarragona. Escriitures, cartes de pagaments. Segle XIX.

— Títols de les finques que el senyor Francesc Martí i Mora té al terme d'Altafulla. Escriitures. Segle XIX.

— Títols de finques que el senyor Francesc Martí i Mora té al terme de Tamarit. Escriitures. Segle XIX.

30. Aquest quadre de classificació s'ha fet a partir de la proposta de Pere Gifre, J. Matas i S. Soler (2002), *Els arxius patrimonials*, Girona, CCG Edicions, col·l. «Biblioteca d'Història Rural», sèrie «Fonts», núm. 2, pàg. 63-97, i del quadre de classificació de l'Arxiu Patrimonial Casa Mir de la Pobla de Mafumet, realitzat per Hèctor Mir.

— Títols de les finques que el senyor Francesc Martí i Mora té als termes d'Aleixar, Constantí i el Catllar. Escriitures i documentació solta. Segles XVIII-XIX.

— Títols de les finques que el senyor Francesc Martí i Mora té al terme de la Riera. Escriitures.

— Finques de Francisco Martí i Mora a Alforja. Segle XIX.

— Títols de propietat dels béns dels Valls, Gatell, Vallgornera i Martí. Segles XVII-XVIII.

— Escriitures diverses de propietat. Segles XVII-XVIII.

— Escriitures casa d'Altafulla.

— *Papers concernens de la mitja ploma d'aygua cedida per lo Sr. Arquebisbe de Tarragona a favor de Dn A. de Martí. 1832-1833.*

— Escriitures dels béns de Bernat Martí.

— Vendes de béns immobles (terres, molí d'oli, vinyes, horts, oliverars, avellaners, cases, masos, botigues de mar...). Segles XIV-XIX.

1.5. Capítols matrimonials

— Capítols matrimonials. Segles XV-XIX.

1.6. Testaments

— Testaments. Segles XIV-XIX.

— Carpeta de *Bateigs, casaments, defuncions i testaments dels ascendents de la família Martí.*

— Documentació de Maria Martí de Vallgornera. 1630-1784.

— *Papers per examinar al últim perque se consideran de poch interès. Quedan examinats los papers de est plech y alguns de ells poden donar coneixement de alguns fets o duptes que se poden sucitar* (censals, fundacions, delmes, procures, sentències, capítols matrimonials, presa de possessió...). Segles XVII-XVIII.

1.7. Dots il·legítims

— Èpoques de dot. Segles XIV-XVIII.

— Restitució de dot. Segle XVI.

1.8. Creació i llevació de censals

— *Llibre de censals de Antoni Lluís Valls. 1671-1747.*

— *Llibre de censals i dels negocis d'Anton Joan Valls. 1652-1738.*

— *Llevador dels censals que té la casa de Lluís Valls de Ardenya scrit lo any 1662.*

— Llibreta de censals de la família Valls. 1560-1690.

— *Papers concernens al censal de Vallmoll. Segles XVII-XVIII.*

- *Nota dels actes de censals pertanyents a la casa de Bernat Martí*. 1628-1778.
- *Llevador de censals de Tarragona*. 1750-1811.
- *Llevador dels censals que prestan diferents particulars al noble sor. dn. Francisco de Martí y Mora de la ciutat de Tarragona*. 1840. *Los censals de aquest llevador son unicament dels censalistes de Altafulla y pobles de aquell rededor*.
- Creació de censals, àpoques i vendes a carta de gràcia. Segles XV-XIX.

1.9. Plets, sentències i concòrdies

- Plet de Maria Vallgornera contra la família Nin. Segles XVII-XVIII.
- Plet d'Antoni Martí Franquès contra Rosalia de Vallgornera. Segles XVIII-XIX.
- *Rebuts de lo pagat per lo quondam Bernat Martí. Sequestrador don Francisco de Martí*. Segle XIX.
- Plet de la família Kies contra la casa Martí. Segle XIX.
- Plet entre la casa Martí i la família Veciana.
- Plet entre la casa Martí i la casa Hediger i Maymó. Segle XIX. Al·legacions fetes per Caietà de Martí i Veciana.
- *Papers, cartes i rebuts de la causa contra els Hediger*. Segle XIX.
- Plet entre la casa Martí i la casa Suelves. Segle XIX.
- Plet Xera. 1830-1831.
- Plet entre la casa Martí i Fructuós Escolà. Segles XVIII-XIX.
- *Cuentas, cartas y recibos relativos a la causa seguida contra Wimpffen y quiebra de Escolá*. Segles XVIII-XIX.
- *Pedimentos*. Anys 1822, 1823, 1825, 1829-1835.
- *Alegación en derecho por parte D. Cayetano de Martí y Veciana en los autos de juicio ordinario promovidos por Doña Francisca Terrés de Hediger en reclamación de varias fincas y censales*. 1886.
- *Apuntamiento de los autos seguidos entre D. Cayetano de Martí y Veciana y D^a Francisca Terrés de Hediger ante la Sala 2^a de la Real Audiencia de este territorio*. 1886.
- Comptabilitat relacionada amb els plets.
- Concòrdies. Segles XV-XIX.

1.10. Fundacions pies

- Fundacions pies. Segle XVIII.

2. Documentació d'administració del patrimoni

2.1. Llibres de comptes

- *Llibres en que es troben anotats comptes diferents*. Segles XVI-XVII.
- *Llibre de comptes de Mariano i Ramon Franquès d'Altafulla*. 1728-1744.
- *Llibre de comptes de Ramon Franquès*. 1730-1804.

- *Llibre de comptes de Ramon Franquès*. 1756-1790.
- *Llibretes d'entrades i sortides dels bens Bernat Martí de l'any 1840, 1850*.
- *Llibretes de comptes d'Antoni Martí Gatell i A. Martí Franquès*. 1763, 1764, 1768, 1770, 1791, 1791.
- *Comptes y recibos del any 1813, 1827-1837*.

2.2. Comptabilitat

2.2.1. *Comptabilitat general*

- *Cartes i comptes d'Altafulla des de l'any 1788 amb els acords*.
- *Comptes de Maria Martí i Lapeyre*.
- *Cartas y cuentas de Altafulla desde el año 1788 con los arriendos*.

2.2.2. *Comptabilitat de societats i empreses*

- *Fábrica de Indianas y telas pintada vda. Bernat Busquets*. 1778-1810.
- *Francisco Dalmau i Mas, Antoni Martí, Josep Leonart y Francisco Manyer*. 1757-1789.
- *Felix Prat y Compañia*. 1765-1793.
- *Fructuós Escolà y Compañia*. 1789-1797.

2.3. Rebuts i factures

- *Rebuts d'Anton Martí Gatell i Anton Martí Franquès*.

2.4. Contribucions

- *Contribucions*. 1815-1938.

3. *Documentació d'interès personal i familiar*

3.1. Documentació familiar

- *Carpeta de Naixements, casaments i defuncions i diversos documents*.
- *Arbre genealògic*.

3.2. Correspondència

— *Correspondència entre la família Martí i diferents ajuntaments (Tarragona, Altafulla, la Riera, la Pobla de Montornés, Vilaseca, Tamarit...) i institucions (Instituto de Tarragona, Diputació de Tarragona...), amb esborranys de resposta. Segles XVIII-XIX.*

3.3. Documentació eclesiàstica

- *Memorials i diferents papers solts eclesiàstics*.
- *Documentació sobre l'oratori privat*. 1841.
- *Documentació relacionada amb la desamortització*.

LES PUBLICACIONS PERIÒDIQUES A CATALUNYA EN EL MOMENT DEL *DIARI CATALÀ* (1879-1881): CENS I ESTUDI ESTADÍSTIC. PREMSA COMARCAL¹

JOSEP MARIA FIGUERES
Universitat Autònoma de Barcelona

RESUM

Es presenta una primera 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). Es classifiquen per temàtica, se n'especifica la periodicitat i se n'ofereix el repertori tant en llengua catalana com espanyola, així com de la diària i la periòdica. Es consideren en aquesta primera entrega les publicacions editades al conjunt de Catalunya, a excepció de Barcelona, agrupades sota la consideració de *premsa comarcal*. Es tracta, doncs, d'una radiografia territorial de les publicacions que apareixen en un moment de gran vitalitat que permet situar el diari de Valentí Almirall en el context editorial català del moment i fer, alhora, una quantificació estadística de les relacions entre les capçaleres segons la llengua emprada (català/espanyol) i el caire o tipus de publicació (informatiu i polític/instrumental o utilitari), entre altres consideracions.

PARAULES CLAU

Repertori hemerogràfic, premsa a Catalunya, indústria editorial, periodisme.

ABSTRACT

Panoramic censal of the publication set that appears in the Catalonia of the Restoration in the years of life of the *Diari Català* (*Daily Catalan*, 1879-1881). 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. They are considered the publications of Barcelona and of the rest of Catalonia. It is, then, a x-ray of the publications that appear in a moment of great vitality that allows to locate the newspaper of Valentí Almirall in the publishing context and at the same time to locate the statistical quantification of heading relations: Catalan / Spanish/, informative and politics / instrumental and utilitarian.

KEY WORDS

Journalist repertoire, presses in Catalonia, publishing industry, journalism.

INTRODUCCIÓ

Arran el cop d'estat militar del 1874, amb la Constitució del 1876, que consolidarà la força dels militars triomfants definitivament el 1875 i l'eliminació del carlisme

1. Atesa l'extensió del treball original, en aquest butlletí es publica només una primera part del text, la que es correspon amb la «Introducció» i el bloc dedicat a «La premsa comarcal». En el BUTLLETÍ del 2007 es publicarà la part dedicada a «La premsa de Barcelona» i les «Conclusions».

armat, s'enceta un tombant en el qual l'oposició republicana i liberal catalanista haurà de replantejar la seva posició política a la defensiva. La premsa articularà una proposta de divulgació, de formació, de crítica, en la qual diverses opcions del catalanisme, des del vigatà, amb *La Veu del Montserrat*, fins al republicanisme almirallià, amb *La Imprenta*, assoliran una dimensió creixent d'acord amb l'expansió del periodisme com a vehicle d'influència social. Diguem-ho clar, gràcies als mitjans de comunicació escrits, gràcies al periodisme, la doctrina catalanista deixarà els cenacles per passar a les masses. No s'entén l'èxit de la Lliga el 1901 sense el pas de *La Veu de Catalunya* de setmanari (1891) a diari (1899). Efectivament, serà un diari d'èxit, però, com hem explicat en altres llocs,² hi ha uns antecedents importants de conèixer. Tanmateix, el diari no és garantia d'èxit polític. No ho és per a Almirall, que tot i el triomf periodístic fracassà políticament, ni ho és per a Guimerà amb *La Renaixensa*. L'objectiu d'aquesta obra és contribuir a conèixer la incidència del periodisme a través del cens de les capçaleres només conegudes, i encara parcialment, gràcies al recull de Joan Givanel.

L'objectiu d'aquest treball és senzillament el d'oferir un retrat de la premsa que es fa a la Catalunya de la Restauració en el moment de publicació del primer diari en català, el *Diari Català*, d'Almirall (1879-1881); considerem d'interès mostrar aquest moment atenent l'escàs ímpetu que, tot i la llibertat política, havia demostrat el periodisme en llengua catalana durant els anys del sexenni, malgrat l'esclat del periodisme humorístic i polític que ha estudiat Jaume Sobrequès.³ Amb el clima polític advers de la Restauració, gràcies a la multiplicació dels esforços i l'inici de professionalització en un conjunt de tribunes, serà possible que a finals del segle XIX i començament del segle XX puguem parlar d'un ric teixit de setmanaris i diaris que van cobrint tot el territori català, i gradualment aniran desplaçant les revistes locals en llengua castellana per les fetes en català, mentre que a Barcelona apareixeran dimensions contraposades en el camp periodístic: uns títols culturals humorístics o infantils en català aniran prenent embranzida mentre que altres sectors es mantindran impermeables. El creixement que tindrà el periodisme català durant el primer terç del segle XX serà només comparable a l'expansió cultural promoguda pel dinamisme de la Mancomunitat (biblioteques, centres acadèmics...). El que succeí un quart de segle abans del 1914 no fou un brot episòdic, sinó, al nostre parer, la voluntat de recobriment d'una identitat. Ho deixà molt clar, d'una banda, Almirall amb els seus escrits teòrics i la direcció del diari, i de l'altra, Guimerà amb el seu discurs a l'Ateneu i la seva producció ideològica periodística, tan poc coneguda, per cert.

No podem considerar aquests anys com de llibertat. Hem estudiat algun organisme repressiu com ara el Tribunal d'imprensa del qual hem exhumat sentències

2. Vegeu Josep M. FIGUERES (1999), *El primer diari en llengua catalana: Diari Català, 1879-1881*, Barcelona, Institut d'Estudis Catalans.

3. Jaume SOBREQUÈS (1965), *La revolució de setembre i la premsa humorística catalana*, Barcelona, Dalmau.

referides als diaris avançats⁴ i on es detecta l'allau de disposicions repressores de la Llei del 1879, una lectura atenta de la qual mostra com un instrument al servei de la ideologia política dominant de la Restauració.

La manca d'intervencionisme públic en la política hemerogràfica ens priva de conèixer dades valuoses. Per exemple, segons M. Dolors Mirabent, en la seva obra *Cent anys de premsa sitgetana, 1877-1977*,⁵ la *Revista Suburense* s'enviava als catalans de les Antilles per informarlos de la vida local; sabem que neix el 4 de febrer de 1877, però quan desapareix aquest setmanari? Va ser contemporani del *Diari Català*? I, com aquest cas, molts d'altres. Aquest desconeixement és crucial per situar aquesta recerca que, com totes les primeres, tindrà llacunes i errors, mancances i oblots, però hem acudit als principals arxius i biblioteques de Barcelona, i també als arxius locals de les ciutats que no han publicat reculls de les seves publicacions; i no dubtem que aquesta primera aproximació a la premsa de la Restauració servirà per estimular recerques més aprofundides i exhaustives fetes acudint als arxius particulars i religiosos, seguint, en definitiva, una investigació lenta i generosa que ens permeti conèixer la premsa de l'època.

La posició de la premsa en llengua catalana és de debilitat quantitativa i qualitativa en relació amb la castellana tant a Barcelona com a fora de Barcelona, malgrat algun títol important com ara el *Diari Català*, al qual vàrem dedicar la tesi doctoral. Ací volem fer una descripció detallada que permeti esbrinar si fora de Barcelona el català manté una posició més prevalent quantitativament, sense oblidar el pes de la ciutat de Barcelona, tradicional exportadora de premsa a tot el Principat. Amb la visió d'aquesta premsa, centrant-nos en la temàtica, la periodicitat i la llengua, aspectes que són els que ens interessen més, podrem detectar si el *Diari Català* apareix com a resultat d'un procés general i global o bé es tracta d'una iniciativa desarrelada del mercat, on l'aparició de nous títols pot començar a determinar l'aparició d'un públic lector estable, o bé, paradoxalment, seran revistes de curta vida, d'especialització cultural, els mateixos redactors i col·laboradors de les quals n'eren els principals consumidors; en definitiva, determinar si el mercat és minoritari i amb el sistema d'autoabastament o bé si es tracta de l'inici d'un procés nou de creixement.

En els censos generals no hem trobat referències a la premsa en llengua castellana. Únicament el cens de Bertran i Pijoan⁶ (1931) aplega les publicacions comarcals, en català i castellà, i el de la Generalitat de 1937, arran de l'exposició que es féu a París, també n'aplega. Aquests reculls permeten veure el bon nivell, almenys en

4. Josep M. FIGUERES (1993), «Denúncies i sentències del Tribunal d'Impremta de Barcelona contra la premsa catalana i liberal (1878-1879)», *Miscel·lània Joan Fuster*, Barcelona, Publicacions de l'Abadia de Montserrat.

5. Maria Dolors MIRABENT (1977), *Cent anys de premsa sitgetana, 1877-1977*, Sitges, Biblioteca Popular Santiago Rusiñol.

6. Lluís BERTRAN I PIJOAN (1931), *Premsa de Catalunya*, Barcelona, Ajuntament de Barcelona.

nombre de capçaleres, que no en tiratges absoluts, que té la premsa en llengua catalana, amb una clara bifurcació: una premsa cultural amb predilecció pel to literari i setmanaris satírics il·lustrats d'arrel popular.

 ABREVIATURES GENERALS

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

LA PREMSA COMARCAL

Per a l'elaboració d'aquest cens ens hem fixat en primer terme en la bibliografia de caràcter general i també en les monografies de caràcter local. També hem acudit a la mateixa premsa, la qual sovint (per notícies o incidències o en la secció habitual de premsa d'intercanvi) informa de l'existència de determinades capçaleres. Sigui quin sigui el cas, sempre indiquem la font.

Anotem les dates d'inici i final, la periodicitat, la temàtica, la llengua, la bibliografia i l'arxiu on s'ha conservat, si és el cas. Els anys que anotem són els de naixement i desaparició. Ara bé, la periodicitat és la dels anys de la nostra recerca. En cas de conèixer-la, la indiquem en la nota que hi ha per a cada títol. Per exemple, el *Boletín Oficial Eclesiàstic del Obispado de Vich*, l'indiquem com a quinzenal, però quan va néixer era desenal. Els canvis de títol els considerem dins la mateixa publicació: *Revista Manresana* / *Revista Catalana*.

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

TAULA 1
CAPÇALERES DELS ANYS 1879-1881

<i>Lloc i títol</i>	<i>Anys</i>	<i>Periodicitat</i>	<i>Llengua</i>	<i>Característiques</i>
Arenys de Mar <i>Las Olas de Arenys de Mar</i> ¹	1879	s/d	cast.	s/d
1. Esmentat a <i>La Lluanera de Nova York</i> , núm. 51 (juliol 1879). No s'esmenta a «Assaig d'un cens de la premsa catalano-balear», publicat al <i>Bulletí de la Federació de la Premsa Catalano-Balear</i> , núm. 5 (juny 1930), p. 29-63 (no hi consta l'autor), ni en l'estudi de Lluís BERTRAN i PIJOAN (1931), <i>Premsa de Catalunya</i> , Barcelona, Ajuntament de Barcelona.				

TAULA 2
CAPÇALERES DELS ANYS 1879-1881

<i>Lloc i títol</i>	<i>Anys</i>	<i>Periodicitat</i>	<i>Llengua</i>	<i>Característiques</i>
Badalona <i>El Eco de Badalona</i> ¹ <i>L'Esparvé</i> ²	1868-1936 1879-1881	s s	cast. cat.	inf. conser. hum.
1. Joan GIVANEL (1931-1937), <i>Bibliografia Catalana: Premsa</i> , Barcelona, Institució Patxot, 3 v., aporta informació, en el volum I, de dues de les diverses èpoques que tingué el setmanari, de 1868 a 1869 i de 1919 a 1920. Joan TORRENT i Rafael TÀSIS (1966), <i>Història de la premsa catalana</i> , Barcelona, Bruguera, 2 v., esmenten, en el volum II, la primera, i la posterior represa el 6 d'octubre de 1878. També surt referenciat a «Assaig d'un cens de la premsa catalano-balear», <i>Bulletí de la Federació de la Premsa Catalano-Balear</i> , núm. 5 (juny 1930), p. 2; Lluís Bertran (1931), p. 8; <i>Diari Català</i> , núm. 256 (9/II/1880), 333 (27/IV/1880), 468 (9/X/1880) i 495 (21/XII/1880); el <i>Heraldo del Masnou</i> , núm. 6 (5/X/1879); <i>La Lluanera de Nova York</i> , núm. 68 (XII/1880). Més informació a Josep CUYÀS i TOLOSA (1982), <i>Història de Badalona</i> , Badalona, edició de l'autor, vol. II, p. 212-215 [capítol «El setmanari <i>El Eco de Badalona</i> »], i a Enrique GARCIA PONS (s. a.), <i>Historia de la premsa badalonesa (1868-1939)</i> , Badalona, Ajuntament de Badalona, p. 7-29.				
2. Givanel (1931-1937), vol. I, p. 28; Bertran (1931), p. 8; «Assaig d'un cens de la premsa catalano-balear», <i>Bulletí de la Federació de la Premsa Catalano-Balear</i> , núm. 5 (juny 1930), p. 32; Torrent i Tàsis (1966), vol. II, p. 26; Garcia (s. a.), p. 30-31. També el <i>Diari Català</i> , núm. 311 (5/IV/1880) i núm. 319 (13/IV/1880), i <i>Lo Nunci</i> , núm. 138 (17/IV/1880) se'n fan ressò.				

TAULA 3
CAPÇALERES DELS ANYS 1879-1881

<i>Lloc i títol</i>	<i>Anys</i>	<i>Periodicitat</i>	<i>Llengua</i>	<i>Característiques</i>
Balaguer <i>El Vigía de Urgel</i> ¹	1879-?	s/d	cast.	s/d
1. És esmentat a «Assaig d'un cens de la premsa catalano-balear», <i>Bulletí de la Federació de la Premsa Catalano-Balear</i> , núm. 5 (juny 1930), p. 32; Bertran (1931), p. 21; <i>Bulletí de l'Associació d'Excursions Catalana</i> , núm. 3 (20/I/1879); <i>L'Excursionista</i> , núm. 4 (28/III/1878). Nativitat MONCASI (1987), <i>La premsa a la ciutat de Balaguer (1862-1936)</i> , Barcelona, Departament de Cultura de la Generalitat, inclou a la fitxa núm. 2 (p. 47 i s.) <i>El Vigía de Urgel</i> (1870) i <i>El Vigía de Balaguer</i> (1880), i constata que no n'ha pogut veure cap exemplar.				

TAULA 4
CAPÇALERES DELS ANYS 1879-1881

<i>Lloc i títol</i>	<i>Anys</i>	<i>Periodicitat</i>	<i>Llengua</i>	<i>Característiques</i>
Berga				
<i>Semanario Bergadán</i> ¹		1878-1880	s	cast. inf.
<i>El Bergadán</i> ²	1880-1881?	s	cast.	inf.
<i>El Criterio Bergadán</i> ³	1880-1881	i	cast.	inf.
<p>1. El referencien Manuel SISTACHS i José M. de MARTÍN (1970), <i>La prensa periódica bergadana (1812-1969)</i>, Berga, p. 21-22. També el <i>Diari Català</i>, núm. 126 (1/X/1879) i <i>El Herald del Masnou</i>, núm. 6 (5/X/1879).</p> <p>2. Sistachs i Martín (1970), p. 23-24. A «Assaig d'un cens de la premsa catalano-balear», <i>Butlletí de la Federació de la Premsa Catalano-Balear</i>, núm. 5 (juny 1930), p. 33, s'informa del naixement de la primera època, el 1876.</p> <p>3. Sistachs i Martín (1970), p. 25-26; Bertran (1931), p. 27; <i>Diari Català</i>, núm. 593 (30/III/1881).</p>				

TAULA 5
CAPÇALERES DELS ANYS 1879-1881

<i>Lloc i títol</i>	<i>Anys</i>	<i>Periodicitat</i>	<i>Llengua</i>	<i>Característiques</i>
Colera				
<i>La Voz de Colera</i> ¹	1881	s/d	cast. inf.	
<p>1. Bertran (1931), p. 43; <i>Diari Català</i>, núm. 593 (30/III/1881); <i>La Luchá</i> (30/I/1881) esmenta el títol d'una publicació, <i>El Eco de Culera</i> (sic), impresa a Figueres. <i>El Eco del País</i>, núm. 31 (Girona, 21/III/1881), fa referència a <i>La Veu</i> (sic) <i>de Colera</i>.</p>				

TAULA 6
CAPÇALERES DELS ANYS 1879-1881

<i>Lloc i títol</i>	<i>Anys</i>	<i>Periodicitat</i>	<i>Llengua</i>	<i>Característiques</i>
Figueres				
<i>La Capa</i> ¹	1879	s/d	cast.	s/d
<i>El Semanal</i> ²	1879	s/d	cast.	s/d
<i>El Ampurdán</i> ³	1879-1880 (?)	s	cast.	inf.
<i>El Impenitente</i> ⁴	1879-1880	s	cast.	polit.
<p>1. <i>Boletín Semanal</i>, núm. 24 (30/II/1879).</p> <p>2. <i>Diari Català</i>, núm. 8 (11/V/1879).</p> <p>3. «Assaig d'un cens de la premsa catalano-balear», <i>Butlletí de la Federació de la Premsa Catalano-Balear</i>, núm. 5 (juny 1930), p. 35; Bertran (1931), p. 47; <i>La Luchá</i>, núm. 1641(12/XII/1879) i núm. 1661 (28/I/1880). Es pot veure a la Biblioteca Popular de Figueres (BPF).</p> <p>4. M. SOLER (1954), «Prensa de Figueras», <i>Biblioeconomía</i>, núm. 39, p. 26-52. Es pot veure a la BPF.</p>				

TAULA 6 (Continuació)

Lloc i títol	Anys	Periodicitat	Llengua	Característiques
<i>El Eco Ampurdanés</i> ⁵	1875-1879	s	cast.	s/d
<i>Boletín Semanal</i> ⁶	1878-1879	s/d	cast.	s/d
<i>El Ampurdanés</i> ⁷	1880-1881	s	cast.	polit.
<i>El Faro Ampurdanés</i> ⁸	1880	s	cast.	inf.
<i>Boletín de Caza y Pesca</i> ⁹	1880	q	cast.	especi.
<i>El Trueno</i> ¹⁰	1879?	s/d	cast.	s/d
<i>El Eco de Figueras</i> ¹¹	1878-1879	s	cast.	inf.
<i>El Clamor Ampurdanés</i> ¹²	1880	s	cast.	inf.
<i>El Boceto</i> ¹³	1881	i	cast.	s/d
<i>La Unión</i> ¹⁴	1881-1883	s	cast.	s/d

5. Soler (1954), p. 30; *La Lucha*, núm. 1547 (7/V/1879). Es pot veure a la BPF.

6. Soler (1954), p. 31. Es conserva només el núm. 24. Es pot veure a la BPF.

7. Soler (1954), p. 31; Bertran (1931), p. 47; *La Lucha*, núm. 1754 (11/X/1880); *Diari Català*, núm. 495 (21/XII/1880) i núm. 497 (23/XII/1880); *La Tramuntana* (4a època), núm. 28 (5/VIII/1881). Es pot veure a la BPF.

8. *El Impenitente*, núm. 49 (21/III/1880); *La Lucha*, núm. 1.682 (17/III/1880); Soler (1954), p. 31. Es pot veure a la BPF.

9. *El Faro Ampurdanés*, núm. 9 (16/V/1880).

10. Bertran (1931), p. 47; Soler (1954) esmenta les dades de Bertran.

11. Soler (1954), p. 31.

12. Soler (1954), p. 31. És la segona època. Es pot veure a la BPF.

13. «Assaig d'un cens de la premsa catalano-balear», *Butlletí de la Federació de la Premsa Catalano-Balear*, núm. 5 (juny 1930), p. 35; Soler (1954), p. 31. Es pot veure a la BPF.

14. Soler (1954), p. 31; *El Nuevo Ateneo*, núm. 50 (Toledo, 18/XII/1881); Bertran (1931), p. 48.

TAULA 7
CAPÇALERES DELS ANYS 1879-1881

Lloc i títol	Anys	Periodicitat	Llengua	Característiques
Girona				
<i>La Lucha</i> ¹	1871-1910	tri/s	cast.	inf. polit.
<i>Boletín Oficial del Obispado de Gerona</i> ²	Des del 1856	m	cast.	reli.

1. El *Catálogo de la exposición de prensa periódica gerundense: Prensa local de 1795 a 1949* (Girona, 1949) indica, a la pàgina 2, que la data d'inici fou el 4/VII/1871; Enrique CLAUDIO GIRBAL (1894), «El periodismo en Gerona. Notas histórico-bibliográficas», *Revista de Gerona*, núm. VIII (agost), p. 226-234, núm. IX (setembre), p. 257-266 i núm. XI (novembre), p. 321-329, informa, a la pàgina 261, que el 1894 la publicació seguia. També l'esmenten: Lluís COSTA FERNANDEZ (1987), *Història de la premsa a la ciutat de Girona (1787-1939)*, Girona, Ajuntament de Girona, Institut d'Estudis Gironins, p. 101-104; «Assaig d'un cens de la premsa catalano-balear», *Butlletí de la Federació de la Premsa Catalano-Balear*, núm. 5 (juny 1930), p. 35; *La Tramuntana*, núm. 8 (2/IV/1881). Es pot veure a la Biblioteca de la Universitat de Girona (BUG).

2. «Assaig d'un cens de la premsa catalano-balear», *Butlletí de la Federació de la Premsa Catalano-Balear*, núm. 5 (juny 1930), p. 35; Costa (1987), p. 89.

TAULA 7 (Continuació)

Lloc i títol	Anys	Periodicitat	Llengua	Característiques
<i>Revista de Gerona</i> ³	1876-1896	m	cast.	cult.
<i>Boletín Oficial de la Provincia de Gerona</i> ⁴	Des del 1834	tri/s	cast.	of.
<i>Teléfono Catalán</i> ⁵	1880	s	bil.	inf. cult.
<i>Allò</i> ⁶	1880	núm. únic	cat.	cult.
<i>La Bogadera</i> ⁷	1880(?) - 1881(?)	s/d	cat.	s/d
<i>El Gerundense</i> ⁸	1880-1881	bi/s	cast.	inf.
<i>Boletín de Anuncios</i> ⁹	1880	s	cast.	especi.
<i>Lo Punt de las Donas</i> ¹⁰	1880-1881	s	cat.	satir.
<i>Lo Rossinyol del Ter</i> ¹¹	1880-1881	s	cat.	cult.

3. Hi ha una edició facsímil editada per la Diputació de Girona. La referència: Givanel (1931-1937), vol. II, p. 82; Costa (1987), p. 107; Torrent i Tasis (1966), vol. II, p. 202; Girbal (1894), núm. IX (setembre), p. 263.

4. «Assaig d'un cens de la premsa catalano-balear», *Butlletí de la Federació de la Premsa Catalano-Balear*, núm. 5 (juny 1930), p. 35; *Catálogo de la exposición de prensa periódica gerundense: Prensa local de 1795 a 1949* (Girona, 1949), p. 1; Costa (1987), p. 86. Es pot veure a la BUG.

5. «Assaig d'un cens de la premsa catalano-balear», *Butlletí de la Federació de la Premsa Catalano-Balear*, núm. 5 (juny 1930), p. 36; Bertran (1931), p. 61; Givanel (1931-1937), vol. II, p. 82; *Catálogo de la exposición de prensa periódica gerundense: Prensa local de 1795 a 1949* (Girona, 1949), p. 2; Costa (1987), p. 111; Torrent i Tasis (1966), vol. II, p. 205-206; Girbal (1894), núm. IX (setembre), p. 265, el documenta del 5/I/1879 al 27/VI/1881 (núm. 119). Es pot veure a la BUG.

6. «Assaig d'un cens de la premsa catalano-balear», *Butlletí de la Federació de la Premsa Catalano-Balear*, núm. 5 (juny 1930), p. 36; Bertran (1931), p. 61; Givanel (1931-1937), vol. II, p. 83; Costa (1987), p. 112; Torrent i Tasis (1966), vol. II, p. 198; Girbal (1894), núm. IX (setembre), p. 266; *La Renaixensa*, núm. 5 (15/III/1880); *Revista de Gerona*, núm. 2 (març 1880).

7. Potser no arribà a aparèixer. Només tenim referències de la seva anunciada aparició per *Lo Rossinyol del Ter*, núm. 20 (19/XII/1880) i el *Diari Català*, núm. 514 (9/I/1881).

8. «Assaig d'un cens de la premsa catalano-balear», *Butlletí de la Federació de la Premsa Catalano-Balear*, núm. 5 (juny 1930), p. 36; Bertran (1931), p. 61; *Catálogo de la exposición de prensa periódica gerundense: Prensa local de 1795 a 1949* (Girona, 1949), p. 2 (referenciat del 2/II/1880 al 3/III/1881 —núm. 27—); Costa (1987), p. 113-114; Girbal (1894), núm. IX (setembre), p. 266.

9. «Assaig d'un cens de la premsa catalano-balear», *Butlletí de la Federació de la Premsa Catalano-Balear*, núm. 5 (juny 1930), p. 36; Bertran (1931), p. 61; Costa (1987), p. 113; Girbal (1894), núm. IX (setembre), p. 266, referència el núm. corresponent al 26/IX/1880.

10. «Assaig d'un cens de la premsa catalano-balear», *Butlletí de la Federació de la Premsa Catalano-Balear*, núm. 5 (juny 1930), p. 36; Bertran (1931), p. 61; Givanel (1931-1937), vol. II, p. 83; Costa (1987), p. 112; Girbal (1894), núm. IX (setembre), p. 266 (referenciat del 13/III al 31/VII/1881 —núm. 21—); *Revista de Gerona*, núm. 3 (març 1880); Costa (1987), p. 112; Torrent i Tasis (1966), vol. II, p. 198; *La Lucha*, núm. 1681 (14/III/1880); *La Lluçmanera de Nova York*, núm. 65 (setembre 1880).

11. La *Revista de Gerona*, núm. 8 (agost 1880) i núm. 1 (gener 1881), el referència del 7/VIII/1880 al 16/XII/1881 —núm. 24. És esmentada, també, a «Assaig d'un cens de la premsa catalano-balear», *Butlletí de la Federació de la Premsa Catalano-Balear*, núm. 5 (juny 1930), p. 36; Bertran (1931), p. 61; Givanel (1931-1937), vol. II, p. 83; *Catálogo de la exposición de prensa periódica gerundense: Prensa local de 1795 a 1949* (Girona, 1949), p. 2; Costa (1987), p. 112-113; Torrent i Tasis (1966), vol. II, p. 203; Girbal (1894), núm. IX (setembre), p. 266. Es pot veure a la BUG.

TAULA 7 (Continuació)

Lloc i títol	Anys	Periodicitat	Llengua	Característiques
<i>La Unión Escolar</i> ¹²	1880	q	bil.	ense.
<i>El Eco del País</i> ¹³	1881	tri/s	cast.	inf. polit.
<i>El Eco de la Provincia de Gerona</i> ¹⁴	1881-1883	tri-s	cast.	inf.
<i>El Constitucional</i> ¹⁵	1881-1889	tri/s	cast.	inf. polit.
<i>El Demócrata</i> ¹⁶	1881-1887	s	cast.	inf. polit.
<i>La Veïllada</i> ¹⁷	1881	s	cat.	cult.

12. Referenciada del núm. 1 (1/I/1880) al núm. 4 (15/II/1880). És citada a «Assaig d'un cens de la premsa catalano-balear», *Butlletí de la Federació de la Premsa Catalano-Balear*, núm. 5 (juny 1930), p. 36; Bertran (1931), p. 61; Givanel (1931-1937), vol. II, p. 63; *Catálogo de la exposición de prensa periódica gerundense: Prensa local de 1795 a 1949* (Girona, 1949), p. 2; Costa (1987), p. 111; Girbal (1894), núm. IX (setembre), p. 265-266. Es troba a la BUG.

13. La *Revista de Gerona* (gener 1881) dona notícia del núm. 1 (18/I/1881) al núm. 122 (29/X/1881). En serà la continuació *El Eco de la Provincia de Gerona*. És citada, també, a «Assaig d'un cens de la premsa catalano-balear», *Butlletí de la Federació de la Premsa Catalano-Balear*, núm. 5 (juny 1930), p. 36; *Catálogo de la exposición de prensa periódica gerundense: Prensa local de 1795 a 1949* (Girona, 1949), p. 2; Costa (1987), p. 115; Girbal (1894), núm. XI (novembre), p. 321; *Diari Català*, núm. 613 (18/IV/1881). Es troba a la BUG.

14. Referenciada des de l'1 de novembre de 1881. Girbal (1894), núm. XI (novembre), p. 321; «Assaig d'un cens de la premsa catalano-balear», *Butlletí de la Federació de la Premsa Catalano-Balear*, núm. 5 (juny 1930), p. 36; Bertran (1931), p. 62; *Catálogo de la exposición de prensa periódica gerundense: Prensa local de 1795 a 1949* (Girona, 1949), p. 2; Costa (1987), p. 117. Es troba a la BUG.

15. Referenciat de l'1/IV/1881 al 22/IX/1899 —núm. 1327—; Girbal (1894), núm. XI (novembre), p. 322; «Assaig d'un cens de la premsa catalano-balear», *Butlletí de la Federació de la Premsa Catalano-Balear*, núm. 5 (juny 1930), p. 36; Bertran (1931), p. 62; *Catálogo de la exposición de prensa periódica gerundense: Prensa local de 1795 a 1949* (Girona, 1949), p. 2; *La Lluanera de Nova York*, núm. 73 (maig 1881); *Revista de Gerona*, núm. 4 (abril 1881); Costa (1987), p. 115-116.

16. «Assaig d'un cens de la premsa catalano-balear», *Butlletí de la Federació de la Premsa Catalano-Balear*, núm. 5 (juny 1930), p. 36; Bertran (1931), p. 62; Costa (1987), p. 116-117; Girbal (1894), núm. XI (novembre), p. 322; *Revista de Gerona*, núm. 4 (abril 1881); *Diari Català*, núm. 610 (16/IV/1881), el referència del 10/IV/1881 al 10/III/1887 —núm. 466. Sobre el setmanari pot consultar-se l'article de Josep CLARÀ (1987), «El delictes periodístic d'Artur Vinardell», *Revista de Gerona*, núm. 121 (IV/V/1987), p. 75-79. Passà la seva periodicitat de setmanal a bisetmanal.

17. Referenciada de l'1 de gener de 1881 al 3 de desembre de 1881 —núm. 49. És citada a «Assaig d'un cens de la premsa catalano-balear», *Butlletí de la Federació de la Premsa Catalano-Balear*, núm. 5 (juny 1930), p. 36; Bertran (1931), p. 62; Givanel (1931-1937), vol. II, p. 83; *Catálogo de la exposición de prensa periódica gerundense: Prensa local de 1795 a 1949* (Girona, 1949), p. 2; Costa (1987), p. 114; Torrent i Tasis (1966), vol. II, p. 196; Girbal (1894), núm. XI (novembre), p. 321; *Diari Català*, núm. 507 (2/I/1881); *Revista de Gerona*, núm. 1 (gener 1881); Josep M. MIQUEL I VERGÉS (1937), *La premsa catalana del vuit-cents*, 2 v., Barcelona, Barcino, vol. II, p. 205-212; *Catálogo de la exposición de prensa periódica gerundense: Prensa local de 1795 a 1949* (Girona, 1949), p. 2. Es troba a la BUG.

TAULA 7 (Continuació)

<i>Lloc i títol</i>	<i>Anys</i>	<i>Periodicitat</i>	<i>Llengua</i>	<i>Característiques</i>
<i>Bol. de primera ensenyanza de la Prov. de Gerona</i> ¹⁸	1875-1894	d	cast.	ense.
<i>Guia Municipal</i> ¹⁹	1878-1879(?)	s/d	cast.	especi.

18. Referenciat des de l'1 de desembre de 1875. Citat a «Assaig d'un cens de la premsa catalano-balear», *Bulletí de la Federació de la Premsa Catalano-Balear*, núm. 5 (juny 1930), p. 36; Bertran (1931), p. 60; Costa (1987), p. 106; Girbal (1894), núm. ix (setembre), p. 263. Es troba a la BUG.

19. *Gaceta de Madrid*, núm. 290 (17/X/1879), dins l'estadística de publicacions de l'Estat.

TAULA 8

CAPÇALERES DELS ANYS 1879-1881

<i>Lloc i títol</i>	<i>Anys</i>	<i>Periodicitat</i>	<i>Llengua</i>	<i>Característiques</i>
Gràcia				
<i>Las Barras Catalanas</i> ¹	1880-1881	q	cat.	cult.
<i>La Llanterna</i> ²	1880	s/d	s/d	s/d
<i>L'Escut de Gràcia</i> ³	1881	s	cat.	cult.

1. Referenciada del núm. 1 (15/X/1880) al núm. 12 (1/IV/1881). La citen: Givanel (1931-1937), vol. i, p. 155; *Diari Català*, núm. 532 (27/I/1881), núm. 468 (9/X/1880) i núm. 337 (1/V/1880); *La Lluanera de Nova York*, núm. 68 (desembre 1880); Torrent i Tasis (1966), vol. i, p. 165.

2. *Diari Català*, núm. 264 (17/II/1880).

3. Referenciada del núm. 1 (23/IV/1881) al núm. 28 (29/X/1881); Torrent i Tasis (1966), vol. i, p. 311; Givanel (1931-1937), vol. i, p. 165, informa, també, que el 1876 havia aparegut un títol idèntic, que hauria estat la primera època del setmanari. Extreu les dades de M. VALLDEPERAS (1927), «La premsa graciense», *Mai Enrera*, núm. III (agost 1927), p. 31.

TAULA 9

CAPÇALERES DELS ANYS 1879-1881

<i>Lloc i títol</i>	<i>Anys</i>	<i>Periodicitat</i>	<i>Llengua</i>	<i>Característiques</i>
Igualada				
<i>El Eco del Noya</i> ¹	1877-1880	s	cast.	inf.

1. Bertran (1931), p. 81; «Assaig d'un cens de la premsa catalano-balear», *Bulletí de la Federació de la Premsa Catalano-Balear*, núm. 5 (juny 1930), p. 37; M. Teresa MIRET I SOLÉ (1983), *La premsa a Igualada (1808-1982)*, Barcelona, Generalitat de Catalunya (Departament de Cultura), p. 44-47; Josep M. TORRES I RIBÉ (1982), «La premsa a Igualada (1808-1982)», *Anoia*, núm. 1 (3/IX/1982). *Diari Català*, núm. 257 (10/II/1880), informava de la desaparició del setmanari: «Sembla que lo setmanari que ab lo títol d'El Eco del Noya surtia d'aquí s'ha mort de consunció. Es molt trist que en una localitat de la importància d'aquesta no pugui arrelarse un petit periòdic, no solzament per falta de suscriptors sino per l'aversion que tenen á ilustrar al públich los que podrian ferho. La indiferencia pera todas las cosas de la patria es tan gran entre 'ls igualadins que molt será si no causa la ruina de la població».

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

TAULA 9 (Continuació)

<i>Lloc i títol</i>	<i>Anys</i>	<i>Periodicitat</i>	<i>Llengua</i>	<i>Característiques</i>
<i>La Antorcha</i> ²	1880	s	cast.	s/d
<i>La Colmena de Igualada</i> ³	1880-1882	s	cast.	cult.
<i>El Semanario de Igualada</i> ⁴	1880-1886	s	cast.	inf.
<i>La Serenata de Igualada</i> ⁵	1880-1881	s	cast.	inf.
<i>La Verdad</i> ⁶	1881-1882	s	cast.	inf.

2. Miret (1983), p. 48; Bertran (1931), p. 81; «Assaig d'un cens de la premsa catalano-balear», *Butlletí de la Federació de la Premsa Catalano-Balear*, núm. 5 (juny 1930), p. 37.

3. Givanel (1931-1937), vol. II, p. 130; Bertran (1931), p. 81; «Assaig d'un cens de la premsa catalano-balear», *Butlletí de la Federació de la Premsa Catalano-Balear*, núm. 5 (juny 1930), p. 37; Miret (1983), p. 49-53; Torrent i Tasis (1966), vol. II, p. 378-379; *Diari Català*, núm. 351 (15/V/1880); *La Lluanera de Nova York*, núm. 63 i 68 (agost i desembre 1880).

4. Bertran (1931), p. 81; «Assaig d'un cens de la premsa catalano-balear», *Butlletí de la Federació de la Premsa Catalano-Balear*, núm. 5 (juny 1930), p. 37; Miret (1983), p. 54-57; *Diari Català*, núm. 351 (15/V/1880).

5. Bertran (1931), p. 81; «Assaig d'un cens de la premsa catalano-balear», *Butlletí de la Federació de la Premsa Catalano-Balear*, núm. 5 (juny 1930), p. 37; Miret (1983), p. 58-61; Givanel (1931-1937), vol. II, p. 130.

6. És continuació de *La Serenata* d'Igualada. L'esmenten: Bertran (1931), p. 81; «Assaig d'un cens de la premsa catalano-balear», *Butlletí de la Federació de la Premsa Catalano-Balear*, núm. 5 (juny 1930), p. 37; Miret (1983), p. 62-65.

TAULA 10
CAPÇALERES DELS ANYS 1879-1881

<i>Lloc i títol</i>	<i>Anys</i>	<i>Periodicitat</i>	<i>Llengua</i>	<i>Característiques</i>
Lleida				
<i>Revista de Lérida</i> ¹	1875-1879	s	cast.	cult.
<i>El País</i> ²	1879-1936(?)	d	cast.	inf.
<i>Bol. Of. Eclesiàstic</i> <i>Leridano</i> ³	1852-(?)	i	cast.	reli.

1. Bertran (1931), p. 98; Roman Sol Clot (1964), *150 años de prensa en Lérida*, Lleida, Instituto de Estudios Ilerdenses de la Diputación Provincial, p. 425; «Assaig d'un cens de la premsa catalano-balear», *Butlletí de la Federació de la Premsa Catalano-Balear*, núm. 5 (juny 1930), p. 39; *Diari Català*, núm. 209 (23/XII/1879); Givanel (1931-1937), vol. II, p. 158-159. Es por veure a la BUG.

2. Bertran (1931), p. 99; «Assaig d'un cens de la premsa catalano-balear», *Butlletí de la Federació de la Premsa Catalano-Balear*, núm. 5 (juny 1930), p. 39; Sol (1964), p. 373; Torrent i Tasis (1966), vol. II, p. 441; *Revista de Lérida*, núm. 22, 41 i 46 (1/VI, 13/X i 17/XI/1879); *Diari Català*, núm. 50 (22/VI/1879); Manuel LLADONOSA I PUJOL (1980), *Història de la ciutat de Lleida*, Barcelona, Curial, p. 366; J. A. ROSELL I PUJOL (1987), *La premsa a Lleida, 1808-1938*, Lleida, Ajuntament de Lleida, p. 26 i s.

3. Bertran (1931), p. 94; «Assaig d'un cens de la premsa catalano-balear», *Butlletí de la Federació de la Premsa Catalano-Balear*, núm. 5 (juny 1930), p. 39; Sol (1964), p. 98.

TAULA 10 (Continuació)

Lloc i títol	Anys	Periodicitat	Llengua	Característiques
<i>Bol. Of. Prov. Leridano</i> ⁴	1854(?)	tri/s	cast.	of.
<i>Gaceta de los Ayuntamientos y Juzgados Municipales</i> ⁵	1879	q	cast.	of.
<i>Gaceta de Inst. Primaria</i> ⁶	1867-1879(?)	s	cast.	ense.
<i>El Buen Sentido</i> ⁷	1875-1881 (?)	q	cast.	especi.
<i>El Semanario Administrativo</i> ⁸	1878-1881	s	cast.	of.
<i>El Criterio Católico</i> ⁹	1879-1880(?)	s/d	cast.	reli.
<i>La Hoja Volante de Propaganda Católica</i> ¹⁰	1871-1880?	s/d	cast.	reli.
<i>La Anunciadora</i> ¹¹	1880	s	cast.	publi.
<i>El Leridano</i> ¹²	1880-1881(?)	bi/s	bil.	inf.

4. Bertran (1931), p. 94; «Assaig d'un cens de la premsa catalano-balear», *Bulletí de la Federació de la Premsa Catalano-Balear*, núm. 5 (juny 1930), p. 39; Sol (1964), p. 100-101; J. SUANCES TORRES (1961), *Boletín Oficial de la Provincia de Lérida*, Lleida, Institut de Estudios Ilerdenses de la Diputación Provincial.

5. «Assaig d'un cens de la premsa catalano-balear», *Bulletí de la Federació de la Premsa Catalano-Balear*, núm. 5 (juny 1930), p. 39; Sol (1964), p. 233; *Revista de Lérida*, núm. 14 (6/1/1879).

6. Bertran (1931), p. 96; «Assaig d'un cens de la premsa catalano-balear», *Bulletí de la Federació de la Premsa Catalano-Balear*, núm. 5 (juny 1930), p. 39; Sol (1964), p. 234; *Diari Català*, núm. 209 (23/XII/1879).

7. Bertran (1931), p. 98; Sol (1964), p. 109; *Diari Català*, núm. 209 (23/XII/1879); Rosell (1987), p. 25. També surt referenciat en una publicació mensual destinada a combatre l'espiritisme, la qual, en el núm. 1 (maig 1875), porta per subtítol, *Ciencias, religión, moral cristiana*. Manuel LLADONOSA I PUJOL (1991), *Història de Lleida*, vol. iv, Lleida, Dilagro, p. 783, escriu que en el període 1875-1880 es mantingué gràcies al canonge Niceto Alonso.

8. Bertran (1931), p. 99; «Assaig d'un cens de la premsa catalano-balear», *Bulletí de la Federació de la Premsa Catalano-Balear*, núm. 5 (juny 1930), p. 39; Sol (1964), p. 441; *Diari Català*, núm. 209 (23/XII/1879); *Revista de Lérida*, núm. 41 (13/X/1878).

9. Bertran (1931), p. 98; «Assaig d'un cens de la premsa catalano-balear», *Bulletí de la Federació de la Premsa Catalano-Balear*, núm. 5 (juny 1930), p. 39; Sol (1964), p. 166; *Lo Catalanista*, núm. 35 (19/XI/1880).

10. Bertran (1931), p. 97; «Assaig d'un cens de la premsa catalano-balear», *Bulletí de la Federació de la Premsa Catalano-Balear*, núm. 5 (juny 1930), p. 39; Sol (1964), p. 256. Els dos primers esmenten una edició del 1880.

11. Bertran (1931), p. 99; «Assaig d'un cens de la premsa catalano-balear», *Bulletí de la Federació de la Premsa Catalano-Balear*, núm. 5 (juny 1930), p. 39; Sol (1964), p. 25; *Diari Català*, núm. 634 (10/V/1881); Rosell (1987), p. 27.

12. Bertran (1931), p. 99; «Assaig d'un cens de la premsa catalano-balear», *Bulletí de la Federació de la Premsa Catalano-Balear*, núm. 5 (juny 1930), p. 39; Sol (1964), p. 309; *Diari Català*, núm. 637 i 641 (14 i 18/V/1881); Rosell (1987), p. 27.

TAULA 10 (*Continuació*)

<i>Lloc i títol</i>	<i>Anys</i>	<i>Periodicitat</i>	<i>Llengua</i>	<i>Característiques</i>
<i>La Propaganda</i> ¹³	1880-1883	s	cast.	inf.
<i>El Entreacto</i> ¹⁴	1881	s/d	cast.	s/d
<i>La Propaganda Catòlica</i> ¹⁵	1881	s/d	cast.	reli.
<i>La Voz del Buen Sentido</i> ¹⁶	1881	s/d	cast.	s/d

13. Bertran (1931), p. 99; «Assaig d'un cens de la premsa catalano-balear», *Bulletí de la Federació de la Premsa Catalano-Balear*, núm. 5 (juny 1930), p. 39; Sol (1964), p. 396.

14. Bertran (1931), p. 99; «Assaig d'un cens de la premsa catalano-balear», *Bulletí de la Federació de la Premsa Catalano-Balear*, núm. 5 (juny 1930), p. 39. Rosell (1987) esmenta *El Intermedio*, una publicació que es repartia en el descans de les funcions del teatre dels Camps Elisis, p. 27.

15. Bertran (1931), p. 99; «Assaig d'un cens de la premsa catalano-balear», *Bulletí de la Federació de la Premsa Catalano-Balear*, núm. 5 (juny 1930), p. 39; Sol (1964), p. 397.

16. *Diari Català*, núm. 514 (9/I/1881). Segurament devia titular-se *El Buen Sentido*, la redacció del *Diari Català* no era gaire ortodoxa, com totes les redaccions de l'època, en les transcripcions (per exemple, catalanitzava el títol de la revista *La Anunciadora* apostrofant-lo). No hi ha referències bibliogràfiques i, per tant, caldrà considerar aquest títol amb reserves. Rosell (1987) esmenta *El Sentido Común* i *El Buen Sentido* i només indica que foren dues publicacions dedicades a combatre l'espiritisme, p. 25.

TAULA 11

CAPÇALERES DELS ANYS 1879-1881

<i>Lloc i títol</i>	<i>Anys</i>	<i>Periodicitat</i>	<i>Llengua</i>	<i>Característiques</i>
Manresa <i>El Eco del Cardoner / El Cardoner / Las Avenidas del Cardoner / El Cardoner</i> ¹	1877-1879	s/d	cast.	inf.
<i>El Semanario de Manresa</i> ²	1878-1884	s	cast.	inf.
<i>Revista Manresana</i> ³	1880	i	cat.	cult.

1. «Assaig d'un cens de la premsa catalano-balear», *Bulletí de la Federació de la Premsa Catalano-Balear*, núm. 5 (juny 1930), p. 42; Bertran (1931), p. 126; *Revista de Lérida*, núm. 31 (3/VIII/1879).

2. Anna M. BALAGUER (1984), «Aproximació a la premsa manresana del segle XIX», *Miscel·lània d'Estudis Bagencs* (Manresa), núm. 3, p. 133-145.

3. «Assaig d'un cens de la premsa catalano-balear», *Bulletí de la Federació de la Premsa Catalano-Balear*, núm. 5 (juny 1930), p. 42; Torrent i Tasis (1966), vol. II, p. 398; Givanel (1931-1937), vol. II, p. 191; *Diari Català*, núm. 327 (17/IV/1880); Miquel i Vergés (1937), vol. II, p. 163-170.

TAULA 11 (Continuació)

<i>Lloc i títol</i>	<i>Anys</i>	<i>Periodicitat</i>	<i>Llengua</i>	<i>Característiques</i>
<i>Revista Catalana</i> ⁴	1880-1882	q	cat.	cult.
<i>La Montaña</i> ⁵	1880-1896	s	cast.	inf.
<i>La Primavera</i> ⁶	1881	q	cast.	inf.
<i>El Criterio de la Montaña / El Eco de la Montaña</i> ⁷	1881	s/d	cast.	inf.

4. Joan TORRENT (1962): «Una revista manresana del pasado siglo: *Revista Manresana*», *Bages*, núm. 107 (gener); «Assaig d'un cens de la premsa catalano-balear», *Butlletí de la Federació de la Premsa Catalano-Balear*, núm. 5 (juny 1930), p. 42; Bertran (1931), p. 127; Givanel (1931-1937), vol. II, p. 191; *Diari Català*, núm. 432, 502 i 554 (3/IX/1880, 28/XII/1880 i 22/II/1881).

5. «Assaig d'un cens de la premsa catalano-balear», *Butlletí de la Federació de la Premsa Catalano-Balear*, núm. 5 (juny 1930), p. 42; Bertran (1931), p. 127; Givanel (1931-1937), vol. II, p. 191; *Diari Català*, núm. 550 (15/II/1881); Balaguer (1984), p. 137-145. El propietari Vicens Martús i Cabanes, pare de Josep Martús, director de la *Revista Manresana*, va editar-ne un únic número, el qual donà pas a la *Revista Catalana*.

6. «Assaig d'un cens de la premsa catalano-balear», *Butlletí de la Federació de la Premsa Catalano-Balear*, núm. 5 (juny 1930), p. 42; Bertran (1931), p. 127.

7. «Assaig d'un cens de la premsa catalano-balear», *Butlletí de la Federació de la Premsa Catalano-Balear*, núm. 5 (juny 1930), p. 42.

TAULA 12

CAPÇALERES DELS ANYS 1879-1881

<i>Lloc i títol</i>	<i>Anys</i>	<i>Periodicitat</i>	<i>Llengua</i>	<i>Característiques</i>
El Masnou				
<i>El Eco del Heraldo</i> ¹	1878-1881(?)	s/d	cast.	inf.
<i>El Heraldo del Masnou</i> ²	1878(?) - 1879	s	cast.	inf.
<i>El Pampero</i> ³	1878(?) - 1879(?)	s	cast.	inf.
<i>El Escudo del Masnou</i> ⁴	1879	s	cast.	inf.

1. Bertran (1931), p. 141; *Diari Català*, núm. 514 (9/I/1881).

2. Bertran (1931), p. 141. L'autor d'aquest article té els núm. 3 (14/IX/1879), 6 (5/X/1879) i 12 (16/XI/1879). *Diari Català*, en el núm. 188 (2/XII/1879), indica que deixa de publicar-se.

3. Bertran (1931), p. 141.

4. Bertran (1931), p. 141; *Diari Català*, en el núm. 38 (10/VI/1879), informa de l'aparició d'aquest nou setmanari, i en el núm. 188 (2/XII/1879) també informa que deixa de publicar-se. Aquests setmanaris apareixen en castellà, però en el *Diari Català*, núm. 37 (9/VI/1879), es podia llegir que «tracta de publicar-se dintre pocs dies en lo Masnou un periòdic literari escrit en llengua de la terra». D'aquest setmanari, l'autor té el núm. 3 (22/VI/1879).

TAULA 13
CAPÇALERES DELS ANYS 1879-1881

<i>Lloc i títol</i>	<i>Anys</i>	<i>Periodicitat</i>	<i>Llengua</i>	<i>Característiques</i>
Mataró				
<i>El Mataronés</i> ¹	1876-1887	s	cast.	polit. conser.
<i>El Clamor de la Marina</i> ²	1879-1883	s/q	cast.	polit. lib.
<i>Bol. del Colegio Valldemia</i> ³	1868-1888	i	cast.	esc. catol.
<i>Bol. Médico Farmacéutico del Litoral</i> ⁴	1879	s/d	cast.	especi.
<i>El Colegial</i> ⁵	1880-1881	s/q	cast.	ense.
<i>El Anunciador de la Costa</i> ⁶	1879-1880	s	cast.	polit. fed.
<i>La Verdad</i> ⁷	1880-1881	s	cast.	polit. fed.
<i>El Ideal Moderno</i> ⁸	1881-1883	s	cast.	polit. fed.
<i>El Cap de Bou</i> ⁹	1881?	s/d	cat.	s/d
<i>Mataró Ilustrat</i> ¹⁰	s/d	1 número	cat	s/d

1. Bertran (1931), p. 144; Francesc COSTA I OLLER (1982), *La premsa a Mataró (1820-1980)*, Barcelona, Dalmau, p. 70-75; «Assaig d'un cens de la premsa catalano-balear», *Butlletí de la Federació de la Premsa Catalano-Balear*, núm. 5 (juny 1930), p. 44.

2. Bertran (1931), p. 144; Costa (1982), p. 77-79; «Assaig d'un cens de la premsa catalano-balear», *Butlletí de la Federació de la Premsa Catalano-Balear*, núm. 5 (juny 1930), p. 43.

3. Bertran (1931), p. 142; Costa (1982), p. 52-53; «Assaig d'un cens de la premsa catalano-balear», *Butlletí de la Federació de la Premsa Catalano-Balear*, núm. 5 (juny 1930), p. 44.

4. Bertran (1931), p. 144; «Assaig d'un cens de la premsa catalano-balear», *Butlletí de la Federació de la Premsa Catalano-Balear*, núm. 5 (juny 1930), p. 44.

5. Es tracta d'una revista manuscrita. Referenciada a: Bertran (1931), p. 144; Costa (1982), p. 82; «Assaig d'un cens de la premsa catalano-balear», *Butlletí de la Federació de la Premsa Catalano-Balear*, núm. 5 (juny 1930), p. 44.

6. Bertran (1931), p. 144; Costa (1982), p. 79-80; «Assaig d'un cens de la premsa catalano-balear», *Butlletí de la Federació de la Premsa Catalano-Balear*, núm. 5 (juny 1930), p. 44.; Torrent i Tasis (1966), vol. II, p. 60.

7. Bertran (1931), p. 144; Costa (1982), p. 80-81; «Assaig d'un cens de la premsa catalano-balear», *Butlletí de la Federació de la Premsa Catalano-Balear*, núm. 5 (juny 1930), p. 44; Torrent i Tasis (1966), vol. II, p. 60; Givanel (1931-1937), vol. II, p. 215.

8. Bertran (1931), p. 145; Costa (1982), p. 82-84; «Assaig d'un cens de la premsa catalano-balear», *Butlletí de la Federació de la Premsa Catalano-Balear*, núm. 5 (juny 1930), p. 44.

9. L'«Assaig d'un cens de la premsa catalano-balear», *Butlletí de la Federació de la Premsa Catalano-Balear*, núm. 5 (juny 1930), p. 44, dóna com a data d'aparició l'any 1881. La seva existència l'esmenten, també, Bertran (1931), p. 144; Costa (1982), p. 76-77; Givanel (1931-1937), vol. II, p. 215.

10. No se'n conserva cap exemplar, pensem que podria ser del 1876 o del 1877. Esmentat a Bertran (1931), p. 144; Costa (1982), p. 76; «Assaig d'un cens de la premsa catalano-balear», *Butlletí de la Federació de la Premsa Catalano-Balear*, núm. 5 (juny 1930), p. 44; Torrent i Tasis (1966), vol. II, p. 60.

TAULA 14
CAPÇALERES DELS ANYS 1879-1881

<i>Lloc i títol</i>	<i>Anys</i>	<i>Periodicitat</i>	<i>Llengua</i>	<i>Característiques</i>
Olot				
<i>Revista Olotense</i> ¹	1877-1879	s	cast.	cult.
<i>El Deber</i> ²	1879-1936	s	cast.	inf.
<i>La Locomotora</i> ³	1879	s	cast.	inf.
<i>El Olotense</i> ⁴	1881-1883	s	cast.	inf.

1. Bertran (1931), p. 165; Joaquim DANÉS I TORRAS (1950), *Pretèrits Olotins*, 2a ed., Olot, p. 266; BIBLIOTECA PÚBLICA D'OLOT (COORD.) (1914), *Exposició bibliogràfica de la premsa olotina* (del 6 al 13 de setembre de 1914), catàleg, Olot, Impremta de Ramon Bonet, p. 10; COMISIÓ DE CULTURA (COORD.) (1959), *Exposició commemorativa del centenari de la premsa local olotense (1859-1959)*, Olot, Ajuntament d'Olot, p. 5-6; *El Heraldo del Masnou*, núm. 6 (5/X/1879); Joaquim DANÉS I TORRAS (1977), *Història d'Olot*, vol. x, p. 1724, Olot, Ajuntament d'Olot; «Assaig d'un cens de la premsa catalano-balear», *Bulletí de la Federació de la Premsa Catalano-Balear*, núm. 5 (juny 1930), p. 46.

2. COMISIÓ DE CULTURA (COORD.) (1959), *Exposición conmemorativa del centenario de la premsa local olotense (1859-1959)*, Olot, Ajuntament d'Olot, p. 8-9.

3. Givanel (1931-1937), vol. II, p. 256, dona com a any de naixement de la publicació el 1878; coincideix, en canvi, amb els altres autors en el dia i el mes de l'inici (17/IV) i el final (3/VIII) de la publicació, cosa que fa pensar que es deu tractar d'un error tipogràfic. També és referenciada a COMISIÓ DE CULTURA (COORD.) (1959), *Exposición conmemorativa del centenario de la premsa local olotense (1859-1959)*, Olot, Ajuntament d'Olot, p. 6; Bertran (1931), p. 165; Torrent i Tasis (1966), vol. II, p. 182-183; «Assaig d'un cens de la premsa catalano-balear», *Bulletí de la Federació de la Premsa Catalano-Balear*, núm. 5 (juny 1930), p. 46; Danés (1977), vol. x, p. 1724-1725; Danés (1950), p. 265; BIBLIOTECA PÚBLICA D'OLOT (COORD.) (1914), *Exposició bibliogràfica de la premsa olotina* (del 6 al 13 de setembre de 1914), catàleg, Olot, Impremta de Ramon Bonet, p. 11.

4. COMISIÓ DE CULTURA (COORD.) (1959), *Exposición conmemorativa del centenario de la premsa local olotense (1859-1959)*, Olot, Ajuntament d'Olot, p. 6; BIBLIOTECA PÚBLICA D'OLOT (COORD.) (1914), *Exposició bibliogràfica de la premsa olotina* (del 6 al 13 de setembre de 1914), catàleg, Olot, Impremta de Ramon Bonet, p. 12; Danés (1950), p. 266; Bertran (1931), p. 165; Danés (1977), p. 1725; *Diari Català*, núm. 564 (1/III/1881); *La Tramuntana*, 28 (5/VIII/1881).

TAULA 15
CAPÇALERES DELS ANYS 1879-1881

<i>Lloc i títol</i>	<i>Anys</i>	<i>Periodicitat</i>	<i>Llengua</i>	<i>Característiques</i>
Palafrugell				
<i>El Palafrugellense</i> ¹	1881 (?)	s/d	cast.	inf.

1. Bertran (1931), p. 172. A «Addenda» (p. 335), l'autor afirma que aquesta publicació aparegué el 1881; «Assaig d'un cens de la premsa catalano-balear», *Bulletí de la Federació de la Premsa Catalano-Balear*, núm. 5 (juny 1930), p. 46.

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

TAULA 16
CAPÇALERES DELS ANYS 1879-1881

<i>Lloc i títol</i>	<i>Anys</i>	<i>Periodicitat</i>	<i>Llengua</i>	<i>Característiques</i>
Portbou <i>El Eco de Port-bou</i> ¹	1880-1881	s	cast.	nf.
1. Bertran (1931), p. 177; <i>Diari Català</i> , núm. 405 i 486 (8/VII i 12/XII/1880); <i>La Vetllada</i> , núm. 7 (12/II/1881); <i>Revista de Gerona</i> , núm. 9 (setembre 1881).				

TAULA 17
CAPÇALERES DELS ANYS 1879-1881

<i>Lloc i títol</i>	<i>Anys</i>	<i>Periodicitat</i>	<i>Llengua</i>	<i>Característiques</i>
Puigcerdà <i>La Voz del Pirineo</i> ¹	1879-1882	s/d	cast.	inf.
1. «Assaig d'un cens de la premsa catalano-balear», <i>Bulletí de la Federació de la Premsa Catalano-Balear</i> , núm. 5 (juny 1930), p. 47; <i>La Lucha</i> , 1661 (18/I/1880); <i>Diari Català</i> , núm. 121 (26/IX/1879).				

TAULA 18
CAPÇALERES DELS ANYS 1879-1881

<i>Lloc i títol</i>	<i>Anys</i>	<i>Periodicitat</i>	<i>Llengua</i>	<i>Característiques</i>
Reus <i>Las Circunstancias</i> ¹	1874-1936	d	cast.	inf.
<i>Diario de Reus de Avisos y Noticias</i> ²	1859-1881(?)	d	cast.	inf. conser.
<p>1. Treballs clàssics per al coneixement de la premsa de Reus són els de Francesc GRAS I ELIES (ed. 1973), <i>El periodismo en Reus desde 1813 hasta nuestros días</i> (1904), Reus, Publicacions de la Revista del Centre de Lectura, 2a ed., p. 34, i el de Pere ANGUERA i ROSA CABRÉ (1979), <i>Ideologia i història dels diaris reusencs en català</i>, Reus, Edicions del Centre de Lectura. També el citen AJUNTAMENT DE REUS (coord.) (1983), <i>170 anys de premsa a Reus (1813-1983)</i>, catàleg de l'exposició (22/10/1983), Reus, Ajuntament de Reus, Generalitat de Catalunya, p. 3; Bertran (1931), p. 183; <i>Diari Català</i>, núm. 504, 585 i 687 (30/XII/1880, 22/III/1881 i 25/VI/1881); «Assaig d'un cens de la premsa catalano-balear», <i>Bulletí de la Federació de la Premsa Catalano-Balear</i>, núm. 5 (juny 1930), p. 47; Torrent i Tasis (1966), vol. II, p. 300.</p> <p>2. El diari havia tingut una primera època, a partir del 1844. Es troba referenciat a Bertran (1931), p. 180; «Assaig d'un cens de la premsa catalano-balear», <i>Bulletí de la Federació de la Premsa Catalano-Balear</i>, núm. 5 (juny 1930), p. 47; Gras i Elies (ed. 1973), p. 27-28; Torrent i Tasis (1966), vol. II, p. 300; Javier HERRERA I NAVARRO (1979-1980), «Prensa de Tarragona y provincia conservada en la Biblioteca Provincial de Tarragona (1897-1936) Inventario», <i>Universitas Tarraconensis</i>, III (1979-1980), p. 59; AJUNTAMENT DE REUS (coord.) (1983), <i>170 anys de premsa a Reus (1813-1983)</i>, catàleg de l'exposició (22/10/1983), Reus, Ajuntament de Reus, Generalitat de Catalunya, p. 2; <i>La Lhumanera de Nova York</i>, núm. 68 (desembre 1880).</p>				

TAULA 18 (Continuació)

<i>Lloc i títol</i>	<i>Anys</i>	<i>Periodicitat</i>	<i>Llengua</i>	<i>Característiques</i>
<i>El Eco del Centro de Lectura</i> ³	1877-1883	i	cast.	cult.
<i>Lo Campanar de Reus</i> ⁴	1879	s	cat.	hum.
<i>La Pau</i> ⁵	1879	i	cat.	hum.
<i>La Guita</i> ⁶	187	1 número	cat.	hum.
<i>Lo Bombeig</i> ⁷	1881	i	cat.	hum.
<i>El Fomento Reusense</i> ⁸	188	q	cast.	inf.
<i>Crònica de Reus</i> ⁹	1881	s	cast.	polit. conser.

3. Es tracta de la tercera època del butlletí, sorgit el 1859; El referencien Bertran (1931), p. 183; Givanel (1931-1937), vol. II, p. 323-324; Gras i Elies (ed. 1973), p. 28-30; Torrent i Tasis (1966), vol. II, p. 305-306; Pere ANGUERA (1977), *El Centre de Lectura de Reus*, Barcelona, Edicions 62, p. 63.

4. AJUNTAMENT DE REUS (COORD.) (1983), *170 anys de premsa a Reus (1813-1983)*, catàleg de l'exposició (22/10/1983), Reus, Ajuntament de Reus, Generalitat de Catalunya, p. 3; Bertran (1931), p. 184; Givanel (1931-1937), vol. II, p. 324; Gras i Elies (ed. 1973), p. 3; «Assaig d'un cens de la premsa catalano-balear», *Butlletí de la Federació de la Premsa Catalano-Balear*, núm. 5 (juny 1930), p. 47; Torrent i Tasis (1966), vol. II, p. 311-312; *Diari Català*, núm. 29 (1/VI/1879); *La Lluanera de Nova York*, núm. 53 (setembre 1879).

5. Bertran (1931), p. 184; «Assaig d'un cens de la premsa catalano-balear», *Butlletí de la Federació de la Premsa Catalano-Balear*, núm. 5 (juny 1930), p. 47; Givanel (1931-1937), vol. II, p. 324, recull la notícia de la seva existència de *La Renaixensa* (1879, p. 239), com també ho fa Torrent i Tasis (1966), vol. II, p. 320, però cap d'aquests autors no ha vist físicament la revista.

6. Número únic (19/VII/1879) que substituï *Lo Campanar de Reus*. Bertran (1931), p. 183. El referencien Gras i Elies (ed. 1973), p. 36; AJUNTAMENT DE REUS (COORD.) (1983), *170 anys de premsa a Reus (1813-1983)*, catàleg de l'exposició (22/10/1983), Reus, Ajuntament de Reus, Generalitat de Catalunya, p. 3; Givanel (1931-1937), vol. II, p. 324-325; «Assaig d'un cens de la premsa catalano-balear», *Butlletí de la Federació de la Premsa Catalano-Balear*, núm. 5 (juny 1930), p. 47; Torrent i Tasis (1966), vol. II, p. 312.

7. Cap dels autors que l'esmenten no ha vist físicament la publicació. Bertran (1931), p. 184; Givanel (1931-1937), vol. II, p. 326, recull la citació que en fa *La Renaixensa* (1881, p. 39), la qual també reproduceix Torrent i Tasis (1966), vol. II, p. 320; «Assaig d'un cens de la premsa catalano-balear», *Butlletí de la Federació de la Premsa Catalano-Balear*, núm. 5 (juny 1930), p. 47.

8. AJUNTAMENT DE REUS (COORD.) (1983), *170 anys de premsa a Reus (1813-1983)*, catàleg de l'exposició (22/10/1983), Reus, Ajuntament de Reus, Generalitat de Catalunya, p. 3; Bertran (1931), p. 184; «Assaig d'un cens de la premsa catalano-balear», *Butlletí de la Federació de la Premsa Catalano-Balear*, núm. 5 (juny 1930), p. 47.

9. Gras i Elies (ed. 1973), a la pàgina 37, diu que nasqué l'1/X/1882. També l'esmenta Bertran (1931), p. 184. Cal precisar que en aquest cens només s'han recollit les publicacions que els estudiosos han pogut veure o censar feaentment, per la qual cosa els títols que s'anuncien de propera aparició sistemàticament s'han rebutjat. Així, no s'ha considerat la revista *La Disfressa*, sobre la qual el *Diari Català* diu en el núm. 496 (22/XII/1880): «Nova publicació en Reus. En aquella important població, se publicarà dintre poch temps, un setmanari català il·lustrat per un jove dibuixant ja conegut en aquesta ciutat y fill d'aquella. Sembla que tal publicació se titularà 'La Disfressa'».

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

TAULA 19
CAPÇALERES DELS ANYS 1879-1881

<i>Lloc i títol</i>	<i>Anys</i>	<i>Periodicitat</i>	<i>Llengua</i>	<i>Característiques</i>
Ripoll <i>El Ripollès</i> ¹		1881	m	cast. inf.
<p>1. M. Mercè PALOMERA I COSTA (1981), «Cent anys de premsa ripollesa», <i>El 9 Nou</i> (4/XII/1981); M. Mercè PALOMERA I COSTA (1982), <i>Cent anys de premsa a Ripoll (1881-1980)</i>, Barcelona, Generalitat de Catalunya, Departament de Cultura, p. 43-45; <i>Revista de Gerona</i>, núm. 9 (setembre 1881); Bertran (1931), p. 199; Givanel (1931-1937), vol. II, p. 354; Torrent i Tasis (1966), vol. II, p. 366; «Assaig d'un cens de la premsa catalano-balear», <i>Butlletí de la Federació de la Premsa Catalano-Balear</i>, núm. 5 (juny 1930), p. 49.</p>				

TAULA 20
CAPÇALERES DELS ANYS 1879-1881

<i>Lloc i títol</i>	<i>Anys</i>	<i>Periodicitat</i>	<i>Llengua</i>	<i>Característiques</i>
Rubí <i>El Adalid</i> ¹	1879	s	cast.	inf.
<p>1. <i>El Adalid</i> tingué una vida molt curta: del núm. 1, de 29 de juny, al núm. 6, del 3 d'agost de 1879. Bertran (1931) no el menciona, i tampoc no és citat a «Assaig d'un cens de la premsa catalano-balear», <i>Butlletí de la Federació de la Premsa Catalano-Balear</i>, núm. 5 (juny 1930). El referencien diversos censos locals: Josep SERRA I ROSELLÓ (1961), «Periódicos rubinenses», <i>Rubricata</i>, núm. 500 (25/XII/1961); J. SERRA I ROSELLÓ (1949), «Anales de periodismo local», <i>Rubricata</i>, núm. 11 (20/XI/1949); J. SERRA I ROSELLÓ, <i>Rubricata</i>, núm. 43 (4/III/1951); AGRUPACIÓ D'ESTUDIS RUBINENCOS RIVO RUBEO (1985), «Seixanta anys de premsa rubinenca (1879-1939)», <i>El Full</i>, núm. 2 (abril 1985), p. 5. També s'han trobat dues referències a la premsa, al <i>Diario de Valls</i>, núm. 85 (15/VII/1879), i a la <i>Revista de Lérida</i>, núm. 30 (17/VII/1879).</p>				

TAULA 21
CAPÇALERES DELS ANYS 1879-1881

<i>Lloc i títol</i>	<i>Anys</i>	<i>Periodicitat</i>	<i>Llengua</i>	<i>Característiques</i>
Sabadell <i>La Voz del Pueblo</i> ¹	1879	s	cast.	polit.
<p>1. Joan PUIG PUJOL <i>et al.</i> (1972), <i>86 anys de premsa local. Sabadell: 1853-1938</i>, Sabadell, Riu-tort; <i>La premsa i el llibre. Portaveu de la (sic) Exposició retrospectiva del periòdic i el llibre sabadellenc</i>, número únic, 29/6/1928, Sabadell, Ateneu de Sabadell, p. 2; <i>VI Congrés de la Premsa Catalano-Balear</i>, Sabadell, 1928, p. 197; Bertran (1931), p. 207. «Assaig d'un cens de la premsa catalano-balear», <i>Butlletí de la Federació de la Premsa Catalano-Balear</i>, núm. 5 (juny 1930), p. 49.</p>				

TAULA 21 (Continuació)

<i>Lloc i títol</i>	<i>Anys</i>	<i>Periodicitat</i>	<i>Llengua</i>	<i>Característiques</i>
<i>Los Ecos del Vallés</i> ²	1879-1881	d	cast.	inf.
<i>Diario de Sabadell</i> ³	1879	d	cast.	inf.
<i>El Eco de la Instrucción</i> ⁴	1880-1885(?)	s/d	cast.	ense.
<i>Panorama Fot. de Sabadell</i> ⁵	1881	m	cast.	especi.
<i>Diario de Sabadell</i> ⁶	1881-1886	d	cast.	inf.
<i>Los Deshererados</i> ⁷	1881	s	cast.	polit.
<i>La Correspondencia de'n Nyoca / L'Eco de'n Nyoca</i> ⁸	1880	s/d	cat (?)	s/d
<i>Romansos de Sabadell</i> ⁹	s/d	s/d	s/d	s/d

2. A l'Arxiu Històric de Sabadell hi ha tres volums de la publicació, la qual perdurà de l'1/1/1880 al 16/VI/1881, i tingué com a successor el *Diario de Sabadell*; PUIG (1972), p. 13; *La premsa i el llibre. Portaveu de la (sic) Exposició retrospectiva del periòdic i el llibre sabadellenc*, número únic, 29/6/1928, Sabadell, Ateneu de Sabadell, p. 2; *VI Congrés de la Premsa Catalano-Balear*, Sabadell, 1928, p. 197; *Diari Català*, núm. 335 (29/IV/1880); Bertran (1931), p. 207; «Assaig d'un cens de la premsa catalano-balear», *Butlletí de la Federació de la Premsa Catalano-Balear*, núm. 5 (juny 1930), p. 49.

3. Montserrat Salvador, bibliotecària, ens va fer saber (1/XII/1982) que havia vist un exemplar de la publicació a la Biblioteca del Museu d'Història de Sabadell, concretament el núm. 18, corresponent al 23/VIII/1879, així com una referència de la publicació al Llibre d'Acords Municipals de 1879, feta el 27/II/1879 (Llibre núm. 36). El *Diario Vallense*, núm. 93, publica, el 8/IV/1879, la notícia que el diari deixa de publicar-se. El citen *La premsa i el llibre. Portaveu de la (sic) Exposició retrospectiva del periòdic i el llibre sabadellenc*, número únic, 29/6/1928, Sabadell, Ateneu de Sabadell, p. 2; *VI Congrés de la Premsa Catalano-Balear*, Sabadell, 1928, p. 197; Puig (1972), p. 13; Bertran (1931), p. 207; «Assaig d'un cens de la premsa catalano-balear», *Butlletí de la Federació de la Premsa Catalano-Balear*, núm. 5 (juny 1930), p. 49.

4. J. Puig Pujol *et al.* (1972), p. 14-15, indica que es publicà entre els anys 1880 i 1885, sense haver-ne vist, però, cap exemplar.

5. J. Puig Pujol *et al.* (1972), p. 15, informa de l'aparició de tretze quaderns mensuals, del maig de 1881 al juny de 1882, amb una luxosa col·lecció de fotografies locals. És mencionat a *La premsa i el llibre. Portaveu de la (sic) Exposició retrospectiva del periòdic i el llibre sabadellenc*, número únic, 29/6/1928, Sabadell, Ateneu de Sabadell, p. 2; Bertran (1931), p. 207; «Assaig d'un cens de la premsa catalano-balear», *Butlletí de la Federació de la Premsa Catalano-Balear*, núm. 5 (juny 1930), p. 49.

6. A l'Arxiu Històric de Sabadell, segons informacions de Montserrat Salvador, es conserven dos exemplars, el núm. 11 (VII/1881) i el núm 292 (X/1882). El mencionen *La premsa i el llibre. Portaveu de la (sic) Exposició retrospectiva del periòdic i el llibre sabadellenc*, número únic, 29/6/1928, Sabadell, Ateneu de Sabadell, p. 2; J. Puig Pujol *et al.* (1972), p. 15; Bertran (1931), p. 207; «Assaig d'un cens de la premsa catalano-balear», *Butlletí de la Federació de la Premsa Catalano-Balear*, núm. 5 (juny 1930), p. 49.

7. J. Puig Pujol *et al.* (1972), informa a la pàgina 15 que aparegué el 6/V/1882, i que fins al 1886 tingué diverses èpoques amb canvis de format. L'esmenten també *La premsa i el llibre. Portaveu de la (sic) Exposició retrospectiva del periòdic i el llibre sabadellenc*, número únic, 29/6/1928, Sabadell, Ateneu de Sabadell, p. 2; Bertran (1931), p. 207; «Assaig d'un cens de la premsa catalano-balear», *Butlletí de la Federació de la Premsa Catalano-Balear*, núm. 5 (juny 1930), p. 49.

8. J. Puig Pujol *et al.* (1972) les esmenta a la pàgina 14, però no les ha vist. Indica que la segona fou clandestina.

9. J. Puig Pujol *et al.* (1972) en fa esment a la pàgina 14, però no l'ha vist i es descobreix si va arribar a aparèixer.

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

TAULA 22
CAPÇALERES DELS ANYS 1879-1881

<i>Lloc i títol</i>	<i>Anys</i>	<i>Periodicitat</i>	<i>Llengua</i>	<i>Característiques</i>
Sallent <i>La Veü Sallentina</i> ¹	1881-1882	s	cat.	inf.
<p>1. Bertran (1931), p. 227; <i>L'Excursionista</i>, núm. 36 (31/X/1881); <i>La Vetllada</i>, núm. 42 (15/X/1881); Givanel (1931-1937), vol. II, p. 396-397, parla només del núm. 15 al 45, ambdós inclosos, del 21/I/1882 al 26/VIII/1882. Per les referències que es donen, el naixement de la publicació es degué produir l'octubre de 1881. Torrent i Tasis (1966), vol. II, p. 413-414, reproduïxen les dades de Givanel.</p>				

TAULA 23
CAPÇALERES DELS ANYS 1879-1881

<i>Lloc i títol</i>	<i>Anys</i>	<i>Periodicitat</i>	<i>Llengua</i>	<i>Característiques</i>
Sant Feliu de Guíxols <i>El Eco Guixolense</i> ¹	1878-1884	s	cast.	inf.
<i>El Guixolense</i> ²	1880-1881	s	cast.	inf.
<p>1. L'últim número és el 301, del 27/II/1884. Pel que fa al naixement de la publicació, podem concloure que les dades de Givanel (1931-1937), vol. II, p. 404, són les correctes, mentre que les de Torrent i Tasis (1966), vol. II, p. 170-171, són errònies, ja que el núm. 1, que hem pogut veure, és del 29/IX/1878. J. GRUART (1969), «Moviment literari i periodístic guixolenc», <i>Ancora</i>, núm. 1116 (13/XI/1969); GAZIEL (1963), <i>Sant Feliu de la Costa Brava</i>, Barcelona, Aedos, p. 222; Lluís ESTEVA I CRUAÑAS i Elena ESTEVA I MASSAGUER (1980), «Inventari de la premsa guixolenc (1878-1979)», <i>Estudis sobre temes guixolencs</i>, 2 (1980), p. 59-60; Bertran (1931), p. 231; «Assaig d'un cens de la premsa catalano-balear», <i>Bulletí de la Federació de la Premsa Catalano-Balear</i>, núm. 5 (juny 1930), p. 52.</p> <p>2. <i>El Guixolense</i> neix del conflicte entre la propietat i els redactors d'<i>El Eco Guixolense</i>. El referencien: L. Esteva i E. Esteva (1980), p. 61-63; Gruart (1969); <i>Revista de Gerona</i>, núm. 9 (setembre 1881), del núm. 1 (11/IV/1880) al núm. 84 (4/IX/1881); Givanel (1931-1937), vol. II, p. 404; Torrent i Tasis (1966), vol. II, p. 170-171.</p>				

TAULA 24
CAPÇALERES DELS ANYS 1879-1881

<i>Lloc i títol</i>	<i>Anys</i>	<i>Periodicitat</i>	<i>Llengua</i>	<i>Característiques</i>
Sant Andreu <i>El Faro Andresense</i> ¹	s/d-1879	s/d	cast.	s/d
<p>1. <i>Diari Català</i>, núm. 15 (9/VIII/1879), informa de la seva desaparició.</p>				

TAULA 25
CAPÇALERES DELS ANYS 1879-1881

<i>Lloc i títol</i>	<i>Anys</i>	<i>Periodicitat</i>	<i>Llengua</i>	<i>Característiques</i>
Sant Martí de Provençals				
<i>El Martinense</i> ¹	1878-1880	s	cast.	inf.
<i>El Pueblo Martinense</i> ²	1879-1880	s	cast.	inf.
<i>La Antigua Unión</i> ³	1880-1886	s	cast.	inf.
<i>El Eco de la Alianza</i> ⁴	1875(?)-1883(?)	m	cast.	inf.
<i>El Pueblo Nuevo</i> ⁵	1878-1879	s	cast.	inf.
<i>El Vigilante</i> ⁶	1873-1879	s	cast.	inf.

1. Referenciada a *L'Excursionista*, núm. 4 (28/II/1878). A l'Arxiu Històric de la Ciutat de Barcelona (AHCB) hi ha el núm. 1 (1878) i el núm. 80 (1880). Del 21/IX/1879 al del 28/III/1880 hi hagué una pausa durant la qual serà substituït per *El Pueblo Martinense*. La represa es farà amb el núm. 63 (4/IV/1880).

2. Esmentada a *El Heraldo del Masnou*, núm. 1 (5/X/1879). A l'AHCB hi ha el núm. 1 (21/IX/1879) i el núm. 27 (28/III/1880). El 1879 s'editaren del núm. 1 al 14, i el 1880 del núm. 15 al 27.

3. *Diari Català*, núm. 527 (22/I/1887); *La Correspondencia de Cataluña* (4/V/1880). La tenen a l'AHCB.

4. Torrent i Tasis (1966), vol. 1, a la pàgina 332, diuen que fou fundada el 1878. Però en una recent edició facsímil, on hi ha el núm. 14, hi consta l'any VIII, que era el 1883, i això podria voler dir que havia estat fundada el 1875.

5. El núm. 1 va sortir l'1 de desembre de 1878, i l'últim, el núm. 42, que és un full de comiat, el setembre de 1879. És a l'AHCB.

6. *El Pueblo Nuevo*, núm. 33 i núm. 35 (juliol 1879). Es conserven a l'AHCB.

TAULA 26
CAPÇALERES DELS ANYS 1879-1881

<i>Lloc i títol</i>	<i>Anys</i>	<i>Periodicitat</i>	<i>Llengua</i>	<i>Característiques</i>
Sant Boi de Llobregat				
<i>La Razón de la Sinrazón</i> ¹	1879-1882	q	cast.	especi.

1. Quan va morir el director, el març de 1881, la revista passà de setmanal a quinzenal (núm. de l'1/V/1881 a l'1/III/1882). A la Biblioteca de la Universitat de Girona (BUG) hi ha el núm. 1 (1/IV/1879) i el núm. 60 (1/III/1882)

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

TAULA 27
CAPÇALERES DELS ANYS 1879-1881

<i>Lloc i títol</i>	<i>Anys</i>	<i>Periodicitat</i>	<i>Llengua</i>	<i>Característiques</i>
Sants				
<i>El Progreso</i> ¹	1879-1880	s/d	cast.	s/d
<i>La Teula</i> ²	1880-1881	s	cat.	polit.
<i>El Porvenir de Sans</i> ³	1879	s/d	cast.	inf.
<i>El Noticiero de Sants</i> ⁴	1880-1897	s	cast.	inf.

1. *La Razón de la Sinrazón*, núm. 25 (1/IV/1880); *El Heraldo del Masnou*, núm. 3 (14/IX/1879).
2. És a la Biblioteca Arus (BA) i a l'AHCB; Torrent i Tasis (1966), vol. II, p. 253, referencien el núm. 1 (23/X/1880) i el núm. 8 (10/XII/1880); Givanel (1931-1937), vol. I, p. 156; *Diari Català*, núm. 473 (14/X/1880).
3. A l'AHCB es conserva només un full del número editat el 5/1/1879.
4. És a l'AHCB.

TAULA 28
CAPÇALERES DELS ANYS 1879-1881

<i>Lloc i títol</i>	<i>Anys</i>	<i>Periodicitat</i>	<i>Llengua</i>	<i>Característiques</i>
Santa Coloma de Farners				
<i>El Eco Farnense</i> ¹	1880	q	cast.	inf.

1. *Diari Català*, al núm. 237 (21/I/1880), informa del naixement d'aquesta publicació; *La Luch*a, l'esmenta en el núm. 1662 (30/I/1880), i en el 1682 (17/III/1880), informa que es deixa de publicar.

TAULA 29
CAPÇALERES DELS ANYS 1879-1881

<i>Lloc i títol</i>	<i>Anys</i>	<i>Periodicitat</i>	<i>Llengua</i>	<i>Característiques</i>
Solsona				
<i>Boletín Oficial Eclesiástico de la Diócesis de Solsona</i> ¹	Des del 1866	q	cast.	reli.

1. L'esmenten «Assaig d'un cens de la premsa catalano-balear», *Butlletí de la Federació de la Premsa Catalano-Balear*, núm. 5 (juny 1930), p. 53; Bertran (1931), p. 247.

TAULA 30
CAPÇALERES DELS ANYS 1879-1881

Lloc i títol	Anys	Periodicitat	Llengua	Característiques
Tarragona <i>Bol. Oficial de la Provincia de Tarragona</i> ¹	Des del 1834	d	cast.	of.
<i>Bol. Oficial Eclesiastico del Obispado de Tarragona</i> ²	Des del 1865	s/d	cast.	reli.
<i>Diario de Tarragona de Avisos y Noticias</i> ³	1853-1938	d	cast.	inf.
<i>Revista Comercial</i> ⁴	1865-1896	q	cast.	s/d
<i>El Rojo</i> ⁵	1869-1879	s	cast.	polit. fed.
<i>El Instructor</i> ⁶	1875-1882	d	cast.	ense.
<i>La Opinión</i> ⁷	1875-1904	d	cast.	polit. lib.

1. Bertran (1931), p. 251; Torrent i Tasis (1966), vol. II, p. 293; «Assaig d'un cens de la premsa catalano-balear», *Butlletí de la Federació de la Premsa Catalano-Balear*, núm. 5 (juny 1930), p. 53.

2. «Assaig d'un cens de la premsa catalano-balear», *Butlletí de la Federació de la Premsa Catalano-Balear*, núm. 5 (juny 1930), p. 53.

3. Bertran (1931), a la pàgina 252, dóna com a data de naixement el 1852; Torrent i Tasis (1966), vol. II, p. 280-282; *Diari Català* el referència en els núm. 616, 618 i 688 (22 i 24/IV/1881 i 26/VI/1881); *La Lucha*, núm. 1722 (18/VI/1880).

4. Bertran (1931), a la pàgina 255, dóna com a data de naixement de la revista el 1873 i que sortia dos cops per setmana. Josep P. VIRGILI I SANROMÀ (1982), *Tarragona i la seva premsa, 1900-1980*, 2 v., Tarragona, Hemeroteca de la Caixa de Tarragona, inclou al segon volum una relació de publicacions tarragonines del segle XIX, en la qual s'informa que fou quinzenal i que nasqué el 1865, vol. II, p. 211; «Assaig d'un cens de la premsa catalano-balear», *Butlletí de la Federació de la Premsa Catalano-Balear*, núm. 5 (juny 1930), p. 53.

5. Virgili (1982), vol. II, a la pàgina 211, referència els núm. que van del 14/II/1869 al 25/VII/1879; Bertran (1931), p. 253; «Assaig d'un cens de la premsa catalano-balear», *Butlletí de la Federació de la Premsa Catalano-Balear*, núm. 5 (juny 1930), p. 53.

6. Virgili (1982), vol. II, p. 208; *Diari Català*, a la pàgina 622 (28/IV/1881), informa del període que va del 15/VIII/1879 al febrer de 1882; «Assaig d'un cens de la premsa catalano-balear», *Butlletí de la Federació de la Premsa Catalano-Balear*, núm. 5 (juny 1930), p. 53.

7. Àngel del Arco (1908), «El periodismo en Tarragona. Ensayo histórico-bibliográfico», *Boletín Arqueológico*, VII, a la pàgina 42, defineix *La Opinión* com a defensora del partit monàrquico-liberal de Sagasta. La referencien Bertran (1931), p. 255; «Assaig d'un cens de la premsa catalano-balear», *Butlletí de la Federació de la Premsa Catalano-Balear*, núm. 5 (juny 1930), p. 53; *Diari Català*, núm. 590, 616, 618 i 688 (27/III/1881, 22/IV/1881, 24/IV/1881 i 26/VI/1881); *La Lucha*, núm. 1722 (18/VI/1880).

TAULA 30 (Continuació)

Lloc i títol	Anys	Periodicitat	Llengua	Característiques
<i>La Província</i> ⁸	1879-1882	d	cast.	polit. lib.
<i>La Oposición</i> ⁹	1879	s	cast.	polit. lib.
<i>La Unión</i> ¹⁰	1879	s	cast.	s/d
<i>La Capa</i> ¹¹	1879	s/d	cast.	hum.
<i>El Ateneo Tarraconense de la Clase Obrera</i> ¹²	1879-1896	m	cast.	ass. cult.
<i>La Marsellesa</i> ¹³	1880	s	cast.	polit. demo.
<i>La Semana</i> ¹⁴	1880	s	cast.	cult.
<i>El Látigo</i> ¹⁵	1881	d	cast.	s/d
<i>El Demócrata</i> ¹⁶	1881	d	cast.	inf.
<i>Diario Democrático de Tarragona</i> ¹⁷	1881	d	cast.	polit. lib.

8. Bertran (1931), a la pàgina 252, indica que nasqué el 1864; Virgili (1982), vol. II, a la pàgina 210, informa que es fusionà amb el *Diario de Tarragona* i referencia el període que va del 3/IV/1879 al IX/1882. A «Assaig d'un cens de la premsa catalano-balear», *Butlletí de la Federació de la Premsa Catalano-Balear*, núm. 5 (juny 1930), p. 53, se cita una publicació que té per nom *La Província de Tarragona*, del 1877.

9. Virgili (1982), vol. II, a la pàgina 209, indica que substituï *La Opinión* suspesa, i marca com a data d'inici el febrer del 1879. L'esmenten, també, Bertran (1931), p. 255; «Assaig d'un cens de la premsa catalano-balear», *Butlletí de la Federació de la Premsa Catalano-Balear*, núm. 5 (juny 1930), p. 53.

10. Virgili (1982), vol. II, p. 212, la documenta per al període que va de l'1/1/1879 a l'abril de 1879; Bertran (1931), p. 255; «Assaig d'un cens de la premsa catalano-balear», *Butlletí de la Federació de la Premsa Catalano-Balear*, núm. 5 (juny 1930), p. 53.

11. La data d'inici és el 16/II/1869; Virgili (1982), vol. II, p. 206; Bertran (1931), p. 255; «Assaig d'un cens de la premsa catalano-balear», *Butlletí de la Federació de la Premsa Catalano-Balear*, núm. 5 (juny 1930), p. 53.

12. S'inicià el 18/V/1879 i no se sap amb certesa si acabà el juny de 1896. La referencien Virgili (1982), vol. II, p. 205; Givanel (1931-1937), vol. II, p. 448; *Diari Català*, núm. 30 (2/VI/1879); Bertran (1931), p. 255; «Assaig d'un cens de la premsa catalano-balear», *Butlletí de la Federació de la Premsa Catalano-Balear*, núm. 5 (juny 1930), p. 53; Torrent i Tasis (1966), vol. II, p. 294-295.

13. Bertran (1931), p. 255; «Assaig d'un cens de la premsa catalano-balear», *Butlletí de la Federació de la Premsa Catalano-Balear*, núm. 5 (juny 1930), p. 54.

14. Virgili (1982), p. 211; Bertran (1931), p. 255; «Assaig d'un cens de la premsa catalano-balear», *Butlletí de la Federació de la Premsa Catalano-Balear*, núm. 5 (juny 1930), p. 54.

15. Existí del març al maig de 1880; Virgili (1982), vol. II, p. 211; *La Lluanera de Nova York*, 60 (abril 1880); Bertran (1931), p. 255; «Assaig d'un cens de la premsa catalano-balear», *Butlletí de la Federació de la Premsa Catalano-Balear*, núm. 5 (juny 1930), p. 54.

16. Virgili (1982), vol. II, p. 207, informa de la periodicitat diària de la publicació; Bertran (1931), a la pàgina 255, diu que era desenal; també l'esmenta «Assaig d'un cens de la premsa catalano-balear», *Butlletí de la Federació de la Premsa Catalano-Balear*, núm. 5 (juny 1930), p. 54.

17. La data d'inici és el 5/VI/1881; Virgili (1982), vol. II, p. 207; *Diari Català*, núm. 684 i 688 (22 i 26/VI/1881); Bertran (1931), p. 255; «Assaig d'un cens de la premsa catalano-balear», *Butlletí de la Federació de la Premsa Catalano-Balear*, núm. 5 (juny 1930), p. 54.

TAULA 31
CAPÇALERES DELS ANYS 1879-1881

<i>Lloc i títol</i>	<i>Anys</i>	<i>Periodicitat</i>	<i>Llengua</i>	<i>Característiques</i>
Terrassa <i>La Revista Tarrasense</i> ¹ <i>La Indústria Lanera</i> <i>Española</i> ² <i>El Cronista</i> ³	1877-1895 1880-1882 1881	bi/s q s	cast. cast. cast.	especi. especi. s/d
<p>1. R. COMORERA (1982), «Aproximació a la història de la premsa terrassenca. Les principals publicacions terrassenques (1868-1982)», <i>El Vent</i>, núm. 50 (abril 1982), p. 33; Bertran (1931), a la pàgina 274, indica el 1875 com a data de naixement; Maria COLL (1976), «Publicacions periòdiques de Terrassa», <i>Aportació per a una bibliografia terrassenca</i>, Terrassa, Fundació Soler i Palet, p. 336.</p> <p>2. R. Comorera (1982), p. 33; M. Coll (1976), p. 324; Bertran (1931), p. 274.</p> <p>3. R. Comorera (1982), p. 33; M. Coll (1976), p. 324; Bertran (1931), p. 274; <i>La Sardana</i>, 16 (14/IV/1882).</p>				

TAULA 32
CAPÇALERES DELS ANYS 1879-1881

<i>Lloc i títol</i>	<i>Anys</i>	<i>Periodicitat</i>	<i>Llengua</i>	<i>Característiques</i>
Tortosa <i>Bol. Of. Eclesiástico del Obispado de Tortosa</i> ¹ <i>El Noticiero Dertosense</i> ² <i>Revista Teresiana</i> ³ <i>El Correo de las Familias</i> ⁴ <i>La Gaceta de Tortosa</i> ⁵	Des del 1857 1878-1881 1879 1879 1879	m bi/s s/d s bi/s	cast. cast. cast. cast. cast.	reli. inf. reli. s/d inf.
<p>1. Bertran (1931), a la pàgina 285, indica el 1859 com a data d'inici de la publicació; «Assaig d'un cens de la premsa catalano-balear», <i>Butlletí de la Federació de la Premsa Catalano-Balear</i>, núm. 5 (juny 1930), p. 57. A l'Arxiu Històric Comarcal de Tortosa (AHCT) hi ha la col·lecció del 1857 al 1900.</p> <p>2. Bertran, p. 287; «Assaig d'un cens de la premsa catalano-balear», <i>Butlletí de la Federació de la Premsa Catalano-Balear</i>, núm. 5 (juny 1930), p. 57; J. MASSIP (1979), «La tradició periodística de Tortosa. La premsa de l'avantguerra», <i>Premsa Tortosina</i> (22/V/1979), informa, a la pàgina 11, d'una segona època per al 22/VI/1879; <i>El Heraldo del Masnou</i>, núm. 6 (5/X/1879); <i>Diari Català</i>, núm. 578 i 589 (15 i 26/III/1881).</p> <p>3. Bertran (1931), p. 287; «Assaig d'un cens de la premsa catalano-balear», <i>Butlletí de la Federació de la Premsa Catalano-Balear</i>, núm. 5 (juny 1930), p. 57.</p> <p>4. Bertran (1931), a la pàgina 287, dóna com a data de naixement el 1877; «Assaig d'un cens de la premsa catalano-balear», <i>Butlletí de la Federació de la Premsa Catalano-Balear</i>, núm. 5 (juny 1930), p. 57. Massip (1979) vol. II; <i>La Llumenera de Nova York</i>, núm. 68 (desembre 1880).</p> <p>5. Bertran (1931), p. 287; «Assaig d'un cens de la premsa catalano-balear», <i>Butlletí de la Federació de la Premsa Catalano-Balear</i>, núm. 5 (juny 1930), p. 57; Massip (1979), p. 11; <i>Diario de Valls</i>, núm. 89 (24/VII/1879); <i>Diari Català</i>, núm. 37 i 80 (9/VI/1879 i 22/VII/1879).</p>				

TAULA 32 (Continuació)

Lloc i títol	Anys	Periodicitat	Llengua	Característiques
<i>La Verdad</i> ⁶	1880	s	cast.	inf.
<i>El Semanario de Tortosa</i> ⁷	1880	s	cast.	inf.
<i>La Aurora</i> ⁸	1881	q	cast.	inf.

6. Bertran (1931), a la pàgina 287, indica el 1881 com a data de naixement, i diu que fou diari; «Assaig d'un cens de la premsa catalano-balear», *Butlletí de la Federació de la Premsa Catalano-Balear*, núm. 5 (juny 1930), p. 57. S'ha vist el núm. 8, corresponent al 17/X/1880.

7. Massip (1979) dona com a data de naixement el 1882; Bertran (1931), p. 287; «Assaig d'un cens de la premsa catalano-balear», *Butlletí de la Federació de la Premsa Catalano-Balear*, núm. 5 (juny 1930), p. 57.

8. *El Eco del Centro de Lectura*, núm. 34 (21/VIII/1881). No hi ha cap altra referència sobre aquesta publicació.

TAULA 33

CAPÇALERES DELS ANYS 1879-1881

Lloc i títol	Anys	Periodicitat	Llengua	Característiques
Valls				
<i>Diario de Valls</i> ¹	1878-1879	tri/s	cast.	inf.
<i>Diario Vallense</i> ²	1878	d	cast.	inf.
<i>El Vallense</i> ³	1879	tri/s	cast.	inf.
<i>La Pàtria Catalana</i> ⁴	1880-1881	q	cat.	cult.

1. Aquesta publicació nasqué el 31/X/1878, i la seva primera època com a publicació diària acabà el 13/XII/1878. La segona època, com a trisetmanal, abastà del 19/XII/1878 al 4/XI/1879. La citen Joana VIVES (1987), *La premsa de Valls al segle XIX*, Valls, Institut d'Estudis Vallencs, p. 53-59; *Diari Català*, núm. 41 (13/VI/1879); Francesc COSTAS I JOVÉ (1985), «Premsa vallenca del segle XIX: *Diario de Valls* i *Diario Vallense* (1878-1879)», *Quaderns de Vilaniu*, núm. 8 (novembre 1985), p. 62; Francesc BALLESTER I CASTELLÓ (1934), «La premsa a Valls», *Valls Documental* (1934), p. 51; «Assaig d'un cens de la premsa catalano-balear», *Butlletí de la Federació de la Premsa Catalano-Balear*, núm. 5 (juny 1930), p. 58; Bertran (1931), p. 297. S'ha pogut veure el núm. 8 (5/I/1879), on en un article titulat «Aclaraciones» s'explica que reapareix atesa l'aparició del *Diario Vallense*.

2. Costas (1985), p. 62, indica que l'inici fou el 18/XII/1878 i el final el 8/VI/1879, data a partir de la qual passà de diari a trisetmanal com a *Diario Vallense*; Ballester (1934), p. 51; Vives (1987), p. 61-65; Bertran (1931), p. 298.

3. Fou la continuació del *Diario Vallense*. La data d'inici és el 7/VI/1879 i la d'acabament el 16/XII/1879. Costas (1985), p. 64; Bertran (1931), p. 298; «Assaig d'un cens de la premsa catalano-balear», *Butlletí de la Federació de la Premsa Catalano-Balear*, núm. 5 (juny 1930), p. 58.

4. La data d'inici de la publicació fou el 21/X/1880, i acabà amb el núm. 27 (7/VIII/1881), el qual en realitat hauria de ser el 33, ja que el 1881 tornà a començar la numeració amb el núm. 1 en lloc de continuar amb el 7. Bertran (1931), a la pàgina 298, diu que era mensual. És referenciada també a «Assaig d'un cens de la premsa catalano-balear», *Butlletí de la Federació de la Premsa Catalano-Balear*, núm. 5 (juny 1930), p. 58; Ballester (1934), p. 52; Givanel (1931-1937), vol. II, p. 555; Miquel i Vergés (1937), vol. II, p. 171-178; Francesc PUIGJANER (edició facsímil 1981), *Historia de la vila de Valls*, Valls, Institut d'Estudis Vallencs, p. 433-436 (edició original, 1881); Torrent i Tasis (1966), vol. II, p. 224; Vives (1987), p. 67-73. Hi ha, amb el mateix títol que la revista, una edició facsímil a Valls, editada per Institut d'Estudis Vallencs el 1988, la qual conté una introducció de Josep M. Figueres, «*La Pàtria Catalana*. Primera revista vallenca en català (1880-1881)», p. 5-9.

TAULA 34
CAPÇALERES DELS ANYS 1879-1881

Lloc i títol	Anys	Periodicitat	Llengua	Característiques
Vic				
<i>Bol. Of. Eclesiàstic del Obispado de Vic</i> ¹	Des del 1855	q	cast.	reli.
<i>La Comarca</i> ²	1869-1880(?)	s cast.	polit.	carl.
<i>Revista Franciscana</i> ³	1873-1935	q	cast.	reli.
<i>La Veu del Montserrat</i> ⁴	1878-1902	s	cat.	cult.
<i>Calendari Català per l'any 1881</i> ⁵	1881	a	cat	misc.

1. A «Assaig d'un cens de la premsa catalano-balear», *Butlletí de la Federació de la Premsa Catalano-Balear*, núm. 5 (juny 1930), s'assenyala com a any d'inici el 1858, p. 59; el citen, també, Concepció MIRALPEIX I BALLUS (1981), *La premsa de la ciutat de Vic al segle XIX*, Barcelona, Generalitat de Catalunya, Departament de Cultura, p. 88-91; Bertran (1931), p. 308.

2. Torrent i Tasis (1966), vol. II, p. 351; Givanel (1931-1937), vol. II, p. 565. Concepció Miralpeix no l'esmenta.

3. A «Assaig d'un cens de la premsa catalano-balear», *Butlletí de la Federació de la Premsa Catalano-Balear*, núm. 5 (juny 1930), s'assenyala com a any d'inici el 1872, p. 59; el citen, també, Miralpeix (1981), p. 154-156; Bertran (1931), p. 311.

4. Assaig d'un cens de la premsa catalano-balear», *Butlletí de la Federació de la Premsa Catalano-Balear*, núm. 5 (juny 1930), p. 59; Torrent i Tasis (1966), vol. II, p. 345-346; Givanel (1931-1937), vol. II, p. 566; Miralpeix (1981), p. 165-174; Bertran (1931), p. 311; Miquel i Vergés (1937), vol. II, p. 59-77; J. MOLAS i Josep MASSOT (dir.) (1979), *Diccionari de literatura catalana*, Barcelona, Edicions 62, p. 733; Joan TORRENT (1963), «Una revista vigatana: *La Veu del Montserrat*, AUSA, IV (1961-1963), p. 147-149.

5. Concepció Miralpeix no l'esmenta, però Joan Givanel (1931-1937), que el cita al vol. II, p. 566, el va veure, tal com es pot constatar a la fitxa núm. 2971 del treball. També el referencien Torrent i Tasis (1966), vol. II, p. 349.

TAULA 35
CAPÇALERES DELS ANYS 1879-1881

Lloc i títol	Anys	Periodicitat	Llengua	Característiques
Vilafranca del Penedès				
<i>El Labriego</i> ¹	1876-1880(?)	q	cast.	especi.

1. «Assaig d'un cens de la premsa catalano-balear», *Butlletí de la Federació de la Premsa Catalano-Balear*, núm. 5 (juny 1930), p. 59; Bertran (1931), p. 317; *La Llumanera de Nova York*, núm. 68 (XII/1880); *Butlletí de l'Associació d'Excursions Catalana*, núm. 3 (20/I/1879); *Lo Catalanista*, núm. 12 (27/X/1880).

TAULA 36
CAPÇALERES DELS ANYS 1879-1881

<i>Lloc i títol</i>	<i>Anys</i>	<i>Periodicitat</i>	<i>Llengua</i>	<i>Característiques</i>
Vilanova i la Geltrú <i>Diario de Villanueva y Geltrú</i> ¹	1850-1935	d	cast.	inf.
<i>Lo Carril de Vilanova</i> ²	1879	s	cat.	cult.
<i>Lo Xiulet del Carril</i> ³	1881	s	cat.	cult.
<i>Romanso de Vilanova</i> ⁴	1881	1 número	cat.	misc.

1. Torrent i Tasis (1966), vol. II, p. 267; Bertran (1931), p. 321; *Diari Català*, núm. 32 (4/VI/1879); «Assaig d'un cens de la premsa catalano-balear», *Bulletí de la Federació de la Premsa Catalano-Balear*, núm. 5 (juny 1930), p. 60.

2. La data d'inici és el 15/VI/1879 i la d'acabament el 31/VIII/1879. *Diari Català*, núm. 88 (24/VII/1879), indica que fou suspès per ordre governativa. El citen també Torrent i Tasis (1966), vol. II, p. 254; Bertran (1931), p. 323; «Assaig d'un cens de la premsa catalano-balear», *Bulletí de la Federació de la Premsa Catalano-Balear*, núm. 5 (juny 1930), p. 60.

3. La data d'inici és el 19/III/1881, i es tenen referenciats quatre números. Es troba citat a «Assaig d'un cens de la premsa catalano-balear», *Bulletí de la Federació de la Premsa Catalano-Balear*, núm. 5 (juny 1930), p. 60; Torrent i Tasis (1966), vol. II, p. 254; Bertran (1931), p. 323.

4. Es tracta d'un únic número. El citen Torrent i Tasis (1966), vol. II, p. 254; Bertran (1931), p. 323.

TAULA 37
CAPÇALERES DELS ANYS 1879-1881

<i>Lloc i títol</i>	<i>Anys</i>	<i>Periodicitat</i>	<i>Llengua</i>	<i>Característiques</i>
Vilassar de Mar <i>La Calandria de la Costa</i> ¹	1879	q	cat.	cult.

1. A «Assaig d'un cens de la premsa catalano-balear», *Bulletí de la Federació de la Premsa Catalano-Balear*, núm. 5 (juny 1930), a la pàgina 61, s'indica, per error tipogràfic, com a any de naixement, el 1897. El referencien també Torrent i Tasis (1966), vol. II, p. 85; Bertran (1931), p. 323; Givanel (1931-1937), vol. II, p. 607-608; *Diari Català*, núm. 29 (1/VI/1879); Joan CASANOVAS (1956), «Periódicos y revistas vilarasenses», *Mataró*, núm. 840 (13/1/1956).

EL PRIMER FRANQUISME A PINEDA DE MAR (1939-1953)

FRANCESC BONASTRE I SANTOLÀRIA

RESUM

El primer franquisme a Pineda de Mar és una aproximació històrica del govern, el partit polític, la societat, l'economia i el lleure en aquesta població des del 1939 fins al 1953. Aquest article pretén fer unes pinzellades d'aquests factors en aquests anys de dictadura franquista a la localitat, recuperar en part la memòria del passat i intentar comprendre i donar a conèixer el que va passar, per fer un acte de justícia a tots els que van lluitar per la Segona República.

Políticament, el franquisme a Pineda va ser un retorn en principi del caciquisme, el qual va posar les bases del nou estat amb una sèrie de continuïtats d'abans de la Segona República, va anul·lar els ideals i la pràctica democràtica i, el que és pitjor, va fer oblidar els que van lluitar en el costat republicà i va fer que els seus parents tinguessin por de recordar-los i reivindicar-los.

PARAULES CLAU

Franquisme, Falange Española Tradicionalista y de las Juntas de Ofensiva Nacional Sindicalista (FET y de las JONS), nacionalcatolicisme, autarquia.

ABSTRACT

The First Francoism in Pineda de Mar is an historical approach of the government, the political party, the society, the economy and the leisure in this population from 1939 to 1953. This article tries to make comments about these factors in these years of pro-Franco dictatorship in the locality, to partly recover the memory of the past and to try to understand and to present what happened and to make an act of justice to all those fought for the II Republic.

Politically, the francoism in Pineda was a return at the beginning of the domination and influence of a cacique, which put the bases of the new state with a series of continuities before the II Republic and it annulled the ideals and the democratic practices and, which is worse, made forget those that fought in the republican side and caused that their relatives were scared to remember them and to vindicate them.

KEY WORDS

Francoism, Traditionalistic Spanish Phalange and of the Meetings of Syndicalist National Offensive (FET and of the JONS), National Catholicism, Autarky.

El treball que presentem¹ pretén desenvolupar els factors polítics, socials i econòmics dels primers anys del franquisme a Pineda de Mar. Per començar, fem una breu pinzellada als anys de la Segona República, perquè sense algunes referències com són el conflicte polític i social no es podrien entendre alguns aspectes del franquisme a escala local. Com que l'objectiu principal és explicar aquests primers anys del franquisme, d'entrada, tractem el nou ordre polític amb l'estudi dels governs locals i de la Falange Española Tradicionalista y de las Juntas de Ofensiva Nacional Sindicalista (FET i de les JONS) i, també, parlem de l'Església en els àmbits general i local com a mitjà d'articulació social i com un altre poder concordant amb el franquisme. A continuació, donem unes notícies sobre com va afectar la repressió franquista la població de Pineda i, després, intentem exposar un element estructural com és l'economia a escala general i local i, d'altra banda, el teixit associatiu amb les seves activitats com un element d'articulació cultural. Per acabar, manifestarem les proposicions deductives que creiem que sintetitzen aquests anys de dictadura.

INTRODUCCIÓ

No vam investigar els anys transcorreguts des del 1931 fins al 1939 perquè ja hi havia un treball fet per Jordi Amat i Teixidó.² En aquest llibre, en primer lloc hi ha una introducció general. Després, es desenvolupa la gestió municipal (política i economia) des de l'època de Primo de Rivera fins al final de la Guerra Civil. D'una banda, es parla de proveïments, de la societat i de la cultura, i de l'altra, dels atacs nacionals, les defenses, les lleves, els desertors, etc. Finalment, es donen unes pinzellades del francofeixisme.

Els eixos principals serien correctes, i també bona part de les explicacions. Així, en els anys abans de la dictadura de Primo de Rivera, la figura de Manel Serra i Morret —de la Unió Catalanista, afiliat després al PSOE i un dels promotors de la Unió

1. Aquest text és una síntesi —ja que hem fet una investigació més o menys continuada— de dos treballs de doctorat per a la Universitat de Barcelona i d'una comunicació que vaig fer per a les III Jornades de Joves Historiadors i Historiadors, organitzades per l'Associació de Joves Historiadors i Historiadors de la Universitat de Barcelona, el Museu d'Història de Catalunya i la Universitat de Barcelona (Barcelona, 13, 14 i 15 de març de 2003). El primer treball, *La Falange Española Tradicionalista y de las Juntas de Ofensiva Nacional Sindicalista (FET y de las JONS) a Pineda de Mar*, va consistir en l'estudi de les actes de la FET i de les JONS a Pineda, des del 1951 fins al 1961, i de les artificials eleccions municipals de la democràcia orgànica del règim franquista. El segon, *La Història que coneixem*, va ser un intent frustrat d'intentar englobar totes les facetes del primer franquisme, des del 1939 fins al 1953. La comunicació presentada a les esmentades III Jornades de Joves Historiadors i Historiadors, Jordi GIBERT (2004), «El franquisme a Pineda de Mar: El retorn del caciquisme?», *Actes de les III Jornades de Joves Historiadors i Historiadors*, Barcelona, Museu d'Història de Catalunya, Afers, va mostrar la relació entre el poder polític i els moviments socials, i com el poder polític primer dominava els moviments socials i després els controlava.

2. Jordi AMAT I TEIXIDÓ (1995), *Pineda entre dos temps, 1931-1939*, Ajuntament de Pineda de Mar.

Socialista de Catalunya— seria cabdal per oposar-se al caciquisme, primer, i per començar els primers anys de la Segona República. El conflicte entre republicanisme i conservadorisme aniria augmentant i els primers enfrontaments es mostrarien els anys 1934 i 1936, i tot acabaria amb l'entrada de les tropes italianes —aliades dels nacionals de Franco o dels militars que es van rebel·lar contra la Segona República— i la creació del nou ordre franquista a Pineda.

Malgrat això, l'estudi de Jordi Amat creiem que té unes deficiències, perquè, tot i que va consultar diverses fonts (arxius, biblioteques i fonts orals), el fons que sembla que va investigar més va ser els llibres d'actes municipals. D'altra banda, dels quinze testimonis, més o menys, que va entrevistar, tres van ser alcaldes —un ho va ser accidentalment— durant el franquisme, i són els que més va utilitzar per a qüestions importants sobre la República. Per tant, hi ha uns errors i una visió poc imparcial dels fets. En primer lloc, no hem sabut trobar res a *La Veu de Catalunya*, del 17 de gener de 1934 (núm. 11730), sobre possibles amenaces de mort a Joan Tutó, que és un dels tres alcaldes entrevistats per Amat, o de notícies que fessin referència a Pineda. Joan Tutó,³ que va ser regidor de la Lliga des del 1934 fins al juliol de 1936, probablement va estar empresonat després del 19 de juliol de 1936 al castell de Montjuïc i a la presó Model durant vuit mesos i després es va refugiar al poble de Tortellà fins que es va acabar la guerra. Tot seguit, es va presentar a les autoritats franquistes que el van portar a Figueres per comprovar la seva declaració. Apareix a Pineda com a delegat d'investigació i informació de la FET i de les JONS l'abril de 1939, i com a cap local, el juny del mateix any. Serà el segon alcalde del franquisme, però no constarà a les actes de la FET i de les JONS fins als anys seixanta, i va ser un dels entrevistats per Amat.⁴

En segon lloc, J. Amat no diu res de vagues durant els Fets d'Octubre de 1934, però a la correspondència ens va aparèixer un full que demanava els antecedents polítics i socials sobre una persona, i la resposta era que havia estat un dirigent anarcosindicalista que s'havia destacat abans de l'alçament militar en una vaga a l'empresa Reig i Tutó, el mes d'octubre de 1934, i que havia volgut inculpar Joan Tutó d'haver estat present en la proclamació de l'Estat Català. Segons el testimoni de Francisco Morell Montsant, a la fàbrica Guri, de gèneres de punt, va haver-hi una vaga abans de la guerra, cosa que va fer que es traslladessin a Malgrat de Mar. Francisco Morell, que al padró de 1935 consta com a dependent, era meritori/administratiu de l'esmentada fàbrica Guri⁵ de gèneres de punt. Era de la quinta de 1936, va

3. Joan Tutó era soci de la fàbrica de punt Reig i Tutó. Al padró de 1935 es diu que es dedica al comerç.

4. La major part de les notícies biogràfiques dels personatges estan extretes del llibre esmentat de Jordi Amat i Teixidó (1995), de la correspondència de l'Arxiu de Pineda i de les diferents relacions per a l'elecció de regidors trobades a la sèrie d'eleccions municipals.

5. Isidre Guri havia estat cap d'Unió Patriòtica durant la dictadura de Primo de Rivera.

anar al front d'Aragó i va passar a zona nacional,⁶ on va entrar a la FET i de les JONS (*Primera Bandera de Catalunya*). Va arribar a Pineda l'agost de 1939, i és bastant probable que des del juny de 1939 fos el delegat d'investigació i informació. Consta a les actes de la FET i de les JONS des del 1951 fins al 1958, i en alguna de 1961. El seu oncle, José Morell Aragonés, era secretari canceller de la catedral de Girona i estava relacionat amb el Sindicat Catòlic Agrícola. Segons el testimoni de Francisco Morell, després del 19 de juliol de 1936, el seu oncle el van venir a buscar a casa seva i el van portar a l'Ajuntament elements de la Confederació Nacional del Treball (CNT)⁷ i després, un altre oncle, Ramón Morell, va fer pressió i el van deixar anar, però va ser un dels dos capellans de Pineda (l'altre seria Juan Itchart Pimás) que va ser tancat amb Juan Tutó a Montjuïc i finalment a la presó Model.

Pel que fa a la repressió a la rereguarda, Amat va utilitzar el *Questionario*, que segons diu està a l'Arxiu de la Parròquia, i tres testimonis. Nosaltres no hem utilitzat la primera font i, pel que fa a la segona, els principals entrevistats ja eren difunts. Però a la correspondència hi ha esborranys i documents oficials que, concordant més o menys amb Amat, desenvolupen altres coses. Pel que sabem, després del 19 de juliol de 1936 i com a conseqüència del cop d'estat militar, es van produir els fets següents: l'església parroquial va ser, en part, cremada, com així ho van ser també les quatre ermites de la població. També van ser enderrocades en part les dues creus del terme. De detinguts a Pineda hi ha una llista on n'apareixen vuit; d'aquests, tres van estar tancats al convent col·legi de les dominiques i haurien estat Francisco Goñi Casas —futur delegat de la comissió d'excaptius proposat pel cap local Tutó,⁸ consta en les actes del Consejo Local de la FET y de las JONS de Pineda des del 1951 fins al 1961—, Joaquín Buscató Roig —que serà membre de la primera Comissió Gestora franquista designada per l'alcalde— i Jaime Ribera Mora. Els altres cinc van estar empresonats al castell de Montjuïc i a la presó Model de Barcelona i haurien estat Juan Tutó Lluelles, Jaime Comas Casas —que tenia una fusteria, era vocal de la junta d'Unión Patriótica (UP) i estigué a la presó des del 24 de desembre de 1936 fins al 22 de maig de 1937; era el pare de José i de Maria Comas Arenillas, delegada de la «Sección Femenina de la FET y de las JONS», l'any 1941—, José Comas Arenillas, José Morell Aragonés i Juan Itchart Pimás. Respecte als assassinats, efectivament van ser tres les víctimes: Antonio Doltra Masferrer —mossèn de la parròquia de Pineda, fundador principal del Centre Cultural i Recreatiu de Pineda—, Boguña Pallés —empresari tintorer que va tenir conflictes amb els treballadors durant la República; era de la Confede-

6. El van portar a l'Acadèmia Militar de Saragossa i va ser avalat per Francisco Ballester Durlán i Francisco Boadas Marques. Aquest tenia una empresa de gèneres de punt i era propietari de terres, béns que van ser col·lectivitzats. Era de la Lliga, regidor des de 1934 i alcalde gestor des de 1935. Possiblement va anar a Sant Sebastià.

7. Entre aquests hi havia Bartolomé Gómez Viudez.

8. El 6 juliol de 1939.

ración Española de Derechas Autónomas (CEDA) i va ser regidor en el Bienni Negro— i Juan Martorell Comas —que va reclamar les seves terres col·lectivitzades per la CNT.

ELS ÒRGANS DE PODER FRANQUISTA: L'AJUNTAMENT I EL PARTIT POLÍTIC

L'Ajuntament

L'entrada a Pineda dels militars rebels a la Segona República va suposar la supressió automàtica de totes les estructures polítiques i socials que havia representat el règim republicà. Així, el govern franquista és un nou govern que no té res a veure amb el republicà, però que està construït per persones del govern d'abans de la República o per gent oposada a les reformes socials i econòmiques d'aquesta i que va tenir un paper en els governs durant aquell període (principalment, en el Bienni Negro, la revolució i la Guerra Civil). El govern franquista a Pineda, de 1939 a 1953, es divideix en comissions gestores i en governs fets per l'anomenada *democràcia orgànica* de Franco. Les comissions gestores van ser dues, que sapiguem,⁹ i el personal polític que en formava part va ser molt diferent d'una a l'altra. De la segona Comissió Gestora als governs fets per la democràcia orgànica no hi va haver gaire diferència pel que fa al personal polític, i la forma d'elecció de l'alcalde i els regidors només va ser un canvi artificios.

La primera Comissió Gestora la va constituir Valerio Comas Bohils, el qual va ser designat alcalde pel general comandant del Raggrupamento Carristi O. M. S., el 3 de febrer de 1939. Valerio Comas era un propietari de terres —de vinya— que havia estat regidor (1902-1904), primer tinent d'alcalde (1904-1906) i alcalde per designació del governador durant la dictadura de Primo de Rivera (1924-1930). El senyor Comas va nomenar els altres regidors, els quals eren més o menys de la seva generació: Francisco Ballester Carrencá —primer tinent d'alcalde, propietari de terres (patates i vinya) que va ser col·lectivitzat després del 19 de juliol de 1936, el fill del qual havia passat a la zona nacional i després va ser un dels capitosts de la FET i de les JONS—; Enrique Noguera Casulleras —segon tinent d'alcalde, president del Casal Pinedenc durant els anys de la dictadura de Primo de Rivera i exadministrador (en el padró de 1935 consta com a escriptent) del Sindicat Agrícola de Pineda—; José M. Bertomeu Garriga —regidor síndic i metge, apareix en les actes de la FET i de les JONS l'any 1960 i 1961, probable delegat d'Auxilio Social després d'Asunción Sabornit—; Pedro Marqués Ripoll —exercia el comerç i havia estat vinculat a la Lliga i va ser regidor en el primer ajuntament republicà, apareix en les actes de la FET i de les JONS des del 1951 fins al 1959—; Juan Camps Riera —havia estat president del Sindicat Agrícola en els últims mesos de la dictadura i en els primers de la República, probablement tenia terres a Hortsavinyà que foren col·lectivitzades després del 19 de juliol de 1936 i és el pare de Montserrat Camps Casas, tercera delegada de la Sec-

9. No hem pogut mirar la documentació de l'Arxiu del Govern Civil de Barcelona.

ción Femenina l'any 1955—; Joaquín Ripoll Pujolar —havia format part de l'Agrupació Industrial de Pineda el 1933—; Joaquín Maresma Corbera —havia estat tresorer del Centre Cultural i Recreatiu de Pineda (catòlic) el 1930 i havia estat regidor pel Partit Radical el 1935; era fabricant de gèneres de punt i la seva empresa va ser col·lectivitzada, i el 1948 va ser jutge de pau—; Joaquín Buscató Roig; Joaquín Itchar Pimás —tenia una botiga, va ser delegat de la Central Nacional Sindicalista el desembre de 1940, i el seu germà és un dels mossens empresonats a Montjuïc—, i Vicente Pousa Nogueres —jornaler.

Valerio Comas, ja de bon principi, va convocar els simpatitzants de la FET i de les JONS per assumptes d'importància¹⁰ —probablement perquè s'organitzessin— i també es va fer càrrec de totes les terres col·lectivitzades després del 19 de juliol de 1936 per retornar-les als seus propietaris,¹¹ i per a això va crear una comissió depositària de béns agrícoles formada per ell, pel secretari de l'Ajuntament, per un representant de la Falange, per Joaquín Basart Maresme —agricultor i regidor durant l'època de Primo de Rivera— i per José Illa Puiggermançal —pràctic i regidor durant la dictadura de Primo de Rivera. D'aquests temps no sabem gaire cosa més,¹² ja que en el llibre d'actes del Ple no es va escriure res més i l'altre llibre està desaparegut. Però per altres fonts hem observat que la feina principal de l'Ajuntament era el compliment d'ordres i la resposta dels informes politicosocials demanats generalment sobre persones lleials a la República. L'alcalde tenia el poder executiu i els regidors tenien alguna missió concreta ordenada per l'alcalde; quan aquest volia fer vacances només havia de sol·licitar-ho a la Comissió amb temps, llavors deixava el càrrec al primer o segon tinent d'alcalde.

La segona Comissió Gestora es va constituir el 9 de setembre de 1940 i va representar un canvi important del personal polític respecte a l'anterior. En primer lloc, les persones que en formaven part majoritàriament eren més joves, d'una altra generació, i tenien molt poc en comú amb les anteriors, exceptuant alguns lligams familiars. En segon lloc, tots eren membres de la FET i de les JONS. Aquesta segona Comissió va tenir poques incidències; va haver-hi canvis, però el grup principal de

10. Arxiu Municipal de Pineda de Mar (AMPM), Alcaldia (bans, edictes...), sèrie 1.3 (1939-1953), ordre de l'alcalde del 6 de febrer de 1939: «Se ruega a todos los simpatizantes con la Falange Española, Tradicionalista y de las JONS, se sirvan pasar al local del Tívoli a las 6 de esta tarde para asuntos de importancia».

11. AMPM, Alcaldia (bans, edictes...), sèrie 1.3 (1939-1953), ban de l'alcalde el 3 de febrer de 1939: «Todas las tierras colectivizadas desde este momento a los dueños que de ellas eran antes de 19 de julio de 1936. Todas las plantas sembradas en dichas tierras y productos recolectados anteriormente que provienen de las mismas quedan a disposición de mi autoridad».

12. Només tenim notícies de dos nomenaments per a dues comissions: el 19 de juny de 1939, el cap provincial de la Comissió de Subsidi al Combatent nomena Francisco Ballester Carrencá, però el 17 d'agost, el governador civil nomena José Alabau Mercader, empresari d'una fàbrica de gèneres de punt. I el cap de la FET i de les JONS, Tutó, va nomenar Francisco Goñi Casas com a cap de la Comissió d'Excaptius.

persones que va tenir influència en el govern eren Juan Tutó Lluelles, Jaime Pujadas Durlán, Francisco Ballester Durlán i Francisco Morell Montsant.¹³

Estava formada per Juan Tutó Lluelles, Luis Roca i Puig —primer tinent d'alcalde i forner de professió, probablement va passar a zona nacional; va ser delegat d'excombatents i cap de milícies de la FET i de les JONS i apareix en les actes de l'any 1951, però no per gaire temps; torna a aparèixer en una acta del 1961—; Lorenzo Mas Mercader —segon tinent d'alcalde; era electricista i va ser campaner de l'església de Pineda—; Francisco Morell Montsant; Juan Soler Casadevall —agricultor que vivia en una casa de camp; estava afiliat a l'Hermandad Sindical de Labradores y Ganaderos i a la FET i de les JONS i és bastant probable que hagués passat a la zona nacional—; Sebastián Horta Noguera —havia fundat el Casal Pinedenc i era soci del Centre Cultural; havia estat de la Lliga i va ser director de la fàbrica Martorell i Janer (al padró de 1935 consta com a escriptent); també fou delegat de premsa i propaganda de la FET i de les JONS—; Domingo Maresma Maresma —propietari de terres que segurament van ser col·lectivitzades i és possible que fos empresonat al convent de les dominiques; va ser de la FET i de les JONS com a mínim fins al 1961—; Francisco Ballester Durlán —fill de Francisco Ballester Carrencá, havia passat a la zona nacional i apareix com a delegat d'excombatents i com a cap de milícies de la FET i de les JONS, i també com a delegat sindical i president de l'Hermandad Sindical de Labradores y Ganaderos; va ser el cinquè alcalde franquista (accidental), un dels entrevistats per J. Amat—, i José Roigé Castella —va ser delegat accidental d'investigació i informació de la FET i de les JONS, i fou encarregat de la Junta de Llibertat Vigilada i secretari de la junta política de la FET i de les JONS,¹⁴ com a mínim, des de 1951.

L'alcalde tenia el poder executiu, encara que a partir del 5 de febrer de 1943 va delegar part de les seves funcions quan es van crear les comissions de Foment, Hisenda i Cultura; aquesta última havia estat ordenada pel governador civil, el 17 d'abril de 1942, i creada el 25 del mateix mes i any. El president era Sebastián Horta, i el ponent designat pel governador era Jaime Pujadas Durlán —propietari de terres col·lectivitzades durant la guerra, havia estat membre del Sindicat Catòlic Agrícola i vicesecretari del Centre Cultural i Recreatiu (catòlic); quan va esclatar la guerra estava fent el servei militar i és probable que passés a la zona nacional, va ser delegat de l'Organización Juvenil (després, Frente de Juventudes) i cap local de la FET i de les JONS, i també tercer alcalde del franquisme (un dels entrevistats per J. Amat). El vocal va ser Juan Soler.

13. De fet, els tres primers, a més de ser alcaldes —Francisco Ballester ho va ser accidental—, van tenir una continuïtat als plens municipals, a les comissions permanents o a la FET i de les JONS fins al 1976.

14. Segons s'informa en les actes de les reunions del Consejo Local del Movimiento de la Jefatura Local de la FET y de las JONS de Pineda (1951-1960) (AMPM).

Les comissions estaven formades per quatre membres, un dels quals era el president. La Comissió de Foment la formaven: Francisco Morell (president), Luis Roca, Sebastián Horta i Juan Soler. La Comissió d'Hisenda la formaven José Roigé (president), Francisco Morell, Sebastián Horta i Juan Soler. La Comissió de Cultura la formaven Jaime Pujadas, Sebastián Horta, Lorenzo Mas i Domingo Maresma. Les incidències que trobem d'aquesta segona Comissió Gestora són les següents: Luis Roca no consta en el Llibre d'actes des del 31 de desembre de 1942, i el 9 de maig manifesta i justifica que per motius de salut no pot continuar, però sí que ho farà com a delegat d'excombatents; Jaime Pujadas, el 27 de setembre de 1946, diu que ha estat rellevat del càrrec de delegat local del Frente de Juventudes (FJ) i que per tant no pot ser regidor, però la resta li demana que continuï per la vacant de Luis Roca, i així ho fa; Jorge Horta Noguera, germà de Sebastián Horta i nou delegat del FJ, passa a ser regidor el 23 de novembre de 1946; Jaime Pujadas, el 5 de setembre de 1947, sol·licita la dimissió per motius de feina. Hi ha una sèrie de cartes sobre el cas. Una primera carta, escrita a mà i en català als seus amics del consistori, en la qual exposa els motius de la dimissió i demana perdó per si ha ofès algú. Una segona carta, de 24 de setembre de 1942, en la qual es fa referència al càrrec de delegat del FJ, que havia ocupat des del 7 de juliol de 1939; dimiteix del càrrec el desembre de 1946 (?), però continua com a regidor perquè hi ha la vacant de Luis Roca. I, finalment, una tercera carta, de l'alcalde al governador civil, del 29 de novembre de 1947, en què proposa Joaquín Onna Garriga (possiblement era industrial) per a regidor, el qual pren possessió del càrrec el 7 d'abril de 1948.

Les derrotes de l'Alemanya nazi van fer que el franquisme iniciés una sèrie de reformes per evitar que els aliats el comparessin amb el feixisme. Així, es va fer la Llei de bases de règim local de 17 de juliol de 1945, que suposa l'anomenada *democràcia orgànica* amb les eleccions municipals de 1948 i 1951. També es va fer el referèndum per la Llei de successió de 1947. Però tot aquest desenvolupament polític no va significar cap canvi cap a la democràcia; el referèndum de 1947 per la Llei de successió volia manifestar que es retornava cap a la normalitat, i per això es va representar com a monarquia sense monarca. Pineda tenia un districte únic de quatre seccions; el nombre d'electors era de 2.293 i van exercir el dret a vot 2.079 votants. D'aquests, van votar «Sí» 1.190; «No», 38, i en «Blanc/Nul», 51. Així que van votar el 90 % dels electors. D'aquests, el 86 % van votar «Sí», el 2 %, «No», i en «Blanc», el 2 %. El 10 % dels electors es va abstenir.

Les dades ens mostren un triomf clar del «Sí», però si analitzem en conjunt les eleccions, l'èxit es posa en qüestió. D'entrada, o es votava «Sí» o «No», i si es votava aquesta última opció, realment, què es votava? D'una banda, els membres de la mesa electoral eren el resultat de les propostes de l'alcalde i de la FET i de les JONS. I de l'altra, el col·legi electoral probablement no tenia cabines per poder votar secretament i el vot era obligatori; i per votar era imprescindible la targeta blanca de la cartilla de racionament per poder-hi anotar: «votó». També hi havia certificats que

justificaven el vot, probablement per rebre el sou. Així, els electors probablement havien d'agafar la papereta de vot al col·legi electoral i marcar-la dintre del recinte, i la papereta s'havia de doblegar, no es posava en un sobre, i com que el vot era obligatori, de quatre meses electorals, tres van assenyalar d'una manera o altra els que no havien votat.

Les eleccions municipals de 1948 i 1951 pràcticament no es van fer. De fet, dubtem que es fessin eleccions fins als anys setanta. La cosa era simple, en les eleccions municipals s'havia d'elegir regidors pel sistema de terços (familiar, sindical i corporatiu —entitats econòmiques, culturals i professionals—). A Pineda, tot fa pensar que els candidats eren proposats per quatre regidors o exregidors del mateix municipi. En primer lloc, no cal dir que les persones representades eren addictes al règim i que eren militants de la FET i de les JONS, de la Central Nacional Sindicalista (CNS), d'Acción Católica (AC), etc. En segon lloc, a les actes de proclamació de candidats del terç familiar de 1948, com que el nombre de candidats era igual que el de regidors que havien d'elegir-se, van ser proclamats regidors sense votació Juan Tutó Lluelles, Francisco Morell Montsant i Joaquín Onna Garriga.¹⁵ Pel que fa al terç sindical, les certificacions enviades pels organismes sindicals no són superiors al nombre de regidors que s'han d'elegir i, per tant, la junta declara innecessària la votació i són proclamats José Bombehi Recasens, que havia estat regidor de la Lliga del 12 d'octubre de 1934 al 17 de febrer de 1936, era del ram tèxtil i estava relacionat amb la fàbrica de punt Paulino Moreno; Joaquín Itchart Pascual i José Soler Casadevall —propietari agricultor, probablement va passar a zona nacional. En relació amb el terç corporatiu, van ser elegits de la manera següent: en primer lloc, s'havia rebut una carta d'Arenys de Mar, el 21 de novembre, que demanava una llista de nou noms perquè el governador civil donés el seu vistiplau i la retornés a Pineda. En segon lloc, el 5 de desembre es va fer la votació, i l'acta, i efectivament hi havia nou candidats, dels quals van rebre sis vots cadascun dels tres primers de la llista. Això suposa divuit vots, que són els membres de la junta municipal i els candidats que es presentaven. Els proclamats són Francisco Ballester Durlán, José Pagés Palau —era mecànic i tenia una part d'un garatge que va ser col·lectivitzat; probablement era excombatent i consta a les actes de la FET i de les JONS des de 1951 fins a 1961—, i José María Vidal Casas —era comerciant i probablement va lluitar amb el Tercio de Nuestra Señora de Montserrat; apareix en les actes de la FET i de les JONS l'any 1960.

L'alcalde va designar per a primer tinent d'alcalde Francisco Morell, i per a segon, Francisco Ballester. A Francisco Morell li va delegar les àrees d'Hisenda i Cultura. A Francisco Ballester, l'Àrea de Foment. Els vocals de la Comissió d'Hisenda eren José María Vidal i José Bombehi. Els de la Comissió de Foment eren

15. AMPM, Eleccions municipals, sèrie 10.1 (1934-1976), acta de proclamació de candidats del terç familiar, de conformitat amb l'article 21 del Decret de 30 de setembre de 1948, en relació amb l'article 29 de la vigent Llei electoral (14 de novembre de 1948).

Joaquín Onna i José Soler. Els de la Comissió de Cultura eren José Pagés i Joaquín Itchart.

De l'any 1951 és interessant veure com Juan Tutó va ser substituït per Jaime Pujadas; el governador civil era el que controlava directament el representant del govern local i era el cap provincial del *Movimiento* (FET i de les JONS), i per això podia cessar l'alcalde. Però calia que el subdelegat provincial portés i lliurés personalment el nomenament de Jaime Pujadas durant un ple municipal? Sabem que Juan Tutó, el 8 de gener de 1947, havia presentat la dimissió al Govern Civil i que no en va informar els regidors fins al 14 de març; volia dimitir per motius de salut i és possible que tingués problemes de visió, però, en aquest cas, com és que podia «interpretarse exteriormente de discrepancias políticas y desavenencias en los asuntos políticos y municipales de la villa, cosa que siendo incierta existe el deber de evitar»,¹⁶ i com es pot explicar que des del 7 de gener fins al 29 de maig de 1953 no assistissin a les reunions Juan Tutó, José María Vidal, José Bombehi, José Soler i José Salichs? I, d'altra banda, com s'explica que, encara que hi assistissin i signessin (des del 3 de juliol de 1953 fins al 7 d'abril de 1954), en el llibre d'actes posi que era en primera convocatòria quan era en segona? L'única hipòtesi està basada en el testimoni de Francisco Morell:

En els anys 50 a l'*Hermanidad Sindical de Labradores y Ganaderos* van armar un lío els Noguera —Enrique i Melcior Noguera Mateu (Administrador del Sindicat Agrícola durant la dictadura de Primo de Rivera)—, Ballester i Pujades. A conseqüència d'això va venir el canvi d'alcalde. Baralles al sindicat per conquerir el *mando*. Ésser director del sindicat era una bicooca. Pujades potser no venia. Li vaig dir a Ballester que feia coses que no estaven bé i, coses seves, em va amenaçar.¹⁷

És interessant relacionar aquests fets amb la reunió extraordinària del «Consejo Local de la FET y de las JONS» de 29 de desembre de 1952; d'una banda, el cap local —Jaime Pujadas— va manifestar que els nous carnets de militant que s'havien rebut valien set pessetes i no sis, com a conseqüència de les baixes que s'havien produït des de la seva sol·licitud i que abans de donar alguns carnets demanaria informació a la junta provincial per veure què havia de fer. I de l'altra, el delegat local de la Confederación Nacional de Sindicatos (CNS) —Ballester— va fer constar la seva protesta per la falta d'assistència a les reunions del Sindicat i als consells locals d'alguns dels seus membres sense haver-se excusat.

El 21 d'octubre de 1951, es va declarar regidors renovables Joaquín Onna, Joaquín Itchart i José Pagés. El 3 de febrer de 1952 es va constituir el nou consistori; l'al-

16. AMPM, Llibres d'actes del Ple, sèrie 1.2.1, Administració general, núm. 36 (14/3/1947).

17. Extracte de l'entrevista realitzada l'1 de març de 2001.

calde va designar Francisco Morell primer tinent d'alcalde i regidor síndic, i Francisco Ballester, segon tinent d'alcalde. Morell presidia les comissions d'Hisenda i Cultura, i Ballester, les comissions de Foment, Governació i Sanitat. Els vocals d'Hisenda eren Juan Tutó i José María Vidal. Els de Foment, José Soler i José María Morell Montsant —germà de Francisco Morell i regidor pel terç corporatiu; consta a les actes de la FET i de les JONS des de l'any 1952 fins al 1958. Els de Cultura, Enrique Marqués Ripoll —era fuster segons el padró de 1935 i apareix a les actes de la FET i de les JONS el 1951; el seu germà era Pedro Marqués, i el seu oncle, Enrique Marqués Pujol (empresari forner que va tenir problemes laborals durant la República)—, i José Bonbehi (o Bombehi). I, finalment, els de Governació i Sanitat eren José Salichs Coll —regidor pel terç sindical, també és un dels que apareix en les actes de la FET i de les JONS l'any 1961— i Enrique Marqués.

Des del 1939, l'Ajuntament, com a entitat institucional, va intentar una normalització de la vida anterior a la Guerra Civil, però els problemes econòmics del règim franquista i el desenvolupament de la Segona Guerra Mundial ho van impedir. En primer lloc, l'autarquia econòmica va tenir com a conseqüència que a la població li manquessin alguns articles de primera necessitat (pa, sucre...) i faltessin matèries primeres, com ara cotó i electricitat —hi va haver restriccions des de 1945 fins a 1950, o més, i el 14 de febrer de 1950 l'Ajuntament va adquirir dos llums de benzina per a les oficines municipals. En segon lloc, l'autarquia va facilitar l'estraperlo i/o un abús per part d'alguns comerciants que, a més, eren persones de confiança del règim local. La gent que feia estraperlo era diversa, però cal remarcar que els que eren sancionats generalment eren els intermediaris o els petits estraperlistes sense una posició econòmica i social destacable, perquè els mitjans i grans estraperlistes eren addictes al règim i moltes vegades formaven part dels òrgans de poder del franquisme. En tercer lloc, les condemnes de l'ONU van tenir com a conseqüència que el govern municipal manifestés la seva adhesió infrangible al cabdill Franco. D'altra banda, es pot observar un canvi a partir de 1943 pel que fa a la disminució de citacions dels jutjats militars i a la demanda d'informes sobre persones.

En els pressupostos de l'Ajuntament, de l'any 1939 al 1949, no s'observen grans canvis; l'increment de diners s'efectuarà a partir de l'any 1951. On es destinaven més diners era a la partida de personal o administració, per a vigilància i per a obres, i on es destinaven menys diners era a sanitat, beneficència i instrucció. La sanitat només va ser incrementada des de l'any 1940 fins al 1942, per motius de desinfecció i per despeses de cementiri. La beneficència es va fer des de l'any 1939 a través de l'Auxilio Social, posteriorment es va instituir una partida fixa per a aquesta qüestió, que va anar augmentant a poc a poc, excepte entre els anys 1943 i 1946. La instrucció pública pràcticament no va incrementar el pressupost, però a partir de 1943 va augmentar el destinat a la conservació de monuments històrics (!); així, trobem constància de donatius per a la construcció de la basílica de Montserrat (1944); per ajudar a la reconstrucció del temple parroquial i la capella de la Mare de Déu de Gràcia

(1946), i encara per a la reconstrucció del temple i de la capella i creus de terme (1947).

Com hem dit anteriorment, les eleccions municipals no es devien fer fins als anys setanta. El 21 de novembre de 1960, a l'Acta del Consejo Local de la FET y de las JONS, es manifesta que «para el tercio de representación por cabezas de familia han sido proclamados candidatos y también concejales, por la aplicación del Art. 55 dos camaradas previamente propuestos por algunos concejales sin recurrir a las engorrosas elecciones que son causas de discordias y odios en otros pueblos». El 1966 es tornen a repetir els mateixos fets, i també el 12 de gener de l'any 1976, en què Francisco Ballester Durlán, Jaime Pujadas Durlán, Juan Tutó Lluelles i Domingo Maresma Maresma «Haciendo uso de las atribuciones que se les confiere el artículo segundo, número dos, apartado c) del Decreto 3230/1975 de 5 de diciembre del Ministerio de la Gobernación, tienen a bien proponer candidato a José Aragonés Montsant —industrial tèxtil— para el cargo de alcalde de ésta localidad, que en la actualidad lo viene ejerciendo».¹⁸ Ho era des de l'any 1966.

El partit polític

El franquisme només va tenir un partit polític i aquest fou la Falange Española Tradicionalista y de las Juntas de Ofensiva Nacional Sindicalista (FET i de les JONS). De l'any 1939 al 1951 només hem trobat documentació sobre aquest partit en les sèries de correspondència i eleccions municipals. També s'han trobat notícies en les diferents carpetes d'entitats, en els programes de festa major del poble i, finalment, en les entrevistes a membres del partit. Això suposa que tenim un coneixement aproximat d'aquests anys, però a pesar d'aquest fet creiem que podem explicar força coses encara que no podem assegurar, per exemple, qui va ser el primer cap local del municipi. L'organització local de Pineda de la FET i de les JONS estava formada pel cap, el secretari, el tresorer i els delegats locals de serveis (Sección Femenina, Obras Sociales —Auxilio Social—, CNS, FJ, Información e Investigación, Prensa y Propaganda, Excombatientes i el cap local de milícies). El personal polític de la FET i de les JONS estava format majoritàriament per persones de l'antiga Lliga o afins a aquest partit, o de l'antiga Unión Patriótica (UP), de la Confederación Española de Derechos Autónomos (CEDA), per persones que havien estat represaliades, per familiars dels morts en combat pels republicans després de l'aixecament militar del 19 de juliol de 1936 (excaptius, viudes, orfes) i per excombatents del bàndol franquista.

Pel que fa al càrrec de cap local, el primer a tenir-lo possiblement va ser Reñe,¹⁹ des de febrer fins a maig-juny de 1939. Juan Tutó, des de juny de 1939 fins

18. Súplica adreçada al president de la Junta Municipal del Cens Electoral [AHMPM, Eleccions municipals, sèrie 10.1, caixa 223, expedient 6 (1975-1976)].

19. Jordi Amat creu que era ell, i segons el testimoni de Francisco Morell ho va ser. Tenia una casa d'estiueig.

al 20 d'octubre de 1951, i Jaime Pujadas, a partir d'aquesta data fins al 13 de novembre de 1959. De secretari, l'any 1951 apareix José Roigé; el càrrec apareix des del 29 de maig de 1939, però no hem desxifrat la signatura. A tresoreria, Francisco Buscató Cassola, que havia estat secretari de l'Agrupació Industrial de Pineda el 1933, i tresorer de la Lliga el 1934, i tenia un forn (era del ram de l'alimentació de la CNS i és probable que hagués tingut problemes laborals durant la República); apareix a les actes de la FET i de les JONS des de 1951 fins a 1961. A premsa i propaganda hi havia Sebastián Horta, que fou substituït el 26 de gener de 1953 per Enrique Marqués. A la Sección Femenina, la primera delegada fou, segurament, Maria Comas Arenillas;²⁰ després hauria estat Mercedes Pérez Sánchez (apareix el 17 d'abril de 1955; segons el diari de la biblioteca, Maria Comas encara ho era el 27 de març de 1946), i, finalment, Montserrat Camps, que substituï la darrera l'octubre del mateix any. La primera delegada de l'Auxilio Social va ser, probablement, Asunción Saborit —hi ha un rebut del 26 de maig de 1936 [sic], en què signa ella com a delegada (era viuda de Vilardell)—;²¹ després, possiblement ho fou José M. Bertomeu.²² L'any 1952 apareix Ramón Vilardell Saborit, fill d'Asunción, que era farmacèutic i quart alcalde del franquisme. Al Frente de Juventudes (anteriorment, Organización Juvenil), trobem Jaime Pujadas, des del 1939 fins al 27 de setembre de 1946; després trobem Jorge Horta, fins als anys cinquanta. A Información e Investigación hi havia Juan Tutó, fins a l'abril-maig de 1939; després, Francisco Morell. I a Excombatents i de cap de milícies, Luis Roca, que fou substituït per Francisco Ballester el 26 de gener de 1953.²³

Pel que fa a la CNS, segurament el primer delegat local fou Juan Llorens Torres, gran propietari de finques i advocat, que havia estat regidor de 1906 a 1910 i jutge de pau de 1912 a 1924, i esdevingué el president de la Lliga a Pineda i regidor per aquest partit de febrer a octubre de 1934, i alcalde gestor d'octubre de 1934 a maig de 1935; també havia estat president i fundador del Sindicat Agrícola de Pineda, i després del 19 de juliol de 1936, se li va requisar el cotxe i les seves terres van ser col·lectivitzades. Apareix el 4 de març de 1940, per la qual cosa podria haver estat el segon delegat, en lloc del primer, que hauria pogut ser Enrique Noguera; després podrien haver estat Joaquín Itchart o Juan Iglesias Juliá, antic president de la Lliga i

20. Segons Jordi Amat, la primera delegada hauria estat Maria Comella Puguriguer, nascuda a Barcelona i esposa del doctor Bertomeu. Tanmateix, la documentació i el testimoni de Montserrat Camps diuen que Maria Comas tenia el càrrec el 28 de novembre de 1941.

21. Era farmacèutic i tenia una farmàcia, i probablement era un *caído nacional*.

22. El 14 d'octubre de 1940 hi havia un administrador local, però no hem pogut desxifrar la signatura. Signava per ordre en el lloc del delegat en les cartes adreçades a l'alcalde. En els comptes de donatius signava com si fos el delegat. El 1940 José María Bertomeu representava Auxilio Social en una postulació.

23. Segons Jordi Amat, el primer cap de milícies era Ramón Bombelhi (Bonvehí?) Recasens, però hi ha documentació, a la correspondència, que diu que el 16 d'agost de 1940 era delegat d'Educación y Descanso (CNS), i que Luis Roca era cap de milícies el 28 d'abril de 1942.

un dels fundadors del Casal Pinedenc; segons el testimoni de Montserrat Camps, era el delegat els anys quaranta o cinquanta. A partir de 1951, va ser delegat Francisco Ballester Durlán, el qual hauria estat el secretari de la CNS durant tot el temps anterior a aquest any.

La CNS, a part del delegat local, tenia uns delegats per cada branca de producció; a Pineda, la principal producció era la de la pagesia i, per això, l'Hermandad Sindical de Labradores y Ganaderos, probablement, va ser la més important, a pesar que altres branques com era el comerç, la indústria i la pesca també tinguessin un cert paper en l'economia local (sobretot la indústria tèxtil i el sector hotelier, a partir dels anys seixanta). El primer president de l'Hermandad va ser, segurament, Francisco Boadas Marques, el qual va ser substituït, l'any 1952, per Francisco Ballester, que tenia com a secretari Jaime Pujadas.

De la FET i de les JONS és interessant assenyalar que les reunions no eren regulars, que els membres entrevistats d'aquest partit parlen de reunions informals o de falta de reunions, tot i que hi ha les actes del «Consejo Local de la FET y de las JONS» des de l'any 1951 fins a l'any 1961, que en aquests anys d'actes van faltar a les reunions un exalcalde i excap local (que encara era regidor i després va tornar a ser cap local) i quatre regidors (tres dels quals apareixen l'any 1961 en una acta). Tot això és interessant perquè aquestes persones són les mateixes que no assistiren durant uns mesos a l'Ajuntament, a partir de gener de 1953, i si hi afegim, a més, els testimonis orals, tenim com a conclusió que hi va haver un conflicte intern, probablement causat per una qüestió econòmica d'abastaments, però no es pot eliminar un conflicte polític i, així, explicariem l'embolic dels Noguera (Enrique i Melcior) amb Ballester i Pujadas, i el d'aquests amb Juan Tutó i la resta dels regidors que no consten en les actes del «Consejo Local de la FET y de las JONS», ni en les actes de l'Ajuntament. Teòricament, la CNS, i l'Hermandad com a part d'ella, controlaven els abastaments; de fet, el delegat local d'abastaments era l'alcalde, el qual depenia del delegat de zona a Calella. La CNS també organitzava activitats socials i hi participava —balls, concerts, esports i, sobretot, teatre i sardanes—, generalment mitjançant la secció d'Educación y Descanso, creada oficialment l'agost de 1940.

La FET i de les JONS de Pineda va dependre de la *Jefatura* d'Arenys de Mar fins a l'any 1946,²⁴ el Frente de Juventudes de Pineda en fou dependent uns quants anys més. La dependència era jeràrquica; així, el governador civil, la provincial de Barcelona i la comarcal d'Arenys de Mar eren les superioritats de Pineda; la contribució de la delegació local de Pineda s'efectuava mitjançant la presència de militants a les concentracions comarcals, etc., i mitjançant un pagament de diners. La seu de la FET i de les JONS era la casa de Manel Serra i Moret, que va ser confiscada per responsa-

24. El 13 de setembre de 1946, l'alcalde comunicava als regidors que s'havia rebut una comunicació d'Arenys [AMPM, Llibre d'actes del Ple, núm. 36].

bilitats polítiques.²⁵ L'Auxilio Social, al principi, estava en un altre lloc; segons Montserrat Camps estava al carrer Mar (potser a Can Payeres). Josep Juli i Batallé²⁶ diu que estava a la finca de la senyora Carmela, i després a Can Comes; també diu que hi hagué en aquest lloc una petita presó i el magatzem de la CNS per a abastaments (confirmat per Francisco Morell). Finalment, però, també s'ubicà a la casa de Serra i Moret. L'abril de 1939 ja tenia un «comedor infantil y cocina de hermandad», i el 19 de desembre d'aquest any hi constaven unes cent persones. Després, va fer una tasca benèfica d'assistència (repartiment de menjar, de roba, assistència sanitària, etc.) a «ancianos, enfermos, viudas y niños». Els seus ingressos provenien de la *cuestación, los emblemas, la ficha azul* i el sorteig de paneres. Les despeses eren aliments (pa, carn, oli), pagar els rebuts dels comerciants, els medicaments, el material (emblemes) i el sou de l'encarregat de la recaptació. L'Auxilio Social probablement havia de fer una relació d'ingressos i despeses mensuals per a l'alcalde per tal que aquest «remita mensualmente a la Junta Provincial de Beneficencia».²⁷ L'Auxilio va continuar fent regularment la seva tasca fins al 1961-1963. El 1955 es va rebre menjar de Cáritas Americanas, a través de la Junta de Cáritas Diocesana de Acción Católica de Girona.

Tanmateix, cal preguntar-se si l'Auxilio Social era un organisme basat en la caritat voluntària. Creiem que no. Hi havia coaccions i sancions:

Mañana domingo se llevara a cabo la acostumbrada cuestación a beneficio de Auxilio Social. Se previene al público en general no rehúse se le imponga la chapa, de lo contrario se aplicaran las sanciones correspondientes»;²⁸ «Toda persona que tiene recibos pendientes del pago de Ficha azul debe hacerlos efectivos antes del término de cinco días. De lo contrario cumpliendo órdenes superiores serán denunciados a las autoridades competentes. Este aviso se hace también extensivo a los que no hubiesen aún suscrito la Ficha azul, teniendo el mismo plazo para suscribirla»;²⁹ «Amparándose con la Orden Circular del Ministerio de la Gobernación de fecha 23 de mayo de 1942 y la Orden Circular de la Delegación Nacional de fecha 25 de Octubre de 1945; se recuerda que queda establecida la obligación de la entrega del emblema correspondiente de cada postulación a todos los concurrentes en establecimientos públicos, empresas, propietarios, clubes de todas clases, cafés, bares, fondas, hoteles, restaurantes, cines, teatros, bailes, en cuyo valor de entrada o consumación sea superior a 9,95 pesetas, deberán entregarles forzosamente el emblema especial de 1 PTA. Los demás que no lleguen el emblema de 0,30 pesetas. Significando que los infractores de dicha ley serán severamente sancionados por el Gobernador Civil de la provincia. La norma de las postulaciones son quin-

25. La casa de Serra i Moret va ser ocupada parcialment per la FET i de les JONS, i per un particular, que tenia un contracte d'arrendament. En un full de la correspondència de 1939, aquesta casa apareix amb altres cases confiscades per responsabilitats polítiques.

26. Vegeu Josep JULI I BATALLÉ (2005), *Breu història del meu barri: Carrer de Mar - Passatge Pare Coll, 1934-2004*, Pineda de Mar. També hi vam tenir una entrevista informal.

27. Ofici de la Junta Provincial de Beneficencia a l'alcalde, 17 de novembre de 1939.

28. Ban d'Auxilio Social, 20 de gener de 1940.

29. Ban d'Auxilio Social, 10 de desembre de 1940.

cenales, habiendo dos anuales una para el Frente de Juventudes y la otra para las juveniles de la Sección Femenina. Los asistidos de la Obra nada más podrán percibir que con especies como leche, carne, huevos, racionamiento de pan, nunca con metálico. El día 3 de cada mes se remite en la comarcal un estadillo para su curso en la comarcal de las operaciones registradas del mes anterior.³⁰

El franquisme volia un retorn a les tradicions de la grandesa imperial d'Espanya, però també volia construir un nou estat lluny del liberalisme parlamentari i per això va estructurar la societat jeràrquicament mitjançant un partit autoritari que coaccionés i formés d'acord amb el règim establert. Per coaccionar tenia el Servicio de Investigación e Información de la FET y de las JONS, i la CNS; el primer informava sobre persones i podia tractar fets polítics o econòmics del passat o del present: «Que en el día de ayer se sacrificó ganado porcino, y se vende a precios fuera de los mercados, sin sujetarse tampoco al racionamiento que debe existir»;³¹ «Durante el Glorioso Movimiento Nacional y a principios del mismo o sea durante el período del Comité de la FAI se le vio con arma larga».³² Antes y durante el Glorioso Movimiento, debido a su corta edad no figuraba en ningún partido político. Actualmente es ajeno al sentir Nacional-Sindicalista. Sus padres no han tenido en ningún momento significación política, habiendo observado buena conducta y moralidad. Dado el ambiente en que ha vivido puede concedérsele confianza limitada, ya que no ha hecho nada para probar su adhesión».³³ Creiem que els informes es feien a partir de declaracions de testimonis, probablement addictes al règim.

La CNS era una estructura sindical creada per controlar les reivindicacions dels treballadors. Per formar, la FET i de les JONS tenia el Frente de Juventudes i la Sección Femenina; el primer obligava els joves de 14 a 21 anys a presentar-se pel seu enquadrament o fer el servei premilitar, però des de 1941 ja hi va haver resistències individuals a l'obligatorietat tot i que tots els que no es presentaven eren «severamente sancionados»³⁴ i es feien informes de les baixes. Estava organitzat per edats i tenien delegats d'esports, material, etc. Feia educació política, educació física i conferències espirituals. També organitzava diverses activitats (balls, concerts, bàsquet, ciclisme, atletisme, etc.) durant la Festa Major de Pineda o en altres festivitats. L'Hogar del Frente de Juventudes es va inaugurar l'1 de febrer de 1959; en un principi estava a la casa de Serra i Moret, i després al carrer Ciutadans (actualment aquest lloc forma part de l'Ajuntament). Va dependre de la delegació comarcal d'Arenys com a

30. Ofici del delegat comarcal d'Arenys de Mar d'Auxilio Social al cap local de Pineda, el 22 de març de 1952.

31. Informe del delegat, el 28 de novembre de 1939.

32. Informe del delegat, el 5 d'abril de 1939.

33. Informe del delegat, el 14 de juliol de 1941.

34. Escrit del delegat local del Frente de Juventudes, el 17 d'abril de 1943, i de l'alcalde, el 26 de novembre del mateix any, per exemple.

mínim fins al 1957; el 17 de juny de 1956 es va fer una concentració comarcal a Pineda, i el programa era aquest: a les 8.30, missa de campanya a la plaça de les Mèlies. A les 9.15, «Izar banderas y consigna». A les 10.00, lliçó del dia pel cap local de Calella i tancament de l'acte pel cap local de Pineda. A les 11.30, campionats de bàsquet, handbol i tir. A les 13.00, partit de bàsquet de primera categoria entre Orillo Verde i Pineda. A les 16.00, festival de cultura i art «al estilo de nuestros Fuegos de campamento». A les 17.30, «Arriar banderas, oración en la cruz de los caídos» i retorn dels joves als seus llocs d'origen.³⁵

És interessant veure com el maig de 1957 hi ha una publicació del Frente de Juventudes de Pineda, *Queremos*, que probablement va ser l'única publicació del franquisme local i probablement només va tenir un número.³⁶ De les informacions que hi ha, creiem útil assenyalar, d'una banda, que hi havia trenta-cinc afiliats entre *flechas y cadetes*, i de l'altra, que hi havia una queixa relacionada amb certa descomposició del règim a escala local, però que probablement és un exemple del que passava a escala general; sota el títol *Hay algo que no funciona*, textualment, es diu:

Es persistente la indolencia en cumplir, quienes llevan sobre sí la tremenda responsabilidad del mando, el avivar constante y eficazmente la permanencia de nuestra doctrina en el alma de nuestros militantes. Su indolencia es, o será desastrosa para la pervivencia y desarrollo de nuestro ideario nacional-sindicalista. ¿Qué hay de esos Consejos Locales del Movimiento que de tales sólo conservan el nombre? Caducos e ineficaces hasta para cumplir el más modesto de sus cometidos: reunirse una vez al mes para mantener el contacto y la camaradería entre sus miembros. ¿Es posible que las Falanges locales vayan fortaleciéndose en lugar de ser una auténtica minoría en fase permanente de vegetación? Sin inquietud política y pleno convencimiento de su misión, todo lo que se construya será endeble y falso, será para ir tirando como vulgarmente se dice, y eso es tan nocivo que debe preocuparnos seriamente por tratarse del futuro de nuestro Movimiento. El hombre es el sistema y ello exige acometer con resolución casi espartana tan grave problema. ¿Qué piensa de todo ello nuestra Inspección Provincial del Movimiento?

Efectivament, a la reunió del Consejo Local del 10 de desembre de 1958, el cap local diu que la Inspección Provincial del Movimiento ordena les reunions mensuals, però a proposta d'un conseller s'acorda que se li proposi fer les reunions cada dos mesos. En la reunió de l'1 de febrer de 1959, el cap local diu que la resposta de la Inspecció és negativa i que les reunions s'han de fer cada mes. A pesar d'això, si seguim les actes, les reunions mai no es van fer cada mes. És més, l'any 1961, les actes del Consejo Local finalitzen. Si es van fer reunions que no consten en acta, o si després de 1961 van continuar les reunions, és una cosa que desconeixem, però que és bastant improbable.

35. Full de la Delegació del Frente de Juventudes d'Arenys de Mar.

36. *Queremos: Portavoz de la delegación local del Frente de Juventudes*, 1 any, núm. 1 (número extraordinari, maig de 1957), Pineda de Mar.

La Sección Femenina s'encarregava de formar les dones en el catolicisme i en la subordinació de la dona a l'home i, per tant, feia conferències espirituals i els ensenyava cuina i *corte y confección*. L'escola Hogar de la Sección Femenina es va inaugurar el 1944 i les seves activitats, a més de les ja esmentades, foren: *trabajos manuales, trabajos en paño, religión, floricultura, plancha, repujado, labores, nacional-sindicalismo, puericultura i economía doméstica*. La Sección Femenina també s'encarregava del Servicio Social i organitzava els balls folklòrics. Segons el testimoni de Montserrat Camps Casas,³⁷ que els anys cinquanta s'encarregava de l'escola d'art, es feien totes aquestes labors i la teòrica —diu que quan les noies li preguntaven si havia de donar aquesta matèria, ella contestava que explicaria un tros de la història d'Espanya. Segons ella, el Servicio Social va promoure la dona i ensenyava a moltes analfabetes; durava uns nou mesos. Pel que fa al local, diu que en un principi també estava a la casa de Serra i Moret, però que després va fer un recorregut de l'Ajuntament a Can Duran (galeries), on hi havia dues classes de maternitat i art, i després altre cop a l'Ajuntament i, finalment, a Can Comes, cap a l'any 1951.

Volem remarcar que ser membre de la FET i de les JONS, a més dels beneficis polítics i socials que comportava, tenia uns beneficis econòmics com ara descomptes als espectacles o al cinema i en les quotes que es pagaven als serveis d'esports del Frente de Juventudes o de la Sección Femenina. Finalment, diem que si els testimonis i la documentació apunten cap a una disminució gradual de les activitats i de l'estructura de la FET i de les JONS, podria ser així, però volem fer constar que això no va suposar l'eliminació d'aquest organisme, ja que va organitzar actes per a l'*Aniversario de la Liberación* de Pineda fins al 1975. El nombre de militants de la FET i de les JONS no el sabem, en realitat; hi ha relacions de persones, i una té unes tres-centes persones. Pel que fa a altres dades, tenim un certificat del 3 de novembre de 1954 del cap local, on es diu que un militant té el carnet 65 local. En les actes del Consejo Local com a molt consten uns quaranta-sis militants el 1959. Però creiem que és interessant comentar la continuïtat d'alguns membres fins als últims anys del franquisme. En una relació del Primer Consell Econòmic Sindical de la comarca de Calella, l'any 1968, consten: Juan Tutó Lluelles, com a cap local de la FET i de les JONS; Francisco Ballester Durlán, com a delegat local i com a president de l'Hermandad; Juan Iglesias Juliá, com a secretari sindical, i Jaime Pujadas Durlán, com a president del sindicat tèxtil. L'alcalde era José Aragonés Montsant.

UN ALTRE PODER CONCORDANT AMB EL PODER FRANQUISTA: L'ESGLÉSIA

La República era laica i l'Església no podia perdre el seu paper polític, social i econòmic en la societat espanyola. Per això, l'Església en primer lloc va donar suport als partits de dreta o d'ordre que estaven contra la Segona República o les reformes

37. Pineda de Mar, 11 de febrer de 2000.

polítiques i socials republicanes: «Al costat esquerre es veu l'obra de l'home contra Déu i contra la seva Església. Immoralitat, anarquia, ateisme, persecució, guerra. Tot això esclata en la terra i deixa sentir arreu els seus efectes. Al mig es veuen els enemics de Déu. Els ateus, les dones escandaloses, els comunistes, els heretges, els maçons, els sectaris».³⁸ En segon lloc, l'augment de la persecució religiosa ocasionada pels republicans després del dia 19 de juliol de 1936 va fer que l'Església donés suport al règim franquista. Finalitzada la Guerra Civil, l'Església i el poder polític van tornar a anar junts de la mà, però ara van desenvolupar el nacionalcatolicisme.

La unió de l'església de Pineda amb els òrgans de poder del règim franquista era intensa i es demostra en la celebració de tots els actes religiosos i polítics (Circumcisió del Senyor, Epifania, Sant Josep, Corpus Cristi, Ascensió del Senyor, Sant Pere i Sant Pau, Santiago, Tots Sants, Immaculada Concepció, Nadal, 18 de juliol, 31 de gener —*Aniversario de la Liberación* de Pineda—, Sant Joan Baptista, etc.), ja que es feien processons o misses on les autoritats (Ajuntament, FET i de les JONS —Frente de Juventudes—) tenien un paper, com ara el de gonfanoners i *cordonistas*. A més, les autoritats municipals de Pineda també participaven en actes religiosos d'altres poblacions, i és interessant assenyalar l'assistència del governador civil i cap provincial del *Movimiento* als actes d'importància. També és de remarcar la difusió que es feia de la utilització dels exercicis espirituals premilitars per explicar *lo que es ser hombre, lo que es ser cristiano y lo que es ser buen soldado* en els fulls parroquials.³⁹

El nacionalcatolicisme a Pineda es va difondre durant la reconstrucció de la parròquia de Santa Maria. Des de juny de 1939 una comissió pro-església-parroquial es va encarregar de la tasca d'arbitrar recursos per a la reconstrucció dels danys causats després del 29 de juliol de 1936. La comissió tenia com a secretari Jaime Pujadas. Encara que no era cap obligació, possiblement totes les famílies es van veure obligades a determinar una quantitat per contribuir en les obres de la primera etapa. El 31 de maig de 1940 hi havia un dèficit de 2.845,71 pessetes. El 19 d'abril de 1941, la junta de reconstrucció va reclamar la quantitat de 6.000 pessetes, o sigui, el 20 % del cost de les obres de reparació, a l'Ajuntament, i l'ens municipal va acordar destinar el superàvit de l'exercici últim com a subvenció (3.000 pessetes). A pesar de tot això, l'altar de la Verge no es va acabar fins al 1947, i la campana major no es va posar fins al 1948 (donació de l'Hermandad de Labradores y Ganaderos). El 2 d'abril de 1948 es va explicar el projecte de reparació del sector església i carrers adjacents, per un import de 132.459,39 pessetes. El 29 d'agost de 1948 es va fer una tómbola a benefici de les obres de restauració del campanar, de les quals quedava pendent el coronament de l'exterior. Així, l'esmentada comissió, amb l'ajuda econòmica de l'Ajuntament, del bisbat i del poble de Pineda, va finalitzar les obres interiors i exteriors pels volts de l'any 1949.

38. *Full Parroquial*, 1 de gener de 1936, p. 3, església de Santa Maria de Pineda.

39. *Full Parroquial*, 1 de febrer de 1953, església de Santa Maria de Pineda.

Entre els anys 1941 i 1943, a Pineda es va crear i consolidar Acció Catòlica com a plataforma de col·laboració dels laics amb l'Església. Aquesta entitat estructurava una part de la seva feina a través dels cercles d'estudi, on els militants, guiats per la direcció del mossèn, parlaven sobre temes religiosos i socials. L'altra part era dedicada a les funcions teatrals i a les activitats esportives (atletisme, bàsquet). Acció Catòlica tenia quatre branques: per a homes i dones, i per a nois i noies (Juventudes de Acció Catòlica Española). Un dels membres de la Junta era José María Vidal Casas. Creiem que Acció Catòlica tenia el seu punt fort al Centre Cultural i Recreatiu de Pineda, i que va intentar competir amb el Frente de Juventudes, amb la Sección Femenina i amb la CNS (Educación y Descanso); no va poder fer gran cosa pel que fa al Frente de Juventudes o a la Sección Femenina, però sí que probablement va trobar una major col·laboració a l'Auxilio Social. També creiem que els seus membres no estaven gaire representats en els governs municipals, ni en la FET i de les JONS. A partir de l'any 1948, Acció Catòlica sembla que perdi pes social i que l'Asociación de Padres de Familia vagi prenent el relleu. A pesar de tot, l'any 1966 encara tenia membres.

LA REPRESSIÓ FRANQUISTA

La repressió franquista originalment va estar organitzada per l'exèrcit rebel o anomenat *nacional* i després per l'Estat o govern de Franco i pels seus òrgans de poder amb la col·laboració de l'Església. A Pineda, els mitjans repressius van ser l'alcalde, la FET i de les JONS i la Guàrdia Civil de la zona.

Abans de finalitzar la guerra a Catalunya, les autoritats franquistes ja tenien informes dels republicans pel que fa a les persones que s'havien passat a la seva zona. D'una banda, hi havia els que estaven fent el servei militar quan va esclatar el conflicte i es van passar a la zona nacional o s'hi van trobar des del començament. De l'altra, tenim els que van ser cridats a files pels republicans i es van passar al bàndol franquista, i, finalment, tenim els que van anar, majoritàriament, a Sant Sebastià, o els que es van amagar a Catalunya en pobles que no eren els seus i que, d'una manera o altra, estaven en contacte amb la gent de Sant Sebastià o d'altres llocs de fora de Catalunya o en zona nacional o feixista. Del primer cas, probablement van ser pocs, entre els quals hi ha Jaime Pujadas. Pel que fa al segon cas, possiblement van ser uns quants, entre aquests Francisco Ballester i Francisco Morell. I del tercer, segurament van ser bastants, entre els quals, a Sant Sebastià, hi havia Francisco Boadas, els germans Lep (els Soler Casadevall de la casa pairal), Juli Guri —fill d'Isidre Guri—, Juan Llorens, etc., segons els testimonis de Francisco Morell i les memòries de Francisco Batallé Aragonés,⁴⁰ que era a l'Hospitalet de Llobregat el 1936 i va fugir

40. Francesc Batallé i Aragonès (s. a.), *Llibre de records*, facilitat per Josep Juli i Batallé (fotocòpies manuscrites). Francesc Batallé era mestre i havia estat secretari del Centre Cultural de Pineda el 1930; també era membre de la Federació de Joves Cristians de Catalunya.

a Mataró, i després a Calaf; quan va ser cridat a files va tornar a Mataró i es va presentar, i va anar a la batalla de l'Ebre amb voluntat de passar-se als nacionals; el 5 d'agost de 1938 el van fer presoner, quan s'hi volia passar; el dia 10 d'agost era al camp de concentració de San Marcos i després al camp de Santa Ana (a Lleó hi ha un barri que té aquest nom on hi va haver una fàbrica de pells que es va utilitzar amb aquesta finalitat),⁴¹ d'on va sortir avalat en direcció a Sant Sebastià. L'any 1943 era president de la Congregación de la Doctrina Cristiana a Acción Católica i regidor de l'Hospitalet de Llobregat l'any 1945.⁴² A Tortellà, s'hi va amagar Juan Tutó.

El 22 de març de 1939, el Ministerio de Orden Público. Delegación Especial para Información de Residentes Territorio Liberado demanava a l'alcalde de la població una sèrie d'informacions sobre persones, i aquest només va respondre a la relació de persones «más destacadas por su significación izquierdista». Eren catorze persones —pel que sabem, sis de la CNT i un de la Joventut Socialista de Catalunya—, de les quals en van executar una, tot i que hi va haver dos executats més que no consten en aquesta llista.

Els executats foren Joaquín Ortega Soler, José Navarro Toledo i Bartolomé Gómez Viudez. Joaquín Ortega Soler era mariner, però també podia treballar com a jornal·ler o a la fàbrica de Boguña —una font oral (J. M. I.) ens va dir que ell el va despatxar. Era anarquista i va ser acusat d'assassinat, com diu el full del 15 de febrer de 1939 del jutge de guàrdia; a la correspondència municipal, hi diu «miliciano y después soldado regular. Dicen que fue quien llamó a Boguña la noche en que éste fue asesinado».⁴³ Amat i Teixidó diu que és possible que l'ordre sortís de Luis Pérez (militant de la CNT, era un dels principals integrants del Comitè i representant a l'Ajuntament d'aquest sindicat, i era el primer de la llista dels catorze; probablement, ell i la seva mare treballaven per Valerio Comas). També hi ha un informe del delegat accidental del Servicio de Información e Investigación de la FET y de las JONS sobre Salvador Roura Rague, que diu: «domiciliado en Calella; se nos ha informado que antes del Glorioso Movimiento Nacional estaba afiliado al Partido Socialista, siendo uno de los más entusiastas. Se ignora si tomo parte o si fue inductor en el asesinato del Sr. Boguña, solamente se tiene informes de que en el mismo día en que dicho señor fué asesinado, el informado junto con otros individuos iban en un coche, el cual se paro precisamente frente al domicilio del Sr. Boguña, según parece por falta de gasolina. Que dichos individuos se dirigieron al comité rojo local y después de un rato de sostener una entrevista con los componentes de dicho comité, se dirigieron al puesto de gasolina, cuyo vales iba firmado por el comité rojo. Que una vez

41. Sobre això hi ha més informació a l'Arxivo Municipal de León.

42. Aquestes últimes dues notícies estan al llibre de Carles SANTACANA I TORRES (1994), *Victoriosos i derrotats: El franquisme a l'Hospitalet 1939-1951*, Barcelona, Publicacions de l'Abadia de Montserrat, Centre d'Estudis de l'Hospitalet de Llobregat, p. 214 i 320.

43. Escrit a llapis en un dels fulls de la correspondència que preguntaven sobre seus els antecedents *político-sociales*.

obtuvieron dicho combustible desaparecieron con el automóvil con dirección otra vez para Calella».⁴⁴ Que sapiguem, a Luis Pérez no el van executar a pesar de tots els càrrecs. José Navarro Toledo era jornaler i va ser detingut el 13 de novembre de 1940, era de la CNT. Va ser acusat d'auxili a la rebel·lió, i que sapiguem no tenia cap càrrec a la CNT. El seu germà Diego era el bibliotecari de l'Ateneu el 1934 i va ser acusat del mateix, però no el van executar; probablement a José Navarro el van assassinar (el març de 1943) perquè el seu altre germà, Rodrigo (desaparegut en combat), possiblement el van acusar de l'assassinat de Juan Martorell Comas. Bartolomé Gómez Viudez era jornaler i de la CNT, no hi ha cap acusació, encara que al seu germà Jaime Gómez Viudez (membre de la CNT i de la Junta de l'Ateneu el 1935) se l'acusa d'assassinat i auxili a la rebel·lió —al mateix temps s'ordena la presentació en el jutjat de Luis Roca i Francisco Ballester.⁴⁵ De Bartolomé es diu que «patrullo largo tiempo. Dicen que acompaño a la casa del cura los que se llevaron a este para asesinarlo».⁴⁶

Durant la guerra i el franquisme, per fer la classificació i repressió dels presoners republicans hi havia els camps de concentració i les presons.⁴⁷ Als camps de concentració eren enviats els presoners de l'exèrcit republicà o els que es passaven a l'enemic per classificar-los; de Pineda, per exemple, hi ha presoners als camps d'Astorga (Lleó), Deusto (Biscaia), Aranda de Duero i Miranda de Ebro (tots dos a la província de Burgos). En aquests camps hi havia una comissió classificadora o tribunal classificador que s'encarregava de l'interrogatori dels presoners, de contrastar la informació que ja tenien —que provenia dels que s'havien passat amb anterioritat al bàndol contrari i de les delacions i confessions dels mateixos presos—, i una vegada ocupada Catalunya, també demanava o sol·licitava informació sobre «la conducta moral, pública, privada y político-social así como su actuación durante el Glorioso Movimiento Nacional, y con anterioridad a este», i si volien més informació demanaven als òrgans de poder franquista «si actuó como dirigente o dirigido, si desempeñó cargo alguno en las milicias rojas y lucho en los frentes de combate, si formó parte de alguna Checa o tribunal popular, si contribuyó de algún modo, con su persona o bienes, a la oposición del triunfo de Nuestras Armas, si intervino en mítines políticos o sociales, si pertenecía a algún partido encuadrado en el frente popular, y, en fin, concretando todos los actos subversivos que haya realizado así como los delitos comunes que haya cometido y personas que de los mismos pueden dar razón».

44. Informe per al jutge instructor del Jutjat Militar d'Arenys de Mar del delegat de Pineda, el 15 de maig de 1941.

45. Arenys de Mar, 25 de setembre de 1941.

46. Anotació a llapis en un dels fulls en què es pregunta sobre els seus antecedents *político-sociales*.

47. MUSEU D'HISTÒRIA DE CATALUNYA (COORD.) (2003), *Els camps de concentració i el món penitenciari a Espanya durant la Guerra Civil i el franquisme: Congrés* (21, 22 i 23 d'octubre de 2002, Museu d'Història de Catalunya, Generalitat de Catalunya, Universitat de Barcelona), Barcelona, Crítica, Museu d'Història de Catalunya.

Un dels que van estar en un camp de concentració va ser J. M. I.,⁴⁸ el qual van fer presoner per Nadal de l'any 1938, a la Granadella, i van portar al camp de concentració d'Aranda de Duero. Allà el van interrogar sobre la seva afiliació política, sobre qui havia estat el cap del comitè del seu poble, sobre què havia fet ell, etc. Al camp de concentració hi havia uns quatre mil o cinc mil homes, que estaven instal·lats en unes deu barraques envoltades per una xarxa de filferro espinós. Una de les activitats de cada dia era cantar el «Cara al sol», i els diumenges anaven a missa (el mossèn també els interrogava i preguntava si havien matat, etc.). A alguns presos els apallissaven. Hi havia batallons de treballadors i quan els necessitaven els avisaven. El mes d'abril o juny de 1939 va sortir en llibertat, després de ser avalat i haver comprovat que no hi havia càrrecs contra ell. Es va presentar a l'Ajuntament, on el van classificar l'agost d'aquell any, i després va haver de fer el servei militar.

Aquest testimoni algú el podria considerar partidari dels republicans, a pesar que era de la «quinta del biberó». No seria el cas de Francisco Batallé Aragonés, que era fidel a Franco i deia que el general no aprovaria la massificació i les condicions higièniques dels camps de concentració de San Marcos i Santa Ana. Que en primer lloc, caldria fer declaració de tots els que sap que han fet morts i robatoris, han registrat i pres bitllets de banc. També diu que n'hi ha que van sortir i que no van tornar més, i que suposa el pitjor; que n'hi ha que porten la cara inflada, que hi ha caporals de vara que donen cops, que molts que es creien avalats resulta que són acusats, i que com que es neguen a confessar la veritat, els és aplicada la llei del bastó. Finalment, que, segons els antecedents polítics, uns van a les files franquistes i altres són destinats a batallons de treballadors.

Els batallons de treballadors existeixen als camps des de novembre de 1939, data en què els camps són en la seva major part clausurats i es creen els Batallones Disciplinarios de Soldados Trabajadores.⁴⁹ A Pineda tenim dues referències que serveixen d'exemples: el primer és de novembre de l'any 1941, i procedeix del de Sondica (Biscaia), i el segon de novembre de 1942, de la Pobla de Lillet (Barcelona). En tots dos casos demanen encara a Pineda informes sobre la conducta política i social dels presoners. Estar en un camp de concentració no volia dir formar part dels batallons de treballadors, i els que estaven en els disciplinaris és probable que haguessin estat jutjats per tribunals militars i condemnats a estar en aquell lloc; però si era així, això no volia dir que un tribunal no sol·licités saber el seu parador. Aquest és el cas de José Mansantburgué: el 19 de febrer de 1941, l'alcaldia rep l'ofici del jutjat militar d'Arenys de Mar interrogant sobre el seu parador, i la resposta és que ha estat conduït per la Guàrdia Civil a Barcelona (al carrer Tallers) per ser enviat a un batalló de treballadors. Així, la Guàrdia Civil s'encarregava de la custòdia dels presoners i de la

48. Font oral contrastada amb documentació de l'Arxiu Municipal de Pineda (sèries de quintes i correspondència).

49. Per a un major coneixement del tema, vegeu el llibre de Javier RODRIGO (2005), *Cautivos: Campos de concentración en la España franquista, 1936-1947*, Barcelona, Crítica.

seguretat de Pineda. Durant aquells anys, la seu era al *Puesto de Calella* (Comandància de Barcelona) i, entre altres coses, també demanava informes polítics i socials a les autoritats locals.

Els tribunals militars que s'encarregaven de jutjar els presoners republicans de Pineda eren generalment de Catalunya, entre altres coses perquè podien recórrer a testimonis de la població. Trobem el jutjat militar d'Arenys de Mar (de l'Auditoria de Guerra de Girona), altres jutjats de l'Auditoria de Guerra de la IV Regió Militar i el jutjat de la Capitania General de la IV Regió. Però també hem trobat un jutjat militar especial de Madrid, de l'Auditoria de Guerra del Ejército de Ocupación. Aquest últim cas fa referència a Juan Tenas Riera, el qual segurament va ser condemnat a una pena no superior a sis anys. Sobre Tenas es comenta: «Nada antes del movimiento. En él se puso a las ordenes del Comité rojo, patrullo con arma y se dice si guiaba el auto que llevo a Boguña al lugar donde fue asesinado». ⁵⁰ L'octubre de 1941, el van deixar anar de la presó cel·lular de Barcelona en llibertat condicional, amb l'autorització de l'alcalde de Pineda «mientras se le impida residir en esta población u otra cercana». ⁵¹ Així, veiem que molts dels que van ser jutjats als tribunals van ser condemnats a penes de presó que es complien a la presó cel·lular de Barcelona o a la presó del partit judicial de Mataró, i bona part van ser posats en llibertat condicional abans de 1945, seguint l'ordre de 10 de juny de 1940, ja que les presons estaven abarrotades i la mortaldat era alta. Aquest és el cas de Leandro Montes Moreno, condemnat per auxili a la rebel·lió a quinze anys i deixat en llibertat condicional el 10 de juny de 1943, i que s'havia de presentar a la comandància de la Guàrdia Civil de Calella un diumenge sí i un altre no. Com veiem, això podia significar que s'hagués de presentar durant un cert temps davant de les autoritats, i també podia representar un bandejament de la població si així ho creien convenient els representants del poder local. Un cas semblant, que serveix com a exemple, és el de Pascual Bou Vilaró, que va ser deixat en llibertat provisional el 30 de setembre de 1939 pel jutjat militar d'Arenys de Mar, però s'havia de presentar davant l'alcalde cada deu dies, ⁵² a pesar que «antes, era adicto al Gobierno del general Primo de Rivera, vicepresidente de Unión Patriótica y concejal». Però «Al advenimiento de la República formo en el Frente Popular. Propagandista a favor del Frente Popular». Per sort, no hi hagué «Hecho delictivo, ninguno». ⁵³

La repressió franquista també va arribar als homes de mar; l'ajudant militar de marina del districte de Mataró va enviar una llista, amb informes del 27 de febrer

50. Escrit a llapis en un dels fulls en què es demana la seva conducta política i social.

51. «Los que suscriben, Alcalde y Jefe local de la FET y de las JONS y Comandante del Puesto de la Guardia Civil tienen el honor de informar: Que no ven inconveniente en que disfrute de libertad condicional el recluso», escrit adreçat al director de la presó cel·lular de Barcelona (Pineda, 7 d'octubre de 1941).

52. El jutjat no detallava els dies de presentació, és l'alcalde el que els dictava.

53. Escrit a llapis en un dels fulls en què es demanaven els seus antecedents.

de 1939, a l'alcalde dels pescadors «por si en ellos hubiera materia delictiva i perquè les sean recogidos, la libreta de inscripción con el permiso correspondiente para navegar hasta tanto se resuelva su situación».⁵⁴ No cal dir que en aquesta llista de setze persones no hi havia cap informe favorable; la majoria (nou) eren de la Unió General de Treballadors (UGT). Aquests informes remarcaven coses com ara les següents: «De izquierdas, contrario al Régimen, no se distinguió», «Rojo, era de la Junta de pescadores marxistas, quitó la parte correspondiente a los Patronos para ayuda de los rojos», «Obligado, aunque tampoco es adicto a las derechas. Formo parte de la Junta Directiva», «Indirectamente hacia cuanto daño podía a las derechas», «Rojo, no se distinguió por hallarse enfermo, pero es de malas ideas», «Perteneía a tres sindicatos digo comités y a la Junta del sindicato textil, llevando armas por las calles», «Bastante avanzado, sin que significara en esta localidad. Formaba parte de las Milicias», «Un charlatán con ideas bastante avanzadas, considerándole el director de todos ellos», «Significado izquierdista de los que más hablaba», «De izquierdas, formo parte de las milicias armadas, practico registros en domicilios de las derechas», «Anarquista, es detenido [És Joaquín Ortega]», «Significado de izquierdas, quiso quemar las barcas de los de derechas y matar a todos, es prisionero», «Vecino de Calella, marchó voluntario con los rojos desde el primer momento, se ignora su paradero y actuación. Vecino de Calella, perteneció al cuadro de defensa de la CNT y formó parte del comité colectivizador de pesca».⁵⁵

Creiem que la repressió franquista als homes i les dones del bàndol republicà fou més gran que l'efectuada pels revolucionaris després de l'aixecament militar contra la Segona República, i el que és pitjor és que sobre aquesta repressió no hi ha memòria històrica. És a dir, no sabem quants van estar als camps de concentració, o als batallons disciplinaris de soldats treballadors, o a les presons franquistes, ni quan de temps van estar en tots aquests llocs. Els noms de tantes persones, com ara els de José Lorente Parra, Manuel González, Jaime Clapés (tots al batalló disciplinari de soldats treballadors núm. 10) o Pedro Comas Fabrè, regidor d'Esquerra Republicana de Catalunya durant la República (a la presó cel·lular de Barcelona), no poden passar a l'oblit.

Altres formes de repressió van ser la confiscació «de los bienes de los organismos afectos al funesto Frente Popular»,⁵⁶ les depuracions de funcionaris —dels ajuntaments i mestres— i de farmacèutics, i les multes a ciutadans. Es van confiscar cases o finques a Juan Asensio (urbana), Miquel Clarà (urbana), Francisca Llorens (urbana i rústica), Sara Llorens (rústica i urbana), Manuel Serra (rústica), Joaquín Vilá (urbana).⁵⁷ La depuració de funcionaris dels ajuntaments en principi la feia el mateix

54. Ofici de l'ajudant militar de marina al comandant militar de Pineda, Mataró, 1 de març de 1939.

55. Ofici de l'ajudant militar de marina al comandant militar de Pineda, Mataró, 27 de febrer de 1939.

56. Full del Juzgado Especial de la Comisión Central de Incautación de Cataluña, adreçat a l'alcalde, en què se li demana que envii les actes de confiscació fetes, Barcelona, 12 de desembre de 1939.

57. Escrit oficial trobat a la correspondència municipal, que suposem que és la resposta a l'anterior.

Ajuntament; no hi ha gaires expedients d'aquells anys i falta un llibre d'actes. A pesar d'això, la majoria dels funcionaris haurien passat la depuració. Respecte als mestres, la depuració també la feia l'Ajuntament, però l'informe el demanava la Comisión Depuradora de Magisterio de Barcelona; si l'informe que es demanava era d'una dona (Rosa Sánchez Juan), també es demanava la conducta «del padre de familia».⁵⁸ De mestres, creiem que van depurar Carmen Mercadé Calaf, perquè a pesar que hi ha un informe favorable, n'hi ha un altre de desfavorable, tots dos signats per l'alcalde el 13 de juliol de 1939. I és bastant probable que si no va ser depurada, almenys fos coaccionada, perquè amb un informe com aquest no hi havia gaires opcions: «Se manifestó izquierdista en política y hostil al catolicismo, acentuándose estas tendencias durante el dominio rojo en perjuicio de la educación moral y religiosa de sus alumnos; no hay noticia de que haya defendido el catalanismo ni el separatismo; tampoco se sabe que haya pertenecido a partido político alguno pero sí a la sindical UGT. El marido era carabinero en esta playa y poco antes de entrar en la población las tropas nacionales desapareció, sin que se le haya vuelto a ver». Els farmacèutics, els metges, els practicants i les llevadores tenien uns jutges instructors concrets per depurar les responsabilitats polítiques i socials; els farmacèutics en tenien un, i els metges, els practicants i les llevadores, un altre. Els interessats havien d'enviar les seves declaracions jurades, i el més segur és que els jutges instructors també demanessin informes a les autoritats locals per contrastar-les, com passava amb els mestres. Pel que fa a les multes, les sancions que s'imposen són diferents; en tot cas, el que és interessant és veure que també hi ha sancions «por insultar en forma grosera al Delegado Local Sindical de esa población y a los organismos del Nuevo Estado Español», el 27 de gener de 1942, i per «haber estado en forma irreverente ante la Iglesia y la moral pública durante la formación asistiendo a la Santa Misa», el 28 d'abril de 1942.

Finalment, hi ha la repressió cultural. A principi d'agost de 1940, i seguint ordres del governador civil, les persones que no entenien el castellà havien d'anar acompanyades a l'Ajuntament per altres que l'entenguessin. L'ús del català estava vigilat i no podia ser altra cosa que un símbol folklòric. I tot símbol de cultura que pogués significar una educació racional es va eliminar. Així, quan el 14 d'octubre de 1939 es va autoritzar la reobertura de la Biblioteca Popular de Pineda, des de la Secció de Cultura de la Diputació de Barcelona es van donar unes *Normas de selección de libros*.⁵⁹ De manera que, «para la España renovada», tots els gravats pornogràfics, la literatura socialista, la comunista i la llibertària estarien prohibits. Però tot el que significués falta de respecte al «glorioso Ejército, a la unidad de la Patria, menosprecio de la Religión Católica y de cuanto se oponga al significado y fines de nuestra Cruzada Nacional» també estava prohibit i s'havia de depurar. La primera depuració

58. Ofici de la Comisión Depuradora del Magisterio de Barcelona a l'alcalde de Pineda, el setembre de 1939.

59. Segons el Diari de la Biblioteca, el dia 4 de novembre de 1939.

de la qual tenim coneixement va finalitzar el 30 de novembre de 1940, però l'11 de novembre ja havia arribat una altra llista de llibres per depurar. Del gener de l'any 1944, hi ha dues llistes de llibres depurats i enviats a Barcelona; entre altres autors, trobem Campalans, Coromines, Marx, Pi i Margall, B. Russell, Baroja, Darwin (*L'origen de les espècies*), Valle Inclán, Hegel (*La lògica*), Voltaire (*Càndid* i *L'ingenu*) i Montesquieu (*Cartes perses*). L'Espanya del franquisme es basava en la literatura del Siglo de Oro, en la Fiesta del Libro Español,⁶⁰ en la Fiesta de la Raza i el Descubrimiento de América, en Lepanto, Trafalgar y la Cruzada Española en el mar, en *Flechas y Pelayos*, en la Historia de la Cruzada Española, en les Orientaciones y Política de la España Nacional-Sindicalista, en les figures del *Movimiento*, etc. El diari de la biblioteca és prou explícit per veure la nova cultura, i com el mestre, el mossèn i les autoritats col·laboren en la seva difusió, després d'una primera negativa causada per incompatibilitats amb la feina i per una descoordinació en els actes.

L'ECONOMIA

L'àmbit de l'economia també ha estat poc investigat. Per acostar-nos a l'economia local d'aquells anys, la font principal que s'ha utilitzat és la correspondència municipal, a més d'altres fonts menors. El franquisme, en la primera etapa (1939-1959), va desenvolupar una economia autàrquica, basada en els règims feixista italià i nacionalsocialista alemany. L'autarquia econòmica o el nacionalisme autosuficient espanyol es va desenvolupar per mitjà del racionament de matèries i productes i una política d'intervenció (creació de l'Instituto Nacional de Industria i control estatal, entre d'altres, sobre els preus). Les possibilitats d'efectuar intercanvis amb l'exterior van començar a existir només a partir de 1946, amb l'acabament de la Segona Guerra Mundial i els acords econòmics establerts amb els Estats Units d'Amèrica (EUA), el 1953. És, però, una etapa de baixa productivitat i, per tant, la renda per càpita a l'Estat espanyol també ho és.

Pel decret de 20 de gener de 1939 es va crear el Subsidio al Combatiente, que es basava en l'aplicació d'impostos als comerços i sobre els articles que no fossin de primera necessitat. El resultat a Pineda de Mar va ser l'aplicació de sancions a aquells que no pagaven, però el més interessant és constatar que d'articles de primera necessitat no n'hi havia gaires. Probablement, es passava gana i, per això, el 30 d'agost de 1939, va haver-hi una epidèmia de febre tifoide a la població. Malgrat que hi havia gana, i malgrat les denúncies del Servicio de Información e Investigación de la FET y de las JONS, i les advertències de l'alcalde, s'especulava amb els preus, es feien apropiacions indegudes de productes de primera necessitat —com ara el su-

60. Per al 23 de maig de 1943, el programa era el següent: les poesies «El niño y el sauce» (J. Sala), «Marcha triunfal de la virgen capitana» i «Blasón del yugo y las flechas» (Ernesto La Orden Miracle), «Al pie de la cruz» (J. Ariza); la cançó popular catalana «La ploma de perdiu»; els jocs rítmics «Els bons treballadors», «El cuento a Margarita» (Rubén Darío), etc.

cre—, es venia pa de manera fraudulenta, per sota del pes, es venien productes al marge del racionament, etc. Avisos com aquests eren molt freqüents: «Habiendo llegado a conocimiento de esta alcaldía que se ha vendido carne a precio superior al de tasa y sin sujeción a racionamiento, llamo su atención para que no se reproduzcan estas infracciones de lo dispuesto por la superioridad sobre abastecimientos, cuya reiteración sería severamente sancionada»,⁶¹ «En la venta del pan no se cumplen con todo rigor las disposiciones vigentes».⁶²

La situació estava al límit i el govern local feia els possibles per dissimular-la; per això, l'alcalde, el 24 de gener de 1941, va demanar farina «que permitiera al vecindario comer pan el día 31 día de la liberación, el cual además de armonizar con la celebración constituiría una pequeña compensación para los vecinos de Pineda que en su mayoría carecen en absoluto de pan y en el transcurso de varias semanas tan solo un par de veces han podido probarlo».

Segurament, també es devia intentar controlar la venda de productes, i per això el març i l'abril de 1941, a les botigues de costum —segurament les que eren propietat de militants de la FET i de les JONS— es venien productes com ara el bacallà, l'arròs i el sucre als preus dictats per l'alcaldia. A pesar de tots els intents, el 16 de desembre de 1942, la Sección Harinas y Panificación de la Comisaría General de Abastamientos y Transportes, Delegación de Barcelona del Ministerio de Industria y Comercio, enviava quinze sacs de farina a Pineda, i el maig de 1943 les cartilles de racionament es renovaven normalment, i també, el 16 de març de 1946, «Debido a la extraordinaria carestía de los alimentos no se puede aceptar ningún huésped».⁶³

A Pineda, segons una relació de 1942, hi havia tretze empreses, i la major part eren de gènere de punt. Eren les que tenien més treballadors: Muñoz Fabril, S.A., Paulino Moreno, Joaquín Maresme, Reig i Tutó, Isidro Guri, Pascual Bou, Hijos de M. Alabau. Un altre tipus d'empresa era la tintoreria de la viuda de Boguña. També hi havia una empresa de cartó (d'Isidre Isern), dues de gasosa —una també feia glaç— (de Francisco Pimás i Pedro Ripoll) i dues de salar peix (de Francisco Calm i Francisco Pimás). Però aquestes indústries tenien dos-cents quaranta-un treballadors, cosa que vol dir que la majoria de la població treballava al camp durant aquells anys: «Todo el pueblo está ocupado en la recolección de patatas»,⁶⁴ «Se nota que hemos entrado ya en la época de la recolección de la patata temprana».⁶⁵ Així, a pesar que hi havia una indústria i uns treballadors que hi treballaven, l'economia local probablement es basava en l'agricultura. Pel que sabem, durant aquells anys els conreus principals eren la patata i els llegums i la majoria de la població treballava al camp. Alguns, com hem vist, ho feien a les indústries de la població o de poblacions

61. Escrit de Valerio Comas a un comerciant, el 29 de novembre de 1939.

62. Escrit de Valerio Comas a un comerciant, el 30 de novembre de 1939.

63. Diari de la Biblioteca Serra i Moret

64. Diari de la Biblioteca Serra i Moret, 6 de juny de 1940.

65. Diari de la Biblioteca Serra i Moret, 15 de maig de 1941.

properes, però és interessant veure que de les restriccions elèctriques a escala local, de 1945 a 1950, no sembla que se'n preocupessin gaire i es van produint —sembla que preocupaven més la bibliotecària que no pas l'Ajuntament o les empreses. Així, la indústria seria una activitat secundària i la pesca una activitat minoritària. L'agricultura era important, tant que «el jefe local expone la grave situación por que atraviesa el agro local ya que las bajas temperaturas han dañado todas las plantas en plena campaña de exportación»,⁶⁶ i també «el jefe local informa del apurado momento del agro local, ya que a raíz de las heladas de febrero, y con la justa intención de hacer algo de las pérdidas, fueron sembradas patatas, y después de la recogida resulta que no existe demanda, y se pagan al agricultor unos precios ruinosos».⁶⁷ Els anys següents, l'agricultura deixà de ser una activitat principal i passà a ser una activitat secundària. La indústria, principalment la tèxtil, juntament amb el desenvolupament del turisme van passar a ser les activitats predominants. Podem dir, doncs, que l'economia local va ser força semblant a la general en els anys 1942 (pa i patates), 1945 (grans restriccions elèctriques), 1954 (Espanya, un país agrícola), 1955 (apareix el turisme de masses,⁶⁸ en el cas de Pineda, el Consejo Local comença a preocupar-se per la manca de places hoteleres l'any 1959).

EL LLEURE

El lleure és un altre dels temes que ha estat poc investigat. Les notícies directes són poques i les fonts són menors: és a dir, hi ha carpetes d'entitats, fonts secundàries com ara la bibliografia i alguna font oral. Els esports més importants en aquells anys eren les curses de bicicletes i el bàsquet; creiem que per poder participar en aquests esports a escala oficial local i comarcal calia estar al Frente de Juventudes —per exemple, a la Festa Major de l'any 1942, els que volien participar en una cursa ciclista havien de presentar obligatòriament el carnet de la instrucció premilitar del Frente de Juventudes—, a les Juventudes de Acción Católica Española o a la CNS (Educación y Descanso), perquè cada organisme tenia un equip de bàsquet, i no n'hi havia d'altres d'oficials. Els anys cinquanta, va haver-hi només dos equips, el del Centre Cultural (afí a l'Església i a Acción Católica) i el Club de Bàsquet Pineda, dirigit per l'antic delegat del Frente de Juventudes. L'any 1952, es va crear la Unió Deportiva Pineda, amb l'aprovació de l'Ajuntament i, així, es van unificar tots els esports en una sola entitat. Altres esports com ara el ping-pong, la gimnàstica i la boxa es feien al Tívoli, un edifici amb cafè on es feia cinema, teatre i ball, que era propietat d'un dels prohoms del poble. El ping-pong també es feia al Frente de Juventudes, i si un jove volia jugar-hi s'havia d'apuntar com a militant. Quan va finalitzar la

66. AMPM, Actes del Consejo Local de la FET y de las JONS (1951-1960), 8 de febrer de 1956.

67. AMPM, Actes del Consejo Local de la FET y de las JONS (1951-1960), 7 de juny de 1956.

68. FRANCESC CABANA (2000), *37 anys de franquisme a Catalunya: Una visió econòmica*, Barcelona, Pòrtic.

Guerra Civil, Acció Catòlica i la CNS (Educación y Descanso) retornaren el teatre i els concerts musicals al Centre Cultural. Des de 1940 es van representar obres teatrals amb títol català, com ara *Els pastorets*, de Josep M. Folch i Torres, i van anar augmentant a partir de 1945. El mossèn donava vals de descompte per anar al Centre Cultural als que anaven a doctrina. En altres llocs també es feia teatre, però eren el Tívoli, La Constància i, anys més tard, el Delfos. El Tívoli era un cafè, i el Delfos era un cinema on a vegades es feia teatre. La Constància era un cafè sala de ball on a vegades es feien activitats d'Educación y Descanso.

A partir del dia 8 de novembre de l'any 1939, van retornar les sessions de cinema en dies laborables al Tívoli, i des del 29 d'octubre de 1940 es van projectar els noticiaris LUCE (italià) i UFA (alemany), que volien mostrar les bones qualitats del feixisme italià i del nacionalsocialisme alemany, però també el FOX-Movietone. A partir de 1942, el NO-DO va ser l'únic noticiari del franquisme. El Tívoli va projectar pel·lícules durant la Festa Major fins al 1948; el 1949, el cinema Delfos en prengué el relleu.

Pel que fa als balls populars, la dansa de la sardana es va ballar des de la Festa Major de l'any 1939, però es tractava d'una articulació política del poder franquista, ja que la incorporava com a dansa folklòrica regional d'Espanya. La primera etapa d'organització de les sardanes la dugué a terme Educación y Descanso, i després la Sección Femenina. Respecte als balls de saló per a parelles, amenitzats per orquestres, s'organitzaven per a les festes majors, festivitats i celebracions locals i nacionals; es feien al Tívoli i a La Constància, i molt més endavant a l'hotel Mont-Palau. Pel que fa a la cançó, un grup local que es deia Els Cantaires de Pineda i que cantava caramelles va retornar l'any 1948 al Centre Cultural i va interpretar-hi sarsueles en català i en castellà.

CONCLUSIONS

Per a nosaltres, el franquisme, seria, com diu Martí Marín (2000),⁶⁹ un model de règim feixista, perquè hi ha un antiliberalisme, la creació d'un partit jerarquitzat —la FET i de les JONS—, l'anticomunisme, l'autarquia, l'ideal de raça, l'ideal d'imperi, el concepte de *indissolubilitat nacional*, etc. Certament, es produeixen uns canvis, però les continuïtats són majors.

El primer franquisme a Pineda de Mar mostra unes similituds de caire general amb altres poblacions, però també s'observen algunes peculiaritats. En el cas de Pineda, la primera Comissió Gestora —segons les fonts que tenim— va durar més que les de l'Hospitalet i Blanes, i la segona Comissió no formaria part de les renovacions generalitzades que hi hagué els anys 1942, 1944 i 1945 o 1946, i els canvis que es van produir van ser per raons personals.

69. Martí MARÍN (2000), *Els ajuntaments franquistes a Catalunya*, Lleida, Pagès Editors.

Pel que fa al Referèndum de 1947, a Pineda, la situació va ser com la d'arreu, i es van produir coaccions de tota classe. Respecte a les eleccions de 1948 i 1951, hem de dir que no es van fer perquè es van produir proclamacions automàtiques de candidats, i perquè les votacions que es van fer van ser entre els membres de la junta de la mesa electoral i els candidats que es proposaven o presentaven —probablement eren més els proposats que no pas els presentats— i això pràcticament va durar fins als anys setanta. S'ha de tenir en compte, però, que Pineda no era cap de partit judicial.

En relació amb el personal polític de la FET i de les JONS, la majoria eren d'origen català i oriünds de la població. Políticament, havien estat afins a la Lliga o als partits anomenats *de dretes*, i la seva classe social era la dels terratinents, industrials i comerciants. A pesar d'això, creiem que hi havia una diferència entre els que sentien en cos i ànima el *Movimiento* i els que es van adaptar al franquisme, encara que tots van ser fidels a Franco. Els primers generalment van ser els excombatents i excaptius franquistes —Francisco Ballester Durlán, Jaime Pujadas i Francisco Morell—; hi hauria probablement l'excepció de José María Vidal Casas. Els segons majoritàriament van ser els que s'havien passat a zona feixista, però que no havien combatut, o els que s'havien amagat dels republicans (Juan Tutó, Juan Llorens, etc.). Creiem que les actes del Consejo Local de la FET y de las JONS i les actes de l'Ajuntament corroboren la nostra tesi, a pesar que és evident que van existir uns enfrontaments personals probablement per una qüestió d'abastaments, però que això no explicaria la falta d'assistència durant uns nou anys al Consejo Local d'un exalcalde i excap local d'aquest partit (Juan Tutó), d'uns regidors i d'uns delegats sindicals. D'altra banda, la FET i de les JONS es va organitzar, però probablement no hi havia gaires militants i segurament no es van fer reunions durant els anys que Juan Tutó va ser alcalde i/o cap local —de 1939 a 1951 i de 1966 a 1975(?)—, a pesar que el Decret 313 (Burgos, 26 de novembre de 1937, Francisco Franco), sobre els estatuts de la FET i de les JONS (capítol III, Organización Local, article 15), diu que la «Jefatura local reunirá una vez al mes a los Delegados Locales de Servicios para examen de cuentas y asuntos de trámite». Certament, les reunions mensuals no es van fer, com hem vist, ni en els anys de les actes del Consejo Local, 1951-1961. I és interessant fer una comparació amb la de la població de Canet de Mar, respecte de la qual la revista *Pedracastell*, número 66 (gener-març, 1953), informa que el 4 de gener es va constituir el Consejo Local de la FET y de las JONS «de acuerdo con las disposiciones emanadas de la Secretaría General del Movimiento. La misión asignada es la de servir de órgano consultivo y asesor del Jefe local. En relación con las diversas Delegaciones de los distintos Servicios, tiende a orientar las actividades propias de cada una de ellas, al propio tiempo que coordinarlas. Entra en sus atribuciones organizar los actos públicos en las festividades políticas; estudiar los principales acontecimientos políticos, económicos y sociales de la localidad. De las reuniones que celebre el Consejo Local, aparte de levantarse la correspondiente acta, una copia de la misma ha de ser

cursada a la Jefatura Provincial del Movimiento para su estudio». Pel que es pot de-
duir, creiem que tant la FET i de les JONS de Pineda com la de Canet es van consti-
tuir des dels primers moments, però que van estar mancades de vigor, tot i que van
fer el seu paper. Així, el franquisme, a escala local, és un feixisme que es basa en el
caciquisme polític, el qual passa a dominar, en primer lloc, tots els moviments so-
cials, i, després, els controla per no perdre el seu poder polític. Dins l'autarquia
econòmica, com hem vist, l'economia local és majoritàriament agrícola fins als anys
seixanta.

Respecte als mossens de l'església de Pineda, hem de dir que, com d'altres, van
adquirir un destacat protagonisme en la vida política i social. El nacionalcatolicisme,
com en altres poblacions, es va manifestar amb la restauració de l'església i dels ele-
ments religiosos de Pineda, amb les subvencions municipals a altres esglésies, amb
l'assistència de les autoritats a les processons de la vila i a les d'altres poblacions,
amb les conferències espirituals de la FET i de les JONS, del Frente de Juventudes i
d'Acción Católica —generalment al Centre Cultural— i amb l'exercici del control de
part del lleure (teatre).

Per acabar, el franquisme va suposar una ruptura amb la Segona República; va
eliminar físicament, ideològicament i culturalment el bàndol republicà. Pineda no es
diferencia d'altres poblacions: hi va haver persones executades, empresonades,
bandejades, exiliades, depurades, etc.; l'anarquisme, el socialisme i el republica-
nisme, a escala local, van ser anul·lats; el catalanisme d'esquerres va desaparèixer, i
als catalans de dretes no els va costar gens adaptar-se al nacionalisme espanyol
perquè, en el fons, ja coincidia amb el seu ideal regionalista.

FONTS

Arxiu Municipal de Pineda de Mar:

- Llibres d'actes del Ple. Sèrie 1.2.1. Administració general, del núm. 31 al 39 (1938-1954). El llibre núm. 32 no hi és.
- Llibres d'actes de la Comissió de Govern (1949-1953).
- Alcaldia. Bans, edictes. Sèrie 1.3 (1939-1953).
- Expedients personals. Sèrie 1.6.4.
- Correspondència. Sèrie 1.7 (1939-1954).
- Pressupostos. Sèrie 2.2.2 (1939-1952).
- Beneficència. Assistència social. Sèrie 4.
- Eleccions municipals. Sèrie 10.1 (1934-1976).
- Eleccions: Referéndum para la Ley de Sucesión. Sèrie 10.7. Capsa 219, exp. 3. 1947.
- Llibres d'actes del Consejo Local de la FET y de las JONS (1951-1960).
- Cultura. Entitats locals: 1) Carpeta de programes de la *Fiesta de liberación de Pineda* (1940-1959). 2) Carpeta d'*Educación y Descanso* (CNS). 3) Carpeta del

Frente de Juventudes (Auxilio Social). 4) Carpeta de la festa del 18 de juliol. 5) Carpeta de La Constància (teatre, cinema). 6) Carpeta de l'església. 7) Carpeta de l'Hermandad de Labradores y Ganaderos. 8) Carpeta del Tívoli (cafè, cinema). 9) Carpeta del cinema Delfos.

— Premsa local. *Full Parroquial* de l'església de Santa Maria de Pineda (1934-1954).

Arxiu Nacional de Catalunya:

— Microfilm procedent de l'Arxiu Històric Nacional, fons Guerra Civil (Salamanca), Sección Político-Social, lligall 194, núm. 2. Municipi de Pineda de Mar.

— Fons presó Model. Expedients processals.

Biblioteca Popular Manel Serra i Moret:

— Diaris de la Biblioteca Popular Manuel Serra i Moret (1935-1953).

— Col·lecció local: programes i cartells —diversa— (1939-1976).

ENTREVISTES

— M. C. C. (delegada de la Sección Femenina), 11 de febrer de 2000.

— F. M. M. (delegat del Servicio de Información e Investigación), 1 de març de 2001.

— R. C. C. (membre del Consejo Local de la FET y de las JONS, i regidor), 23 gener de 2003.

— J. M. A. (ciudadà de Pineda), 8 de març de 2003.

— J. M. I. (presoner en un camp de concentració), 29 de gener de 2003.

BIBLIOGRAFIA

BONASTRE I SANTOLÀRIA, Francesc (2004). «El franquisme a Pineda de Mar: El retorn del caciquisme?». *Sense memòria no hi ha futur: Actes de les III Jornades de Joves Historiadors i Historiadores de la Universitat de Barcelona*. Catarroja: Afers, p. 65-70.

FERRER, Josep; PUJADAS, Joan (1997). *Biblioteca Popular Manuel Serra i Moret: 75 anys d'història (1922-1997)*. Pineda de Mar. Ajuntament de Pineda de Mar.

T E S I S D O C T O R A L S

EL MONACAT FEMENÍ A LA CATALUNYA MEDIEVAL: SANTA MARIA DE VALLDAURA (1241-1399)¹

MONTserrat OBIOLS BOU

RESUM

Aquest article és un resum de la tesi doctoral *El monacat femení a la Catalunya medieval: Santa Maria de Valldaura (1241-1399)*, on s'intenta fer una aproximació a la història d'un monestir cistercenc femení, Santa Maria de Valldaura, situat a la Catalunya prepirinenca, comarca del Berguedà, terme d'Olvan, des dels seus inicis, l'any 1241, fins a finals del segle XIV, quan és traslladat a la ciutat de Manresa. La tesi té dues parts ben diferenciades: la primera tracta de la història del monestir i l'entorn social i espiritual que visqué, i l'altra intenta la reconstrucció de la Col·lecció Diplomàtica del monestir de Santa Maria de Valldaura, que és la base per al seu estudi.

PARAULES CLAU

Monestir de Santa Maria de Valldaura, monacat femení, orde del Cister, moviments espirituals de dones, edat mitjana.

ABSTRACT

The thesis *Feminine monastic life in medieval Catalonia: Santa Maria de Valldaura (1241-1399)* has two well differentiated parts. One is a monographic study of the monastery, preceded by the description of the spiritual context of the time, and a second part is made up of the reconstruction of the Diplomatic Collection of the Santa Maria de Valldaura monastery. The objectives of this work are basically: to look at, observe the spiritual and religious context of western european society, especially that of women from the eleventh to the fourteenth centuries. A second objective is the monographic analysis of the female Cistercian monastery of Santa Maria de Valldaura, from its founding in 1241 until 1399, when it was moved to the town of Manresa. A third objective has been to introduce and analyse the closed orders in the medieval women's monasteries and to see the degree of freedom, especially the feminine Cistercian order and concretely Santa Maria de Valldaura.

1. Tesi doctoral dirigida per la doctora Milagros Rivera Garreta, llegida a la Facultat de Geografia i Història de la Universitat de Barcelona el dia 15 de setembre de 2005. El tribunal que la va jutjar estava format pels doctors Manuel Riu i Riu (Universitat de Barcelona), Blanca Garí de Aguilera (Universitat de Barcelona), Cristina Segura Graiño (Universitat Complutense de Madrid), Elisa Varela Rodríguez (Universitat de Girona) i Maria del Carmen García Herrero (Universitat de Saragossa), i li va concedir la qualificació d'excel·lent *cum laude*.

KEY WORDS

Santa Maria de Valldaura monastery, feminine monastic, Cistercian order, spiritual movements of the women, middle ages.

De l'espai i els edificis que constituïen el monestir de Santa Maria de Valldaura, se'n pot veure encara avui alguna part. Consta d'una petita i senzilla església romànica i una masia reformada al costat, la de Valldaura. Estan situades al mig d'una petita vall boscosa, aïllada, a mig camí entre el poble d'Olvan i el de la Quar. S'hi arriba per un camí tortuós d'uns set quilòmetres des d'Olvan. L'ermita església, ben conservada, té un petit espai davant; la masia és al costat i, a prop, hi ha una font; tot molt semblant, en situació i elements, a l'ermita de Santa Margarida al bosc de Collserola, lloc inicial del monestir cistercenc femení de Santa Maria de Valldonzella de Barcelona. L'ermita església de Santa Maria de Valldaura té una imatge gòtica de la Mare de Déu de Valldaura del segle XIII, des de la fundació del monestir. La masia de Valldaura està cedida des de fa uns anys com a casa de colònies per a nenes i nens de la parròquia de Valldaura de Manresa, parròquia que correspon al lloc on l'any 1399 es traslladà el monestir, i que ha retrobat ara, després d'una sèrie de circumstàncies, un lligam entre la seva història i la del monestir.

El 4 de juliol de 1994, una part important del Berguedà s'incendià. Les nenes i els nens de la parròquia de Santa Maria de Valldaura de Manresa estaven passant uns dies de vacances a Valldaura i, potser això va ajudar que no es cremés. Quan finalment vaig poder visitar-la, a primers de setembre, el camí des d'Olvan vers Valldaura, per entremig de boscos i masies, era completament cremat; uns quatre quilòmetres els vaig fer amb cotxe per un camí ample de terra, però cremat; els cinc quilòmetres restants els vaig recórrer a peu, fins a arribar a l'església ermita. Al costat hi havia una masia i una altra casa. Vaig sentir el mugit d'una vaca i vaig cridar: Hi ha algú? Recordo que va sortir un pagès, en Joan de Valldaura, que molt amablement em va confirmar que era l'església de l'antic monestir de Santa Maria de Valldaura i em va anar ensenyant els seus voltants. Mentre feia el recorregut vaig pensar: Què feien un grup no gaire gran de dones allí, unes dotze o setze a tot estirar, set-cents cinquanta tres anys abans com a mínim?

Des del principi pensava que volia investigar i introduir-me a fer història de les dones. I va ser buscant documentació i temes que vaig veure que hi havia la possibilitat de consultar a l'Arxiu Històric Nacional de Madrid la documentació pertanyent al monestir de Santa Maria de Valldaura, i no m'ho vaig pensar.

He de dir que la mateixa documentació, tan jurídica, em va fer repensar la decisió. Però la preparació bibliogràfica del tema i sobretot el fet de descobrir els segles XII i XIII, la riquesa espiritual, els canvis socials, les veus de les dones escriptores d'aquests segles, em van enamorar. Com diu Martín Alvira, citant G. Duby quan parla de la guerra, «La Europa de los siglos XI al XIII es un escenario especialmente adecuado para el análisis del fenómeno de la guerra desde múltiples puntos de

vista».² Potser per contraposició o complement, a mi em semblà també un escenari especialment adequat, quasi excepcional, per parlar de l'entorn espiritual i els seus moviments, i de les dones que hi van participar.

L'estudi té tres objectius que han generat tres parts ben diferenciades: el primer és la mirada i descripció de l'entorn espiritual de les dones als segles XI, XII, XIII i XIV, especialment, i la seva incorporació als nous moviments espirituals, en relació sobretot amb la vinculació al nou orde del Cister, creat l'any 1098. El segon objectiu i bàsic és l'anàlisi monogràfica de la comunitat i del monestir de monges de Santa Maria de Valldaura, la seva afiliació a l'orde del Cister, des de la seva fundació l'any 1241 fins a l'any 1399, amb la reconstrucció de la seva Col·lecció Diplomàtica, dos-cents trenta-un documents, la major part inèdits. El tercer objectiu és introduir el tema de la clausura i la llibertat de les dones en els monestirs femenins a partir del segle XIV, particularment en el Cister femení i Santa Maria de Valldaura en concret, seguint els camins, els fets, les amonestacions i els moments que visqueren des del primer terç del segle XIV, com reflecteix la documentació del monestir.

Així doncs, la primera part és una visió general, amb l'estudi de la incorporació de les dones a l'orde del Cister, els seus orígens i els passos més interessants i concrets, precedit d'una reflexió sobre l'excepcional, ric i canviant entorn espiritual que es visqué a l'Europa occidental als segles XI, XII i XIII, especialment encarnat en els nous moviments espirituals —beguines, càtars, valdesos, humils de Milà, les reformes monacals i els nous ordes monacals, entre d'altres—, així com la participació i la resposta de les dones medievals. S'estudien també les respostes de l'Església, l'entorn social i els conflictes que es van generar aquells anys.

Un segon pas l'he centrat i situat a escoltar les veus de les dones escriptores medievals, veus místiques i espirituals, veus observadores, veus de dones organitzadores, també, que ens ajuden a entendre com varen viure i crear aquests moviments espirituals i el seu entorn, i com hi van participar. Les veus d'Egèria, Duoda, Roswita, Hildegarda de Bingen, Hadewijch d'Anvers, Matilde de Magdeburg, Margarida Porete i Beatriu de Natzaret.

Un tercer pas en aquesta primera part ha estat abordar el moviment cenobític i monàstic, les petites comunitats de dones i els orígens de l'orde del Cister a finals del segle XI i la seva ràpida expansió, especialment el fet del monacat femení cistercenc. Per entendre aquesta participació important de les dones, he fet un recorregut, una anàlisi, dels passos precedents originats en molts casos en una vida eremítica i dels camins seguits cap a l'entroncament en les petites comunitats monàstiques, com un procés d'espiritualitat i canvi ja iniciat des de l'alta edat mitjana. S'estudia també el sistema de lligam, d'inserció, de vinculació de les dones a

2. Martín ALVIRA CABRER (2002), *12 de septiembre de 1213: El jueves de Muret*, Barcelona, Universitat de Barcelona, p. 27.

l'orde del Cister: el procés de filiació, el primer priorat i abadia, la relació i el funcionament amb les cases mare com a forma de govern i gestió i l'expansió i disseminació dels monestirs cistercencs femenins a Catalunya.

La segona part de l'estudi, l'he centrat en l'anàlisi monogràfica, com ja he dit, del monestir cistercenc femení de Santa Maria de Valldaura, des dels seus orígens, l'any 1241, fins al 1399. He consultat, buidat i analitzat el fons documental sobre el monestir de l'Arxiu Històric Nacional de Madrid (Secció Clergat, Fons de Santa Maria de Valldaura d'Olvan), un total de cent setanta documents. També he investigat altres arxius relacionats i propers al monestir, com ara l'Arxiu Capitular de la Seu d'Urgell, el de Solsona i el de Vic, l'Arxiu Municipal de Manresa, l'Arxiu dels Frares Franciscans de Barcelona, l'Archivio Segreto Vaticano, l'Arxiu Diocesà de Barcelona i el de Tarragona, l'Arxiu Històric Comarcal d'Igualada i, especialment, l'Arxiu de la Corona d'Aragó com a font d'aportació bàsica i complementària a la del mateix monestir. He utilitzat també per a la Col·lecció Diplomàtica del monestir documents publicats en el *Cartulari de Poblet*, el *Liber Feodorum Maior* i algun altre. Un total de dos-cents documents, la major part inèdits, dels segles XII, XIII i XIV.

Un primer pas ha estat estudiar el context històric i geogràfic en què es va fundar el monestir, al Berguedà, en el primer terç del segle XIII; la reconstrucció de la fundació del monestir, els orígens de la comunitat ja existent i els anys previs a la filiació a l'orde del Cister, i els acords i els pactes entre l'orde, el bisbat d'Urgell i les famílies i dones nobles de la zona interessades en la filiació i fundació del monestir a l'orde del Cister.

Un altre pas ha estat destacar i descobrir les dones nobles fundadores i protectores del monestir i parlar-ne, seguit de l'estudi de la comunitat cenobítica: les abadeses i la vida de la comunitat monàstica, els càrrecs i el repartiment de les diferents tasques, fent una aproximació a les diferents fases que va viure el monestir.

La darrera fita en aquesta segona part ha estat l'estudi i l'anàlisi de la ruptura i divisió de la comunitat i del monestir a mitjan segle XIV. Un procés, una violència de poder i gènere, que durà uns disset anys, com ho explicita prou clar la documentació: una crisi i un conflicte que cal observar o considerar com a excepcionals, en els quals intervenen el bisbat d'Urgell, el metropolità de Tarragona, la vila de Berga i el mateix orde del Cister, i també indirectament el bisbat de Vic i els senyors de la baronia de la Portella i Pinós.

Conflicte que finalitza l'any 1342 amb la divisió de la comunitat i el seu patrimoni, i amb la fundació d'un nou monestir a la vila de Berga, Santa Maria de Montbenet, mentre que el monestir de Santa Maria de Valldaura continua a Olvan fins a l'any 1399, quan després d'anys de pobresa i pesta és traslladat a la ciutat de Manresa.

A aquest darrer apartat he afegit, a més, com un altre punt i motiu de fons per ajudar a entendre i a situar el monestir, un recorregut, un itinerari i una anàlisi de la

imposició creixent de la clausura en els monestirs femenins, especialment en els cistercencs, al llarg dels segles XIII i XIV per part dels diferents responsables i intervenors: el mateix orde del Cister mitjançant els capítols generals anuals, i el papat, en normativa i decretals, especialment de Bonifaci VIII. Hi afegim algunes respostes, protestes i llegendes, fins a arribar al Concili de Trento (1545-1563), quan s'imposa la clausura en tots els monestirs de monges.

La tercera part de l'estudi és una anàlisi del patrimoni del monestir: procés de formació, estructura i model d'explotació i gestió; les fases d'evolució i el repartiment geogràfic del patrimoni amb les dades més interessants, i també el lligam amb els llinatges més importants de la zona, els Portella, els Berga, els Cardona i també els Pinós i els Lluçà, i altres famílies més indirectes i de zones més allunyades. El monestir tingué béns patrimonials en terres al voltant del monestir: al Berguedà, al Ripollès, a Osona i, fins i tot, al Gironès i a la Garrotxa en alguns moments. Però el patrimoni més valorat era el situat a l'Anoia i la Segarra nord, terres de cultiu de cereals que donaren rendes importants. La divisió del monestir i el repartiment de patrimoni entre ambdós monestirs l'any 1342 donaren peu a dos capbreus on queda detallat i situat el nombre de masies, de pagesos i la seva situació i dependència, i de serveis i rendes que rebien i que hagueren de repartir-se amb el nou monestir.

Com a hipòtesis de treball em vaig plantejar els nou punts que relaciono a continuació:

1. Als segles XI, XII i XIII es manifesten i trobem en la societat de l'Europa occidental nous models de viure l'espiritualitat i el compromís personal. Models variats, diferents, més lliures, que enriqueixen l'Església, però que la porten a ordenar i fer controls i represàlies importants.

2. En aquests moviments espirituals, les dones hi participen molt directament. La documentació trobada fins avui ho manifesta clarament: escriptores que expresen les seves reflexions, sensacions, valoracions de vida i defensa del seu espai; d'altres que creen i imaginin noves formes de viure l'espiritualitat i el compromís social, com ara les beguines, o el moviment del Lliure Esperit, o les eremites, i d'altres que participen en l'organització de moviments espirituals, alguns considerats herètics, com ara els càtars. I encara d'altres que participen en la creació de fundacions monacals d'ordes nous o reformats, com ara l'orde del Cister.

3. La recuperació dels eremites al llarg dels segles IX, X i XI, i la recerca d'una sortida a partir dels segles XII i XIII, moltes vegades fou conduïda, voluntàriament o no, com un enllaç o continuació vers les petites comunitats d'ordes nous o reformats. El monestir de Santa Maria de Valldaura fou, com molts d'altres, una de les experiències de comunitat de dones eremites o beates nascut en aquest context.

4. La filiació de la comunitat de dones de Valldaura a l'orde del Cister fou conduïda potser per establir una frontera espiritual a la zona, quan ja l'Església i l'orde

prohibien noves filiacions i fundacions. Era, segurament, un punt estratègic que calia controlar enfront de nous ideals, i especialment enfront dels càtars.

5. Els monestirs femenins foren quasi sempre guiats per *domnas* nobles de la zona, que aportaven una certa independència, un espai concret per a elles i ajuda econòmica.

6. El monestir de Santa Maria de Valldaura gaudeix d'un patrimoni que sembla suficient per a les seves necessitats, però controla de manera molt indirecta la seva gestió. Això farà que, al llarg de la seva vida, estigui supeditat als fluxos i processos de canvis socials i de poder, feudals o no, de llinatges i d'ideologies que seran, entre d'altres, causa del seu deteriorament.

7. A finals del segle XIII, amb la *Decretal Periculoso*, de 1298, del papa Bonifaci VIII, s'inicia un camí vers la clausura en els monestirs femenins, que tindrà conseqüències importants en els segles XIV i XV. És el primer intent seriós vers la clausura en els monestirs de dones. Camí ja iniciat molts anys abans pel mateix orde del Cister i recollit en els seus capítols generals anuals.

8. A partir del primer quart del segle XIV, el monestir rep pressions i viu fets que provocaren conflictes importants en el si de la comunitat. Crisis entre bisbats i metropolità, entre poders territorials i els seus llinatges, que porten finalment a la divisió de la comunitat i del monestir.

9. Al llarg dels segles XV i XVI, i sobretot després del Concili de Trento, l'any 1563, molts monestirs cistercencs femenins a Catalunya es tancaren.

L'estudi i treball que he presentat i que configuren la tesi doctoral m'han fet descobrir l'entorn espiritual, l'escenari excepcional dels segles XII i XIII de manifestacions espirituals i religioses, que m'han servit de base per situar i entendre millor el monestir, que he tractat àmpliament. M'agradaria, però, destacar i comentar quatre aspectes que crec importants i explicatius del que va ser una possible història del monestir, tot i que encara hi ha punts foscos i que esperen un esforç més de recerca i estudi.

LA RELACIÓ ENTRE LA VIDA EREMITA I LES NOVES PETITES COMUNITATS MONÀSTIQUES, EN ESPECIAL L'ORDE DEL CISTER

La relació de la vida d'eremita, l'orde del Cister i les petites comunitats o cenobis monàstics a partir del segle XII em sembla un tema suggeridor, important i viu. La recuperació vers el segle X del model de vida eremita, de marxar de les ciutats i poblacions, de fugir cap als boscos i les muntanyes agrestes potser és sorprenent i causa estranyesa. M. José Arana³ comenta que l'estil de vida eremita potser mai no

3. María José ARANA (1997), «María Magdalena y las demás mujeres. La espiritualidad de la Magdalena vivida por las mujeres en la Edad Media», *Fe y teología en la historia*, estudios en honor del doctor Evangelista Vilanova, Abadía de Montserrat, p. 149-151.

es perdé; era un model cristià de vida al desert que, segons una llegenda, o no, Maria Magdalena seguí i fou intensament seguit a la Provença. El desert són ara els boscos i les muntanyes. Es crearen moltes petites agrupacions de dones, i d'homes i dones, que es constituïren, potser, a la manera de les *lauras* primitives, paraula grega utilitzada per designar *passatge* o bé *camí*. S'agrupaven per viure en grup una vida més ascètica, d'oració en comú, en zones aïllades. Les trobem sobretot al centre, a l'est i al sud de França, i també al nord de la Península i a Catalunya, uns anys més endavant. És un tema que encara està per estudiar amb més profunditat.

Probablement la unió del model de vida eremita amb el model de vida monacal, o la continuació que es va donar de l'un a l'altre en petites comunitats o cenobis, als segles XI i XII, és obra, essencialment, de líders com ara Robert de Molesmes, Robert d'Arbrissel i Norbert de Xanten, entre d'altres.

El procés seguit per Robert de Molesmes (1028-1111) o de Xampanya, fill d'una família noble de la zona que als quinze anys havia ingressat al monestir benedictí de Montier-la-Celle —prop de Troyes—, és prou expressiu i interessant per comprendre i situar els orígens i l'evolució de l'orde del Cister. L'any 1069, quan tenia quaranta-tres anys, fou elegit abat del monestir o abadia de Saint Michel de Tonerre i, dos anys després, vers el 1071, desencisat per la impossibilitat de redreçar l'observança dels monjos, voluntàriament se n'apartà i anà a viure al bosc de Collant, prop de Langres, on sembla que el grup d'eremites de Collant li demanà que els guiés. L'any 1074, tres anys després, transformà la *laura* de Collant en un monestir i es traslladaren a un alou cedit per uns parents seus situat al bosc de Molesmes, on fundà el monestir de Molesmes el 20 de desembre de 1075, i fou elegit abat. Però el monjo i abat benedictí, l'any 1098, quan tenia setanta anys, renuncià de nou al model i marxà als boscos de la Borgonya, a Cîteaux, amb un petit grup de monjos, per recuperar la vida d'eremita, més ascètica i senzilla. Fundaren Cîteaux, una reforma oficialment reconeguda l'any 1101 amb el nom de *Novum Monasterium*; ell, però, ja no hi era. Per mandat papal havia retornat dos anys abans a Molesmes, on morí l'any 1111, als vuitanta-tres anys. Robert era un líder místic carismàtic, fou seguit sempre per un gran nombre d'eremites, homes i dones, com ho fou també Robert d'Arbrissel els mateixos anys i en la mateixa zona, predicador itinerant i amb experiència eremita, que ben aviat es veié conduït, quasi forçat, a fundar l'any 1101 una comunitat mixta, el monestir de Fontevrault, a Aquitània.

Bernardette Barrière⁴ ha estudiat prou el fenomen i la situació dels eremites, i el seu creixement al Llenguadoc, i ha assenyalat el problema que representava resistir allí, el fet de cobrir les necessitats bàsiques i la difícil convivència de grups cada vegada més nombrosos. Davant d'aquesta difícil situació, l'autora insinua que hagueren de cercar possibles sortides: baixar a les valls amples per fer grups, comunitats més

4. Bernardette BARRIÈRE (1986), «Les abbayes issues de l'erémisme», *Les cisterciens de Languedoc (siècles XIII-XIV)*, *Cahiers de Fanjeaux* (Tolosa), núm. 21.

grans i estables. Així, molts líders eremites itinerants es veieren obligats a plantejar la creació de comunitats cenobítiques. Alguns buscaren solucions en els nous ordes monàstics emergents. Moltes sortides foren encaminades, doncs, per Robert d'Arbrissel; d'altres, per N. de Xanten, i moltes d'altres s'encaminaren vers l'orde del Cister. És el que B. Barrière anomena «la lenta però irreversible integració cistercenca».

La lenta integració cistercenca es fa a través de la demanda d'afiliació a l'orde. Afiliació que sovint tarda anys a ser reconeguda com una nova fundació dins l'orde, si bé s'estableix un vincle d'acollida. La filiació suposa, una vegada acceptada, enviar una abadessa i dues o tres monges d'un monestir cistercenc, prou preparades per fer la tasca de crear i conduir la nova comunitat. La filiació suposava, a més, pactar les condicions de l'espai i lloc destinats al monestir i tenir cobertes les necessitats bàsiques diàries de la comunitat.

La incorporació i el reconeixement de dones dins l'orde del Cister, la féu l'abat Esteve Harding l'any 1114, que cinc anys després de ser elegit abat fundà el priorat femení de monges Jully-les Nonnaines, destinat a les dones de l'entorn del monestir de Cîteaux. Sis anys després, el 1120, el mateix Esteve Harding fundà la primera abadia per a dones, el monestir de monges de Tart, situat a dotze quilòmetres de Cîteaux, d'on dependrà sempre. Ben aviat fou considerada casa mare d'altres filials que es fundaren o s'afiliaren. Tart podia celebrar capítols generals anuals. Consta documentat que l'any 1190 tenia divuit filials al Llenguadoc. Altres cases mare, filles de Tart, anys després també en celebraven, com ara el monestir de Tulebras (Navarra, fundat el 1145) i les seves set filials, entre les quals hi ha el monestir de Vallbona de les Monges, ja abans del 1187. El monestir de Vallbona fou casa mare dels monestirs següents: la Bovera, Bonrepòs, Sant Hilari, Pedregal, Valldonzella, Vallsanta i Valldaura. Això no obstant, el procés d'incorporació de dones a l'orde fou prou variat al llarg dels segles XII, XIII i XIV.

A Catalunya, molts monestirs cistercencs de monges dels segles XII i XIII tenien un origen eremita. Hem pogut constatar aquest origen eremita a Vallbona de les Monges i Pedregal, a la primera meitat del segle XII, i a la Bovera i Bonrepòs, a la segona meitat del segle XII. Vallverd apareix com una comunitat de devotes a mitjan segle XII, com ho era Valldonzella a final del segle XII. I pel que fa a Valldaura, l'any 1006 consta que hi havia una comunitat de dones. Aquestes petites comunitats o grups d'eremites devotes i beates passaren entre finals del segle XII i la primera meitat del XIII a l'orde del Cister: Vallverd, l'any 1172; Vallbona i Pedregal, el 1176; la Bovera, el 1195; Bonrepòs, el 1210; Valldonzella, el 1237; Vallsanta, el 1240, i Valldaura, el 1241. També sabem d'altres petites comunitats de dones, com ara la de Vimbodí, un beateri segurament dependent del monestir de Poblet, que ha estudiat Agustí Altisent;⁵ aquesta comunitat, que, com diu ell mateix, no tingué nom, ha es-

5. Agustí ALTISENT (1970), «Una comunitat femenina a Vimbodí dependent de Poblet», *I Col·loqui del Monaquisme Català* (Santes Creus, 1969), Publicacions de l'Arxiu Bibliogràfic de Santes Creus, vol. II.

tat documentada entre els anys 1198 i 1218, i devia estar destinada, molt probablement, a esposes i filles dels donants del monestir. Segurament hi ha més monestirs cistercencs femenins que tingueren un procés semblant, i creiem que això s'anirà evidenciant.

Malgrat els fets, l'any 1198 una butlla del papa Innocenci III (1198-1216) prohibí l'entrada de dones a l'orde. Però aquesta mesura no tingué efecte. El capítol general del Cister del 1220 votà una resolució que prohibia qualsevol nova incorporació de comunitats de dones. I el capítol de l'any 1228, en l'acord núm. 12, tornà a ordenar que no s'incorporessin més monestirs de dones, i en el núm. 13, ja més significatiu, prohibí que fos construïda o agregada a l'orde cap abadia nova de monges i que si se n'havia de fer alguna fos per manament del papa.⁶ A més, diu que no pot ser unida a l'orde si els edificis no són acabats, d'acord amb les normes, i si el convent no està suficientment dotat i les monges no observen clausura. Han de viure del seu treball, ja que no els és permès demanar almoïna.

La situació devia ser prou seriosa, perquè per fundar el monestir de Santa Maria de Valldaura, l'any 1241, fou necessari un permís del papa Gregori IX (1227-1241), com segurament ho fou per fundar Vallldonzella i Vallsanta. Finalment, el capítol general de l'any 1251 feia constar que l'orde obtenia del papa Innocenci IV (1243-1254) la llibertat d'ignorar futurs *breves papales*. El camí i les formes per acceptar dones a l'orde fou canviant i difícil a la vegada, especialment en aquests segles d'expansió de l'orde i de forta participació de les dones.

Michele Parisse⁷ creu que, poc temps després del reconeixement de Jully-les-Nonnains, Bernat de Claravall es mostrava contrari a l'entrada de les dones a l'orde, posició, però, que de fet no pogué allargar gaire temps. Parisse conclou que, de fet, l'afiliació d'abadies de dones al Cister durant el segle XII fou merament teòrica, que fou al segle XIII quan van adoptar una forma oficial i els monjos hagueren d'ocupar-se efectivament de les monges, cosa que es traduí, ja a inici del segle, en la convocatòria de molts capítols generals.

Quins eren els passos i el procés vers la filiació d'una comunitat de dones eremites, devotes o beates a l'orde?

L'orde demanava un espai aïllat i suficient, amb casa, horts, cap d'aigua i mitjans per cobrir les necessitats de la comunitat. Enviava una monja ben preparada d'un altre monestir com a abadessa, acompanyada de dues o tres monges, per fer i guiar la comunitat de la nova fundació. L'espai havia de ser reconegut, avaluat per dos monjos representants de l'orde i aprovat pel capítol general, rebre la donació patrimonial i obtenir el permís del bisbat d'on dependria. Finalment, es nomenava

6. Josephus M. CANIVEZ (ed.) (1933-1941), *Statuta Capitulum Generalium Ordinis Cisterciensis ab anno 1116 ad annum 1786*, Lovaina, Bibliothèque de la Revue d'histoire ecclésiastique, vol. II (1934) i vol. III (1935).

7. Michel PARISSÉ (1983), *Les nonnes au Moyen Age*, Le Puy, p. 132.

una abadessa, es reconeixia la fundació del monestir i del convent, i es creava la comunitat de monges.

El monestir de Santa Maria de Valldaura, com el de Santa Maria de Valldonzella, tenien un espai i lloc inicial de característiques molt semblants: una petita església romànica i una masia al costat, en una vall boscosa; i molt a prop hi havia una font. Ambdues comunitats demanaren l'afiliació a l'orde vers l'any 1237: a Santa Maria de Valldonzella, situada a la serra de Collserola, ho féu el bisbe de Barcelona; a Santa Maria de Valldaura ho féu la noble Geraldina de Portella, potser vers l'any 1231, però no fou reconeguda com a fundació fins a l'any 1241, quan rebé el permís del bisbe d'Urgell. La comunitat devia tenir unes dotze o setze monges, tal com manava l'orde.

Ambdós monestirs tenen una història en els primers anys també molt semblant. El monestir de Santa Maria de Valldonzella, l'any 1263, rebé del rei Jaume I la donació econòmica, i el clergue Arnau Alemany féu donació d'un terreny a les muralles de Barcelona per traslladar-hi el monestir i la comunitat. El motiu era que estava en una zona aïllada i perillosa. El trasllat es féu, i donà peu a una llegenda conservada per escrit, en què la marededéu del Cor del monestir desaparegué dues vegades i es va trobar a l'antiga ermita de Santa Margarida, des d'on, de nou, era retornada a Barcelona, diu la llegenda, fins que pogueren pactar les condicions econòmiques i el manteniment de la comunitat, que segurament no entengué el canvi i protestava. El monestir de Santa Maria de Valldaura havia rebut pocs anys abans, el 1257, també del rei Jaume I la donació de quatre masos situats prop de la vila de Berga, amb totes les seves pertinences i drets, per poder-hi traslladar la comunitat i fer un monestir, esgrimint com a causa «per estar prop d'un lloc indecent». El trasllat, però, no es féu. Sí que es féu, quasi cent anys després, el 1340, pràcticament emprant els mateixos motius i, a més, argumentant que no tenia clausura.

EL MONESTIR DE SANTA MARIA DE VALDAURA (1241-1399)

Els orígens del monestir de Santa Maria de Valldaura tenen encara punts foscos, difícils de resseguir. De la vertadera història i la vida quotidiana de la comunitat de les dones i del monestir, unes dotze o setze monges, la documentació en diu poc; podem tenir intuïcions i fer deduccions per comparació i semblança amb altres petites comunitats. Cercaven un estil de vida, un espai propi, tranquil i ordenat, de litúrgia entre cants, mística i espiritualitat, de treball i relació entre dones, qui sap des de quan.

Ernest Zaragoza, en el *Catàleg dels monestirs catalans*, dóna aquesta descripció sobre el monestir de Santa Maria de Valldaura:

El monestir de Santa Maria de Valldaura, monestir de cistercenques situat dins el terme d'Olvan i la parròquia de Sant Maurici (Berguedà, diòcesi de Solsona, abans d'Urgell). En

aquest lloc hi havia una comunitat femenina el 1006, però arran de l'edificació de la capella (1231) pels germans Bernat i Gerdal de Portella, senyors del castell de la Portella, decidiren acceptar la regla benedictina. El 1237, amb llicència del papa Gregori IX, vingueren part de les monges del monestir de Santa Maria de la Bovera.⁸

Dades semblants donen els historiadors Sanç Capdevila, Antoni Pladevall i Joan Santamaria. Aquest darrer, fent referència a l'obra del pare Jaume Caresmar, *Monasteriologia*, afegeix:

Tal fou l'indret escollit pels germans Bernat i Gerdal de Portella per a l'expansió de la seva religiositat, la qual fou emportada a crear-hi un monestir de monges del Cistell. I certament, a 12 calendes d'abril de 1231, davant el prior de Ripoll, dotaven l'església que havien determinat construir en el lloc anomenat El Favar d'Olvan. Amb data de 5 calendes d'octubre de l'any 1233 el bisbe d'Urgell, Ponç, atorgava llicències als germans Portella esmentats per alçar-hi un oratori, on ell i llur família poguessin complir els preceptes de l'Església, sense però retenció de drets sobre la construcció i sobre el monestir, cas d'ésser-hi aquest edificat. Alguns anys després les aspiracions dels germans Portella eren totalment satisfetes. Cap el 1240 una comunitat de monges bernardes lloava a Déu en les selvatanes soletats de El Favar d'Olvan, des d'aquesta hora, Santa Maria de Valldaura. El Papa Gregori IX, per rescripte del 7 de març del 1237, havia manat a l'abat del Cister que traslladés les monges de la Bovera (Segarra) a Vallsanta, i una part de les mateixes les implantés a Valldaura del Berguedà, per a constituir-hi el monestir demanat pels germans Portella. A 6 calendes de setembre del 1241, l'esmentat bisbe d'Urgell, d'acord amb son Capítol, deixava formalment constituït el monestir de Valldaura, facultant a madona Gerdal de Portella i a totes les dames que desitgessin professar-hi l'Orde del Cistell la formació del mateix, amb autorització de posar-se i elegir-se abadesa, salvats en tot els drets del rector d'Olvan, no oposats a les concessions pontifícies a la comunitat de Valldaura atorgades.⁹

Les dades generals d'alguna manera coincideixen, potser fins i tot massa. Això no obstant, hi ha dues dates bàsiques que cal destacar: l'any 1006 com a data d'inici d'una comunitat de dones lligada al monestir benedictí de Sant Pere de Portella, fundat tres anys abans, el 1003, i el període que va des de l'any 1231 fins al 1241, en què s'inicien les relacions i els lligams de filiació amb l'orde cistercenc, per tal de regular la comunitat de dones. Procés, d'altra banda, força normal i llarg en l'època, com hem vist.

La relació de la família Portella amb el monestir benedictí d'homes de Sant Pere de la Portella, i després amb el monestir cistercenc femení de Santa Maria de Valldaura, és evident i constant. Ells en foren els fundadors i protectors, i sempre els do-

8. E. ZARAGOZA I PASCUAL (1997), *Catàleg dels monestirs catalans*, Abadia de Montserrat, col·l. «Scripta et Documenta», núm. 55, p. 234.

9. JOAN SANTAMARIA I ROVIRA (ed. 1986), *Memòries del monestir de Sant Pere de la Portella i de tot el seu abadiat i baronia* (Solsona, 1935), Solsona, p. 84-85.

naren suport. El 21 de setembre de 1035, tingué lloc la consagració de l'església del monestir de Sant Pere de la Portella, feta per l'arquebisbe de Narbona, Guifré, i els bisbes Ermengol d'Urgell, Guifré de Carcassona i Guilabert de Barcelona, i els seus fundadors i protectors, Doda, el seu fill Guifré i la seva esposa, Ermetrudis, segons consta en l'acta de la consagració. L'acta recull també algunes dades del monestir:

Jo Ermengol bisbe d'Urgell, amb l'arquebisbe de Narbona i els altres bisbes que hi estan d'acord, constitueixo que qualsevol home o dona que a l'esmentat cenobi de Sant Pere haurà vingut, o faci a la mateixa església o a altra obra, alguna ajuda en pa i vi, or i argent, o altres coses, permaneixi per sempre a la dreta de Jesucrist i se li concedeixi el perdó de tots els seus pecats [...].¹⁰

Volia dir això que indirectament es reconeixia l'existència d'una comunitat d'homes i dones, com diu Ernest Zaragoza? Creiem que sí.

Però en la documentació trobada del monestir de Santa Maria de Valldaura, no és fins al 8 de setembre de 1241 que el bisbe d'Urgell, Ponç de Vilamur, concedeix a Geralda de Portella i a totes les dones que volen rebre l'hàbit de monja dins l'orde del Cister llicència i potestat per construir un monestir i posar o elegir abadessa i convent de santes dones sota la regla cistercenca, en el lloc anomenat *Vallis Laura*, dins del deganat del Berguedà, al costat del monestir de la Portella, a la parròquia d'Olvan. Es diu que ha de ser construït en el termini de cinc anys. I es detallen els drets del bisbat sobre el monestir. Geralda de Portella promet al bisbe i als seus successors, per ella i per les futures monges, atendre totes les condicions exposades.

El permís del bisbat arribava quasi vuit mesos després de la donació feta per Bernat de Portella, el 18 de gener de 1241: Bernat «dóna a Déu, a la Beata Verge Maria i al monestir de Santa Maria de Valldaura i a vos domna Centella abadessa del lloc, el masoveria de Codina i als masovers amb totes els drets, pertinences i possessions en alou franc; i els drets i domini de l'honor dit el molí Adrover i llicència per construir un molí amb el seu cap d'aigua [...]».¹¹ La donació complia la demanda de l'orde del Cister perquè la comunitat de dones fos acollida com una filiació. A l'abadessa Centella ja no la trobarem més en la documentació. Segurament era l'abadessa de pacte en el moment de la filiació. Tanmateix, en la documentació del monestir, ja l'any 1218, hi consta la cessió de dos masos: el de Vallaura —lloc on s'ubicarà el monestir— i el de Tresserra, feta per Pere de Vallaura a la seva filla, amb el vistiplau de Bernat de Portella. Bernat, a més, ja abans de 1241, havia fet almenys una altra donació, segons consta en documents posteriors, per poder mantenir els preveres que havia establert.

10. Extret de CEBRIÀ BARAUT (1978), «Les actes de consagracions de l'església del bisbat d'Urgell (segles IX-XII)», *Urgel·lia* (la Seu d'Urgell), núm. 1, p. 118-121.

11. AHNM, Col·lecció Diplomàtica del monestir de Santa Maria de Valldaura, doc. núm. 37.

La comunitat monàstica la trobem ja formada el 18 de març de 1243, gestionant béns del monestir a la vila de Berga, amb una nova abadessa, Eldiarda d'Anglesola, juntament amb Geralda de Berga, signant al seu costat, i els noms i càrrecs del moment: Blanca, priora; Elisenda de Puig Alt, sagristana, i Agnès de Banyeres, cantora. S'havia acabat el procés de filiació i fundació del monestir.

El monestir tingué el suport, en aquests anys inicials i sempre, de la família Portella, i també el d'altres famílies nobles de la zona, com ara els Berga, els Cardona i, més endavant, els Lluçà i els Pinós; famílies nobles entrelligades per aliances matrimonials i interessos patrimonials i de veïnatge.

El monestir visqué un període inicial d'afiliació i fundació que situem entre 1241 i 1246, any en què rebé importants donacions i a partir del qual s'inicià un segon i llarg període d'expansió i consolidació, d'uns quaranta-quatre anys (1246-1290), que coincideix amb l'abadiat de Blanca de Berga, en què es continuaren rebent donacions importants i també alguna compra important, com ara el castell de Solanelles. Vers el 1290, s'entrà en un altre període d'instabilitat i crisi que acabà amb la divisió i separació de la comunitat i el monestir l'any 1338: la meitat de la comunitat es traslladà a la vila Berga per fundar un nou monestir, i la resta es quedà a Olvan. I un període final en què subsisteix en els anys de pobresa i pesta a Olvan, fins que és traslladat a la ciutat de Manresa l'any 1399.

Les domnas fundadores, protectores i guies del monestir de Santa Maria de Valldaura

La figura de dones nobles protectores i fundadores de comunitats monàstiques femenines és freqüent a l'edat mitjana; les trobem molt especialment a l'orde del Cister, en els segles XII i XIII. Els primers anys guiant i conduint la comunitat vers la fundació i la filiació monàstica, i, posteriorment, implicades sempre. A Catalunya en tenim força exemples: Berenguera de Cervera o d'Anglesola estigué al darrere i fou la conductora dels passos inicials vers la fundació del monestir de Santa Maria de Vallbona; Berenguera anà al monestir cistercenc de Tulebras (Navarra) per fer els pactes i recollir l'abadessa Oria i unes quantes monges. La comtessa Elvira d'Urgell fou la fundadora i conductora del monestir cistercenc de les Franqueses, i també del monestir de Vallverd, una comunitat de devotes, que ja l'any 1176 fou protegida per la comtessa Àuria d'Urgell, però no fou cistercenca fins al 1220, quan hi anaren monges de Vallbona de les Monges, sota el patrocini de la comtessa Elvira d'Urgell, fundadora també del monestir de Sant Hilari de Lleida. I Geralda de Portella, o Geralda de Berga, com consta en els documents, fou monja fundadora del monestir de Santa Maria de Valldaura. Protecció i guiatge que anà passant d'unes dones a altres dins uns mateixos llinatges.

Al monestir de Santa Maria de Valldaura trobem unes catorze *domnas* protectores: Geralda de Portella (o de Berga), Sibilla de Berga i Blanca de Berga; Estefania de Lluçà i la seva filla Berenguera de Lluçà; Tomasa de Portella i les seves filles Mar-

quesa de Guàrdia i Esclermonda; Ermessenda de Cartellà i la seva germana Cecília de Cartellà; Marquesa de Portella, Constança de Portella i la seva germana Timbors de Portella. Totes oferiren part dels seus béns al monestir. Moltes hi foren monges, i una de cadascun d'aquests grups fou abadessa del monestir: Blanca de Berga, Marquesa de Guàrdia, Cecília de Cartellà i Constança de Portella. Berenguera de Lluçà en fou sagristana.

Geralda de Berga, monja fundadora

Geralda de Berga va formar part de la comunitat cistercenca i del monestir de Santa Maria de Valldaura des de l'inici. Consta ja en documents de l'any 1243, en operacions patrimonials del monestir com a monja, en les quals signa just al darrere de l'abadessa Eldiars d'Anglesola. En un darrer document, de l'11 d'octubre de 1246, consta com a monja fundadora, just quan Blanca de Berga signa ja com a nova abadessa del monestir.

La figura de Geralda de Berga queda sempre entre ombres. S'endevinen, s'in-tueixen, moltes coincidències amb Geralda de Portella. Mai no serà o constarà com a abadessa, sinó com a monja fundadora, o senzillament monja. Són Geralda de Berga i Geralda de Portella la mateixa persona? Les dades ens hi encaminen. Totes dues figuren senzillament com a monges, mai no seran abadesses ni tindran cap càrrec, tot i que ocupen un lloc, una autoritat, de primer ordre al monestir. Són coincidents en els anys, però no en els documents. Quan el document que les esmenta és del bisbat d'Urgell, consta el nom de Geralda de Portella, com és en el de l'any 1243, en què es dóna el permís per fer un monestir i convent, i també en el testament de Bernat de Portella, de 20 de juny de 1243, el qual fa importants deixes al monestir i a Geralda de Portella, monja del monestir. Després, el nom de Geralda de Portella desapareix, però tres mesos abans (març de 1243) apareix ja el nom de Geralda de Berga, monja del monestir, que signa, com hem vist, al costat de l'abadessa. L'historiador pare Jaume Pasqual¹² precisa que Bernat de Portella està casat amb Geralda de Berga, i fa constar tres fills: Raimon de Portella, Beatriu de Portella i Pere de Berga.

Qui era Geralda de Berga? Dues coses ens queden clares: consta com a monja fundadora, però no fou mai abadessa. Hem de suposar que ser «monja fundadora» implica fer els passos i les gestions necessaris per obtenir el reconeixement de la comunitat i la fundació del monestir, i aportar i rebre gran part de les donacions patrimonials que s'ofereixen al nou monestir. Geralda estigué al costat de l'abadessa formant part de la comunitat, fins a la seva mort, possiblement abans de 1248, en què ja devia ser gran. Potser feia anys que formava part de la comunitat de dones. La situació de Geralda és molt semblant al paper que tingué Berenguera d'Anglesola, vídua

12. Biblioteca de Catalunya (BC), mossèn Jaume PASQUAL, *Sacrae Antiquitatis Cathaloniae Monumenta*, manuscrit núm. 729.

de Guillem de Cervera, fundadora i protectora, com ja hem dit, del monestir de Santa Maria de Vallbona. Com diu Josep J. Piquer: «Berenguera ocupa un lloc sobresortint entre l'abadessa i el convent [...]. És la primera monja de condició noble que ingressa a Vallbona [...], emprèn les gestions fonamentals per a Vallbona, de fer incorporar el cenobi a l'orde del Cister en l'any 1176 [...], es traslladà a Tulebras, d'on porta Òria, destinada a governar l'abadia de Vallbona».¹³

L'any 1232, *domna* Geralda de Berga consta en un litigi i una sentència a favor seu, entre ella i Guillem de Peguera sobre el feu de Peguera. I l'any 1239 signa com a mare de Pere de Berga la permuta que Pere de Berga fa a l'orde de l'Hospital de Sant Joan de Jerusalem i a Raimon de Liri, preceptor de les cases de Costoja i Berga. Un mes després, Geralda, conjuntament amb Sibil·la de Berga, concedeix i confirma els bescanvis fets per Pere de Berga.

La comunitat del monestir de Santa Maria de Valldaura, la veiem configurada ja el 18 de març de 1243, amb la nova abadessa, Eldiars d'Anglesola, i amb els càrrecs de priora, sagristana i cantora. La petita comunitat cenobítica tenia el seu referent, la casa mare, al monestir de Santa Maria de Vallbona. Ho demostra la procedència d'aquesta nova abadessa, Eldiars d'Anglesola, que havia estat priora de Vallbona fins a l'any 1243. En serà abadessa tres anys, fins al 1246, any en què tornà a Vallbona, ara com a abadessa. La casa mare va ser escola espiritual, reconeguda com a *alma mater*, on es preparava les seves filials: les nenes, joves i monges joves selectes, diu J. J. Piquer.

Valldaura va anar ampliant els càrrecs de la comunitat. Així, l'any 1248, tenia, a més, el de sotspriora; el 1275, el de cellera i el d'hostalera, i el 1314, el d'infermera. Significativament, mantingué el càrrec de cantora i, a vegades, a més, el de sots-cantora.

Altres *domnas* protectores del monestir, com hem dit, foren Estefania de Lluçà, vídua de Pere de Lluçà, i la seva filla Berenguera de Lluçà. Ambdues monges encara no professes que deixaren al monestir possessions i drets. Estefania en el testament fet al moment de la seva mort diu que vol prendre hàbit i ser enterrada al cementiri del monestir. Berenguera de Lluçà, quinze dies després, fent constar que és monja encara no professa, deixa tots els seus drets d'hereva al monestir.

Un altre grup de dones són Tomasa de Portella, vídua de Raimon de Guàrdia, i les seves filles Marquesa de Guàrdia, abadessa del monestir entre 1300 i 1311, i Esclarmonda, vídua de Moneder, que feren donacions importants. I encara un altre grup de *domnas* protectores foren Cecília de Cartellà, abadessa entre 1315 i 1340, i la seva germana, Ermessenda Cartellà, vídua de Bernat d'Hug. Així com també Marquesa de Portella, vídua de Pinós, i Constança de Portella, abadessa entre 1340 i 1362.

13. Josep J. PIQUER I JOVER (1978), *L'abaciologi de Vallbona*, Publicacions de l'Arxiu Bibliogràfic de Santes Creus, p. 39.

Al monestir de Santa Maria de Valldaura, a part de l'abadessa inicial, Centella, receptora de la donació oficial, ens consta que hi hagué vuit abadeses: Eldiars d'Anglesola, Blanca de Berga, Marquesa de Guàrdia, Cecília de Cartellà, Constança de Portella, Esclarmonda Rechs, Sibil·la de Prous i Beatriu.

CRISI, RUPTURA I DIVISIÓ DEL MONESTIR I DE LA COMUNITAT

El 18 de setembre de 1325, l'arquebisbe de Tarragona rebé un mandat del papa Joan XIII (1316-1334), des d'Avinyó, per tal que «estimada filla Constança de Portella, monja del monestir de Santa Maria de Valldaura es traslladi al monestir de Santa Maria de Vallbona, del mateix orde cistercenc, amb una monja escollida per ella»; s'argumenta, en primer lloc, la petició expressada per la mateixa Constança i, tot seguit, un motiu de pes molt utilitzat en aquells anys en els monestirs de monges: «donada la pobresa del monestir, i que allí amb major abundància podrà suportar amb decència. Per tot això manem, que sense greu càrrega pel monestir de Vallbona, sigui traslladada i rebuda i tractada en sincera caritat com a monges i germanes».¹⁴ Constança ja era priora de Santa Maria de Valldaura, potser des de 1323, i segur el 1324. Però sembla que no va marxar.

Els fets precedents mostren que la situació del monestir de Santa Maria de Valldaura havia canviat: des del 1315 hi consta una nova abadessa, Cecília de Cartellà, d'un llinatge procedent de la vall d'Hostoles a la Garrotxa, potser per renúncia de l'anterior abadessa Marquesa de Guàrdia, del llinatge dels Portella.

A partir d'aquest fet, el monestir i la vila de Berga inicien i preparen el trasllat del monestir. La documentació del monestir registra, a partir de l'any 1327, una sèrie d'actes, trobades i també conflictes entre l'orde del Cister, la vila de Berga, el bisbat d'Urgell i el patriarca de Tarragona, amb la família Portella de fons. I més endavant amb l'orde dels fra menors, quan aquests retornen a la vila de Berga amb el suport del rei, l'any 1330. L'anàlisi de la documentació ens va obrint camins per entendre-ho.

El conflicte: el monestir és en un lloc miserable i perillós per a la vida corporal i la salut de les ànimes i sense clausura

El 27 de febrer de 1327, un any i mig després del mandat papal a la priora Constança de Portella, se celebra a la capella de Sant Pere de la vila de Berga un acte prou significatiu: «El Consell i la Universitat de Berga, anhelant, i en tots els desigs que afecten, transferir el monestir de monges de Valldaura a la vila de Berga, en un lloc decent [...]».¹⁵ Els consellers i la universitat de Berga prometen a l'abadessa Cecí-

14. Arxívio Segreto Vaticano, Avinyó, R. A., 24; AHNM, Col·lecció Diplomàtica del monestir de Santa Maria de Valldaura, doc. núm. 147.

15. AHNM, Col·lecció Diplomàtica del monestir de Santa Maria de Valldaura, doc. núm. 149.

lia i al convent, en un document fet davant de notari, llicència i facultat per transferir el monestir a la vila de Berga «comprant un pati o pati de terra decent i suficient».

Poc després, el gener de 1328, els abats de Santes Creus i d'Escarp, que havien pujat a Berga obeint el mandat de l'abat general del Cister, presenten una carta d'aquest perquè es llegeixi públicament, on consta la petició verbal feta per l'abadessa Cecília, i es reconeix que «el monestir està en lloc miserable i perillós en la vida corporal i en la salut de les ànimes». ¹⁶ I per això són enviats, perquè, amb consens de la diòcesi i amb la plena facultat de l'orde, facin i ordenin per utilitat del monestir, atenent el que es decidí en el capítol general i la donació feta per la universitat de Berga del lloc rebut per a la fundació del nou monestir. El document detalla com ha de ser. S'observa que en la construcció hi pesen les noves normes sobre la clausura real als monestirs de monges, fetes pel papa Bonifaci VIII (1295-1303) i recollides en la *Decretal Periculso* de 1298. El nou monestir ha de tenir un espai de terra per fer clausura decent, amb parets i revestiments (dins i fora), capítol, dormitori, refectori i locutori, suficients i decents. Cases d'infermeria, hospici per a treballs de l'abadessa i per al visitador, tots dins la clausura, i l'hort i cementiri. De finestres, se n'havien de posar les necessàries, amb reixat espès i reixa de ferro. També s'havia de fer un cimbori i posar una campana.

Finalment, els dos abats fan constar que una vegada fets els requisits per al trasllat, vist el lloc on es pensa fer, i les al·legacions de la senyora Marquesa de Portella, esposa de Pere Fonollet, amb deliberació suficient, i comptant amb la potestat concedida pel senyor abat del Cister i el seu capítol general, determinen el trasllat urgent del monestir al lloc anomenat *des Palomers*, per ells destinat, i concedit pels pròcers de la universitat de Berga.

Fets els acords i pactes entre l'orde del Cister i la universitat de Berga, el procurador i ecònom de l'abadessa Cecília, Jaume Rotllan, nomenat el dia abans, inicià contactes amb el bisbe d'Urgell, Arnald. Els contactes i la resposta del bisbe, potser ja previstos com a difícils, motivaren el desplaçament del procurador al bisbat d'Urgell. Així, sis mesos després, entre els dies 2 i 7 de maig de 1328, tenia lloc a Puigcerdà, a la casa episcopal, la trobada, tal com recull l'acta. El procurador, el dia 2 de maig, en una operació efectiva i ben curiosa, segurament per impressionar i pressionar, presentà al bisbe, davant de notari i testimonis, una carta de Joan, patriarca de la Seu Alexandrina i ministre de l'Església de Tarragona. El patriarca manifesta al bisbe, com ja ho havien fet l'abadessa, l'abat del Cister i la comissió dels abats de Santes Creus i Escarp, la necessitat del monestir d'aconseguir «un lloc idoni i honest» per transferir-hi el monestir, que era el lloc anomenat *des Palomers*, al costat de la vila de Berga, i acusa el patriarca de negar-se a permetre aquest trasllat al·legant que la priora i algunes monges s'hi oposaven i havien presentat apel·lació; i li requereix que, per utilitat i per la pobresa del monestir, doni el seu consentiment al trasllat.

16. AHNM, Col·lecció Diplomàtica del monestir de Santa Maria de Valldaura, doc. núm. 151.

La situació era tensa i prou explicativa: part de la comunitat, la meitat, entre elles la priora Constança de Portella, es negava a fer el trasllat. Al darrere hi havia, a més, l'oposició del llinatge dels senyors fundadors del monestir, els Portella. Quatre dies després, el 6 de maig, el bisbe d'Urgell contestava la carta, reconeixent que és veritat que fou requerit a donar el seu consentiment al trasllat del monestir, que ho tractarà, però que està pendent d'estudi per part del procurador del noble Pere Fonollet i la seva muller Marquesa de Portella, hereus dels patrons i protectors de la institució del monestir i que fou exposat davant d'ell. I que la priora i algunes monges s'hi oposaven. Però el procurador respon que ha de donar el consentiment a pesar de l'apel·lació pendent de resoldre i de l'oposició de part de la comunitat, ja que està aprovat pel capítol general de l'orde i el Senat. Finalment, l'endemà, 7 de maig, el bisbe li replica que no admet aquesta protesta i que persevera en la resposta anterior.

Això no obstant, el 9 de gener de 1329, uns vuit mesos després, cinc homes, *draperius*, eren elegits cònsols de la vila de Berga per fer una estimació i valoració econòmica del pati destinat a la construcció del monestir de Santa Maria de Valldaura a la vila de Berga: el pati incloïa un hort i un colomar, i una vinya i terra, amb un valor total de cinc mil sous.

Però el trasllat a la vila de Berga fou un procés llarg. Set anys després del primer compromís fet l'any 1327, encara es parlava de com havia de ser el monestir. Ara s'hi afegia el fet d'haver de compartir l'espai destinat al monestir amb els fra menors que havien retornat a Berga per interès del mateix rei. Aquest afer donà peu a nous conflictes.

Separació i divisió del monestir i la comunitat de Santa Maria de Valldaura

El monestir de Santa Maria de Valldaura es dividí, finalment, l'any 1338, amb el trasllat de la meitat de la comunitat a Berga, la qual prengué el nom de Santa Maria Magdalena de Montbenet. L'abadessa fou Cecília de Cartellà, que fins aquella data ho havia estat de Santa Maria de Valldaura. A partir d'aquell moment començà un altre conflicte: el repartiment del patrimoni monàstic, que durà fins al final del 1342. L'abadessa de Santa Maria de Valldaura, Constança de Portella, el 5 de setembre de 1342 es desplaçà al castell de Solanelles (l'Anoia) per fer un capbreu jurat dels pagesos, els masos i les rendes que tenia i rebia el monestir, i quinze dies després anà al castell de Sent Domí (Segarra) a fer-ne un altre. S'acabava una història, un conflicte, que havia durat disset anys.

El monestir i la comunitat monàstica de Santa Maria de Valldaura subsistiren a Olvan fins a l'any 1399, any en què, després d'anys difícils de fam i pesta, reberen una donació de Bartomeu Amargós, un espai gran i suficient per traslladar-se a la ciutat de Manresa. Com a motiu del trasllat es feia constar «degut a la indecència del monestir que fou construït en terra de baronies, i edificat en una vall agresta i

de gran solitud i poca i allunyada població, en temps de necessitat sense confesors idonis a qui confiar els pecats, i amb defectes de clausura, ja que l'església i dormitoris donen al carrer». ¹⁷ Són els mateixos arguments, ara més ampliats, que es varen utilitzar quan es preparava el primer trasllat del monestir a la vila de Berga l'any 1327. Jaume Sarret ¹⁸ ens afegeix una dada curiosa i explicativa: l'any 1338 Jaume Amargós, pare de Bartomeu Amargós, ja havia intentat fer el trasllat del monestir a la ciutat de Manresa, però les circumstàncies polítiques del moment no hi ajudaren.

El monestir estigué a Manresa fins a l'any 1460, data en què l'abat de Poblet proposà a l'abadessa, segurament Margarida de Ponsa, la seva renúncia a totes les pertinences i a tots els drets, els quals passarien als freres de Poblet. «L'abadessa objectà justícia contra dita renúncia; i intervenint els honorables Consellers de la ciutat i altres persones, es féu una concòrdia per la qual dita Abadessa devia fer la renúncia intimada, amb la condició que el monestir li havia de donar una certa quantitat per a mantenir-se durant tota sa vida.» ¹⁹ J. Sarret reproduïx l'escrit que els consellers ofesos llavors varen dirigir, el 23 de març de 1461, a l'abat de Poblet.

Un final monàstic ben explicatiu del que fou potser tota la seva història. El mateix orde del Cister feia renunciar l'abadessa del seu càrrec i drets, tancar la comunitat cenobítica, marxar en definitiva, sense ni tant sols preveure cobrir la seva subsistència i les necessitats bàsiques, almenys inicials. Ho va reclamar el Consell de la ciutat de Manresa, com a justícia i en compliment dels pactes. L'espai físic, la donació, passà a mans de la branca masculina de l'orde.

LA CLAUSURA: UNA VIOLÈNCIA DE PODER, DRET I GÈNERE

L'interès i el llarg procés del trasllat del monestir a la vila de Berga, i anys més tard a la ciutat de Manresa, en definitiva, a una zona més poblada, no tindria sentit si no parléssim de la clausura. L'argument que reiterativament es fa constar com a causa del trasllat, l'any 1327, és la necessitat del monestir de tenir clausura i el fet d'estar en un territori pobre i perillós per a la vida corporal i la salut de les ànimes; el de l'any 1398, com hem vist, és més dur.

El fet de la clausura es converteix en un tema clau en els monestirs cistercencs femenins. El mateix orde en els seus capítols generals anuals, ja al llarg de segle XIII, va creant normativa concreta. Normativa que trobà el seu suport en la mateixa Església. S'observa un procés d'enduriment i enclaustrament vers les monges, que durant els segles XIV i XV arribà al seu grau màxim. El punt d'inflexió fou a finals del se-

17. AHNM, Col·lecció Diplomàtica del monestir de Santa Maria de Valldaura, doc. núm. 203; Arxiu Municipal de Manresa (AMM), Col·lecció Diplomàtica del monestir de Santa Maria de Valldaura, doc. núm. 204.

18. Jaume SARRET I ARBÓS (1924), *Història religiosa de Manresa*, Manresa.

19. AMM, Llibre del Convent de Valldaura (manuscrit, segle XV).

gle XIII quan el papa Bonifaci VIII (1295-1303) féu l'any 1298 la *Decretal Periculoso*, primera normativa per establir la clausura en tots els monestirs femenins. El procés té un punt i final al segle XVI, quan en el Concili de Trento (1545-1563), en la darrera sessió XXV, en dos dies, es presenta, es debat i s'aprova el *Decretum de regularibus et monialibus*, amb la imposició de la clausura per a tots els monestirs femenins, recuperant en part el text de Bonifaci VIII.

La *Decretal Periculoso*, de 1298, porta a l'encapçalament: «Les monges tàcitament o expressament professes no poden sortir de la clausura del monestir ni altres entrar-hi si no intervé causa legítima i llicència del superior».

Les dificultats de viure i subsistir en aquells difícils anys de fam i pesta, juntament amb la pressió exercida quan es va imposar la clausura a tots els monestirs de dones a finals del segle XV i al llarg del segle XVI, feien impossible la seva existència. Així, entre els anys 1452 i 1474, desapareixen, es tanquen, els monestirs cistercencs de monges de Santa Maria de les Franqueses, Santa Maria de Bonrepòs, Santa Maria Magdalena de Montbenet, Sant Joan de Berga, Santa Maria de Valldaura de Manresa i Santa Maria de Verdú de Tragó. Finalment, l'any 1492, ho fan els dos monestirs cistercencs inicials: Santa Maria de Vallmaria i Sant Feliu de Cadins. I encara després del Concili de Trento (1563) es tanquen els monestirs de Santa Maria de Vallsanta, el del Pedregal i el de Sant Hilari de Lleida. A Catalunya només es mantingueren els de Santa Maria de Vallbona i Santa Maria de Valldonzella.

Abans, però, del Concili de Trento, els Reis Catòlics impulsaren la reforma de la vida religiosa femenina a Espanya, fent especial incidència en la clausura i la figura del visitador reformador i imposant-les. Així, l'any 1493, obtingueren la butlla papal *Exposuerunt nobis* i enviaren els visitadors reformadors als monestirs. A Aragó i Catalunya, però, hagueren d'afrontar una major oposició. Les abadesses de diferents monestirs de Barcelona (Caterina Boïl, abadessa del monestir cistercenc de Santa Maria de Valldonzella; Constança de Peguera, abadessa del monestir benedictí de Sant Pere de les Puelles; Violant de Montcada, abadessa del monestir de clarisses de Pedralbes, i també Margarida Rajadell, del monestir de clarisses de Sant Antoni de Barcelona) s'hi oposaren i protestaren; ho consideraven una intromissió. Els fets posteriors mostren la duresa de la situació. Hem trobat un document de l'any 1480, del monestir de Santa Maria de Valldonzella, on apareix la figura del «Visitador reformador per a les monges de l'orde del Cister al principat de Cathalunya e regne de València».

Altres respostes foren visions i llegendes de les dones monges dels monestirs, algunes de les quals han estat recollides per Pere Serra Postius,²⁰ com ara la titulada *Mutación del monasterio de Nuestra Señora de Valldonzella*, on es descriu l'estratè-

20. Pere SERRA POSTIUS (segle XVIII), *Historia eclesiástica del principado de Cataluña, principalmente en lo que pertenece en gloria y obsequio de María Santísima*, manuscrits 186-197 de la Biblioteca de la Universitat de Barcelona (BUB).

gia, a través de la llegenda, de com visqueren les monges cistercenques de Valldonzella el fet del seu trasllat obligat l'any 1269 a la ciutat de Barcelona, des del seu primitiu eremitori o beateri al bosc de Collserola, on vivien ja abans de 1202. La llegenda recull la desaparició de la marededéu del Cor del nou monestir a Barcelona, dues vegades, que era trobada cada vegada a l'ermita de Santa Margarida a Collserola. Fins que es pactaren les condicions de subsistència de la comunitat.

L'estudi que aquí acabo m'ha permès observar i posar de manifest processos de canvis socials i sobretot espirituals que un nombre força important de dones visqueren en els darrers segles de l'edat mitjana, especialment als segles XII, XIII i XIV. No és fàcil resumir en pocs paràgrafs les principals aportacions del treball, basat en documentació notarial de patrimoni, bàsicament, per poder reconstruir el context històric i visualitzar la vida quotidiana, especialment la de les dones, en comunitats monàstiques.

El dia a dia de la vida quotidiana i la relació d'aquelles primeres dones i d'altres que formaren la comunitat monàstica de Santa Maria de Valldaura no queden recollits en la documentació, i es fa difícil, a partir de pocs exemples, poder esbrinar i determinar què feien, què pensaven. Les dades quasi sempre són indirectes, molt semblants i comparables amb les d'altres petites comunitats monàstiques de dones. Ens ha quedat, però, el seu pensament, la seva experiència i la seva participació en l'expressió de la seva pròpia veu, l'escrita.

El monestir de Santa Maria de Valldaura, situat a la comarca del Berguedà, al terme d'Olvan, i tota la zona pirinenca degueren rebre una influència espiritual directa del Lenguadoc i Occitània, zones prou vives en aquells segles en matèria de moviments espirituals, als quals cal afegir, a més, els lligams entre els llinatges d'aquestes zones. El Berguedà era lloc i societat fronterers, plenament feudal, era camí de pas pirinenc i també refugi per a molts dels qui havien participat i participaven en moviments espirituals laics, com ara els càtars, considerats heretges. Es fa difícil entendre l'existència d'un monestir cistercenc femení allí, en aquells moments, si no és que tingués uns antecedents, un origen, que provinguessin d'una comunitat ja existent molt d'antuvi, que, ara, molts anys després, potser tenia la necessitat d'ordenar, regular i introduir-se en un orde monàstic. Necessitat que tenia segurament la mateixa Església per poder controlar aquest lloc de pas en què nous moviments espirituals tenien un camí fàcil i una presència forta. Potser per això, al Berguedà, als segles XI, XII i XIII, a més dels benedictins, hi coincidiren anys més tard els ordes dels templers, hospitalers, fra menors i el monestir cistercenc femení de Santa Maria de Valldaura, fundat a la primera meitat del segle XIII, després de la croada contra els càtars, i en el moment que desapareixia el monestir dels fra menors de Berga. Havien canviat les circumstàncies polítiques i religioses.

La història del monestir de Santa Maria de Valldaura és, doncs, com la de molts monestirs femenins d'aquells anys, la d'una petita comunitat cenobítica d'origen eremita o beateri, que com la major part de les seves homòlogues a causa de les li-

mitacions i normes de clausura imposades es veu abocada cap a un procés de tancament com feren molts monestirs de dones a Catalunya a finals del segle xiv i a mitjan segle xv. Procés de tancament que finalitzarà un segle després, l'any 1563, amb el Concili de Trento, quan s'imposa la clausura obligatòria a tots els monestirs de monges. Així varen desaparèixer, tancats entre 1452 i 1717 a Catalunya, catorze dels setze monestirs cistercencs de monges.

LA REFORMA CATÒLICA A LA MUNTANYA CATALANA A TRAVÉS DE LES VISITES PASTORALS: ELS BISBATS DE GIRONA I VIC (1587-1800)¹

XAVIER SOLÀ COLOMER

Centre de Recerca d'Història Rural - Secció Vicens Vives de l'Institut
de Llengua i Cultura Catalanes de la Universitat de Girona

RESUM

La tesi doctoral que presentem aborda la implantació de la Reforma catòlica en una sèrie de parròquies rurals dels bisbats de Girona (valls de Ridaura, Bas, Hostoles i Amer) i Vic (el Collsacabra i les valls de Susqueda i Sau), des de 1587 fins a les darreries del segle XVIII, des dels bisbes posttridentins Jaume Caçador i Pedro Jaime als il·lustrats Tomàs de Lorenzana i Francesc de Veyan. La principal font documental emprada han estat les visites pastorals, segurament l'instrument més adequat i adient per aproximar-nos a les intencions de *confessió* íntegra i total del territori. Els manaments de les visites s'han contrastat amb els decrets del Concili de Trento, les constitucions provincials tarraconenses i les sinodals gironines i vigatanes. Tots ells han servit per demostrar la lentitud en la implantació del programa tridentí, que s'assoleix, de fet, amb força retard, ben entrat el segle XVIII.

PARAULES CLAU

Visites pastorals, bisbats, parròquies, rectors, art barroc.

ABSTRACT

The present thesis tries to explain the implantation of the Catholic Reform in a few rural parish churches in the bishoprics of Girona (Valleys of Ridaura, Bas, Hostoles and Amer) and Vic (El Collsacabra and Valleys of Susqueda and Sau). The main sources of information are the pastoral bishop visits. The chronology goes from 1587 to 1800, from the post-Trent bishops Jaume Caçador and Pedro Jaime to Illustrated Tomàs de Lorenzana and Francisco de Veyan. We have contrasted the orders from the bishops visits with the decrees from the Council of Trent, the Constitutions of the Tarraconense Province and the Synodal Constitutions of Girona and Vic. All of them have shown the slow pace and the delay of the enterprise.

KEY WORDS

Pastoral bishop visits, bishoprics, parish churches, parish priest, art baroque.

1. Tesi doctoral dirigida pel doctor Joaquim M. Puigvert, professor d'Història Contemporània de la Universitat de Girona. Fou defensada el 29 de setembre de 2005 al Saló de Graus de la Facultat de Lletres de la Universitat de Girona, davant d'un tribunal constituït per Joan Bada (Universitat de Barcelona), Eugeni Perea (UNED, Tarragona), Ignasi Fernández Terricabras (Universitat Autònoma de Barcelona), Joan Bosch (Universitat de Girona) i Xavier Torres (Universitat de Girona), el qual li va atorgar la qualificació d'excel·lent *cum laude* per unanimitat.

PRESENTACIÓ

Una primera fase de la recerca entorn de les visites pastorals a l'època moderna la vam presentar com a treball de recerca de tercer cicle, l'estiu del 2002.² Poc després, férem un esforç de síntesi en un volum col·lectiu sobre visites pastorals en l'àmbit català, juntament amb Lluís Monjas (que s'ocupà de les d'època medieval), Eugeni Perea (que treballà les del segle XVIII) i Joaquim M. Puigvert (que s'ocupà de les dels segles XIX i XX). Jo em vaig ocupar de les dels segles XVI i XVII.³

A l'hora de plantejar una investigació que volgués estudiar la Reforma catòlica calia situar almenys tres coordenades que permetessin acotar-la amb exactitud. En primer lloc, fou la documentació, els llibres de visites pastorals guardats a l'Arxiu Diocesà de Girona (ADG) i a l'Arxiu Episcopal de Vic (AEV). Una sèrie documental, en ambdós casos, que era completa, homogènia i en força bon estat de conservació. Paral·lelament, sempre que ha estat possible, s'ha ampliat amb altres fonts originals de naturalesa i procedència diversa: documentació parroquial, notarial o patrimonial. També s'ha recorregut als impresos coetanis: els decrets del Concili de Trento i dels concilis provincials tarraconenses, les compilacions sinodals gironines i vigatanes (sobretot les edicions de 1691 i 1748, de Miquel Pontich i Manuel Muñoz, respectivament), les instruccions de Carlo Borromeo i del bisbe gironí Josep de Taverner, a més d'edictes i manaments de visita.

En segon lloc, calgué definir l'espai geogràfic, el qual abasta les parròquies de les conques altes dels rius Brugent i Fluvià (a la Garrotxa i la Selva), del bisbat de Girona, i les de l'altiplà del Collsacabra (a Osona), del bisbat de Vic. En aquest espai, més enllà de les divisions administratives recents, els lligams entre les diferents comunitats prenen forma de devocions comunes, relacions econòmiques, comercials i familiars; la proximitat geogràfica s'ha prestat a establir analogies i comparances de gran interès. La situació d'aquestes parròquies dins dels Prepirineus, en plena muntanya catalana, tal com és anomenada aquesta zona en època moderna i contemporània a la documentació, ens ha permès adoptar aquesta denominació geogràfica per al títol de la tesi. Ens hi referim com a espai geogràfic, però també com a exemple d'aïllament, marginació o, en paraules de Felipe de Meneses, «Índias y montañas de ignorancia».⁴

2. Xavier SOLÀ (2002), «La Contrareforma a Catalunya a través de les visites pastorals: les parròquies de les valls de Bas, Hostoles i Amer en els segles XVI i XVII», Universitat de Girona, treball de recerca de tercer cicle, 2001-2002. Un brevíssim resum d'aquest treball es pot trobar a Xavier SOLÀ (2003), «Bisbes, clergues i feligresos. Les parròquies de les valls de Bas, Hostoles i Amer en els segles XVI i XVII a través de les visites pastorals», *Pedralbes: Revista d'Història Moderna*, núm. 23/II, p. 669-684.

3. Joaquim M. PUIGVERT (ed.), Lluís MONJAS, Xavier SOLÀ i Eugeni PEREA (2003), *Les visites pastorals: Dels orígens medievals a l'època contemporània*, Girona, CCG Edicions, Associació d'Història Rural de les Comarques Gironines, Centre de Recerca d'Història Rural - Secció Vicens Vives de l'Institut de Llengua i Cultura Catalanes de la Universitat de Girona (ILCC).

4. Citat per H. KAMEN (1998), *Cambio cultural en la sociedad del Siglo de Oro: Cataluña y Castilla, siglos XVI-XVII*, Madrid, Siglo XXI Editores, p. 76.

En tercer lloc, calia tenir en compte una cronologia prou àmplia que permetés aprofundir en l'arrencada, la implantació i l'arrelament a llarg termini de la Reforma, i insistir en la lentitud i la dificultat del procés, que comença amb gran força immediatament després del Concili de Trento i continua insistentment, perllongant-se al llarg dels segles XVII i XVIII fins a arribar a projectar-se com una ombra al segle XIX. La data inicial comença amb els mandats dels bisbes reformistes Jaume Caçador, a Girona, i Pedro Jaime, a Vic, pels volts de 1587-1588, i s'allarga fins als bisbes il·lustrats Tomàs de Lorenzana, a Girona, i Francesc de Veyan, a Vic, a finals del segle XVIII. Les visites del segle XVI marquen l'entrada dels bisbes *moderns* pròpiament dits i l'inici i el canvi del vell concepte de tipologia de visita medieval a un de modern, sobretot amb la separació de la *visitatio hominum* i la *rerum*, i l'enfocament dels seus interessos cap a temes econòmics de les obrieres, confraries i administracions, o el compliment de les obligacions dels beneficiats.

CONCLUSIONS ESSENCIALS

Tal com hem vist al llarg de la investigació, les visites pastorals com a font documental ofereixen un potencial bastíssim d'informació; les seves possibilitats depenen del que s'hi busca i de com es fa. Principalment, i a excepció de casos aïllats, han estat emprades de manera fragmentària per escriure la història monogràfica d'una església, d'una població, o per verificar dades complementàries. Pocs són els historiadors de la Catalunya moderna que l'han tractada de manera sistemàtica i seriada, tal com hem fet aquí. Una metodologia que ens ha servit per mostrar i revelar les múltiples aportacions i l'àmplia gamma de registres que té la font, i arraconar la falsa imatge que se'n té —de ser una font que s'acaba en ella mateixa, amb un interès restringit a fer una pura història de l'Església. El balanç de les novetats, val la pena constatar-ho, ha superat amb escreix les nostres expectatives. Amb tot, no es pot oblidar que les visites pastorals són, abans que cap altra cosa, un *fet* que té lloc dins la institució eclesiàstica, i que té objectius i manifestacions connexes amb altres activitats de la institució.

L'estudi de llarga durada (més de dos-cents anys de cronologia) ha permès veure l'evolució de la implantació lenta, feixuga i gradual de la Reforma catòlica en una sèrie de parròquies rurals dels bisbats de Girona i Vic, des del naixement decidit i enèrgic al segle XVI (poc després de Trento), però ineficaç a curt termini, fins a la culminació a final del segle XVII i al llarg del segle XVIII, amb una intensa i frenètica etapa de visites i control de la diòcesi, quan es perceben contínues interferències del poder reial. L'anàlisi d'una cronologia dilatada ofereix el caràcter dinàmic i canviant de les parròquies, en contra de la visió estàtica i immòbil que ofereix la lectura d'unes quantes visites. A més, en els segles estudiats s'intueixen i preveuen noves línies que cal seguir que només és possible de desenvolupar a través d'un estudi diacrònic. El contrast i la comparació entre els dos bisbats també ens ha permès examinar els diferents ritmes i dinàmiques episcopals correctores, la major part coinci-

dents, però a voltes desfasades i retardades en un o altre cas. L'àmbit geogràfic, fonamental per entendre aquest procés, ha esdevingut, a tall de laboratori, un lloc d'experimentació, anàlisi i demostració que la Reforma fou possible en unes parròquies no gaire diferents de les de la resta de l'Europa catòlica.

La manifestació polièdrica de l'Església, de manera material i física (en construccions, edificacions i arts plàstiques) i personal, amb els seus protagonistes, religiosos i laics, a títol individual o col·lectiu, formant *microinstitucions* (obrerries, associacions, confraries i bacins), ha permès donar més riquesa, vivacitat i coherència a la investigació. Precisament les visites parlen de manera gairebé sistemàtica d'aquesta diversitat: la separació per blocs temàtics dels temes dels manaments (reduïts en percentatges) ens fa veure que el parament interior de les esglésies, les capelles i els altars és la gran obsessió dels bisbes i visitadors, molt seguida de l'estat material dels edificis eclesiàstics. El grup de decrets pertanyents a les persones que habiten a la parròquia esdevé, si el sumem, el segon en importància. Amb tot, caldria matisar el valor real de cada element, ja que hi intervenen, almenys, un parell de variables: una és l'èmfasi i l'exigència que dóna i posa cada visitador (que podríem qualificar quasi com a *especialistes* d'un o més temes), i l'altra és el grau de compliment i realització de manaments precedents, que permet als visitadors dictar i fixar-se en noves qüestions.

De totes maneres, les visites pastorals demostren, com qualsevol altra font, les seves limitacions: el visitador, bisbe o secretari, sempre dins un solemne protocol, és el que imposa un estil de visitar, d'atansar-se als feligresos i clergues, de preguntar per la vida parroquial i, al final, escriu i pren nota d'allò que era del seu interès. Podem veure, per exemple, dos casos ben distints en què el visitador no entra en determinades qüestions: en el primer, que hauria requerit un petit esforç físic, les campanes i els rellotges que marquen l'horari laboral i religió són pràcticament passats per alt; tal vegada, enfilarse a una torre polsosa i bruta amb una escala dreta i perillosa era tota una aventura, que aviat fou desestimada; en el segon, que hauria demanat una major concentració mental, la lectura atenta i meticulosa de les finances i de la comptabilitat parroquial (dels llibres de fundacions, de l'obreria i altres administracions) és negligida i desestimada fins ben entrat el segle XVIII, ja que significa una dedicació temporal i intel·lectual que els bisbes no estan disposats a assumir.

Aquestes actes de visites pastorals ben poc variaran en el temps, sobretot en els segles XVII i XVIII. Durant dècades trobarem el mateix esquema de funcionament, sense gaires possibilitats de sortir d'una codificació i reglament establert per consuetud, que es repeteix incansablement. La Reforma catòlica i la visita pastoral, tal com l'ha definida Ignasi Fernández Terricabras, «se convierte así en un proceso mecánico y frío, limitado a la aplicación sin mayores problemas de la nueva legislación eclesiástica».⁵

5. Ignasi FERNÁNDEZ TERRICABRAS (2000), *Felipe II y el clero secular: La aplicación del Concilio de Trento*, Madrid, Sociedad Estatal para la Conmemoración de los Centenarios de Felipe II y Carlos V, p. 362.

Hem pogut determinar quan i com es dona el canvi de model de visites. Té lloc a finals del segle XVI, quan els bisbes Jaume Cassador i Pedro Jaime eliminen els aspectes que ja consideren antiquats o superflus, els quals provenen de la tradició visitadora baixmedieval; si cal, la separació formal de la *visitatio rerum* i la *hominum* passa a formar un tot, i a la llarga desapareixen les entrevistes adreçades als homes i les dones de la parròquia, laics i clergues (els *capituli contra clericos* i els *capituli contra laicos*). I ens preguntem pel motiu que els féu abandonar aquesta pràctica; tal vegada la consciència d'haver entrat en uns nous temps —a la vertadera època moderna per a ells—, però també, en detriment, i a desgrat nostre, dels coneixements que podríem tenir de la vida quotidiana parroquial, d'una latent conflictivitat local o dels possibles comportaments i desviaments considerats heterodoxos. En tot cas, n'apareixen d'altres de més moderats i suaus, on el bisbe actua com a jutge, intermediari i mitjancer d'afers locals i desajusts en el si de les comunitats vilatanes, sense haver d'arribar a la via penal; el bisbe demostra en la visita la seva autoritat, i acaba per dissoldre i dirimir les controvèrsies intranscendents. De tota manera, a l'encapçalament de la visita pastoral es continua repetint una fórmula que ja no té gaire raó de ser, ben diferent dels fets, la qual comença com a «general inquisició o solemne visita o escrutini de la vida i costums de tots els súbdits». Una pràctica gironina, vigatana o, en general, catalana que va en direcció oposada al que passava a França, Itàlia o Espanya, on els qüestionaris de visita i formularis impresos continuen enviant-se als rectors, prèviament a l'arribada del bisbe, reforça el sistema de preguntes i respostes, i s'adapta a les noves circumstàncies. El darrer exemple de qüestionari que hem trobat és de Vic, del 1544, vigent fins a la dècada de 1580.

Les visites als monestirs ofereixen un element de contrast a les pacífiques visites pastorals a les parròquies, aquí exemplificades a partir del cas d'Amer. Aquest monestir benedictí, com tots els inclosos dins la Congregació Claustral Tarraconesa, gaudia de visites pròpies de l'orde dites *claustrals*. Per tant, els abats no acceptaven les visites dels bisbes, manifestaven gran resistència i oposició i justificaven l'existència d'exempcions papals i de visites internes, entre altres raons, i es va arribar a moments de fortes tensions. Un tercer tipus de visites són les que l'abat efectuava a les esglésies i capelles de la seva jurisdicció, imitant el protocol de les episcopals.

Cal veure i entendre els bisbes d'aquesta època com a privilegiats i artífexs d'un ambiciós programa de reforma parroquial. En ells requeria un autèntic exercici de responsabilitats pastorals i d'implicacions dins la diòcesi, ple de mancances i fracassos, però també d'èxits i fites memorables. Alguns s'aproximen al tipus de bisbe *ideal* i d'altres podríem qualificar-los de *moderns* i *reformadors*, amb equivalències entre ambdós. La visita pastoral es convertí en un taller de proves i assaigs, d'avanços i retrocessos. Per a alguns, que havien exercit altres càrrecs eclesiàstics amb anterioritat, era el primer bisbat on actuaven com a tals, on tindrien una il·lusionada oportunitat d'aplicar unes idees recents i renovades, mentre que per a d'altres esde-

venia el segon o tercer bisbat, on constataren els efectes i les possibilitats emprades prèviament, buscant vies alternatives més efectives.

Totes aquestes parròquies i bisbats foren motiu d'aplicació dels postulats i decrets elaborats durant el Concili de Trento (1545-1563), rebuts i promulgats durant el Concili Provincial Tarraconense de 1564-1565. No necessàriament són aquests primers anys i dècades, els immediatament posteriors, els més intensos en dedicació i perseverança pastoral, malgrat que alguns bisbes gironins, vigatans i de la resta de Catalunya havien participat en el desenvolupament de les sessions tridentines (sobretot a la tercera etapa); per exemple, el prestigi d'un dels que hi assistiren i defensor més acèrrim encara romaní present en les visites pastorals de Francesc de Senjust, com es pot veure en aquest manament signat a la Bisbal d'Empordà el 20 d'octubre de 1624: «sens perjudici dels altres edictes predits que sian guardats y observats los edictes y manaments per la bona memòria de Àries Gallego, per la matexa gràcia, les hores Bisbe de Gerona, a vint de juliol de mil sinch cents sexanta hu».⁶ Els bisbes gironins i vigatans de finals del segle XVI i al llarg dels segles XVII i XVIII, malgrat la distància i el temps, es mostraren igual de zelosos i incisius en l'aplicació de tots els decrets tridentins, i ho demostren les contínues referències que hi fan en els manaments.

Un altre canal d'interpretació, actualització i renovació dels postulats tridentins, emprat durant l'època moderna, és el dels concilis diocesans, la reunió periòdica dels rectors amb els bisbes. Cal veure aquestes trobades del col·lectiu religiós com a fets de gran importància i transcendència; s'hi exposaven i debatien els problemes parroquials des de la base, és a dir, del baix clergat a les màximes jerarquies diocesanes. La freqüència de les reunions i l'edició en *compilacions sinodals*, de gran vitalitat a les diòcesis gironina i vigatana, són una prova de la necessitat i urgència d'una legislació i jurisprudència eclesiàstica comuna. Seria d'interès estudiar el grau de difusió i coneixement d'aquestes compilacions entre els rectors, a partir de l'inventari de les seves biblioteques (tal com s'intentà imposar a Vic a finals del segle XVI). Les visites pastorals foren una eina excel·lent per comprovar el funcionament empíric i l'efectivitat de les prescripcions sinodals. De fet, ho hem pogut demostrar amb les nombroses coincidències entre ambdues fonts, però també amb buits clamorosos i la manca d'una legislació en molts aspectes. Tot i que aquestes *constitucions* tingueren un abast limitat per motius diversos —com ara que eren edicions cares, estaven escrites en llatí o tenien un ús restringit als clergues i als coneixements de lectura—, els bisbes es valgueren d'altres instruments que, salvant les distàncies, foren prou vàlids i eficaços, i que s'han d'entendre, al costat del seu caràcter normatiu i específic, com a petits i minúsculs *compendis* d'ús parroquial: els *manaments impresos*, que s'havien de llegir a la trona, en els oficis dominicals, quan l'assistència de feligresos era major.

6. ADG, p. 88, fol. 5r; la Bisbal d'Empordà, 1624.

Tot plegat, concilis provincials, sínodes i constitucions diocesanes, visites pastorals i manaments impresos, respon a la voluntat de tenir un bon coneixement del territori, d'arribar a tots els àmbits de la vida parroquial, amb l'objectiu d'assegurar i perpetuar el *bon govern*, per dir-ho a la manera de Cecília Nubola. Recentment, Peter Burke ha emfasitzat el paper d'aquests instruments, i sobretot de les visites episcopals, que contribuïren a millorar el control de la parròquia, del clergat i de la població, i a recollir tota mena d'informació.⁷ En un altre àmbit, les visites *ad limina apostolorum*, oficialitzades a l'edat moderna, presentaven un estat general de la diòcesi, de manera molt breu i sintètica, al papa, després d'haver fet la visita pastoral corresponent.

Durant aquests anys, els bisbes gironins i vigatans es mostren especialment actius en l'acompliment, encara que no rigorós (s'al·leguen motius diversos com mala salut, edat avançada i haver de fer altres feines), del compromís de visitar anualment tota la diòcesi, segons es manava en el Concili de Trento (sessió xxiv, *Sobre la reforma*; cap. iii, *Com han de fer els Bisbes la visita*). Sorpren com, tot i la brevetat de molts governs episcopals —amb una mitjana de sis anys i mig per bisbe—, es dugueren a terme amb gran rigor, inflexibilitat i exigència; en un extrem, situem els bisbes Fageda i Copons, que en menys de dos anys de mandat visitaren el bisbat sencer, de punta a punta, sense ajuda de cap altre visitador, i en l'altre, Parcero i Sentmenat, que hagueren d'exiliar-se i deixar abandonada la seva activitat pastoral (amb grans buits entre 1639-1661, a Girona, i entre 1647-1687, a Vic). La pràctica s'allenteix molt i disminueix durant els darrers decennis del segle XVIII, sobretot a Girona, amb Lorenzana, mentre que a Vic Veyan continua amb gran decisió i ferma. I és que hem constatat tres fets a partir de les visites: primer, que les conjuntures bèl·liques, bàsicament a les dècades centrals del segle XVII, impediren la mobilitat dels visitadors, que per motius de seguretat romangueren a casa; segon, que pràcticament tots els bisbes es valgueren i recorreren a una sèrie de visitadors, persones de confiança, nomenats personalment, la majoria rectors parroquials i amb titulacions acadèmiques superiors, per poder dur a terme diverses visites en paral·lel i simultàniament arreu de la diòcesi (anaven acompanyats d'un nombrós seguici), i tercer, que s'aprofitaren els espais de seu vacants, sobretot a Vic, a fi que el capítol catedralici engegués les pròpies campanyes de visites, amb la mateixa voluntat reformadora, però afegint-hi una clara necessitat recaptadora.

Durant l'època moderna es dona un procés irreversible, sense retorn, cap a la *confessionalitat* absoluta i total del territori, paral·lela a la uniformització religiosa de la població. La localització de santuaris, esglésies i capelles en llocs remots, agrests i apartats, la desaparició d'esglésies per diferents motius, els intents de crear-ne de noves, l'absorció de parròquies petites i pobres per altres de més grans, l'atorgament

7. Peter BURKE (2002), *Història social del conocimiento: De Gutenberg a Diderot*, Barcelona, Buenos Aires, México, Editorial Paidós, p. 159-161.

de permisos per alçar capelles als masos i oratoris privats, com a objecte de l'atenció dels bisbes, en poden ser una mostra. Això provoca una mutació en el *paisatge religiós* (referit a la distribució i presència de comunitats cristianes en el territori), producte, en bona part, de les transformacions produïdes en l'economia i la societat del segle XVIII, fruit de l'abandonament de les terres altes, situades a les muntanyes (almenys constatable en la línia dels Pirineus), i la seva instal·lació a la plana, en centres vilatans més dinàmics. Una confessionalitat que apareix juntament amb l'homogeneïtzació religiosa, amb la introducció d'uns llocs, cultes i sants comuns, promoguts o imposats pels bisbes, sovint amb l'ajuda dels ordes religiosos, com són, per exemple, el Roser, sant Isidre o el sant Crist, que esdevenen omnipresents. Les visites són clares per fer veure que al costat de devocions locals inamovibles i arrelades n'hi ha de noves que s'instal·len a les parròquies i responen, més aviat, a modes externes, però que acabaran arrelant.

La necessitat de la universalització catòlica s'estén amb la identificació de la litúrgia i l'educació del poble dins uns paràmetres restringits. Ho podem verificar amb la introducció dels nous missals romans que unifiquen el culte, però que conviuen sense confrontacions amb els ordinaris, rituals o altres llibres antiquats i en ús de tradició local, fins a arribar a una substitució parsimoniosa, però definitiva. L'ensenyament de la doctrina cristiana, més enllà de l'ensenyament de les primeres lletres dirigit a la mainada, és un objectiu fonamental dels prelats per a l'aculturació de tots els segments de la societat rural. Ha de tenir lloc abans o després de la missa dominical, quan hi ha el major nombre de fidels, i ningú no pot saltar-s'ho ni evitar-ho. Just al mateix instant en què s'han de llegir públicament els manaments.

La gran distància que veiem entre els manaments i la seva execució es fa més abismal encara en les penes i els càstigs que es pretenen imposar davant la falta d'acompliment. Les més comunes i emprades són les penes d'excomunicació i les monetàries, enteses més com a avisos teòrics que com a amenaces consumades; ara per ara, però, en desconeixem el grau d'efectivitat i compliment. En darrera instància, traspua i perdura un sentiment de culpa i censura en el discurs eclesiàstic de les visites pastorals, que en certa manera és contradictori als seus propòsits vertaders; res no es fa o s'imposa si no és a través de la força, l'opressió o, sobretot, la insistència.

La parròquia rural és el centre de la intervenció i de l'acció episcopal, l'espai d'enquadrament dels seus habitants i del cobrament del delme i de diferents censos. És el marc ideal i més viu d'estudi d'un grup ben definit, articulat, permanent, fàcil de vigilar. Malauradament apareix desdibuixada, mai íntegra o total en els seus límits. Només els edificis de l'església parroquial i d'altres de secundaris (rectories o hospitals) són objecte de l'atenció dels prelats. Hem de pensar, doncs, en l'equivalència entre parròquia (o terme parroquial) i església parroquial? D'aquesta manera ens apareix a les visites pastorals. D'una banda, els bisbes constaten l'estat ruïnós i degradat de moltes esglésies, per això les convertiran en sufragànies, agrupant-les entre si, però de l'altra, ells mateixos també contribuiran a aquest aban-

donament, deixant de visitar-les personalment, practicant el que s'ha anomenat *visites virtuals*.

Endemés, en el segle XVII i marcadament en el XVIII, assistim a l'adveniment de l'augment de la població i a la difusió de la religiositat privada, amb manifestacions aparentment desiguals i encarades. El primer es tradueix en la construcció d'esglésies de nova planta, en macroampliacions amb capelles laterals, en canvis d'orientació de les naus, amb la incorporació de sagristies i magnífiques façanes bellament decorades, on procuren encabir una massa creixent de fidels. El segon són els nombrosos permisos i llicències d'erecció de capelles de mas i oratoris particulars (signes vistosos dels processos de diferenciació social experimentats al camp al llarg dels segles moderns), que contrasten per la forta competència, pressió i rivalitat que llavors exerciren envers les esglésies parroquials, per la qual cosa els greuges que s'ocasionaven en aquestes segones eren cada cop més acusats.

Els visitadors poden ser, tant sols, persones foranes i externes respecte a les difícils condicions de vida de les parròquies i comunitats de muntanya, sense necessitar cap implicació o intervenció radical. En aquest sentit, hauríem de reprendre la citació de Felipe de Meneses quan parlava de les Índies i les muntanyes d'ignorància que hi havia en el territori hispànic, i aplicar-la a una bona colla de parròquies catalanes. Certament, aquest aïllament geogràfic, les dificultats d'accés, comunicació i moviment, hauria permès la fàcil convivència, la recuperació o l'aparició de cultes locals ancestrals i les supersticions particulars (adaptades a les necessitats individuals i/o col·lectives, pròpies d'una contrada i gent), així com la vivència de formes heterodoxes de vida (no necessàriament religiosa) compreses, tal com ho defineixen els visitadors, dins els «vícis públics»: prostitutes, bruixes, adúlter, delinqüents, bandolers, usurers, lladres, estrangers, pobres, etc.; formes de vida mal vistes per les autoritats episcopals, però integrades a les comunitats. D'aquesta manera, tal com indica William A. Christian, «en las aldeas, pueblos y ciudades de la España central (y sospecho que en la mayoría de los núcleos de población de la Europa católica) se daban dos tipos de catolicismo: el de la Iglesia universal, basado en los sacramentos, la liturgia y el calendario romanos, y otro local, basado en lugares, imágenes y reliquias de carácter propio, en santos patronos de la localidad, en ceremonias peculiares y en un singular calendario compuesto a partir de la propia historia sagrada del pueblo».⁸ No calia allunyar-se gaire dels principals nuclis de població (receptors de noves idees i corrents alternatius) per tal que es donessin les circumstàncies favorables per al desenvolupament d'una religiositat bipolar o doble, però molt difícil de resseguir, i més en les visites pastorals; per tant, les diferències i els contrastos entre la cultura urbana i la vilatana, del centre envers la perifèria, són certs, però s'haurien de matisar.

8. Vegeu J. CHRISTIAN i A. WILLIAM (1991), *Religiosidad local en la España de Felipe II*, Madrid, Editorial Nerea. L'autor es basa en les respostes a uns qüestionaris que els cronistes de Felip II enviaren el 1575 i el 1580 a les ciutats i pobles de Castella - la Manxa.

S'ha demostrat prou a bastament que les visites tingueren el seu efecte pastoral entre els feligresos i clergues d'aquestes parròquies rurals, tot i que no es feien amb la insistència i rapidesa que s'hagués volgut. Tots els manaments significaren, tard o d'hora, un canvi força dràstic d'actituds i comportaments (almenys aquesta és la pretensió teòrica inicial i creïble externament), que esdevindrà gradual, lent i a batzegades en el context d'una població tossuda i reticent a la introducció de nous models. Les visites permeten comprovar com evolucionen molts aspectes a mesura que anem avançant en els segles XVII i XVIII; com alguns temes desapareixen o es mantenen en un pla teòric, entre els quals hi ha les prohibicions de viure en situació de concubinat i de manera escandalosa o portar pedrenyals dins les esglésies, a final del segle XVI i principi del segle XVII, i n'apareixen de nous, els referents a processons o balls, a final del segle XVII i en el segle XVIII.

Pel que fa a la qüestió dels bandolers, un tema *clàssic* de la història social de l'alta edat moderna a Catalunya, cal remarcar la contribució que fa la documentació eclesiàstica com a font privilegiada per entendre i registrar el fenomen globalment, potser no prou explotada: les visites pastorals, els manaments, les constitucions provincials i sinodals i els llibres de confraries i d'obra aporten àmplia informació de testimonis locals coetanis a la legislació civil i als processos judicials. Les immunitats eclesiàstiques a les quals s'acollien els delinqüents van ser violades repetidament, en unes dècades en què la bel·licositat era present arreu, sobretot, si tenim en compte que alguns bisbes ho afavoriren.

Hem dit que l'estat material de les esglésies preocupava en extrem els bisbes, i les visites pastorals són testimonis excepcionals per analitzar-ho. Les descripcions que en fan esdevenen inèdites i úniques, com imatges fotogràfiques, que, una rere l'altra, apareixen en moviment, quasi cinematogràficament. Cap altra font no és tan precisa i completa. Les visites permeten constatar dos fets habituals i freqüents: d'una banda, l'ús polivalent dels espais i edificis religiosos, o sigui, l'apropiació indeguda per a actes profans (estendre roba o filar al cementiri, reunir-se a la sagristia i emmagatzemar gra al cor o a les golfes), i de l'altra, la necessitat continuada de fer obres, construccions i reparacions en els edificis a causa de la precarietat dels materials, per la pobresa de l'obra, pels agents atmosfèrics adversos i les amenaces de la natura, entre altres motius; tot hi intervé en diferent grau. En aquests casos es troba a faltar uns coneixements teòrics aplicables a l'arquitectura en les seves múltiples facetes, tal com passava en altres països (per exemple, a semblança de Carlo Borromeo), i la major part de vegades trobem improvisacions atzaroses.

La reposició de robes, ornaments litúrgics i peces d'orfebreria en els manaments de les visites és sempre present i podem atribuir-ho, en part, a l'ús diari, al desgast continuat, a l'efecte dels robatoris i de les destruccions ocorreguts en els conflictes bèl·lics, i a les sostraccions de persones vinculades a les institucions religioses; caldrà, doncs, una reintegració de tot allò perdut i desaparegut a mitjà termini, que es podrà fer gràcies a l'existència d'uns fons cerimonial i de reemplaça-

ment destinat a aquest fi, fruit de la solidaritat de la comunitat. La disminució del patrimoni significava una gran pèrdua moral, material i econòmica, però comportava l'oportunitat de millores, reformes i renovació estètica. Sovint, les visites ens permeten resseguir la continuïtat d'objectes i obres d'art medieval durant l'època moderna (tema menystingut fins ara), i veure'n l'estima, l'abandó o la tergiversació del seu significat (per exemple, vestint les imatges, canviant les atribucions i els noms o fent-les servir per a altres finalitats). En qualsevol cas, aquests elements ens permeten fixar-ne els períodes de perdurabilitat i esbrinar les pautes del *consum de devoció*—en paraules d'Angelo Torre— de les obrieres i confraries. En aquest sentit, les visites pastorals aclareixen la direcció seguida en les inversions de béns patrimonials i el ventall d'estratègies emprades per reduir els costos finals de l'ús racional i primmirat dels diners.

En les parròquies estudiades, en les economies pageses precapitalistes, tot s'a-profita, s'estalvia i es guarda, i això respon a la noció que els béns i els recursos són limitats (segons George M. Foster).⁹ Així, per exemple, a més de vendre el blat en els mesos de preus més elevats, per tal de minimitzar els costos, s'organitzaven pres-tacions de treball col·lectiu, es revenia la cera vella o es reaprofitaven les parts de peces de plata, vestits i robes.

També apareixen una gran quantitat de notes sobre retaules, imatges i pintures. Senyals inequívocs que la demanda religiosa era fruit, segons Joan Bosch, «de la gran incidència que el control episcopal va significar per a la dinamització de les empreses artístiques de l'època moderna».¹⁰ Segurament que hi treballaren artistes coneguts i molts d'altres foren artesans anònims, amb obres de diferent qualitat, que es degueren regir per unes pautes estilístiques i religioses, segons la moda o imposi-ció de l'obreria o del comitent. La idea de fons era la creació d'instruments de pro-paganda doctrinal i de productes devocionals, amb programes iconogràfics replets de significats, que busquen transmetre una història i unes emocions per impressio-nar els devots en tots els sentits. El que més sorprèn és el silenci i l'opacitat quasi ab-soluta referent a la sensibilitat i crítica artística dels visitadors. Si alguns bisbes po-dien manifestar-la no té repercussions gaire serioses pel que fa a la seva concreció i es limita als conceptes de *decència, pudor i honestetat* (i els seus contraris: *indecèn-cia, erotisme i riure*). N'hem pogut documentar alguns casos extrems al segle XVIII, més aviat referents a l'acabament d'obres d'anys, decennis o segles anteriors (per exemple, els daurats de retaules), que no pas en defensa i elogi d'un estil artístic barrocc o neoclàssic. Així doncs, paradoxalment, els bisbes il·lustrats impulsen obres dins la més pura tradició barroca en àmbits rurals, i en el nou estil, a les ciutats.

9. George M. FOSTER (1965), «Peasant Society and the Image of Limited Good», *American Anthro-pologist*, núm. 67, p. 293-315. A més, vegeu Eric R. WOLF (1971), *Los campesinos*, Barcelona, Labor.

10. Joan BOSCH (1994), *Els Agustí Pujol i l'escultura a la Catalunya del seu temps*, Universitat de Barcelona, tesi doctoral inèdita, vol. 1, p. 99.

El treball de camp i la visita *in situ* a les esglésies i museus, així com l'ús de la fotografia històrica, han anat en consonància amb la recerca i el buidatge documental. Això ha permès comprovar un fenomen triple: primer, l'efectivitat real de les visites (la coincidència entre manaments i execució); segon, la modificació de la vàlua i estima dels objectes litúrgics i artístics, en ús per a molts rectors i d'altres recuperats i catalogats (establiment de la base per a un catàleg del patrimoni artístic religiós), i tercer, per sorpresa nostra, molts dels problemes que afecten avui les esglésies, les capelles, les ermites o els santuaris no presenten gaires diferències dels relatats a les vistes pastorals que hem estudiat: goteres, humitats, brutícia, abandonaments, esquerdes, falta de finançament o el garbuix en la documentació parroquial (amb l'afegit dels particularismes contemporanis) són una constant.

Els clergues, i cal destacar els rectors (els més alts càrrecs de govern de la parròquia), rebran continuades amonestacions per tal d'esdevenir «espill i llum dels seus parroquians» (en paraules dels bisbes) o, dit d'una altra manera, *rectors ideals*. A mesura que avancem en l'època moderna, els bisbes es preocupen per un millor nivell de formació, disciplina i capacitats intel·lectuals dels seus pastors, i s'allunyen de la vida mundana i terrenal (negociants, concubinars, bandolers, jugadors, fumadors o bevedors). No prou reflectit a les visites, un primer estadi consistí en la creació de seminaris; després, al segle XVIII, es continuà amb les conferències eclesiàstiques i els plans de reforma beneficent, de caràcter general, però aplicables a cada parròquia i a cada cas individual, els quals creiem que foren extremadament útils i funcionals.

Les obrieres, encarregades de l'administració d'una església o capella, restringides als homes i a uns determinats sectors socials i econòmics cada vegada més elitistes, són un element de connexió amb les autoritats religioses (rectors) i les municipals (universitats). Les relacions entre els tres grups poden arribar a ser molt estretes i remarcables sense arribar a una fusió, i es fan molt evidents en els anys de crisi, quan es presten i manlleven diners entre elles (sobretot de les obrieres a les universitats) i s'intercanvien càrrecs (d'obres a batlles, cònsols i regidors, i a la inversa).

El finançament de les obrieres conforma un complex entramat de mecanismes i estratègies plurals, organitzat i col·lectiu, amb la pretensió de superar la simple subsistència de la institució, per tal d'atorgar un marc de riquesa i esplendor a l'església amb obres d'art grandiloqüents i extraordinàries: per exemple, ho hem vist en les vendes de censals i cera, en l'adquisició d'objectes de segona mà, en la recaptació d'almoines, aaptes, talles, aplegues i redelmes de gra o en els treballs en dies festius dedicats a l'església (abans o després de la missa, amb les consegüents indulgències). En un altre extrem s'insinuen uns minsos llegats i les més aviat escasses donacions pietoses de persones vinculades a la parròquia, lluny d'existir un grup potent de mecenes amb gran capacitat inversora.

Les confraries i administracions van molt més enllà que les obrieres, en el sentit que són capaces d'integrar una quantitat més gran de gent, entorn d'una devoció,

amb la vehiculació d'una confraternitat. A finals del segle XVI i principis del segle XVII apareixen en les visites com a institucions ja plenament consolidades, i la creació i fundació de noves entitats (impulsades des dels ordes amb transferències de bisbats) no suposa cap trauma per a la població. Aquestes institucions s'entenen com a mètode eficient d'enquadrament i control, tot i que aquestes obrieres i associacions desenvoluparan una sèrie de funcions i tasques, tindran força activitat i moviment, fins i tot al marge del poder religiós, i esdevindran espais de sociabilitat; per tot això, han estat definides com a *microinstitucions*, seguint James Amelang.

És ben cert que les visites pastorals ofereixen sovint molta més informació sobre el clergat i la seva religió que no pas sobre els hàbits de vida del poble. Per exemple, pot sortir esmentada una pràctica religiosa en algunes estadístiques de les visites (comparables als censos demogràfics) sense que s'aprofundeixi gaire en l'acompliment dels deures dominicals o en la disciplina eclesiàstica (es diferencia, és clar, la pràctica de la creença). Si es dóna el cas, la visió que se n'ofereix pot ser extremadament negativa i puntual: ho veiem en les representacions de ballades, festes o processons on són reprimits quan traspassen el llinar de l'ortodòxia o s'hi introdueixen formes i expressions laiques, vulgars i populistes. Amb tot, la comunitat no està abstreta i exclosa, sinó implicada i atenta als afers de la vila i la parròquia; ho podem comprovar en dos moments pel fet de disposar de la llista completa de les persones que assistiren a les reunions, a Sant Feliu de Pallerols, per decidir sobre l'ampliació de l'església parroquial, i a Sant Privat d'en Bas, entorn del debat que s'originà sobre els emprius i comuns de l'obra.

Tot i que no podem parlar d'una feminització de la religió durant l'època moderna ni d'un dimorfisme sexual acusat, el pes de les dones dins àmbits religiosos, públics i col·lectius (és a dir, administracions menors) és presencial: actuen diligents i atentes en les seves feines i tasques, i per això es reclama la seva participació. Quan les trobem individualment, apareixen supeditades a dures crítiques misògines.

Tot i la insistència dels bisbes en el control de les finances parroquials, no hi ha cap vegada que l'economia sigui tractada de manera específica, global i sistematitzada en les visites (potser amb Antoni Pasqual a Vic). Hem de creure que el visitador considera i tracta aquesta comptabilitat com a particular del rector, de les obrieres i de les administracions (malgrat que és bàsica per al viure diari), en la mesura que només els afecta a ells mateixos i, per tant, ja no hi interfereix. A mesura que entrem en el segle XVIII, les mesures entorn de la fiscalitat deixen de ser superficials i intuïtives i es converteixen en més específiques, pràctiques i repetides, proporcionals al creixent aparell burocràtic i administratiu que els bisbes volen aplicar a la parròquia. El bisbe es mostra incrèdul i es dedica a llegir-ho i a repassar-ho tot, i denuncia els casos de mala gestió i de manca de comptabilitat, alhora que busca solucions fictícies; en tot cas, la negligència dels rectors, obrers i confreres és ben real i palesa, gairebé acceptada i gens temuda, emmarcada en una impunitat força general.

En el fons, l'economia parroquial depenia de l'estat de l'arxiu. Si tenim present que la documentació parroquial conformava la memòria de l'Església i en justificava l'existència, sorprèn que fins ben entrat el segle XVIII no hi hagi cap mena de llei o ordre que la reguli: no es coneixia ni es donava relleu a les sèries dels fons (per exemple, als llibres sacramentals que tant costen d'imposar), no s'afavoria la seva ubicació en un espai adequat (ventilat o resguardat) o no es donava peu a una possible classificació o inventari.

La informació referent als ritus i a la litúrgia apareix esbiaixada i tangencial, i no s'entra mai en els continguts, i ben poc en les formes (si no és a través de la tipologia de llibres). Mentrestant, els salaris de les diverses funcions religioses, les competències i retribucions dels clergues, els horaris i l'assistència converteixen la parròquia i els seus habitants (clergues i fidels) en protagonistes d'un complex entramat estrictament econòmic. Tot plegat obeeix a una explicació lògica i simple, la necessària organització administrativa i fiscal de la parròquia. Per exemple, trobem que la mort (en les innumbrables misses de difunts i aniversaris) s'ha metamorfsat en un pur i mer negoci, en una font d'inesgotable d'ingressos (que cal regular) i que la seva aparença, és a dir, *mort barroca*, és un testimoni feiaent d'aquesta tendència.

Al costat gironí, la relació de propietaris de delmes i primícies deixa de mencionar-se definitivament amb el detall que trobem en els darrers decennis del segle XVI i a inici del segle XVII, malgrat que es tracta d'uns pagaments que havien d'efectuar les famílies i els masos de les parròquies; potser passa pel fet que, en bona part, l'Església ha deixat de percebre'ls i ara romanen en mans laiques? Segurament. A partir de llavors, les rendes que reben els rectors, les obrieres i altres administracions, que n'han d'assegurar i permetre la supervivència, apareixen totalment desdibuixades, deformades, difícilment avaluables, si bé híbrides, heterogènies i sovint escasses i pobres. En tot cas, poden ser valuoses les mencions als tipus de cereals i conreus, les quantitats que cal pagar i com, i, per descomptat, els retards, les demores, els fraus i els enganys, que podríem entendre com a formes encobertes d'anticlericalisme, amb els consegüents advertiments.

Sens dubte, calen noves recerques i reflexions per completar aquesta investigació. Ampliar els àmbits geogràfics i cronològics es converteix en una necessitat imperiosa, per la importància de dos moments clau a l'hora d'ubicar el fenomen de la religiositat moderna: d'una banda, caldria esbrinar quin havia estat el procés que havia conduït al Concili de Trento, i molt abans, el que havia conduït a la Reforma protestant (en el nostre cas, les primeres dècades del segle XVI queden força desateses i desconegudes), i de l'altra, el tall i la inestabilitat política que sorgeix arran de la Guerra del Francès i la revolució liberal.

En l'estudi per a la comprensió dels processos que intervenen en el canvi social, cultural, religiós, econòmic i global de l'època moderna, es veuen les interaccions contínues entre les forces externes, de caràcter renovador, importades de Trento pels bisbes, amb les de caràcter local i particular de la parròquia, dels vila-

tans i dels clergues. Aquests darrers caldria situar-los entremig d'aquests dos tensors, rebent pressions d'ambdues bandes, sovint més preocupats per qüestions pecuniàries i banals, que afectaven més les classes menestrals i pageses que no pas els interessos pastorals dels bisbes i visitadors.

Finalment, ens ha interessat preocupar-nos d'esbrinar quines lectures de l'art religiós dels segles moderns s'han fet al llarg dels segles XIX i XX. És per això que hem dedicat un epíleg sobre la qüestió, i hem comprovat que si bé primer fou menystingut pels clergues, els historiadors i els excursionistes, foren els intel·lectuals i els arquitectes noucentistes els que contribuïren a la revaloració de l'art barroc i, amb ell, de l'art d'uns segles no tan *decadents* com s'havia pensat abans.

LA REIAL ACADEMIA DE BONES LLETRES DE BARCELONA AL SEGLE XVIII: L'INTERÈS PER LA HISTÒRIA, LA LLENGUA I LA LITERATURA CATALANES¹

MIREIA CAMPABADAL I BERTRAN
Institut d'Estudis Catalans

RESUM

La Reial Acadèmia de Bones Lletres de Barcelona, nascuda com a reunió de persones rellevants entre la noblesa i la literatura, esdevingué el marc d'actuació de bona part dels erudits més importants del segle XVIII i acollí una certa quantitat de projectes, que, si haguessin reeixit tots, haurien donat un gran impuls a la cultura catalana. Aquesta tesi doctoral presenta, en primer lloc, una síntesi de l'activitat acadèmica durant el seu primer segle d'existència a través del clima d'interès per la cultura catalana en tots els seus aspectes: la important tasca historiogràfica de la institució, fins ara poc atesa, les diverses iniciatives envers l'estudi del català i el seu ús per part dels acadèmics, i la seva contribució a la literatura, en sentit estricte. També s'ocupa dels mecanismes interns de funcionament de la vida corporativa i de la transcendència cultural, social, històrica, literària i lingüística que tingué a la Barcelona i a la Catalunya de l'època.

PARAULES CLAU

Acadèmies, Barcelona, segle XVIII, cultura catalana, Arxiu de la Reial Acadèmia de Bones Lletres de Barcelona.

ABSTRACT

The Barcelona Royal Academy of Literature was originally born as a social gathering of well-known persons among the nobility and the local writers. Later on it developed into the setting or the starting point for many of the best scholars of the 18th Century. The Academy received and admitted many projects whose successful completion would have boosted the Catalan culture. This doctoral dissertation, *The Barcelona Royal Academy of Literature' during the 18th Century: A taste for catalan history, language and literature*, offers first of all a summary of all academic activities during the first century of the Academy's existence. In an

1. Aquest article és un resum de les aportacions originals i conclusions principals de la tesi doctoral dirigida per la doctora Eulàlia Duran Grau (amb la doctora Marina Gustà Martorell com a tutora), la qual fou llegida a la sala d'actes de la Reial Acadèmia de Bones Lletres de Barcelona, el 27 de gener de 2005. El tribunal que la va jutjar estava format pels doctors Albert Rossich Estragó (Universitat de Girona), Josep Moran i Ocerinjauregui (Universitat de Barcelona), August Bover i Font (Universitat de Barcelona), Mila Segarra Neira (Universitat Autònoma de Barcelona) i Agustí Alcoberro i Pericay (Universitat de Barcelona), i va obtenir la qualificació d'excel·lent *cum laude* per unanimitat. Està en curs de publicació per part de les Publicacions de l'Abadia de Montserrat i la Reial Acadèmia de Bones Lletres de Barcelona.

atmosphere of interest in Catalan culture in all its various aspects: the important historiographical task performed by the Academy (which has often been neglected until now); the different initiatives for the study of the catalan language as well as its use among the academic fellow members and their contribution to literature itself. This dissertation also deals with the internal mechanisms of Academy's corporate life and with its cultural, social, historical, literary and linguistic importance in Barcelona and in Catalonia at that time.

KEY WORDS

Academies, Barcelona, 18th Century, Catalan culture, Barcelona Royal Academy of Literature Archives.

Malgrat l'important paper que exercí la Reial Acadèmia de Bones Lletres de Barcelona dins la infraestructura cultural del segle XVIII, aquesta institució, amb una vida ja de tres segles, no ha gaudit de tots els estudis de què realment és mereixedora. I entre els que disposa sovint (per bé que no sempre) trobem més *voluntarisme* que no pas interpretacions rigorosament fonamentades. El fet que no existeixi un estudi globalitzador realment referit a l'Acadèmia com a corporació ha dificultat la tasca investigadora tant a historiadors com a filòlegs (en especial, a historiadors de la llengua i de la literatura), que no han trobat un marc ben traçat en què contextualitzar la producció i la tasca de diversos erudits setcentistes.

Aquesta tesi respon a tres grans objectius que n'esdevenen l'eix vertebrador. El primer (i de fet, el principal) és la síntesi de l'activitat acadèmica durant el seu primer segle d'existència a través del clima d'interès per la cultura catalana en totes les seves vessants. Així, la tria dels aspectes que configuren el cos de l'estudi ha estat volgudament i conscientment parcial; l'atenció se centra, doncs, en una part de la vida intel·lectual de la corporació, la de la història literària de Catalunya, entenen el mot *literatura* en el sentit ampli setcentista de *cultura escrita*.

La primera part proposa un succint (però necessari) recorregut per les diverses etapes de l'Acadèmia, des del seu naixement fins a l'any 1807 (data límit de l'estudi), i una breu explicació dels pilars que fonamentaren la vida corporativa, unes pinzellades sobre els mecanismes de funcionament intern, sense els quals no es pot entendre la tasca global que desenvolupà la corporació al llarg del segle.

La segona part està dedicada pròpiament a l'aportació de la corporació barcelonina a la cultura catalana. Segons el judici de Gregori Maians, la Reial Acadèmia de Bones Lletres de Barcelona era «la más útil de todas las históricas de España», i és que, com és ben sabut, l'objectiu més concret que es marcà la institució des de la represa de 1729 fou redactar una Història de Catalunya; amb el temps, s'acabà convertint en l'Acadèmia «coronista del principado de Cataluña» (mentre que l'Acadèmia de la Historia de Madrid ho era «del Reyno»). Aquesta tasca historiogràfica de la institució no ha estat degudament tractada. L'únic que ha estat objecte d'estudi (i encara) és el primer tom de l'obra prèvia, publicat, però en cap cas no han aparegut mono-

grafies de la resta de volums projectats, de materials dels quals està ple l'arxiu corporatiu, ni tampoc de la resta de projectes col·lectius, d'una certa envergadura. En bona manera, aquesta desatenció respon a la desconeixença d'una ingent quantitat de materials així com al desordre de la documentació que obliga a revisar bona part dels lligalls de cap a peus.

Pràcticament desaparecebuda (de ben segur perquè no se n'acabà redactant ni tan sols una ratlla) ha passat una de les primeres iniciatives d'abans de la protecció reial: l'elaboració d'un diccionari històric de Catalunya. La segona de les iniciatives, la redacció d'un epítom de la *Corónica universal del principado de Cataluña*, de Jeroni Pujades, tampoc no reeixí, per bé que tingué una mica més d'èxit: la crònica de Pujades servia de punt de recolzament de bona part dels treballs acadèmics dedicats a la història de Catalunya i, a més, la realització d'un compendi d'una obra extensa com aquesta, fet amb una finalitat didàctica, anava molt d'acord amb la filosofia acadèmica del moment, segons la qual es podia fer llegir a un acadèmic alguna història, d'entre les més rellevants, i demanar-li que en fes un extracte o resum, que li serviria d'assumpte. L'aportació original de la tesi, en aquest àmbit, passa (com en altres casos) per haver exhumat diversos documents que només poden ser localitzats després d'un exhaustiu escorcoll de l'arxiu, atès que, en bona part, es troben entre els papers sense catalogar o en lligalls que cal consultar sencers.

Havent fet fallida la realització d'aquestes dues obres, s'optà per iniciar el projecte col·lectiu de major envergadura: la redacció d'una nova història de Catalunya, el procés de la qual (un procés de divisió cronològica per etapes) apareix a la tesi reconstruït exhaustivament i descrit de manera minuciosa. En un inici, s'optà per començar-la des del moment en què Catalunya fou envaïda pels àrabs i els treballs històrics dels acadèmics, especialment en les dècades dels anys quaranta i cinquanta, giraren entorn del segle VIII: diverses relacions històriques i crítiques dels autors catalans i estrangers (totes elles encara per estudiar) apareixen amb la voluntat de «desenmarañar las tinieblas que ofuscan la verdad de aquellos sucesos», exposada per Josep de Móra i Catà, marquès de Llió i il·lustre vicepresident. El projecte evolucionà i es veié la necessitat d'ampliar la cronologia als temps previs a la invasió àrab i a les èpoques posteriors fins a arribar a l'època coetània dels acadèmics, és a dir, a la història del dia. Així, doncs, s'acordà donar ordre als assumptes històrics ja treballats a través de vuit èpoques:

1. Època del temps obscur i fabulós, que havia de ser tractada molt succintament.
2. Època des de l'entrada dels cartaginesos fins que Espanya fou província consular dels romans.
3. Època des que Espanya fou governada pels romans, amb el temps de la república i dels emperadors, fins a la irrupció dels vàndals i el regnat d'Honorí.

4. Època des de l'inici de l'imperi dels gots fins a la invasió dels mahometans (de fet, fins a l'any 700).

5. Època des de l'entrada dels sarraïns fins a l'establiment dels comtes de Barcelona.

6. Època dels comtes fins als reis d'Aragó (el 1205).

7. Època dels reis d'Aragó fins a la unió d'aquesta corona amb la de Castella (el 1474).

8. Època dels Reis Catòlics fins a Carles III.

Després de diverses discussions metodològiques (encapçalades per l'acadèmic Josep de Vega i de Sentmenat) i d'etapes en què caigué en profunda letargia, el 1804 arribaria el pla definitiu, de caràcter il·lustrat, que es basava en la divisió quadripartida, pròpia de la història universal, en natural, política, eclesiàstica i literària.

De totes aquestes empreses, cap no arribà a les premses. Sí que ho féu, en canvi, el primer volum de l'obra prèvia o preliminar de la història, les *Observaciones sobre los principios elementales de la historia*, del marquès de Llió (publicades en el primer tom l'any 1756 de les *Memorias de la Real Academia de Buenas Letras de Barcelona*), volum que, a més de la unificació de les dissertacions acadèmiques, constituí, en la línia de la crítica bibliogràfica, un treball de metodologia i de crítica històrica i d'aplicació de les ciències auxiliars. Bona part del capítol sobre la història de Catalunya està dedicat a reconstruir la resta de volums d'aquesta obra prèvia, els quals, com he dit, han caigut en l'oblit més absolut. Em refereixo als tractats de tradició i d'instruments, amb l'explicació dels segells (el segon dels volums) i als tractats de medalles i inscripcions (que havien d'integrar-ne un de tercer).

També resulten fonamentals per a la historiografia catalana les iniciatives de final de segle, que aquí només esmentaré: la traducció (anotada) al castellà de les cròniques de Muntaner i Pujades i la versió d'un parell de textos jurídics rellevants, les *Constitucions de Catalunya* (traducció que se suspengué el 1791, després de mesurar les dificultats que comportaria la seva realització) i les *Ordinacions d'en Sanctacília*, aquestes darreres, les úniques que arribaren a ser publicades, de fet en format bilingüe, l'any 1816.

Per cloure l'apartat entorn de la història de Catalunya, es fa referència a diversos aspectes metodològics, entre els quals destaquen les fonts emprades pels acadèmics i la qüestió del criticisme històric, atès que tant la recerca de documentació en diversos arxius com la interpretació dels materials pretenen, seguint una actitud del tot il·lustrada, aclarir tot allò que ha estat confós per error o per malícia. Una de les aportacions més rellevants de la tesi es refereix al primer d'aquests aspectes: es tracta de la reconstrucció de la recepció del primer volum de la *Crònica de Catalunya* de Pau Ig-

nasi de Dalmasas² a l'Acadèmia Literària de Barcelona, una reconstrucció que requereix un bon coneixement de l'Acadèmia per tal de poder, per exemple, identificar els autors de cartes que apareixen sense signar, acadèmics que posseïren o bé consultaren l'exemplar. A més, un altre detall curiós és el fet que els darrers plec del manuscrit se n'havien després i havien anat a parar a una altra banda de l'arxiu, sense que l'arxiver o l'arxivera s'adonés que pertanyien a una obra que, per cert, tampoc no havia sabut identificar i que havia considerat, erròniament, de Jeroni Pujades.

El segon capítol del bloc central s'ocupa de l'interès per la llengua catalana i respon a un parell de preguntes bàsiques: perdurà realment, en mots de Ferran Soldevila, «el caliu de catalanitat dins de l'Acadèmia»? O foren els acadèmics uns artífexs o «apòstols de l'extermi lingüístic»?

Degué ser el marquès de Llió qui suggerí a la resta d'acadèmics que empresin el castellà per comunicar-se entre ells en les diverses juntes, particulars i generals. La ferma resolució «que los académicos usen el idioma castellano», com resen les actes de 1731, fou presa tot just després que acceptés la presidència de la institució, en deferència a Guillaume de Melun, marquès de Risbourg i capità general de Catalunya, que desconeixia el català. La recerca permanent de la protecció de diverses autoritats castellanes, a les quals reservaven una presidència a la pràctica honorífica, era un element clau en aquesta elecció lingüística, que anava, però, de bracet amb altres factors socioculturals que no podem negligir, com ara l'associació del castellà a l'alta cultura, ja des del segle XVI, l'educació de l'elit barcelonina en escoles en què la llengua vehicular de la docència era la castellana o la política castellanitzadora del govern a partir dels decrets de Nova Planta.

Aquesta situació poc favorable a l'ús del català també quedà reflectida en la incorporació barcelonina, però potser no tant com s'ha cregut. És cert que l'adhesió dels acadèmics a la llengua castellana fou conscient i deliberada: des dels inicis (és a dir, des de 1700, amb la creació de l'Acadèmica dels Desconfiats), les actes són redactades en castellà, així com la major part de les dissertacions (exceptuant vuit discursos sobre assumptes heterogenis que foren llegits en català a la primera meitat del segle) i també les oracions gratulatòries, els estatuts de la corporació, la documentació interna i externa i les publicacions. Tanmateix, és cert que diverses evidències demostren que bona part dels acadèmics (en especial, alguns nobles) mantingueren el català com a llengua de relació social, oral i escrita, en el marc de l'Acadèmia (de la mateixa manera que la resta del poble el conservava com a idioma

2. He donat a conèixer l'existència d'aquesta còpia autògrafa (rubricada a la darrera de les pàgines), que és cabdal per a la historiografia catalana setcentista, i de la qual se sospitava la possible existència, però no se'n sabia la ubicació actual, a l'*Anuari* de l'Acadèmia publicat el mes de gener de 2005. Vegeu Mireia CAMPABADAL i BERTRAN (2005), «Notes sobre la recepció del primer volum de la crònica de Catalunya de Pau Ignasi de Dalmasas a l'Acadèmia Literària de Barcelona», a REIAL ACADEMIA DE BONES LLETRES DE BARCELONA (ed.), *Anuari 2005-2006* (Barcelona, gener), p. 15-28.

de les relacions interpersonals i privades). Si existí l'acord de 1731 fou, precisament, per aquest motiu. A més de constatar que hi ha acadèmics que parlen «familiarmente y en el nativo idioma», els fragments en llengua catalana que s'escapen en alguns esborranys d'actes, notes sobre els assumptes i diverses cartes escrites en català que he pogut localitzar a l'arxiu emergeixen com a nous testimonis que corroboren aquesta hipòtesi i esdevenen una clara mostra del pensament lingüístic diglòssic dels acadèmics setcentistes, que dissociaven entre llengua d'ús quotidià i llengua d'alta cultura.

Però mentre els acadèmics setcentistes escrivien majoritàriament en castellà, l'atenció teòrica passava per la llengua materna. Hereva de l'esperit d'acadèmies italianes com ara l'Academmmia della Crusca, que retia homenatge a la llengua «nacional», i de la mateixa manera que la Real Academia Española s'ocupava de «limpiar, fijar y dar esplendor» al castellà, la corporació barcelonina optà per vetllar, a través d'estudis i dissertacions, per la llengua pròpia. Fins i tot, la tasca que l'Acadèmia de Bones Lletres de Barcelona realitzava envers la llengua catalana fou elogiada per diversos erudits coetanis: el gramàtic Joan Petit i Aguilar considerava els acadèmics «verdaders chímicos de l'idiome català» i el menorquí Manuel Rodríguez parlava, a inicis del segle XIX, del «esmero con que cultiva la lengua catalana, haciéndola respetable y más general».

D'entre tots, és ben conegut el projecte col·lectiu d'elaborar un diccionari de la llengua catalana, el procés d'elaboració del qual, en diverses fases que són reconstruïdes a la tesi, acabà truncat —com tants d'altres— per la decadència corporativa i hagué de transcórrer per viaranys extraacadèmics. Una de les qüestions que ha generat més controvèrsia és quina fou la veritable voluntat d'aquesta contribució lexicogràfica en relació amb la llengua. Esperonats pel bisbe de Barcelona, Josep Climent, els acadèmics iniciaren la confecció d'un diccionari d'autoritats que aviat evolucionaria cap a un d'equivalències. Un diccionari que havia d'acomplir diverses funcions, ja que malgrat que tant l'encàrrec de Climent com el pròleg redactat per Fèlix Amat recollissin que el primer objectiu del diccionari havia de ser facilitar l'aprenentatge del castellà, dues altres intencions es fan paleses gràcies a una documentació de caràcter intern: d'una banda, el diccionari de l'Acadèmia havia de permetre poder entendre les més importants obres literàries escrites en català antic (d'aquí l'interès per introduir-hi veus «antiguas» i «antiguadas» i motiu pel qual es feia imprescindible com a tasca prèvia a la redacció de la història de Catalunya), i de l'altra, havia de poder «purificar el catalán del día», segons el discurs de Fèlix de Prats i de Santos, segon baró de Sarraí, com a zelador. Fins i tot, per al magistrat de la Reial Audiència, Antoni Francesc de Tudó, havia de ser un factor d'integració política dins d'Espanya i un element d'unificació del català. Sembla, doncs, que caldria situar aquest diccionari en una línia de certa vindicació de la llengua materna (per esmentar un exemple, si l'únic que es pretenia era ensenyar el castellà, les definicions en català no haurien estat necessàries).

Després de nombroses vicissituds, aparegué el *Diccionario catalán-castellano-latino*, de Joaquim Esteve, Josep Bellvitges i Antoni Juglà, diccionari publicat en dos volums entre 1803 i 1805. Una altra de les qüestions controvertides és la de la vinculació directa d'aquesta obra amb el projecte de l'Acadèmia iniciat el 1769 per encàrrec del bisbe Climent. Fet i fet, el diccionari d'Esteve, Bellvitges i Juglà no pot pas considerar-se directament fruit d'una empresa institucional, ja que ni la part econòmica ni les gestions prèvies a la publicació, de les quals no hi ha rastre a l'arxiu, anaren a càrrec de la institució. A més, si ho hagués estat, hauria aparegut sota el nom de la corporació, com passà amb la traducció de les *Ordinacions d'en Sanctacília*, i no signat per tres erudits. Sabem, però, per les actes de 1806, que la junta del diccionari fou renovada, per última vegada, únicament i exclusiva per demanar la privativa de l'obra, perquè consideraven aquest diccionari com a propi i el volien distribuir i vendre des de la corporació. D'aquesta manera, la vinculació amb la corporació quedaria definitivament resolta.

La voluntat del diccionari lliga, sens dubte, amb la preocupació per la norma que mostrà la corporació, la qual assajà d'establir unes normes ortogràfiques i gramaticals per al català, normes que, malauradament, mai no arribaren a reeixir d'una manera completa. De les primeres, se n'encarregarien parcialment Antoni Alegret (en un discurs sobre l'ortografia antiga que ha gaudit d'una certa prèdica entre els historiadors de la llengua), Josep Bellvitges (en un treball sobre els tractats d'ortografia antics, que no ens ha pervingut) i Ignasi Torres i Amat (qui llegí una memòria sobre els autors i documents que poden servir de models per a la redacció d'una ortografia catalana); molt menys conegut, i inèdit fins ara, és el catàleg d'obres catalanes redactat per Antoni Elies i Robert com a pas previ per a l'elaboració d'una gramàtica de la llengua. Una llengua, la materna, que a l'Acadèmia també gaudí de les apologies pròpies de l'època i, fins i tot, d'una controvèrsia entorn del seu veritable origen (només en destacaré que he pogut reconstruir en part un discurs perdut de Josep Mudarra gràcies a la troballa de la censura que li féu Francesc de Sans i de Sala, censura que tampoc no apareix identificada en el catàleg manual).

La relació de diglòssia que s'establí entre ambdues llengües (català i castellà) encara es fa més palesa quan s'analitza la producció literària que es dugué a terme en el clos de la corporació barcelonina. Cinc conclusions fonamentals permeten presentar els resultats estadístics d'una completa reconstrucció de l'activitat poètica (per temes) duta a terme a la institució des del 1700 fins al 1807. Aquesta anàlisi matisa algunes de les afirmacions més tradicionals: en primer lloc, el català mai no va ser absent del tot com a llengua literària en el marc de la institució; quantitativament, apareix com a segona llengua en la composició de poesies i, a mesura que avançava el segle, l'Acadèmia s'anava convertint en la institució amb una major producció poètica en llengua catalana del segle XVIII. En segon lloc, no és cert que el català quedés relegat únicament a composicions breus, circumstancials, jocoses i banals. No es pot negar que les temàtiques d'alguns dels poemes en català eren tri-

vials, però no pas més que les dels que estaven escrits en castellà; a més, també trobem mostres en català de poesia sacra, l'objecte més elevat a què podia ser aplicat l'ús culte de la llengua (per bé que, això sí, en menor quantitat que en castellà).

Una altra de les aportacions més originals de la tesi és, al meu entendre, la descripció de les diverses fases d'elaboració de la col·lecció de poesies catalanes (d'acadèmics o no), una iniciativa que ha tingut ben poc ressò entre la historiografia literària catalana moderna. La divisió de l'empresa en quatre fases no sempre perfectament delimitades cronològicament ha estat un dels aspectes que més dificultat ha comportat a l'hora de sintetitzar-ne les informacions. Aquesta iniciativa, descrita minuciosament, no tingué una evolució lineal i uniforme, sinó que, en les diverses juntes, se n'anà modelant la idea inicial, fins a prendre forma d'una veritable col·lecció de poesies catalanes. En la seva gènesi el 1793, el projecte feia referència a l'edició de les poesies acadèmiques finançades mitjançant subscripció. Però el fet és que en cap moment no s'explicita l'idioma de les composicions seleccionades per ser publicades. En aquesta primera fase, la col·lecció de les poesies més selectes dels acadèmics, presentades de manera anònima, en un parell de volums (com a mínim), degué estar constituïda fonamentalment per peces en castellà.

Un cop escollides les millors composicions acadèmiques, calia buscar una plataforma adient per donar-les a conèixer. La primera opció fou incloure-les en una publicació periòdica: el *Semanario de la Real Academia de Buenas Letras de Barcelona*. La idea del setmanari sorgí a inicis del segle XIX, estimulada per la concessió d'una impremta pròpia i com a mesura per eradicar de manera definitiva la decadència corporativa, i havia de contenir, principalment, «memorias y documentos sobre historia de España, y particularmente de este Principado». Sembla que, en un primer estadi del setmanari, les poesies en català no hi haurien tingut cabuda, cosa que es desprèn de l'afirmació que una de les tasques dels redactors —Pere Pont i Antoni Estaper—, a més de formar un índex general dels papers existents a l'Acadèmia, consistís a seleccionar les peces dignes de ser publicades i «ponerlas exactamente conformes a la ortografía castellana de la Real Academia Española». Per tant, el setmanari hauria esdevingut, entre altres coses, la plataforma de difusió de l'obra poètica dels acadèmics en castellà.

De manera paral·lela, s'estava plantejant la reedició de l'obra poètica del Rector de Vallfogona. Ja des del 1703, la publicació de *La Armonia del Parnàs*, edició prínceps de l'obra de Garcia feta a cura d'un parell d'acadèmics desconfiats, ens indica el patrocini públic que exercí l'Acadèmia com a protectora de la literatura catalana. Un segle després (el 1804), també els acadèmics expressarien la voluntat de reimprimir les obres del Rector de Vallfogona convenientment revisades. I fou aleshores quan convergiren els diversos projectes: el que pretenien era treure a la llum una col·lecció antològica de poesies catalanes, de la qual havien previst un mínim de quatre volums, el primer dels quals hauria d'estar integrat per les poesies de Garcia i sortirien, «en tomos sucesivos, *Poesías catalanas impresas e inéditas*, compuestas

por varios individuos de este real cuerpo y por otros que no lo son» (per bé que l'ordre dels volums aniria variant). És a la llum d'un parell de cartes trobades a l'arxiu de la corporació que es pot plantejar la possibilitat que l'acadèmic Josep Salat tingués relació amb l'edició de 1820, edició que Albert Rossich ha considerat la culminació dels projectes acadèmics, i sobretot amb la reedició de 1823.

Un altre testimoni, desconegut fins ara i que ha fet conèixer molts detalls (entre d'altres, el de l'existència d'un volum en net, amb pròleg, de les diverses poesies catalanes), ha estat la defensa de Cir Valls contra les objeccions dels censors del tom. Gràcies a aquest text, no queda cap mena de dubte sobre el fet que la designació de «catalanes» es refereix a *en llengua catalana* i no només *de procedència catalana*; el que no podem saber del cert és en quin moment, entre 1793 i 1804, es decidí editar únicament composicions en català, tot i que sí que he apuntat alguna possible causa relacionada amb alguns dels membres de les diverses comissions. Cal dir que la tasca de Valls depassà la simple recopilació de les poesies: el que féu no fou altra cosa que actualitzar els textos per fer-los més entenedors per al públic de l'època.

La importància dels diversos moments de decadència corporativa i els conseqüents intents de recuperació mereixen un capítol en exclusiva. De fet, la major part dels projectes envers la cultura catalana que s'acaben de mencionar foren iniciats o estimulats d'una manera definitiva en el tombant de segle. La recerca de les possibles causes d'aquest canvi de signe a la dècada dels anys noranta m'ha portat a pensar que, a més de les causes d'ordre intern apuntades per la bibliografia existent, la reacció contra els francesos (i contra els efectes derivats de la seva política lingüística uniformitzadora) arran de la Guerra Gran hi tingué un pes important.

Però aquesta reacció contra el francès no fou pas absoluta ni en tots els àmbits. Erigida l'Acadèmia en l'època de la Il·lustració i del bon gust, els acadèmics setcentistes foren il·lustrats en la mesura que podien ser-ho els diversos erudits catalans. I no tots, és clar, poden ser adscrits completament al moviment que imperà a l'Europa del *segle de les llums*. Figures com ara Pau Ignasi de Dalmases o el marquès de Llió aspiraren a pertànyer a alguns corrents de pensament europeus, seguint, en certs aspectes, el model francès. Sovint els acadèmics són qualificats de «restauradors del bon gust», i la preocupació per l'educació social pròpia dels il·luministes (reflectida en l'objectiu pedagògic i divulgador com un dels principals de la corporació) així com l'aplicació del mètode científic i crític d'arrel francesa a la història (en concret, en l'elaboració de la història de Catalunya) són els dos elements clau que permeten etiquetar-los d'«homes de la Il·lustració», això sí, «aplicada», en mots d'Ernest Lluch. És cert, però, que la raó moderna i laica no entrà de ple (sinó amb algunes limitacions) en el clos de l'Acadèmia, i la tradicional raó cristiana continuà amarant diversos discursos (sobretot els dedicats a la història eclesiàstica, especialitat de bona part dels acadèmics). Perquè els acadèmics havien de ser, abans que res, «académicos cristianos».

En conclusió: quina fou, doncs, la significació real de la corporació barcelonina al segle XVIII català? D'entrada, no es pot pas negar que l'eficàcia de la institució no fou tota l'esperada: algunes de les empreses no reeixiren de la manera que s'havien proposat, malgrat tots els esforços dels acadèmics; la decadència corporativa i la manca de suport econòmic per part de l'Estat acabaren diluint totes les iniciatives fins al ressorgiment de la darrera dècada, ressorgiment que, al seu torn, també es va veure truncat per l'incís napoleònic. Però tot això no implica que la importància cultural i social de l'Acadèmia fos exigua (per exemple, l'activitat poètica tingué una certa transcendència social). El balanç general, prenent en consideració totes les iniciatives envers la cultura catalana, resulta ben positiu, en especial a partir de la segona meitat de segle, moment en què s'abandona definitivament el debat pueril i s'avantposa l'afany científic al lirisme dels primers anys.

Cal tenir en compte, en primer lloc, que l'Acadèmia cobrí —a la seva manera— el buit educatiu existent a Barcelona per l'absència d'una universitat a la ciutat, a més d'afavorir un marc de treball comú per als erudits de l'època. Quant a la història de Catalunya, si bé és cert que no aconseguí veure la llum malgrat els diversos intents de reanimar-la, també ho és que la metodologia emprada per a la redacció dels treballs individuals, sobretot ben avançat el segle, implica un important esforç de rigor científic (una bona mostra en són les esmentades *Observaciones*, del marquès de Llió).

Pel que fa al català, en el terreny oral, fou mantingut gràcies a una opció individual i no pas institucional. En l'àmbit escrit, aquell «idioma antiguo provincial muerto hoy para la república de las letras», segons Antoni de Capmany, trobava el seu refugi, com a segona llengua literària, en les composicions poètiques de la institució que vetllava pel seu manteniment. L'actitud conservadora respecte a la llengua que havia estat *llengua de cort* a l'edat mitjana i, fins i tot, mare de la poesia europea, és present en un dels projectes més importants, el del diccionari. Un dels objectius fonamentals del diccionari era, com he dit, l'explicació de mots antics i la consegüent conservació del lèxic dels avantpassats. Fou, doncs, la mateixa actitud d'exhumació arqueològica que caracteritzava les dissertacions històriques la que acabà impregnant l'estudi de la llengua. Ja ho observà Jordi Rubió i Balaguer el 1986: va ser «la força d'atracció del tema central que elegí per a la seva tasca col·lectiva», és a dir, la història de Catalunya, el que féu apropar els acadèmics al seu llenguatge matern, en lloc de distanciar-se'n, com hauria correspost si haguessin seguit de manera absoluta els patrons sociolingüístics de l'època.

Més enllà, però, d'aquesta evident —i majoritària— tendència historicista i arqueològica envers la llengua materna, i en especial cap a finals del segle, apareix també un cert desig de recuperació, per bé que no va ser plantejat conscientment com un «moviment» de recuperació cultural del país, com ho seria la Renaixença. Després de mantenir, en continuïtat subterrània (i manllevo l'expressió a Joaquim Nadal), la tradició literària i lingüística catalana, apareixen tota la rècula d'iniciatives

envers la llengua i la literatura (i també la cultura) catalanes de què he parlat, precisament en el mateix moment en què Antoni Francesc de Tudó fa la proclama de la necessària recuperació lingüística i literària vinculada amb el progrés econòmic de la Catalunya de finals de segle. A més, sovint es fa referència al català emprat en el dia. Malauradament, no podem pas generalitzar, ja que l'«actitud obertament reivindicativa de la cultura catalana» a què féu referència Antoni Comas no degué ser compartida, ni de bon tros, per tots els acadèmics —només cal pensar en els detractors de la col·lecció de poesies catalanes.

Aquests, i altres testimonis, demostren una certa fidelitat a la llengua materna. Certament, en el clos de la corporació barcelonina es feia palesa una forta diglòssia, però, malgrat les pressions exògenes (que venien de les circumstàncies polítiques: la jerarquia política i eclesiàstica eren castelleses) i les endògenes (entre d'altres, els acords d'haver de parlar en castellà i de fer les oracions gratulatòries únicament en llengua castellana), en cap moment no es produí una eliminació total del català, cosa que sí que ocorregué, per exemple, a l'Acadèmia Valenciana de Gregori Maïans.

Així doncs, malgrat que resulta impossible presentar tants anys de la vida d'una institució integrada per força membres com un tot monolític i sense fissures, podem concloure que encara que la llengua literària emprada en les sessions del segle XVIII fos, majoritàriament, la castellana, el que s'exposa més amunt invalida l'afirmació de Jordi Carbonell quan propugnà una «línia de desistiment nacional de les classes dominants catalanes». És cert que considerar-ho un programa col·lectiu de recuperació de la cultura catalana (això sí, redactat en castellà) sembla excessiu, però no es pot pas obviar que hi ha en l'actitud dels acadèmics, en especial a la fi del segle, una voluntat de manteniment de l'especificitat dins d'un projecte d'Estat espanyol i de recuperació d'uns senyals d'identitat cultural propis (que havien estat perduts a inici del XVIII). Sigui pel motiu que sigui, i objectivament parlant, la corporació barcelonina exercí un paper de dinamitzadora de la cultura catalana; amb tots els límits que li imposava l'època i, de vegades, amb més voluntarisme que no pas altra cosa. Però l'exercí.

El segon objectiu de la tesi ha estat donar a conèixer diverses dissertacions acadèmiques i poemes que han restat inèdits. En el primer dels casos, la tria ha passat per editar els textos sorgits de la corporació que resulten paradigmàtics i que són exponents clars de les temàtiques tractades en l'estudi; quant a les composicions, responen al que Rubió etiquetava de «literatura nacional en llengua nostrada». La pèrdua de bona part de les poesies és el que m'impulsà a cercar-les per diversos arxius i a oferir l'edició de totes les que he pogut localitzar (en concret seixanta, d'un total conegut de cent trenta-cinc). Sabem que el 1807 encara es podien trobar a l'arxiu corporatiu, perquè, d'altra manera, no haurien pogut haver estat inventariades pels redactors del setmanari, i sabem també que Cir Valls, un cop enllestida la còpia de les poesies seleccionades per al volum de la col·lecció, retornà els originals de

les composicions que s'havia endut. Tots els indicis ens fan creure, però, que les que es conserven actualment a l'arxiu són precisament aquelles que es decidí no treure a la llum pública.

Quant al tercer objectiu, atesa la manca d'un catàleg complet i informatitzat, es féu imprescindible la realització d'un treball previ d'ordenació i anàlisi dels materials existents a l'arxiu suara esmentat. Sens dubte, el relativament poc explorat arxiu de l'Acadèmia ofería diverses possibilitats, ben al contrari del que es desprèn de la dura crítica que a inicis del segle passat li havia adreçat Antoni Elias i de Molins: «Quien haya registrado con alguna detención el archivo de esta corporación y examinado las disertaciones leídas en su seno, se convencerá sin grande esfuerzo de su escasa valía e interés».³ Deutor, doncs, d'aquesta tasca és el repertori de fitxes que acompanya l'estudi, el qual per a una consulta més ràpida és presentat en un CD-ROM que té la voluntat de facilitar la recerca a qualsevol investigador; així, quan es busqui informació sobre un tema concret, no caldrà perdre's entre grans quantitats de paper.

Un dels avantatges més clars d'elaborar una tesi doctoral referida a una institució com és l'Acadèmia Literària de Barcelona és el fet de disposar d'un arxiu corporatiu que custodia un gran fons documental distribuït en tres armaris plens de documentació corporativa força ben conservada, per bé que no sempre tan ben ordenada (el primer dels armaris), de diversos discursos i composicions poètiques (el segon) i de manuscrits emprats com a base d'alguns dels treballs acadèmics (el tercer). Però, malgrat la importància que, des d'un primer moment, donaren els acadèmics a l'arxiu de la corporació, no tots els papers sorgits de les juntes acadèmiques ens han pervingut i això que foren diverses les onades d'ordenació dels materials motivades per la redacció de la història de Catalunya. La dispersió dels papers, molts dels quals, quan sortien de l'arxiu, restaven en mans d'algun acadèmic i ja no tornaven mai més al seu lloc d'origen, és una qüestió que apareix constatada amb una relativa freqüència en actes i correspondència. És per aquest motiu que, alguna vegada, ha resultat tan important la paperassa conservada com la reconstrucció, a través de testimonis indirectes, d'algun dels treballs acadèmics més importants.

I l'inconvenient, a més del desordre (especialment dels materials recollits en diversos lligalls del primer armari, que ha calgut ordenar), són les mancances que presenta el catàleg manual: hi ha diversos papers importants sense catalogar i sovint les fitxes manuals presenten errors que ha calgut corregir (errors d'atribució, de datació, el fet de no veure que un discurs és còpia d'un altre ja catalogat, etc.). Per aquest motiu, les fitxes dissenyades per a la tesi contenen un apartat d'observacions en què faig apreciacions diverses.

3. ANTONI ELIAS DE MOLINS (1903), *Los estudios históricos y arqueológicos de Barcelona en el siglo XVIII*, discurs d'ingrés a la Reial Acadèmia de Bones Lletres de Barcelona, Barcelona, Impremta de la Casa Provincial de la Caritat, p. 22.

La realització d'aquest treball obre, sens dubte, noves vies d'investigació: la redacció de les biobibliografies dels acadèmics setcentistes (que he llistat de manera exhaustiva en el primer dels apèndixs), l'estudi de la relació de l'Acadèmia amb les altres institucions culturals dins del panorama català, espanyol i europeu, que ha quedat reduïda a una succinta visió panoràmica feta a la fi del capítol preliminar, o l'anàlisi retòrica dels poemes, seguint els patrons de les tècniques diverses que havien après al Col·legi de Cordelles, comparant-los amb la resta de poesia de l'època, per esmentar algunes de les moltes possibilitats que contribuirien a copsar millor la importància, en tots els àmbits, del segle XVIII català.

LA RECEPCIÓ DEL PENSAMENT I LA CULTURA EUROPEUS A LA CATALUNYA DE LA RESTAURACIÓ: L'ATENEU BARCELONÈS I LA SEVA BIBLIOTECA COM A VEHICLES DE RECEPCIÓ, ASSUMPCIÓ I DIFUSIÓ¹

MANUEL PÉREZ NESPEREIRA

RESUM

Aquest treball nasqué de la necessitat de confirmar i/o fixar els punts clau en l'evolució del pensament català autònom. També d'entendre aquesta conformació com un procés dinàmic dins el qual es passa d'un primer període de subordinació i empetitiment a la reivindicació de la igualtat en relació amb la cultura espanyola oficial vertebrada al voltant del castellà. Les aportacions dels pensadors i intel·lectuals europeus permeteren bastir un model cultural que a partir de la dècada dels anys noranta del segle dinou té com a miralls el propi país i les aportacions transfrontereres; fortament impregnat de corrents francesos, però també anglosaxons i germànics, culturalment permet la convivència de modernismes laics i religiosos, i políticament recupera un país teòricament fixat sobre el seu passat, però que, alhora, incorpora les novetats que la societat de masses arrossega. La Biblioteca de l'Ateneu, i més en general la mateixa institució, ens permet resseguir aquest viatge fitant les seves crisis internes i estudiant el seu fons bibliogràfic, i sobretot la seva modificació, al llarg del període.

PARAULES CLAU

Història cultural, secessió cultural, Restauració, Modernisme, positivisme, biblioteques, ateneus.

ABSTRACT

The purpose of this essay is to show the necessity of confirming and/or fixing the key points in Catalanian autonomous thinking evolution. Also to understand this confirmation as part of a dynamic process where we go from an early subordination and minimizing period to an equality demand in relation to the Spanish official culture supported by the use of Castilian language. European intellectuals and thinkers contribution allowed building of a cultural model which, from the XIX century nineties, has the own country and cross-border contribution as a model, strongly pervaded with French, as well as Anglo-saxon and Germanic trends. It culturally allows coexistence of religious and secular modernism currents, and politically recovers a country which is theoretically fixed in the past but that also incorporates all the

1. Tesi dirigida per Jordi Casassas i Ymbert, que fou llegida a la Facultat de Geografia i Història de la Universitat de Barcelona, el 5 de setembre de 2005. El tribunal que la va jutjar estava format per Josep Florit i Capella (Universitat de Barcelona), Santiago Riera i Tuèbols (Universitat de Barcelona), Àngel Duarte i Montserrat (Universitat de Girona), Francisco Villacorta Baños (Universitat de Castella - la Manxa) i Sebastià Serra i Busquets (Universitat de les Illes Balears), i li va atorgar la qualificació d'excel·lent *cum laude*.

news drawn by the mass society. The *Ateneu's* Library and more generally the Institution itself, allows us to carefully follow this trip confining its internal crisis and studying its list of titles, and mainly its modification, along the period.

KEY WORDS

Cultural history, cultural secession, Restoration, Modernism, positivism, library, cultural association.

Al llarg dels anys i dins la historiografia catalana s'ha fitat el Modernisme com el punt de trencament des de la intel·lectualitat catalana amb el model cultural oficial espanyol, de manera que autors, les aportacions dels quals no es pot a hores d'ara qüestionar, com ara Jordi Castellanos, Eduard Valentí i Fiol o Vicente Cacho Viu situen dins els anys 1890 en endavant, amb referències durant la dècada dels vuitanta únicament a l'aparició del primer *Avenç*, la creació d'una secessió cultural catalana que fins i tot autors no catalans, des de Leopoldo Alas, *Clarín*, en el moment de produir-se, fins a Juan Pablo Fusi en el moment actual, no neguen ni menystenien.

Tot i que acceptem les línies bàsiques d'aquesta afirmació i periodització alhora, l'estudi dels fons de la gran Biblioteca de Barcelona durant la primera Restauració, les exposicions públiques i privades dels seus membres, l'accés a la documentació generada i intercanviada entre les corporacions barcelonines i aplegada dins els fulletons regionals del mateix Ateneu Barcelonès i l'encaix de la cultura catalana dins un marc europeu ens permeten matisar certes conclusions.

En primer lloc, hi ha una forta reivindicació a finals de segle de pertànyer a un espai més ampli que el peninsular i, de vegades, negant aquesta pertinença a un marc castellà o espanyol identificat amb les febleses i misèries del moviment polític. Aquesta pertinença a Europa i, alhora, a una comunitat amb identitat cultural pròpia s'havia de reflectir en la convergència amb els vectors generals de la cultura i el pensament al continent.

Sovint s'ha considerat que determinats corrents propis no són altra cosa que reflexos de corrents forans importats i copiats, més o menys curiosament. Però si prenem com a exemple la novel·la, un model de narració no deixa de ser això, un model en el qual encabar la pròpia producció amb components més ajustats a uns cànons generals, i més *modern*, per fer servir un qualificatiu; car finalment la novel·lística catalana de final del segle XIX emprà els seus propis esquemes i introdueix com a actors dels decorats personatges del seu entorn, els dota de característiques humanes autòctones i segueix uns models d'actuació propis. Tot i la relació entre Narcís Oller i Émile Zola, les filosofies subjacents en cada un dels autors, i per tant a les seves obres, estan absolutament allunyades, com recorda el mateix Zola dins el pròleg de la traducció al francès de *La papallona*:

Le roman, tel quel je viens de le lire, dans cette traduction qui vous fera honneur du reste, me parait une remarquable étude, l'étude de personnages légèrement idéalisés et traversant un milieu très exact. C'est bien de la vie cruelles, mais vue au travers d'un talent attendri. Barcelone s'agit dans les descriptions avec une réalité intense, tandis que les personnages marchent un peu au-dessus de la terre, les pires bien que les meilleurs [...].

L'ai lu, et vous avez écrit vous-même, je crois, qu'il dérivait de nous autres, naturalistes français. Oui, pour le cadre peut-être, pour le coupe des scènes, pour la façon de poser les personnages dans le milieu. Mais non, mille fois non pour l'âme même des oeuvres, pour la conception de la vie. Nous sommes des positivistes et de déterministes, du moins nous prétendons ne tenter sur l'homme que des expériences: et lui, avant tout, il est un conteur qui s'émet de son récit, qui va jusqu'au bout de son attendrissement, quitte à sortir du vraie.

I aquesta presa condicional de models aliens és present en el pensament social i polític; i, a més, aquest efecte d'imitació relativa també xoca amb un fenomen de coincidències i anticipacions en el disseny de corrents socials i culturals. La realitat catalana patia una doble confrontació cultural, ja que havia de respondre a un model polític espanyol que no es corresponia amb el model de creixement econòmic dins el qual estava immers el Principat i, alhora, havia d'enfrontar-se amb les restes d'un món cultural que considerava superat a l'interior del país.

Dins la primera problemàtica, una de les respostes consistia en la vertebració de la societat civil per mitjà de l'aixopluc ofert als sectors desfavorits de la societat per tal de cobrir la manca de sector assistencial català, i amb la vertebració de respostes en un doble sentit, cap a l'Estat espanyol, en defensa del desenvolupament econòmic, i cap a —i entre— les corporacions ciutadanes, per arbitrar, a manca de resposta a les pròpies demandes des del poder central, mecanismes propis de resposta al creixement industrial, demogràfic..., i a tots els desajusts que aquests creixements produïen. I aquest segon aspecte havia de ser resolt amb l'exemple dels països que haguessin desenvolupat creixements i problemàtiques semblants. Pel que fa a la segona, al llarg dels anys noranta es van anar arraconant les tesis positivistes a la recerca, com es feia arreu d'Europa, per uns nous models filosòfics i artístics.

Però, avançades aquestes premisses, cal afegir que el procés de desenvolupament del coneixement no pot ser identificat amb el model imitatiu que sembla que va venir a continuació; ans al contrari, la manca d'Estat generava dins els grups intel·lectuals l'element diferenciador envers els models d'on prenen les seves notes, car per molt que es volgués imposar o impulsar un model o altre de creixement s'estava mancat de les institucions públiques des de les quals es poguessin implantar a la societat.

Les respostes polítiques que es donen neixen d'una doble font: d'una banda, els treballs que sobre la crisi del parlamentarisme es feien arreu d'Europa, i de l'altra, des de la constatació interna i des de la referència als models propis, a una mitificada edat d'or medieval que serveix, no tant de punt de retorn com d'arrencada, de trampolí per actualitzar els mecanismes i crear un discurs, de moment només

això, coherent i adient als fets del moment. La defensa dels gremis, l'home social i no sociable, la recuperació i vindicació de la classe mitja, el pacte entre les classes..., neixen com a conceptes, temes i teories al Principat, tot i la coincidència amb postulats semblants en aquells moments a altres indrets del continent. La defensa de la figura aristocràtica en el camp de les arts i el pensament no és una mera imitació de models aliens, sinó que representa una transposició urbana d'un model rural encara present a les comarques catalanes. La teoria de la circulació de les elits esbossada per Mosca i encara no explicitada per Pareto ja és avançada a les planes de la *Revista Jurídica* per Prat de la Riba encara no acabat el segle XIX... Ara els models de referència són cada cop més això que no pas models d'autoritat en el sentit més estricte i restringit de només feia unes dècades.

Perquè, si és cert que al llarg del segle XIX des de Catalunya el reviscolament de la pròpia cultura havia estat fitat per conflictes amb els tòtems de la cultura oficial espanyola i que aquests conflictes havien estat solcats per freqüents sentiments d'inferioritat, també cal manifestar que quan acaba el segle aquesta situació ha deixat de ser norma en la major part dels casos, fins al punt que els nous autors es neguen a reconèixer cap mena de direcció per part dels autors més reconeguts, ja sigui com a models o com crítics de la producció a Catalunya. Fins i tot els moments de temença davant els felibres formen part del passat; que de França arriba la llum, ben segur, però la direcció que pren el moviment cultural al Principat esdevé autònoma i prou segura de si mateixa per incorporar al conjunt de la seva obra els materials que s'adiguin millor a les necessitats de cada autor i del país, que han de reflectir o a les quals s'ha d'adreçar el producte.

Queden lluny els anys en què des de les planes de *La Renaixença* es demana permís per ser-hi. Com afirma Prat de la Riba en debat amb Leopoldo Alas, els autors i pensadors catalans «són», sense necessitat d'autorització per crear i produir segons interessos de país i personals que no han de remetre's a cap altra realitat que la circumdant, amb la qual s'estableix una relació de reciprocitat basada en la complicitat, en la comunió d'interessos i en la possessió comuna d'un conjunt de creences cada cop més acceptades, producte d'una identitat col·lectiva que genera al llarg d'aquests anys un imaginari polític i cultural que l'acompanyarà, malgrat tot i tots, al llarg de tot el segle XX. Casanovas, els Segadors, el pactisme, la federació catalanoaragonesa, escriptors, músics, historiadors, sorgits d'una identitat comuna que durant llargs anys havia hagut d'amagar-se a les coves, respirant la llum i l'aire lliure en escasses i controlades conjuntures, però que tot i així havia avançat en el seu camí, donen ara al país els referents que li permeten mostrar-se al món amb una identitat reforçada per un passat recuperat i un futur diferenciat.

El país havia crescut enmig de sotracs periòdics, i, en el cas del jovent de final de segle, el sotrac permeté desvetllar una gran força creativa, que ara acompanyava la força industrial desplegada al llarg del segle. Però hi havia, alhora, una presa de consciència de la pròpia identitat com a poble i, per extensió, de l'intel·lectual, el

creador, l'artista..., com a part integrant i inalienable d'un conjunt superior a ell mateix, d'on brollen les característiques que el singularitzen en relació amb altres intel·lectuals, creadors, artistes. Tot i que els miralls havien estat presents al llarg del segle, ara deixen de ser examinadors per constituir potser encara referents d'autoritat, però no pares totpoderosos. Quan coneix i comparteix inquietuds amb intel·lectuals europeus, l'intel·lectual català se sap i se sent europeu.

En tot aquest procés, l'Ateneu Barcelonès havia de tenir el rol d'universitat real i actualitzada davant la inoperància i la poca efectivitat de la universitat oficial. En aquest aspecte tenia molts punts de contacte amb l'Ateneu de Madrid, tot i que aquest segon des de la seva fundació havia estat d'alguna manera intervingut pel mateix Estat que li havia atorgat un seguit de privilegis i ajuts. Però si relacionem els presidents de l'Ateneu Barcelonès i els presidents que per les mateixes dates ocuparen la presidència de l'Ateneu de Madrid, s'evidencia la diferent implicació política dels uns i els altres. La relació de la institució madrilenya està ocupada per ministres i presidents de govern de diferents tendències al llarg del segle. Tots han estat, almenys, ministres de la monarquia o la República, diferència fonamental amb l'Ateneu de la Ciutat Comtal i que permet establir els primers elements diferenciadors, probablement durant aquests anys que estudiem els definitius, ja que, com el professor Villacorta Baños remarca en el seu estudi sobre el centre de la capital, feien servir les seves tribunes d'oposició al govern del moment a l'espera d'entrar novament ells al govern de l'Estat.

A Catalunya aquest fet no era possible per la manca d'institucions polítiques pròpies i per la dependència del ministeri corresponent per ocupar els càrrecs que l'administració de l'Estat havia establert per al Principat, de manera que en una àrea de fort desenvolupament econòmic i creixement demogràfic entre els membres de les presidències de la principal corporació cultural de la seva capital, a un nivell acadèmic semblant al del seu homònim madrileny, només podem comptar amb un ministre, Manuel Duran i Bas, i algun senador, com ara Manuel Girona i Agrafel.

La manca de relació amb el poder polític generava evidentment problemes, i els que pateix la institució pel que fa a les finances en són una prova, però alhora el fet de no sentir el lligam de dur a la pràctica les propostes esbossades i el fet de tractar-les en els seus aspectes més teòrics permetien llançar tot un seguit de programes de regeneració, de millora dels transports, de vindicació del passat nacional..., que no s'havien d'enfrontar amb la dura realitat de la política diària. De la mateixa manera, a l'interior de la casa i al preu de la discreció dels debats es podia parlar, com ens diu Josep Ramon de Luanco al discurs inaugural del curs 1889-1890, de qualsevol temàtica, fins i tot d'aquelles que a l'exterior eren vedades. I quan la Biblioteca es va dotar de les obres i els salons de les discussions *libèrrimes*, segons el terme del moment, es podia construir un espai de llibertat intel·lectual que possibilitava avançar cap a models de final de segle. Ben cert és que per molt que es defensés el català als exàmens de batxiller dins les reunions de les seccions aquesta era una

lluita de caire més moral que efectiu, ja que mancats d'aparell polític o òrgans capaços d'influir realment en la política general de l'Estat restaven en una romàntica i estèril proposta d'intencions, però si fem una anàlisi a mitjà i llarg termini els programes que podien semblar agosarats a començaments de la Restauració prenen cos quan acaba el segle mitjançant les noves figures polítiques que sorgeixen per crear un marc propi a la capital del Principat diferenciat del de la resta de la monarquia, com era diferent l'espai sociocultural en el qual s'havia generat. I era diferent també perquè els referents culturals d'on havien pres els models eren aliens al món oficial espanyol, i era en aquest fet on radicava la seva força i la seva importància, i era aquí on es podia valorar la funció de càtedra de l'Ateneu Barcelonès i el valor de la seva Biblioteca. En la recerca del propi model es buscava la construcció d'un espai públic que s'emmirallava en el model germànic, amb una configuració nacional d'inspiració renaniana, uns dirigents que es veien a si mateixos com a figures extremes de les obres de Carlyle, i que actuaven en política amb el pragmatisme de James..., i que, davant el que es considerava mediocritat del senyor Esteve, aspiraven a un aristocratism nietschià que no deixava de ser una translació a l'àmbit urbà de la tradicional estructura rural de grans propietaris i hisendats en alguns casos.

Però la construcció dels espais *libérrimos* no va resultar fàcil, i es generaven a partir de crisis que sacsejaven periòdicament la institució. No eren crisis nascudes de les controvèrsies internes, ja que a l'interior de la casa s'hi respirava un aire de plena o gairebé plena llibertat intel·lectual, amb els sostres que les característiques dels socis imposaven. Però, cara enfora, calia una actitud conservadora i contemporitzadora segons les circumstàncies polítiques, cosa que no sempre entenia la sang jove i més arrauxada. No podem afirmar que fos una actitud passiva, que la institució no s'impliqués en qüestions polítiques malgrat els propis estatuts; ara bé, el replegament sobre els propis murs era sovint l'únic mitjà de resistència, i així era entès per la major part de les presidències.

Dit això, els trets principals de les crisis desenvolupades durant el nostre període tenen molt a veure amb aquest trencament de murs, fet no sempre originat per elements de la casa, sinó reproducció interessada, sense valorar per part nostra el caràcter d'aquest interès, de persones i portaveus exteriors, o manifestacions dutes a llocs aliens al recinte ateneístic. La primera crisi positivista neix més de l'extracte de la conferència que fa Pere Estasen a *La Gazeta de Barcelona*, que de la conferència en si mateixa, més si es té en compte que els autors a què es refereix la seva intervenció eren a les prestatgeries de la Biblioteca. La crisi modernista té més a veure amb l'exposició a la Sala Parés, a tocar de Santa Maria del Pi, que amb el mateix fet dels nus exposats; i del discurs de Guimerà, no cal remarcar la importància del seu ressò social a la Barcelona de fi de segle.

Els rectors de l'Ateneu eren prou conscients d'aquests problemes i de com la difusió de certes idees, ja fossin científiques o polítiques, podien enrarir l'ambient si sortien dels àmbits acadèmics en els quals es volien moure; però era, de fet, voler

posar portes al camp i, com en el cas d'Ignasi M. de Ferran, haurien de pagar amb el càrrec una oposició massa aferrissada. Encara que resulti a hores d'ara inversemblant, el català ja era llengua d'ús habitual a la corporació, i els aldarulls de 1895 rere el discurs presidencial no deixaven de constituir l'imprescindible bateig públic d'un fet normal en l'àmbit privat. Cal considerar, a més, que una part determinant del conflicte neix de les desqualificacions vessades pel mateix Guimerà contra qui renejava del seu idioma.

I a banda d'aquesta, una altra de les característiques de les crisis radica en el seu component acumulatiu i no puntual, i empro el terme *puntual* i no *conjuntural* amb tot el sentit, ja que les crisis no esclaten segons les conjuntures, fet que només es podria atribuir a la darrera crisi catalanista, sinó quan el conjunt d'elements d'ambdues tendències inverteixen el seu valor a l'interior de la institució. La primera crisi positivista neix arran de l'entrada a l'Ateneu del grup de pensadors *progressius* —en la terminologia del moment— que no poden, per mor de les circumstàncies polítiques, actuar des de les que serien tribunes pròpies, i el moment realment clau de la crisi, l'enfrontament que decideix finalment el resultat, no és la prohibició de les conferències per part de Duran i Bas, sinó la dimissió d'Ignasi M. de Ferran i la nova presidència, el juliol, de Narcís Carbó, quan els elements progressius tenen una força determinant. Semblantment, la crisi modernista neix de la necessitat vista per un conjunt de nous socis d'establir uns nous cànons estètics, i el seu nombre, incrementat de manera natural al llarg de la darrera dècada del segle, farà que finalment els seus plantejaments siguin, si més no, respectats; en cap de tots dos casos no importa més que tangencialment la conjuntura política i social, és el mateix desenvolupament de la institució el que ha generat un conflicte que només l'enfrontament obert pot, finalment, resoldre.

Hem d'insistir novament en el caire sincrètic de la nova cultura política i no política catalana nascuda a partir de l'any 1890, però alimentada de les aportacions de les generacions precedents, sobre la base del conjunt heterogeni, pluridisciplinari i plurinacional de les aportacions rebudes.

La recuperació del llegat històric maldava cap a l'assumpció, manta vegades poc reflexiva, de plantejaments arcaics que calia adaptar als temps moderns, fet, aquest segon, que no sempre es realitzava. El treball d'historiadors com ara Josep Coroleu posà a l'abast de les noves generacions un cabal enorme d'informació sobre els mecanismes de funcionament de la Corona catalanoaragonesa en un temps considerat gloriós que passaren a ser mitificats, sovint sense cap aparell crític. Així, conceptes com ara *pactisme* o *Corts per braços* o *gremis* integraren el nou panteó nacional, sense sotmetre'ls, repetim, a gaire anàlisi; en el futur, l'adaptació als nous temps corregí aquests defectes, com no podia ser altrament, i una part del discurs, la que resistí millor la confrontació amb la societat real d'aquell present, mantingué la seva vigència i actuà, en part, de sedàs per classificar les influències que es rebien, acceptaven i incorporaven, d'aquelles altres que, tot i la necessitat del seu

coneixement, no podien encabir-se dins la coherència del nou projecte cultural nacional.

Tanmateix, tot i que és cert que els corrents no catalans marquen profundament el projecte, no és aquesta una recepció feta sense destriar; no tots els materials posseeixen les característiques necessàries i *sine qua non* per formar part del conjunt on havien d'anar a integrar-se. En un moment en el qual les idees flueixen ràpidament per tot el continent, els intel·lectuals catalans disposen de la possibilitat de comparar-se amb d'altres i de rebre i donar segons les tasques desenvolupades, iniciades o projectades, i la incorporació al seu fons heurístic i instrumental no difereix gaire del que duen a terme altres intel·lectuals en altres àrees del continent.

I les respostes es generen sobre la base del camp que determini la seva atenció; institucionalització de la difusió de la cultura i el coneixement, descentralització, pacte, eleccions corporatives, modificació del sistema parlamentari..., problemàtiques i alternatives que neixen en el marc local i que es resolen amb aportacions franceses, angleses, alemanyes, italianes..., sempre tenint com a referent i sedàs, repetim, els propis marcs conceptuals i la pròpia realitat immediata. En aquest sentit, aquesta adaptació a la realitat i la modificació de les influències segons si s'adien o no al cas concret diferencien l'Ateneu Barcelonès d'altres de semblants a l'Estat espanyol i més concretament del madrileny, molt més important en volum d'obres i posició social dels seus presidents, però mancat d'aquesta vinculació al territori.

Aquest sincretisme és fàcilment perceptible en l'obra de Prat de la Riba, però també s'observa a plataformes com ara la *Revista Jurídica*, a actuacions i conferències en el si de l'Ateneu, en l'obra de Pere Coromines, Jaume Brossa, Narcís Oller..., tots ells productes, alhora, de la seva societat, dels valors que representa i de les influències rebudes, en un conjunt indestruïble. Els historiadors de la literatura han avançat força en la dissecció dels diferents components de l'obra literària per escatir orígens, influències i originalitats. La història cultural del nostre país ha de seguir el mateix biaix i cercar, com ja s'està fent en molts casos, component per component, fins a separar allò que és propi d'allò que és importat i establir els mecanismes autòctons que s'han posat en marxa per articular la societat catalana i dotar-la d'uns imaginaris propis, vinculants i coherents amb la seva identitat col·lectiva en un moment de mutació frenètica com fou el final del vuit-cents.

No podem, però, oblidar la particular manera com la societat civil catalana enfrontà el segle XIX; insistir en la importància bàsica de la societat civil catalana en el desenvolupament global del Principat els darrers trenta anys del segle XIX és un argument que, no per a bastament manifestat, deixa de ser necessari recordar sovint.

La societat catalana hagué de sofrir al llarg del segle XIX una profunda transformació social, econòmica i cultural, que superà amb escreix els marcs del sistema polític dins el qual el país estava immers. Calia donar resposta a un seguit de desajusts que el mateix procés de creixement econòmic, demogràfic i industrial estava ocasio-

nant: l'increment demogràfic, la proletarització de grans capes de la societat, l'aparició de masses urbanes a la ciutat de Barcelona i pobles del pla que, vinguts com a braços a treballar a la indústria, generen al mateix temps la por del nombre i la necessitat de tutela social davant les seves mancances, elements profundament imbricats l'un en l'altre.

La resposta que es dóna des de la societat civil catalana, única amb voluntat en aquells moments de promoure una alternativa real i pal·liativa, tot i que sigui només parcialment, consisteix en la vertebració d'una xarxa de corporacions que, en un major o menor grau d'institucionalització, s'estén al llarg de tot el darrer terç del segle dinou. La unió de corporacions s'instrumentalitza d'antuvi com a mitjà per donar coherència i voluntat de permanència en aquesta xarxa i, tot i que desapareguda oficialment, no per això les corporacions deixen de mantenir els lligams i d'actuar coordinadament en la redacció de manifestos, la presentació de propostes als governs, l'adopció de plataformes puntuals de resistència o simplement d'exposició d'una manera d'entendre el procés de creixement de la ciutat o d'adequació del sistema a les conjuntures econòmiques que no sempre, per ser justos, gairebé mai, es corresponia amb les accions dutes a terme pels diferents governs.

Els fulletons regionals emmagatzemats a la Biblioteca palesen aquesta voluntat i posen de manifest el grau d'implicació de l'Ateneu en la societat del final del vuit-cents.

La institució tingué un paper determinant i entenem que públicament acceptat dins una estructura civil alternativa a l'Estat oficial en molts aspectes; així com en el camp de l'assistència psiquiàtrica els centres privats ocuparen les parcel·les que, per llei, corresponien a l'Estat, en el camp de la cultura i el coneixement l'Ateneu era la culminació de tota una xarxa educativa, vinculada informalment, que des de les aules dels ateneus populars en el primer esglaó, fins a les càtedres ateneístiques, d'una banda, substituïen la deficient educació bàsica, i de l'altra, esdevenien el centre real d'alta cultura de la ciutat de Barcelona, amb coneixements moderns, discussions obertes i la possibilitat a través de les publicacions periòdiques de conèixer tot el que des dels camps de la ciència física o especulativa es produïa arreu del continent i del món.

Cal posar l'èmfasi en l'autonomia de la recepció i la capacitat per destriar d'acord amb les necessitats, les realitats conceptuals autòctones i una identitat col·lectiva que no per perseguida deixa de ser present; i cal entendre el procés de construcció d'una alternativa política i cultural catalana a partir de la convergència d'un doble vector, que té les seves arrels en projectes econòmics i desenvolupament social i demogràfic diferent, però, al mateix temps, en la pervivència, que la confluència amb l'anterior vector no fa més que precipitar, d'una voluntat de ser-hi, sovint més popular que burgesa, més atàvica que conscient, però en tot cas real i que troba el seu espai a la llum a finals del segle rere la recuperació de la llengua, la reivindicació de la pròpia cultura i la creació de mecanismes i grups polítics propis, distints i independents dels de la resta de l'Estat.

TREBALL FEMENÍ A LA INDÚSTRIA TÈXTIL LLANERA DE SABADELL DURANT EL SEGLE XX¹

VIRGÍNIA DOMÍNGUEZ ÁLVAREZ

RESUM

El tema de la tesi és el treball femení a la indústria tèxtil llanera sabadellenca durant el segle xx. S'ha elaborat des de l'antropologia històrica, amb influències de la història local, la geografia humana i la història econòmica. L'objectiu principal era analitzar el treball de les dones, conèixer quins oficis desenvolupaven, en quines condicions, quin era el seu nivell formatiu, si estaven organitzades sindicalment i altres qüestions relacionades amb la seva vida laboral. La recerca partia de la hipòtesi que les dones passen desapercebudes en l'anàlisi quotidiana del món laboral, perquè són considerades principalment mestresses de casa i la seva activitat com a treballadores és socialment secundària. En aquest article s'exposen els objectius de la investigació i la metodologia utilitzada.

PARAULES CLAU

Treball femení, indústria tèxtil, Sabadell, segle xx, gènere.

ABSTRACT

The subject of the thesis is the women's work in the textile wool industry of Sabadell during the 20th century. It has been elaborated from historical anthropology, with influences of the local history, the human geography and the economic history. Main objective was to analyze the work of the women, to know which professions they developed, in which conditions, which was their formative level, if they were organized in unions, and other questions related to their work life. The research started from the hypothesis that women go unnoticed in daily analysis of the work world, because they are considered mainly housewives and their activity as workers is taken as socially secondary. This article focuses on the objectives of the research and the methodology.

1. Aquest article presenta els objectius i la metodologia emprada en la tesi doctoral dirigida per les doctores Verena Stolcke (antropòloga) i Mireia Baylina (geògrafa). Va ser defensada a la Universitat Autònoma de Barcelona, el 9 de novembre de 2005, i va obtenir la qualificació d'excel·lent *cum laude*. El tribunal que la va jutjar estava format pels doctors M. Dolors Garcia Ramon (Departament de Geografia de la Universitat Autònoma de Barcelona), José Luis Molina (Departament d'Antropologia de la Universitat Autònoma de Barcelona), Ana Sabaté Martínez (Departament de Geografia de la Universitat Autònoma de Madrid), Cristina Borderías (Departament d'Història de la Universitat de Barcelona) i Susana Narotzky (Departament d'Antropologia de la Universitat de Barcelona).

KEYWORDS

Feminine labor, textile industry, Sabadell, 19th century, gender.

El treball femení és una constant en la història de la indústria tèxtil llanera sabadellenca. Malgrat que es tracta d'un sector molt feminitzat, fins ara no s'havia fet cap recerca específica que analitzés els percentatges de mà d'obra femenina, com es distribuïen les dones en les diferents seccions, quins oficis eren ocupats per dones i quins podien ser-ho indistintament, quines diferències salarials es produïen, quins nivells d'instrucció i qualificació es requerien i quines eren les jornades laborals. Tots aquests aspectes descriuen el treball femení, i el seu estudi es pot relacionar amb el cicle vital de les dones, parant atenció a les interrelacions entre vida laboral i vida privada.

Aquesta tesi és el fruit d'una recerca plantejada des de l'antropologia històrica amb una perspectiva de gènere, en què entenem el gènere com un enfocament, com una manera d'observar i d'interpretar, a partir de la constatació que homes i dones treballaven a la indústria tèxtil en condicions diferents, tant pel que fa al salari com a la categoria, el prestigi social, els horaris i el tipus de tasca, entre d'altres

ELS OBJECTIUS DE LA RECERCA

L'objectiu inicial de la investigació era elaborar una teoria explicativa sobre la segmentació de la mà d'obra en el sector tèxtil sabadellenc durant el segle xx, fita que aviat es va revelar excessiva. No obstant això, vam fer tota la tasca de documentació i descripció d'oficis femenins, estudi d'alternatives laborals, aprofundiment en el tema de la formació i l'aprenentatge, recerca sobre l'espai de treball, relació dels ritmes de la jornada laboral amb les tasques domèstiques i la cura de la família, i atenció als índexs salarials.

Els objectius específics que ens vam plantejar finalment per a la recerca van ser els següents:

1. Conèixer les tasques assignades a les treballadores en les diferents fases del procés tèxtil, establir en què consistia cada feina, quin material, eines o màquines havien d'utilitzar, quina dificultat tenia cada activitat i quina formació requeria.
2. Estudiar quines eren les possibilitats de mobilitat dins de l'empresa, quin tipus de contractes s'establien i quin grau de mobilitat hi havia entre diferents empreses.
3. Analitzar els possibles efectes dels canvis tecnològics sobre el desenvolupament dels oficis.
4. Identificar quins oficis tenien més prestigi social, quins estaven més ben pagats i si s'establí una relació directa entre sou i prestigi.
5. Estudiar el treball a domicili i esbrinar per què hi havia dones que treballa-

ven a casa, a instàncies de qui ho feien, com s'organitzaven quotidianament, quins oficis feien, quina relació establien amb les empreses o amb altres treballadores.

6. Identificar els oficis a mig camí entre la fàbrica i la llar, com ara les colles de passadores nuadores.

7. Identificar quines alternatives laborals tenien les dones per treballar fora del sector tèxtil.

8. Conèixer els nivells de formació general de les treballadores i l'aprenentatge de l'ofici, saber quins oficis podien aprendre les noies joves, per exemple, a l'Escola Industrial i d'Arts i Oficis.

9. Estudiar aspectes quotidians de les treballadores, com ara les condicions de vida, l'alimentació o el treball domèstic.

10. Determinar si les treballadores gaudien de temps lliure i, en aquest cas, a què el dedicaven, quina oferta lúdica hi havia, quina relació es donava amb la religiositat, amb els clubs esportius, etc.

Partint de l'objectiu d'estudiar quina relació es pot establir entre el cicle laboral i el cicle familiar de les dones treballadores, que és un element clau per contestar per què el treball femení és sovint invisible, vam establir la hipòtesi que les dones passen desapercubudes en l'anàlisi quotidiana del món laboral perquè són considerades principalment mestresses de casa, i la seva activitat com a treballadores és socialment secundària. En la família *tradicional* urbana, l'encarregat de treballar i de guanyar un sou és l'home, el pare, i l'encarregada de tota la resta (llar, compra, benestar de la família, assistència a malalts, relacions amb la família extensa) és la dona, la mare.

L'ESTRUCTURA DE LA TESI

La tesi s'organitza en tres parts: Marc teòric i metodològic; Sabadell: indústria i ciutat, i Dones i treball a la indústria tèxtil sabadellenca. A la primera part s'explicita el marc teòric, que parteix de l'antropologia històrica des de la perspectiva de gènere, i s'hi analitzen les diferents teories interpretatives del treball femení des d'un punt de vista interdisciplinari en el marc de les ciències socials que, a banda de l'antropologia, es nodreix de la geografia humana, la història econòmica i la sociologia. I en segon lloc, s'explica la metodologia emprada, que combina les fonts bibliogràfiques i documentals amb els testimonis orals recollits en el treball de camp.

La segona part situa el context en què es desenvolupa la recerca, a partir de dos capítols: un dedicat a les transformacions de la ciutat de Sabadell, parant atenció a l'urbanisme, l'habitatge i la demografia, i l'altre centrat en l'evolució de la indústria tèxtil llanera sabadellenca al llarg del segle xx.

La tercera part constitueix el gruix del treball de camp i s'organitza en tres capítols. El primer es dedica al treball femení a la indústria llanera de la ciutat i dóna xifres d'ocupació femenina, descriu els oficis principals i analitza el nivell de formació

i qualificació de les treballadores, així com les possibles alternatives laborals. El segon analitza les condicions de treball, l'espai, la mobilitat, els salaris, la jornada laboral, i fa una distinció entre el treball a la fàbrica, el treball a domicili i altres localitzacions a mig camí. I el tercer amplia la visió a la quotidianitat paral·lela al treball, és a dir, el treball domèstic i la cura de la família, les condicions materials, l'alimentació, les pautes de consum, i el temps lliure, la sociabilitat i l'associacionisme.

LA METODOLOGIA: COMBINACIÓ DE DIFERENTS TIPUS DE FONTS

La recerca s'ha realitzat combinant tres tipus de fonts: la bibliografia especialitzada, la documentació d'arxiu i les fonts orals, amb l'objectiu d'aconseguir el retrat més complet possible de l'objecte d'estudi (el treball femení a la indústria tèxtil llanera sabadellenca al llarg del segle xx). Podríem dir que l'estratègia d'aquesta recerca ha consistit a utilitzar qualsevol recurs a l'abast per descriure i analitzar el treball femení, i per contextualitzar-lo en un espai, la ciutat —Sabadell—, i en un temps —el segle xx.

La bibliografia s'ha utilitzat en totes les parts de la tesi i en cada part ha complert una funció diferent. A la primera part ha servit per bastir el marc teòric i metodològic en què s'ha desenvolupat la recerca i per dibuixar l'estat de la qüestió del tema del treball femení. A la segona part ha actuat com a font imprescindible per contextualitzar la realitat de la indústria tèxtil sabadellenca i entendre el funcionament de la ciutat fàbrica. A la tercera part ha estat el coixí per comprendre tots els aspectes relacionats amb el treball femení que es derivaven del treball de camp, però també tots els aspectes metodològics relacionats amb les tècniques orals.

Les fonts bibliogràfiques utilitzades han estat, en primer lloc, el conjunt de textos que ha conformat el marc teòric, és a dir, la bibliografia sobre antropologia de gènere i els estudis sobre treball femení, des de la mateixa disciplina, però també provinents de la geografia i la història. En segon lloc, els textos sobre aspectes metodològics i tècniques utilitzades en el treball de camp, que aporten llum sobre la metodologia, però també generen interrogants i reflexions sobre la mateixa recerca; en aquest cas, hi ha una significativa presència de textos provinents de la sociologia, disciplina que ha mantingut una profunda reflexió metodològica. En tercer lloc, la bibliografia que ha complert la funció de contextualitzar la recerca, principalment les obres sobre Sabadell, referents a la història de la ciutat, l'urbanisme i els estudis especialitzats sobre la indústria tèxtil llanera, treballs provinents bàsicament de la història econòmica. A banda dels llibres, cal remarcar l'ús de la revista *Arraona*.² Finalment, els manuals que ajuden a entendre processos industrials i altres terminologies especialitzades, especialment en tot el que fa referència a les tècniques tèxtils, com ara diccionaris i glossaris específics.

2. *Arraona* és una revista fundada el 1976, que editen el Museu d'Història de Sabadell, el Museu d'Art de Sabadell i l'Arxiu Històric de Sabadell.

Les fonts documentals

Les fonts documentals són presents bàsicament a la tercera part de la tesi, que és la que aborda més directament el funcionament de la indústria tèxtil sabadellenca i l'articulació entre treball, procés industrial i mà d'obra. En aquest sentit, contextualitzen les explicacions dels testimonis orals, però també són protagonistes en la descripció dels diferents processos, les jornades laborals i, especialment, en tot el que fa referència a salaris i a xifres de treballadors i treballadores. També cal destacar la informació aportada pels fons fotogràfics, especialment per al desenvolupament de la tercera part.

La recerca documental s'ha dut a terme a l'Arxiu Històric de Sabadell (AHS), on hem analitzat documentació municipal, documentació procedent d'arxius privats, publicacions de començament del segle xx i diversos fons fotogràfics. L'estudi de la documentació municipal s'ha centrat principalment en expedients de Cultura, com ara documentació escolar i de l'Escola Industrial d'Arts i Oficis, i Governació. També ha estat molt útil un fons municipal encara no classificat, que inclou diversos expedients relatius a temes relacionats amb el treball, com ara censos obrers, reglaments d'empreses, documentació sobre la prohibició del treball nocturn de les dones, acomiadaments, etc.

Quant als fons privats, hem examinat documentació de les empreses Corominas i Cia., Cuadras i Prim, Molins Hermanos i Sociedad Anónima Marcet. En el cas de la indústria llanera Corominas i Cia.,³ bàsicament relacions de personal, setmanals i dades de control i costos de producció. És rellevant en aquest fons el material referent a setmanals a preu fet, que ens ha permès fer un seguiment dels ingressos de les escutiadores, esborradores i cosidores que treballaven a domicili, durant un període de trenta anys, entre 1925 i 1957.

En el cas de la filatura d'estam Cuadras i Prim,⁴ hem examinat una gran quantitat de documentació compresa entre els anys 1878 i 1967, com ara fitxes i llibres de registre de personal, relacions de personal i censos obrers, relacions de baixes temporals, relacions de jubilacions i subsidis, setmanals i expedients relatius a accidents

3. La indústria Corominas i Cia. va funcionar de 1859 a 1976. L'any 1859 es va constituir la societat Corominas, Salas i Companyia, que tenia antecedents en diverses activitats tèxtils de la família Corominas. L'any 1855, conjuntament amb altres fabricants i paraires, havien adquirit el Molí d'en Moratones, al marge del Ripoll. Fins llavors tenien només utilatge manual de tissatge, però també van engegar una empresa de filatura i acabats per a tercers. Vegeu Josep M. BENAUL (1993), «Família i empresa en una nissaga de fabricants llaners sabadellencs: els Corominas, 1759-1874», *Arraona*, III època, núm. 13, p. 9-26.

4. L'empresa Cuadras i Prim, dedicada a la filatura d'estam, va ser fundada l'any 1840 amb el nom de Tomás Coma Miró. El 1869 es esdevenir Herederos de Tomás Coma, i el 1876, Cuadras, Feliu y Cía. La seva activitat es desenvolupava al vapor Badia, al carrer de les Tres Creus. L'any 1883 l'empresa es va traslladar a un nou edifici, al costat del riu Ripoll, i va adquirir nova maquinària; va esdevenir la filatura més gran d'Espanya. L'any 1894 la societat va prendre el nom de Josep Cuadras i Prim i, finalment, el 1902, el de Sociedad Anónima Sucesora de Cuadras i Prim. Vegeu Esteve DEU (1993), «Els orígens de la indústria estamera a Sabadell: la S. A. Cuadras i Prim», *Arraona*, III època, núm. 13, p. 27-39.

de treball. L'àmplia i detallada documentació salarial ha permès fer un seguiment dels salaris de les treballadores entre els anys 1901 i 1961, i elaborar una sèrie a partir d'interval·ls de deu anys. Aquest fons també va permetre la creació d'una base de dades sobre treballadors i treballadores de l'empresa, que conté 1.623 registres, amb dades d'interès per a la recerca, com ara data i lloc de naixement, domicili, data d'incorporació a l'empresa, períodes de baixa, ofici o salari. Aquesta base s'ha elaborat a partir de la documentació relativa al personal, però, òbviament, no s'han pogut obtenir totes les dades per a tots els registres, sinó que alguns són molt complets, però en d'altres es coneixen només el nom i algun altre ítem, com ara l'ofici.

Pel que fa a la indústria llanera Molins Hermanos, hem treballat amb documentació dels anys 1939-1947, com ara contractes de treball, certificats per a contractació de menors, relacions de personal, certificats diversos, documentació sobre les remuneracions, escrits sobre els horaris de treball, tarifes i documentació referent a l'aprenentatge, la Central Nacional Sindicalista, l'Escola Industrial d'Arts i Oficis i la Mútua Sabadellenca d'Accidents de Treball i Malalties. Aquest fons abraça un període molt curt, de només vuit anys, però molt significatiu per a la nostra recerca per la coincidència amb els primers anys de la postguerra i la difusió de la ideologia pròpia del primer franquisme. L'anàlisi del fons de Molins Hermanos ha permès elaborar una base de dades sobre treballadors i treballadores, amb 450 registres.

Finalment, en el cas de la Sociedad Anónima Marcet,⁵ hem analitzat les fitxes de personal, prenent com a any de referència el 1960 i elaborant un estat del nombre de treballadors i treballadores ordenats per l'ofici que consta a la fitxa. Aquesta classificació aporta informació sobre la distribució de tasques i la divisió sexual del treball.⁶

5. La Sociedad Anónima Marcet (1870-1978) va ser fundada per Josep Marcet i Font (1845-1909) com a negoci dedicat a les llanes regenerades. Quan ell va morir, l'empresa va adquirir el nom de Hijos de José Marcet Font (1909-1915) i se'n van fer càrrec els seus fills Rafael i Plàcid (1875-1949). L'any 1915 es va convertir en societat anònima i va ser una de les primeres del sector llaner a Sabadell. Fins a l'any 1930 la principal activitat de l'empresa va ser la compravenda i manipulació de llanes i regenerats, així com la importació i la venda de drapots. L'any 1931, Plàcid Marcet Datzira va iniciar la fabricació de teixits per a senyor. Poc abans d'esclatar la Guerra Civil van fer suspensió de pagaments, però després de la guerra l'empresa va reprendre l'activitat. A partir de 1940, i durant vint anys, Josep M. Marcet Coll (1901-1963) va combinar la dedicació a l'empresa amb el càrrec d'alcalde de Sabadell. L'empresa va expandir-se també a la província de Jaén amb la creació de la Textil Carolina S. A. i amb una organització de vendes, sota el nom de Pañerías Reunidas, que tenia filials a diverses capitals espanyoles. Des del 1950, la Sociedad Anónima Marcet tenia una plantilla de més de cinc-cents treballadors i treballadores, i en el període 1956-1961 va arribar als vuit-cents. A partir de 1960 van començar les reduccions de plantilla i, finalment, l'empresa va tancar definitivament el 1978. Vegeu Bet OLIVER (1999), «El treball femení a la indústria tèxtil llanera a Sabadell, 1939-1960: la S. A. Marcet», *Dona i treball tèxtil: Sabadell, 1900-1960*, Sabadell, Museu d'Història de Sabadell.

6. Aquest fons és una font excel·lent per elaborar un estudi de cas sobre una indústria tèxtil durant la postguerra. Hi ha també altres factors d'interès, com ara el fet que el seu propietari fos alcalde de Sabadell durant vint anys, i que l'empresa es va fer càrrec de la construcció de diversos serveis, com ara guarderia, habitatges i equipaments esportius. La historiadora sabadellenca Bet Oliver va iniciar una recerca en aquesta línia, però, malauradament, no ha continuat el seu treball.

D'altra banda, la recerca ha inclòs els fons fotogràfics de la Secció d'Imatge i So de l'AHS, formats bàsicament per l'antic fons del Museu d'Història de Sabadell (MHS), pel mateix fons de l'Arxiu —que sumen aproximadament 16.000 imatges— i per col·leccions particulars.⁷ Moltes d'aquestes fotografies no estan documentades ni datades, però entre les que sí que ho estan, les més antigues s'atribueixen a l'any 1881. Vam elaborar una base de dades on consten dades com ara el títol, la descripció, la datació o l'autor. Entre els fons consultats cal dir que la presència de dones es concentra en alguns temes, molt representats, com són l'ensenyament i les festes i la música. En canvi, en altres activitats, com ara la política o el sindicalisme, apareixen dones molt escassament, i pràcticament no es conserven fotografies d'altres activitats, com ara el treball domèstic. En aquest sentit, s'ha de tenir en compte que la fotografia històrica aporta moltes dades per recrear realitats que ja no existeixen, o que només existeixen en la memòria dels seus protagonistes, però, alhora, presenta moltes limitacions i dificultats, perquè no acostumen a reflectir els aspectes quotidians, sinó que majoritàriament mostren aquells fets poc habituals, excepcionals, o aquells dels quals s'espera una transcendència. La fotografia històrica està molt determinada per la manca de fotògrafs espontanis i la professionalització del fotògraf, ateses les dificultats evidents per accedir als equips adequats, i, a més, els fotògrafs professionals generalment es dedicaven al retrat o, més recentment, al reportatge per encàrrec. Tanmateix, els fons fotogràfics aporten molta informació rellevant per a la recerca i esdevenen un document més per a l'anàlisi del treball femení; mostren màquines, eines, espais de treball, vestits i pentinats, carrers i altres espais ciutadans.

Les fonts orals

Respecte de les tècniques orals, aporten informació molt rica que ens remet a la *perspectiva biogràfica*.⁸ En el cas del treball femení, aquesta aproximació és especialment útil, perquè generalment el treball de les dones està subrepresentat en les fonts documentals que, d'altra banda, no mostren la multiplicitat d'aspectes que requereix aquesta investigació. El *mètode biogràfic* és un conjunt de tècniques que permet conèixer espais i experiències inaccessibles des de les fonts documentals, i, alhora, és un instrument metodològic que se centra en les vides i les experiències concretes, de manera que el treball empíric s'articula amb el teòric i l'interpretatiu

7. Es va fer una recerca exhaustiva, amb el visionat de 18.215 fotografies, de les quals 6.570 eren del fons del MHS; 3.090, del fons codificat de l'AHS, i 4.289, del fons pendent de codificar; 3.400, del fons Francesc Casañas i Riera; 676, del fons de la S. A. Marcet, i 83, d'altres donacions.

8. Daniel Bertaux va prendre consciència que la recollida de testimonis orals no era només una tècnica, sinó una nova pràctica sociològica: la *perspectiva biogràfica*, que ell identificava com una aposta de futur perquè permetia reconciliar observació i reflexió. Vegeu D. BERTAUX (1993), «La perspectiva biogràfica: validez metodológica y potencialidades», a José Miguel MARINAS i Cristina SANTAMARINA (ed.), *La historia oral: Métodos y experiencias*, Madrid, Editorial Debate. Originalment, fou publicat el 1980 a *Cahiers Internationaux de Sociologie*, vol. LXIX, París, Presses Universitaires de France.

per obtenir una lectura comprensiva de la realitat (Borderías, 1997). En el cas dels estudis sobre treball femení, l'ús de tècniques biogràfiques ha estat clau en les perspectives més innovadores dels darrers anys. Les fonts orals són especialment adequades per analitzar les trajectòries laborals i la seva relació amb els projectes familiars, i, a més, són eines essencials per conèixer la forma de vida de les classes populars, que rarament generen memòries escrites, material epistolar o diaris íntims (Comas, Bodoqué, Ferreres i Roca, 1990;⁹ Bertaux i Wiame, 1993) i sobre les quals gairebé no hi ha documentació als arxius històrics (Thompson, 1988). També ho són per conèixer oficis, tècniques o sabers que ja han desaparegut (Prat, 2004).

L'ús de tècniques orals comporta una sèrie d'inconvenients inicials, com ara la localització de possibles entrevistes, i de posteriors: la transcripció i la complexitat per traduir a paper l'expressivitat verbal i la comunicació gestual o l'entonació.¹⁰ No obstant això, un cop assumides aquestes mancances, els documents orals són excel·lents testimonis de la realitat quotidiana, que, a més, permeten examinar una dimensió més o menys extensa segons les possibilitats de recollida de dades.

En aquesta recerca s'han realitzat entrevistes en profunditat a deu treballadores del sector tèxtil, actives o no, una entrevista més senzilla a dues treballadores i dues entrevistes en profunditat a un *expert* en la indústria tèxtil. També s'han realitzat tres grups de memòria i he mantingut altres converses informals amb treballadores de la indústria tèxtil.

El grup de memòria¹¹ és una tècnica qualitativa que s'ha utilitzat freqüentment en sociologia amb el nom de *grup de discussió*, i que hem assajat en forma de taller amb l'objectiu de treballar amb la memòria i els records a partir d'un guió que era

9. Aquests autors van dur a terme, entre els anys 1984 i 1990, la recollida de dues-centes cinc històries de vida d'homes i dones de més de quaranta anys, amb la col·laboració d'estudiants d'antropologia de la Universitat Rovira i Virgili, i van constatar que els relats d'homes i dones es construeixen de manera significativament diferent: els homes els estructuren a partir de les trajectòries laborals, mentre que les dones ho fan a partir d'esdeveniments familiars que marquen diferents etapes. Vuitanta-vuit d'aquestes històries de vida constitueixen la base del llibre de Dolors COMAS, Iolanda BODOQUÉ, Sílvia FERRERES i Jordi ROCA (1990), *Vides de dona: Treball, família i sociabilitat entre les dones de classes populars (1900-1960)*, Barcelona, Editorial Alta Fulla, Fundació Serveis de Cultura Popular.

10. Juan José Pujadas detecta altres inconvenients del mètode biogràfic, com ara les dificultats per obtenir bons informants, completar els relats i conèixer la veracitat del relat, o problemes relatius a l'excessiva confiança o l'extrema suspicàcia sobre el que diu l'informant. No crec que la veracitat o la suspicàcia siguin realment problemes en la recerca; d'entrada, cal donar crèdit al que expliquen les persones entrevistades i, en tot cas, contrastar les seves explicacions amb altres entrevistes o fonts documentals. Vegeu J. J. PUJADAS (1992), *El método biográfico: El uso de las historias de vida en ciencias sociales*, Cuadernos Metodológicos, núm. 5, Madrid, Centro de Investigaciones Sociológicas (CIS).

11. Els grups de discussió s'han desenvolupat especialment en els estudis de mercat. Sobre els diferents tipus d'entrevistes grupals i el seu desenvolupament, vegeu Juan Manuel DELGADO i Juan GUTIÉRREZ (COORD.) (1994), *Métodos y técnicas cualitativas de investigación en Ciencias Sociales*, Madrid, Síntesis, i Javier CALLEJO (2001), *El grupo de discusión: Introducción a una práctica de investigación*, Barcelona, Ariel Practicum.

sobretot un punt de partida, una llista dels temes que es podien abordar. En els dos primers, hi van participar aproximadament vint persones, tant homes com dones, majoritàriament jubilats. En el tercer, hi van participar vuit persones, però bàsicament van parlar quatre dones, d'edats entre els quaranta i els vuitanta anys, que havien desenvolupat diferents oficis tèxtils, i va resultar molt enriquidor.

Entre les diferents modalitats d'entrevista de tipus qualitatiu vaig triar l'entrevista en profunditat semiestructurada de final obert.¹² L'entrevista en profunditat és una llarga conversa, però alhora és molt més, és un intercanvi on intervé la comunicació, la reciprocitat i l'afectivitat i es genera una relació entre les dues persones implicades (Feixa, 1990). L'entrevista semiestructurada de final obert s'articula a partir d'un guió amb preguntes i temes que s'han d'anar introduint a la conversa, però sense que l'enunciat sigui rígid ni hi hagi necessàriament un ordre preestablert, i s'hi poden combinar les preguntes preparades amb anticipació amb les que poden sorgir durant la conversa (Hammer i Wildawsky, 1990). Les tècniques utilitzades en la situació d'entrevista eren flexibles, partint de l'entrevista en profunditat semiestructurada, orientada bàsicament a l'entorn de l'experiència laboral, però articulant altres aspectes fonamentals per a la recerca, com ara l'ús del temps lliure i les relacions familiars i socials quotidianes. L'entrevista, especialment si es realitza amb poques intervencions de l'entrevistador, esdevé un relat sobre el passat —una reconstrucció—, construït —reconstruït— des del present pel mateix protagonista, com passa també en el cas de les històries de vida.¹³

Totes les entrevistes i els resultats dels grups de memòria van ser enregistrades i transcrites respectant en tot el possible la forma d'expressió de les persones protagonistes, procés en el qual sorgeixen dificultats derivades de l'ús d'expressions inintel·ligibles. La transcripció fidel de l'enregistrament requereix l'escolta atenta i molt de temps i, tot i el temps dedicat, implica una inevitable reducció del document oral, hi ha un procés de transformació en el pas a document escrit.¹⁴ El resultat de la transcripció és un conjunt de textos, que van ser tractats amb el programa informàtic Atlas.ti, d'anàlisi de textos, que n'ha facilitat la codificació i anàlisi.¹⁵ La codificació permet un tractament intens de la informació seleccionant, per exemple, tots els paràgrafs codificats amb un determinat concepte, establint famílies de conceptes,

12. Sobre els diferents tipus d'entrevista qualitativa, vegeu Miquel S. VALLES (1997), *Técnicas cualitativas de investigación social: Reflexión metodológica y práctica profesional*, Barcelona, Síntesis, col·l. «Síntesis Sociología».

13. Per a tot el que fa referència a les històries de vida, vegeu Pujadas (1992), Valles (1997) i Carles FEIXA PÀMPOLS (1990), *Cultures juvenils, hegemonia i transició social: Una història oral de la joventut a Lleida (1936-1989)*, Universitat de Barcelona - Estudi General de Lleida. Tesi doctoral.

14. Callejo (2001).

15. Segons Valles (1997), el tractament de les entrevistes amb procediments i tècniques d'anàlisi conforma la fase pròpiament analítica, però el procés d'anàlisi, de fet, comença amb la formulació del problema i el disseny de la investigació i es desenvolupa durant tota la recerca a partir del plantejament de dubtes i noves preguntes.

seleccionant citacions..., possibilitats que faciliten l'anàlisi comparativa i el treball de revisió i redacció. La informació recollida a les entrevistes es va completar amb les notes de situació i les impressions personals anotades immediatament després de les entrevistes.

I PER ACABAR...

Les notes procedents de les lectures de llibres i articles, que mostren les recerques d'altres investigadors i investigadores, el resultat de la recerca documental, les bases de dades, les taules, els gràfics i els resums elaborats a partir dels expedients d'arxiu, les imatges fotogràfiques, les publicacions, les cintes i transcripcions de les entrevistes, les notes observacionals..., i la mateixa memòria i reflexió sobre tot aquest treball de camp conformen el corpus de la recerca que, en definitiva, permet escriure l'informe final, la tesi, que reflecteix el llarg camí recorregut entre els primers plantejaments de la recerca i la redacció de les conclusions.

BIBLIOGRAFIA

- BERTAUX, Daniel; WIAME, Isabelle Bertaux (1993). «Historias de vida del oficio de panadero». A: MARINAS, José Miguel; SANTAMARINA, Cristina [ed.]. *La historia oral: Métodos y experiencias*. Madrid: Debate. [Originalment publicat el 1983 a Califòrnia, a *Biography and Society*, Sage Publications]
- BORDERÍAS, Cristina (1997). «Subjetividad y cambio social en las historias de vida de mujeres: notas sobre el método biográfico». *Arenal*, 4 (2), p. 177-195.
- HAMMER, Dean; WILDAVSKY, Aaron (1990). «La entrevista semi-estructurada de final abierto. Aproximación a una guía operativa». *Historia y Fuente Oral*, núm. 4, p. 23-61.
- PRAT, Joan [coord.] (2004). *I això és la meva vida: Relats biogràfics i societat*. Barcelona: Generalitat de Catalunya. Centre de Promoció de la Cultura Popular i Tradicional Catalana.
- THOMPSON, Paul (1988). *La voz del pasado: Historia oral*. València: Edicions Alfons el Magnànim. Institució Valenciana d'Estudis i Investigació.

LA REPRESSIÓ FRANQUISTA A LA UNIVERSITAT ESPANYOLA¹

JAUME CLARET MIRANDA

RESUM

La tesi estudia la repressió a la universitat espanyola duta a terme pel règim encapçalat pel general Francisco Franco. Primer s'analitzen els esforços republicans per consolidar la democràcia a partir de l'educació, amb l'oposició de l'Església catòlica i les classes conservadores que veuen perillar el seu control i privilegis. La Guerra Civil (1936-1939) converteix la violència verbal en física i es desencadena una contundent repressió que en el cas del funcionari —i el professorat particularment— es disfressa com a depuració professional. El mèrit acadèmic dóna pas al mèrit polític i s'inicia una purga política contra tot docent sospitós o no prou compromès. A diferència de la depuració republicana, defensiva i respectuosa amb la legalitat, la franquista escapa a l'escalafó amb contundents i generalitzades sancions —assassinats, cessaments, empresonaments, trasllats, inhabilitacions i jubilacions forçoses. A més, la ciència queda sotmesa a la ideologia nacionalcatòlica i les vacants esdevenen botí de guerra per als addictes.

PARAULES CLAU

Franquisme, universitat, repressió, depuració i ensenyament.

ABSTRACT

This work studies the repression suffered by the Spanish university during the first years of Franco's dictatorship. First of all, the efforts of the Republican government to consolidate the democracy from the bases of the education are analyzed, together with the opposition exerted by both the Spanish Catholic Church and the conservative class, who feared about the loss of power and privileges. The Civil War (1936-1939) transforms the oral violence into physical violence and triggers the burst of a fierce repression, which in the particular case of teachers, is dressed-up as a professional depuration. Political merits and a political purge against any suspicious professor —or even against professors that are not enough engaged with the new regime— substitute the excellence in the academic records. Contrary to the republican depuration, which was defensive and respectful with the legacy effective, the Fran-

1. Tesi doctoral dirigida per Josep Fontana Lázaro, la qual fou defensada el 22 de desembre del 2004 a l'Institut Universitari d'Història Jaume Vicens Vives de la Universitat Pompeu Fabra. El tribunal que la va jutjar estava format per Jaume Torras Elias (Universitat Pompeu Fabra), Borja de Riquer Permanyer (Universitat Autònoma de Barcelona), José Manuel Sánchez Ron (Universitat Autònoma de Madrid), Pedro Ruiz Torres (Universitat de València) i Conxita Mir Cucó (Universitat de Lleida), i li va atorgar la qualificació d'excel·lent *cum laude* per unanimitat.

coist depuration beheads the university roster with general and merciless punishments — murders, dismisses, imprisonments, transfers and forced retirements—. Moreover, science starts to be ruled by the national-catholic ideology and the available positions become booty for those who prove to be followers of the new regimen.

KEY WORDS

Francoism, university, repression, depuration and teaching.

L'ORIGEN DE LA RECERCA

A final de 1999, el que en aquell moment era rector de la Universitat Pompeu Fabra (UPF), Enric Argullol, va encarregar a l'Institut Universitari d'Història Jaume Vicens Vives (IUHJV) l'elaboració d'un cens dels docents de la Universitat de Barcelona (UB) republicana i autònoma bandejats pel primer franquisme amb la intenció de retre'ls homenatge. El professor Josep Fontana, en aquell moment director de l'IUHJV, em va plantejar la possibilitat d'encarregar-me de la recerca, ja que el període m'interessava i la investigació necessària per establir la nòmina era una bona oportunitat per introduir-se en la recerca arxivística i bibliogràfica de l'època.

Arran del meu estudi, el 2 d'abril de 2001 la UPF homenatjava els docents sancionats o apartats de la desapareguda UB autònoma i es donaven a conèixer els noms dels cent vint-i-dos depurats pel franquisme dels quals teníem en aquell moment constància documental. Posteriorment, el 10 de gener de 2002 aquesta investigació es convertia en treball de recerca que un tribunal format pels professors Borja de Riquer, Jaume Torras i Josep Fontana va qualificar amb la màxima puntuació. Amb petits canvis —els docents ja sumaven cent trenta-cinc—, l'any següent es publicava com a llibre amb el títol *La repressió franquista a la universitat catalana: La Universitat de Barcelona autònoma, de la Segona República al primer franquisme* (Vic, Eumo, 2003).

Ara ja com a tesi doctoral i com a llibre (*El atroz desmoche: La destrucción de la universidad española por el franquismo, 1936-1945*, Barcelona, Crítica, 2006), l'àmbit d'anàlisi s'ha ampliat a totes les universitats espanyoles per tal de conèixer una mica millor la repressió del primer franquisme tant contra científics i intel·lectuals com vers la mateixa institució universitària. Es tracta, doncs, d'investigar un període concret —entre 1936 i 1945, aproximadament—, una actuació determinada —la repressió— i un col·lectiu definit —els docents universitaris.

En els darrers anys, hem vist enriquir-se la bibliografia sobre la repressió franquista amb tota una sèrie d'obres que sovint a partir d'estudis locals, provincials o regionals han modificat la interpretació dominant fins aleshores. Actualment, podem assegurar que les versions franquistes o compensatòries —tant mal van fer uns com els altres— han estat desterrades de l'àmbit científic, tot i que no de l'àmbit popular o polític, com ho mostra l'èxit dels llibres de Pío Moa o les reticències a l'hora de recuperar la memòria republicana.

L'estudi sobre la repressió des del punt de vista quantitatiu es pot donar pràcticament per tancat arran del treball coordinat per Santos Juliá² sobre les víctimes de la Guerra Civil. Les xifres concretes patiran alguna variació, però els nombres globals caldria considerar-los com a definitius. Finalitzada —o gairebé— la recerca quantitativa, s'han desenvolupat la qualitativa i la interpretativa.

D'una banda, la violència ha passat a ser considerada com a quelcom fonamental i fundacionals del règim franquista. A més, s'ha afegit un nou element interpretatiu a aquesta repressió, més enllà de l'habitual consideració com a element de càstig pels desafectes i sotmetiment dels indecisos, la creació de consens entre els vencedors. S'ha vist que la purga i el terror d'estat necessita de la col·laboració activa de part de la societat que a canvi en rep beneficis i consolida el règim polític en vincular-hi els seus interessos.

No oblidem que la repressió era exercida pels mateixos companys. Així, per exemple, els catedràtics refugiats a Saragossa durant la guerra i procedents d'arreu de l'Estat escrivien el novembre de 1936 al general Francisco Franco per demanar-li que netegés «de antipatriotas y elementos revolucionarios el escalafón de catedráticos de Universidad, con lo cual se lograrán dos beneficios, el de depurar y el de ahorrar».

Dins d'aquest estudi més en profunditat de la repressió, també s'ha iniciat la recerca sobre els mecanismes concrets, entre els quals hi ha la depuració professional. Aquest procediment, de llenguatge administratiu, però de voluntat política, es va aplicar a una gran diversitat de col·lectius. Per als funcionaris, la depuració —positiva, és clar— va esdevenir un requisit previ per recuperar el lloc de treball o accedir a la funció pública.

La depuració professional va ser, a més, l'instrument triat pel franquisme per purgar els diferents nivells de l'ensenyament. En aquest àmbit, l'estudi capdavanter i més rellevant és, sens dubte, l'elaborat per Francisco Morente Valero, *La escuela y el Estado Nuevo. La depuración del Magisterio Nacional (1936-1943)*,³ centrat en l'àmbit de la primària. Arran d'aquest primer treball, han sorgit diverses monografies provincials o capítols dins obres més àmplies sobre la depuració de mestres que, a poc a poc, van cobrint tot el territori de l'Estat, encara que amb uns resultats acadèmics irregulars.

En canvi, la depuració del món universitari seguia sense comptar amb una obra de conjunt similar, i tot es reduïa a treballs parcials, centrats en alguna universitat, personatge concret o inclosos en àmbits més amplis sobre el món universitari, els exiliats o la repressió. D'entre els dotze centres que constituïen el mapa universitari espanyol de l'època (Barcelona, Granada, La Laguna, Madrid, Múrcia, Oviedo, Salamanca, Santiago, Saragossa, Sevilla —amb una Facultat de Medicina a Cadis—, València i Vallado-

2. Santos JULIÁ (coord.) (1999), *Víctimas de la guerra civil*, Madrid, Temas de Hoy.

3. Publicat el 1997 a Valladolid per Àmbito Ediciones, dins la col·lecció «Historia».

lid), la Universitat de València destacava per la qualitat dels estudis realitzats. L'impacte de l'assassinat del seu exrector, Joan B. Peset Aleixandre, ha facilitat una major recerca, amb la implicació directa per part de les autoritats acadèmiques que han incentivat els treballs i, fins i tot, han promogut la reedició facsímil del procés judicial.

Fins ara, la depuració universitària franquista era coneguda a grans trets. Se sabia que l'escalafó s'havia vist reduït d'uns sis-cents catedràtics entre actius i excedents abans de la guerra a poc més de tres-cents vuitanta el 1940. Se sabia que set rectors o exrectors s'havien hagut d'exiliar després de la Guerra Civil: Blas Cabrera Felipe, José Giral Pereira i José Gaos González Pola, de la Universitat de Madrid; Jaume Serra Hunter, August Pi i Sunyer i Pere Bosch Gimpera, de la Universitat de Barcelona, i José Puche Álvarez, de la Universitat de València. Però es desconeixia bona part del procés i la magnitud de la pèrdua.

Per dur a terme la meua recerca, els meus passos s'han dirigit principalment a l'Archivo General de la Administración (AGA) d'Alcalá de Henares on es custodien els expedients de la major part dels docents i on es pot trobar —de vegades— el corresponent expedient de depuració. La meua consulta va abastar també la correspondència i tota la documentació generada en la relació entre les universitats i les autoritats ministerials. En resum, vaig treballar amb els fons d'educació —republicans i franquistes—, de justícia i de governació. Sense la professionalitat del personal a càrrec d'aquest monumental arxiu, segur que la meua tasca s'hagués eternitzat.

Bona part d'aquests expedients han hagut de complementar-se amb la documentació conservada en els diferents arxius universitaris. Aquí la sort ha estat diversa, com diversos són tant l'estat de conservació com les facilitats donades a l'investigador. En general, però, les dificultats venien donades més pels sospitosos buits en certes carpetes i la manca d'una dotació pressupostària mínima per al seu manteniment, que no per l'actitud reticent dels funcionaris. La recerca arxivística s'ha completat a l'Arxiu de Pedro Sainz Rodríguez (APSR), dipositat a la Fundació Universitaria Española, al Centro de Investigación del Exilio Republicano Español (CIERE), a l'Arxiu de La Moncloa i a l'Arxiu del Jardí Botànic de Madrid.

Quant a les fonts bibliogràfiques, els fons de les universitats m'han estat de gran utilitat per recuperar referències locals i de l'època. També he fet llargues estades a la Biblioteca Nacional de Madrid i a les biblioteques de l'APSR, del CIERE, de la Residencia de Estudiantes i de la Fundació Uriach. Però, sobretot, he pogut disposar de la biblioteca de l'IUHJV i del meravellós invent del préstec interbibliotecari. Tant les consultes als arxius com a les biblioteques s'han vist facilitades per la concessió de diversos ajuts per part de la UPF i de la Generalitat de Catalunya.

UNA REPÚBLICA DE PROFESSORS

La Segona República va ser sobretot una república de professors. Tant el republicanisme moderat com les esquerres espanyoles coincidiren en la necessitat de

disposar d'una autèntica i extensa escola estatal, primer pas per convertir en ciutadans una població formada fins aleshores per súbdits. La cultura i l'escola esdevingueren l'eina principal per a la regeneració, la difusió i l'arrelament dels ideals democràtics i republicans.

L'ús de l'escola com a element de nacionalització i de fonamentació de l'Estat era habitual a la resta de països europeus. L'especificitat espanyola es trobava en l'oposició de la totpoderosa Església catòlica. Aquesta futura xarxa pública, per tant, entrava en directa competència amb l'entramat religiós existent, ja que qualsevol avenç hauria de ser en detriment seu, més encara quan es proclamava la voluntat laïcitzadora dels nous governants.

Per a la República es tractava d'una qüestió de supervivència si volia consolidar el nou règim. Per a l'Església també, perquè l'ensenyament havia esdevingut la font indispensable de recursos econòmics i d'influència ideològica. Uns i altres compartien l'ambició monopolitzadora: «¿Quién que tuviera un instrumento de formación ciudadana tan eficaz como la escuela lo entregaría a sus enemigos?».

Aquest enfrontament va viciar les relacions entre ambdós poders, especialment arran de l'impuls laïcitzador. La República va arribar a prohibir que els ordes religiosos mantinguessin les seves gairebé 5.000 escoles i 300 instituts, amb el consegüent desgast polític i sense l'eficàcia prevista, ja que l'Església catòlica va mantenir el control dels centres a través de societats de palla.

Tanmateix, la *guerra escolar* no ha d'amagar-nos la rellevant tasca desenvolupada en l'àmbit educatiu. En el primer bienni de govern republicà va aprovar-se el pla quinquennal de construcció d'escoles. El resultat van ser 7.000 noves escoles durant els dos primers anys i, malgrat el procés involutiu durant el bienni posterior, 2.000 més els altres dos anys. De 1931 a 1936 es crearen 13.850 places, i 3.400 més entre 1934 i 1935. A més, va augmentar tant el nombre de professors, inspectors i escoles, com els sous dels docents. El 1931 es nomenaven 7.000 nous mestres i, segons xifres del Ministeri, es va passar de 35.680 el 1930 a 46.260 el 1933, mentre que els inspectors s'incrementaven de 212 a 382.

Les realitzacions de la Segona República en el camp de l'ensenyament contrasten i subratllen el desastre representat pel franquisme, però també suposen en elles mateixes un bagatge que cal reivindicar. El retrocés és evident, més encara quan considerem els pocs recursos disponibles i l'escàs marge temporal. Potser és hora de reivindicar aquest període i enterrar les interpretacions simplistes que pretenen reduir-lo a un simple preludi de la Guerra Civil i es limiten a fer lectures teleològiques cercant anuncis del posterior enfrontament militar. Malgrat les seves deficiències, les seves errades i el seu idealisme, aquest petit parèntesi democràtic constitueix l'únic referent històric modern de la nostra actual democràcia.

En l'àmbit educatiu, encara que la reforma republicana va centrar-se principalment en la primària, també incloïa projectes per a la resta de nivells educatius. Res-

pecte dels estudis universitaris, l'anhelada autonomia només es va concretar de manera experimental per a les facultats de Filosofia i Lletres de Madrid i Barcelona, el 15 de setembre de 1931. Posteriorment, aquesta autonomia va generalitzar-se per a tota la Universitat de Barcelona l'1 de juny de 1933 (*Gaceta*, 2 de juny).

La rellevància de la reforma transcendia l'àmbit local. D'una banda, es revelava com el model que els republicans aspiraven a estendre a la resta de centres, però de l'altra, personificava també els pitjors malsons de la dreta política i de bona part de la intel·lectualitat espanyola.

Aquesta especial preocupació dels governs de Manuel Azaña i del Front Popular per l'ensenyament i la cultura, així com la participació de gran nombre de docents en l'administració, el Parlament i els governs republicans, va engruixir la creença que identificava el professorat —de qualsevol nivell educatiu— amb la Segona República i amb les anomenades *ideas extranjerizantes*. L'apriorisme s'havia difós arreu entre els colpistes, i la *guerra escolar* no havia fet sinó ratificar-lo.

A l'empara d'aquest convenciment, va desenvolupar-se tota una línia de pensament extremadament radical que estigmatitzava els docents. El simplisme argumental oblidava el fet que a ambdós cantons podíem trobar membres de claustres i ateneus. Ja des del començament ens adonem de la falsedat sobre la presumpta arrel democràtica comuna a tota la intel·lectualitat espanyola. De nou, el maniqueisme que rodeja la Guerra Civil ha aconseguit incorporar acríticament a la memòria col·lectiva aquest prejudici. En realitat, no tots els docents van ser partidaris de la República, ni tots van ser depurats negativament. Això tampoc no els converteix automàticament en partidaris dels insurrectes, ni tampoc dilueix la duresa de la repressió, però sí que ajusta el relat històric a allò succeït.

La majoria de docents de primària, secundària i universitat donaren suport a la República, però també molts s'adheriren a l'aixecament —amb diferents graus d'entusiasme, tal com succeïa a l'altre cantó— i participaren en els diferents nivells de la naixent administració franquista. Tot i que es troben veritables convençuts, sovint l'adscripció depenia de situacions personals i geogràfiques.

Tanmateix, poc importava la veracitat de la generalització. Com recordava el mestre madrileny José Mena, la *intelectualidad* va esdevenir fins i tot una acusació punible. No per casualitat, en plena guerra, van editar-se llibres com ara *Los intelectuales y la tragedia española* o *Los causantes de la tragedia hispana. Un gran crimen de los intelectuales españoles*.

QUAN LA VIOLÈNCIA ES DESFERMA

Amb el fracàs del cop d'estat de 18 de juliol de 1936 i l'inici de la Guerra Civil, la violència verbal va donar pas a la violència física. Tots els claustres patiren modificacions importants, tant per les baixes provocades per la dispersió estival i la implicació en un o altre bàndol, com per l'adscripció provisional d'aquells a qui resultava

impossible retornar als seus centres originals. La participació de molts docents en tasques administratives i militars va facilitar el reagrupament.

Finalment, la majoria de l'alumnat masculí —i fins i tot alguns professors— van ser cridats a files, els recursos van reconduir-se a objectius bèl·lics i la major part dels laboratoris també. De fet, els centres educatius superiors tancaren les seves portes i només realitzaren alguns cursos de caràcter patriòtic i habilitacions especials per donar sortida, per exemple, a les necessitats més urgents dels serveis mèdics.

Al llarg d'aquests primers mesos de guerra, va forjar-se un discurs barrejat de conservadorisme corporativista, catolicisme ultraortodox, nacionalisme excoient i feixisme. És a dir, allò que ha estat batejat i conegut com a *nacionalcatolicisme* i que es complementava amb un odi profund vers la Segona República, els partits d'esquerres i la democràcia en general. La violència va passar a ser considerada com una mesura sanitària, i els discursos es farciren de referències higienistes, en què es deien coses com ara «la depuración ha hecho desaparecer de nuestra Universidad el dolor de sus miembros podridos, de los desertores en quienes no les interesaba de ella más que la nómina, o de los traidores que la utilizaban para encubrir con la noble prestancia de sus títulos los designios tenebrosos que mordían sus almas renegadas».

Les circumstàncies internacionals i econòmiques posteriors temperaren els objectius i la ideologia franquistes. Però, com que es tenia accés a les fonts originàries, als materials i a les declaracions sobre la base de les quals es prengueren les primeres decisions, tot plegat ens permet conèixer els propòsits reals inicials i mostrar el projecte contrarevolucionari preexistent en el bàndol insurgent. Són els documents d'aleshores els que mostren la voluntat d'extirpar, en paraules del màxim responsable de la política educativa franquista durant els primers mesos de la guerra, a «esos intelectuales, en primera línea, productores de la catástrofe. Por ser más inteligentes y cultos, son los más responsables».

Encara que numèricament la repressió franquista va centrar el seu objectiu en camperols, obrers, sindicalistes i militants d'esquerres, republicans i nacionalistes perifèrics, la violència desfermada contra els docents i intel·lectuals es revesteix d'una innegable importància qualitativa. Només pel que fa a catedràtics universitaris, tenim evidència documental de més de cent setanta sancions que anaven de la jubilació forçosa a l'expulsió, de la inhabilitació per exercir càrrecs al trasllat. A més, s'hi afegia la incertesa davant dels llargs processos de tramitació i de revisió, les sancions dictades per altres instàncies repressores, la indefensió, la presó, l'exili i l'assassinat.

La repressió franquista no va ser fruit d'incontrolats, ni limitada al període bèl·lic, sinó que va esdevenir un tret definitori i fou exercida amb plena consciència. Allò que no s'havia pogut aturar a les urnes, s'aturaria amb les armes. No es tractava d'una violència reactiva, sinó preventiva, com bé han documentat historiadors com

ara José María Lama: «En Zafra no hubo guerra; sólo represión y violencia. La guerra, como en otros muchos lugares de Extremadura y de España, sólo fue la excusa para exterminar a los ideológicamente contrarios».⁴

En aquest procés, l'Església catòlica espanyola —amb petites excepcions— va assumir el paper de col·laboradora necessària i va aportar tant el personal com la ideologia imprescindibles per posar en marxa una autèntica contrarevolució i una depuració brutal. Per a les noves autoritats acadèmiques, com ara el ministre d'Educación Nacional, José Ibáñez Martín, «el problema fundamental de la educación española pasava a ser: ¿Cómo podrá formar el alma del niño un Maestro que no sepa rezar?».

Tanmateix, tampoc no hem de caure en l'altre extrem i eximir la República de les seves responsabilitats. De fet, constituïria un flac favor camuflar els excessos comesos. La República també va depurar i aquesta repressió republicana evidencia la intolerància i la tensió pròpies de la guerra i, al mateix temps, reforça el nostre qüestionament sobre la presumpta arrel democràtica de part de la intel·lectualitat espanyola.

La purga franquista va tenir un primer moment de violència extrema que va deixar certes àrees de les universitats espanyoles pràcticament buides. Per exemple fisiologia, ja que les dues grans escoles de fisiòlegs estaven encapçalades per Juan Negrín, a Madrid, i August Pi i Sunyer, a Barcelona, ambdós expulsats i exiliats. La depuració franquista s'iniciava amb la suspensió de tots els docents, els quals per recuperar la feina havien de sol·licitar el reingrés i iniciar la tramitació de la seva pròpia depuració.

Aquest odi a la intel·ligència no té equivalència en cap dels règims dictatorials contemporanis al franquista, ni tampoc troba justificació en la formalista depuració republicana. A diferència d'Itàlia, Portugal o Alemanya, aquí s'assassinava.

M'agradaria esmentar, almenys, com a petit homenatge, els noms d'aquests docents assassinats: el catedràtic i rector d'Oviedo Leopoldo García Alas Argüelles; el catedràtic i rector de Granada Salvador Vila Hernández; el catedràtic i exrector de València Joan Peset Aleixandre; els catedràtics de Granada Joaquín García Labella, Rafael García Duarte Salcedo i Jesús Yoldi Bereau, i el vicerector José Polanco Romero; el catedràtic de Valladolid Arturo Pérez Martín, i l'auxiliar Federico Landrove López; el catedràtic de Salamanca Casto Prieto Millán, i els auxiliars Julio Pérez Martín i Julio Sánchez Salcedo, i els catedràtics de Saragossa Francisco Aranda Millán, José Carlos Herrera i Augusto Muniesa Belenguer, i el germà d'aquest últim, l'auxiliar José María Muniesa Belenguer. A més, hi ha diverses morts no suficientment aclarides, com ara les dels auxiliars de Madrid Manuel Calvelo López, Francisco Pérez Carballo i Luis Rupilanchas Salcedo, i la de l'auxiliar de Sevilla Rafael Calbo Cua-

4. José María LAMA (2005), *La amargura de la memoria: República y guerra civil en Zafra (1931-1936)*, Badajoz, Diputación de Badajoz.

drado, entre d'altres. I, finalment, cal mencionar la mala sort del catedràtic de Madrid Julián Besteiro Fernández, mort al camp de concentració de Carmona, i del catedràtic i degà de medicina de Santiago de Compostel·la Luis Morillo Uña, empès al suïcidi.

Com bé resumia des del seu exili mexicà José Puche Álvarez, «lo que se perdió en la guerra no fue sólo un gobierno, sino toda una cultura».

LES CÀTEDRES COM A TRINXERES

Ben diferents, en canvi, eren les conseqüències per als professors compromesos amb els insurgents. El mèrit militar, el mèrit polític i el mèrit ideològic passaven per davant dels simples mèrits acadèmic i científic: «vienen nuestros estudiantes cubiertos por el polvo glorioso de heroicos combates, y al cambiar la espada por la pluma y las balas por los libros, saben que también es milicia el estudio, y que toda la cátedra es una trinchera, en la que se lucha para conquistar la verdad y para defenderla contra el error». Conseqüència lògica d'una concepció que valorava la guerra com una autèntica reconquesta.

La repressió, l'exili, el sotmetiment de la ciència a la política i la primacia del mèrit polític en l'accés a les càtedres agreujaren la precarietat universitària durant la postguerra. Des de les mateixes files franquistes, el vicerector de la Universitat de Madrid, Julio Palacios Martínez, descrivia amb cruesa la situació:

Son tantas las personas de valor científico que han traspuesto las fronteras de España, que la situación actual es verdaderamente desoladora y resulta agravada porque, gran número de elementos que por su escaso valor habían sido justamente postergados, se comportan como si la guerra no hubiese sido otra cosa que unas elecciones ganadas, y piensan que ha llegado la ocasión de ocupar todos los puestos que antes se hallaban en poder del adversario.

De la mà de les famoses *oposiciones* —neologisme nascut a partir de la creixent influència de l'Opus Dei— i del mèrit politicomilitar, es creava una universitat on la puresa ideològica era més rellevant que el mèrit acadèmic. La preeminència nacionalcatòlica i les classes de Formación del Espíritu Nacional havien de garantir, segons el ministre José Ibáñez Martín, un nou tipus d'estudiant patriota «sin que lo deforme y corrompa la soberbia científica». No es tractava de res excepcional, ja que el franquisme defensava obertament la segregació entre ensenyament i recerca, sotmetia el coneixement a la ideologia, promovia l'acostament a les potències de l'Eix i premiava la recerca aplicada per sobre de la teòrica.

Tot plegat esdevé encara més greu quan ens adonem que l'actual universitat espanyola és encara més filla del *atroz desmoche* franquista que de l'oblidada universitat republicana. Quan parlem de l'erm franquista sempre tenim presents tots aquells docents perduts, però oblidem que l'erm real i persistent el crearen sobretot

aquells professors que varen romandre a Espanya i ocuparen les vacants. No perquè tots fossin dolents, sinó perquè la ideologia passava per davant de la ciència i perquè disposaren de quaranta anys per perpetuar-se.

Evidentment, hi ha excepcions a aquesta desgraciada herència. Casos especials deguts a professors concrets que es mantingueren actius amb sancions menors, que aconseguiren fer revisar les condemnes, que retornaren de l'exili o que impartiren el seu coneixement des de fora de les aules oficials. Amb els anys, a més, la massificació va impedir mantenir el control estricte dels claustres i, a poc a poc, algunes càtedres s'airejaren, però en moltes altres l'herència segueix present.

LA PARTICIPACIÓ DELS CATÒLICS EN EL MOVIMENT OBRER DE BARCELONA (1946-1978)¹

JOSEP FERNÁNDEZ SEGURA

RESUM

El treball d'investigació *La participació dels catòlics en el moviment obrer de Barcelona (1946-1978)* en què es basa aquest article tenia com a finalitat fonamental fer palesa la importància del moviment obrer durant la dictadura franquista i els primers anys de la transició i valorar la contribució de la presència de militants catòlics en les organitzacions de classe que es van formar durant el període abans esmentat. Es tractava, doncs, d'analitzar com es va dur a terme aquesta contribució catòlica al conjunt del moviment obrer i quines en van ser les conseqüències, tant en l'àmbit sindical, com en el polític i en el de l'Església catòlica. En l'àmbit eclesial, les relacions dels moviments apostòlics obrers (JOC, HOAC i ACO) i altres moviments com ara les Comunitats Cristianes Populars i Cristians pel Socialisme amb els arquebisbes de la diòcesi de Barcelona Modrego, González Martín i Jubany van ser poc fluides i, moltes vegades, conflictives, la qual cosa va comportar l'abandó de l'Església i de la fe de força militants i consiliaris. En l'àmbit sindical i polític, la participació dels catòlics en el moviment obrer va impedir el ressorgiment de l'anticlericalisme i la consolidació de formacions sindicals de tipus confessional. Els militants obrers creients van comptabilitzar, a la pràctica, la seva militància sindical i política en formacions marxistes amb la seva vivència de la fe. Algunes de les contribucions més importants dels moviments apostòlics al conjunt del moviment obrer van ser les activitats formatives i la seva tasca en la promoció social de la dona.

PARAULES CLAU

Història, franquisme, Església, moviment obrer, moviment apostòlic.

ABSTRACT

The main aim of *The Catholic participation of the workers' movement in Barcelona (1946-1978)* was to highlight the importance of the workers' movement during Franco's dictatorship and the first years of the political transition as well as to evaluate the Catholic working activists' contribution to trade unions during that period of time. Therefore, we learn the way in which such a Catholic contribution affected the workers' movement as a whole and

1. Aquest article és el resum de la tesi doctoral amb el mateix títol, realitzada sota la direcció del doctor Joan Oliver, que fou llegida el 9 de novembre de 2005 a la Facultat de Geografia i Història de la Universitat de Barcelona. El tribunal que la va jutjar estava format pels professors Joan Bada (Universitat de Barcelona), Carles Santacana (Universitat de Barcelona), Carme Molinero (Universitat Autònoma de Barcelona), Jaume Botey (Universitat Autònoma de Barcelona) i Emili Ferrando (Universitat Ramon Llull) i li va atorgar la qualificació d'excel·lent.

which were its consequences not only in trade unions, but also in politics and inside the Catholic church itself. The relationship between the apostolic workers' movements such as JOC, HOAC and ACO and other movements like Comunitats Cristianes Populares and Cristians pel Socialisme with the archbishops of that time were sometimes difficult and controversial, a fact which caused that many militants gave up their faith. In terms of trade unions and political parties, the participation of Catholics in the workers' movement prevented the revival of anticlericalism and the consolidation of Catholic trade unions. Some of its most relevant contributions were educational activities and women's social promotion.

KEY WORDS

History, Franco's dictatorship, catholic church, labor movement, apostolic movement.

Si s'analitzen les relacions de l'Església institucional amb el moviment obrer en el període de la història contemporània de Catalunya i Espanya, es pot afirmar que amb la pastoral antisocialista dictada pel Vaticà, l'Església catòlica va perdre la classe obrera al llarg dels segles XIX i XX. Amb aquests antecedents històrics és oportú preguntar-se per què una part de l'Església, del seu clergat i dels fidels, va col·laborar amb les organitzacions obreres de classe que s'oposaven a la dictadura franquista i s'hi va integrar. Per què es va produir un canvi tan important en la manera de pensar i d'actuar dels militants obrers cristians² durant aquesta etapa de la nostra història? Quins factors van fer possible aquest canvi? Com es va produir? Quin va ser el comportament de la jerarquia de l'Església respecte als militants obrers cristians? Quines repercussions va tenir aquesta situació en les relacions Església - dictadura franquista? Quina incidència va tenir a l'Església la militància activa d'obrers cristians en les organitzacions obreres de classe? Quina relació hi ha entre la presència dels militants obrers cristians amb el fet que després de la dictadura franquista no es consolidessin formacions sindicals de caràcter confessional? En aquest article es pretén donar resposta a aquests i altres interrogants que es podrien plantejar a partir de l'estudi de diferents moviments apostòlics obrers i altres grups cristians progressistes de la diòcesi de Barcelona al llarg de la dictadura i els primers anys de la transició.

EL MARC IDEOLÒGIC, POLÍTIC I RELIGIÓS

Els militants obrers catòlics que havien fet professió de fe cristiana durant la dictadura franquista es van trobar davant un dilema ideològic i religiós. Els seus diferents ideològics estaven molt allunyats dels principis en què les organitzacions

2. El concepte de *militant cristià* el prenem de Salvador CARRASCO (1985), «La figura del militante cristiano: una reflexió crítica», *Pastoral Misionera*, núm. 142, p. 492-510. Aquest autor defineix el militant cristià com una persona que té una fe profunda, una convicció ideològica amb l'horitzó de l'emancipació de la classe treballadora, un seguit de valors com ara l'entrega o la generositat, que és pacient i que té una pedagogia concreta per convèncer.

obreres de classe se sustentaven i és en els canvis que es produiran a partir del Concili II del Vaticà³ que es propicia que aquests activistes iniciïn un camí cap a l'obertura ideològica. Les encíclics de contingut social van ser un referent per als militants obrers catòlics, sobretot les encíclics dels papes Joan XXIII i Pau VI, que van significar un canvi fonamental en la doctrina social de l'Església respecte de les etapes anteriors on van ser condemnades les ideologies socialistes i comunistes. Aquests dos papes van intentar mantenir una certa equidistància entre els sistemes capitalista i socialista i, a la vegada, pretenien desenvolupar un pensament propi que pogués il·luminar les consciències dels creients. Ja no pretenien tenir la veritat absoluta —i això significava un canvi important— i sempre deixaven les portes obertes al diàleg amb altres visions del món i de la vida, malgrat que sempre reservaven la darrera paraula a l'Església. Els continguts de les encíclics socials d'aquests dos papes van ser invocades en nombroses declaracions dels moviments apostòlics obrers i d'altres grups cristians progressistes per donar més força a les seves denúncies i pronunciaments crítics contra les actuacions del règim franquista i, fins i tot, contra la mateixa jerarquia eclesiàstica.

No obstant això, la jerarquia espanyola i catalana tenia un sentit profund del que havia de ser l'autoritat eclesial i li costava d'acceptar que hi hagués una supremacia civil en segons quins aspectes de la vida. D'aquí que fos reticent als canvis i, sobretot, a les doctrines que poguessin posar en qüestió aquesta supremacia. En realitat, els arquebisbes de la diòcesi de Barcelona —Modrego i González Martín— van assimilar molt poc el que va significar el Concili II del Vaticà, sempre van ser reticents a tot els canvis que es van produir a la dècada dels anys seixanta i principi de la dels setanta, i van mantenir posicions respecte del socialisme i del comunisme més properes als papes Lleó XIII i Pius XI⁴ que a les de Joan XXIII i Pau VI.⁵ Els ar-

3. Per Hilari RAGUER (2003), «De la victòria al concordat fins arribar al Concili», *El Temps d'Història*, núm. 1009 (octubre), p. 58-61, el Concili II del Vaticà va acabar sent una autèntica bomba de profunditat que va fer trontollar els pilars ideològics del règim franquista. Josep Maria Piñol ressalta també l'impacte que va tenir a la diòcesi de Barcelona la celebració del Concili II del Vaticà. Segons Josep M. PIÑOL I FONT (1999), *La transició democràtica de la Iglesia Española*, Madrid, Trotta, p. 297, aquest Concili va significar una revolució copernicana per a la comunitat cristiana de la diòcesi de Barcelona, perquè posava en qüestió el nacionalcatolicisme, la qual cosa significava la possibilitat de recuperar la identitat i credibilitat cristiana.

4. Lleó XIII, en l'encíclica *Rerum Novarum*, del 15 de maig de 1891, rebutjà el socialisme, i Pius XI condemnà el comunisme en la seva encíclica *Quadragesimo Anno*, publicada el 15 de maig de 1931 amb motiu del quarantè aniversari de la *Rerum Novarum*. Pius XI condemnava explícitament la lluita de classes i l'abolició de la propietat privada, i va declarar la incompatibilitat de ser catòlic i socialista. El 3 de maig de 1932 va atacar directament els comunistes en l'encíclica *Caritate Christi Compulsi*. El 18 de març de 1937, en l'encíclica *Divini Redemptoris*, tornava a condemnar el comunisme i, fent referència a Espanya, advertia al món del perill de l'expansió del comunisme pel món civilitzat. També declarava la superioritat de la civilització cristiana perquè era l'única veritablement humana.

5. El papa Joan XXIII inicià una època caracteritzada per un tarannà més respectuós amb les ideologies socialista i comunista, i va optar per una posició equidistant entre el capitalisme i el socialisme. El 15

quebisbes de la diòcesi de Barcelona, igual que la resta de la jerarquia catalana i espanyola, estaven atrapats entre la seva fidelitat al règim franquista i la necessitat de donar respostes als nous canvis que s'estaven produint en la societat tant socialment com moralment. La necessitat de donar respostes als canvis era cada vegada més forta per la pressió dels activistes catòlics que exigien a la jerarquia que es pronunciés moltes vegades sobre els problemes socials i també morals que afectaven el conjunt de la societat. Tots els grups i moviments que exercien aquesta pressió van ser acusats d'estar infiltrats pels comunistes. La jerarquia eclesiàstica va optar per controlar els moviments al voltant dels quals s'organitzaven aquests militants i si criticava el règim sempre ho feia de manera moderada i deixant clar que els governs de la dictadura sempre feien tot el que podien en política social. Davant aquesta opció de la jerarquia, no sorprèn gaire que es desenvolupés una forta crisi entre aquesta i els moviments apostòlics obrers a la segona meitat dels anys seixanta. La jerarquia no anava més enllà de proclamar els principis generals i demanar als treballadors que es mantinguessin dins les lleis del règim, la qual cosa era contradictòria amb els principis que proclamava la mateixa jerarquia. Malgrat tot, la jerarquia de l'Església catalana i la Comisión Episcopal de Apostolado Social (CEASO) van tenir una política social més oberta que la de la major part de l'episcopat espanyol. Per això, cal preguntar-se les raons per les quals es va produir aquesta posició més dialogant i oberta, i la resposta la trobem en la pressió que els grups cristians més compromesos amb la realitat social van exercir sobre la jerarquia, que van obtenir una major sensibilitat dels jerarques de la diòcesi de Barcelona davant la creixent conflictivitat obrera. Així, els militants obrers cristians, junt amb els rectors i vicaris de les parròquies del cinturó industrial de Barcelona, van forçar la jerarquia a fer decla-

de maig de 1961 va promulgar l'encíclica *Mater et Magistra*, i l'11 d'abril de 1963, la *Pactem in Terris*. En totes dues se subratlla més el pensament de l'Església que la condemna dels sistemes capitalista i socialista. El papa Pau VI va defensar la llibertat de consciència dels creients i va admetre el fet que fossin els mateixos cristians els que triessin les seves opcions ideològiques i polítiques. El límit a aquestes opcions el va exposar en l'encíclica *Ecclesiam Suam*, del 6 d'agost de 1964, en la qual condemnava sense paliatius els sistemes ideològics que negaven l'existència de Déu. Això comportava la condemna del comunisme ateu. El tarannà més conciliador es troba en la Constitució Pastoral sobre l'Església al món, *Gaudium et Spes*, que després d'una llarga i difícil elaboració va ser aprovada per la Congregació General del Concili II del Vaticà, el 7 de desembre de 1965. En aquesta Constitució es va confirmar la condemna a l'ateisme, però es reconeixia explícitament la necessitat del diàleg per a la construcció del món en què havien de viure totes les persones, fos quina fos la seva ideologia i les seves creences. La *Populorum Progressio*, promulgada el 26 de març de 1967, va suposar un canvi en el pensament de l'Església respecte de la propietat i les relacions econòmiques. Tot havia d'estar supeditat als drets dels éssers humans a la subsistència, el desenvolupament i el progrés. Si el bé comú exigia l'expropiació, aquesta havia de realitzar-se pel bé de la majoria de la comunitat. Com ja era tradicional, a l'aniversari de la *Rerum Novarum*, Pau VI va donar a conèixer l'encíclica *Octogesima Adveniens* el 15 de maig de 1971. En aquesta encíclica, el papa reconeixia que no podia donar solucions concretes els problemes del món, però sí orientacions que il·luminessin als catòlics en les seves accions temporals, ja que els creients havien de vincular-se als moviments històrics sense perdre la seva llibertat individual.

racions públiques de suport a les reivindicacions més clares i justes del moviment obrer.⁶

Certament, les interpretacions que es feien de les encíclics eren força diferents,⁷ però els moviments apostòlics obrers van saber fer-ne un ús intel·ligent i les van utilitzar per denunciar les injustícies del sistema capitalista de les quals ells eren víctimes directes. Per a un règim que es declarava oficialment catòlic, resultava contradictori que fos denunciada la seva acció social, política i econòmica basant-se en documents oficials de l'Església. A més de ser un instrument de lluita i de denúncia, les encíclics també van ser un instrument fonamental en la formació dels militants obrers catòlics. Molts militants van prendre consciència obrera a partir de la formació impartida en els moviments apostòlics obrers on s'analitzaven els continguts de les encíclics. No obstant això, aquesta formació no servia de res si els militants no s'encarnaven en la realitat social on vivien i treballaven. Hi havia molta distància entre el que l'Església deia i feia, i havien de ser els militants obrers cristians els que havien de ser conseqüents i havien de portar a la pràctica els valors que difonien entre els seus companys i companyes i, per tant, s'havia d'evitar el que Losada, capellà vinculat al moviment obrer, deia, que era que hi havia molts pensadors cristians, però pocs estaven encarnats en la realitat de la vida quotidiana dels treballadors (Bueno, 1970).

D'altra banda, organitzacions polítiques com ara els comunistes del Partit Comunista d'Espanya i del Partit Socialista Unificat de Catalunya (PCE-PSUC)⁸ van propiciar una aproximació i col·laboració entre catòlics i comunistes a través de la política de reconciliació nacional que es va fer palesa en els primers anys seixanta. En la pràctica, però, la col·laboració entre militants comunistes i catòlics ja es pot visualitzar en les eleccions sindicals de 1950. Tant els militants del PSUC com els de l'Hermandad Obrera de Acción Católica (HOAC) aprofiten el marc legal de l'Organización Sindical Española (OSE) per aconseguir millorar la situació social i econòmica dels treballadors (Molinero, 1988, p. 36 i 37). També va ser important la participació dels joves militants de la Joventut Obrera Cristiana (JOC) a les eleccions sindicals. El resultat de les eleccions sindicals de 1957 va posar de manifest l'èxit dels militants

6. Cal fer esment, per exemple, al contingut de l'homília del cardenal Jubany el dia del Corpus de 1976, en què feia una denúncia sobre la situació d'atur que patien molts treballadors. El contingut d'aquesta homília va tenir força difusió en els mitjans de comunicació i va ser publicada pel diari *Avui* el divendres 18 de juliol.

7. La patronal catalana i espanyola, igual que els membres d'Acción Católica Nacional de Propagandistas (ACNP), fidel col·laboradora del règim franquista i defensora de la idea que l'única doctrina social del règim era la doctrina social de l'Església, no va dubtar a criticar la creació dels jurats d'empresa per part de la dictadura perquè afirmaven, amb una clara doble moral, que la creació dels jurats era contrària a la doctrina social de l'Església. Quedava clar que quan els militants obrers cristians portaven a la pràctica els principis de les encíclics això molestava els empresaris que s'anomenaven catòlics.

8. Carme CEBRIÁN (1997), *Estimat PSUC*, Barcelona, Empúries, p. 15, fa referència als testimonis de Tomasa Cuevas i Miquel Núñez, els quals parlen de la importància de la col·laboració cristianocomunista.

de la JOC, fins al punt que el Consell Nacional d'aquest moviment apostòlic va fer una declaració⁹ per tal d'aclarir que el fet que els militants de la JOC fossin elegits no havia de significar que aquest moviment apostòlic s'identifiqués amb cap organització sindical, ja que la participació es feia individualment. La participació a les eleccions sindicals dels militants de la JOC i de l'HOAC es va incrementar en els anys seixanta¹⁰ de manera paral·lela a la dels comunistes.

Aquesta col·laboració va sorprendre i desorientar el règim que,¹¹ un cop assumida la nova situació, la va resoldre per la via de la repressió. El règim il·legalitzà Comissions Obreres¹² —l'organització del nou moviment obrer en l'etapa franquista i en la qual van participar activament els militants cristians— i, alhora, la jerarquia eclesiàstica passava a controlar estrictament el funcionament i les activitats dels militants dels moviments apostòlics obrers amb l'aprovació d'uns nous estatuts d'Acció Catòlica.¹³ Aquest fet va provocar una profunda crisi en els moviments apostòlics de la qual mai més no es van recuperar. L'actuació de la jerarquia va tenir greus conseqüències per a la mateixa Església, que va perdre molta presència cristiana en el si de les organitzacions obreres de classe, perquè un gran nombre de militants catòlics obrers no només van abandonar l'Església, sinó que, alguns, també van abandonar la fe. L'intent de l'Església d'apropar-se a la classe treballadora, una vegada més, es va perdre després de dècades de distanciament i de condemna de les ideologies en les quals les organitzacions obreres se sustentaven.

9. Aquesta declaració es va publicar a la portada del núm. 11 de *Juventud Obrera* i va ser elaborada durant les X Jornadas Nacionales de la JOC, celebrades a Tiana, entre els dies 17 i 20 d'octubre de 1957. En aquells moments hi havia a Catalunya sis-cents militants, amb una influència sobre cinc mil joves. *Juventud Obrera* va iniciar la seva publicació a la primavera de 1957, va aconseguir una gran difusió i va contribuir a l'expansió d'aquest moviment apostòlic. Vegeu Josep CASTAÑO COLOMER (1977), *La JOC en España, 1946-1970*, Salamanca, Sígueme, p. 91.

10. Una prova del grau de maduresa dels moviments apostòlics obrers es posa de manifest a l'*Informe de la JOC de Barcelona sobre la acción realizada por la Comisión Nacional de la JOC con motivo de las elecciones sindicales para jurados de empresa y enlaces*, el qual es pot trobar a l'Arxiu Diocesà de Barcelona (ADB), JOC-15, carpeta 63. En aquest informe, l'HOAC i la JOC exposaven que la seva missió fonamental era difondre la doctrina social de l'Església i l'evangeli. Per aquesta raó demanaven al govern que ajornés les eleccions, per poder preparar-les amb més temps; alhora, es demanava la creació d'uns tribunals aliens a l'OSE per tal que es poguessin solucionar els possibles conflictes amb la intervenció d'un organisme independent. L'informe va ser lliurat al ministre Solís i al cardenal Pla i Deniel. Com a conseqüència del suport del cardenal als moviments apostòlics, les relacions entre el ministre i el cardenal es van deteriorar.

11. La sorpresa i la desorientació es reflectia en els informes que la policia feia el 1965 sobre l'activitat de les naixents Comissions Obreres.

12. El 16 de febrer de 1967, hi va haver la primera sentència d'il·legalització de Comissions Obreres, concretament les de Biscaia, que tot seguit es va fer extensiva a la resta.

13. A finals de l'any 1959, els metropolitans espanyols van promulgar uns estatuts que van impulsar els moviments apostòlics obrers, però en vista de la força i autonomia amb la qual actuaven, la cúpula de la jerarquia catòlica va promulgar uns nous estatuts el 1967, que pretenien controlar les activitats d'aquests moviments.

Els anys setanta es fa palès l'apropament de la jerarquia als moviments apostòlics i altres moviments catòlics progressistes, però ja no es va poder recuperar la força ni el grau de participació que aquests van tenir abans de la crisi de mitjan anys seixanta. En aquells moments, els nous grups que es van formar i una bona part del clergat local es van sentir amb més llibertat per continuar amb les seves declaracions crítiques amb el règim o organitzant comitès de solidaritat. Aquests grups donaven un suport clar a les reivindicacions dels treballadors davant les actituds autoritàries tant de la patronal com dels darrers governs de la dictadura i primers de la transició. Es van intensificar les denúncies de les injustícies i les reivindicacions dels drets polítics i socials fonamentals.

Alhora, cal dir que un sector del clergat —distançant-se de la jerarquia— va donar suport al moviment obrer des de l'àmbit parroquial.¹⁴ Aquesta posició del clergat parroquial va ser reconeguda pels militants obrers, fossin creients o no, ja que sense la seva contribució no hagués estat possible el desenvolupament del moviment obrer tal com es va produir. És cert, també, que un sector de cúpula eclesial es va distanciar del règim franquista, però aquest distanciament es va produir molt més tard, quan les forces democràtiques d'esquerra ja tenien una capacitat de mobilització força considerable. Va ser en aquests moments quan els sectors més oberts de la cúpula eclesial van afavorir el naixement de les anomenades *terceres vies* —posicions polítiques centristes equidistants dels sistemes socialista i capitalista i de clara vocació interclassista— per tal que poguessin apaivagar l'empenta de les forces polítiques esquerranes clarament majoritàries a les grans ciutats, com era el cas de Barcelona. Els resultats de les primeres eleccions democràtiques el 1977 posà de manifest el fracàs d'aquests intents de la jerarquia, ja que el suport electoral majoritari va ser obtingut per les forces democràtiques laiques i d'esquerra. El mapa polític de Catalunya en els anys de la transició va ser substancialment diferent del mapa polític de la Segona República i la posició d'un sector important dels fidels de l'Església catòlica, en el qual destacaven els militants obrers cristians, tenien opcions polítiques coincidents amb els partits polítics de l'esquerra nacional. Una de les causes d'aquesta nova situació a la història de Catalunya i d'Espanya va ser la participació dels catòlics en les organitzacions obreres de classe.

14. El fet que un grup nombrós de rectors de la diòcesi de Barcelona deixessin els locals parroquials a militants de Comissions Obreres va provocar una situació tensa amb la jerarquia, fonamentalment amb Modrego i Marcelo González Martín. Vegeu Oleguer BELLAVISTA I BOU (1998), *El ble que fumeja*, Barcelona, Claret, p. 61-66, i Oleguer BELLAVISTA I BOU (1999), *Senderons vers la utopia*, Barcelona, Claret, p. 67-90. Entre els rectors, vicaris i religiosos que van facilitar parròquies i locals als treballadors fem esment dels següents: Josep M. Vidal-Aunós (Sant Medir), Jaume Cuspinera (Sant Pere Armengol), Lluís Saumell i Josep Gonzalvo (Sant Josep Obrer), Joaquim Lluverol Roca (Sant Antoni de Pàdua, Sabadell), Lluïa Garreta Clarà (Sant Ignasi de Loyola), Josep Esquirol (Sant Jaume, Santa Coloma de Gramanet), Joan García-Nieto (deixà diversos locals a Cornellà de Llobregat), Oleguer Bellavista (Sant Jaume d'Almeda, Cornellà de Llobregat), Robert Alzaraz i Joan Poch (Santa Engràcia) i, finalment, Joan Torres Gasset (Escola Tècnica Professional del Clot).

Amb la legalització dels partits polítics i sindicats i les primeres eleccions sindicals en llibertat es va acabar la tasca de suplència que fins ara havien tingut els moviments apostòlics obrers, i aquests i altres grups cristians van haver d'acomodar-se a una nova realitat. Es tractava de buscar noves formes d'acció i noves formes de viure la fe perquè, d'una altra manera, la seva funció i la seva presència en el si tant de l'Església com de la societat continuaven sent necessàries i convenients. Tots aquests grups cristians havien de replantejar-se el seu paper en una nova etapa històrica. A partir d'aquests moments, sense abandonar la militància sindical i política, van formar part de grups de solidaritat o de lluita contra la marginació. En la transició, els activistes cristians van anar estenent els llocs de la seva militància. Mantenint el compromís amb les organitzacions polítiques i sindicals a les quals pertanyien, es van involucrar en organitzacions relacionades amb el món de la marginació o de l'anomenat Tercer Món. Era una manera de continuar sent sensibles vers les persones més desfavorides, tal com sempre havien fet.¹⁵ La persona real i concreta havia estat, i continuava sent, el centre d'atenció preferent del seu compromís temporal.

DUES VISIONS DE L'ESGLÉSIA. ELS MOVIMENTS APOSTÒLICS OBRERS COM A FACTORS DE CANVI

Malgrat l'adhesió incondicional al règim de la majoria de la cúpula eclesial, els moviments apostòlics obrers van ser capaços de desenvolupar activitats i crear una opinió entre els fidels força diferent de la que es predicava des de la jerarquia. La diòcesi de Barcelona és un bon exemple de la realitat de l'Església en aquests anys, ja que van coexistir, en un difícil i precari equilibri, dues maneres diferents de viure la fe i de concebre l'Església.

L'Església institucional es va mantenir sempre fidel al règim, malgrat que, com ja s'ha afirmat, una part dels bisbes es van distanciar del règim en els anys finals de la dictadura. Oportunisme polític? Consciència clara que calia canviar? Necessitat estratègica de canviar per tal de continuar mantenint els seus privilegis? Per la raó que fos, el cert és que no tota la jerarquia participava d'aquest distanciament del règim. El cas més notable fou el del cardenal primat d'Espanya, Marcelo González Martín, que va ser arquebisbe de la diòcesi de Barcelona durant la segona meitat dels anys seixanta.¹⁶ Els activistes cristians que el van conèixer personalment¹⁷ expliquen la impressió negativa que els va causar: un home fred i distant, sempre reticent a tot

15. Gairebé la totalitat dels militants entrevistats per a aquesta recerca es trobaven en aquesta situació en el moment de l'entrevista.

16. El seu nomenament, el 1966, va ser seguit d'una forta campanya que tenia per lema «Volem bisbes catalans», encapçalada pels sectors més nacionalistes dels fidels de la diòcesi de Barcelona.

17. Entrevistes a Maria Teresa Prats Domènech, treballadora d'Unitat Hermètica de Sabadell (5 de març de 1997), Antonio Fernández Morales, treballador de SEAT (3 de març de 1996) i Isidre Junyent i Sonet, tècnic de SEAT (19 de març de 1997). Aquests i altres militants coincideixen a l'hora d'opinar sobre l'arquebisbe Modrego.

allò que fos contrari al règim franquista i a les seves lleis. Sempre optava per fer costat a la dictadura, i d'aquí que sovint autoritzés l'entrada de la policia als temples o locals parroquials on estaven tancats els obrers en senyal de protesta, o simplement per refugiar-se i defensar-se dels atacs de la policia.¹⁸

Diferent va ser el cas de Narcís Jubany, que, tot i que no va respondre sempre satisfactoriament a les demandes dels obrers catòlics, va tenir un paper respecte al règim franquista matisadament diferent del dels seus antecessors. Alguns pronunciaments públics dels primers anys de la transició¹⁹ van ser favorables als drets dels treballadors. Cal dir, però, que aquests es van fer sota la pressió de les organitzacions obreres. Així, dels tres arquebisbes que van dirigir la diòcesi de Barcelona durant la dictadura —Modrego,²⁰ González Martín i Jubany—, aquest últim va ser el que més va contribuir a la deslegitimació del règim franquista. Per contra, tant Modrego com González Martín van ser manifestament franquistes i sempre van donar suport al règim malgrat que això comportés un greu perjudici als sectors catòlics progressistes de la diòcesi.

Aquesta manera d'actuar, de concebre l'Església i de viure la fe era totalment diferent de la manera com totes aquestes qüestions eren viscudes pels militants dels moviments apostòlics obrers i altres grups de catòlics progressistes. Els primers grups d'Acció Catòlica de finals dels anys quaranta i principis dels cinquanta, que s'organitzaven al voltant de les parròquies i que eren els encarregats de connectar amb el món dels seglars, es van anar distanciant cada vegada més del conjunt dels fidels com a conseqüència de la línia pastoral marcada pel bisbe Modrego. A partir de la signatura del concordat²¹ es van visualitzar algunes posicions de catòlics que

18. L'arquebisbe Marcelo González Martín va autoritzar l'entrada de la policia a l'església de Can Oriach, a Sabadell, on s'havien refugiat treballadors i les seves famílies després de la manifestació del Primer de Maig de 1967. El 18 d'abril de 1970 també va autoritzar l'entrada de la policia a la catedral de Barcelona, on estaven tancats els treballadors d'AEG. Les Comunitats Cristianes Populares de Can Anglada i Sant Llorenç de Terrassa van demanar a l'arquebisbe que demanés perdó als represaliats d'aquesta empresa i denunciés públicament la persecució i l'empresonament dels obrers que es van reunir a Can Anglada. Aquestes actuacions mostren el caràcter autoritari i la ideologia franquista de la màxima autoritat de la diòcesi de Barcelona.

19. Una prova de la major preocupació i sensibilitat pels problemes socials per part de Narcís Jubany la podem trobar a la nota de premsa de l'Arquebisbat de Barcelona, del 22 d'abril de 1975, en què expressava la seva inquietud davant la reestructuració de la indústria tèxtil que es pretenia portar a terme a Sabadell i Terrassa. També cal fer esment del comunicat de premsa, del mateix Arquebisbat, on es denunciava el comportament de les forces d'ordre públic contra una manifestació de treballadors el Primer de Maig de 1976. Aquest comunicat va ser reproduït al diari *Avui* el 13 de maig de 1976.

20. El fet més rellevant del seu mandat va ser la celebració del Congrés Eucarístic a Barcelona. Amb l'organització d'aquest Congrés, el règim franquista pretenia aparèixer davant del món occidental com el garant de l'anticomunisme i del catolicisme en el context històric de la guerra freda.

21. Es va signar l'agost de 1953, i un mes després el govern del general Franco va signar el Pacte de Madrid amb els Estats Units d'Amèrica (EUA). El concordat de 1953 va significar un seguit de privilegis per a l'Església catòlica espanyola a canvi de donar la seva benedicció al règim franquista. Amb la signatura d'aquests dos acords es va legitimar el règim espanyol al món occidental.

volien viure la fe d'una manera diferent a la manifestada per la jerarquia que apareixia públicament junt a les autoritats civils del règim en les manifestacions del culte. Entre aquests grups cal destacar institucions com ara l'Institut Catòlic d'Estudis Socials de Barcelona (ICESB) o publicacions com són *Qüestions de Vida Cristiana* o *El Ciervo*, que ja manifesten públicament, en els primers anys cinquanta, una manera diferent de viure la fe. A banda d'aquests grups, que es movien en un medi intel·lectual, calia comptar amb la presència de la JOC, l'HOAC i l'ACO (Acció Catòlica Obrera) i, més endavant, cap a la fi de la dècada dels seixanta, amb les Comunitats Cristianes Populares, i l'any 1973 amb el moviment de Cristians pel Socialisme. Tant les Comunitats Cristianes Populares com Cristians pel Socialisme estaven molt lligats a les organitzacions del moviment obrer català i espanyol.

Així, es palesava la dualitat dins de la mateixa Església. D'una banda, l'església institucional, i de l'altra, una església vinculada al món del treball i dels més desfavorits. Una església fidel al règim franquista, i una altra situada clarament en l'oposició. Aquesta dualitat es va accentuar a la segona meitat de la dècada de 1960 quan la jerarquia va intensificar el control sobre els moviments apostòlics obrers. Molts dels capellans estretament vinculats a aquests grups es van secularitzar, i una bona part va abandonar l'Església i la mateixa fe. L'Església institucional va patir una profunda crisi, de la qual no es va recuperar per més intents d'apropament que va fer als primers anys de la transició. Malgrat tot, a la diòcesi de Barcelona, es va potenciar la participació dels seglars en les tasques de l'Església i es va ser més respectuós amb el pluralisme polític dels cristians, tot i les reticències envers els sectors marxistes, dins dels quals cal destacar a Alfons C. Comín i el pare jesuïta Joan García-Nieto.²²

LES RELACIONS ENTRE MILITANTS CREIENTS I NO CREIENTS. LA FI DE L'ANTICLERICALISME

L'exemple de Comín i García-Nieto no va ser excepcional, sinó que cada vegada més es van anar incorporant militants catòlics a les organitzacions obreres de classe. En el nou moviment obrer, iniciat a mitjan dècada de 1960, es va donar una estreta col·laboració entre militants creients i no creients tant en el camp sindical com en el polític. La normalització de la presència de cristians en aquestes organitzacions va tenir unes conseqüències profitoses en tots els àmbits. D'una banda, tant els partits polítics d'esquerres com els sindicats van deixar de ser organitzacions atees i es van convertir en organitzacions laiques on el factor religiós —a diferència de l'etapa republicana— ja no va ser motiu de divisió entre els treballadors i la mi-

22. Aquests dos intel·lectuals van ser destacats fundadors i dirigents del moviment de Cristians pel Socialisme. Ambdós van militar a Bandera Roja (BR) i després van passar a militar al PSUC. El seu testimoni de vida i la seva tasca formativa i de difusió del pensament catòlic i marxista va contribuir de manera decisiva a la normalització de la militància dels cristians en els partits polítics marxistes. També van contribuir a normalitzar la presència dels comunistes i dels socialistes en el si de l'Església.

litància d'esquerres. L'anticlericalisme tradicional d'aquestes organitzacions va desaparèixer del seu ideari polític. I de l'altra, no es van consolidar formacions sindicals o polítiques de signe confessional, ja que les que van néixer amb aquestes característiques —Solidaritat d'Obrers de Catalunya (SOC) i, en menor grau, la Unió Sindical Obrera (USO)— van treure dels seus estatuts qualsevol referència que permetés ser enteses com a organitzacions confessionals. Aquest nou escenari de la qüestió religiosa en la transició política va ser una de les conseqüències positives de la participació dels catòlics en el moviment obrer.

La col·laboració entre treballadors, fossin cristians o no, va enriquir tot el moviment obrer i no només els treballadors catòlics que hi van participar. Per esmentar només un cas, cal destacar el paper desenvolupat per les parròquies, no només perquè van cedir els seus locals per fer reunions, sinó que també cal significar-lo per les activitats que s'hi van desenvolupar, ja que eren obertes no només als creients, sinó al conjunt de la població. En aquest cas, cal destacar els cursos, les xerrades i les conferències organitzades per la parròquia de Sant Jaume d'Almeda de la qual era rector Oleguer Bellavista.²³ Les activitats que l'Església progressista duia a terme van tenir un paper de suplència ja que donaven cobertura legal a moltes de les activitats que es podien desenvolupar amb normalitat en un sistema democràtic. El comportament compromès d'aquest sector de l'Església va ser atacat durament per la premsa fidel al règim que li va criticar el fet que es donés cobertura i suport a les organitzacions obreres que actuaven en oberta oposició a la dictadura. Aquesta situació era tan contradictòria amb el fet que el règim es declarés oficialment catòlic que alguns catòlics compromesos consideraven que era força difícil actuar com a cristià a Espanya.

UNA FE COMPROMESA. EL PLURALISME POLÍTIC DELS CATÒLICS

Els moviments apostòlics obrers es van beneficiar de la cultura progressista religiosa difosa per un sector del clergat, pels intel·lectuals catòlics i també per un seguit de publicacions i editorials que amb les seves anàlisis i reflexions van ajudar aquestes organitzacions a evolucionar tant en la fe com en el compromís temporal. Les declaracions, les conferències, els cinefòrums, els llibres, els articles i tantes altres activitats organitzades des d'aquests moviments van anar creant una atmosfera que va donar arguments i orientacions als militants per continuar sent fidels al seu compromís amb la realitat social, sindical i política. Sense aquesta col·laboració del clergat i dels intel·lectuals progressistes no s'hagués pogut produir una evolució tan important en la manera de pensar i viure la fe dels militants dels moviments apostòlics obrers, les Comunitats Cristianes Populares i Cristians pel Socialisme. L'estreta relació

23. En aquesta parròquia es van organitzar cursos sobre el moviment obrer, dret i sindicalisme, conduïts per persones tan rellevants dins el món cristià com ara Josep Benet, Antoni Cuenca, Rafael Hinojosa, Alfons Carles Comín i Joan N. García-Nieto.

establerta entre consiliaris, militants i intel·lectuals catòlics va tenir un paper decisiu en l'evolució sindical i política dels militants i en l'opció d'un compromís temporal que, moltes vegades, es va concretar en la militància a Comissions Obreres i al PSUC.

El compromís temporal també va ser reconegut i impulsat pel mateix papa Pau VI al III Congrés de Laics, de 1967. En aquesta ocasió, Pau VI va demanar als assistents a aquell Congrés que dediquessin energies a fer avançar els valors de la llibertat, del progrés, la justícia i la pau i, d'aquesta manera, contribuir a resoldre els grans problemes de la humanitat com ara el de la fam. Després del Concili II del Vaticà, la màxima jerarquia de l'Església tenia una clara voluntat d'impulsar la presència de catòlics en el món sindical i polític. L'Església no podia viure d'esquena al món i va ser a partir del compromís dels seus fidels que es va fer realitat aquesta voluntat, que tenia com a horitzó els principis esmentats per Pau VI. Aquests principis van ser els que van guiar les accions dels militants obrers catòlics a Catalunya i a Espanya, que van centrar el debat en com fer realitat aquests valors i per això es va anar prenent consciència de la necessitat de participar d'una manera o altra en la política. El pluralisme polític, nascut de la necessitat de tenir un compromís explícit amb la societat, va ser el resultat natural d'aquest procés de conscienciació i es va convertir en una de les reivindicacions fonamentals del moviment de Cristians pel Socialisme, fundat a Barcelona el 1973 i liderat, entre altres personalitats, per Alfons Carles Comín i els jesuïtes Joan García-Nieto i Josep Maria Borri. Comín va defensar i argumentar la defensa del pluralisme polític dels cristians en la seva obra, *Cristianos en el partido, comunistas en la Iglesia*, de 1977, que va obtenir un gran ressò tant en els mitjans catòlics com en els no creients. Aconseguir ser reconeguts per l'Església va comportar una dura batalla dins l'Església, fonamentalment amb la jerarquia que sempre va posar tot tipus d'entrebancs al reconeixement dels catòlics marxistes. La normalització dins del partit comunista —PSUC a Catalunya— no va ser tan problemàtica. Tot el temps de col·laboració entre comunistes i catòlics i el fet de compartir les mateixes lluites sindicals, socials i polítiques van llimar el camí. El PSUC va deixar de considerar-se un partit ateu per convertir-se en un partit laic i va admetre, sense cap tipus de discriminació, la militància dels catòlics en el partit.²⁴ L'aportació dels militants obrers catòlics i dels sectors progressistes en aquest camp fou important perquè va impedir que el compromís social i polític dels cristians es vehiculés només en formacions de tipus confessional i més concretament en formacions de signe democratacristià.²⁵ La realitat viscuda pels militants catòlics va ser crucial per

24. Això no obstant, en la ponència *Militancia comunista y cristianismo: Aportaciones al debate político y cultural planteado a propósito de la presencia de cristianos en el PSUC*, que va ser presentada al IV Congrés del PSUC de novembre de 1977, es reconeixia que s'havia encetat un debat a l'interior del partit sobre aquesta qüestió, però que malgrat que s'havia avançat força en la pràctica encara no s'havia aprofundit prou en la reflexió teòrica i cultural.

25. De fet, la militància dels obrers catòlics va abraçar tot l'espectre sindical i polític, malgrat que majoritàriament es va anar agrupant al voltant de Comissions Obreres i del PSUC.

demostrar, en la pràctica, la no-incompatibilitat entre la fe i el marxisme, qüestió de vital importància que va evitar que el fet religiós es convertís en un element de divisió en el si del moviment obrer. A excepció feta de la fe, tots els militants de les organitzacions de classe del moviment obrer compartien els mateixos valors i la mateixa lluita i, fruit d'aquesta experiència, va ser possible la cooperació entre catòlics i comunistes que tant irritava les autoritats del règim franquista i tant inquietava la jerarquia. La política de reconciliació nacional defensada pels comunistes catalans i espanyols i el fet de tenir la mateixa sensibilitat cap als problemes que afectaven el conjunt dels treballadors van fer que la cooperació es donés com un fet natural. L'exemple dels treballadors de Montesa,²⁶ empresa ubicada a Esplugues de Llobregat, és un exemple paradigmàtic de la cooperació entre catòlics i comunistes, i fruit d'aquesta cooperació va ser el naixement de Comissions Obreres, moviment que es va fundar a l'església de Sant Medir, però que va tenir un antecedent a la reunió preparatòria que es va celebrar a l'església de Sant Miquel de Cornellà.²⁷

La pràctica quotidiana va ser fonamental per superar els problemes d'incompatibilitat filosòfica derivats de la ideologia marxista de les organitzacions on militaven els activistes obrers catòlics. Per a aquests militants, el marxisme era, fonamentalment, un mètode d'anàlisi de la realitat social, econòmica i política que els ajudava a entendre i transformar aquesta realitat. En aquest sentit, cal afirmar que l'hàbit d'anàlisi i reflexió sobre la realitat, practicada pels moviments apostòlics obrers, fonamentalment per la JOC i l'ACO —a partir del conegut mètode: *veure, jutjar i actuar*—, va afavorir la capacitat dels militants de descobrir la realitat social, aprofundir en la fe i acostar-se, sense por, a altres sectors de la societat que incidien en la mateixa realitat. Concretament, va facilitar l'apropament dels cristians a la ideologia de socialistes i comunistes. Aquesta capacitat d'anàlisi i de reflexió dels militants obrers cristians, juntament amb la cobertura legal que podia donar l'Església,²⁸ va constituir una aportació importantíssima dels catòlics al conjunt del moviment obrer. Era clar que si els treballadors, que no podien reunir-se amb llibertat a la Central Nacional Sindicalista (CNS), demanaven els locals parroquials, els rectors farien ús de les possibilitats que els donava el concordat de 1953. Tot això va afavorir la trobada de militants creients i no creients de diferents procedències ideològiques —cenetistes, socialistes i comunistes— que eren durament reprimits per la policia del règim. L'únic lloc que podia oferir unes mínimes garanties de seguretat per poder-se reunir eren els locals parroquials, i aquest fet, unit al compromís temporal dels militants

26. El nucli de treballadors que es troba en l'origen de la fundació de CCOO estava format per Pere Rica, militant de l'HOAC, Josep Pujol, militant de l'ACO, i Josep M. Folch, responsable del moviment obrer del PSUC.

27. Lorenzo Funes, tècnic de Montesa, va ser el jove de la JOC que va aconseguir el local de Sant Miquel de Cornellà per fer la reunió prèvia a la de Sant Medir.

28. Alguns rectors de les parròquies de la diòcesi de Barcelona invocaven el dret d'asil que tenia l'Església d'acord amb el concordat de 1953.

obrers catòlics, va fer que la cooperació fos inevitable i donés lloc al naixement d'un nou moviment obrer.

EVOLUCIÓ POLÍTICA I RELIGIOSA DELS MILITANTS CATÒLICS

De la mateixa manera que la societat catalana anava evolucionant respecte a una major conscienciació social i política, els militants obrers cristians també van evolucionar i van prendre, en alguns casos, un compromís polític militant, que, com hem vist, es va concretar majoritàriament en el PSU de Catalunya, pel que fa al camp polític, i en Comissions Obreres, pel que fa al sindical.²⁹ Quant a l'evolució respecte a la religió, també hi ha diversitat de trajectòries. D'una banda, hi ha un bon nombre de militants que primerament es van distanciar, o van abandonar, el moviment apostòlic i després van abandonar l'Església i, fins i tot, la fe. D'altres, van crear nous grups, fonamentalment les Comunitats Cristianes Populars, que es van mantenir dins l'estructura de l'Església tot i que d'una manera força crítica amb la jerarquia, però mai no es van plantejar la formació d'una Església paral·lela, sinó que volien convertir-se en una altra veu dins l'Església. En aquesta mateixa línia va actuar el moviment de Cristians pel Socialisme.

Com ja s'ha afirmat, el compromís temporal —social o polític— dels militants obrers catòlics no era homogeni, tant pel que fa al compromís temporal com també per la manera diferent de viure la fe. Uns militants tenien un vessant més pietós, mentre que d'altres van optar per un compromís concret en la transformació del món en el qual vivien. Per a aquests, evangelitzar no era convertir els seus companys a la fe, sinó que intentant ser conseqüents amb la fe en volien donar testimoni públicament. Donar testimoni públic de la fe i mantenir la coherència entre el que es deia i el que es feia era, segons el seu criteri, la millor manera d'evangelitzar. Aquesta manera d'entendre l'apostolat i l'evangelització els va comportar greus dificultats, perquè la jerarquia de l'Església catòlica s'oposava a aquesta forma de viure la fe i, per tant, els era difícil mantenir-se fidels a l'Església institucional i a la classe obrera alhora. Davant el dilema de ser fidels a l'Església o al moviment obrer, bona part dels militants obrers cristians van optar per aquest últim cas, cosa que en alguns casos va portar, fins i tot, a l'abandonament de la fe.³⁰ Aquells que van continuar vin-

29. Els activistes catòlics entrevistats per a la recerca en què es fonamenta aquest article van militar, entre altres organitzacions, al Front Obrer Català (FOC), a la Lliga Comunista Revolucionària (LCR), a BR, a la USO i a SOC. Finalment, la majoria va acabar militant al PSUC i a CCOO.

30. Dels trenta-cinc militants entrevistats per a la realització d'aquesta recerca, vint-i-cinc es continuen considerant creients malgrat que la majoria viu la fe individualment o en petites comunitats cristianes. Tots ells, però, són molts crítics amb l'Església institucional. En els seus relats afirmen que molts dels seus companys que van iniciar junts la militància sindical i política van abandonar la fe. També afirmen que altres companys dels moviments apostòlics mai no van adoptar un compromís seriós en el camp polític i sindical i van viure una fe una mica allunyada de la problemàtica social. Aquestes consideracions no són necessàriament generalitzables, però indiquen amb claredat una tendència.

culats al moviment obrer sense abandonar l'Església van fundar les Comunitats Cristianes Populares i el moviment Cristians pel Socialisme, que reivindicaven, des dels principis i des de la pràctica, la possibilitat d'un doble compromís compatible entre ambdós camps, el religiós i el polític i social. A partir de 1973 —data de la fundació de Cristians pel Socialisme a Catalunya i Espanya—, tant Alfons Carles Comín, com Joan N. García-Nieto i Josep Maria Borri, entre altres intel·lectuals i religiosos, van defensar la legitimitat i coherència entre fe i marxisme. Gràcies a aquest treball intel·lectual i a la intensa tasca d'explicació i reflexió que es va portar a la pràctica en nombrosos grups de militants, progressivament es va anar normalitzant aquesta doble militància.

Des del punt de vista polític es va seguir una línia similar. La militància cristiana dins de les organitzacions polítiques i sindicals marxistes va ser motiu de reflexió, discussió i debat, però no va ser mai causa de divisió o enfrontaments interns. Vivències i reflexions sobre com es vivia la fe i es duia a terme la praxi sindical i política van ser els elements clau per normalitzar la situació dels cristians dins dels partits marxistes i per viure la fe sense angoixes, en plena llibertat i plenitud. Aquesta va ser una de les conseqüències més positives de la militància catòlica en els partits marxistes, tant pel que fa als mateixos partits com en el si de l'Església, malgrat que l'Església institucional mai no va acceptar explícitament aquesta realitat.

Els militants dels moviments apostòlics van anar adquirint compromisos socials i polítics que s'apartaven clarament dels objectius pels quals havien estat creats per la jerarquia. Tal com hem dit, quan la jerarquia va perdre el control sobre els moviments apostòlics i va intentar restablir-lo a la segona meitat dels anys seixanta, va provocar una crisi de greus conseqüències per a la mateixa Església. No obstant això, cal dir que a la diòcesi de Barcelona, i gràcies als bons oficis del bisbe auxiliar de Barcelona, monsenyor Joan Carrera, es va aconseguir que no s'apliquessin en aquesta diòcesi els nous estatuts de l'Acció Catòlica.³¹ Les repercussions de la crisi dels moviments apostòlics en aquesta diòcesi van ser de menor transcendència que a la resta d'Espanya. Els bisbes auxiliars de la diòcesi tenien un tarannà més obert i dialogant que l'arquebisbe Marcelo González, i la dinàmica dels moviments apostòlics tenia força autonomia, sobretot l'ACO, que era un moviment circumscrit pràcticament a la diòcesi de Barcelona. A la resta d'Espanya, la intransigència de Morcillo i Guerra Campos va provocar la dimissió de nombrosos dirigents de l'HOAC i de la JOC.

Però els moviments apostòlics obrers no només van tenir problemes amb la jerarquia, sinó que també en van tenir amb les autoritats del règim per la seva lluita a favor de les reivindicacions obreres i per la seva col·laboració amb forces socials i polítiques de l'oposició, fonamentalment amb els comunistes. Les declaracions

31. La promulgació dels nous estatuts d'Acció Catòlica el 1967 va comportar la dimissió d'un gran nombre de dirigents i, a la pràctica, el desmantellament dels moviments apostòlics obrers.

col·lectives d'aquests moviments a favor de les mobilitzacions dels treballadors van causar un profund malestar a les autoritats del règim, que no entenien com un sector dels catòlics espanyols donava el seu suport a les forces subversives que lluitaven contra la dictadura. La *Declaración conjunta de la HOAC/F y la JOC/F sobre los conflictos laborales en Asturias y León*³² i la *Declaració a l'opinió pública* de l'ACO, JEC/F (Joventuts d'Esquerra Comunista) i la JOC/F³³ del 13 de març de 1966, per denunciar els fets de la *Caputxinada*, que posen en relleu la sistemàtica conculcació dels drets humans per part de les autoritats del règim franquista, evidencien, des de bon principi, que els moviments apostòlics se situen clarament a l'oposició del règim franquista. Tant la seva implicació en les lluites del moviment obrer com aquest tipus de declaracions van contribuir a la deslegitimització política i ideològica del règim franquista, que no respectava les normes essencials d'un sistema democràtic. Els continguts d'aquestes i altres declaracions eren força crítics amb la política social del règim, cosa que va comportar seriosos advertiments per part d'aquest. La jerarquia es va mostrar inquieta i molesta pel decantament antirègim dels moviments apostòlics obrers, però també per l'actitud del règim. Això va provocar una certa discòrdia entre la jerarquia eclesiàstica i les autoritats del règim, però mai no es va arribar a produir una ruptura; ben al contrari, finalment es van imposar sempre els interessos mutus per sobre de la coherència i dels principis de la mateixa Església catòlica. La postura acomodàcia de l'Església creava un profund desencís en els militants dels moviments apostòlics.³⁴ Com dèiem més amunt, davant el dilema de donar suport als militants o no perjudicar les seves relacions amb el règim, la jerarquia sempre va optar pel règim. Cal recordar que en el concordat de 1953 el règim franquista va concedir a l'Església amplis privilegis a canvi que l'Església li donés la seva benedicció.

MILITÀNCIA I FORMACIÓ

Com es pot comprovar, el compromís temporal va ser un element clau, un element essencial que va caracteritzar els militants obrers catòlics. Per als catòlics el

32. La declaració va ser impresa i difosa pels autors a Madrid, el 8 de maig de 1962, quan les vagues estaven en un punt àlgid del seu desenvolupament. Els consiliaris nacionals dels moviments apostòlics van ser suspesos pel bisbe Eijo Garay i els dirigents espanyols de l'HOAC i de la JOC van ser multats pel govern amb 50.000 pessetes. El consiliari nacional de la JOC en aquells moments era Ramon Torrella, el qual va ser apartat de les seves funcions com a sacerdot durant uns mesos. Pocs anys després, Torrella va ser nomenat bisbe auxiliar de Barcelona. Malgrat l'acció repressora del règim, l'Església catòlica espanyola va condecorar el ministre José Solís, cosa que va causar un profund malestar en els moviments apostòlics que havien estat víctimes de la política repressiva del règim.

33. Arxiu Nacional de Catalunya (ANC), Inventari Joaquim Lluverol, *Declaració a l'opinió pública*, doc. núm. 55.

34. Com ja s'ha comentat, les tensions entre el cardenal Enrique Pla i Deniel i el ministre Solís, sorgides com a conseqüència de les declaracions i activitats dels moviments apostòlics, van acabar amb la condecoració del ministre: s'imposava la política d'Estat per sobre de la coherència evangèlica.

compromís temporal era equivalent a donar testimoni de la fe d'acord amb l'evan-geli (Martí, 1991).³⁵ Aquesta manera de concebre el compromís temporal va com- portar un revulsiu per a l'Església institucional, més preocupada per les qüestions de tipus moral i per no perdre el poder i el control sobre els fidels. Mentrestant, la ma- joria de militants i consiliaris veien la necessitat de participar en les organitzacions obreres perquè si no aquestes continuarien la seva trajectòria, hi fossin o no els mili- tants catòlics. Malgrat això, la cúpula dirigent dels moviments apostòlics no va ac- ceptar que la participació es vinculés a una organització o moviment determinats, encara que tenia clar que no calia formar organitzacions de tipus confessional. Un exemple d'aquesta posició el podem trobar en la proposta que un grup de militants catòlics de Comissions Obreres va fer als responsables diocesans de l'ACO perquè es fes una declaració pública de suport a aquest moviment. La negativa del Secreta- riat Diocesà d'aquest moviment mostra una actitud clara, no només de no crear una organització confessional, sinó també de no vincular-se orgànicament a cap tipus d'organització del moviment obrer. Es volia respectar el pluralisme sindical i polític dels militants obrers catòlics. El que sí que es potenciava era la necessitat de ser pre- sents a les organitzacions del moviment obrer per tal de no perdre el tren de la història:

Con nosotros o sin nosotros, el movimiento obrero seguirá su marcha, porque responde a una necesidad histórica. Pero si seguimos masivamente ausentes, agrupados en múltiples capi- llitas estériles, nosotros, obreros católicos, habremos sido infieles a nuestra clase y a nuestra fe.³⁶

Els fets demostren que l'opció majoritària és que, d'una manera o altra, la ma- joria de militants obrers catòlics es van integrar a les organitzacions obreres de classe. Així, la presència d'obrers cristians va enriquir el conjunt del moviment obrer, que va esdevenir un pilar en la defensa de la necessitat de la unitat sindical. Els testimo- nis orals dels militants³⁷ posen en relleu alguns dels valors que van enriquir el con- junt del moviment obrer. Entre aquests valors cal destacar el de la utopia, del qual es

35. Casimir Martí va ser consiliari de la JOC i de l'HOAC, on va desenvolupar una important tasca formativa. Diferents vegades va ser ponent a les trobades d'aquests moviments apostòlics i també en jor- nades de l'ACO. Cal destacar la seva participació en el Secretariat d'Apostolat Seglar. També fou ponent a la Jornada de Consiliaris JOC/F, ACO i HOAC, celebrada a Barcelona el 17 d'octubre de 1967.

36. Fragment d'«A los militantes de movimientos obreros especializados en toda la Acción Cató- lica», reproduït a Javier DOMÍNGUEZ (1985), *Organizaciones obreras cristianas en la oposición al fran- quismo (1951-1975)*, Bilbao, Mensajero, p. 211. El mes de juny de 1968, el grup d'obrers catòlics, entre els quals hi havia Manuel Murcia, José María Díaz, Antonio Tomás, Blanca Navarro, Elías Martín i Asun- ción Albà, va presentar i defensar el contingut d'aquest document al Secretariat Diocesà de l'ACO, que no el va acceptar.

37. La investigació sobre la qual es basa aquest article està feta a partir de quaranta-sis entrevistes que corresponen a trenta-cinc històries de vida de militants obrers catòlics que han desenvolupat una in- tensa activitat sindical en trenta empreses de Barcelona i del seu cinturó industrial.

desprenia una certa mística revolucionària que els apropava als comunistes. També destaquen el valor de l'ètica, l'atenció als més desfavorits, la solidaritat amb els repesaliats per la dictadura o acomiadats per les empreses o l'ajut als aturats. Res del que pogués afectar les persones concretes no quedava fora de la preocupació dels militants que donaven un sentit diferent a la virtut de la caritat cristiana que no es podia equiparar amb la beneficència tal com era concebuda i practicada pels catòlics de mentalitat conservadora.

A més d'aquests valors aportats per la presència dels militants obrers cristians al moviment obrer, cal fer especial esment de la tasca formativa que van portar a terme la JOC, l'HOAC i l'ACO. La formació va ser un element vertebrador en tots els moviments apostòlics obrers que es va fer extensiva al conjunt del moviment obrer, ja fos per la participació directa de treballadors que no eren d'aquests moviments o per la influència directa dels militants obrers cristians. La formació que s'impartia en aquests moviments era una formació integral on es donaven no només coneixements tècnics sobre tot el que estava relacionat amb el sindicalisme, la política o l'economia, sinó que, al mateix temps, s'inculcaven un seguit de valors que pretenien aconseguir que els militants tinguessin com a objectiu preferencial no la promoció individual, sinó la promoció col·lectiva, la millora del conjunt de la classe obrera. Segons el seu punt de vista, l'individualisme era antagònic a qualsevol actitud dels militants obrers catòlics, i la militància, així concebuda, es convertia en un instrument de conscienciació que impulsava els militants al compromís temporal a favor de la col·lectivitat.

A més de la formació donada pels moviments apostòlics, també va tenir una gran importància la formació donada per les escoles de formació delegades de l'ICESB i per l'Escola Tècnica Professional del Clot, on va desenvolupar un paper destacat el militant del SOC Antonio Navarro. En aquestes escoles de formació, hi van participar treballadors i estudiants compromesos amb el moviment obrer, els quals van difondre els principis que havien obtingut en aquelles classes de formació i van ampliar i estendre entre la classe treballadora un conjunt de valors d'un gran contingut ètic. Aquests valors coincidien, en la seva essència, amb els valors dels socialistes i comunistes, per la qual cosa no només no competien entre si, sinó que tant els militants creients com els no creients es reforçaven mútuament.

Una altra aportació de la presència d'obriers cristians al moviment obrer va ser la capacitat d'autocrítica dels militants. Pràctica que fou adquirida a través de la «revisió de vida» que es feia amb una freqüència setmanal, fonamentalment a la JOC i l'ACO. Per a l'ACO, la revisió de vida era la raó de ser d'aquest moviment i es va convertir en el signe d'identitat d'aquest moviment apostòlic. Eren abordades totes les temàtiques personals i col·lectives que afectaven els membres dels equips,³⁸ amb

38. L'estructura interna dels moviments apostòlics es fonamentava en els equips formats per un nombre reduït de persones —matrimonis, en el cas de l'ACO— que reflexionaven conjuntament a la llum de l'evangeli.

total sinceritat, s'analitzaven, es criticaven i s'establien plans d'actuació amb l'objectiu de millorar pel que fa a la coherència personal amb què s'havia d'actuar per tal de transformar la realitat social injusta i consolidar el compromís personal amb aquesta tasca transformadora.

Aquesta manera de reflexionar va transcendir l'àmbit dels moviments apostòlics obrers i va ser traslladada al conjunt del moviment obrer de la mà dels militants cristians que estaven organitzats en les organitzacions obreres de classe que s'oposaven a la dictadura. Les revisions de vida també servien per consolidar un seguit de valors com ara el respecte, la tolerància, l'austeritat, la confiança, l'honestedat, la llibertat personal, la independència o la defensa de la unitat de la classe treballadora, els quals van tenir una repercussió molt positiva en el si de les organitzacions sindicals o polítiques on actuaven els militants cristians. Les bones relacions personals entre els militants creients i no creients³⁹ van contribuir a la consolidació de la unitat, perquè es va imposar, de manera natural, la compressió, el respecte i la confiança mútua. Trobem en aquestes bones relacions la compenetració indispensable que, més endavant, faran impossible que es consolidessin organitzacions confessionals.

LA FE IMPLICA OPTAR PER UN COMPROMÍS TEMPORAL I UNS VALORS

Quines raons van impulsar els militants obrers cristians al compromís social, sindical i polític? A diferència d'altres experiències de fe cristianes que tenien Déu com a referent principal i deixaven en segon lloc la humanitat i les seves necessitats, també hi havia altres experiències de fe en les quals tant Déu com la humanitat formen un conjunt únic i indivisible. És el que els mateixos militants reconeixien com a *fe vertical i horitzontal*. És a dir, no es podia pregar davant l'altar sense estar compromès amb la tasca de l'emancipació de la humanitat. Doncs bé, per a molts militants cristians, aquesta manera de viure la fe va ser la que els va impulsar al compromís social i polític, no se sentien autèntics cristians si no estaven compromesos en algun tipus d'organització, associació o grup que actués en la línia alliberadora de la societat. Aquesta actitud, dins de context de la dictadura franquista, implicava situar-se en una clara oposició al règim al qual l'Església institucional donava suport. Els conflictes a dues bandes, amb el règim i amb la jerarquia, van ser, així, inevitables.

El compromís temporal implicava un comportament ètic i un seguit de valors com ara la justícia, el fet de compartir, mantenir l'esperança, la sinceritat, la preocupació pels més desfavorits i marginats, la solidaritat, la renúncia a la promoció individual a favor de la promoció col·lectiva dels treballadors, donar valor al fet de l'assistat, saber comunicar-se tant en el pla racional com en l'afectiu, saber transmetre

39. Entre les persones entrevistades, hi ha unanimitat a l'hora d'indicar que les relacions entre creients i no creients estaven en perfecta sintonia, la qual cosa no vol dir que es pugui generalitzar aquesta valoració.

el significat de la figura de Jesucrist i sentir-se a prop dels homes i de les dones que lluitaven per les llibertats i els drets fonamentals, fossin persones creients o no. Aquest compromís també havia de defensar el respecte a la diversitat, a la pluralitat d'opinions, i també havia de facilitar la conversió interna del militant amb l'objectiu que la seva actitud fos més coherent amb la fe. El compromís temporal va ser un element tan essencial de la identitat dels militants obrers cristians que aquests no podien entendre que la fe es pogués viure d'una altra manera, de manera que per sentir-se cristians actius i coherents amb la seva fe havien d'adquirir necessàriament un compromís temporal. Tal era aquesta realitat que la jerarquia va acusar els militants obrers cristians dels moviments apostòlics de *temporalistes*. Per contra, els consiliaris i una bona part del clergat de les parròquies van donar suport al compromís temporal dels militants catòlics obrers, entenent que els militants cristians havien d'actuar en el camp polític i sindical en les organitzacions existents, perquè la solució al compromís temporal dels cristians no havia de passar per la creació de noves organitzacions cristianes de caire temporal. Aquesta situació va facilitar la consolidació i el creixement del nou moviment obrer que va ressorgir durant la dictadura franquista. D'aquesta manera, l'aportació dels catòlics va ser qualitativament important en l'enfortiment de les organitzacions socials, sindicals i polítiques d'oposició a la dictadura.

LA INFLUÈNCIA DELS MILITANTS CATÒLICS OBRERS

Si parlem de la influència dels militants obrers cristians en l'àmbit religiós hem de dir que, contrastant amb la simbiosi que es va produir en el camp social i polític, va ser molt més discreta. Si l'objectiu amb el qual van ser creats els moviments apostòlics obrers va ser el d'evangelitzar la classe obrera, cal dir que la *conversió* al catolicisme dels companys no creients dels militants no va reeixir perquè aquests no van adoptar cap opció religiosa. El compromís temporal dels catòlics va ser tan important que es va deixar de banda l'evangelització pròpiament dita. Segons els crítics amb aquesta situació, si els dos pilars sobre els quals se sustentava la militància obrera cristiana eren el compromís temporal i la figura de Jesucrist, aquest últim no es va fer prou explícit (Díaz Salazar, 1997, p. 20-25). En certa manera, el que afirma Díaz Salazar és cert, però també cal dir que sempre que els moviments cristians van fer declaracions o van actuar com a col·lectiu van fer explícita la seva fe i la seva manera de viure-la. Tal com defensava Joan Costa, el fet de ser present al món sense ocultar la seva condició de cristians ja era donar testimoni de Jesucrist i de l'Església en el món (Costa, 1997, p. 249). Si no es va tenir més influència de tipus religiós al món dels no creients no va ser per manca de testimoni, sinó perquè o bé no interessava el tema religiós o perquè els que es manifestaven com a creients vivien experiències diferents de la fe. No ens ha d'estranyar, doncs, el pobre resultat de l'evangelització, perquè els mateixos cristians insistien contínuament en el fet de diferenciar el pla de la fe del de la política o del sindicalisme. Segons aquest criteri,

els militants obrers cristians no havien de confondre aquestes dues realitats, però sí que havien d'integrar-les en la seva vida quotidiana.⁴⁰

En el pla polític, cal destacar el fet que els militants obrers catòlics estiguessin en diferents formacions sindicals i polítiques, respectant la llibertat d'elecció i de pluralisme polític. En l'etapa franquista es podien trobar activistes cristians, entre altres organitzacions, a la LCR, al Moviment Comunista (MC), al Moviment Socialista de Catalunya (MSC), al FOC, al PSUC, a BR o a l'Organización de Izquierda Comunista (OIC), la qual cosa mostra que no es pot identificar els militants catòlics obrers amb una determinada opció de partit o sindicat. D'altra banda, la seva presència en les organitzacions obreres de classe ni va frenar ni radicalitzar les formes de pensar o d'actuar d'aquestes organitzacions. Els militants cristians, com qualssevol altres, van tenir opcions diferents dins de les seves organitzacions, la qual cosa és signe que existia el pluralisme dins del conjunt de la militància obrera cristiana.

Un altre aspecte que cal destacar va ser el tarannà majoritàriament dialogant, negociador i realista dels activistes cristians, sense que això signifiqués l'abandonament dels principis que professaven. Per a un activista cristià, s'havia de ser coherent amb aquests principis, però, a la vegada, no s'havia de perdre de vista l'efectivitat en la pràctica. No va ser fàcil mantenir aquest equilibri, però molts dels militants obrers cristians van ser un exemple d'entrega, altruisme i capacitat de lideratge i negociació.⁴¹ El contacte directe amb la realitat social del país, la seva formació i els seus valors els van fer creditors de la confiança dels companys de treball que, moltes vegades, els van proposar com a candidats a les eleccions sindicals. Va ser en els centres de treball i en el món associatiu on van confluïr catòlics i comunistes i, des dels inicis, es va establir una cooperació que va anar més enllà de l'estricta unitat d'acció, i tots plegats van ser els fundadors d'organitzacions de tanta transcendència com ara Comissions Obreres. Dins d'aquesta i altres organitzacions, van participar activament en tots tipus de conflictes sindicals i lluites socials, així com en organitzacions i grups de solidaritat.

Cal destacar, també, el paper desenvolupat per les dones militants dels moviments apostòlics obrers. En una societat com la franquista on la dona estava relegada a un segon pla, els moviments apostòlics van ser nuclis força dinàmics i oberts on les joves i les dones van poder participar fora de l'àmbit domèstic i familiar on el

40. Aquesta és la idea en què s'insisteix en un dels documents principals dels cristians progressistes, la conferència a Manresa de Joan García-Nieto, el 7 de juny de 1970, sota el títol «La evangelització hoy». Es pot veure a l'Arxiu de la Fundació Utopia Joan García-Nieto d'Estudis Socials del Baix Llobregat, B3/2, doc. 1757.

41. Un exemple paradigmàtic d'aquest tipus de militant van ser els treballadors de Montesa que van contribuir a la formació de Comissions Obreres: Pere Rica González —militant de l'HOAC entrevistat el 23 d'abril de 1997— i Josep Pujol i Barolet —militant de la JOC i de l'ACO, entrevistat el 22 de gener de 1999. També cal fer esment del jove militant de la JOC i tècnic de la Maquinista Terrestre i Marítima, Santiago Barreras Milla, entrevistat el 20 de desembre de 1996.

règim les volia recloure. S'ha de reconèixer el paper socialitzador que van tenir els moviments apostòlics que van permetre la participació activa de les joves de la JOC en moltes activitats socials, sindicals i culturals. A partir d'aquí, igual que els seus companys, van integrar-se en les organitzacions sindicals i polítiques.⁴²

Tant la presència masculina com femenina de militants cristians a les organitzacions obreres de classe va tenir com a conseqüència el fet que els companys no creients comencessin a tenir una altra visió del que l'Església era o havia de ser. Els treballadors no creients van poder comprovar directament la participació dels militants cristians en els conflictes i les lluites i, a partir del seu testimoni, no només els van respectar, sinó que també van canviar la seva concepció del que era el fet religiós i com el fet de tenir fe no era un estat d'alienació, sinó de compromís i d'acció. Aquest va ser un element de gran transcendència ja que va contribuir decisivament a la fi de l'anticlericalisme tradicional de les organitzacions obreres de classe.

Per veure l'aportació dels cristians al moviment obrer podem recórrer a la imatge dels castellers, perquè des dels que estan a la base, que sustenten el pes, fins als que estan a dalt de tot, que culminen el castell, ningú no sobra i tothom és necessari. Així, com en un castell, la imbricació de tothom, creients i no creients, sustenta i conforma el moviment obrer. Un vell militant comunista recordava en la presentació de les seves memòries que sense el suport i la cobertura de les persones anònimes, els militants comunistes no haguessin pogut fer la seva activitat política de resistència a la dictadura (Núñez, 2002). D'una manera similar es podria dir que sense la participació dels obrers catòlics en el moviment obrer aquest no hagués tingut ni l'empenta ni la força que va tenir al llarg de la dictadura i primers anys de la transició.

Així, doncs, va ser gràcies a la presència de militants obrers catòlics en el món obrer que es va poder donar testimoni d'una Església diferent i que la fe tenia un sentit i un significat distint del que es mostrava des de l'Església institucional. Els militants obrers catòlics no s'haguessin sentit autènticament cristians si en la seva vida quotidiana de treball i de militància no s'haguessin comportat de manera coherent amb l'evangeli. Els compromisos podien ser diferents, però el que en cap cas no es podia mantenir era la indiferència davant d'una realitat social, econòmica, política i cultural regressiva i repressiva com van ser la societat catalana i espanyola en el període franquista. En la major part dels casos, aquest comportament no va ser entès per la cúpula eclesial i d'aquí que molts militants es distanciessin de l'Església institucional i una bona part acabés abandonant la fe. Aquest va ser un cost religiós que es va pagar per la imbricació íntima que es va produir dins del món social i polític, però amb el contrapès que la presència dels catòlics en el moviment obrer va ser un fet crucial a la història recent del nostre país d'innegables conseqüències positives per a la consolidació tant de la democràcia com de l'enfortiment del moviment obrer.

42. Les dones de l'HOAC de Sant Feliu de Llobregat van ser cofundadores de Comissions Obreres en aquesta població, que és cap de comarca del Baix Llobregat.

BIBLIOGRAFIA

- ACCIÓ CATÒLICA OBRERA (2003). «50 años: la experiencia actual de la ACO. Dieciocho testimonios». *Documents d'ACO*, núm. 10.
- ALCÁZAR, Ángel (1994). «Los cristianos en la creación de Comisiones Obreras». *XX Siglos*, núm. 22, p. 118-126.
- ARNOLD-PLA, Anne-Marie (1986). *Contribution à l'étude du mouvement ouvrier espagnol sous le franquisme (1946-1975)*. Nancy: Université de Nancy II.
- BADA, Joan; BELLAVISTA, Oleguer (2003). *ACO: 50 anys de militància obrera i cristiana*. Barcelona: Mediterrània.
- BATLLE, Joan (1987). «L'Acció Catòlica, els anys cinquanta a Barcelona». *Serra d'Or*, núm. 338.
- BIGORDÀ, Josep (1997). *Sant Medir, des de la crònica i des del demà (1948-1998): Cartes amb vent de garbí*. Barcelona: Biblària.
- BUENO LOSADA, J. (1970). *Cultura Obrera*. Barcelona: Zero.
- CAMPO VIDAL, Manuel; RIERA, Ignasi [et al.] (1989). *Joan N. García-Nieto: L'bonestetat d'un compromís*. Barcelona: Ajuntament de Cornellà de Llobregat.
- CANALES SERRANO, Antonio Francisco (2003). «El relato mítico sobre el franquismo de la historiografía católico-catalanista». A: *V Encuentro de Investigadores del Franquismo* (Albacete, 2003).
- CASACUBERTA, Gaietà (1976). «El profetismo del movimiento obrero y de la Iglesia». *Full Dominical de la Diòcesi de Barcelona*, núm. 18, p. 3.
- CASANOVA, José (1999). «España: de la Iglesia estatal a la separación de la Iglesia y Estado». *Historia Social*, núm. 35, p. 135-152.
- CASAÑAS, Joan (1988). *El progressisme catòlic a Catalunya (1940-1980): Aproximació històrica*. Barcelona: Fundació Jaume Bofill; La Llar del Llibre.
- CASTAÑO I COLOMER, Josep (1974). *Memòries de la JOC a Catalunya: 1932-1970*. Barcelona: Institut Catòlic d'Estudis Socials de Barcelona (ICESB).
- (s. a.). *25 anys de l'ACO de Barcelona (1953-1978)*. Arxiu Diocesà de Barcelona. [Manuscrit inèdit]
- CERVERA DURAN, Joaquim (1997). «El compromiso público de los cristianos». *Frontera-Pastoral Misionera*, núm. 1, p. 13-40.
- COMÍN, Alfons Carles (1977). *Cristianos en el partido, comunistas en la Iglesia*. Barcelona: Laia.
- CRISTIANS PEL SOCIALISME (CPS) (1999). *Cristianas y cristianos por el socialismo: 25 años (1973-1998)*. Barcelona: Ed. 25 aniversario CPS.
- COSTA I RIERA, Joan (1997). *Dels moviments d'Església a la militància política*. Barcelona: Mediterrània.

- DÍAZ, José Antonio (1977). *Luchas internas en Comisiones Obreras*. Barcelona: Bru-guera.
- DÍAZ-SALAZAR, Rafael (1988). *El capital simbólico: Estructura social, política y reli-gión en España*. Madrid: HOAC.
- (1981). *Iglesia, dictadura y democracia: Catolicismo y sociedad en España (1953-1979)*. Madrid: HOAC.
- (1993). «Los cristianos, la lucha por la democracia y la creación del nuevo movi-miento obrero (1947-1977)». *XX Siglos*, núm. 16, p. 5-14.
- (1997). «Los laicos y la evangelización». *Noticias Obreras*, núm. 1188, p. 20-25.
- FABRE, Jaume; HUERTAS, Josep M. (1982). «La fundació de CC.OO a Barcelona». *L'A-venç*, núm. 52, p. 576-579.
- FERRANDO PUIG, Emilio (1994). *Contribución a la historia de la HOAC General y de Catalunya, bajo el franquismo (1946-1975)*. Universitat de Barcelona. [Tesi doctoral]
- GALVANY, Josep Maria (1973). «Què pot aportar l'ACO a la Missió Obrera». *Quadern de Pastoral*, núm. 27 (deseembre), p. 574-584.
- GARCÍA-NIETO PARÍS, María Carmen (1993). «Participación en partidos y sindicatos». *XX Siglos*, núm. 16, p. 98-108.
- GONZÁLEZ CASANOVA, J. A. (1992). *La revista «El Ciervo»: Historia y teoría de 40 años*. Barcelona: Península.
- HERMET, Guy (1980). *Les catholiques dans l'Espagne franquista*. París: Presses de la Fondation Nationale des Sciences Politiques.
- LABOA, Juan María (2003). «El concordat del 1953». *El temps d'Història*, núm. 1009 (octubre), p. 62-65.
- LLIGADAS, Josep (1997). «Josep Hortet, per una Església fidel a l'Evangelí». *L'Agulla*, núm. 6 (octubre), p. 7-9.
- LÓPEZ GARCÍA, Basilisa (1995). *Aproximación a la historia de la HOAC 1946-1981*. Madrid: HOAC.
- MARTÍ, Casimir (1964). *Socialización: ¿Qué dice la Iglesia?*. L'Hospitalet de Llobregat: Nova Terra.
- MARTÍNEZ HOYOS, Francisco (1999). *Cristianos y cristianas en la lucha obrera: Apro-ximación a la historia de la JOC/F en España durante los años sesenta*. Universi-tat de Barcelona. [Tesi doctoral]
- MARZÀ, Albert (1995). *Alfonso Comín, esperanza en la història*. Barcelona: Edicions 62.
- MASSOT I MUNTANER, Josep (1975). *L'Església catalana al segle xx*. Barcelona: Curial.
- MOLINERO, Carme; YSÀS, Pere (1988). «Comissions Obreres». A: GABRIEL, Pere [coord.]. *Comissions Obreres de Catalunya (1964-1989)*. Barcelona: Empúries, p. 29-80.

- MONTERO, Feliciano (1993). «La contribución de los movimientos de Acción Católica a la lucha por la democracia (los años sesenta)». *XX Siglos*, núm. 16, p. 41-51.
- (1993). *El movimiento católico en España*. Salamanca: Eudema.
- (2003). «El giro social de la Acción Católica española (1957-1959)». A: *V Encuentro de Investigadores del Franquismo* (Albacete, 2003).
- MUÑOZ, Xavier (1990). *De dreta a esquerra: Memòries polítiques*. Barcelona: Edicions 62.
- MURCIA SANTOS, Antonio (1995). *Obreros y obispos en el franquismo*. Madrid: HOAC.
- NÚÑEZ, Miguel (2002). *La revolución y el deseo: Memorias*. Barcelona: Península.
- PIÑOL I FONT, Josep M. (1993). *El nacional catolicisme a Catalunya i la resistència (1926-1966)*. Barcelona: Edicions 62.
- PLADEVALL, Antoni (1989). *Història de l'Església a Catalunya*. Barcelona: Claret.
- YSÀS, Pere (2004). *Disidencia y subversión: La lucha del régimen franquista por su supervivencia*. Barcelona: Crítica.

MOVIMENT OBRER, CANVI POLÍTIC, SOCIAL I CULTURAL: COMISSIONS OBRERES A CATALUNYA, 1964-1978¹

ELIONOR SELLÉS I VIDAL

RESUM

En la primera part de la tesi que presentem, *Moviment obrer, canvi polític, social i cultural: Comissions Obreres a Catalunya, 1964-1978*, s'aborda el naixement de Comissions Obreres (CCOO) i es posa al descobert la debilitat de les formacions polítiques, que no poden evitar l'entesa personal entre alguns dels seus membres, els quals, saltant-se les limitacions imposades per les respectives formacions polítiques, posaran en marxa el nou moviment obrer després de la Guerra Civil espanyola (1936-1939), a Catalunya. Comissions Obreres iniciarà el seu camí marcat des de l'inici per una dualitat important. D'una banda, el moviment s'anirà estenent i ampliant a partir de les xarxes de relació que s'estableixen en els contactes que facilita la participació en el sindicat vertical i també en els conflictes que van sorgint en les negociacions col·lectives d'empresa, ram o comarca. I de l'altra, el moviment s'organitzarà a través de coordinadores en les quals s'apleguen els activistes polititzats que converteixen aquests organismes en centres de debats i disputes contínues, cosa que resta efectivitat a les activitats que s'hi emprenen.

Les fonts orals han estat una eina imprescindible per realitzar aquesta recerca, i si en la primera part són decisives per comprendre alguns episodis estudiats, en la segona es converteixen en l'eix central dels temes abordats. Així, per exemple, lluny d'entendre que hi ha un trencament entre les generacions sindicalistes d'abans i de després de la guerra, les fonts orals revelen la connexió entre unes i altres, a través de les relacions familiars i la trobada en l'espai fabril. Alhora, les fonts orals ens permeten conèixer la profunda transformació personal i social que experimenten els activistes a través de la militància obrera, especialment per a les dones, que descobriran la perspectiva feminista des de la qual mirar el món. Finalment, les fonts orals descobreixen en els protagonistes del moviment obrer una certa decepció per no haver estat capaços d'imposar una societat democràtica amb un fort component social.

La fi de la dictadura no es pot entendre sense l'enfonsament del sindicat vertical i sense la conflictivitat continuada dels darrers anys del règim franquista, ambdós aspectes conseqüència de l'activitat impulsada per Comissions Obreres.

1. Tesi doctoral realitzada sota la direcció del doctor Joan Oliver i Puigdomènech, que fou llegida a la Facultat de Geografia i Història de la Universitat de Barcelona, el 3 de novembre de 2005. El tribunal que la va jutjar estava format per Cristina Borderías (Universitat de Barcelona), Andreu Mayayo (Universitat de Barcelona), Elena Hernández Sandoica (Universitat Complutense de Madrid), Pere Ysàs (Universitat Autònoma de Barcelona) i Rubén Vega (Universitat d'Oviedo), i va atorgar-li la qualificació d'excel·lent *cum laude*.

PARAULES CLAU

Franquisme, moviment obrer, condició obrera, identitat obrera, canvi social i polític.

ABSTRACT

The first part of the thesis, *Workers' Movement, Political, Social and Cultural Change. Comissions Obreres in Catalonia, 1964-1978*, deals with the birth of Comissions Obreres (CCOO), exposing the weakness of political parties who cannot control personal agreement among some of their members. Those people, despite the restrictions imposed by their respective political parties, will start in Catalonia the new workers' movement after the Spanish Civil War (1936-1939). Since it's very launching Comissions Obreres will be marked by an important duality. On the one hand, the movement will spread and enlarge from relationship networks established upon contacts through vertical union membership and also through conflicts emerging during collective enterprise, industry and regional negotiations. On the other hand the movement will organize itself through coordinating committees gathering the politicized activists who will turn these organizations into debate centres, but also into constant disputes, thus reducing the effectiveness of undertaken actions.

Oral sources have been an essential tool to carry out this thesis. On the first part they are crucial to understand some research work. On the second one they become the core of the subjects dealt with. Thus, for example, instead of considering that there is a gap between trade unionist generations from before and after the war, oral sources reveal the connection between them through family relationship and the meetings in the factories. Furthermore, oral sources allow us to know the deep personal and social transformation experienced by activists through workers' affiliation. Women, more specially, will discover the feminist perspective from which they looked at the world. Finally, oral sources unveil a kind of disappointment among leaders of the workers' movement for not being able of imposing a democratic society with a strong social component.

The end of dictatorship cannot be understood without the collapse of vertical unions and without last year's continuous controversies in Franco's regime. Both aspects were the consequence of actions promoted by Comissions Obreres.

KEY WORDS

Franco's dictatorship, worker movement, the worker condition, worker identity, social and political change.

D'un temps ençà podem dir que el coneixement de la societat catalana en el període franquista ha experimentat un avanç considerable que ens permet apropar-nos a aquells temps a través d'una mirada renovada. Falten encara, però, nombrosos estudis sectorials que ens ajudin a comprendre les accions i els esdeveniments del passat, els quals, com és ben sabut, il·luminen el present. Aquest escrit prové d'una recerca que, seguint aquesta línia d'actuació, es plantejava, d'inici, conèixer l'origen de la renovació del moviment obrer i la repercussió que va tenir en la societat catalana de l'últim tram del període franquista. Conèixer el moviment social més impor-

tant del franquisme és clau per tal de comprendre les raons del canvi polític i social que aquest país va experimentar a la segona meitat dels anys setanta.

El moviment obrer és quelcom més que un conjunt d'accions col·lectives que puntualment poden ocasionar alguns efectes importants; per això, a més d'interessar-nos per veure el moviment que va generar, quina trajectòria va efectuar, quins mecanismes de funcionament va tenir i quines accions va protagonitzar, volem conèixer la contribució que va fer a la democratització del país. D'altra banda, tampoc no es pot abordar un estudi sobre el moviment obrer sense interessar-se per les persones que integraven aquest moviment, quines raons les havien portat a la militància i quina repercussió va tenir aquesta militància en elles mateixes. Apropar-nos als protagonistes de la història a través de les fonts orals² ens permet abordar camps de coneixement que, d'una altra manera, ens estarien vedats. Com podem saber, si no, quin paper va tenir el passat en la reaparició del moviment obrer? Aquesta no és una qüestió menor, ja que cal preguntar-se com va ser possible el redreçament del moviment obrer en un medi tan hostil com el que presentava la societat franquista a mitjan anys seixanta.

DICTADURA I CLASSE TREBALLADORA

El cop d'estat del 18 de juliol de 1936, que ben aviat es va convertir en una cruenta i llarga guerra civil, estava inscrit en un context històric on es lliurava un combat entre el feixisme i el nazisme —una forma totalitària negadora de les llibertats que havia adoptat un sector de les classes privilegiades—, i les aspiracions socials de la classe treballadora. Aquest context i la determinació personal del general Franco van configurar el nou règim polític sorgit de la Guerra Civil espanyola, dins la concepció feixista d'estat.

Una de les obsessions de l'estat feixista consisteix a enquadrar i controlar els treballadors en un organisme que aplega, en una visió pretesament superadora de la lluita de classes, tant empresaris com treballadors, que hauran de conviure *harmònicament* en una organització sindical única. Per aquesta raó, una de les primeres lleis abordades pel nou estat va ser la creació d'un organisme sindical que substituís les prohibides centrals sindicals de classe.³ L'origen de l'Organización Sindical Española (OSE) es troba en els principis del partit feixista unificat Falange Española Tradicionalista y de las Juntas de Ofensiva Nacional Sindicalista (FET y de las JONS), que partia de la idea que la societat s'havia d'ordenar i jerarquitzar de manera vertical, i enquadrar la població a partir d'una visió medieval de la societat estructurada per oficis. La inspiració i organització feixista del sindicat vertical era corroborada

2. Per a la tesi doctoral en la qual es basa aquest article es van realitzar trenta-set entrevistes a persones vinculades al moviment obrer durant el període ressenyat.

3. La prohibició de les centrals sindicals es va decretar el 10 de gener de 1937, i la Ley de Unidad Sindical, que donà pas a l'OSE, data del 26 de gener de 1940.

pel fet que el delegat nacional dels sindicats compartia, alhora, la secretaria general de la Falange.

Malgrat que l'OSE va néixer com un ens d'inspiració feixista⁴ i, per tant, com un instrument de poder d'aquest partit, l'estat franquista es va reservar la capacitat d'imposar lleis i normes que controlaven fins els moviments més petits dels treballadors, i va passar, així, a tenir una responsabilitat directa en el control de la contestació i de la conflictivitat obrera. D'aquesta manera, si l'OSE s'encarregava de frenar i contenir els treballadors, l'estat posava els mitjans repressius i coercitius al servei d'eliminar qualsevol tipus de protesta obrera que pogués sorgir. Aquesta combinació, que de fet relegava el sindicat vertical a una posició secundària dins l'aparell de l'estat franquista, va funcionar en perfecta harmonia fins que les necessitats de l'economia espanyola van introduir elements nous en el sindicalisme, com ara la representativitat en els escalafons més baixos i la possibilitat de negociar convenis col·lectius. Ambdós elements van suposar, de fet, l'esclatxa a través de la qual els treballadors es van introduir dintre del sistema per aprofitar, així, els avantatges que brindava l'actuació legal.⁵ Les eleccions al sindicat vertical van possibilitar, ni que fos simbòlicament, que els treballadors se sentissin representats i els convenis col·lectius van possibilitar, juntament amb la creixent pressió obrera, la consecució de millores materials, que al seu torn van estimular més protestes.

El desgavell de la Guerra Civil i la nefasta gestió de l'economia espanyola va condemnar durant una llarga etapa a la misèria i a la fam les classes populars, una situació de la qual no es va sortir fins ben avançada la dècada dels anys cinquanta i principi de la dels seixanta. Els canvis econòmics proposats pel govern de la dictadura van fonamentar-se en l'explotació de la classe treballadora, que es va veure abocada a l'emigració, tant a l'interior com a l'exterior de les fronteres espanyoles, cosa que va provocar un dels majors canvis socials i econòmics del segle xx. Les trameses de diners dels emigrants exteriors, conjuntament amb els ingressos del turisme i la injecció de capital estranger, van ser decisives per a la millora econòmica del país. L'acumulació de beneficis produïda per la massiva explotació dels treballadors no va redundar en la millora de les seves condicions socials i laborals, sinó que permeté que l'empresariat i les classes privilegiades s'aprofitessin àmpliament dels recursos que el sistema els oferia i visquessin una veritable època d'or, en contrast amb la situació de penúria de la classe treballadora. Aquest desequilibri social, juntament amb el desequilibri econòmic i humà de les diferents regions espanyoles, no permet parlar d'un veritable desenvolupament del país, car aquest quedà reduït a un creixement de l'economia sense més adjectius (F. Estapé i M. Amado, 1986, p. 206-214).

4. El *Fuero del Trabajo*, que era d'on emanaven els principis que regulaven el món del treball, va ser publicat el 1938 i estava inspirat en la *Carta di Lavoro* de la Itàlia feixista.

5. És conegut que comunistes i catòlics participaven en les eleccions del sindicat vertical.

L'economia en expansió va fer que Catalunya es convertís en un dels punts de destinació de la massiva emigració produïda a la fi dels anys cinquanta. En només vint anys, la població de Catalunya va passar de tenir tres milions d'habitants a tenir-ne cinc, creixement que es va concentrar en la dècada de 1960 en la major part. Comarques com ara el Vallès Occidental, d'estructura industrial tradicional, o el Baix Llobregat, de forta tradició agrària amb alguna incursió industrial, van donar un tomb en augmentar la seva població en un 67 % i un 126 %, respectivament, només en una dècada (Molinero i Ysàs, 1989, p. 47). En un mateix període, ciutats com ara Santa Coloma de Gramenet o Cornellà van conèixer índexs de creixement de població superiors al 200 % (Huertas Clavería, 1994, p. 306). Les empreses amb seu al centre de Barcelona, o les noves indústries metal·lúrgiques, buscaven sòl assequible i en bones condicions en indrets situats prop de la metròpoli i, alhora, fora d'aquesta. El model de desenvolupament franquista, que només tenia en compte la lògica del benefici i la perspectiva empresarial del creixement econòmic, abocava tota aquesta població a la perifèria dels pobles i les ciutats catalans i creava un veritable mur entre població autòctona i immigrada. En aquestes condicions, la fàbrica esdevindrà el punt de trobada entre ambdues poblacions. Així, per a uns, la fàbrica serà la representació de la terra d'acolliment, incloent-hi el descobriment de la llengua pròpia, i per a d'altres, la fàbrica serà el lloc on personalitzaran i individualitzaran la massa nouvinguda que, vista en conjunt, sovint es despersonalitza i àdhuc es deshumanitza. En aquest punt d'encontre, els treballadors s'agermanen per compartir els mateixos problemes i interessos, immersos dins una mateixa estructura dictatorial i opressora.

Mentrestant, els treballadors viuen en suburbis sense els serveis elementals, ni transports, ni escoles dignes per als fills, amb dificultats d'accés a un habitatge i amb salaris minsos que no cobreixen les necessitats bàsiques. En aquesta situació, els treballadors accepten treballar com sigui i en les condicions que siguin. L'augment de la demanda a les empreses fa que les jornades laborals s'allarguin fins a deu, dotze o més hores diàries, i converteix el salari de les hores extraordinàries en indispensable per tal d'acumular els recursos suficients per aconseguir un habitatge i unes condicions de vida més confortables. La *fam de salaris* que es desferma en aquest període (Ruiz, 1993, p. 67) fa augmentar la demanda, i aquesta, juntament amb el marge que ofereix l'explotació dels treballadors, dispara els beneficis empresarials, que a la fi són els grans afavorits pel sistema econòmic i social imposat per la dictadura.

La situació descrita ofereix als treballadors dos camins divergents: d'una banda, la precarietat en les condicions laborals i socials impulsa els treballadors cap a l'organització obrera per tal de reclamar millores que permetin una vida amb dignitat, però, de l'altra, afavoreix la submissió d'aquells que veuen en les llargues jornades laborals una sortida personal a les dificultats col·lectives. Aquesta última actitud planarà damunt el moviment obrer com un sostre de vidre que haurà de travessar per poder reeixir en els seus objectius.

Com es trencarà la lògica de la submissió imposada per la dictadura i fèrriament controlada per tot l'aparell de l'Estat? Les primeres protestes obreres, producte de les penoses condicions de vida i de treball, són espontànies, poc articulades i expressen el malestar dels treballadors, sotmesos a un sistema contrari als seus interessos. A les grans empreses, el passat es fa present i es converteix en mite i punt de referència per als més joves, que observen la rancúnia i el menyspreu dels més grans envers la dictadura franquista. Si l'exploració a què estan sotmesos els treballadors anima la revolta, la presència de veus que parlen d'un passat socialment just alimenta joves àvids de referències i disposats a lluitar contra la injustícia del sistema.⁶ Ambdós elements confluiran en la protesta col·lectiva, la qual esclata de manera puntual i regularment. Les vagues de 1956, 1958 i sobretot les de 1962 es convertiran en un punt de partida per a una època nova, on ja es fa palesa la necessitat de renovació de les velles formacions polítiques que encara estan aturades en els enfrontaments que provenen de la Guerra Civil. Les vagues de 1962 suposen un temps d'aprenentatge i l'entronització de les noves generacions, les quals es mostren disposades a superar els vells enfrontaments que només conduïen a la paràlisi i al fracàs. Malgrat això, res del que hi havia establert a la clandestinitat no feia preveure que en poc temps pogués sorgir un moviment de nova planta com el que va constituir Comissions Obreres.⁷

EL NAIXEMENT DE COMISSIONS OBRERES

Les formacions polítiques, pobres en efectius i poc coordinades, intentaven treure conclusions de les mobilitzacions catalanes i del moviment obrer que despuntava en altres indrets del territori espanyol, com ara a Astúries.⁸ La creació de l'Aliança Sindical Obrera (ASO), l'octubre de 1962, a partir de l'acord de la Unió General de Treballadors (UGT), de la Confederació Nacional del Treball (CNT) i Solidaritat d'Obrers de Catalunya (SOC), va ser un intent de renovació que no va passar de ser una mera referència en el paper; es van fer algunes reunions puntuals entre militants esforçats que no van aconseguir que reeixís. La iniciativa de socialistes i anarquistes va patir de falta d'arrelament entre les bases, d'un caràcter marcadament anticomunista i d'uns objectius allunyats dels interessos immediats dels treba-

6. Les fonts orals revelen nítidament que el passat —probablement mitificat— és un punt de referència inevitable per als joves treballadors que comencen a participar en el moviment obrer. Aquest punt de referència es troba, i fins i tot a vegades es busca, tant a les empreses, com als barris o a la família.

7. A les vagues de 1962, que en gran manera van ser espontànies i poc coordinades, hi va actuar de manera destacada el Front Obrer de Catalunya (FOC). Aquesta organització política, nascuda poc temps abans i formada majoritàriament per joves, s'emmirallava en nous moviments socials com ara els que provenien d'Algèria i de Cuba, i retreia a comunistes i anarquistes els enfrontaments del passat i la paràlisi que, al seu entendre, tenien en el present.

8. Des de final dels anys cinquanta, les mines asturianes havien estat l'escenari de diversos conflictes que s'havien convertit en una referència per a tots els treballadors de l'Estat espanyol.

lladors. D'altra banda, el Partit Socialista Unificat (PSU) de Catalunya, aïllat de la resta de formacions polítiques i tancat en si mateix, maldava per tenir presència a través de la feina menuda i constant que no trobava sortida en el mitjà hostil en què es desenvolupava. Calia comptar també amb el Front Obrer de Catalunya (FOC), la jove formació esquerrana inspirada en els nous corrents del socialisme imperant, que disposava d'uns joves activistes desinhibits i desproveïts de prejudicis, que feien de l'acció immediata el seu referent més important, sense tenir gaire present una estratègia de futur, que en aquells moments tampoc no passava per una estratègia unitària. Ni tampoc no es poden deixar de banda les organitzacions catòliques que, havent optat per una lectura renovada del cristianisme, continuaven subjectes a una Església i una jerarquia catòlica fidel a la dictadura franquista.

Amb aquesta situació com a punt de partida, va ser possible la irrupció sorprenent d'unes Comissions Obreres afavorides des de tots els sectors, el mes de novembre de 1964. Què havia canviat des de 1962 perquè llavors es fes realitat allò que ni l'explosió vaguista d'aquell mateix any ni l'acord UGT-CNT-SOC no havien aconseguit? Fins llavors, les directrius per actuar arribaven de l'exterior, amb els prejudicis del passat i sense tenir gaire en compte l'experiència dels qui vivien directament la realitat als carrers i a les fàbriques del país. La vivència quotidiana dels qui treballaven braç a braç cada dia no entenia de rancúnies del passat, ni d'altres estratègies polítiques. Sí que entenia, en canvi, de la unitat necessària per tal d'assolir alguns objectius que permetessin avançar i ampliar la migradesa dels efectius disponibles.

El naixement de Comissions Obreres a Catalunya no s'entén sense l'entesa personal i el *bon equip* que es va trobar a la fàbrica Montesa d'Esplugues de Llobregat, que va saber saltar-se les normes i les directrius dels qui, més que mirar endavant, miraven encara al passat.⁹ El procés que va dur a l'assemblea fundacional de Sant Medir no va ser una estratègia premeditada i pautada; va ser fruit de la improvisació, que alhora es nodria de l'experiència adquirida en temps anterior, a partir de l'activitat diària que aconsellava el camí de la unitat sense etiquetes ni partidismes. Tal va ser l'encert de l'impuls fundacional sorgit a la fàbrica Montesa d'Esplugues de Llobregat que va cristal·litzar el 20 de novembre de 1964 a la parròquia de Sant Medir del barri barceloní de Sants.¹⁰

Així doncs, quin va ser el paper de les diferents formacions i organitzacions polítiques i socials que van participar en l'aparició de Comissions Obreres? La fundació

9. El terme *bon equip* és emprat pels mateixos protagonistes d'aquella història. A la fàbrica de motocicletes Montesa, d'Esplugues de Llobregat, s'hi van trobar treballadors socialistes, comunistes i catòlics que van iniciar un procés que els va acostar segons els interessos de classe, i no tant de partit.

10. Ens referim a l'*impuls fundacional* com el procés engegat des de la Montesa d'Esplugues, el qual va significar que treballadors de diferents sectors de la producció, de diferents influències polítiques i independents, es trobessin amb la intenció de reunir-se per parlar dels seus problemes més immediats, primer als locals del sindicat vertical a la Via Laietana de Barcelona i, en vista de la impossibilitat de fer-ho, a la parròquia de Sant Miquel de Cornellà, procés que culminà en la gran reunió fundacional de Sant Medir.

del nou moviment obrer constata, d'una banda, que els aparells de les organitzacions polítiques restaven allunyats de la realitat social i treballadora de Catalunya.¹¹ La política dels socialistes, fortament anticomunista, mirava més al passat que no al futur, i l'aïllament dels comunistes no els permetia sortir d'un cercle que es tancava al seu entorn cada vegada que es proposaven trencar-lo. I de l'altra, trobem un FOC sotraguejat per la falta d'experiència dels seus joves militants, els quals, el mes de maig de 1962, van tenir una caiguda massiva que va impedir un paper destacat d'aquesta organització en la fundació de Comissions Obreres. Una fundació que tampoc no hauria estat possible sense la col·laboració decidida dels militants catòlics compromesos amb la causa obrera i que amb la seva acció trencaven una inèrcia de fidelitat a la jerarquia eclesiàstica alineada amb el règim. El naixement de Comissions Obreres palesa la debilitat i desorientació de les organitzacions polítiques, basades en la improvisació i la falta d'una estratègia definida i, concretament, en el cas dels socialistes, en la falta de control sobre els seus militants, que decideixen tirar endavant un procés unitari saltant-se les normes bàsiques d'actuació d'aquella formació política.

Els esdeveniments de la fi de 1964 i principi de 1965 adquiriran amb el temps una importància extraordinària, que tindrà conseqüències en les mateixes organitzacions polítiques que els van gestar. Per als socialistes, un sector dels quals continuarà refractari a la participació amb els comunistes, significarà una ruptura difícil de superar,¹² mentre que per als comunistes, que respondran a l'aparició de Comissions Obreres amb celeritat, significarà un punt d'inflexió en la seva trajectòria que els convertirà en la formació política més important de l'oposició clandestina al règim franquista.

Podem dir, doncs, que a banda de les dures condicions de vida i treball de l'època, de la migradesa dels salaris i de la renovació generacional, l'aparició de Comissions Obreres a Catalunya es produeix a partir d'una combinació entre diferents factors: l'experiència acumulada de protestes sindicals i polítiques sota el franquisme, la sintonia personal i la manca de prejudicis d'alguns militants i, alhora, la debilitat de les formacions polítiques, que no tenen a la pràctica un control sobre aquests militants, així com també la decisiva col·laboració de l'Església de base.

CONSOLIDACIÓ I ENFRONTAMENTS INTERNS

La nova etapa de Comissions Obreres s'obre a partir de la convocatòria de les eleccions sindicals de 1966. La gran participació aconseguida va ser fruit d'una com-

11. Els protagonistes insisteixen en el fet que van actuar, sobretot, per interessos immediats i que van haver de saltar-se les pressions que rebien des de les respectives formacions polítiques que representaven. Per a l'explicació de tot aquest procés, vegeu les entrevistes fetes a Josep M. Folch (5 de febrer de 1997) i Josep Pujol Bardolet (26 de febrer de 1997).

12. Arran del naixement de CCOO, Josep Pallach, oposat a la cooperació amb els comunistes, va trencar amb el Moviment Socialista de Catalunya (MSC) de l'interior. Els socialistes no recompondran la unitat fins als temps de la transició a la democràcia, en plena dècada dels anys setanta.

binació de factors, entre els quals destaquen una certa organització de Comissions Obreres, la percepció dels treballadors d'un canvi de conjuntura favorable i l'efecte de la campanya del sindicat vertical que animava a «votar al mejor».¹³ El resultat de les eleccions va proporcionar una base de nous representants sindicals que van ser extraordinàriament importants per a l'extensió de Comissions Obreres. De fet, s'aprecia en aquest moment un efecte multiplicador que cristal·litza en inusitades assemblees massives en els locals del sindicat vertical. Aquesta situació genera un estat que podríem catalogar d'*eufòria continguda* caracteritzat per l'actuació oberta que fugí de la clandestinitat i que obté uns grans resultats immediatament després de les eleccions. Exemples d'aquesta situació són l'aparició de Comissions Obreres a moltes localitats de la geografia industrial catalana, l'establiment d'una coordinadora estatal i un gran augment de la conflictivitat obrera. Així doncs, es pot considerar aquest moment com el veritable inici del moviment protagonitzat per Comissions Obreres.

La conjuntura posterior a les eleccions sindicals de 1966 va procurar un augment de l'activisme que va repercutir en una major conflictivitat a les empreses, en l'organització d'assemblees massives de treballadors i en la convocatòria de jornades de protesta al carrer.¹⁴ La sortida a la superfície del moviment obrer va sorprendre el règim i l'obligà a prendre mesures immediates. El sindicat vertical, sobrepassat un cop més pel moviment obrer que no es volia sotmetre als seus designis, va anunciar una nova llei sindical que havia d'adequar el sindicalisme espanyol a les aspiracions de la classe treballadora. La llei, anunciada el mes de gener de 1967, va trigar significativament quatre anys a fer-se efectiva i va inutilitzar la maniobra de distracció orquestrada pel sindicalisme oficial. Alhora, el règim donava un altre tipus de resposta a l'embranchada d'aquest moviment: l'empresonament dels líders destacats i la desposseïció dels càrrecs sindicals que duïen a terme la seva tasca de representació amb honestedat, actuació que es va convertir en moneda corrent a la segona meitat de 1967 i els anys següents.¹⁵ La conseqüència immediata d'aquesta rèplica va ser el replegament de Comissions Obreres, un fet que provocà la baixada

13. Fins ara s'ha donat massa importància a la participació de CCOO a les eleccions sindicals de 1966. El fet era que, a Catalunya, Comissions Obreres encara tenia una presència precària sense gaire capacitat organitzativa. En canvi, és important veure que hi ha grups de treballadors que es presenten espontàniament, moguts per l'interès a millorar les coses, o bé com a efecte de la campanya impulsada pel sindicat vertical.

14. A Barcelona, la conflictivitat de 1967 va duplicar la de 1966; vegeu Carme MOLINERO i Pere YSÀS (1998), *Productores disciplinados y minorías subversivas: Clase obrera y conflictividad laboral en la España franquista*, Madrid, Siglo XXI de España Editores. D'altra banda, en aquells dos anys, 1966 i 1967, es van produir nombroses jornades reivindicatives amb actes massius al carrer. La pressió del moviment obrer va ser contestada ràpidament pel règim amb la il·legalització de Comissions Obreres de Biscaia, el mes de febrer de 1967, il·legalitat que immediatament es va fer extensiva a la resta.

15. A Catalunya destaquen, entre d'altres, les detencions de Sabadell, el mes de desembre de 1966, i les de l'abril de l'any següent, a Cornellà.

de la conflictivitat i la fi de les jornades d'acció general que provocaven multitud de detencions. Cal dir, però, que el reflux del moviment obrer provocat per la repressió no va significar la desaparició de l'activisme, el qual es va centrar en altres formes d'agitació, com ara la reclamació de les actes de representació dels càrrecs desposseïts, la difusió de fulls volants, la realització de pintades, la preparació activa de l'1 de Maig o el suport i la solidaritat als companys empresonats. El manteniment d'aquesta activitat i la persistència d'alguns conflictes importants van permetre recuperar de mica en mica el to i la força del moviment, de manera que va tornar a tenir incidència el 1969 en la lluita contra el límit del govern del 5,9 %. Malgrat les dificultats, la creixent presència del moviment obrer en la realitat espanyola va convertir Comissions Obreres en un punt de referència indefugible i conegut arreu. A l'exterior s'observava com un indicador de l'antifranquisme actiu, i a l'interior, fora dels cercles estrictament partidaris del règim, s'anava reconeixent com la representant real dels treballadors.

La repressió que la dictadura franquista va desfermar contra Comissions Obreres va tenir també conseqüències d'ordre intern, car provocà que se'n ressentís el delicat equilibri existent entre les dues principals forces polítiques que formaven part del moviment obrer, el FOC i el Partit Socialista Unificat de Catalunya (PSUC). Cadascuna d'aquestes organitzacions, amb una visió diferent sobre l'orientació que calia donar a Comissions Obreres, aspirava a dirigir el moviment i es malfiaven l'una de l'altra. La seva diferent estratègia d'actuació —replegament en la clandestinitat o defensa de la presència pública, manteniment d'opcions distintes en relació amb l'estructuració de Comissions Obreres en zones d'àmbit territorial o per rams de producció, manifestació de visions divergents sobre la qüestió nacional i posicions contraposades respecte a les relacions del moviment obrer amb altres grups socials i polítics— amagava una profunda divisió, que venia tant de les arrels teòriques i pràctiques del socialisme marxista d'on provenien, com de la divergència en els objectius finals de la lluita en la qual estaven immerses ambdues formacions polítiques.¹⁶

A la fi de la dècada de 1960, el moviment obrer s'havia convertit en el que hi havia de més viu i actiu en l'oposició antifranquista, i ostentar l'hegemonia a Comissions Obreres no era una qüestió secundària o d'ordre menor. Així, tant si l'objectiu que es perseguia era enderrocar el franquisme, en el cas del PSUC, com si es tractava d'obtenir la caiguda de la dictadura simultàniament a la implantació d'un règim socialista, en el cas del FOC, es buscava forjar un instrument de primera magnitud com era Comissions Obreres. Per aquesta raó es desfermà en la coordinadora local

16. El FOC apostava per una lluita radical que havia de portar, alhora, la fi del franquisme i la instauració de la societat socialista; per això considerava que la classe treballadora estava duent a terme una lluita contra el capitalisme que li impedia d'acceptar l'aliança provisional amb altres forces polítiques. Contràriament a això, el PSU de Catalunya considerava la fi del franquisme com l'objectiu primordial, per la qual cosa acceptava la col·laboració amb altres grups socials en la lluita comuna contra la dictadura.

de Barcelona, la instància més important del moviment obrer d'aquell període, un enfrontament llarg i sostingut, només aturat per treves de poca durada, que va portar la inestabilitat i el desequilibri a l'organisme encarregat d'impulsar i coordinar les accions. Malgrat la radicalitat de les propostes i l'activisme dels membres del FOC, aquesta organització, un cop va ostentar la direcció de Comissions Obreres, no va saber donar cap alternativa a l'acció del moviment obrer i es va estancar en la defensa de les posicions aconseguides.

La lluita per la direcció de Comissions Obreres es va mantenir durant un període de tres anys,¹⁷ i es va ampliar i portar a tots els indrets on el moviment s'expandia. Es va estendre també a la Comissió Obrera Nacional de Catalunya (CONC), que va néixer amb la pretensió de coordinar els diferents punts d'acció obrera que s'estenien arreu del país. Tot i que la CONC era la conseqüència lògica de l'expansió del moviment obrer més enllà del nucli de la ciutat de Barcelona, aquest organisme va prendre rellevància en la mesura que, en un primer moment, es va convertir en un instrument de contrapoder en el context de lluita ferotge pel control de Comissions Obreres. El FOC, cada vegada més radicalitzat i allunyat de la realitat que l'envoltava, dominava la potent coordinadora local de Barcelona, juntament amb altres aliats circumstancials contraris a l'hegemonia del PSUC. I aquest utilitzava la CONC com un mecanisme d'equilibri de la balança inclinada cap al camp del FOC.¹⁸

La intensa lluita fratricida va portar a la paralització dels organismes que eren cridats a coordinar i impulsar les accions de Comissions Obreres, més ocupats a vigilar-se mútuament i embrancats en disputes cada vegada més allunyades de la realitat que els envoltava. Disputes que senten llunyanes els qui des de la base giren l'esquena a aquests enfrontaments inútils que no aporten res al moviment. Així és com es van anar conformant en aquest període dues línies paral·leles d'actuació dins Comissions Obreres. D'una banda, els qui embrancats en la disputa pel poder no perdien de vista el fet que Comissions Obreres era, sobretot, un instrument per aconseguir els seus objectius polítics, i de l'altra, els qui entenien que la lluita sindical era indispensable, no sols per millorar les condicions dels treballadors, un objectiu lloable en si mateix, sinó també com la manera més efectiva d'ampliar el moviment i el camí més factible d'apropar-se a la possibilitat que el moviment obrer creés les condicions per posar fi a la dictadura franquista. Independentment d'allò que formalment es digué, la divisió estava també entre els qui posaven l'èmfasi en els objectius polítics de la lluita obrera i els qui valoraven, sobretot, l'acostament als treballadors de base. Ambdues postures no eren patrimoni de l'una o de l'altra formació política, ans al contrari, en ambdues formacions hi havia acèrrims partidaris de la primera concepció, que deixaven la segona als activistes més sindicalistes. La prova

17. El període en què aquests enfrontaments es van produir va ser entre els anys 1966 i 1969, any en què el FOC es va dissoldre com a conseqüència de la seva deriva radical.

18. No hi ha una data precisa de fundació de la CONC; es pot dir, però, que la CONC va començar a prendre consistència amb motiu de la jornada de lluita convocada per al 27 d'octubre de 1967.

que aquesta era una actitud transversal en totes les formacions polítiques presents en la lluita obrera estava en el menyspreu que els termes *sindicalisme* o *sindicalista* suscitaven entre els líders obrers més disposats a prioritzar els objectius polítics abans que els sindicals, encara que, paradoxalment, l'augment de les expectatives polítiques es nodrien de l'ampliació del moviment, a causa precisament dels èxits sindicals. Així, si els organismes coordinadors, immersos en les seves disputes internes, no realitzaven la tasca que els era encomanada, els rams, les empreses i les diferents zones amb potencial reivindicatiu anaven creant illes separades i diferenciades en les quals es van anar forjant tradicions, costums i tarannàs diferents, la qual cosa perjudicà fortament les possibilitats del moviment obrer en el període final de la dictadura.

Una altra de les polèmiques que el FOC i el PSU de Catalunya van mantenir a la darrerria dels anys seixanta va versar sobre la qüestió nacional. El PSUC defensava el caràcter nacional de Catalunya i posava en un mateix pla la lluita contra la dictadura franquista i la reivindicació dels drets de la nació catalana. Aquesta concepció, juntament amb l'aposta estratègica de col·laboració amb altres grups socials i polítics representants del país amb qui hi hagués punts de confluència, feia que el PSUC apostés clarament per les reivindicacions nacionals i traspassés aquest compromís a Comissions Obreres i als seus militants. Contràriament a aquesta postura, el FOC es movia en un magma confús en què s'afirmava la fusió entre llibertats nacionals i lluita pel socialisme, i es denunciava el component burgès de les reivindicacions de caràcter cultural i lingüístic, allunyades, segons el seu criteri, dels interessos dels treballadors. Aquesta no va ser una polèmica central en les relacions d'ambdós partits, només va ser usada com una eina més dins del clima de disputes mútues; però va tenir la virtut de situar dins el moviment obrer els paràmetres sobre la qüestió nacional amb què es va moure des de llavors. Tot i que no va ser una qüestió de primer ordre per a Comissions Obreres, el fet de prendre partit per la defensa de la llengua i cultura catalanes va ser determinant per tal que no es produís dins el moviment obrer una fractura irreversible en el teixit humà de Catalunya. Comissions Obreres va dur a terme una pedagogia silenciosa, feta des del convenciment que les reivindicacions nacionals eren justes i de l'agermanament d'aquestes amb les reivindicacions de caràcter laboral, que va anar calant entre els treballadors arribats de tots els indrets de l'Estat espanyol, que van assumir amb normalitat aquestes reivindicacions. Això, alhora, va impedir la presència d'un sindicat nacionalista que separés els treballadors segons l'origen o la procedència.¹⁹

19. Anomenem *pedagogia silenciosa* al treball fet per Comissions Obreres respecte a la qüestió nacional. Sense que aquesta fos una línia d'acció principal, les reivindicacions lingüístiques i culturals de Catalunya es van considerar com a quelcom natural que estava en el substrat de les posicions, accions oficials i actuacions personals dels líders de Comissions Obreres.

L'ECLOSIÓ DEL MOVIMENT OBRER

Després de disputes i enfrontaments, s'arribava a la fi de la dècada de 1960 amb un FOC desfet per la deriva radical d'uns plantejaments cada vegada més allunyats de la base obrera i pel desgast d'una militància frenètica que no donava resultats. La desaparició del FOC va comportar l'aparició d'altres grups radicals que van atomitzar la presència de les organitzacions obreres dins del moviment obrer, organitzant coordinadores i plataformes pròpies que en alguns aspectes recollien l'esperit de l'antic FOC. Això va provocar nous enfrontaments entre distintes maneres de veure el moviment obrer que van reeditar amb més acarnissament, si això era possible, les disputes d'anys enrere entre els distintes organismes. La incidència d'aquests grups en indrets o empreses concretes fa que alguns conflictes se signifiquin per la seva radicalitat i també per l'enfrontament que els grups mantenen entre si dins d'un mateix conflicte. Per això, les eleccions sindicals de 1971 van ser l'ocasió d'escenificar la forta polarització entre uns i altres. Mentre que els grups oposats a les eleccions sindicals —principalment la Lliga Comunista Revolucionària (LCR) i les plataformes anticapitalistes— denunciaven que la participació feia el joc a la burgesia i al règim, i reclamaven una representació al marge del sindicat vertical mitjançant l'elecció de delegats, els grups partidaris de participar-hi —PSUC i Bandera Roja (BR)— subratllaven l'oportunitat d'apropar-se als treballadors per millorar la situació laboral mitjançant la negociació de convenis, la qual cosa facilitava la base indispensable per a la lluita contra el franquisme.

La radicalització d'algunes lluites, els enfrontaments i les contínues desqualificacions aprofundeixen encara més la distància existent entre els organismes de coordinació i els líders sindicals, que se centren en l'empresa o en un radi d'acció proper, i això provoca una situació insostenible que arriba a moments de paroxisme en els quals les acusacions de traïdoria i col·laboracionisme se succeeixen. La radicalitat d'alguns conflictes, el frec a frec continuat entre les diferents formacions i la perplexitat i desorientació dels treballadors quan veien aquestes disputes acaben afavorint un reflux de les mobilitzacions obreres el 1972, en el precís moment en què una forta repressió colpeja directament la coordinadora estatal de Comissions Obreres.²⁰

Al marge d'aquests enfrontaments, la dinamització del moviment obrer que comportà el fort activisme de la fi de 1970 i principi de 1971 va ser vista amb preocupació per l'empresariat, que va girar els ulls cap al règim i cap al sindicat vertical demanant ordre i una acció contundent vers una situació que amenaçava d'escapar-se-li de les mans.²¹ Les demandes per part dels empresaris d'un major control polític,

20. El 24 de juny de 1972 es va detenir a Madrid la direcció estatal de Comissions Obreres. A partir d'aquella data, Comissions Obreres de Catalunya es van fer càrrec de la direcció estatal.

21. El 1971, el Sindicat Provincial del Metall de Barcelona, alarmat per l'augment de la conflictivitat obrera, va dirigir a l'autoritat un extens document (*Extremos de mayor consideración expuestos al delegado provincial de sindicatos por la representación empresarial del más alto nivel del sindicato del metal de Barcelona*), on es demanaven mesures de tot tipus per posar fi, segons el seu parer, a la situació insostenible.

judicial, policial i informatiu fetes a un règim dictatorial, la fortalesa del qual es basava precisament en el rígid control de l'aparell de l'Estat, no feia més que corroborar la importància progressiva d'un moviment obrer que a mesura que creixia deixava al descobert la inutilitat i la impotència del sindicat vertical, el qual a partir dels primers anys setanta va començar una davallada imparable.

La prova que el moviment obrer continuava endavant, malgrat la divisió interna, la repressió i el subsegüent estancament a mitjan 1972, es fa evident amb l'aparició de conflictes en indrets tan allunyats del centre industrial català com són les mines de Sallent i Balsareny, i l'ampliació del moviment cap a activitats professionals no industrials, com són l'ensenyament i la sanitat, cosa que significa l'obertura cap a altres indrets i expressa l'efecte contagi de les mobilitzacions obreres. A aquesta irrupció de nous actors dins del moviment, s'hi va sumar l'efecte bumerang de la repressió exercida sobre els treballadors de la construcció de la Tèrmica de Sant Adrià del Besòs. L'assassinat de Manuel Fernández Márquez el mes de març de 1973 va marcar un abans i un després en la manera d'afrontar la repressió policial. En aquella ocasió, la protesta obrera va aconseguir trencar les barreres que mantenien aïllats els treballadors de la resta de la població, i es va inaugurar un nou cicle en el qual fins i tot alguns estaments de la societat, tradicionalment en silenci, van començar a alçar la veu i a mostrar el rebuig a un règim que no aportava cap altra solució que no fos la repressió.²² Aquesta nova línia d'actuació serà reforçada més endavant, quan, després dels grans esdeveniments de la fi d'aquell any —l'atemptat mortal contra el president de govern, Luis Carrero Blanco, i el judici del procés 1001 contra els dirigents de Comissions Obreres—, es va evidenciar la vulnerabilitat de la dictadura. Aquesta tancava files davant la imparable decadència política del règim i la fortalesa d'un moviment obrer que, lluny de sentir-se derrotat i tancat a la presó, mostrava l'orgull de saber-se símbol de la lluita antifranquista.

La nova conjuntura política que es produeix després d'aquells fets de 1973 inaugura també un nou cicle, que cristal·litza en la creació de plataformes unitàries, tant en el camp polític com en el sindical.²³ Per la seva banda, els efectes dels enfrontaments continuats entre les diferents coordinadores de Comissions Obreres es fan sentir tant en l'esgotament dels activistes com en el model d'organització, basat en plataformes i coordinadores separades, del qual es comença a qüestionar la divisió artificial que no afavoreix cap dels objectius plantejats per les diferents forces polítiques, siguin la deposició de la dictadura franquista o la instauració d'un sistema socialista. Així, a mitjan 1974, culmina el procés de reunificació de les diferents coordinadores existents dins de Comissions Obreres, i això té com a resultat l'enfor-

22. El ressò de les accions de protesta per aquest assassinat contrasta amb el que feia un temps s'havia aconseguit en ocasió de la mort d'Antonio Ruiz Villalba en un desallotjament de la fàbrica SEAT, l'octubre de 1971.

23. En el camp polític, el juliol de 1974, neix a París la Junta Democràtica, liderada pels comunistes. L'any següent, apareix la Plataforma de Convergència Democràtica, liderada pels socialistes.

timent de la principal organització del moviment obrer i, àdhuc, de l'oposició anti-franquista.²⁴

L'aclariment en l'escenari sindical va comportar la creació d'unes candidatures unitàries i democràtiques que en les eleccions sindicals de 1975 van conquerir la pràctica totalitat dels estrats baixos del sindicat vertical. La cultura sindical que s'havia creat a còpia d'anys de participació en convenis, conflictes i protestes es condensà en aquells comicis que van suposar l'ensorrament definitiu de l'OSE. En alguns indrets, com ara el Baix Llobregat, els locals del sindicat vertical es van utilitzar, davant la impotència dels funcionaris, per convocar vagues, realitzar assemblees massives o decidir col·lectivament l'estratègia d'un conflicte. La pràctica ocupació d'aquests locals i la quasi llibertat d'actuació que es va aconseguir en alguns indrets van fer emergir una proposta que aspirava a la creació d'un sindicat unitari, a partir de l'ocupació total del sindicat vertical des de la base. En el rerefons de la proposta, hi havia la idea que Comissions Obreres havia tocat sostre, víctima d'eternes discussions que havien propiciat una separació entre els organismes coordinadors i la base. Segons aquest parer, l'ocupació del sindicat vertical oferia una excel·lent plataforma legal per connectar directament amb els treballadors, i s'obtenia, d'aquesta manera, la força necessària per fer del vell sindicat falangista una organització sindical unitària capaç d'enfrontar-se al règim i posar-se al capdavant del moviment que havia de posar fi definitivament a la dictadura. S'oposaven a aquesta proposta els qui veien en l'ocupació del sindicat vertical una eina imprescindible en la lluita sindical i antifranquista, però eina al cap i a la fi, i els qui lluny de pensar en Comissions Obreres com un moviment acabat, les veien com l'organisme rector que havia de dirigir les mobilitzacions obreres cap a la fita desitjada. Consideraven, doncs, que, contràriament als partidaris de l'ocupació del sindicat vertical que donaven per acabades Comissions Obreres, calia treballar per estendre-les i enfortir-les, car, segons aquest punt de vista, eren la representació genuïna, lliure i independent dels treballadors i, alhora, quedaven fora dels perills de manipulació que el sindicat vertical oferia. En aquesta línia, cal comptar també que els partidaris d'enfortir Comissions Obreres veien possible el fet que s'acabés per imposar la divisió sindical i, en aquest context, es consolidarien definitivament Comissions Obreres com una aposta estratègica de futur.²⁵

A banda de les disputes, que van acabar per decantar l'aparell comunista cap a l'opció partidària del suport a Comissions Obreres, allò que comptava des de la fi de 1973 era la presència creixent del moviment obrer, el qual protagonitzava cada ve-

24. Els primers a tornar a la Coordinadora de Comissions Obreres, poc després dels fets de Sant Adrià del Besòs de 1973, va ser la LCR, que havia fundat una coordinadora pròpia, la Confederació Unitària de Treballadors (CUT). El 1974, sectors de Comissions Obreres, a iniciativa de Bandera Roja, emprenen el mateix camí, després que aquesta organització política hagués entrat a formar part del PSUC.

25. La posició que defensava convertir el sindicat vertical en la base d'un nou sindicat unitari estava encapçalada pel dirigent del metall Isidor Boix i Comissions Obreres del Baix Llobregat.

gada més conflictives i de major envergadura. Així, el 1974, el Baix Llobregat va protagonitzar, amb només dos mesos de diferència, dos moviments vaguistes de caràcter general, que van fer palès el que ja no es podia amagar: la presència i importància del moviment obrer en una dictadura que agonitzava. Els moviments vaguistes de 1974, preludi dels que es produïrien un any més tard, van ser fruit de la tasca pacient dels activistes de Comissions, que, des de la fàbrica, des del ram de producció o de la comarca, havien anat teixint una xarxa de participació, amb el nucli central als locals del sindicat vertical de Cornellà, que es van posar a prova en múltiples accions puntuals i que van crear llaços confluents en un mateix punt de 1974. Que les accions impulsades i coordinades des de Comissions Obreres del Baix Llobregat no eren una explosió aïllada, sinó un moviment articulat que no es limitava a protestar per fets concrets, ho va confirmar la vaga general de gener de 1976 car, en un context diferent, mobilitzà la comarca sencera i va superar la mera solidaritat envers una empresa en dificultats.²⁶

Un procés similar al que acabem de descriure va ser seguit a Sabadell el mes de febrer de 1976, quan es posà a prova una consolidada xarxa de participació feta a partir de la militància a Comissions Obreres, que va ser imprescindible per encapçalar una protesta de caire ciutadà.²⁷ Aquests i altres moviments de zona o de rams de producció que van tenir lloc a primera meitat de 1976 no es quedaven en la demanda salarial o laboral, sinó que estenien les demandes a les reivindicacions polítiques: ocupaven espais públics i aconseguien suport directe i indirecte de la població, obligaven al pronunciament i la negociació de les autoritats públiques i no desistien fins a aconseguir la fi de les represàlies que la seva actuació havia generat. Així, el context polític en què aquestes mobilitzacions es produïen —la mort de Franco i l'intent continuista del primer govern de la monarquia— donaven als moviments vaguistes un nou caire que les diferenciava de les anteriors mobilitzacions per la seva dimensió directament política.

Paral·lelament a aquests esdeveniments, el món sindical es veia sotmès a fortes pressions provinents d'unes forces polítiques que prenién posició tant en el camp polític com en el camp sindical. Així, malgrat que Comissions Obreres tingués com a fita aconseguir la unitat del sindicalisme espanyol en una central única, la decisió política i estratègica del PSOE, primer, i del Partit dels Socialistes de Catalunya (PSC), després, de refundar la UGT va posar fi a la possibilitat de construir una cen-

26. La vaga general de gener de 1976 s'inicià el mes de novembre de 1975 en un conflicte a l'empresa Laforsa de Cornellà. La conjuntura en què es va produir —mort de Franco i primer govern de la monarquia— va donar una dimensió a la vaga que escapava a la d'un conflicte local per esdevenir un exemple de la fortalesa del moviment obrer.

27. El cas de Sabadell és paradigmàtic del moment; el que havia començat com una protesta ciutadana acabà amb la negociació amb representants sindicals. Sobre aquesta vaga, vegeu Xavier DOMÈNECH SAMPERE (2002), *Quan el carrer va deixar de ser seu. Moviment obrer, societat civil i canvi polític. Sabadell (1966-1976)*, Barcelona, Publicacions de l'Abadia de Montserrat.

tral sindical unitària.²⁸ L'ensorrament irreversible de l'OSE aconsellà el govern d'afavorir UGT per propiciar la divisió sindical, i així Comissions Obreres hagué d'afrontar un procés interior força delicat que les va portar de l'opció pel sindicat unitari a la constitució de la Confederació Sindical de Comissions Obreres. La decisió no va ser innòcua per a Comissions Obreres, que va pagar un preu amb l'escissió d'alguns sectors importants que van fundar opcions sindicals pròpies.²⁹

La concentració dels esdeveniments en poc espai de temps no donava peu a la reflexió serena, la qual cosa abocava la militància a un activisme frenètic que de vegades comportava el desconcert quan es comprovava el caire que l'evolució política prenia. A mitjan 1976, caigut el primer govern de la monarquia, aparegué un govern que, empès per les fortes protestes que s'estenien arreu, va iniciar el procés que havia de dur a la democràcia intentant controlar els principals ressorts del poder.³⁰ Aquesta avinentesa, juntament amb la multiplicitat de tasques a què Comissions Obreres havia de fer front (discussions i problemes interns per constituir-se en sindicat, impulsar i organitzar gairebé en solitari el pes de les accions i mobilitzacions obreres i ciutadanes que se situaven al capdavant de la protesta antifranquista), va afavorir el desconcert de l'organització obrera, la qual veia amb estupor com els esdeveniments es produïen fora del guió establert.³¹

El context polític que va sorgir posteriorment a les eleccions democràtiques de juny de 1977 va aprofundir la dependència del sindicat de Comissions Obreres de la força política majoritària que li donava suport, el PCE-PSUC. L'interès d'aquesta formació política per aparèixer com una organització responsable i de govern, que apostava clarament per la consolidació de la democràcia, obligà Comissions Obreres a moderar les seves posicions, un fet que desorientà la militància i evocà cansament i irritació. El suport de Comissions Obreres als Pactes de la Moncloa va comportar l'acceptació de convenis col·lectius a la baixa, a canvi de suposades millores socials que a la fi no es van produir. Així, el 1978, Comissions Obreres donava per tancat el cicle iniciat a mitjan anys seixanta amb una gran victòria electoral als primers comicis sindicals de la democràcia, però amb el regust amarg de no haver po-

28. El PSC es fundà a Barcelona l'1 de novembre de 1976. Els pactes que van conduir a la seva fundació van comportar que el nou partit socialista català apostés decididament pel suport a la refundació de la UGT.

29. El mes de novembre de 1976 va néixer el Sindicato Unitario, del qual es va escindir, poc temps després, la Confederación de Sindicatos Unitarios de Trabajadores (CSUT). Cap dels dos no va reeixir i van desaparèixer al cap de pocs anys.

30. Ens referim al primer govern de Suárez, nomenat el 3 de juliol de 1976.

31. En el camp sindical va destacar l'efímera Coordinadora Obrera Sindical (COS), creada el setembre de 1976 a partir d'un pacte entre CCOO, UGT i USO (Unió Sindical Obrera), per tal d'unificar la mobilització obrera, però sense cap intencionalitat respecte a la unitat orgànica. El fracàs de la vaga general convocada per la COS el 12 de novembre d'aquell any va suposar el tancament d'un cicle; la pressió obrera es va moderar i va passar a dependre en gran manera de l'activitat política del país.

gut imposar la unitat sindical ni d'haver aconseguit la mobilització definitiva que fes caure de manera fulminant la dictadura franquista.

ELS PROTAGONISTES

Dèiem a l'inici que per parlar del moviment obrer en l'etapa franquista i veure la repercussió que les seves accions havien tingut en la societat franquista, era indispensable apropar-se a les persones que havien estat protagonistes de la història que preteníem fer. La història oral, emprada acuradament, ens serveix per entrar en el món dels sentiments, la voluntat, la decisió o l'imaginari de les persones que conformen el moviment obrer i que intervenen en l'esdevenir històric d'igual manera com ho fan altres qüestions externes als individus. Amb la història oral es tracta d'omplir de vida la història, tenint en compte els petits gestos que revelen processos complexos i que donen noves perspectives a la narració històrica.³² Com diu Mercè Vilanova, «historiar és dialogar amb persones, xifres i imatges» (Vilanova, 1995, p. 27).

Quan parlem dels protagonistes, el primer que ens preguntem és qui formava part de Comissions Obreres o, el que és més important, quines raons havien fet decidir els participants a sumar-se activament al moviment obrer. Per contestar la primera pregunta —qui era membre de Comissions Obreres—, ens cal canviar lleument la pregunta i interrogar-se sobre qui se sentia de Comissions Obreres. L'evidència que durant la dictadura franquista no hi havia cap altra organització obrera amb prou potència i presència per coordinar i mobilitzar els treballadors va generalitzar la creença que s'era de Comissions perquè es participava en les accions de Comissions. Va contribuir a l'adquisició d'aquest sentiment el fet que les mateixes Comissions Obreres especulaven amb aquesta idea, dient que Comissions era una nova manera d'entendre el moviment obrer, obert tant en l'estructura i l'organització com en l'actuació.³³ És per això que si no es vol acceptar mecànicament una formulació que va tenir el valor d'explicar un fenomen nou en un determinat context, cal preguntar-se ara, una vegada tancada aquella etapa, quins treballadors que van participar en un moment o altre en les accions de Comissions Obreres se sentien que formaven part d'aquell moviment organitzat. Si ens atenim a les veus presents en la recerca efectuada, haurem de dir que eren les minories actives que en un moment o altre de la seva trajectòria van actuar de manera conscient treballant tant pels objectius a curt termini com pels de més llarga durada. El sentiment de pertinença a Co-

32. Com ja s'ha dit, aquesta recerca es basa en trenta-set històries de vida realitzades a homes i dones que van participar en el moviment obrer en l'etapa franquista. Les entrevistes i les seves transcripcions han estat dipositades a l'Arxiu Històric de la CONC.

33. Aquestes reflexions van quedar reflectides en els articles que Nicolás Sartorius publicava a principi de la dècada dels anys setanta i que van ser recollits en els llibres d'edició posterior. Vegeu Nicolás SARTORIUS ÁLVAREZ DE TOLEDO (1975), *El resurgir del movimiento obrero*, Barcelona, Laia, col·l. «Primero de Mayo», núm. 2, i Nicolás SARTORIUS ÁLVAREZ DE TOLEDO (1977), *El sindicalismo de nuevo tipo: Ensayos sobre Comisiones Obreras*, Barcelona, Laia, col·l. «Primero de Mayo», núm. 12.

missions Obreres o al moviment obrer no s'establirà pel diferent grau de compromís, sinó per la consciència amb què uns i altres s'enfrontaven a les accions en què van participar. L'element determinant, doncs, la consciència, esdevindrà el nucli central de l'activisme a Comissions Obreres i, per extensió en el context de l'època, a la participació en el moviment obrer.

La consciència, però, no és quelcom adquiret de bell antuvi, sinó quelcom que es desvetlla en les accions i mobilitzacions que el mateix moviment obrer comporta.³⁴ És un procés que es desenvoluparà amb el temps i des d'una base en què hi ha un sentiment de consciència difús i imprecís que actua com a propulsor del compromís futur. A la vista del resultat de la recerca efectuada, no es pot negligir el valor d'aquesta consciència primitiva, perquè en alguns casos serà determinant per a la disposició dels treballadors a l'acció.

El règim franquista va imposar un control ferri sobre la societat que, aclaparada per la repressió i les dificultats materials, va optar per callar i enterrar el passat sota una capa d'espès silenci. És una realitat que, per òbvia, ha estat acceptada sense matisos i que ha portat a no situar en la justa mesura algunes qüestions que a la fi s'han revelat amb una força extraordinària. Tal és el cas de la importància de les arrels familiars en la formació de la consciència dels treballadors que més endavant van formar part de Comissions Obreres. Per a una gran majoria, els patiments de la família per raons polítiques, les injustícies, privacions i humiliacions viscudes a la infància o joventut, per la situació familiar i l'entorn social, van actuar com un revulsiu en la determinació pel compromís en la lluita laboral i política. Ateses les circumstàncies de repressió i control, la transmissió dins la família no sempre es produïa de manera directa i oberta, però la ràbia continguda, l'autocontrol o les mitges paraules es van revelar tan efectives com ho hauria pogut ser la transmissió d'experiències en un context obert. Un fenomen similar passa a les grans fàbriques, en les quals es guarda memòria del passat i es converteix el temps anterior en una referència ineludible. Ambdós elements actuen sobre els treballadors, que es troben amb unes condicions laborals penoses i en una situació política que els condemna a la submissió humiliant i a l'acceptació passiva d'aquell estat de coses. Per a un sector important dels qui posteriorment es convertiran en activistes de la lluita obrera, és decisiva la memòria del passat, que els empeny a actuar i a revestir les

34. Prenem el concepte de *consciència de classe* d'E. P. THOMPSON (2002), «Algunas observaciones sobre clase y "falsa conciencia"», *Las peculiaridades de lo inglés y otros ensayos*, València, Biblioteca Historia Social. Segons aquest autor, la consciència s'adquireix en el procés de la lluita de classes. Thompson no parla de classe si aquesta no assumeix prèviament i de manera conscient la idea de pertànyer a una classe social. Així, a les pàgines 171 i 175, diu: «En mi opinión, la gente se encuentra a sí misma en una sociedad estructurada de una manera determinada (fundamentalmente, en forma de relaciones de producción), soporta la explotación (o trata de mantener el poder sobre aquellos a los que explota), identifica los lazos de los intereses antagonicos, se pone a luchar en torno a esos lazos: en el curso de ese proceso de lucha se descubre a sí misma como clase, llega a descubrir su conciencia de clase. Clase y conciencia de clase son siempre el último y no el primer escalón de un proceso histórico real».

accions d'un sentit de reparació pels mals ocorreguts a la família o a la pròpia trajectòria personal. La militància sindical esdevindrà així un deure moral que, en un cert sentit, es convertirà en continuadora de la lluita de la classe treballadora dels temps de la República i de la Guerra Civil. No es pot afirmar que el moviment obrer nascut a mitjan anys seixanta sigui una continuïtat del moviment de les èpoques anteriors al franquisme, però sí que es pot concloure que en el moviment obrer aparegut de nou en la dictadura franquista el passat es fa present a través d'un nexe d'unió tan invisible com efectiu com són els lligams afectius o les experiències viscudes en carn pròpia.

D'altra banda, cal dir també que per important que fos el lligam entre les diferents generacions de treballadors no explicaria per si sol el fenomen de Comissions Obreres. A més d'aquest factor, cal comptar encara amb els llaços d'unió i solidaritat que s'estableixen entre els qui participen en les reivindicacions obreres creant uns vincles que trenquen l'aïllament en què es troben, reconeixent-se iguals que els que es troben davant de circumstàncies similars. D'aquesta manera, es creen xarxes de relació a través de la militància que esdevenen essencials per entendre el fenomen del nou moviment obrer. De la mateixa manera que Comissions Obreres va néixer d'una afortunada conjunció de factors en què el factor personal va esdevenir fonamental, el moviment obrer s'articula sota la dictadura franquista a través d'aquestes xarxes de cooperació que s'estenen i es connecten entre si a partir d'illes que neixen de punts concèntrics situats en algunes empreses importants o en alguns indrets de la geografia industrial catalana. Així, la imatge de Comissions Obreres no és altra que les persones que la componen; sense locals, sense punts de referència externs, els activistes i la seva actuació es converteixen en l'element simbòlic del moviment.

Per la seva banda, per als activistes, formar part de Comissions Obreres no és quelcom circumstancial o provisional; per als qui hi participen, el compromís amb el moviment obrer esdevé l'element essencial que transformarà les seves vides per sempre. Així, s'estableix en l'experiència viscuda una línia de separació entre l'«abans» i el «després» de la militància. L'activisme sindical i polític aportarà consciència del lloc que s'ocupa en la societat, seguretat en un mateix i, alhora, procurarà les habilitats necessàries per al coneixement del món que s'habita amb la seguretat de saber el que es vol i com aconseguir-ho. La transformació personal, que sovint es concreta en la descoberta d'un món aliè al que ja es coneix, obre fronteres cap a altres indrets en què les destreses, els coneixements i les capacitats adquirides a través de la militància cristal·litzaran en l'home nou transformat per la militància. Jordi Sabat ho expressa clarament:

Quando entras a formar parte de la lucha vas viendo que cada día tienes que aprender más, que tienes que ponerte al día y que tienes que entender lo que está pasando y esto hace que quieras saber más. Si no hubiera participado, supongo que sería totalmente diferente,

como mucha gente que nunca se ha preocupado y que nunca ha tenido conciencia, que ha pasado por la vida y no ha sabido de dónde viene el mal de las calamidades que tiene.³⁵

L'home nou, sorgit de la militància i canviat per aquesta, és el fruit de la consciència de classe adquirida a través de la lluita i la cooperació amb d'altres: la transformació personal i la consciència de classe esdevenen la mateixa cosa. Els canvis personals, que es mostren a través del canvi d'actituds, d'aficions, de conèixer més coses, de saber reflexionar, actuar i expressar-se, o de ser «més persona», no són només expressions del creixement personal o de l'autoestima adquirida, són la mostra de l'adquisició definitiva i consolidada de la consciència de classe. D'aquesta manera, transformació personal i consciència de classe esdevenen vasos comunicants en què l'un alimenta l'altre.

Si la militància activa aporta coneixement, obertura de mires i descobriment d'una altra dimensió cultural i social, per a les dones activistes la repercussió és major. Les dones parteixen d'una situació en què la concepció masculista de la societat és hegemònica. La primera barrera a la qual s'hauran d'enfrontar està situada en camp propi, en les mateixes dones que, víctimes de la visió masculista de la societat, conceben l'estada en el treball com a quelcom provisional i secundari en l'ordre natural de les coses. En segon lloc, hauran de fer caure les barreres dels companys de treball que veuen les activistes com a menors d'edat incapaces d'assumir responsabilitats i poc mereixedores de respecte. Un altre llistó que hauran de saltar serà la suspicàcia dels mateixos companys de militància, que no reconeixeran la tasca efectuada o no tindran en compte el seu criteri. Finalment, quan assumeixen càrregues familiars, les dones activistes hauran de fer front a una triple jornada de treball (laboral, domèstica i de militància) que afrontaran amb un ritme frenètic de vida i amb un sentiment de culpa pel fet de no sentir-se a l'altura dels companys militants. La formació de la consciència feminista, o, almenys, el reconeixement de les necessitats específiques de les dones, serà lenta i gradual, i no començarà a reeixir fins ben entrada la transició, després d'anys d'una tasca soterrada, propera i feta de petits gestos que de mica en mica aniran canviant la mirada masculina sobre el món femení i, alhora, desvetllaran la consciència de les mateixes dones, que fins llavors havien considerat les reivindicacions pròpies o, àdhuc, la pròpia tasca militant com a marginal o de segon ordre.³⁶

La militància obrera ha procurat als activistes consciència, satisfacció i creixement personal, però també, i paradoxalment, els ha aportat sentiments contradictoris respecte als resultats d'aquesta militància. Els treballadors que han participat en el moviment obrer senten l'orgull d'haver treballat pel redreçament del moviment

35. Jordi Sabat, entrevista realitzada l'1 de febrer de 1999.

36. Les Jornades Catalanes de la Dona de maig de 1976 van suposar una fita important en la difusió del pensament feminista i van tenir una gran repercussió en el món sindical.

obrer i per haver reeixit en el doble repte de fer una important tasca sindical i articular, alhora, un poderós moviment social que va ser capaç d'enfrontar-se a la dictadura. Ara bé, quan es tracta de parlar de la capacitat del moviment obrer per estendre entre els treballadors la necessitat de posar fi al règim franquista, llavors la mirada sobre els temps passats es torna obliqua i s'omple de matisos.

Els activistes havien pogut veure en primera línia l'embranchida del moviment obrer que es va produir en el moment clau entorn de la mort del dictador Franco, quan la decadència del règim era evident i semblava que la força del moviment obrer, estesa a altres sectors de la societat, era gairebé indestructible. Hi havia la ferma creença en una victòria clara i precisa, que s'havia d'encarnar en un procés de trencament del passat amb la imposició d'un nou sistema polític. No era previsible que de les entranyes del règim sorgís una proposta prou forta que acceptés el repte que les mobilitzacions obreres plantejaven i, sense deixar el poder i l'essència dels privilegis que havien gaudit fins llavors, que acceptés les regles del joc democràtic. Aquesta avinentesa i la moderació adoptada per les forces polítiques de l'oposició abocades a la consolidació i l'estabilitat de la democràcia en procés de transició van provocar un sentiment, si no de derrota, almenys de fracàs per no haver pogut imposar la sortida del règim franquista prevista. Aquest sentiment, covat en la pèrdua d'influència del sindicalisme dels anys posteriors a la transició,³⁷ ha contribuït a emmascarar l'aportació del moviment obrer a la fi de la dictadura franquista i ha dut els militants obrers a menystenir o no valorar prou l'aportació pròpia al procés de democratització del país.

MOVIMENT OBRER, CANVI POLÍTIC, SOCIAL I CULTURAL

Per fer un balanç de l'actuació de Comissions Obreres en els anys que van de 1964 a 1978, cal valorar en tota la seva extensió els diferents aspectes que la comprenen, des dels homes i les dones que en formen part fins als objectius, l'organització i les accions que són capaços de generar, i observar la interrelació que es dona entre tots aquests factors.

L'aparició de Comissions Obreres a mitjan dècada dels anys seixanta té una doble significació. D'una banda, significa l'aparició d'un moviment obrer que ha superat les velles rivalitats, herència de les confrontacions de la Guerra Civil, i les rigideses dels partits polítics, i ha posat l'èmfasi en les persones, que es convertirà en l'actiu més important del moviment en tota l'etapa que va des del naixement de l'organització obrera fins a la transició. I de l'altra, l'aparició i l'arrelament de Comissions Obreres en el món del treball a través de l'ús conscient de l'aparell burocràtic sindical del règim constitueixen el primer fracàs del sindicalisme oficial que, amb l'OSE i la repressió exercida des del mateix Estat, pretenia mantenir la desorganització del moviment obrer.

37. Cal considerar que les entrevistes emprades per a aquesta recerca es van fer a finals dels anys noranta i que el record del passat sovint és matisat per la visió que el testimoni té del present.

El fet que Comissions Obreres esdevingui un moviment social arrelat a la classe treballadora fa que es converteixi en una plataforma a través de la qual les organitzacions polítiques portaran a terme la seva estratègia política rivalitzant les unes amb les altres, perjudicant el mateix moviment obrer que es ressentirà de la falta de cohesió interna. Les disputes i discussions trencaran i separaran el moviment obrer en illes disperses que desarticularan l'organització obrera. Paral·lelament, i mantenint una certa contradicció amb el que antecedeix, Comissions Obreres aconseguirà crear unes xarxes de relació i de participació entre els treballadors establertes a partir dels llaços nascuts en els conflictes d'empresa, de ram i de zona, i que amb el temps esdevindran crucials en els esdeveniments de la fi del franquisme.

L'arrelament de Comissions Obreres al món del treball les convertirà en un punt de referència per a la nova classe treballadora sorgida després dels canvis econòmics i socials provocats per un règim que carrega tots els costos de la transformació del país a les espatlles dels treballadors. El moviment obrer demostra la seva fortalesa quan, enmig d'enormes dificultats, aconsegueix formar una classe treballadora unida enfrontada als mateixos problemes sense divisions d'origen o procedència. L'opció decidida de Comissions per la defensa de la llengua i cultura catalanes no sols va impedir l'aparició d'un sindicalisme pròpiament nacionalista, sinó que va cohesionar la classe treballadora entorn de la mateixa idea de país.

La mort del dictador va suposar un canvi d'oportunitat política que el moviment obrer va saber aprofitar a bastament, multiplicant i aprofundint les mobilitzacions que van crear un clima d'assetjament al govern continuista, sense el qual no es podria entendre l'evolució dels esdeveniments posteriors que van conduir a la democràcia. Sense el moviment creat per Comissions Obreres, no es concep la fi del franquisme, quan ja la classe treballadora havia aconseguit millorar substancialment les condicions laborals i econòmiques, que tenia en el seu haver l'experiència d'haver plantejat i guanyat reivindicacions que només un temps abans haurien semblat impossibles, i que havia aconseguit, amb l'ocupació dels estrats més baixos del sindicalisme vertical, tombar un organisme puntal del règim franquista. Sense aquella tasca anterior, no es pot comprendre la mobilització sindical i social de la fi del franquisme, que mostrà clarament als sectors recalcitrants del règim que no hi havia futur fora de la democràcia. És cert que l'acció social impulsada pel moviment obrer no va aconseguir la fita perseguida d'una vaga general que posés fi de manera immediata a la dictadura i provoqués un canvi radical no només en el govern, sinó en tot el sistema aixecat per la dictadura. Ara bé, acceptar aquesta raó no implica que no calgui reconèixer la presència reiterada, constant i general de les mobilitzacions obreres com a decisiva per a l'adopció dels usos i costums democràtics d'una classe política, àdhuc empresarial, que es resistia a adoptar-los i que, un cop adoptats, ja no va ser possible de fer marxa enrere.

A partir de l'acceptació i restauració de la democràcia, les mobilitzacions obreres es van començar a veure com una amenaça per a l'estabilitat d'una fràgil de-

mocràcia que encara tenia poderosos enemics. La moderació es va imposar, i amb aquesta, la renúncia subsegüent a aconseguir algunes fites importants, com ara la implantació d'un règim democràtic amb fort caràcter social. Aquesta renúncia, la impossibilitat d'assolir la preuada unitat sindical, a la qual es van oposar poderoses forces polítiques i àdhuc sindicals que tenien plans propis per al futur, juntament amb la posterior pèrdua d'influència i centralitat del moviment obrer van provocar una certa decepció que amb el temps va desembocar en la minusvaloració o l'enfosquiment de l'aportació del moviment obrer a l'arribada de la democràcia a aquest país.

El moviment que Comissions Obreres va aconseguir va ser fruit de la tasca d'anys, d'un treball incansable i continuat de les minories actives que van estendre i ampliar les xarxes de relació que la lluita obrera va fer possible a través de la complicitat i cooperació que la mateixa lluita generava. Alhora, els activistes, a través de l'experiència i la militància, van adquirir consciència del lloc que ocupaven en la societat, mentre descobrien nous camins i perspectives que feien possible la transformació de les persones i esdevenien, d'aquesta manera, agents del canvi social. Per això diem que Comissions Obreres no es va convertir únicament en l'element imprescindible de socialització durant l'antifranquisme: va possibilitar, alhora, el coneixement d'uns altres contextos culturals i socials que van permetre a la classe treballadora posar fi a la submissió i a l'enviliment que la dictadura havia imposat.

BIBLIOGRAFIA

- BALFOUR, Sebastián (1994). *La dictadura, los trabajadores y la ciudad: El movimiento obrero en el área metropolitana de Barcelona (1939-1988)*. València: Alfons el Magnànim.
- DOMÈNECH SAMPERE, Xavier (2004). «La formación de la identidad obrera bajo el franquismo. Materiales para una aproximación». *Desafectos*, núm. 5.
- ESTAPÉ, Fabián; AMADO, Mercè (1986). «Realidad y propaganda de la planificación indicativa en España». A: Josep FONTANA [ed.]. *España bajo el franquismo*. Barcelona: Crítica.
- FONT I AGULLÓ, Jordi (2004). «Nosotros no nos cuidábamos de la política». Fuentes orales y actitudes políticas en el franquismo. El ejemplo de una zona rural, 1939-1959». *Historia Social*, núm. 49.
- GABRIEL, Pere; MOLINERO, Carme; RAMOS, Gemma; SERRALLONGA, Joan; YSÀS, Pere (1989). *Comissions Obreres de Catalunya 1964-1989: Una aportació a la història del moviment obrer*. Barcelona: Empúries.
- GABRIEL, Pere (1995). «A vueltas y revueltas con la historia social obrera en España. Historia obrera, historia popular e historia contemporánea». *Historia Social*, núm. 22.
- HOLM-DETLEV, Köhler (1995). *El movimiento sindical en España: Transición democrática. Regionalismo. Modernización económica*. Madrid: Fundamentos.

- HUERTAS CLAVERÍA, J. M. (1994). *Obrers a Catalunya: Manual d'història del moviment obrer (1840-1975)*. Barcelona: L'Avenç.
- MOLINERO, Carme; YSÀS, Pere [et al.] (1989-1990). «Salaris i nivell de vida a la Barcelona de la postguerra». A: ADROER I TÀSIS, Anna M. [ed.]. *Història urbana del Pla de Barcelona. Actes del II Congrés d'Història del Pla de Barcelona celebrat a l'Institut Municipal d'Història (IMH) els dies 6 i 7 de desembre de 1985*. Vol. I. Barcelona: Ajuntament de Barcelona: IMH.
- MOLINERO, Carme; YSÀS, Pere (1998). *Productores disciplinados y minorías subversivas: Clase obrera y conflictividad laboral en la España franquista*. Madrid: Siglo XXI de España Editores.
- PORTELLI, Alessandro (1989). «Historia y memoria: la muerte de Luigi Trastulli». *Historia y Fuente Oral*, núm. 1.
- RIQUER, Borja de; CULLA, Joan B. (1989). *El franquisme i la transició democràtica 1939-1988*. A: VILAR, Pierre [dir.]. *Història de Catalunya*. Vol. VI. Barcelona: Edicions 62.
- RUIZ, David [dir.] (1993). «De la supervivencia a la negociación Actitudes obreras en las primeras décadas de la dictadura (1939-1958)». *Historia de Comisiones Obreras (1958-1988)*. Madrid: Siglo XXI de España Editores.
- SEVILLANO CALERO, Francisco (2003). «Consenso y violencia en el "nuevo Estado" franquista: historia de las actitudes cotidianas». *Historia Social*, núm. 46.
- SOTO, Álvaro (1998). *La transición a la democracia: España 1975-1982*. Madrid: Alianza.
- VILANOVA, Mercè (1995). *Les majories invisibles: Explotació fabril, revolució i represió*. Barcelona: Icaria.
- YSÀS, Pere [ed.] (1997). *La transició a Catalunya i Espanya*. Barcelona: Fundació Dr. Lluís Vila d'Abadal.
- (2004). *Disidencia y subversión: La lucha del régimen franquista por su supervivencia, 1960-1975*. Barcelona: Crítica.

R E C E N S I O N S

MAS I FORNERS, Antoni (2005). *Esclaus i catalans: Esclavitud i segregació a Mallorca durant els segles XIV i XV*. Palma (Mallorca): Leonard Muntaner Editor. 1.180 p. (Col·lecció «Trafalempa»)

La primera virtut del llibre d'Antoni Mas és que es tracta d'un llibre amb tesi i fins i tot amb diverses tesis, perfectament enllaçades a través d'un fil argumental que es descabdella amb tota normalitat per explicar coses que en principi no pensaríem que estiguessin relacionades.

El punt de partida queda clarament expressat: «la influència d'un nombre molt important d'esclaus en la delimitació dels cossos socials que integren la societat mallorquina i dels mecanismes de segregació construïts per la majoria cristiana de natura» (p. 16).

El primer terme usat per expressar la segregació és el gentilici *català*, línia de segregació i de predomini entre els conqueridors i els conquerits o subjectes per qualsevol raó o els seus descendents. Un predomini carregat de pors: la proporció d'esclaus era massa elevada i l'illa massa propera als poders musulmans africans. Per això el 1374 es donà ordre de limitar el nombre d'esclaus. De fet, la seva abundància feia que la seva explotació quedés sovint fora del con-

trol dels amos, que preferien l'autoexplotació dels *setmaners*, esclaus que es buscaven la vida a canvi de pagar una quantitat setmanal al seu amo, que a la vegada era el pagament d'un termini de la seva llibertat. Aquesta forma d'explotació era beneficiosa per als amos d'esclaus, però preocupant per a les autoritats: generava una munió d'esclaus que es movien lliurement i que no devien tenir gaires miraments a l'hora d'augmentar com fos els seus ingressos, fins al punt de l'aparent paradoxa de trobar esclaus que actuaven com a prestadors. Alhora, es tractava sovint d'esclaus de massa anys o massa acomodats a la realitat de l'illa perquè l'obtenció de la llibertat els impulsés a marxar-ne, i hi romanien com a lliberts, en una situació que sovint era també la dels fills que els cristians tenien de les seves esclaves. Aquest fet i les diferències a l'interior de la classe esclava (la distinció entre infidels i cristians, i d'aquests entre romans i ortodoxos) originaven un devessall de menyspreu en el seu si que de fet era un factor de descohesió que donava tranquil·litat al grup dominant.

Les raons adduïdes —gran nombre d'esclaus, llibertat de moviments per a molts d'ells i proximitat de les costes africanes— eren altres estímuls per intentar la fugida, robant barques o po-

sant-se d'acord amb patrons cristians, esclaus i patrons disposats, a canvi de la llibertat o d'un negoci fàcil, a córrer el risc de ser atrapats i sotmesos a una legislació d'una crueltat esfereïdora.

El manteniment del sentiment i la legislació de superioritat no es limitava als esclaus; també afectava, i afectaria cada cop més, els jueus i els seus descendents conversos. *Cristians catalans* era l'autodenominació que indicava la superioritat social a l'illa, per damunt de cristians de natura, però no catalans (com ara els genovesos o els castellans), dels lliures no cristians, com ara els jueus, i dels captius, fossin cristians o no.

Aviat, però, necessitats de distinció i d'autofermament van fer sorgir l'expressió *catalans de Mallorca*. A partir d'aquest moment, les mateixes persones es podien dir *català* o *mallorquí* segons el context o la situació política: els cristians de natura de Mallorca eren *mallorquins* en relació amb Catalunya, però *catalans* respecte als estrangers o als grups dominats de la societat mallorquina (jueus, captius, lliberts...). Neix així el que amb encert Mas denomina el *criollisme*, la desconfiança entre els descendents dels primers arribats i els catalans del Principat, i en especial els arribats de poc a Mallorca, generalment pobres. Els problemes hisendístics de l'illa, la pèrdua del regne privatiu i el fet que els títols del deute estiguessin en gran part en mans de catalans del Principat van fer molt en aquest sentit.

Al segle XVI es comença a parlar de *mallorquí* en referència al català de Mallorca. Gairebé en paral·lel, la desaparició de l'esclavitud va fer innecessària la

denominació de *català* com a senyal de superioritat originària i, al mateix temps, la unió de les corones va propiciar que les relacions polítiques depenguessin de Madrid i no de la Corona d'Aragó. La desaparició de l'esclavitud va significar l'inici del trencament de les arrels: el grup dominant mallorquí ja se sent prou fort i prou adult i ha desenvolupat prou «odi al pare» per reivindicar el concepte de *mallorquí* com a signe d'identitat i prescindir de l'antic timbre de *català*. A la història que ens conta Antoni Mas, li hem d'agrair que, a més d'explicar-nos els fets i les raons, ens permet entendre moltes coses de la societat illenca actual.

GASPAR FELIU

LLUCH BRAMON, ROSA (2005). *Els remences: La senyoria de l'Almoïna de Girona als segles XIV i XV*. Girona: Associació d'Història Rural de les Comarques Gironines: Centre de Recerca d'Història Rural - Secció Vicens Vives de l'Institut de Llengua i Cultura Catalanes de la Universitat de Girona: Documenta Universitària. 415 p.

Aquesta publicació recull, en una acurada edició prologada per Paul Freedman, el més important de la tesi doctoral de Rosa Lluch, dirigida per Lluís To i llegida a la Facultat de Lletres de la Universitat de Girona el 24 de novembre de 2003.

Tot i que els mals usos no foren tan sols el tret definitori de la servitud catalana, sinó també origen d'un fort control sobre la força de treball, la seva reproducció i la transmissió de la tinença (de manera que, com assenyala Rosa Lluch, seguint Vicens, la lluita remença per suprimir els mals usos es va considerar «la que explica les dues guerres dels remences de final del segle xv»), no hi havia fins ara estudis sistemàtics sobre la seva aplicació a la pràctica. La major part de treballs es limiten a descripcions jurídiques, la qual cosa dugué a interpretacions poc documentades, com ara les conseqüències atribuïdes a la pesta negra de 1348. El treball que ressenyem té la virtut d'il·lustrar el funcionament real de la servitud en una regió sotmesa a remença, tan paradigmàtica com la de Girona, durant un període igualment significatiu.

Dels sis mals usos existents, Rosa Lluch ha pogut estudiar la redempció de persones, la firma d'espoli forçada, la intestia i l'eixorquia (ja que aquesta institució caritativa mai no va aplicar ni l'arsia ni la cugucia, que només són reconegudes en uns quants homenatges).

El llibre es divideix en una introducció i nou capítols que, després de plantejar el tema bibliogràficament i documental, se centra bàsicament en l'estudi dels homenatges i reconeixements de domini (capítol 3) i els esmentats tres mals usos (capítols 4, 5 i 6).

Així, el capítol 3 recull 1.258 homenatges entre els anys 1300 i 1457, fet que constitueix una mostra més que considerable. El capítol 4, dedicat a estudiar les firmes d'espoli forçades, apor-

ta el descobriment que, contràriament al que es dedueix a través dels costums i les disposicions legals, no solament les van pagar els seus homes propis, sinó també alguns altres dels quals s'ha pogut establir, sense cap mena de dubte, l'adscripció a altres senyories, però que tenien alguna possessió a l'Almoina de Girona.

Els capítols 5 i 6 estudien els mals usos que gravaven les sortides del domini. Se'n desprèn que en la major part dels casos la redempció només era un tràmit per poder adscriure's de nou a una altra senyoria

Els capítols 7 i 8 deixen ben clar que la servitud personal deriva de la possessió d'un mas o una borda servil, *però que aquesta condició servil seguia transmetent-se de pares a fills*, encara que ja no visquessin al mas que originàriament els havia exigit ser remences. Tot i així, el lligam entre el remença i la terra no impedia que el seu tinent en marxés, encara que fos per anar a viure i tenir una professió a qualsevol vila o ciutat privilegiada, contràriament al que afirmen diversos autors.

D'entre les conclusions del treball, cal remarcar que queda fora de dubte que pocs anys abans de la primera guerra dels remences els homenatges i els mals usos havien deixat d'aplicar-se, així com el fet que la pesta negra no va provocar un empitjorament de la condició dels remences, ni tampoc un control senyorial més ferri (en els anys immediatament posteriors a l'epidèmia van augmentar els pagaments per intestes i exorquies, però també el nombre de les redempcions concedides), mentre que

les clàusules que contienien van continuar idèntiques.

Malgrat que es tracta d'un treball tan innovador, com dens i ben plantejat, romanen alguns dubtes i contradiccions, d'altra banda com correspon a un tema tan complex. Per exemple, si tal com insisteix l'autora (i és fàcil estar d'acord amb ella) els mals usos giraven més al voltant de la terra que no pas entorn de les persones que la posseïen i treballaven, com és que la remença no impedia la mobilitat dels remences?

També resulta fàcil acceptar, a la vista de l'abundant documentació consultada, que no s'observen diferències gaire rellevants entre el període anterior i el posterior a l'arribada de la pesta negra a les terres gironines, però, llavors, quina fou la causa real de la progressiva disminució dels homenatges i els mals usos des de principi del segle xv, abans de la seva desaparició institucional a partir de 1458?

En el que sí que resulta fàcil estar d'acord amb ella és en la necessitat de replantejar-se les causes de l'aixecament remença, que després d'algunes de les aportacions d'aquest treball queden reduïdes a apriorismes poc documentats. Només treballs de gran concreció, com ara aquest, ens permetran resoldre aquest tipus de qüestions.

RICARD SOTO

HURTADO, Víctor (2005). *Llibre de deutes, trameses i rebudes de Jaume de Mitjavila i companyia (1345-1370): Edició, estudi comptable i econòmic*. Barcelona: Consell Superior d'Investigacions Científiques, Institució Milà i Fontanals. Departament d'Estudis Medievals. 653 p. (Col·lecció «Anejos del Anuario de Estudios Medievales»; 60)

El llibre de Víctor Hurtado és una peça de pedra picada. La gestació, com explica l'autor, ha estat llarga, però el resultat valia la pena. És, també, una peça difícilment repetible. No només per l'escassetat de fonts semblants, sinó perquè requeria la mestria en dues tècniques tan diferents com són la paleografia i la comptabilitat. Hurtado surt airós de les dues comeses.

Com indica el títol, el llibre es divideix en tres parts: l'edició del llibre de comptes, l'estudi comptable, que inclou un aclaridor estudi teòric i la reconstrucció de la comptabilitat amb mètodes moderns, i l'estudi dels productes i les activitats econòmiques que el llibre ens permet de conèixer.

L'estudi codicològic previ a la transcripció és exemplar, com ho és també la disposició de la transcripció, que ens permet veure la disposició del llibre original; com diu l'autor, l'estètica en pot patir de vegades una mica, però permet un coneixement molt més acurat.

La transcripció, molt llarga i gens fàcil, és una bona mostra de la constància i perícia de l'autor; hi he trobat molts pocs punts discutibles («ma atornar» [fol. 2r] per «m·a a tornar», «la menla» per

«l'Amenla» [fol. 8r i 25v], «toves» [fol. 26v] o «coves» [fol. 49r] per «roves», «pels de capons» per «parels de capons» [fol. 61r], «pagué ab astays» per «pagué a bastays» [fol. 90r], si bé alguns són repetitius, com ara «Sanrineta» per «Saurineta» i «axonar» per «axovar»; aquest darrer cas és més estrany pel fet que a l'índex corresponent figura «axovar». Una lectura atenta en podria trobar algun més, però no deixaria de ser una gota d'aigua en cent trenta folis de transcripció.

La transcripció va seguida ni més ni menys de set índexs que permeten trobar millor qualsevol aspecte: monedes, pesos i mesures, termes de transport, productes, oficis, toponímia i onomàstica. Hauria estat preferible, però, normalitzar la terminologia dels índexs (només es fa alguna vegada, sobretot en el toponímic): la simple còpia de l'original porta al fet que personatges com ara Joan des Vall, especier, surtin dues vegades, com a Vall i com a Val. Igualment en l'índex toponímic em sembla que hauria valgut més prescindir dels topònims que són, en realitat, cognoms, com ara Bernat de Vic o Blanca de Vilademany. Hi ha, també, alguna badada: al capdavant de l'índex d'oficis i ocupacions trobem un sorprenent «vescomte de la cort del veguer de Vilafranca»; però la partida corresponent diu «registrar la carta del vescomte, en la cort del veguer de Vilafranca».

La segona part, l'estudi comptable, comença amb una afinada anàlisi de l'estructura comptable del llibre i la seva adscripció al sistema de la partida simple, i la descripció de les principals operacions descrites en el llibre, cobra-

ments i pagaments, compra i venda de mercaderies, operacions de crèdit i monetàries, amb especial deteniment en la lletra de canvi, operacions en societat i, finalment, la dita, considerada com a operació financera, apartat que em sembla la part més discutible d'unes pàgines modèliques per la seva capacitat d'explicar de manera clara i senzilla els instruments comercials medievals.

La part més interessant i a la vegada més arriscada de l'estudi comptable és la transcripció del contingut del llibre de Mitjavila en una comptabilitat moderna per partida doble. Hurtado explica amb claredat i precisió els mecanismes emprats i les possibilitats i limitacions de l'operació. La seva publicació en un llarg apèndix resulta correcta, però segurament per desgràcia massa descartada i àrida per a qualsevol lector.

L'estudi econòmic promès a la portada es transforma a l'hora de la veritat en «bases per a un estudi econòmic», expressió molt més ajustada d'una banda (es tracta de llistar per èpoques els productes i les operacions presents al llibre de Mitjavila), però que es queda curta de l'altra, atès que s'hi fa un bon resum de l'estudi comptable, que ara sí que resulta assequible a un lector mitjanament preparat. Per a cada període s'examinen els comptes de caixa i de mercaderies, amb quadres dedicats als productes comercialitzats i a les places amb les quals s'ha mantingut relació, els deutors i creditors, que permeten trobar pràcticament tot el món comercial i financer de la Barcelona de l'època, els socis, les lletres de canvi, els preus i les cotitzacions de les monedes. Un però, només: crec

que s'hauria d'haver començat presentant un resum general que pogués donar idea del conjunt de l'activitat econòmica dels Mitjavila durant aquests anys; d'altra banda, la partició en períodes d'àmbit cronològic molt divers no facilita gaire la comprensió del conjunt.

Com a cloenda, trobem un resum dels principals aspectes de l'obra i una interessant petita monografia sobre els Mitjavila.

Una gran obra, en fi, que incrementa a la vegada el nostre coneixement sobre el món comercial de la Barcelona de la segona meitat del segle XIV i fa aportacions metodològiques de gran interès.

GASPAR FELIU

MONJAS MANSO, Lluís (2005). *Les comunitats parroquials del Baix Llobregat a finals de l'edat mitjana: A través de les visites pastorals del patriarca Saperà, 1414-1425*. Ajuntament de Sant Feliu de Llobregat: Publicacions de l'Abadia de Montserrat. (VII Premi d'Investigació Històrica Local i Comarcal Llorenç Sans)

El llibre, que pretén omplir un buit en la historiografia del Baix Llobregat i va ser guardonat amb el VII Premi d'Investigació Històrica Local i Comarcal Llorenç Sans, és l'adaptació de la tesi de *maîtrise* de l'autor a la universitat Toulouse - Le Mirail, de Tolosa de Llenguas-

doc, el 1996, on va ser deixeble de la medievalista Michelle Fournié. Els primers capítols del llibre, sobretot els de caire més metodològic, són deutors d'aquesta experiència, com assenyalava en el pròleg el professor de la Universitat Pompeu Fabra Josep M. Salrach. De fet, tota la producció de l'autor, estesa després a un àmbit més ampli de la província tarraconense en la tesi doctoral, i el seu mètode de treball es basen en aquests models teòrics tolosans i també narbonesos.

L'estudi de Monjas, que es revela com un gran especialista en el tema, comença amb un capítol introductor i a les visites pastorals com a font històrica: què són, què representen, quins són els seus orígens i quina és la finalitat de les visites pastorals, convertides en obligatòries a partir del Concili de Trento, però existents i practicades des de ben antic. De fet, com assenyalava, la primera legislació que s'hi refereix data del 516; en època carolíngia s'extremà la seva pràctica i, al Regne franc, els primers formularis per guiar i facilitar la tasca del visitador, enviats a les parròquies abans de la visita del bisbe o del seu delegat, són de principi del segle X.

L'interès de l'Església occidental en la pràctica de la visita pastoral s'entén tenint en compte que la parròquia era a l'ensems una unitat econòmica i administrativa, amb un lloc on celebrar el culte (l'església), un territori o circumscripció, el personal que assegurés l'administració dels sagraments (rector i beneficiats) i, a més, un cementiri on enterrar els difunts; era, per tant, la unitat essencial entorn de la qual s'organit-

zava la vida de la societat, des del naixement (baptisme) fins a la mort (enterrament). També era el lloc de reunió, i a ella es pagava el delme per al manteniment del capellà, de l'edifici de culte i dels ornaments litúrgics. Tota persona pertanyia a una parròquia i els només a una, i només restaven fora de l'organització parroquial els captaires i els marginats socials. En definitiva, la parròquia era el centre cohesionador i estructurador de la societat, d'ací la importància del seu estudi, que, en definitiva, és el de la societat en què s'insereix o, almenys, d'alguns dels aspectes principals d'aquesta societat.

En cadascuna de les parròquies, el visitador havia de predicar, administrar els sacraments i interrogar tant el poble, com el rector. El visitador pretenia assabentar-se de l'estat dels edificis de culte i de les seves dependències, conèixer la condició canònica i la moralitat dels clergues, així com el seu nivell intel·lectual, els beneficis que tenien les esglésies, l'acumulació de beneficis, si hi havia beneficiats absents i, també, saber si els parroquians observaven els manaments i rebien els sacraments i conèixer la seva conducta moral. Durant la visita, el bisbe o el seu delegat feia unes provisions o manaments, que després eren precisats per escrit. Per tot això, s'entendrà l'extraordinari interès de les visites parroquials com a font històrica.

El mètode de Lluís Monjas a l'hora d'enfrontar-se a aquesta font, a semblança dels seus models tolosans i narbonesos, és de buidar-la exhaustivament i traslladar-ne les dades a una gran quantitat de quadres sinòptics i aparell car-

togràfic de gran envergadura, la qual cosa li serveix, a gran escala, per establir comparacions, especialment amb les parròquies de la diòcesi de Cardona, i n'assenyala les similituds i els contrastos.

Com precisa el subtítol del llibre, l'estudi de les comunitats parroquials del Baix Llobregat a finals de l'edat mitjana es basa en l'estudi dels registres de les visites pastorals efectuades durant l'episcopat del valencià Francesc Climent, àlies *Patriarca Saperà* (1410-1425), de qui l'autor fa un esbós biogràfic. El bisbe Saperà devia tota la seva carrera i la seva fortuna al papa Luna, l'antipapa Benet XIII, de qui era tresorer i home de confiança. Aquest, per tal d'assegurar-se fidels a la seva causa en relació amb la pròxima successió del rei Martí l'Humà, traslladà Climent, que era bisbe de Tortosa, a Barcelona, en una jugada doble, que li permetia nomenar per a la seu de Tortosa un nebot seu. Així el papa Luna, si arribava el cas, es podia apropiat més fàcilment de les rendes de la mitra de Tortosa, millors que les de la seu de Barcelona. Francesc Climent es resistí força a acceptar el canvi.

Durant l'episcopat del patriarca Saperà, s'efectuaren visites pastorals a les parròquies del Baix Llobregat al llarg de tres períodes diferents: el 1413-1414, el 1421 i el 1425. En totes elles se segueix el qüestionari establert per Jaume Marquilles, prevere i expert en dret. De fet, és el mateix Jaume Marquilles la persona en qui el bisbe delegà la realització de les visites del 1414, tot i que sembla que hi participaren més preveres, entre d'altres, el vicari general, Pere Guillem Jamfred. El bisbe Climent només efectuà

una sola visita, a la parròquia de Santa Maria d'Olesa el 1421, sembla que per compel·lir un nebot seu que hi vivia, Pere Ot, a instituir un benefici, com diu el bisbe «perquè cant un clergue per la mia ànima en l'altar de tots sants».

Tot i que les visites tenen lloc en un temps especialment convuls políticament, i també per al bisbe Sopera perquè el seu protector fou depositat (Concili de Constança 1417), en l'àmbit de vida parroquial no s'observen grans trasbalsos, almenys això és el que Lluís Monjas extreu de l'estudi de les visites pastorals, on s'entreveu que la societat es recuperava després de les grans pestes i mortaldats del segle anterior. Això sí, hi havia alguns excomunicats, no només per viure en concubinat o per no pagar el delme, ans perquè vivien en bandositat, la qual cosa ens permet d'inferir una certa inestabilitat o malestar social. Respecte dels preveres, l'autor, a més de detectar la seva manca d'estabilitat, observa que la majoria són de procedència rural i de la pròpia comarca, amb una formació cultural mediocre. El visitador, en alguns casos, els imposa multes per no tenir els llibres fonamentals per a la seva instrucció i per a la instrucció del poble.

És molt interessant la part fonamental del llibre, l'estudi de les parròquies del Baix Llobregat, que analitza tant des del punt de vista econòmic, social i demogràfic (vegeu especialment l'extraordinari aparell de quadres i mapes), com des del punt de vista del lloc de culte i, també, de sociabilitat, i, alhora, d'expressió de la religiositat popular, apartat on l'autor inclou tot allò que pot

interessar més l'historiador de l'art: les esglésies, el seu mobiliari i ornaments, les vestidures sacerdotals i els llibres. L'autor esmenta sistemàticament les dades bàsiques, església per església, a partir del buidatge de les seves fonts. Seria molt interessant contrastar-ho amb els edificis i monuments existents, com ell ja assenyala. Per exemple, el mateix autor diu en un estudi anterior (1996) que al segle XIV calia fer reparacions al 54 % dels edificis i ara, el 1425, només és un 22 %, i que la resta està en bon estat, la qual cosa ens induiria a preguntar-nos si les esglésies en mal estat van ser simplement restaurades o en alguns casos reconstruïdes, perquè les que al segle XIV estaven en mal estat eren, evidentment, les esglésies velles, que devien ser romàniques en la major part dels casos. També és útil per veure l'estat material dels objectes de culte i els llibres que utilitzaven els preveres d'aquestes parròquies.

El llibre es clou amb unes conclusions que sintetitzen la visió de l'autor, en el sentit que la societat de les parròquies del Baix Llobregat es recuperava de les grans crisis demogràfiques del segle anterior, en un sistema feudal en crisi, i l'intent de l'Església per reformar el clergat, que en moltes coses, diu, s'avança a Trento, i donar rellevància i esplendor a la litúrgia i les processons, especialment la del Corpus, que prendrà una gran volada en aquesta època. Finalment, el lector trobarà una relació de les fonts documentals i bibliogràfiques utilitzades.

FLORENSA I SOLER, Núria; GÜELL, Manel (2005). 'Pro Deo, pro regi. Et pro patria': *La revolució catalana i la campanya militar de 1640 a les terres de Tarragona*. Barcelona: Òmnium Cultural.

El treball de Núria Florensa i Manel Güell es divideix en dues parts ben singularitzades: la revolta i la revolució catalana i la campanya militar de 1640 a les comarques meridionals del Principat. La primera es presenta com un procés continuat i articulat en etapes i la segona considera l'impacte que l'actuació de l'exèrcit de Felip IV tingué en diferents indrets de les comarques del Baix Ebre, el Baix Camp, el Tarragonès i el Baix Penedès. Tant en l'una com en l'altra, hom adverteix que els autors han superat el centre barceloní i que en tot moment es mouen seguint una visió fortament descentralitzada i encaminada a cercar les moltes realitats situades fora de les bipolaritats Madrid/Barcelona, monarquia/diputació.

Els autors fan consideracions remarcables en els sis capítols dedicats a tractar la revolta i la revolució —les estableixen des de comarques estant— i tenen caràcter de resum i de posada al dia de tot allò que ja ha estat dit i tractat per altres historiadors. On l'aportació de Florensa i Güell és veritablement interessant —tal volta pel que representa de novetat— és a la segona part, ja que aquí la seva aportació resulta força més innovadora. Cal valorar molt positivament els apartats dedicats a les incidències de la revolució i guerra a les comarques meridionals en els quals se superen antics conceptes com, per exemple, *la calma*

de Tarragona, puix que els tarragonins tingueren unes clares actuacions revolucionàries i contrarevolucionàries. Cal, també, destacar les breus biografies dels protagonistes principals que permeten al lector comprendre millor les seves actuacions.

Els autors estan en tot moment amatents als aspectes relacionats amb les comarques meridionals, i així, per exemple, quan tracten la formació de l'exèrcit català exposen amb detall com això s'esdevingué al Camp de Tarragona. Les actuacions i aportacions d'alguns tortosins encaminades a facilitar l'entrada al Principat de l'exèrcit de Los Vélez són àmpliament exposades i resulten aclaridores per entendre com anaren les coses.

També estan molt ben tractades les operacions militars que hi hagué al Baix Ebre i a la Ribera d'Ebre, així com les que s'esdevingueren durant la marxa vers Cambrils de l'exèrcit de Los Vélez amb els fets puntuals, entre d'altres, de Xerta, el Perelló, el coll de Balaguer, Cambrils, Salou i Vila-seca. La presa de Tarragona i la seva condició de base d'operacions per als exèrcits de Felip IV mereixen una àmplia atenció. Els autors consideren que els tarragonins haguesin pogut resistir amb èxit el setge de l'exèrcit castellà i es mostren comprensius amb l'actuació d'Espanan. Sap greu que no s'hagi actualitzat el text presentat al Premi Francesc Carreras i Candi (2000) amb la bibliografia apareguda en el darrer quinquenni, ja que s'hauria evitat alguna afirmació que ara resulta fora de lloc. Tot i així, la conclusió és ben clara: ens trobem davant una ex-

cel·lent monografia que mereix un lloc destacat en la bibliografia de la Guerra dels Segadors.

S.-J. ROVIRA I GÓMEZ

TORRAS I RIBÉ, Josep Maria (2005). *Felip V contra Catalunya: Testimonis d'una repressió sistemàtica (1713-1715)*. Barcelona: Rafael Dalmau Editor. 408 p. (Col·lecció «Bofarull»; 8)

Torras i Ribé ha escrit dos llibres importants sobre la Guerra de Successió; el primer, *La Guerra de Successió i els setges de Barcelona (1697-1714)*, dedicat a l'estudi de la guerra, i aquest d'ara, que constitueix un esborronador estudi de la repressió borbònica. Poques vegades la simple enumeració dels fets produeix una acusació tan definitiva contra els seus fautors. L'odi que el jovecill Felip V de Castella i els seus consellers van concebre contra els catalans, que sense ser militars havien gosat fer-li la guerra, va arribar a l'extrem que un personatge tan poc misericordiós com és Lluís XIV de França va acabar condicionant el seu ajut a la moderació del seu nét. Com a mostra n'hi ha prou de dir que entre les propostes que es van posar sobre la taula una era portar presoners catalans al nord de França per donar-los als pagesos i fer-los treballar com a negres, o sigui, com a esclaus, i una altra, derruir fins als fonaments la ciutat de

Barcelona i, literalment, esborrar-la del mapa. Valgui com a salutació als qui defensen que el nou règim borbònic era modernitzador i progressista.

L'esquema del llibre és senzill, pràcticament cronològic i potser per aquesta raó té un primer gran encert: no començar ni a Barcelona ni l'endemà de l'11 de setembre. La repressió havia començat molt abans, però sobretot després de la retirada de les tropes imperials és difícil veure-hi només els clàssics abusos dels exèrcits que viuen sobre el territori. A partir d'aquest moment, Torras i Ribé parla d'una nova manera de fer la guerra, amb la utilització de tècniques de guerra psicològica i d'intimidació a gran escala de la població civil. Un segon encert és haver trobat i utilitzat documentació inèdita, que ara és fàcil entendre que havia d'existir, però que ningú abans que ell no s'havia molestat a buscar, tot i que en part es troba als arxius de Barcelona.

En la introducció, «La repressió borbònica abans del Decret de Nova Planta», l'autor passa revista a la bibliografia sobre Felip V i sobre la guerra, així com sobre els fons arxivístics en què basa la seva aportació; d'especial interès són les ordres i la correspondència entre el rei i els caps militars, que permeten veure una planificació sistemàtica de la repressió més brutal, on el «diezmo de horca» és la pena menor al costat d'ordres d'«ahorcar a los que se defendieren», tot això al marge de qualsevol formalitat de justícia, que Macanaz, que representava l'equivalent de l'actual ministre de justícia, considerava «innecesaria». Com conclou Torras, va ser «un dels

primers intents a nivell europeu d'imposar una dictadura militar persistent sobre un territori», de tal manera que quan es promulga el Decret de Nova Planta, «la feina bruta ja estava feta».

En els capítols següents, l'autor desgrana l'ocupació borbònica de Catalunya, que del passeig militar pactat amb l'exèrcit imperial (els uns es retirarien ordenadament perquè els altres poguessin ocupar tranquil·lament les places desguarnides) es va convertir en una llarga lluita de més d'un any, a pesar de l'enorme diferència d'efectius, fet que feia enrabiatar encara més el rei i els militars professionals. Resistència que se'ls feia més inexplicable pel fet que els exèrcits borbònics es van plantar davant de Barcelona abans de dos mesos; resistència, d'altra banda, que plantejava problemes nous: com a mínim van entrar a Catalunya trenta-dos mil soldats, molts d'ells de cavalleria, per als quals només s'havia previst l'avituallament propi d'una campanya d'ocupació ràpida.

La decisió de Barcelona en la resistència va trastocar els plans de l'estat major borbònic, però tant o més ho va fer el seu furor repressor. Episodis com ara l'acarnissament contra els elements no imperials de la guarnició de Tarragona, que tot i que no s'havia oposat al lliurament de la ciutat fet per comandament austríac van ser sotmesos al «diezmo de horca» (el penjament d'un soldat de cada deu) i la resta enviats a galeres, o com ara l'execució pública de Bac de Roda a Vic o la repressió que sofriren molts llocs, amb ajusticiats sense judici i incendi dels pobles (el Masnou, Vilassar, Teià, Manresa, Sallent, Viladrau,

etc.) per no haver-se oposat a la desafortunada expedició del diputat militar Anton Berenguer i el general Nebot.

La repressió no afectava només els combatents o els llocs que s'oposaven de qualsevol manera a les tropes borbòniques; tingué, també, un vessant econòmic important i universal, les *quinzenades*, una imposició per mantenir l'exèrcit, anunciada el desembre de 1713 i que va acabar d'arruïnar el país, atès que a totes les destruccions, els robatoris i les exaccions privades de les tropes s'hi afegia ara l'exigència de set-cents cinquanta mil pesos (el cadastre n'exigiria nou-cents mil), cobrats pel mètode de les *dragonades*, o sigui, de allotjament de tropes en els pobles i les cases que no poguessin pagar. La nova mesura va provocar una revolta antifiscal de desesperació, que va començar al Penedès (a Sant Martí Sarroca) i, a pesar de la duresa de la repressió, es va estendre ràpidament per gran part de país, en especial les zones de muntanya, fins al punt que la revolta va permetre un respir a la Barcelona assetjada; a la llarga, les tropes borbòniques es van haver de retirar dels darrers reductes a la zona del Montseny (Arbúcies, Viladrau i Espinelves) perquè no hi podien subsistir: ja no quedava res per saquejar. La barbàrie borbònica (de generals carregats de títols de *noblesa*, tanmateix) va arribar al punt de remetre als pobles els caps tallats dels presoners executats. La resistència armada va anar cessant, i el cap general borbònic duc de Pòpoli se'n enorgullia el febrer, però el sistema va produir més malvestats, destruccions i morts que ingressos per a l'exèrcit.

A partir de febrer, les tropes es van poder concentrar més en el setge de Barcelona, però sense avenços notables, a pesar dels intensos bombardejos que patia la ciutat, fins que el Tractat de Rastatt deixava les mans lliures a França per ajudar Felip V a liquidar la resistència catalana. Amb l'arribada del duc de Berwick com a general en cap, les tropes presents a Catalunya augmentaren fins a noranta mil efectius, fet que va permetre estrènyer més el setge de Barcelona, de manera que els queviures van començar a escassejar a la ciutat; d'altra banda, la tàctica del nou cap militar de concentrar els atacs a la part més dèbil de les muralles era més eficaç. Tanmateix, si a pesar de les ordres de Felip V d'executar els defensors i saquejar la ciutat, l'11 de setembre va representar l'anorreament polític, però no l'econòmic, va ser per la intervenció de Lluís XIV, però possiblement també per la dificultat per assaltar la ciutat si calia lluitar cos a cos, atès que les pèrdues dels assaltants eren molt superiors a les dels defensors, i per la impossibilitat de mantenir les tropes a Catalunya al llarg d'un altre hivern.

La repressió es va fer encara més sistemàtica l'endemà de la derrota, dirigida ara per la Real Junta Superior de Justicia y Gobierno, presidida per l'intendent Patiño, que s'ocupà de l'empresonament o l'exili d'aquells que s'havien assenyalat com a austriacistes o defensors de la ciutat, els quals eren comminats a presentar-se davant la Reial Audiència i, acte seguit, empresonats. De fet, l'autoritat borbònica es va basar en un estat d'excepció permanent, començant per la requisita d'armes (amb pena de mort, confiscació de

béns i incendi de la casa per a qui en retingués encara que fos una peça inútil); el nomenament de noves autoritats municipals, el control de la correspondència amb l'exterior, la censura de llibres i d'impremta, les multes i confiscacions de béns de persones i entitats destacades en la defensa de Barcelona (diputats, membres del Consell de Cent i del braç militar, gremis...), etc.

La duresa de la repressió va ocasionar el manteniment de partides armades insurrectes (qualificades de «ladrones y hombres facinerosos») i la difusió de rumors i amenaces contra algunes autoritats borbòniques. El malestar de les noves autoritats es va fer patent amb la detenció i execució del general Moragues i la barbàrie de l'exposició del seu cap en una gàbia durant molts anys al portal del Mar amb la justificació «de cuyo escarmiento es cierto se necesita». Aquells que consideren *modern* el règim borbònic haurien de recordar també aquest episodi. Però la mort de Moragues només va ser el començament d'una repressió indiscriminada, duta a terme mitjançant una «militarització obsessiva del territori», que va durar tot el segle XVIII i que, anys després de la guerra, representava un soldat per cada vint o trenta habitants. Les autoritats borbòniques eren molt conscients, com deia Patiño, que els catalans respectaven la monarquia borbònica «no por afecto y amor, sí por la fuerza superior de las armas». Aquest fet i el manteniment dels allotjaments per les cases van donar lloc a nombrosos incidents amb els soldats allotjats, als quals els seus caps i les autoritats permetien tota classe d'abusos.

La representació simbòlica del poder del rei i de la seva força repressora va recaure en la Ciutadella de Barcelona. Per bé que la idea rondava ja a la cort de Madrid com a mínim des del comte duc d'Olivares, els primers projectes situaven la fortalesa a l'exterior de la muralla i no implicaven la destrucció de tot el barri de la Ribera i, amb ell, de gran part del teixit artesà barceloní de l'època, centrat entorn del Rec Comtal, com va acabar succeint; de manera que en la decisió final s'hi pot veure tant el desig de mantenir subjecta militarment la ciutat com la decisió d'ofegar-la econòmicament o bé una concessió parcial a aquells que demanaven que tot Barcelona fos destruïda.

La repressió econòmica va arribar al seu perfeccionament amb la imposició repressiva indefinida que significava el cadastre, la quantia del qual havia estat dictada per l'odi contra els catalans, però també pel cost exorbitant de la militarització del territori imposada pels borbons. Com explica molt bé Torras i Ribé, l'ocupació borbònica va entrar en un cercle viciós: la submissió de Catalunya exigia una despesa militar excepcional, que portava a una imposició desproporcionada per la riquesa del país i, per tant, impossible de recaptar, i generadora d'un malestar que aconsellava el manteniment de l'exèrcit que el creava. Les contribucions extraordinàries de guerra i els afegitons que hi feia la classe militar es mantenien en temps de pau i van provocar petits focus de protesta. Gens no importa que des del punt de vista tècnic el cadastre fos un impost *modern*, ni que es puguin trobar intents

anterior d'imposar una contribució directa: allò que compta és el pes insuportable de l'exacció, que, tot i els procediments de cobrament coactius i la pressió de la tropa, no es va aconseguir cobrar mai; de fet, les mateixes autoritats borbòniques a Catalunya tenien clar que el milió i mig de pesos reclamats pel cadastre de 1716 era excessiu, fossin quins fossin els procediments utilitzats: pel 1718 el capità general va imposar que el total del cadastre es limités a nou-cents mil pesos, o sigui el 60 % de la primera quantitat exigida, que tampoc no va ser mai possible de cobrar.

A l'excés de la quantitat imposada s'afegia la desigualtat del repartiment dins dels pobles: les autoritats municipals, nomenades des de dalt i, per tant, sense cap control ni possible exigència de responsabilitats, es descarregaven proporcionalment del cadastre a l'esquena de la resta. El cadastre tampoc no era l'única contribució, com de vegades s'ha dit: s'hi afegien antics drets de la Generalitat, com ara la bolla, o de les ciutats, com ara els drets d'entrades i eixides, i nous impostos, com ara el paper segellat o els estancs del tabac i la sal, a més de les imposicions locals. Segons Torras i Ribé, el conjunt d'aquestes imposicions doblava el cadastre. D'altra banda, tot això era exigít amb l'empresonament de les autoritats dels pobles i l'allotjament de soldats en cas d'endarreriments. L'endeutament municipal o la venda de béns comunals dels pobles són una bona mostra de la insuportable càrrega impositiva.

Un acte més de la fúria repressiva borbònica va ser la destrucció dels símbols de la situació anterior i l'intent d'es-

borrar la memòria col·lectiva, fins al punt de manar requisar i cremar tots els exemplars de les *Constitucions i privilegis de Catalunya*, editades per les corts presidides per Felip V l'any 1704, així com els exemplars dels *Anales de Cataluña*, de Narcís Feliu de la Penya, tot amanit amb una rigorosa censura d'impremta i d'actes com ara la destrucció de la campana Honorata, pel crim de tocar a sometent durant el setge de Barcelona. L'exemple més clar i persistent de la lluita contra els símbols és sens dubte la requisita de totes les banderes i estendards, que, com el penó de Santa Eulàlia, s'exposen encara al museu militar de Madrid com a botí de guerra.

La repressió va ser igualment cruenta contra els sacerdots i religiosos, a qui es temia especialment pel seu ascendent sobre la població. La persecució no només comportà la pèrdua dels càrrecs obtinguts sota el domini austriacista, sinó sovint l'empresonament o l'exili dels seus titulars, així com de molts altres clergues, considerats desafectes; de fet, es va arribar a pensar a desterrar tots els religiosos catalans a convents de la Corona de Castella en el que hauria estat un desterrament i una detenció de fet.

La creació d'una nova mentalitat política favorable a l'absolutisme va ser encomanada a la nova Universitat de Cervera; Torras i Ribé, seguint la historiografia corrent, la considera «el gran centre de formació intel·lectual de successives generacions d'estudiants» i enumera la vintena curta de personatges importants que s'hi van formar al llarg d'un segle i mig. Em permeto discrepar: són molt pocs i no tots deuen a Cervera

el millor de la seva formació. A parer meu, la manca de mitjans i la ineptitud de gran part del professorat la van convertir en una institució inútil per a tot el que no fos l'expedició de títols, que només acomplí les parts negatives de les funcions per a les quals va ser creada: disminuir el nombre d'estudiants fills d'artesans o comerciants i evitar la competència al barceloní i jesuític col·legi de Cordelles. Certament s'hi educaren part dels membres de les classes dominants catalanes, però la millor demostració de la seva inanitat és segurament que la monarquia borbònica que l'havia creat no va atorgar mai cap càrrec important a llicenciats en la institució.

El darrer apartat de l'actuació de Felip V contra Catalunya es dedica a la postergació del català. Val a dir que aquesta no va ser una preocupació de primera hora: simplement el castellà va ser imposat com a llengua oficial; la seva imposició com a llengua escolar no sembla que vagi tenir gaires resultats. De fet, durant molt de temps el català va continuar present fins i tot en àmbits oficials i les autoritats borbòniques no les devien tenir totes quan contra la brutalitat habitual en les seves actuacions en el cas de la llengua demanen «providencias muy templadas y disimuladas, de manera que se consiga el efecto sin que se note el cuidado»; frase, entre tantes altres, que un descendent actual de Felip V ignorava o volia ignorar quan va afirmar que el castellà mai no havia estat imposat per la força.

Sense adjectivar gaire, només amb la simple enumeració dels fets i triant sempre que era possible documentació emanada de les autoritats borbòniques,

Torras i Ribé aconsegueix posar de manifest l'actuació de Felip V contra Catalunya. Que es tracta d'un gran tema i d'un gran llibre ho demostra clarament la bona acollida que ha tingut entre el públic en general en un moment en què la història feta seriosament no està precisament de moda.

GASPAR FELIU

VILANOVA I VILA-ABADAL, Francesc (2005). *La Barcelona franquista i l'Europa totalitària (1939-1946): Lectures polítiques de la Segona Guerra Mundial*. Barcelona: Empúries.

D'entre els mites més estesos sobre el franquisme a Catalunya n'hi ha un que es nega apassionadament a passar a la categoria de tal i que, de tant en tant, emergeix amb força reivindicant la seva suposada condició de veritat incontrovertible. Ho sol fer amb motiu de la presentació del perfil biogràfic de tal o qual personatge del període. Un dia és aquell individu, amb càrrecs dins del règim en alguna etapa, interpretat en clau d'opositor perquè un dia es va queixar d'alguna cosa, normalment en privat o, encara més sovint, de manera tan tardana que l'oportunisme de la queixa hauria de resultar obvi per a qualsevol. També pot presentar-se en forma de no-sé-quin pensador liberal amb el discurs submergit en la marea de la retòrica oficial, per evitar les represàlies dels veritables franquistes (tot i que hagués estat ell mateix

destacat militant falangista en alguna etapa). És aquella dita que a *casa nostra*, de col·laboradors del franquisme, n'hi hagué uns quants, de franquistes de circumstàncies, alguns, i de franquistes convençuts, gairebé ni un. Els catalans de Franco, manllivant el títol d'un llibre d'èxit fa alguns anys, podrien fàcilment inventariar-se en l'índex d'un llibre de tan pocs com eren. Però, per còmode que resulti perquè certes sensibilitats de la societat catalana puguin mirar enrere sense avergonyir-se, no deixa de ser un mite...

Catalunya té aproximadament nou-cents municipis. En tots hi va haver alcalde, tinents d'alcalde i regidors, i de tots varen ser expulsats funcionaris republicans i demòcrates i reemplaçats per nous funcionaris, amb mèrits de guerra, durant els primers anys del franquisme. A més, el règim va generar un nou cos de funcionaris paral·lel, el dels serveis del partit únic —de la premsa als sindicats, passant per tot el conjunt d'àrees de l'anomenada Falange Española Tradicionalista y de la JONS. El franquisme només ubicava en feines administratives (al començament) i en càrrecs polítics (sempre) persones considerades fidels, és a dir, persones que, pensessin el que pensessin —car al cervell no s'hi pot tenir accés per determinar-ne el pensament—, actuaven d'una manera fidel; i sense voler resultar tremendista, no crec que a la víctima d'una represàlia li importés gaire si qui l'havia denunciat o inculpat era un franquista veritablement convençut o un liberal angoixat (en la intimitat). Si comptem així, de seguida ens surten uns quants milers de franquistes fidels en constant renovació durant les tres dèca-

des i mitja de vigència del règim. I podríem continuar afegint encara els càrrecs dels governs civils, les diputacions, les delegacions ministerials i un llarg etcètera de llocs on ni tothom ni la majoria eren persones vingudes de fora, per no parlar dels catalans —que tampoc no van ser tan pocs— que varen fer carrera en el franquisme fora de Catalunya.

En el seu darrer llibre, Francesc Vilanova s'ocupa d'aquest mite en el terreny periodístic, on conviuen diaris oficials i diaris de titularitat privada, però tots amalgamats per l'intercanvi relativament freqüent de col·laboradors i la vigilància compartida per part de les autoritats centrals de l'Estat encarregades de *prensa y propaganda*. D'una manera minuciosa i rigorista, l'autor analitza els discursos de la premsa barcelonina durant la Segona Guerra Mundial, on una munió de periodistes —nous i vells— varen esdevenir els creadors d'opinió de la ciutat. I la conclusió, demostrada amb citacions perfectament contextualitzades, gairebé *ad nauseam* (sobretot tenint en compte els continguts d'aquestes citacions), és que el franquisme de tots els articulistes de 1939 a 1946 està fora de tot dubte. Més encara, en un període de temps no pas curt, i tot i alguns matisos que poden fer-se d'un autor a l'altre, tots eren germanòfils en alguna mesura: tots lloaren Hitler i el seu exèrcit i tots manifestaren entusiasme per la *nova* Europa feixista en construcció, al marge que uns fossin més pronazis, d'altres més vaticanistes i d'altres es conformessin a ser franquistes i proud (que déu n'hi do). La sovint airejada aliadofília de certs periodistes barcelonins no resisteix l'embat del professor

Vilanova: la fe en la victòria aliada, des del començament fins al final de la guerra, fou patrimoni dels vençuts o d'uns sectors incòmodament franquistes (poc nombrosos), que no tenien veu en els mitjans de comunicació. Després de 1945 vingué la reconversió i, aleshores, l'operació que permeté transformar la germanofília en només anticomunisme, fent bona aquella expressió castellana de «donde dije digo, digo Diego». Però els discursos previs a la definitiva derrota nazi han quedat a les hemeroteques i són inequívocs.

Però no hem de considerar que el llibre del professor Vilanova estigui exempt de matisos —malgrat la demolidora conclusió bàsica. La crònica minuciosa de períodes i de temes li permet establir comparacions i delimitar camps d'acció, diferències d'enfocament i, fins i tot, manies personals de cadascun dels autors en dansa. D'aquesta manera podem veure desfilar els franquistes de *pedra picada* com ara Luis de Galinsoga (*La Vanguardia Española*) i diferenciar-los de l'integrisme catòlic del postregionalista Manuel Brunet (*Destino*), del carlofalangisme pronazi de Feliciano Baratech (*Solidaridad Nacional*) o el monarquisme franquista de Santiago Nadal (*La Vanguardia Española*). Tots i cadascun d'aquests personatges tenen les seves cares i els seus matisos particulars, però també tots comparteixen el mínim denominador comú que els fa integrants del règim i que els fa compartir amb ell allò que és bàsic en la guerra: qui es vol que sigui el vencedor (Hitler) i el perquè (perquè Espanya en vol treure guanys territorials i pes en un món postcomu-

nista i postliberal). Naturalment que els periodistes d'aquella Barcelona podien tenir diferències sobre com havia de ser la *nova* Europa: més integrista catòlica o més paganohitleriana, farcida de reis fillofeixistes o de líders republicans —és una manera de dir-ho— tallats pel patró del Duce, del Führer o del Caudillo domèstic. Però el visceral anticomunisme —que no es referia només a *comunistes*, sinó a socialistes, a anarquistes i a tota mena d'obreristes en un aiguabarreig sense matisos—, el brutal i homogeneïtzador nacionalisme espanyol, la malditíssima obsessió antidemocràtica i antiliberal —com es pot qualificar de liberal algú que creu que partits i eleccions són la passa prèvia al comunisme?— i el gens dissimulat antisemitisme —car no cal construir camps d'extermini per ser antisemita— formen part d'un patrimoni mental comú que actuà de pal de paller entre personatges que podien ser, d'alguna manera, diferents entre ells.

Sense voler avançar gaires coses al lector potencial i només per fer boca: de finals de 1939 a principis de 1940, aquests periodistes (tots), presumptes liberals aliadòfils segons alguns, escriuen sense matisos que Hitler volia evitar la guerra i que la culpa de tot l'han tinguda els mesquins britànics i els corruptes francesos. Per no parlar de la convicció amb què afirmen que la invasió de Polònia ha estat motivada per l'obligació de salvar els polonesos de parla alemanya —en risc de ser exterminats— i ha tingut un caràcter preventiu davant de la imminent agressió polonesa. Exactament el que la maquinària de propaganda nazi repetia fins a l'extenuació!

Aquest plantejament tan matusser recorda aquella pel·lícula dels més *reaganians* anys vuitanta (*Amanecer rojo*, la van titular per aquí), en què es plantejava seriosament que una coalició de nicaragüencs i cubans podien envair els EUA amb suport soviètic.

Què més es pot dir de les fantàstiques (i avui peregrines) argumentacions sobre la marxa de la guerra que no facin —com en les males ressenyes cinematogràfiques— que el públic descobreixi prematurament qui és l'assassí? Potser només algunes idees perquè el lector atent les vagi descobrint en les citacions que l'autor ens va intercalant (algunes veritables perles del gènere): l'anticapitalisme retòric, tan comú en tots els discursos feixistes i parafeixistes del continent, però tan estrambòtic quan el que l'argumenta cobra un sou del comte de Godó; el delit d'alguns periodistes davant l'espectacle de la guerra d'extermini al front de l'Est (aquesta sí, inevitable) on no es fa cap menció de matances de població civil (probablement també per la presència a la zona de la División Azul) o el descobriment dels camps de la mort al final de la guerra per treure com a única conclusió que potser és trist, però els soviètics són encara pitjors (amb les úniques referències com a proves de Katyn o de Paracuellos de Jarama).

Dels personatges potser sí que val la pena aturar-se en un, perquè també l'autor s'ho permet, i li dedica un capítol a part. Es tracta de Carles Sentís, únic supervivent d'aquella munió de periodistes, l'home que ha esdevingut una veritable llegenda viva del periodisme, però que —com explica l'autor— no només

es va dedicar a fer periodisme. Dins de la seva singularitat, el cas de Sentís resulta paradigmàtic de com algú entusiasmada amb el feixisme, i activista antirepublicà esforçat, pot esdevenir, amb l'única prova de les seves pròpies declaracions, un liberal de tota la vida. I no és que el sotasignant pensi que Carles Sentís —o qualsevol altra persona— no tingui dret a canviar i a esdevenir exactament allò que vulgui —només faltaria!—; és que ni Carles Sentís ni ningú no pot canviar el passat: ser liberal avui no contradiu que en el passat s'hagi pogut ser una altra cosa, o és que Josep Piqué encara és del PSUC? I aquesta és la conclusió a què arriba qualsevol que es llegeixi el llibre amb un mínim d'atenció: perquè les proves que avui ens parlen de la seva actuació passada van quedar —negre sobre blanc— en el mateix paper imprès on les varen deixar quan el món era tan diferent del d'avui, i considerar la democràcia com un vici i Hitler com un heroi eren moneda corrent entre els que es consideraven vencedors de la Guerra Civil, vinguessin d'on vinguessin. Pobre el lector de diaris a la Barcelona d'aquells anys!

MARTÍ MARÍN CORBERA

FONTANA, Josep (2005). *La construcció de la identitat*. Barcelona: Base.

El professor Josep Fontana ha recollit en un sol volum sis breus assajos sobre diversos aspectes del món modern. La major part s'enfronten a aspectes de

la mundialització i a algunes de les interpretacions a les quals ha estat sotmès aquest procés.

El primer, «La construcció històrica de la identitat», inspira el títol del volum. És un treball de to polèmic pel que fa al concepte de *estat nació*, el qual, segons Fontana, ha produït i continua produint avui milions de morts, molts més i tot que les guerres de religió. Considera que la «monstruosa aliança» entre un fenomen cultural com és la nació i la «maquinària política de l'estat» ha dut la catàstrofe que, sense embuts, denuncia. Hom pot considerar l'argumentació de l'autor com a pertanyent a l'escola d'aquells que basen la seva anàlisi en una atribució a l'estat de la causa dels mals que assenyalen, i la nació com a objecte passiu de les seves manipulacions. L'estat pot identificar-se amb una de les seves nacions per subordinar-ne d'altres o negar-los el pa i la sal, o, fins i tot, anorrear-les; també pot aliar-se amb el nacionalisme més agressiu propi de la nació hegemònica.

Per aconseguir aquests fins, l'estat inculca mitjançant les escoles i altres eines d'adoctrinament un patriotisme basat en una construcció del passat que prescriu la versió oficial. Els resultats de la recerca històrica són, llavors, menys tinguts o ignorats. Les tergiversacions històriques del franquisme són un exemple recent per al cas espanyol.

El que Fontana considera «forma normal d'existència» de gran part del món, la presència de comunitats plurinacionals, ha estat socavat o, fins i tot, destruït pel modern «estat nació». Davant aquestes malifetes, l'autor reivindica una reestructuració de la dimensió política

damunt la base comunitària i una substitució de la història estatalista per una història de la gent, en el cas del nostre continent, «una història dels europeus».

El gruix del recull és dedicat a problemes de la mundialització: tres assajos hi fan referència directa, i un, sobre progrés social, també se n'ocupa. Josep Fontana avalua algunes interpretacions sobre creixement econòmic dels països desenvolupats i la situació dels pobres o subdesenvolupats. Cal recordar que dins les ciències socials hi ha un intens debat, no pas tancat encara, sobre la possible relació o manca de relació entre democràcia i desenvolupament econòmic, o entre «representativitat política», segons el vocabulari de l'autor, i prosperitat. La seva proposta de solució es basa en una reivindicació de la societat civil —un argument fortament defensat per sociòlegs com ara Ernst Gellner, que Fontana esmenta— com a motor de la transformació. La seva malifiança davant els aspectes perniciosos de l'aparell estatal traspua ací més clarament.

Els fracassos de la mundialització amb l'hegemonia d'un capitalisme aixoplugat sota els aparells dels grans estats troben una descripció enèrgica en els assajos publicats en aquest llibre, sempre amb l'èmfasi en la noció d'una contínua i nefasta polarització dels recursos entre «les mans d'uns quants i les grans masses de població del món». Així, l'autor se suma a aquells que pensen que els historiadors tenen una gran responsabilitat en

la descripció acurada d'aquest vast procés i que la seva tasca és la de denunciar els seus danys i disfuncions amb l'ús de les proves objectives, tot i que, afirma, encara no són a l'altura d'aquesta exigència. En tot cas, el seu llibre és un esforç eloqüent per aconseguir la tasca.

La unitat argumental del llibre prové de l'ús de la tensió permanent entre estat i nació (inclosa la societat civil). Això esdevé prou clar en l'anàlisi de la transició política espanyola a la democràcia parlamentària. Havent primerament sospesat la victimització de la nostra pagesia a mans de la mundialització, Josep Fontana jutja el que anomena la *llegenda de la transició espanyola*. Condemnada per ell com un engany, l'autor ataca el que segons ell —i altres observadors, val a dir— ha estat un «conte que ens han volgut vendre». És un capítol final altament polèmic i, em plau dir-ho ben clarament, força necessari. Molts dels que hem treballat en l'anàlisi del franquisme i hem volgut filar prim quan analitzàvem les mancances de la transició, les concessions de la Constitució i els límits imposats a nacions com ara la nostra hem de rebre amb reconeixement el captivament de l'autor, disposat a encetar una discussió oberta i rigorosa amb aquells intèrprets de la història recent que de manera freqüent basen les seves afirmacions damunt llegendes, mites i fets sovint altament dubtosos.

SALVADOR GINER

N O T Í C I E S D E L L I B R E S

RIERA I VIADER, Sebastià; ROVIRA I SOLÀ, Manuel; MONTAGUT ESTRAGUÉS, Tomàs de; YARZA LUACES, Joaquín (est.) (2004). *Llibre Verd de Barcelona: Edició estudi del Llibre Verd de Barcelona*. Barcelona: Base: Ajuntament de Barcelona. 318 p. (Col·lecció «Apographa Historica Cathaloniae». Sèrie «Històrica»; VIII) [Presentació, Jaume Sobrequés i Callicó. Edició, Santiago Sobrequés i Soriano i Marta Passola Vidal]

La monumental edició facsímil del llibre bàsic del municipi barceloní autònom, liquidat com la resta d'institucions del país per la *Nova Planta* borbònica, està precedida per una voluminosa sèrie d'estudis previs. Aquesta nota no es referirà a l'edició facsímil ni a la seva innegable qualitat, sinó només a aquests estudis previs, que són la part que pertoca als estudis històrics.

Com diu Jaume Sobrequés en la presentació, el *Llibre Verd* té un doble valor històric i simbòlic, i a la vegada és un recull documental al servei dels historiadors i símbol d'un «passat centenari de vida en llibertat, durant el qual Barcelona, a més d'anar-se edificant a si mateixa, dia a dia, va tenir un paper decisiu en la construcció d'una realitat na-

cional, de la qual va ser des de l'alta edat mitjana el cap i casal»; per això és ben de doldre que els responsables del Museu d'Història de la Ciutat hagin volgut oblidar aquest darrer aspecte quan tracten de la Barcelona medieval i hagin aconseguit la filigrana que el nom de Catalunya no aparegui per enlloc. Val més, sense oblidar-ho, tornar a les paraules finals de la presentació i recordar que el *Llibre Verd*, a més d'un «dels còdexs més impressionants de l'excel·lent patrimoni cultural i artístic de Catalunya», és «l'autèntica *Constitució* de la Barcelona de sempre».

L'estudi històric i codicològic de Sebastià Riera i Manuel Rovira descriu la creació del municipi i la seva evolució com a organització, amb els dos grans pilars dels privilegis de Jaume I de 1249 i del *Recognoverunt proceres* de 1284, que va donar forma definitiva al Consell de Cent. La construcció de la casa de la ciutat (1373) coronaria i faria encara més visible el poder del municipi barceloní. Municipi estamental, no cal dir-ho, i dominat pel patriciat urbà, però on no seien els nobles i sí els mestres d'oficis menestrals.

Els autors estudien les competències del Consell de Cent en els aspectes jurisdiccionals (el territori, les baronies,

els *carrers*), econòmics, especialment la preocupació per l'abastament urbà i el foment del comerç exterior, i judicials (*juí de proboms*). Estudien també la complexa administració municipal i les crisis del segle xv, la primera resolta amb el nou privilegi de 1455, favorable als grups més populars, i la segona, en temps de Ferran el Catòlic, favorable a les classes altes, que va permetre l'entrada dels cavallers i va augmentar el pes dels ciutadans honrats, a més d'introduir el sistema d'insaculació (o sigui, d'elecció a l'atzar) a l'hora d'elegir els càrrecs.

S'estudia a continuació la documentació administrativa municipal, organitzada en diferents escrivanies; es presta més atenció als llibres de privilegis, amb una introducció sobre els existents a Catalunya i els de la ciutat de Barcelona, en especial el *Llibre Vermell* i el *Primer Llibre Verd*, a part d'una respectable quantitat de rúbriques que havien de facilitar la consulta dels llibres. La descripció d'aquest llibre i encara més la del *Primer Llibre Verd* són extremadament acurades. En especial, discuteixen les diverses propostes de datació per acabar proposant una cronologia més acurada, que distingeix diferents moments en la confecció de l'obra, però que concreta molt el moment de confecció de les miniatures: entre 1346 i 1348. El *Primer Llibre Verd* aviat resultaria insuficient, de manera que s'hi afegirien fins a tres llibres més, el darrer dels quals conté documents de fins al 1694; encara hi va haver un efímer cinquè *Llibre Verd* amb els privilegis obtinguts sota la monarquia francesa durant la

Guerra dels Segadors i que devia desaparèixer amb el retorn a l'obediència a Felip IV de Castella.

L'estudi jurídic, a càrrec de Tomàs de Montagut, defineix el *Llibre Verd* com una compilació molt ambiciosa, on, a més dels textos jurídics que regien la vida dels habitants de Barcelona, també es copiaven documents que havien d'ajudar a comprendre la tradició històrica i assenyalar les pautes de comportament que s'esperaven dels ciutadans de Barcelona, que a la vegada eren, a més a més, catalans i membres de la comunitat cristiana europea.

Per això la compilació comença amb documents i notícies referents a la comunitat cristiana universal, com ara el calendari de les festivitats religioses i unes citacions de cadascun dels evangelis. Segueix, després, el record de la tradició, començant per l'Antic Testament, seguint per la història de Roma, la llista dels emperadors romans i dels seus successors en l'imperi renovat amb la consagració de Carlemany, i la llista dels papes. Després d'aquesta panoràmica general, es passa a la història de Catalunya, amb la llista dels reis francs (necessària per recuperar la datació dels documents antics) i una sèrie de cròniques històriques, tant dels comtes de Barcelona com dels reis d'Aragó.

Després d'aquest extens preàmbul no normatiu, segueixen els textos jurídics, no només barcelonins, sinó també d'àmbit general català; textos molt diversos i fins a un cert punt desordenats. El primer és la fórmula de jurament dels consellers, però la part principal correspon al dret que regia a Barcelona: el

dret general de Catalunya i els privilegis o el dret especial de Barcelona. Això porta a copiar, l'un després de l'altre, els *Usatges* de Barcelona, les *Commemoracions* de Pere Albert i les constitucions de pau i treva. La part més important correspon, però, al dret especial de Barcelona, copiat en el llibre en ordre cronològic, monarca per monarca.

Montagut reordena aquests privilegis per conceptes i en fa una exposició clara i raonada. La primera part correspon al dret generat pel Consell de Cent per organitzar la vida ciutadana, per regla general més reglamentacions o bé ordenacions que lleis pròpiament dites i que té la seva expressió màxima en el *Recognoverunt proceres*, d'origen barceloní, tot i que acabaria sent considerat dret general català.

La segona part és dedicada al dret tributari; les disposicions fan referència principalment a les exempcions fiscals que va anar aconseguint el municipi en benefici dels barcelonins i als drets reials i la manera de fer-los efectius.

El tercer grup de disposicions fan referència al foment de l'economia de la ciutat i als problemes monetaris.

Un altre apartat fa referència al dret familiar; de fet, es tracta de disposicions que contravenen, modifiquen o completen les disposicions del dret general en aspectes com ara els testaments, els capítols matrimonials, les obligacions de fills i tutors o els drets de les vídues.

Finalment, el darrer apartat, presentat per Montagut, fa referència a les qüestions criminals, des del dret de venjança fins al sacramental i el *juí de*

proboms; tot amb tot, la persecució de malfactors i l'administració de justícia era principalment comesa dels oficials reials.

Amb aquesta reordenació dels continguts del *Llibre Verd*, Montagut aconsegueix una ordenació raonada del dret especial barceloní que serà, sens dubte, de gran utilitat per als historiadors.

La darrera part de la introducció fa referència a la il·lustració del *Llibre Verd*, a càrrec de Joaquín Yarza. Després d'una introducció sobre la miniatura i la seva difusió, segueix una explicació documentada dels manuscrits il·luminats dels *Usatges*, del *Vidal Mayor* aragonès i dels *Privilegis de Mallorca* com a precedents, i una comparació àmplia de les il·lustracions del *Llibre Verd* amb altres obres anteriors o més o menys coetànies, seguida de la descripció detallada de les miniatures del *Llibre Verd*, amb un minucios estudi de la seva escenificació i altres característiques. Un apartat especial es dedica als aspectes estilístics i a la identificació de les miniatures amb el taller de Ferrer Bassa, amb una llarga introducció sobre les atribucions a diferents autors fetes amb anterioritat.

En conjunt, es tracta d'una introducció de luxe per a un llibre de luxe, un esforç editorial important que aconsegueix uns resultats impressionants, tant en la introducció que comentem com en la reproducció facsímil.

GASPAR FELIU

VERDÉS PIJUAN, Pere (2004). Per ço que la vila no vage a perdió: *La gestió del deute públic en un municipi català (Cervera, 1387-1516)*. Barcelona: Consell Superior d'Investigacions Científiques. Institució Milà i Fontanals. Departament d'Estudis Medievals. 559 p. (Col·lecció «Anejos del Anuario de Estudios Medievales»; 55)

Aquesta tesi doctoral estudia, a partir del cas paradigmàtic i ben documentat de Cervera, un dels aspectes rellevants i poc coneguts de la crisi de la baixa edat mitjana: l'endeutament municipal i la seva solució, aparentment fàcil, però a la llarga ofegadora: el recurs al censal.

Tot sembla que comença a anar malament a partir de 1360: la guerra contra Castella va fer créixer les demandes de diners (*donatius*) per part del rei, que al mateix temps ordenava emmurallar la ciutat (1368); sense que puguem documentar cap relació de causa-efecte respecte als fets anteriors, a partir d'aquest moment la població de Cervera començà a minvar: al darrer quart del segle xv la població era la meitat que la d'un segle abans.

En aquestes condicions, les talles i les imposicions indirectes tradicionals resultaven insuficients, i la ciutat es llançà a la venda de censals i a l'augment de les imposicions, sobretot sobre els articles de primera necessitat; aviat, però, seria necessari vendre censals per pagar els interessos dels censals anteriors. El mecanisme impostos indirectes - censals permetia evitar l'augment de les talles, que hauria comportat un ma-

jor gravamen per als grups que dominaven el municipi (la *mà major*). Quan el mecanisme ranquejava, atès que el pes de les exaccions empobria un gran nombre de petits propietaris, la solució es trobà en els monopolis municipals: l'abastament assegurat en exclusiva pel municipi de productes de primera necessitat com ara el pa, la carn o el peix. Sota capa d'evitar l'especulació durant les crisis de subsistència, els arrendaments dels abastaments municipals es van convertir en una font d'ingressos per a la hisenda municipal.

Tot i així, i a pesar de diversos expedients per agilitar els cobraments i pagaments, en gran part per mitjà d'una externalització de la gestió de les finances municipals, el municipi es veié obligat a suspendre els pagaments l'any 1411. La sortida d'aquesta crisi s'aconseguí el 1413 rebaixant l'interès dels censals; en contrapartida, els censalistes barcelonins van reclamar la creació d'una administració especial, destinada a recaptar les imposicions i destinar-ne l'import al pagament dels censals. Això permeté anar tirant durant mig segle, però el municipi va haver de tornar a suspendre pagaments el 1462, en els primers temps de la Guerra Civil. Les circumstàncies tant de la guerra com de la postguerra van fer més difícil resoldre la crisi: fins al 1488 no es pogué arribar a un nou acord amb els creditors, que s'accontentaren a repartir-se el resultat de les imposicions i alguns altres recursos municipals, oblidant-se de l'import escripturat, però incobrable, de les seves pensions.

Aquest és un ràpid resum de la part central del llibre; l'anàlisi econòmica

d'aquesta evolució es reserva a un darrer capítol, acompanyat d'un apèndix nodrit d'una gran quantitat de quadres i gràfics que permeten seguir millor el detall de despeses i ingressos, el muntant de l'endeutament i els expedients per fer-hi front, així com els canvis en tots aquests aspectes al llarg del segle i mig estudiat. Abans d'aquest apèndix, n'hi ha un altre de documental, molt ampli i treballat amb la cura i competència que són marca de l'escola barcelonina del CSIC des de fa anys.

Les conclusions fan referència al deute públic com a motor del desenvolupament institucional, però encara més com a factor que aprofundeix en la crisi i causa enfrontaments socials. No sense raó: a l'augment de la càrrega fiscal s'hi ha d'afegir la desigualtat en el seu repartiment i, fins i tot, el negoci que permetia als grups benestants. Altres punts importants de les conclusions són la concentració dels censals cerverins en mans de l'estament eclesiàstic, que al final del període en posseïa més del 90 %; el paper important fins a la Guerra Civil dels censalistes barcelonins, que en serien, en aquest aspecte, els grans perdedors, o l'empobriment dels grups mitjans i baixos de la població cerverina, les protestes dels quals no van aconseguir que la imposició sobre el patrimoni fos substituït per un impost sobre la renda. De fet, com gairebé sempre, les tribulacions de la hisenda municipal cerverina no afectaven els estaments dominants (*la mà major*) ni els administradors que sota diversos noms podien fer bons negocis amb la gestió dels impostos.

En definitiva, la tesi de Verdés és un pas endavant més en el coneixement de la fiscalitat i la seva incidència sobre l'economia catalana, un dels camps que els darrers anys han experimentat més i millors aportacions historiogràfiques, gràcies al grup estimulat i dirigit per Manuel Sánchez.

GASPAR FELIU

FERRER I MALLOL, Maria Teresa (2006). *Els privilegis de Teià. El retorn a la jurisdicció reial (1505)*. Barcelona: Rafael Dalmau Editor. 77 p. (Col·lecció «Episodis de la Història»; 344-345)

Amb l'avinentesa de la commemoració dels cinc-cents anys de la concessió dels *Privilegis de Teià*, que implicaven el retorn de la vila a la jurisdicció reial, Maria Teresa Ferrer estudia l'alienació de la jurisdicció de Teià per part de la corona dins del conjunt de les alienacions de patrimoni que van tenir lloc sobretot en temps de Pere el Cerimoniós, així com l'evolució posterior, que podem considerar normal: els intents del poble per retornar a la jurisdicció reial, ni que calgués pagar la *redempció* als senyors, i l'interès de la monarquia en aquestes redempcions, que sovint defraudava amb noves vendes de la jurisdicció.

En el cas de Teià, el primer comprador de la jurisdicció (1362) va ser Pere Desbosc, l'home responsable dels comp-

tes de la monarquia, que aprofitava la seva situació i la informació privilegiada de què disposava per anar construint un domini senyorial al Maresme. De fet, el monarca utilitzava les vendes com un mitjà d'extorsió: com que els pobles no volien passar a mans de senyors particulars, els oferia mantenir-los sota el domini reial a canvi d'un pagament adient. Per mil cinc-cents sous, que venien a ser mig quilo d'or, el rei va prometre que mai no separaria Teià de la Corona. No sense dificultats, la promesa reial es va mantenir una mica més d'un segle; després de la Guerra Civil de 1462-1472, Joan II empenyorà Teià a un dels seus capitans, el castellà Fernando de Rebolledo, fins que no li pogués pagar dos mil florins. En aquell moment el poble no podia pensar a recollir aquesta quantitat; encara que no hi ha documentació sobre aquest punt, el fet que el 1505 la vila creés un censal de dues-centes lliures de pensió és interpretat per l'autora com a mostra que el poble havia pagat una part de les despeses de la seva redempció. En realitat, aquestes despeses devien veure augmentades per altres deutes: dos mil florins, al for normal d'onze sous per florí, eren mil cent lliures; dues-centes lliures de pensió, a un interès elevat per l'època, com seria el 10 %, respondrien d'un capital de dues mil lliures.

Fos com fos, Teià aconseguí pagar i va ser, així, reincorporat definitivament a la jurisdicció reial i va obtenir, a més, una sèrie de privilegis, que en part garantien que la jurisdicció del poble no tornaria a ser alienada; la resta feia referència a l'organització municipal, amb

el nomenament d'un batlle i la reglamentació tant del seu nomenament com de l'exercici del càrrec, a la concessió d'una notaria i a la capacitat del poble per imposar contribucions als veïns.

El llibre es clou amb la publicació dels principals documents utilitzats, en especial el privilegi de 1505, emès pel rei Ferran II a Salamanca, però redactat en gran part en català.

En conjunt, el treball és una molt bona contribució de la història local a la història general.

GASPAR FELIU

MARANGES, Isidra (2006). *La cuina catalana medieval, un festí per als sentits*. Barcelona: Rafael Dalmau Editor. 492 p. (Col·lecció «Bofarull»; 9)

Aquest llibre constitueix una espècie de receptari diccionari de la cuina medieval catalana. Comença amb una introducció on se situa la cuina medieval catalana en la confluència de les cuines anteriors i les contemporànies, i on s'indiquen els tractats antics de cuina catalana i les aportacions de la documentació i la literatura. A continuació, s'indica com s'han elaborat les fitxes de les receptes, seguint sempre aquest ordre: títol, ingredients, quantitats i temps de cocció; l'autora hi afegeix «classificació», però no figura a cada recepta, sinó que explica l'ordre en el qual es publiquen les receptes.

Els capítols següents expliquen les principals característiques de la cuina medieval, des de la participació dels diversos sentits fins als ingredients, la manera de tractar-los, les diverses presentacions, els costums a taula o les restriccions per motius religiosos. Segueixen les receptes, que constitueixen el cos principal de l'obra, primer les d'origen animal i després les d'origen vegetal, els condiments, les formes de conservació dels aliments i la pastisseria. Segueix un glossari, pel meu gust massa curt, atès que només hi figuren els mots no explicats en les receptes o els que tenen més d'un significat; la resta figura a continuació, en una llista alfabètica dels ingredients que obliga a cercar-ne la de-

finició en la recepta corresponent. El llibre es completa amb una llista de receptes, poc útil, atès que cal saber el nom pel qual estan introduïdes, i una àmplia bibliografia antiga i actual, que reben respectivament els noms una mica peregrins de «bibliografia examinada» i «bibliografia consultada».

No es tracta d'un llibre per llegir d'una tirada (quin empatx de menjar!), sinó per anar assaborint a poc a poc i, fins i tot, qui disposi de coneixements culinaris i gust per fer-ho, per intentar alguna recepta. En tot cas, és un llibre molt útil atès que aporta una gran quantitat de coneixements i vocabulari.

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 («1990*a*», «1990*b*», 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.

AQUESTA OBRA HA ESTAT PUBLICADA
L'ANY DEL CENTENARI
DE L'INSTITUT D'ESTUDIS CATALANS

IECentanys19072007

Societat Catalana d'Estudis *H*istòrics
FILIAL DE L'INSTITUT D'ESTUDIS CATALANS

IECentanys19072007