

BUTLLETÍ
DE LA
SOCIETAT CATALANA
D'ESTUDIS HISTÒRICS

Filial de l'INSTITUT D'ESTUDIS CATALANS

XVI, 2005

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

XVI, 2005

INSTITUT D'ESTUDIS CATALANS
BARCELONA

CONSELL DE REDACCIÓ

DIRECTOR:	Gaspar Feliu i Montfort
VOCAL DE BUTLLETÍ:	Mercè Renom i Pudit
VOCALS:	Ramon Arnabat i Mata Armand de Fluvià i Escorsa Pere Molas i Ribalta Carme Molinero i Ruiz Montserrat Sanmartí i Roset Jaume Sobrequès 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>

© 2006, 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: 450 exemplars

Text revisat lingüísticament per l'Oficina de Correcció i Assessorament Lingüístics de l'IEC

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

Imprès a Limpergraf, SL
Polígon industrial Can Salvatella. Carrer de Mogoda, 29-31. 08210 Barberà del Vallès

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

- El primer memorial de greuges del catalanisme polític: l'ambaixada de la Diputació del General i del Consell del Principat a Joan II (1460-1461), *per Jaume Sobrequés i Callicó*..... 9

PREMI PER A ESTUDIANTS

- La integració a al-Andalus dels territoris a ponent del Llobregat, *per Jordi Gibert Rebull*..... 39

ARTICLES

- Seguretat, qualitat i higiene a la venda de carn a Barcelona durant el segle XIV, *per Ramon Agustí Banegas López*..... 75
- Dots i llegats dels Baldrich de Valls (1768-1863), *per Carme Sanmartí Roset i Montserrat Sanmartí Roset* 97
- Alfabetització, cultura escrita i classes populars a l'època contemporània, *per Daniel Piñol Alabart*..... 113
- L'infern de les dones, el camp de concentració de Ravensbrück, *per Rosa Toran* 133

TESIS DOCTORALS

- La reforma eclesiàstica i religiosa de les diòcesis de la Tarraconense al llarg de la baixa edat mitjana (a través dels qüestionaris de visita pastoral), *per Lluís Monjas Manso* 153
- Barcelona i el gran comerç amb Orient. Un segle de relacions comercials de Barcelona amb Egipte i Síria (c. 1330 - c. 1430), *per Damien Coulon* 165
- Les estratègies familiars i la mobilitat social dels menestrals a Catalunya en els segles XVII-XIX. El cas de Mataró, *per Carme Ros Navarro* 171
- Societat i poder en el canvi de l'Antic Règim a la societat liberal. Línies generals de l'estudi del cas de Sabadell (1718-1823), *per Mercè Renom i Pulit*..... 191
- D'agremiats a menestrals. Els artesans barcelonins de 1814 a 1860, *per Juanjo Romero Marín* 201
- Després de la revolució: estratègies industrialistes barcelonines en la construcció de l'Estat liberal espanyol (1843-1854), *per Joan Fuster Sobreperere*..... 221
- L'univers de la política en la Catalunya de la Restauració. Manresa, 1875-1923, *per Gemma Rubí Casals*..... 237
- La Lliga Regionalista i la llengua catalana (1901-1923), *per Josep Grau Mateu* 261

Els treballadors industrials de Catalunya i el PSUC (1938-1959), <i>per Antoni Lardín i Oliver</i>	273
El moviment per la pau dels anys vuitanta a Catalunya, <i>per Enric Prat</i>	287
Recensions	301
Notícies de llibres	341
Normes per a la presentació d'originals	349

S E S S I Ó I N A U G U R A L

**EL PRIMER MEMORIAL DE GREUGES DEL CATALANISME POLÍTIC:
L'AMBAIXADA DE LA DIPUTACIÓ DEL GENERAL
I DEL CONSELL DEL PRINCIPAT A JOAN II (1460-1461)**

JAUME SOBREQÜÉS I CALICÓ
Universitat Autònoma de Barcelona

RESUM

L'objectiu d'aquest treball és explicar com, en produir-se la greu crisi política causada per la detenció, per part de Joan II, del seu fill Carles de Viana, les autoritats catalanes, des de la Diputació del General i el Consell del Principat, van produir un llenguatge reivindicatiu de signe nacionalista equiparable al que, segles més tard, serviria al catalanisme polític per reivindicar, enfront del poder central, la recuperació de la identitat catalana, i mostrar com el memorial que les autoritats catalanes van presentar a Joan II és el primer manifest del catalanisme polític de la història de Catalunya.

PARAULES CLAU

Guerra Civil (segle xv), príncep Carles de Viana, Diputació del General, nacionalisme.

ABSTRACT

The objective of this work is to explain that the serious political crisis caused by the detention of the prince Carles de Viana, ordered by his father, the king John II, produced on the part of the Catalan authorities, from the Generalitat and the Consell del Principat, a claiming language of nationalist sign, comparable to the one that, centuries later, it would be good to the political catalanism for claim the recovery of the Catalan identity in front of the central power. The work aims also to show as the brief that the Catalan authorities introduced to John II is the first manifest of the political catalanism.

KEY WORDS

Civil War (15th century), prince Carles de Viana (Charles of Aragon), Generalitat, nationalism.

I

En una acció sense precedents en la història del país, el dia 2 de desembre de 1460, a Lleida, on celebrava Corts als catalans, «III hores passades après del seny de l'Ave Maria»,¹ Joan II empresonava el seu fill i hereu de la Corona, el príncep Carles

1. Arxiu de la Corona d'Aragó (ACA), *Colección de Documentos Inéditos del Archivo General de la Corona de Aragón* (fundada i dirigida per Prósper de Bofarull i Mascaró), 17 v. (ed. 1847-1859), vol. xiv (ed. 1858): *Levantamiento y guerra en Cataluña en tiempo de Juan II*, p. 29, Barcelona. La citació que es fa d'aquesta font a partir d'ara és: ACA, *Colección de Documentos Inéditos*.

de Viana, «la qual presó tota aquella nit e lo sendemà, així per los convocats a la Cort, com encara per tots los pobles de Leyda, tant hòmens com dones e infants, se moch gran dol e grans plors e gemechs per tota aquella ciutat».²

Tres dies després, en la impossibilitat d'aconseguir l'alliberament del pres, la Cort ordenà als diputats del General de Catalunya residents a Barcelona que convoquessin a consell aquelles persones que consideressin convenient, «en manera per mijà de vosaltres e dels congregadors sian trobats tals remeys que concernesquen servey de Nostre Senyor Déu e del senyor rey e utilitat e repòs de la cosa pública e tranquil·tat de la persona del dit príncep».³

En pocs dies, els diputats aconseguiren mobilitzar la flor i nata de les personalitats més rellevants dels braços eclesiàstic, militar i reial. Reunida una autèntica Junta de Braços, amb caràcter assessor, integrada per disset membres del braç eclesiàstic, trenta-un del braç militar, i vint-i-quatre del braç reial, amb un total, doncs, de més de setanta persones, aquesta va aconsellar als diputats i oïdors que, d'una banda, designessin dotze ambaixadors prop del monarca, i, de l'altra, un consell assessor dels diputats; és el famós Consell del Principat, «en lo qual n'hi haja de tots los estaments, segons és acostumat per consellar als dits diputats e oydors totes les coses qui.ls occorran per los dits affers».⁴

L'ambaixada estava formada per gent de pes. Es tractava de fer pressió sobre el monarca i d'impressionar-lo, intentant aconseguir un ràpid final feliç d'aquell desagradable afer. La integren l'arquebisbe de Tarragona; el bisbe de Barcelona; el prior de Tortosa, misser Joan Ferrando; misser Joan Pintor, canonge i ardiaca de Barcelona; el comte de Prades; Martí Guerau de Cruilles i Antoni Guillem de Montanyans, senyor de Púbol, cavallers ambdós; Francí de Sentmenat, donzell; Pere Des torrent, conseller de Barcelona; Fancí Sampsó, ciutadà de Girona; i Bernat Fivaller i Pere Joan de Santcliment, ciutadans de Barcelona. L'11 de desembre, els diputats decidiren incorporar a aquesta lluïda ambaixada el bisbe de Vic, Francesc Galceran de Pinós, i misser Antoni Riquer, ciutadà de Lleida, que havien estat enviats al sobirà per la Cort reunida a aquesta ciutat,⁵ avançant-se a l'acció empresa per la Diputació del General.

Serien ells, i els nous membres que en els dies següents s'afegirien a l'ambaixada prop de Joan II, els qui, en més d'una ocasió, presentarien al rei, emprant un llenguatge que no tenia precedents en la vida política catalana, el primer i el més

2. La millor biografia general sobre el príncep Carles de Viana continua sent la de Georges DESDE- VISES DU DEZERT (1889), *Don Carlos d'Aragon, prince de Viane: Étude sur l'Espagne du nord au XV^e siècle*, París, Armand Colin et Cie Éditeurs. Existeix una traducció castellana de Pascual Tamburri Biriain, editada el 1999 a Pamplona pel Govern de Navarra.

3. ACA, *Colección de Documentos Inéditos*, vol. XIV, p. 1-2.

4. En van formar part vint-i-set persones, nou per cada estament (ACA, *Colección de Documentos Inéditos*, vol. XIV, p. 4).

5. ACA, *Colección de Documentos Inéditos*, vol. XIV, p. 15-17.

punyent i insistent memorial de greuges que mai els representants polítics de Catalunya hagin adreçat al seu monarca.

Coneixedor d'aquest nomenament, Joan II, des del castell d'Aitona, al Segrià, va manifestar la seva indignació pel fet que els diputats li enviessin una ambaixada tan nombrosa, «perquè no.ns par tal necessitat hi accórrega». Si volien suplicar-li alguna cosa, podien fer-ho «per mijà de una o dos persones, o almenys tres». ⁶ El rei considerava que la tramesa d'ambaixadors era un acte violent que l'enutjava, perquè «ningú no li pot tolre libertat de castigar sos fills ni los de sa casa». ⁷

Les instruccions que s'emportaven els negociadors ⁸ començaven amb un plany que pretenia entendre l'endurit cor d'un monarca que havia comès un error greu i un acte de mal pare. Els diputats encarregaven als ambaixadors que manifestessin a Joan II «ab quanta dolor e comocions de ànimos és pervengut a notícia del Principat de Cathalunya la detenció feta per la sua majestat de la persona del il·lustríssimo príncep, son fill, la qual detenció ha donat e dóna tant gran congoxa e incredible als poblats en lo dit Principat que, ab copiositat alguna de paraules, prou splicar no.s poria». ⁹

Els ambaixadors havien de manifestar al rei que el seguirien on anés fins que la seva petició fos atesa, i que, en cas contrari, «hi iria altra embaxada, e après altra e altra fins que los vassalls seus sian stats merexedors aquesta gràcia de la sua clemència obtenir». ¹⁰ Eren les primeres amenaces que el monarca hauria de sentir, presagi d'altres de molt més amenaçadores que es produïrien pocs dies després.

L'ús d'un llenguatge carregat de simbolisme nacional es va posar en marxa des del primer moment. El dia 12 de desembre, els diputats, en demanar als ambaixadors que proposessin al rei que lliurés la custòdia del príncep al Consell del Principat, ho expressaven així: «plagués a la dita majestat comanar la persona del dit senyor Príncep a la *terra*», és a dir a la representació més emblemàtica de la sobirania catalana, la Diputació del General. Els més alts dignataris del país van començar també aviat a fer-se portaveus de l'orgull que representava ser català i a expressar les virtuts d'aquests. Ho fan tot parlant de la «innata fidelitat dels *cathalans*», i de que, si el rei atén la petició del Consell del Principat, farà «gràcia als cathalans, qui de aquella són bé merexedors». ¹¹

Les instruccions més elaborades, que els diputats i el Consell van fer arribar als seus emissaris el 14 de desembre, ¹² expliciten el pensament polític de les autoritats catalanes i constitueixen la base del *memorial de greuges* que Catalunya adreçaria al

6. Carta del dia 11 de desembre (ACA, *Colección de Documentos Inéditos*, vol. xiv, p. 25-26).

7. ACA, *Colección de Documentos Inéditos*, vol. xiv, p. 40.

8. Porten data de 10 de desembre (ACA, *Colección de Documentos Inéditos*, vol. xiv, p. 8-14).

9. ACA, *Colección de Documentos Inéditos*, vol. xiv, p. 10.

10. ACA, *Colección de Documentos Inéditos*, vol. xiv, p. 12.

11. ACA, *Colección de Documentos Inéditos*, vol. xiv, p. 28.

12. ACA, *Colección de Documentos Inéditos*, vol. xiv, p. 42-49.

seu monarca. En primer lloc, els ambaixadors havien de manifestar a Joan II el «gran dolor e congosa» que els havia produït l'afirmació reial que «nosaltres no haver pogut fer, ne degut, lo que fem, e que nostres enantaments són més comociions que embaxades, e altres paraules reprehensives en derogació del General e Principat de Cathalunya».

La resposta a aquesta acusació és tot un tractat de dret polític i constitucional català. Els diputats han nomenat una ambaixada i constituït un consell assessor complint un mandat parlamentari, però encara que «la Cort tal comissió feta no hagués, poguérem nosaltres, diputats, e deguérem, per provisió fahedora en cas de tan gran magnitud [...], convocar e congregar gran consell, e provehir, segons acostumat és. E de açò és la casa de la Diputació en notòria e continuada possessió».

El rei no tenia, doncs, cap dret a immiscir-se en els afers del General:

E de despesa o de qualsevol actes fets en la casa de la Diputació, la majestat del senyor rey, ab clemència sua parlant, no pot ne se'n deu entremtre, car la Cort de per si és aquella qui dóna facultat e pot despendre, e los diputats, en son cars, sens participi del dit senyor. E dels actes e cosas de la casa de la Diputació, sols la Cort pot examinar, dispondre e ordonar sens participi algú o intervenció del senyor rey.

Per si la doctrina política no quedés prou clara, els diputats, en una de les més contundents i brillants argumentacions constitucionals que registra la rica literatura política del segle xv català, sentencien:

E com no ignora la majestat del senyor rey, per actes en temps de la sua loctinència molt disputats e determenats, la preheminència de la casa de la Diputació és tal que cognició real en res no admet. Pot convocar e congregar concells ab Cort o sens Cort, tota hora que és vist necessari e oportú, e pot despeses fer per ordinació de la Cort, e en altre forma en los casos ordonats, sens participi algú o sabuda reals.

Els diputats fan pujar el to:

E aquesta tal preheminència e auctoritat és tant delicadament per los cathalans observada, que del contrari disputa alguna no consent.

És més, els ambaixadors faran palès al rei que els mèrits històrics del General els donarien dret a «molt major auctoritat e preheminència vindicar», perquè «aquest General ha magnificada, excelsa e ampliada la Corona d'Aragó». Els ambaixadors recordaran al rei que «en la persona del senyor príncep, va molt e consisteix lo benefici públich e repòs de aquest Principat». El mandat és clar: aconseguir l'alliberament de Carles de Viana «ab molta constància e fermetat».

El Consell no acceptava tampoc que el rei digués que la dels diputats era una actitud de revolta, de commoció. En presentar el memorial a Joan II, els ambaixadors li

demanarien que «consemblants paraules, com és tractar-se ací comocions, usar no vulla», perquè «la innata fidelitat dels catalans no comporta tal forma de parlar».

Finalment, si Joan II no volia alliberar el príncep, insistirien que almenys el portés a Catalunya, ni que fos en condició de presoner. Hi seria ben custodiat, més que al castell de Miravet, on el volia tancar el rei, perquè el «Principat de Cathalunya [...] és inexpugnable castell e pus fort que.l de Miravet».

II

El dia 20 de desembre,¹³ el Consell del Principat va ampliar les instruccions donades als seus emissaris, que fins aleshores només havien aconseguit tenir un contacte molt superficial amb el monarca. L'objectiu era nodrir-los de nous arguments i de textos que els fossin útils a l'hora de presentar el memorial al rei. Els diputats començaven informant els seus missatgers de l'estat latent de revolta que hi havia al país per causa de la detenció del príncep, en un intent que el sobirà se sentís pressionat per la possible mobilització popular:

Vos certificam [escriuen els diputats] que los pobles stan tan arremorats que, si no fos la representació nostra, ja no.s foren alguns grans inconvenients excusats. E contínuament aquest crit e rumor popular pren calor e creximent en loch de disminució e fredor.

El Consell del Principat fa una nova passa endavant. Els ambaixadors diran al rei que si bé fins aleshores havien seguit només el camí de pregar o suplicar la llibertat del príncep, en el cas que Joan II no la concedís «ha deliberat lo dit Principat demanar la liberació del dit senyor príncep per justícia». S'obria, doncs, un nou camí, que Catalunya estava disposada a transitar amb tota fermesa:

E si jamás, en aquesta pàtria, de molta virtut se ha usat per defensió de libertats, privilegis, constitucions e usatges, menys en aquest cas no se n'usarà, mas molt més e ab molta animositat, constància e virtut, ab tot major dificultat hi haja per ésser les coses [el príncep era a Aragó] fora lo Principat.

La defensa del dret català entrava en escena, com en segles més recents, i era emprada com a arma reivindicativa.

Les argumentacions jurídiques van omplir, a partir d'aquell moment, moltes pàgines de la documentació de l'època. La defensa del constitucionalisme català s'incorporava de ple a la negociació entre el Consell del Principat i el monarca, perquè «no pot lo senyor rey, [...] per causa civil o criminal, traure algú del Principat, per expressas constitucions e leys de la terra e per la sua majestat jurades». Es puja un graó

13. ACA, *Colección de Documentos Inéditos*, vol. xiv, p. 70-80.

més en l'escalada dialèctica. El *pactisme* entra en escena: «Les quals leys, en pacte deduhides ab la terra, fetas, no.s pot interpretar, glosar o stendre sens lo Principat, qui en fer observar aquella e altres ha sos remeys justs, deguts e pertinents [...]»

En virtut del dret català, Joan II estava obligat a restituir el príncep a Catalunya. Els legats catalans havien de recordar al monarca «lo sagrament prestat per observància de constitucions e libertats de la terra», perquè aquestes constitueixen la mateixa raó de ser de l'existència de Catalunya. L'argumentació que es fa servir no pot ser més punyent ni més radical:

[...] les quals [constitucions i drets del país] no entenem perdre per res, car, per aquestes libertats, és lo Principat de Cathalunya en qual ésser e reputació, e.s perdudes aquellas, seria anichilat e a no res reduït.

Són paraules molt contundents aquestes que els ambaixadors havien de fer sentir al seu monarca. I afegien en to d'amenaça, els diputats, que, si al príncep li succeïa algun «inconvenient irreparable [...] sens dubte seguirien tants grans mals per tota aquesta terra, que seria cosa increïble».

Finalment, el Consell demanava als seus emissaris que negociessin amb els aragonesos, i amb els valencians si hi havia ambaixada d'aquest regne, un capteniment comú per tal d'aconseguir la llibertat de Carles.

El primer informe dels ambaixadors porta data de 30 de desembre.¹⁴ Comença explicant les continuades dilacions a què el rei els havia sotmès en els breus contactes que havien sostingut a Fraga, i, ja a Saragossa, els dies de Nadal i Sant Esteve. El cara a cara no havia tingut lloc fins al dilluns dia 29. Havia començat amb la relació feta per Joan II de les causes per les quals havia empresonat el seu fill. Feien referència a aspectes de la política navarresa, siciliana, castellana i catalana, que no escau aquí de detallar, però que tenien en comú l'actitud conspiradora del príncep contra els interessos polítics del sobirà. Joan II es queixava també d'haver rebut tantes i tan nombroses ambaixades de Catalunya, la qual cosa podia induir els seus enemics, Castella i França, a «moure-li guerra», pensant que el país estava dividit. El resultat de la trobada va ser negatiu des de tots els punts de vista. La resposta del monarca va ser un *no* sense matisos a totes les peticions dels ambaixadors. El comentari final d'aquests és altament significatiu:

E no volem callar que, a nostre parer, aquesta empresa, si ve a port de salut, com tots desijam, serà perpetual reformació del Principat e conservació de les leys e bon stament de aquell, e si, *quod absit*, era lo contrari, valguera més nuncha haver-se'n parlat.

El resultat d'aquesta trobada va desplaure, com no podia ser altrament, les autoritats catalanes. Les noves instruccions que van lliurar als seus enviats, el 3 de ge-

14. Va ser emès des de Saragossa (ACA, *Colección de Documentos Inéditos*, vol. xiv, p. 99-110).

ner,¹⁵ accentuaven el to reivindicatiu i apujaven el volum nacionalista del missatge que havien de fer arribar de nou a Joan II. Per començar, els informaven que «los pobles crexen contínuament en tanta animositat sobre aquesta matèria», i que, a Barcelona, havien aparegut fulls volants clandestins cridant a la mobilització contra el sobirà, la qual cosa havia portat el governador (Galceran de Requesens, partidari de Joan II) a fer «certa crida, sots pena de cors e de haver, negú de aquesta matèria del príncep parlar no sia gosat». Que ho facin saber al monarca.

El dia 12 de gener, va tenir lloc una reunió d'alt nivell a la casa de la Diputació, de la qual sortiria un acord important: la intensificació del plany jurídic i constitucional. Els ambaixadors havien d'insistir prop del rei en les seves pretensions d'aconseguir que el príncep fos portat a Catalunya, encara que això causés enuig al sobirà, «car los reys e senyors de Cathalunya, quant fan lo que volen e no és vist conduhir a benefici de la cosa pública, acustumen oyr lo que és degut dir, e majorment per observància de privilegis e libertats».

Els enviats de Barcelona havien també de reiterar que la presó del príncep constituïa una «ruptura e violació de molts usatges, constitucions e privilegis de la terra», perquè el rei no havia d'oblidar que aquestes «constitucions e privilegis, són paccionades e, ab jurament per lo senyor rey fet e prestat de observar-les, corroborades». Finalment, els diputats ordenaren que, si Joan II portava el príncep a Morella, al regne de València, «o on sevulla vaja», l'havien de seguir i «continuar las supplicacions e instàncies».

Per si no entenia prou bé el català, el Consell del Principat va prendre un acord que va comunicar al sobirà en llatí:

Et si fortasse dominus rex non annuat dictis supplicacionibus verbo factis [...] et si dominus rex persistat in denegacione observacionis predictorum, [aleshores li recordaran que els] usatica et constituciones sint leges paccionate et jurate et vim contractus habentes.¹⁶

És important, perquè, per primera vegada, s'hi concreten els usatges que Joan II havia infringit amb la detenció del seu fill; eren el *Quoniam per iniquum*, el *Constituerunt o statuerunt etiam*, i l'*Auctoritate et rogatu*.¹⁷ Els diputats parlen també de «dictas leges patrie per suam majestatem juratas et paccionatas inter ipsum et dictum Principatum». El pactisme es manifestava, una vegada més, amb tot el seu brillant esplendor.

El divendres, dia 2 de gener, el rei, cansat de tanta pressió, va amenaçar els enviats de Barcelona. Si continuaven en la seva actitud, «si pus avant per aquest negoci

15. ACA, *Colección de Documentos Inéditos*, vol. xiv, p. 115-119.

16. ACA, *Colección de Documentos Inéditos*, vol. xiv, p. 120-124.

17. Vegeu Jaume SOBREQÜÉS I CALICÓ (2002), «Nació, nacionalisme i ordre constitucional català durant la Guerra Civil del segle xv», a *Enfrontaments civils: postguerres i reconstruccions. Segon Congrés Recerques (Lleida, 10-12 d'abril de 2002)*, Lleida, Pagès Editors i Universitat de Lleida, Recerques, p. 104-121 (especialment, pàgines 107-110).

li veníem davant», diuen els ambaixadors, es veuria obligat a «castigar aqueix Principat e nosaltres». ¹⁸ En aquella ocasió, Joan II va presentar un contramemorial als ambaixadors, en el qual es concretaven els greuges contra el príncep, causa de la seva detenció. D'altra banda, Joan II basava el seu dret a castigar els ambaixadors en una «ley de Spanya, la qual dispon que, si lo rey és supplicat, e per una o dos vegades denegue admetre la supplicació, d'allí avant, lo qui més supplique, cau en pena de menos valer, que vol dir quasi infidelitat».

Els ambaixadors van replicar que ningú no els podia privar del dret de súplica i que, amb relació a l'esmentada llei de «menos valer», «les orelles dels cathalans no acostumen ne poden oir res que.ls toch a lur innata e incorrupta fidelitat». Que això ho hagués dit el rei, ho rebien de manera humil, «mas que, algú altra fóra la sua persona, no s'atrevis a tal cosa dir car no porie passar sens deguda resposta». El rei, «inflammat de ira e cólera, replicà que ell stave e perseverava en lo que dit havie». Les esclètxes de l'enfrontament s'anaven fent cada dia més fondes. Aquestes qüestions esmentades no eren, des del punt de vista de Catalunya, negociables, «perquè toquen a la pupilla de l'ull dels cathalans».

L'endemà, els ambaixadors van tornar a la càrrega. S'entrevistaren de nou amb el monarca i ho van fer «ab aquell gest de homenia que los cathalans acostumen parlar per lo honor del Principat e lur en tals casos, acompanyant-ho de motius, gestes e conquestes e altres coses fetes ab scapament de sanch e perdició de béns per los cathalans». L'evocació del passat gloriós era un presagi llunyà de la que farien els homes de la Renaixença cinc segles després en defensar la personalitat de Catalunya. Quant a l'esment fet per Joan II de les lleis d'Espanya, la resposta no admetia dubtes:

Fon dit que los cathalans ja tenen lurs leys e pràctiques molt apartades de les leys e pràctiques de Castella, França e Anglaterra.

En aquesta matèria, el rei, conscient que l'havia vessada, va fer marxa enrere i va matisar les seves acusacions d'infidelitat i intencions de voler administrar justícia amb lleis forasteres. L'objectiu central de la negociació no va experimentar, però, cap avenç. Es tractava només d'una treva insignificant que no conduiria a res de bo.

El Consell del Principat continuava donant instruccions als seus legats, tot fent-los comentaris que posaven de manifest la creixent expressió d'autoestima i d'autoafirmació nacional. L'ocasió es va presentar a l'hora de criticar el capteniment dels consellers del sobirà, als quals fan responsables de molts dels mals del país. El comentari és prou dur:

18. ACA, *Colección de Documentos Inéditos*, vol. xiv, p. 125-126.

EL PRIMER MEMORIAL DE GREUGES DEL CATALANISME POLÍTIC: L'AMBAIXADA
DE LA DIPUTACIÓ DEL GENERAL I DEL CONSELL DEL PRINCIPAT A JOAN II (1460-1461)

[...] de tan enorme crim com serie torbar tant benefici e repòs de la cosa pública de aquest Principat, lo qual ha per constant e ferm que pot extirpar los qui mal aconsellen a la majestat real.¹⁹

En la impossibilitat d'atacar més obertament el mateix sobirà, eren els seus consellers els qui pagaven els plats trencats per l'actuació de Joan II.²⁰

Quant al dret de súplica que el rei volia negar als catalans, els diputats afirmaven que «si als catalans és obruncada la via de supplicar, ¿quin camí los resta lurs libertats conservar sinó via tal que seria e molt enujosa e molt damnosa als reis e a la cosa pública, car, lurs libertats conservar, deliberat han, e defendre virtuosament e deguda com la vida». Quant a ser regits per lleis forasteres, els diputats expressaven, una vegada més, un punt de vista que no tenia ni ombres ni matisos:

E no plau als catalans, ne comprotar entenen, ésser regits ne governats per leys de Castella [...], car ells tenen ja ses leys e privilegis paccionats conformes a drets divinals e humanals, en los quals han viscut e volen morir.

Mots solemnes carregats d'un missatge ferm de nacionalisme madur i conseqüent. Els diputats no creien que les amenaces reials de castigar els catalans poguessin mai ser portades a la pràctica, perquè Joan II «sia rei natural e no pas tirà». En cap cas, els catalans deixarien de defensar el seu ordre constitucional, que havien preservat «ab scampament de sanch» i «si desemparar les havíem [les llibertats], no voldríem pus viure, car aquestes libertats han axí feta gran e ampliada la Corona d'Aragó, la qual seria anichilada, aquelles perdudes».

El més dur encara, però, no s'havia dit. En un atac d'ira, Joan II havia amenaçat de mort el seu fill, segons es desprenia de l'entrevista que va sostenir amb Joan Ferrando, prior de Tortosa, un dels ambaixadors. El rei hauria dit «que per remediari, si no cessareu, li seria forçat exequutar la persona del senyor príncep», cosa a què el Consell va respondre:

¡O dures paraules e incredibles que, per causa aliena [la insistència dels catalans] e stranya, pare exequutàs tal fill.

La cosa era tan greu que els diputats van ordenar als ambaixadors que diguessin al rei «que los catalans no crehen tal cosa», però, atès que havien estat dites aquestes paraules, els representants de Catalunya havien de manifestar al sobirà

19. Instruccions als ambaixadors, 7 de gener de 1461 (ACA, *Colección de Documentos Inéditos*, vol. xiv, p. 133-141).

20. Aquests consellers no són gent qualsevol. Entre aquests, es troben: l'arquebisbe de Saragossa; el bisbe de Girona, Joan Margarit; el mestre de Montesa, Lluís Despuig; el virrei de Sicília, Lope Ximénez de Urrea; l'arquebisbe de Tarragona, Pere d'Urrea; el justícia d'Aragó; el comanador de Montçó, o el tresorer, misser Lluís de Santangel.

«que.s seguiran coses, les quals no aportaran lo repòs [...], ans seguiran tants inconvenients que portarien molt majors congoxes a la sua serenitat e als poblats en aquest Principat, qui no serien axí reparables com són de present». Per evitar danys majors, els ambaixadors havien d'exigir que el príncep fos retornat a Lleida, «hon és stat pres, car de justícia, per libertats e privilegis de la pàtria axí se deu fer». Tenint en compte que el rei, en negar les peticions del Consell del Principat, «vol provar e experimentar lo virtuós esforç dels cathalans, forçat és intrar en la matèria de justícia e procehir en forma que serà a ell e a nosaltres de molta congoxa». El Consell expressava, finalment, l'alegria per l'anada a Barcelona d'uns enviats del sobirà, «car sentiran e veuran ací moltes coses de què podran scriure, en què conexerà lo senyor rey ésser molt major lo sforç e unió de aquesta pàtria que aquí [és a dir, a Saragossa, on es trobava Joan II] no se stime».

El dimarts dia de Reis d'aquell 1461, havia tingut lloc una trobada dels enviats catalans amb Joan II. El monarca s'havia negat a alliberar el príncep i a reintegrar-lo al Principat, d'on l'havia tret. El prec s'havia reiterat a l'entrevista de dos dies després, amb un èxit perfectament descriptible:

Per conclusió [escriuen els ambaixadors] vos certificam que cosa alguna qui contente nostre sperit no havem pogut traure ne sentir de la sua clemència.²¹

El 10 de gener,²² a la reunió amb els legats catalans, el rei va intentar una hàbil maniobra per aplacar i treure's de sobre els missatgers del Consell del Principat. Va dir-los que tenia notícia que un exèrcit de mil vuit-cents homes a cavall eren a prop de la frontera d'Aragó i Navarra i es disposaven a entrar als seus dominis. La causa d'aquest intent d'invasió per part de Castella era «la vostra e nostra representació [són paraules dels ambaixadors], la qual cosa, a aquell regne, era interpretat com si totes les terres e regnes [observi's el plural] fossin “rebelles”». La resposta que els comissionats de Barcelona van fer al rei va ser contundent:

Per nosaltres és stat satisfet que la fama de sos vassals, e specialment los cathalans, és tan vulgada per lo univers que nunque de rebel·lió se poria haver pensar.

De la reunió del dia 11 no en va sortir res positiu. El monarca hi va reiterar la negativa a retornar el príncep a Catalunya. El llenguatge que va emprar va ser d'una gran prepotència: «la sua altesa nos ha fet dir que per res no portaria lo príncep en Leyda ne anomenaria lo loch on lo metria, manant que d'ací avant lo maneig cessàs [...]».

21. ACA, *Colección de Documentos Inéditos*, vol. xiv, p. 151-157.

22. Carta del 12 de gener de 1461, enviada des de Saragossa (ACA, *Colección de Documentos Inéditos*, vol. xiv, p. 194-201).

III

A mitjan gener de 1461, les negociacions no havien progressat gens ni mica. El rei s'havia ancorat en una negativa sense matisos, i el Consell del Principat enduria el llenguatge —per ara només el llenguatge— reivindicatiu. L'abisme entre ambdues posicions era presagi de la definitiva ruptura que es produiria un temps després. Tot allò que uns i altres es van dir durant aquelles jornades d'estira i arronsa no tenia una fàcil marxa enrere que portés a la pau. Crec que va ser durant aquells dies quan es van consolidar les posicions polítiques que, el 1462, portarien a la guerra civil oberta. En un altre sentit, però, els documents emesos pels diputats tenen un to essencialista i solemne, i també un encant literari de primer ordre. Són autèntiques joies de la llengua catalana, i constitueixen així mateix l'exemple més emblemàtic de la literatura política catalana de l'edat mitjana, i estic segur que no només de l'edat mitjana.

Les autoritats catalanes volien deixar clar al món sencer que la unitat del poble català era incommovible en aquells moments i que, aquesta unitat, no podria ser mai fracturada per res, ni per l'actuació del mateix sobirà. La unitat del poble tenia, a més a més, el suport diví, la qual cosa li atorgava una transcendència sense fronteres. Aquesta voluntat dels dirigents polítics de parlar en nom de tot un poble, d'apropiar-se la representació d'un suposat sentir popular, ha estat ben pròpia d'una bona part dels dirigents nacionalistes més obstinats de tots els temps.

En unes noves instruccions lliurades als ambaixadors catalans, s'hi pot llegir:

De tal unitat e virtut que vuy és en tot aquest Principat se ha creure fermament ésser causa Déus omnipotent, qui axí en hun moment ha il·luminat e scalfats a concòrdia e unitat de volers los coratges dels poblats en aquest Principat, qui tots ab una boca parlen.²³

La detenció del príncep havia uniformat en una mateixa opinió persones de manera de pensar molt contraposades: «que tots temps del principi fins ara la concòrdia ha pres tal augment que, en aquesta matèria, sinó ab hun parer no s'ich parle [...]». L'enemic havia intentat «sizània seminar», però, «per il·luminació del Sant Sperit, virtuosa concòrdia e unitat preval e obté». En la unitat dels catalans troba fonament, doncs, la gran força de tot un poble.

Els legats barcelonins havien de fer palès al monarca la infrangible voluntat dels catalans de prosseguir en llurs pretensions fins a la victòria final. Per consegüent, «ab molta fermetat e stretura, vos plàcia splicar a la dita majestat aquesta deliberació dels cathalans inconmutable, encara que los majors inconvenents del món vehessen [...]».

23. Porten data de 16 de gener de 1461 (ACA, *Colección de Documentos Inéditos*, vol. xiv, p. 207-220).

La comparació que segueix fa estremir: no els preocupa tant «haver guerra ab reys vehins quant potents que sien [...]» com «[...] veure lur rey e senyor, qui.ls deuria ben amar, voler e endreçar, no solament no voler-los otorgar gràcia, mas encara, ab lesió, interès e violació de usatges e constitucions, no voler les libertats de la pàtria observar [...]». Les autoritats catalanes insisteixen a dir als seus emissaris que en presentar el memorial al rei «res no ommetau, axí stretament com ho scrivim [...]». I afegeixen: «no oblidant-vos, en aquests parlaments, a la sua majestat commemorar aquestes ésser leys de la terra paccionades e per la sua altesa de observar jurades, les quals han ésser a la unglia seguides e al pla litteral seny enteses, sens intricacions e subtilitats de glosadors [...]». El Consell del Principat no estava, doncs, per exegesis acadèmiques ni per matisos. Les lleis són allò que diu la seva lletra i els diputats i consellers les havien llegides bé.

La literatura reivindicativa de tipus polític acostuma a ser reiterativa i insistent. Ho era, en grau altíssim, la d'aquella difícil conjuntura política que travessava Catalunya, en les expressions emprades pels diputats de la casa del General. El memorial dels ambaixadors n'és un exemple paradigmàtic. Els diputats ordenaren als seus comissionats que fessin veure al rei que era «notori e manifest, per la dita extracció, ésser contrafet als dits usatges, constitucions e libertats, e aquesta tal notorietat no admet cognició o visió alguna de consell [...]». Si les ocupacions del rei li ho permetien i escoltava la lectura dels textos constitucionals, «fàcilment comprendrà e prompta quant sia contrafet a dites constitucions, usatges e libertats». Si el monarca feia oïdes sordes a les peticions de Catalunya, «siau certs que», els catalans, «no se oblidaran usar de tots los remeys que puxen degudament per observació de lurs privilegis e libertats». Els ambaixadors havien d'advertir al rei que «no vulla fer experiència del que abastarà lo ingeni e poder dels cathalans en defensió de les libertats».

Estaven segurs, els diputats, que tothom entendria el capteniment de Catalunya:

E si de aquestes coses fama alguna va per lo món, serà en laor e recomendació dels cathalans, car per tot se dirà que virtuosament obren no donant loch ne comport no ésser-los observades los privilegis e libertats a ells jurades.

No els feia res, doncs, proclamar als quatre vents les seves reivindicacions nacionals. Tot el contingut del memorial que el Consell del Principat enviava als ambaixadors havia de ser tramès de manera literal a Joan II:

[...] vos requerim, en virtut del jurament [que van fer abans de sortir de Barcelona], façau [...] legir la sobre escrita letra a la majestat del senyor rei [...] e hajau cathalana resposta.

IV

Quan els enviats de Barcelona van instar a Joan II que retornés el príncep de Viana a Catalunya en acompliment d'allò que dictaven les constitucions del país, el monarca va respondre que portaria aquest requeriment a consulta del seu consell, aleshores resident a Saragossa. Els diputats i el Consell del Principat van emetre, com a resposta, un memorial jurídic, que els ambaixadors, «de paraula e sens escrits», havien de fer arribar al sobirà. Els motius pels quals el rei no podia demanar consell a Aragó en un «negoci [...] que ha sguart al Principat de Cathalunya [...], fora lo Principat», eren els que segueixen:²⁴

1. Les Constitucions de Catalunya disposen que les causes de Catalunya «dins Cathalunya sien tractades, perquè, de res que en aquelles haje sguart, fora lo Principat no sia tractat, e lo contrari serie en gran dan e lesió del Principat». Donaven suport a aquesta asseveració uns capítols de la Cort de Barcelona de 1283 del rei Pere el Catòlic,²⁵ i de la tercera Cort de Barcelona de 1311 del rei Jaume II.²⁶

2. Les lleis paccionades amb Catalunya exigeixen, i així hi «han consentit» els sobirans, «que les causes de Cathalunya sien tractades dins Cathalunya». A més a més, les lleis catalanes estableixen «que no puxen judicar de les causes dels cathalans sinó cathalans». El suport jurídic, en aquest cas, es troba a la constitució de la Cort de Cervera de 1359, de Pere el Cerimoniós,²⁷ i de la Cort de Barcelona de 1413, de Ferran d'Antequera.²⁸ Si algú actués de manera contrària, no tindria

24. ACA, *Colección de Documentos Inéditos*, vol. xiv, p. 221-225.

25. El capítol xi ordena: «Item que totes les causes que sien de Cathalunya o del comtat de Barcelona, si que sien principals o de appellació, sien tractades dins Cathalunya o comtat de Barcelona, en axí que, en qualque part de Cathalunya siam, puscam conèixer de les causes dels apel·ls, si·ns volem, mas si erem fora de Cathalunya, no conegam de les dites causes, ans comanem aquelles a termenar quiscunes dins lurs vegueries.» Extret de *Constitucions y altres drets de Cathalunya*, compilació de 1495, f. 81, Barcelona, 1495 (reedició facsímil (2004), Barcelona, Base, p. 237), i *Constitucions y altres drets de Cathalunya*, Barcelona, compilació de 1588 (reedició facsímil (2004), Barcelona, Base, p. 193). Vegeu també, en ambdues compilacions, el capítol xii de les Corts esmentades, que comença: «Item que les causes de la vegueria sien tractades dins cascuna vegueria e no en altreloch» (p. 237-239 i p. 194, respectivament, dels textos reeditats).

26. El capítol viii confirma els dos capítols precedents: «Item ordonam que los capítols [...] sien tenguts e observats [...], i afegeix «que axí com diu que les causes de quiscuna vegueria sien determenades dins cascuna vegueria, que sia entès que les causes de quiscuna batlia sien determenades dins cascuna batlia». Extret de *Constitucions y altres drets de Cathalunya*, compilacions de 1495 (f. 82 o p. 239) i de 1588 (p. 195).

27. Al capítol x es diu: «[...] statuim que algú qui domicili no haja en Cathalunya, e aquell comunament no tenga en aquella, no puxa encara en nostra persona conèixer, o sentèntias donar, ne procés algú regonèixer, e relatió en nostra cort, o en altra part de aquell, ne en altra manera se entremeta de causas de Cathalunya, per nenguna manera, e si lo contrari per qualsevol serà assejat de fer, sia en continent per cas e va [...]». Extret de *Constitucions y altres drets de Cathalunya*, compilació de 1588 (p. 162).

28. *Constitucions y altres drets de Cathalunya*, compilació de 1588, p. 162.

validesa, atenent a la constitució del rei Alfons el Benigne a la Cort de Montblanc de 1333.²⁹

3. Tenint en compte allò que disposa l'Usatge *Alium namque*,³⁰ el rei «és tengut [...] ab ley paccionada judicar *per directum* [...] e judicar *per directum* és judicar segons disposen les Constitucions de Cathalunya».³¹

4. Quan una causa és de gran importància, s'ha de dictaminar «ab grandíssim nombre de hòmens de sciència e notables e altres singulars hòmens». Aquest era el cas que es derivava de la detenció del príncep. No n'hi havia prou que el rei, com afirmava, tingués juristes catalans al seu consell, «car la arduïtat de la causa merex tots los juristes de Cathalunya e no poc nombre [...]». D'altra banda, el Consell del Principat tenia els assessors jurídics del monarca «per sospitosos [...], per ésser no catalans», per la qual cosa «són no suficients a judicar o votar o consellar en causes de Cathalunya».

5. A més a més, «les paraules de les Constitucions són clares e deuen ésser servades a la unglà e segons lo seny literal de aquelles, com sien leys paccionades e ab contracte consentides».

Aquests arguments havien de ser exposats al monarca, tot pregant-li que restituís el príncep a Catalunya, perquè, fer el contrari representava una clara violació de les Constitucions catalanes. Per estudiar aquestes qüestions i per fer front a l'escalada del conflicte que s'anava produint, el 17 de gener de 1461, els dirigents catalans van ampliar el Consell del Principat, amb les més altes jerarquies eclesiàstiques, nobiliàries i ciutadanes del país. Representants de tots els bisbats, i els abats d'alguns monestirs, el comte de Pallars, els vescomtes d'Illa-Canet i de Rocafort, entre molts d'altres, reforçaren l'òrgan central de govern de Catalunya,³² fent una passa més en la voluntat d'eixamplar la representativitat dels òrgans executius de gestió política del Principat. Era un camí que s'accentuaria en segles posteriors, però que ja estava ben traçat a mitjan segle xv. Dos dies després, els diputats i oidors van traslladar la seva residència permanent a la casa de la Diputació amb la finalitat d'accelerar els tràmits que la greu situació política exigia.³³ D'altra banda, malgrat la queixa del rei, que ja hem comentat, pel fet que el Consell hagués enviat una ambaixada tan nombrosa, el 20 de gener els diputats van decidir ampliar-la encara més amb el nomenament de quaranta-cinc noves persones, «XV de quiscun stament e de les més insignes del Principat».³⁴ Així, doncs, a partir d'aquell moment, Joan II s'hauria de veure les cares amb seixanta emissaris de Catalunya, i hauria de constatar, en girar la vista

29. *Constitucions y altres drets de Cathalunya*, compilació de 1588, p. 161-162.

30. *Constitucions y altres drets de Cathalunya*, compilació de 1588, p. 528.

31. Vegeu el capítol II de la Cort de Barcelona de Martí l'Humà, l'any 1409 (*Constitucions y altres drets de Cathalunya*, compilació de 1588, p. 91-92).

32. ACA, *Colección de Documentos Inéditos*, vol. XIV, p. 228-229.

33. ACA, *Colección de Documentos Inéditos*, vol. XIV, p. 245.

34. ACA, *Colección de Documentos Inéditos*, vol. XIV, p. 254.

enrere, com no el deixaven de petja arreu on anés en aquell intranquil recorregut de govern itinerant.

Les exposicions dels memorials presentats pels ambaixadors van ser sempre orals, fins al punt que, a mitjan gener, els legats catalans es van negar a deixar per escrit els fonaments jurídics de les seves pretensions. Així van explicar-ho als diputats el 18 de gener:

[...] per alguns del consell del senyor rey nos és stat demanat que ls donassem en scrits, per via de memorial, los usatges, constitucions e leys del Principat qui afronten en la fahena de la detenció del [...] senyor príncep, e nosaltres no u hem volgut fer [...], perquè ns par lo senyor rey tot sol no pot conèxer de açò, car lo greuge és stat fet en Cort, e ab intervenció de Cort se ha de conèxer, mas de paraula lus ho havem dit amplament.³⁵

En la trobada amb el rei, els comissionats no van llegir en la seva literalitat les instruccions del dia 16, perquè, per la duresa del seu contingut, no ho havien considerat oportú, sobretot en un moment en què Joan II havia abandonat Saragossa i anava, amb el príncep, cap a Fraga, a les portes de Lleida, és a dir de Catalunya. D'aquesta manera, el príncep es trobaria «a una legua de la vegueria on fou detengut».³⁶ Els diputats els excusen per la seva negativa a llegir les instruccions i ho comprenen, malgrat que ho havien d'haver fet «per vigor del jurament» que havien prestat de complir allò que el Consell els havia encarregat. Tot amb tot, els diputats no afluixen i, el 22 de gener, fan arribar aquestes ordres als seus enviats:

[...] nos par que, si la majestat del senyor rey prest no donarà via e camí en la reintegració de les libertats de la pàtria, ab lectura o recitació, deu sentir lo contingut en dita letra.³⁷

El pas dels dies, alhora que radicalitzava les posicions, introduïa un factor d'incertesa en l'estratègia del Consell, preocupat per mantenir la unanimitat de parers entre els diversos sectors socials i polítics del país. Els addictes a Joan II també es movien per defensar la causa del monarca. Els indicis són prou explícits que les coses eren així. Els diputats ho afirmen en escriure:

[...] se ha plena certitut molts dels consellers e oficials de la dita majestat, ab continuat estudi, cerquen e procuren seminar zizània e diferències per torbar la prosequció de tant benefici de la cosa pública.

El comentari immediat de l'instruït redactor del memorial és fantàstic: «¡O diabòlic ofici e digne de molta pena [...]!», exclama. Els diputats temen, però, que «la diabòlica suggestió podria gran nocument portar a aquest negoci, metent divisió en

35. ACA, *Colección de Documentos Inéditos*, vol. xiv, p. 257.

36. ACA, *Colección de Documentos Inéditos*, vol. xiv, p. 268.

37. ACA, *Colección de Documentos Inéditos*, vol. xiv, p. 258-264.

la uniforme voluntat que vuy és en aquest Principat». El Consell continuava, però, confiant en «la virtut dels cathalans [...], que són il·luminats per obra divina [...]».

El monarca es negava a portar el príncep a Lleida al·legant, també, que si ho feia després d'haver estat coaccionat pel Consell del Principat, es podria pensar que actuava així rectificat un capteniment il·legal. Hauria estat, doncs, un reconeixement de culpa.³⁸ Els diputats tenien clar que la il·legalitat de l'acció del monarca «se ha per notori e dupte no comporte». Quant a la coacció del Consell, el rei «pot parlar com li plau, però supplicacions, a les gens, no semblen cohartacions». Si el rei no volia brou, en tindria dues tasses, perquè si Joan II entrava a Catalunya els emissaris de Barcelona havien d'anunciar-li que es produiria un autèntic allau reivindicatiu:

«plàcia-us [...] molt pus stretament suplicar-la [...] certificant-la de la multitud de la gent qui irà supplicar e importunar-la, si loch a vostras suplicacions consentir no vol».

V

Fins un mes i mig després de la detenció del príncep de Viana, Joan II no va donar una explicació per escrit als diputats de Catalunya. Tenint present la informació continguda en les nombroses cartes adreçades pels ambaixadors al Consell del Principat en relació amb el procés negociador i amb l'actitud de la casa reial, la missiva que el sobirà va enviar a Barcelona, des de Saragossa, el 19 de gener de 1461, tenia, com es pot comprovar, un caràcter evasiu i un xic cínic: començava justificant la detenció del príncep en la necessitat d'«evitar altres majors perills, scàndels e inconvenients [...] reduntant en gran deservery nostre e dan de la cosa pública de tots nostres regns e terres».³⁹

En resposta a la crítica que el seu capteniment era contrari a les Constitucions de Catalunya, el rei afirmava que, mentre va ser lloctinent general del seu germà Alfons, «foren mantengudes les libertats dels dits regnes e Principat», i que, en assumir la corona, «ab molta libertat e promptíssima voluntat», havia «confermat los furs, constitucions, privilegis e libertats» del Principat de Catalunya. En el cas, però, que hagués fet quelcom contra les Constitucions catalanes, «nos ho manarem tornar a degut stament, e axí ho havem ofert tots temps a les quinze persones a nos trameses». És evident que l'actuació de Joan II no s'adequava a les seves paraules. D'altra banda, cal posar de manifest l'ús, en el llenguatge polític del sobirà, del mot *fur*, de

38. «[...] una de les pus forts rahons que la dita majestat fa en condescendre a les supplicacions fetes, ésser que la representació vostra e nostra dóna entendre als miradors la sua serenitat, cohartada, portaria lo senyor príncep en Leyda e que seria vist haver contrafet a leys de la pàtria» (ACA, *Colección de Documentos Inéditos*, vol. xiv, p. 261).

39. ACA, *Colección de Documentos Inéditos*, vol. xiv, p. 290-292.

tradicció aragonesa i valenciana, al costat dels altres que defineixen l'ordenament jurídicopolític català (constitucions, privilegis, llibertats). La paraula *fur* no apareix en el llenguatge polític dels diputats i del Consell del Principat. No oblidem que, en aquell moment, Joan II residia a Aragó i estava envoltat de consellers d'aquest regne.

Respecte a l'esmentada qüestió de tenir com a norma de conducta lleis forastres, Joan II era contundent:

[...] a Déu no plàcia que ab leys de Spanya ne altres leys haguéssem a judicar ne reglar la justícia en aqueix Principat nostre, sinó ab les Constitucions de Catalunya, Usatges de Barcelona, privilegis e libertats del dit Principat.

Joan II manifestava també que sempre havia sostingut un tracte afable amb els legats de Catalunya:

[...] havem respost ab molta moderació e mansuetut e no ab gest feroz ne irós, ne ab cominacions que per nos sien stades fetes al dit Principat per fer aquesta instància.

És evident que algú mentia d'una manera clamorosa. Finalment, el rei comunicava al Consell que, el 3 de febrer, seria a Lleida, on es reuniria amb representants dels tres estaments per negociar el més convenient per a tots. La incoherència entre allò que deia i allò que feia el monarca va ser denunciada, en efecte, pels diputats quan, en explicar als seus missatgers que el rei estava fent una campanya arreu del país manifestant que actuaria d'acord amb les Constitucions de Catalunya, escriuen:

[...] però dels efectes, a parer de molts, se comprèn lo contrari dels escrits.⁴⁰

La missiva reial no va impressionar el més mínim els diputats i el Consell del Principat, que ni li van atorgar cap credibilitat, ni la van considerar un punt de partença per a una eventual negociació. Al contrari, el 31 de gener de 1461,⁴¹ van lliurar a la nova ambaixada de quaranta-cinc persones, amb l'ordre de presentar-lo al monarca, un nou memorial que sintetitzava, i aprofundia, els arguments i actituds que inspiraven l'acció reivindicativa de Catalunya. Els diputats feien política fina: donaven als ambaixadors dues instruccions. Les primeres tenien un contingut més suau i un caràcter més humil i suplicant. Si la resposta era negativa, aleshores havien de seguir el protocol del segon memorial, que, com veurem, tenia un to més amenaçant. L'estratègia havia de ser portada en secret, i així van haver-ho de jurar els enviats de Barcelona.

40. Carta als ambaixadors, de 18 de gener de 1461 (*Colección de Documentos Inéditos*, vol. xiv, p. 301-303).

41. ACA, *Colección de Documentos Inéditos*, vol. xiv, p. 316-350.

La lectura del memorial va anar a càrrec de l'arquebisbe de Tarragona, el qual va exposar al rei el contingut de les primeres instruccions. S'hi reiteraven les exigències ja conegudes: alliberament del príncep «e observància de las leys de la pàtria, las quals dos cosas en tota manera se han obtenir». Quan l'arquebisbe va haver fet aquesta primera consideració, un altre membre de la legació, «dirigint son parlar a la majestat reyal», va explicar que el Principat ha rebut amb esperança les darreres expressions del rei de «voler als cathalans observar usatges, constitucions e totas las leys de la pàtria»; i que el país es troba unit en la seva reivindicació i té una «única voluntat», la qual cosa és «miraculosa», perquè mai no havia existit «tal uniformitat de voluntats». En fer-se portaveus d'aquesta unanimitat, els diputats escriuen mots sublims i d'una gran bellesa:

E en açò prosseguir e continuar fins al fi desitjat, és delliberada Cathalunya sens cansar ne desistir, en que Déus omnipotent miraculosament ha il·luminat los cathalans, qui, deposades e arreglades llurs passions, són en aquesta matèria en tant uniforma voluntat, que major en lo món descriure e explicar no.s podrà.

Els diputats volien carregar-se de raó per poder emprendre, si calia —i crec que a aquelles alçades en tenien plena certesa—, accions més convincents. La clau de volta per entendre l'esperit i l'estratègia del Consell del Principat en aquella magna reunió reivindicativa és a les mateixes instruccions: una vegada explicat el precedent, en un cop de teatre digne de ser representat en els millors escenaris del país, «tots sexanta embaxadors, prostrats e ab molta afecció e humilitat, suppliquen la sua majestat vulla promptament las cosas per justícia e gràcia demanades atorgar e prest a reparació, efecte e execució, deduhir». Els ambaixadors havien de dir també al rei que, si accedia a les peticions de Catalunya, aconseguiria «lo premi e retribució que [Déu] acostuma donar als reys qui justament, e ab obediència sua, los súbdits governen, lo qual és, en lo mundanal regne, per fama, e, en lo eternal, per glòria, fer-los regnar perpetualment».

Si un cop acabat el parlament d'un dels ambaixadors, el rei perseverava en la seva negativa, havien de demanar-li que s'ho pensés bé i fes «altra resposta pus justa e digna e de més contentació e consolació als cathalans». Si mantenia la negativa, havien de donar-li alguns dies per tal que pogués meditar. Si passats quatre o cinc dies, «la sua majestat no se metrà en tret o camí de donar bona resposta [...], en tal cas [...], après lo primer graciós parlament, sia fet altre parlament [...] molt stret, constant e ferm, contingut en la altra instrucció [...]».

Aquest segon memorial està farcit d'expressions més punyents i amenaçadores. Vista l'actitud reial i tenint present els intents de dividir el país que havien emprès els enviats del monarca, el Principat es veia en l'obligació d'«attendre a la sua indemnitat», perquè els catalans «tollerar degudament no poden» tal capteniment del rei. Els emissaris de Catalunya, doncs, havien de manifestar al sobirà «que disminuir de embaxada o desistir de la prosseguició de aquest negoci jamés entenen fins tant les

coses supplicades e demanades obtengut hagen complidament, per reintegració o observància de llurs privilegis».

En l'exposició d'aquest memorial, els diputats plantegen per primera vegada la qüestió de la primogenitura i denuncien una suposada voluntat de Joan II de negar la successió de la Corona al seu fill Carles, i ho fan de manera molt clara i molt dura:

[...] car la successió [manifesten al rei], en aquest Principat, ve, per ordre de genitura, al primogènit, e aquest és ús e ley de la pàtria inconcussament observat, e lo contrari jamés s'és admès.

Els catalans sempre han restat fidels a aquest principi; «la fidelitat, donchs, in-nata e integèrrima que han los cathalans, los compel·leix la salvació del fill primogènit de son rey e senyor incerquar, procurar, solicitar e defendre». Com en dies passats, els comissionats catalans demanen al rei que abandoni tota esperança «que aquest negoci degudament no fos prosseguit [...]».

Els enviats de Catalunya, doncs, manifesten al monarca que les acusacions que fa al seu fill Carles no tenen altre motiu que «levar-li los drets de primogenitura e colorar la prejudicial detenció [...]». L'acusació que Joan II vol deixar els seus reialmes a l'infant Ferran, fill de la segona dona, sembla palesa. La resposta de Catalunya davant d'un fet d'aquesta gravetat només podia tenir un caràcter amenaçant. Els ambaixadors manifesten al rei que «jamés ells dita reparació prosseguir desistiran ab los mitgans deguts e pertinents [...], car los cathalans delliberat tenen no oblidar-se usar de tots los remeys que puxen degudament per observació de lurs privilegis e libertats. [...]». I, arribats en aquest punt, els emissaris del Consell del Principat advertiran al monarca que «no vulla fer experiència en què bastarà lo ingeni e poder dels cathalans per defensió de les libertats».

El memorial pren, a partir d'aleshores, un to solemne, un xic grandiloqüent però delitós de ser escoltat:

Ne deuria voler la sua majestat se contentassen los cathalans abandonar aquesta empresa tant concernent la fidelitat, lur honor e propi interès, car, salvant aquesta, saben deure viure juxta les leys en què són nats, e, aquesta perduda, és firmíssima sentència, lur Déus dignament ordonaria ells ésser prostrats e en perpètua captivitat e servitut constituïts, car ells han per ferma delliberació e propòsit la liberació de la persona del senyor promogènit, en què concorre la reintegració e observància de les libertats de la pàtria, ésser total conservació e reparació de aquest Principat, e la detenció, o cars aduers de la dita persona del senyor promogènit, ésser total dissipació e destrucció de tota aquesta pàtria.

Els catalans, doncs, no poden esperar més la decisió del sobirà. El rei els ha de respondre i parlar clar i català. Els ambaixadors «hajan de la majestat del dit senyor resposta catalana de oc o no». Tot això sense oblidar que Joan II els deu la Corona,

perquè els catalans varen «repel·lir los tractats moguts e sol·licitats de ésser jurat en rey y senyor lo net del rey don Alfonso, son frare de gran recordació».

Si, al príncep, «algun inconvenient li occurrie» —imaginem-nos en què pensaven els diputats— «ne seguirà grandíssima infàmia e a la majestat del senyor rey e molt més a la dita senyora [la reinal], e los inconvenients serien tants e tant grans que lo assossech no seria axí fácil com vuy és». Com a darrera provisió, els diputats ordenen «que en tots parlars, escrits, d'aquí avant lo senyor príncep sia nomenat promogènit, e no en altra forma».

El 3 de febrer, els enviats de Catalunya informen les autoritats catalanes d'una estranya gestió que els emissaris de la ciutat de Barcelona prop del rei han acomplert per tal d'aconseguir l'alliberament del príncep. Segons els representants del Consell de Cent, el rei accediria a portar Carles de Viana a Lleida «ab tal, emperò, forma e condició que al present no.s parle dels greuges pretesos ésser fets als Usatges de Barchinona, constitucions e libertats del Principat»,⁴² com a pas previ a l'alliberament del primogènit. La resposta dels diputats és contundent: el punt de vista («lo partit») manifestat pels missatgers de Barcelona «és vist fer recaure lo Principat en los inconvenients majors que.s podrien, car lo partit és vist no voler altre dir sinó fer desistir de la prossecció del negoci, e que del mal que ha lo Principat no puxa recórrer a metge»,⁴³ Seria una vergonya que Catalunya no pogués demanar reparació pels perjudicis rebuts, «aquesta e semblants vias seria mort e sepultura del Principat». De cap manera, doncs, consenten, els diputats, «loch donar al tractar de tal partit, ne.us par, aquest o altre algú, qui desviàs o dilatàs la petició del Principat».

Per contra, els diputats i el Consell, en l'escalada de la tensió política que promouen, ordenen als seus missatgers que, el dissabte vinent, dia 7 de febrer, «sia legida a la majestat del dit senyor rei, la segona instrucció», és a dir, la que comporta un enduriment polític sense pal·liatius. Les autoritats catalanes deixen clar també que el Consell de Cent dóna ple suport a aquesta posició,⁴⁴ i que ha demanat als ambaixadors de la ciutat que siguin presents en la lectura del memorial. La mateixa petició de presència hauran de fer, els missatgers del govern de la Diputació, a totes les delegacions de les ciutats catalanes que es trobin prop del monarca i, d'una manera especial, a les del Rosselló.

42. ACA, *Colección de Documentos Inéditos*, vol. xiv, p. 372-375.

43. ACA, *Colección de Documentos Inéditos*, vol. xiv, p. 375-380.

44. «Totes dites instruccions e memorial són stades legides e delliberades unitament en la dita casa de la ciutat» (ACA, *Colección de Documentos Inéditos*, vol. xiv, p. 379). En unes instruccions del dia 5 de febrer, els diputats demanen als ambaixadors que, en relació amb els representants de Barcelona, parlessin al rei «ab una veu e una boqua», i que «los doneu e col·loqueu en lur loch e grau pertinent, e, quant que més de lur loch e grau hajen, no sia menys» (p. 380).

VI

L'escalada política, que en poques hores tindria una traducció de tipus militar, exigia una base dialèctica feta de paraules solemnes i de conceptes sublims, que li donés suport ideològic. No ha d'estranyar, doncs, que el llenguatge nacionalista s'accentués aquells dies. Per començar, es diu que el Principat «stà constituït en tanta desolació e congoxas» i «jamés tanta dolor fou en una terra sentida». Calia preservar, doncs, la «salut de la pàtria nostra a tots comuna e de tots mare, a la sustentació de la qual som immensament obligats, la qual obligació a totes altres és preferida. E per ço tots, a la pàtria, devem nostre deute retre».

Allò que els diputats es disposaven a fer —treure l'exèrcit per anar contra el seu rei— s'havia de realitzar al servei de principis superiors, com ho eren Déu i la pàtria. A més a més, el servei a la cosa pública era camí de glòria eterna. L'extraordinari text que transcriu conté, així mateix, dues defenses de principis tan moderns com són els de la llibertat i la democràcia. Escriuen els diputats:

Grans perills e treballs se lig ésser stats subits per defensió de cosa publica, de què infinita glòria e premi han aconseguit los certants en tal matèria, car, mentre vivien, eran comendats e adorats de tot lo món bendits, e staven en llibertat, que és la pus cara cosa que en aquest món haver se pot, e après eternament viuen e són en continuo exemplar de virtuts portats. ¡O gloriós nom e premi perpètuament durador en aquest món, del qual no ignoram tots haver en poch moment exir, e, virtuosament obrant, restam-hi perpètuament, e fem-nos via dreta a la glòria eterna!

I continua aquest escrit, que, no ho oblidem, no és res més que una carta enviada pels diputats als seus ambaixadors, i que no té, com a tal, cap voluntat literària ni filosòfica:

Los qui en aquesta forma han viscut e viuen no són stats subjectes a les moltes ignomínies, servituts, congoxas e misèries que ha convengut comportar als miserables de virtut privats, qui, ab ignàvia e viltat, la natural llibertat han perduda, e, axí, poch aquella, com la adquirida per predecessors lurs, defendre no han sabut.

Del principi general, al cas concret:

Aquestes misèries covendrà a tots subir e suportar, si en aquest negoci virtuosament no serà entès, e les llibertats e grans interessos de la pàtria ben defesos, los quals, defendre, no ha molt a fer, pus a Déus omnipotent ha plagut inspirar, en aquest Principat e poblats en aquell, tant única voluntat e conforme en obrar virtuosament a conservació del cors de aquesta cosa pública.

I, ara, el cant a la democràcia. Diuen els diputats que encara que en la gestió d'aquest afer es produïssin situacions «qui per ventura a huns o altres no convenquen, tothom hic ha bon comport, car sabut és que, en una multitud, degut és ésser

seguit lo parer dels més e no lo parer de cascú particular». Cal, doncs, que els ambaiadors siguin fidels a aquest interès general:

Obreu virtuosament, com sempre se ha sperat, e n'haureu utilitat perpètua, honor e glòria.

La manera contundent amb què el Consell del Principat va respondre, el 7 de febrer, als emissaris de Joan II —Lluís Despuig, mestre de Montesa, i Lope Ximénez de Urrea, virrei de Sicília—, arribats a Barcelona per negociar, era un mal presagi:

[...] han acordat fer promptament resposta a las magnificèncias vostras, la qual vos serà ligida, e són les instruccions donades derrerament als embaxadors, las quals són la final e inconmutable intenció del Principat de Cathalunya.⁴⁵

El mateix dia, els diputats i el Consell del Principat prenien l'acord de reunir un exèrcit per tal d'aconseguir, per la força, si calia, l'alliberament de Carles de Viana.⁴⁶ L'acta resumeix, de manera prou explícita, les motivacions —almenys les explicables— que impulsaven les autoritats catalanes a emprendre una acció sense precedents en la història del país. I no va ser, com és ben sabut, ni la darrera ni la més inclement, perquè, uns mesos després, la ruptura prendria forma de revolta armada i de guerra civil, en definitiva.

En primer lloc, els diputats i el Consell manifestaven que l'acord d'alçar un exèrcit es prenia «per servey e honor de la reyal majestat e corona sua» —no sé si es tractava d'un formalisme retòric o era l'expressió d'un cinisme pujat de to—; «e per salvació de la persona del il·lustríssimo primogènit» —no sé si Carles de Viana demanava tant o si hauria aplaudit l'acord—; «e per reintegració dels privilegis e libertats del Principat de Catalunya e per observància sdevenidora de aquellas». La mesura tenia, doncs, un caràcter exemplar per al futur, «indemnitat, benifici e total repós del dit Principat»; era una manera d'evitar les conseqüències d'una eventual ruptura de la unanimitat que els diputats manifestaven que existia a Catalunya, i que, de fet, no trigaria a tenir algunes manifestacions de signe contrari, com ho posa en evidència la carta que un jurat de Girona va adreçar al Consell del Principat,⁴⁷ o l'escrit de protesta que altes dignitats del país van enviar als diputats per no haver estat consultades en una matèria de tanta transcendència.⁴⁸

45. ACA, *Colección de Documentos Inéditos*, vol. xiv, p. 388-389.

46. ACA, *Colección de Documentos Inéditos*, vol. xiv, p. 389-390.

47. Carta del jurat Francesc Reset, que explica la divisió existent a la ciutat en relació amb la política de Barcelona en aquesta qüestió (ACA, *Colección de Documentos Inéditos*, vol. xv, p. 25-29).

48. Signaven la protesta Pere d'Urrea, arquebisbe de Tarragona; Joan Ramon Folc III, comte de Prades; Galceran Galceran de Pinós, vescomte d'Illa-Canet; Francí d'Erill, noble, destacat realista; Guerau Alemany de Cervelló, noble; Martí Guerau de Cruïlles, noble; Francesc Galceran de Pinós, noble; Felip Albert, cavaller, del Rosselló; Joan Soler, bisbe de Barcelona; E. (Cosme de Montserrat), bisbe de Vic; Pere, abat d'Àger; Miquel Delgado, abat de Poblet; Miquel Peris, canonge de Lleida, i Guerau de Queralt, senyor de la baronia de Santa Coloma de Queralt (ACA, *Colección de Documentos Inéditos*, vol. xv, p. 13).

Aquest és el text de l'acord pres:

És lo parer e voler dels diputats e lur Consell que la persona del dit il·lustríssimo senyor primogènit, la qual en desservey de la dita majestat, indogudament informada e ab infracció e derogació de dites libertats, en gran perjudici del Principat, és detenguda, sia treta e desliurada de la presó en què stà e haguda a mans e poder del dit Principat, fahent per açò qualsevol sforç e potència necessària, fahent per ço e fahen anar la bandera reyal e del General on se vulla sia lo dit primogènit, ab gent de cavall e a peu stipendiada e compartida en tot lo Principat, fins a tant lo dit senyor promogènit sia hagut.

Una darrera amenaça es llança als possibles responsables que al príncep li succeís alguna cosa:

E si per ventura, en la sua persona, cars advers e indegut seguirà, sien dignament castigats lo metens e consentints, e la posteritat de tals damnada de tot honor e haver.⁴⁹

D'altra banda, tres dies després, el 10 de febrer, els diputats demanaven als ambaixadors que manifestessin a la infanta Beatriu, familiar de Joan II, que actuava al servei d'aquest, que «en aquella part que us ha reportat, la majestat del dit senyor [rei] haver-li dit que la major congoixa que ha és se puixa dir los catalans en la fidelitat haver errat, car aquesta tal forma de parlar és presa ab extrema molèstia, ne.s pot dir ab veritat [...] los catalans en la fidelitat haver error comès».⁵⁰

VII

No és l'objectiu d'aquest estudi analitzar el procés polític de negociació entre Catalunya i Joan II que va conduir al fet que el monarca, el 25 de febrer, ordenés l'alliberament del primogènit.⁵¹ Fins que aquest es va produir, el primer de març, els diputats i el Consell del Principat no es van cansar de repetir els seus arguments en defensa de Catalunya i els catalans. A partir d'aquell moment, però, tindrà prioritat política l'organització de l'exèrcit per damunt de la justificació nacionalista que donava suport ideològic a l'acció política de les autoritats catalanes. El to general del llenguatge emprat pels diputats i el Consell, tema bàsic d'aquest estudi, canviarà un xic, però, encara que de manera menys insistent, la nombrosa correspondència d'aquells dies continuarà acollint expressions amb una altíssima càrrega nacionalista. La Diputació del General i el seu consell assessor reprendran amb força el discurs nacional a mesura que vagin empitjorant les relacions polítiques entre la monarquia

49. Vegeu el procés de formació de l'exèrcit a *DESDEVICES DU DEZERT* (1889), p. 354-461.

50. ACA, *Colección de Documentos Inéditos*, vol. XIV, p. 448.

51. Ho va fer amb un cert detall, en l'obra esmentada, *DESDEVICES DU DEZERT* (1889), p. 361-375, fa més de cent anys, bé que posant l'atenció en els aspectes estrictament factuais i polítics.

i el govern català, fins a consumir-se la ruptura definitiva el juny de 1462. A partir d'aquell moment, es produirà una autèntica apoteosi dialèctica de signe nacionalista, de la qual m'he ocupat en un altre treball.⁵² La detenció del príncep, aquell 2 de desembre de 1460, va ser, no sé si ben bé el punt d'arrancada, però sí un detonant explosiu de conseqüències molt significatives, que va capgirar —reforçant conceptes que ja devien ser presents en la vida política i constitucional i creant-ne de nous— el llenguatge polític català i la dinàmica constitucional. Aquell 1460 es pot dir que va començar la història moderna del dret polític de Catalunya.

El canvi transcendental va tenir, almenys, aquestes manifestacions, algunes de les quals tenen un marcat caràcter nacionalista:

1. Defensa del dret català, de les Constitucions de Catalunya, dels Usatges de Barcelona, i de la legislació de Cort, elements tots ells agredits per un monarca mal aconsellat, que actuava a més a més des de fora de Catalunya.

2. Accentuació de la negativa que els estrangers tinguessin responsabilitats a Catalunya. Estrangers eren, en aquest cas, els aragonesos. L'apel·lació a les Constitucions i Actes de Cort que regulen la presència institucional dels estrangers és constant. També ho és, de constant, la negativa que el rei administri justícia amb lleis forasteres, les anomenades lleis d'Espanya.

3. Consolidació, com a element d'identificació de tot un poble, del concepte de *pàtria*, del qual els diputats i el Consell del Principat usen i abusen fins a les darreres conseqüències.

4. Exhibició de l'orgull que suposa ser català i configuració d'un model idíl·lic de catalanitat, basat en una autoestima sense limitacions.

5. Apel·lació a la història —sobretot a la dels reis que precediren Joan II— i a les gestes heroiques del passat, per fonamentar actuacions polítiques i justificar algunes reivindicacions presentades al sobirà.

6. Cant a la llibertat col·lectiva com a tret específic de Catalunya, que cal preservar costi el que costi.

7. Exacerbació de la doctrina pactista i utilització d'aquesta com a arma dialèctica i d'argumentació contra l'actuació de Joan II.

8. Manipulació de la suposada voluntat de Déu de donar suport a la causa catalana i a la posició política dels diputats i del Consell del Principat. El codi jurídic català té, també, fonaments divins.

9. Apel·lació a la unitat popular, representada per la Diputació del General, com a element de suport a les accions polítiques de les autoritats catalanes.

52. Vegeu Jaume SOBREQÜÉS I CALLICÓ (2003), «El llenguatge nacional d'Hug Roger III, comte de Pallars (1461-1463)», a *Hug Roger III, darrer comte de Pallars: De la glòria a l'ocàs*, Tremp, Garsineu, p. 35-50; i (2002).

10. Identificació dels diputats i el Consell amb la *terra*, amb el *Principat*, és a dir amb tota la terra de Catalunya. Els diputats i el Principat són una mateixa cosa i només aquells representen a aquest.

11. Creació d'instruments polítics en els quals —per primera vegada en la història de la Diputació del General?— s'integra un gran nombre de representants dels tres estaments i de la ciutat de Barcelona, i s'eixampla, així, el poc nodrit consistori de diputats i oïdors de comptes. Aquest camí democratitzador —que no democràtic en el sentit contemporani— es posa de manifest en la creació del Consell del Principat, una autèntica pre-Junta de Braços per fer el seguiment de la crisi, assessorar els diputats i prendre decisions, i d'una ambaixada amb seixanta membres. Aquest eixamplament de la base dels organismes polítics té, en pocs dies, dos increments notables. El consistori constituït pels tres diputats i tres oïdors augmenta, el 8 de desembre de 1460, en vint-i-set membres més (nou per estament), és el Consell del Principat,⁵³ que actuarà de manera permanent durant tota la crisi, i, el 17 de gener de 1461, s'incrementa amb quaranta-cinc nous membres (catorze del braç eclesial, setze —vuit nobles, cinc cavallers i tres donzells— del braç nobiliari, i quinze del braç reial). El paper reservat a aquests nous consellers és ben definit en l'acord d'elecció:

Es deliberat per los dits diputats, ab consell dels xxvii, que, per tant com ara ocoren algunes coses en les quals se haurà a fer provisió deguda [...] sien elegides certes persones perquè millor la examinació e execució de les dites coses sie feta.⁵⁴

Aquests organismes, constituïts en un moment de crisi, es consolidaran al segle següent⁵⁵ i esdevindran més estables, fet que atorgarà a la Diputació del General un caràcter més obert i menys exclusivista del que havia tingut fins aleshores. Així, doncs, la necessitat de sumar voluntats havia tingut unes conseqüències molt positives des del punt de vista de la consolidació de l'òrgan institucional de govern de Catalunya.

12. Constatació que ens trobem a la primera època d'or del constitucionalisme català, que, amb alts i baixos, sobreviurà fins la greu sotragada de 1714. Les Constitucions de Catalunya són, aquells anys centrals del segle xv, tant una norma jurídica de dret públic com un codi de conducta que té un sòlid arrelament i consens social. Hi ha, doncs, una consciència col·lectiva prou extensa d'identificació i suport a l'ordenament polític català configurat en les Constitucions i concretat en la pràctica política de les institucions de govern del país.

13. Necessitat de referir el debat historiogràfic sobre el caràcter i l'abast *democratitzador* de les institucions parlamentàries i executives (la Diputació del General)

53. ACA, *Colección de Documentos Inéditos*, vol. xiv, p. 5-6.

54. ACA, *Colección de Documentos Inéditos*, vol. xiv, p. 228-229.

55. Com ha explicat Miquel PÉREZ DE LATRE (2004), *Entre el rei i la terra: El poder polític a Catalunya al segle XVI*, Vic, Eumo i Universitat de Vic, p. 33-48.

a l'edat moderna a una pràctica política com a mínim cent anys més antiga. La dinàmica política catalana dels segles XVI i XVII no divergeix, de manera essencial, d'aquella que es va consolidar i va assolir plena maduresa en els anys centrals del segle XV; ni en la relació de la *terra* amb el rei, ni en la visió del dret constitucional català com a garant, no només d'uns privilegis personals dels grups minoritaris, sinó com a assegurança d'uns interessos polítics col·lectius de la *cosa pública*, mot que envaeix el llenguatge polític dels governants catalans del segle XV, almenys en períodes de crisi de les relacions amb la monarquia. El mateix succeeix amb els conceptes de *pàtria*, *llibertats de la pàtria*, *nació*, etc. Així, doncs, haurem de concloure que, o bé la història constitucional del segle XV és ja història moderna, o bé la història constitucional dels segles XVI i XVII és encara història medieval. Ho hauran de tenir en compte en el futur els modernistes que s'han ocupat d'aquestes coses, com és el cas, entre d'altres, d'E. Serra, X. Torres, M. Pérez Latre, J. Albareda, J. Capdeferro o A. Smith.

14. El nacionalisme del segle XV, que es posa de manifest en els textos esmentats més amunt i en els de J. Sobrequés (2002 i 2003), citats a les notes 17 i 52, és de manera inequívoca un nacionalisme ètnic, total. En la defensa de la catalanitat, de l'orgull de ser membre d'una comunitat ben definida i de ser *català* que fan les autoritats catalanes de 1460-1461, i després, al llarg de la guerra de 1462-1472, hi ha tots els elements propis del nacionalisme contemporani: una ètnia, un dret públic privatiu, un territori ben diferenciat, una història heroica amb referents emblemàtics, la nítida consciència d'una personalitat diferenciada que converteix súbdits del mateix rei, d'altres territoris, en *estrangers* a tots els efectes, malgrat l'existència de determinades solidaritats. Ho he dit algunes vegades: s'han d'acabar les pors i els prejudicis —que tenen un origen ben conegut— de voler negar, per al segle XV i, també, és clar, per als segles XVI i XVII, l'existència d'uns plantejaments i unes pràctiques polítiques de signe nacionalista. La permanent necessitat que va tenir el país de defensar-se d'agressions externes i d'incomprensions constitucionals hi va contribuir de manera poderosa. En l'autoafirmació dialèctica va trobar el país un bon succedani a la reduïda força del seus exèrcits. I, encara, un darrer exemple dins del marc cronològic que ens hem marcat: el 20 de febrer els diputats insten Pere Ramon Sacosta, comandador d'Amposta, gran mestre de Rodas, a donar suport a la seva causa, atesa la importància «de vostres pobles, qui són en la frontera de aquest [Principat]». En fer-ho, apel·len a la seva catalanitat, que ha de ser la base de la seva lleialtat a la Diputació del General: «que us plàcia decontinent, vista la present, ací atènnyer, per manera que per vos, qui de natura sou cathalà, axí com quiscuns de nosaltres, sia retut lo deute a aquest Principat, qui de tots és natural pàtria [...]».⁵⁶ Una mostra de més palès nacionalisme ètnic seria difícil de trobar.

15. Finalment, i com que ningú no ha nascut per generació espontània, i tot, a la vida, també en els processos històrics, té un origen, bo serà que els medievalistes

56. ACA, *Colección de Documentos Inéditos*, vol. xv, p. 142.

indaguin els fonaments ideològics d'aquesta concepció nacionalista que he presentat. Per començar, recomano una lectura atenta de les compilacions de 1495, 1588-1589 i 1704 de les Constitucions i Actes de Cort anteriors a mitjan segle xv.⁵⁷ I també, d'una manera molt especial, un repàs sistemàtic a la Crònica de Ramon Muntaner que escriu al primer terç del segle xiv. Al capítol 20, hi trobareu un elogi històric dels reis catalans (de fet «del casal d'Aragó»); al capítol 22, una apologia de Catalunya, dels catalans i de la llengua catalana; i, al capítol 29, i a d'altres, una descripció de la unitat de les terres catalanes.⁵⁸ No serà gens decebedora tampoc la lectura de la Crònica de Pere III el Cerimoniós, redactada per Bernat Desclot i el mateix sobirà els anys setanta i vuitanta també del segle xiv.⁵⁹

Quatre-cents vint-i-cinc anys abans que un bon grup de representants del món econòmic i institucional català presentés a Alfons XII la *Memoria en defensa de los intereses morales y materiales de Cataluña*, coneguda com el *Memorial de Greuges*, que contenia importants reivindicacions de tipus econòmic i jurídic, els diputats de la Diputació del General i el Consell del Principat, amb el suport del Consell de Cent, presentaven a Joan II un memorial —no d'un sol cop, sinó en diverses sessions— que ha de ser considerat, des de tots els punts de vista, com el primer manifest del catalanisme polític de la història de Catalunya.

57. *Constitucions y altres drets de Catalunya* (edició facsímil, 2004), vol. I (compilació de 1495), vol. II (compilació de 1588-1589), vol. III (compilació de 1704), Barcelona, Base.

58. *Autors catalans antics: I. Historiografia* (1932), (ed. a cura de R. de Alós-Moner), Barcelona, Barcino, p. 92, 94 i 138.

59. Vegeu JAUME I, BERNAT DESCLOT, RAMON MUNTANER, PERE III (cur. Ferran Soldevila) (ed. 1971), *Les quatre gran cròniques*, Barcelona, Selecta, p. 1001-1225.

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

LA INTEGRACIÓ A AL-ANDALUS DELS TERRITORIS A PONENT DEL LLOBREGAT¹

JORDI GIBERT REBULL

Universitat Autònoma de Barcelona

RESUM

Més enllà de les àrees de Lleida i Tortosa, incorporades a l'àmbit cristiano feudal a mitjan segle XII, la presència de l'estat andalusí a la resta de les terres avui catalanes ha estat, salvant comptades excepcions, tradicionalment negligida per la historiografia. Per al territori que ens ocupa, les dades que ens ofereixen les fonts documentals sobre això són més que limitades, mentre que el coneixement que tenim del registre arqueològic vinculat als segles VIII i IX és encara molt precari. Davant d'això, l'estudi de la toponímia esdevé un element imprescindible per guiar aquesta necessària pràctica arqueològica. Així, al costat d'arabismes evidents, com ara els vinculats a *ribat* (s) o *almúnies*, noves línies de recerca proposen la identificació dels topònims *palatium* i *pbarus* amb establiments creats a partir de la conquesta musulmana. Per altra banda, en aquest text també es planteja una relectura del jaciment d'Olèrdola com un enclavament en funcionament durant aquest mateix període.

PARAULES CLAU

Penedès, al-Andalus, *palatium*, Olèrdola.

ABSTRACT

Besides the Lleida and Tortosa areas, which became feudal domains in mid 12th century, the presence of Andalusian state has been often neglected by historiography. For the territory we are focusing on, the study of toponymy becomes essential to guide this necessary archaeological practise because of the poor data from documentary sources and the precarious stage of the archaeological register of the 8th and 9th centuries. Besides the obvious arabic expressions such as those linked to *ribat* (s) or *almúnies*, new lines of research propound the identification of the toponyms *palatium* and *pbarus* with settlements founded during the muslim conquest. By the other hand, also in this text a new interpretation of the Olèrdola site as an active settlement during that period is proposed.

KEY WORDS

Penedès, al-Andalus, *palatium*, Olèrdola.

1. La base d'aquest article és un treball d'investigació guardonat amb el Premi de la Societat Catalana d'Estudis Històrics (2004). Aquest treball, alhora, forma part d'un projecte d'investigació més ampli dirigit pel professor Ramon Martí, a qui agraïm el seu suport i les seves observacions.

Aquest text pretén contribuir al coneixement que avui tenim sobre la incorporació a al-Andalus de l'extrem nord-est de la península Ibèrica. A casa nostra, aquest període històric, més enllà de les àrees vinculades a les ciutats de Lleida i Tortosa, ha estat considerat sovint com a marginal, especialment pel que fa a l'anomenada Catalunya Vella, adduint raons de poca continuïtat temporal i de poca incidència a tots nivells. Aquesta apreciació, si bé ja es podria posar en dubte pel que fa als territoris al nord de Barcelona, és clarament equívoca, al nostre parer, quan ens referim a l'àrea situada immediatament a l'oest i al sud del riu Llobregat. Conquerits lentament a partir d'inicis del segle x,² aquests territoris restarien sota Administració andalusina al voltant de dos segles, segons el ritme de la conquesta comtal, temps suficient per rebre la influència exercida pel nou estat. Tenint com a àrea d'estudi les actuals comarques de l'Alt i Baix Penedès i el Garraf, així com sectors del Baix Llobregat i l'Anoia, i a partir sobretot de propostes específiques recents, intentarem establir noves perspectives pel que fa a aquest període que, fonamentalment, estan concebudes com a base d'una ulterior pràctica arqueològica.

CONTEXT HISTÒRIC

Durant la primavera-estiu de l'any 711, tropes majoritàriament berbers comandades per Tāriq b. Ziyād travessen l'estret, seguides l'any següent per les tropes àrabs del governador d'Ifrīqiya i d'al-Magrib Mūsā b. Nusayr. S'inicia així la conquesta d'Hispania per part dels exèrcits musulmans, fruit tant de la feblesa del regne visigot com de la pròpia dinàmica expansiva islàmica, que, en menys d'un segle, sotmet un amplíssim territori entre l'oceà Atlàntic i el riu Indus. Tot i que les dades són controvertides, és molt probable que ja l'any 714, gran part de l'àrea avui catalana hagués passat a mans dels nousvinguts,³ havent-se sotmès les principals ciutats.

Pel que s'extreu de les fonts musulmanes,⁴ cal entendre que, de forma majoritària, la conquesta es verificaria a partir de pactes entre els conqueridors i els quadres dirigents de les ciutats, bàsicament, els bisbes i l'aristocràcia militar i terratinent, que fixarien un nou ordre jurídic i polític basat en la subjecció fiscal dels territoris a l'Estat islàmic. Es produeix, doncs, un acostament estratègic entre els nous governadors de les ciutats (*'amil*) i els bisbes, principalment, que cooperen en la implantació d'aquesta nova fiscalitat,⁵ procés que es portaria a terme

2. Vegeu Ramon MARTÍ (1992), «La primera expansió comtal a ponent del Llobregat (segle x)», a Antoni PLADEVALL I FONT (dir.), *Catalunya romànica*, vol. XIX (*El Penedès-L'Anoia*), Barcelona, Enciclopèdia Catalana, p. 28-35; C. BATET COMPANY (1996), *Castells termenats i estratègies d'expansió comtal: La marca de Barcelona als segles X-XI*, Vilafranca del Penedès, Institut d'Estudis Penedesencs, 1996.

3. X. BALLESTÍN NAVARRO (1999), «Els textos a l'abast. El procés de conquesta», a Miquel BARCELÓ (COORD.), *Musulmans i Catalunya*, Barcelona, Empúries, p. 41-43.

4. Una bona síntesi sobre els primers temps d'al-Andalus, relativament recent, amb revisió inclosa de les fonts llatines i àrabs, es pot trobar a P. CHALMETA (1994), *Invasión e islamización*, Madrid, Mapfre.

5. Aquest paper actiu de l'alta jerarquia eclesiàstica ha estat observat per Manuel ACIÉN ALMANSA

principalment durant els mandats dels governadors al-Hurr (716-719) i al-Samh (719-721).⁶

És precisament durant el govern d'aquest últim que els exèrcits musulmans inicien l'expansió vers la Septimània i el sud de la Gàl·lia,⁷ amb l'ocupació de Narbona l'any 719. A partir de 725, sota el mandat de 'Anbasa, l'expansió torna a prendre embranzida amb l'ocupació de Carcassona i Nimes i nous atacs dirigits cap a l'interior de la Gàl·lia. Les incursions es donen també pel sector atlàntic, una de les més significatives de les quals és la comandada per 'Abd al-Rahmān al-Gāfiqī, derrotada prop de Poitiers l'any 732 a mans de les tropes franques de Carles Martell; aquest episodi més que assenyalar la fi de l'avenç musulmà *europèu*, marca l'inici de la intervenció franca al sud de la Gàl·lia. En aquest sentit, la violenta caiguda en mans franques, l'any 737, de Provença, on els patricis de les ciutats havien signat pactes amb les autoritats musulmanes, i la definitiva submissió política de l'Aquitània descobreixen quins són els veritables objectius de la dinastia franca i avancen el que s'ha d'esdevenir a la Septimània.⁸

Per altra banda, l'avenç dels francs coincideix amb l'aparició de greus conflictes interns a al-Andalus, exemplificats per la revolta berber del 739 i la intervenció dels contingents sirians i, posteriorment, l'arribada i accés al poder de l'omeia 'Abd al-Rahmān. En aquest context, l'any 751 són preses les ciutats de Nimes, Agde, Magalona i Béziers com a preludi del que succeirà poc temps després, el 759, a Narbona, quan els potentats locals, després del pacte amb els francs, els lliuraran la ciutat.

Ja sota el comandament de Carlemany, té lloc, l'any 778, la fracassada expedició a Saragossa, episodi que cal inserir en l'ambient d'oposició envers Còrdova que preconitzaven les autoritats iemenites que llavors controlaven part de la frontera superior.⁹ Contemporàniament, o en un moment immediatament posterior, cal

(1998), «El final de los elementos feudales en al-Andalus: fracaso del "incastellamento" e imposición de la sociedad islámica», a Miquel BARCELÓ i P. TOUBERT, «*L'incastellamento*»: *Actas de las reuniones de Girona (26-27 de noviembre de 1992) y de Roma (5-7 de mayo de 1994)*, Roma, CSIC, p. 291-305. Vegeu també de M. ACIÉN ALMANSA (1998), «Els rebels del Tagr», a *L'Islam i Catalunya*, Barcelona, Museu d'Història de Catalunya i Institut Català de la Mediterrània, p. 71-77.

6. X. BALLESTÍN NAVARRO (1999), «Dels governadors a 'Abd ar-Rahman ad-Dahil», a Miquel BARCELÓ (COORD.) (1999), p. 50-53. Com es veurà més endavant, aquests anys són bàsics per entendre la dimensió real de la implantació del nou estat al nord-est de la Península, com s'observa en el treball de Ramon MARTÍ (2003), «La defensa del territori durant la transició medieval», a *Congrés sobre els Castells Medievals a la Mediterrània Occidental*, Arbúcies, 2003, p. 98-100.

7. Philippe SÉNAC (1998), «Les incursions musulmanes més enllà dels Pirineus (segles VIII i XI)», a *L'Islam i Catalunya*, Barcelona, Museu d'Història de Catalunya i Institut Català de la Mediterrània, p. 51-55.

8. P. GUICHARD (2002), *De la expansión árabe a la Reconquista: esplendor y fragilidad de al-Andalus*, Granada, Fundación El Legado Andalúsí, p. 36-39.

9. Pel que fa a aquest episodi, una revisió relativament recent l'ofereix CHALMETA (1994), p. 371-381.

situar l'annexió per part dels francs dels territoris de Rosselló-Conflent-Vallespir, Cerdanya-Baridà-Urgellet i, probablement, Empúries-Besalú, fets que acabarien per forçar l'entrega de la ciutat de Girona l'any 785.

El següent pas en l'avenç franc el constituïa, òbviament, la ciutat de Barcelona, conquesta costosa que fou precedida per l'ocupació i fortificació de places fortes a la Catalunya central (Osona, Casserres i Cardona),¹⁰ fins que finalment va caure la ciutat l'any 801.

Les infructuoses temptatives carolíngies de conduir el seu àmbit d'influència més al sud durant el primer decenni del segle x suposaran l'establiment d'una frontera que no depassarà durant molts anys el territori més immediat de la ciutat de Barcelona (per al cas que ens interessa, el massís de Garraf-Ordal i les muntanyes que separen el Vallès de la conca del Llobregat). És més, la revolta indigenista de l'any 826, amb el suport l'any següent de l'arribada d'un exèrcit emiral, provocarà la defeció de gran part dels territoris de la Catalunya central, alhora que imposarà un *status quo* fronterer similar al dels últims anys del segle anterior.¹¹

Aquest estat de les coses promogué un equilibri, mantingut sovint mitjançant l'establiment de treves imposades per les regulars expedicions emirals, que no es va veure pertorbat fins a l'últim quart del segle ix, quan nous poders a banda i banda de la frontera tornen a endegar un panorama d'hostilitats. Al nord del Llobregat, Sunyer d'Empúries i Guifré de Cerdanya, en un enrarit clima de tensions internes i amb diferent èxit, protagonitzen nous intents polidireccionals d'annexió de nous territoris.¹² A l'altre cantó de la frontera, i coincidint amb un període d'inestabilitat general que acaba cristal·litzant en la primera *fitna*, seran poderosos llinatges, sovint d'ascendència indígena com els Banū Qasī, els qui, amb el suport de les seves clienteles, conduiran la defensa i la fortificació de la frontera i les incursions més enllà d'aquesta.¹³

LA TOPONÍMIA ISLÀMICA I EL REGISTRE ARQUEOLÒGIC

Quan hom ha volgut estudiar el període andalusí en zones on la presència islàmica no ha depassat els dos segles (com en el nostre cas), s'adona que existeix un greu problema de fonts d'informació. La vaguetat i imprecisió de les fonts escrites

10. Ramon d'ABADAL (ed.1996), *Catalunya carolíngia*, volum 1, 1a part, *El domini carolíngi a Catalunya*, Barcelona, Institut d'Estudis Catalans, p. 89.

11. MARTÍ (2003), p. 104.

12. Ramon MARTÍ (1997), *Col·lecció diplomàtica de la Seu de Girona (817-1100)*, Barcelona, Fundació Noguera, p. 50-62. En aquest text, l'autor proposa, a partir de l'estudi de la documentació contemporània, que Guifré el Pilós no fou comte de Barcelona fins poc abans de l'any 893, moment en què supleix Sunyer d'Empúries, qui, pocs anys abans, ja hauria dut a terme alguns intents d'expansió vers l'àrea del Garraf.

13. J. E. GARCIA BIOSCA (1998), «La creació d'una frontera: al-Tagr al-A'là», a *L'Islam i Catalunya*, Barcelona, Museu d'Història de Catalunya i Institut Català de la Mediterrània, p. 57-63.

àrabs,¹⁴ d'una banda, així com el poc coneixement que fins avui es té del registre arqueològic vinculat als segles VIII-IX¹⁵ no donen un marge de maniobra gaire satisfactori. És en aquest context que pren especial rellevància el recurs a l'estudi i la interpretació del registre toponímic com a font d'informació i com a eina directora de la recerca arqueològica.

Per al sud d'al-Andalus, ja M. Acién (1989) va aconseguir establir, a partir de la toponímia relacionada amb el registre arqueològic, una seqüenciació dels emplaçaments fortificats¹⁶ que ha obtingut un considerable ressò dins el món investigador. Així mateix, i pel que fa a terres castellanès, principalment, J. Zozaya (1998) ha proposat un llarg llistat de topònims relacionats amb els primers anys d'existència d'al-Andalus.¹⁷

Pel que fa al territori que ens ocupa, aquest també ha estat objecte d'alguns plantejaments de recerca concrets basats en el registre toponímic, el més rellevant dels quals, fins avui dia, ha estat el dirigit per M. Barceló (1992) a partir de diverses identifications referents a assentaments clànics. En aquest sentit, es plantejava que Mediona tindria a l'origen una segmentació dels berbers Banū Madyūna, així com els Banū Gellidassen estarien a l'origen de Gelida o els Banū Labid (àrabs, en aquest cas) al de l'actual població de Lavit;¹⁸ de moment, però, aquestes hipòtesis no han pogut ser verificades arqueològicament. En un sentit més genèric, hi ha hagut altres intents d'acostar-se a la toponímia islàmica del Penedès, amb resultats més o menys reeixits.¹⁹

En aquest treball hem pres com a referent els diferents estudis realitzats per Ramon Martí i altres investigadors que pensem que han donat resultats força reeixits en altres territoris.²⁰ En aquest sentit, exposarem les conclusions extretes basades en

14. Vegeu Dolors BRAMON (2000), *De quan érem o no musulmans: Textos del 713 al 1010*, Vic, Eumo. Aquest recull de fonts escrites àrabs referents als territoris de l'actual Catalunya, que ha vingut a complementar el treball de José María Millàs i Vallicrosa, reflecteix el que diem, en el sentit que la informació que ofereixen, en general, no va més enllà dels itineraris de conquesta o d'expedicions bèl·liques i de les descripcions dels geògrafs.

15. Comencen a haver-hi, afortunadament, alguns estudis concrets que contribueixen a definir cada vegada millor les característiques i l'abast d'aquest registre. Vegeu, a tall d'exemple, el de J. E. GARCIA BIOSCA, N. MIRÓ ALAIX i E. REVILLA CUBERO (2002), «Un context paleoandalusí a l'excavació de l'Arxiu Administratiu de Barcelona (1998)», a *II Congrés d'Arqueologia Medieval i Moderna de Catalunya*, Sant Cugat, 2002, p. 363-380.

16. M. ACIÉN ALMANSA (1989), «Poblamiento y fortificación en el sur de al-Andalus. La formación de un país de *busūn*», a *III Congreso de Arqueología Medieval Española*, Oviedo, 1989, vol. I, p. 137-150.

17. Juan ZOZAYA (1998), «711-856: los primeros años del Islam andalusí o una hipótesis de trabajo», a *Ruptura o continuidad: Pervivencias pre-islámicas en al-Andalus, Cuadernos Emeritenses* (Mèrida), núm. 15, p. 85-142.

18. Miquel BARCELÓ (1992), «Els establiments àrabs i berbers de l'Alt Penedès i els seus noms», a A. PLADEVALL (dir.), *Catalunya romànica*, vol. XIX (*El Penedès-L'Anoia*), p. 25-28.

19. M. de EPALZA (1990), «Toponímia àrab i estructura comarcal: el Penedès», a *Societat d'Onomàstica, Butlletí Interior*, vol. XI (juny), p. 76-82.

20. La bibliografia resultant d'aquestes recerques anirà apareixent al llarg del text.

sèries de topònims que pensem que poden aportar informació significativa; així mateix, procurarem, sempre que sigui possible, establir la dimensió arqueològica dels topònims referits, ja sigui directament o a través de paral·lels. Centrarem, doncs, el nostre estudi en sis casos diferents, tot i que, com es veurà, sempre relacionats entre ells, en alguns casos complementaris, i, en altres, fins i tot assimilables.

El topònim «Pharus / Manāra»

En origen, el mot àrab *manāra*, traduïble literalment per «lloc on es fa foc», designava, a l'Àrabia preislàmica, una elevació des d'on es feien senyals de foc o de fum, sentit que amb el temps ha patit diverses modificacions, i que s'ha assimilat finalment a la torre integrada a les mesquites des d'on es crida a l'oració i que ha donat *minaret* en la nostra llengua.²¹ El geògraf al-Muqaddaxī, que escriu al segle x, descriu quin és el sistema d'alerta de les costes sirianes davant de l'atac de naus enemigues: «...tócase, pues, el añafil cuando atalayan sus barcos; y enciéndese la almenara próxima a aquel ribat, si es de noche, o levántase en ella una humareda, si es de día. Desde cada ribat hasta la alcazaba hay un cierto número de alimaras [sic] guarnecidas de gente, y dispuestas de tal modo, que se enciende primero la almenara próxima al ribat, después la siguiente y luego la otra, y no pasa mucho rato sin que se toque el añafil en la alcazaba [...] y salga la gente con las armas y la fuerza y se formen los batallones...».²² Tot i tractar-se d'un cas referent al segle x, pensem que aquesta cita exemplifica perfectament el paper de les almenares com un eficaç dispositiu de comunicacions a llarga distància.

Estudis recents referents a les primeres fortificacions islàmiques en l'àmbit de les comarques de l'anomenada Catalunya Vella²³ han proposat una identificació significativa. Es considera que alguns d'aquests emplaçaments primerencs rebrien la denominació genèrica de *pharus*, traducció llatina del terme àrab *manāra*.²⁴ És més, la contrastació pel que fa al registre arqueològic ha proporcionat una sèrie d'exemples de fortificacions, tradicionalment adscrites a l'època romana, l'origen de les quals convindria revisar. Es tracta de torres de planta circular de grans dimensions, obrades amb grans carreus, que sovint conserven un encoixinat exterior més o menys evident.

21. Vegeu R. HILLENBRAND (1991), *Manara, Manar*, a *The Encyclopaedia of Islam*, vol. vi, p. 361-368. L'ús de torres que emeten senyals amb foc està ben documentat també per als primers moments de l'expansió musulmana, com posen de manifest J. CAMPRUBÍ, R. MARTÍ, S. SELMA i M. VILADRICH (1999), «Fortificacions i toponímia omeia, dels Pirineus a Damasc», a *II Col·loqui sobre les Comunitats Rurals del Pirineu*, Valls d'Àneu (Lleida), 1999.

22. J. OLIVER ASIN (1928), «Origen árabe de rebato, arrobda y sus homónimos», a *Boletín de la Real Academia Española*, vol. xv, p. 499.

23. MARTÍ (2003), p. 95-98.

24. La traducció de topònims al baix llatí és un fet constatat en altres zones d'al-Andalus. Vegeu ZOZAYA (1998), p. 93.

Entre els exemples més evidents, trobem l'anomenada Torrassa del Moro o del Far, a Llinars del Vallès,²⁵ un edifici de 9,4 metres de diàmetre i amb un primer nivell ben conservat construït amb grans carreus de granit encoixinats; dominant el pas entre el Vallès i la Selva, la torre de la Móra o del Far, on recentment es va dur a terme una intervenció arqueològica i de la qual resten unes poques filades de grans blocs, amb encoixinat exterior, que delimiten un espai de 9,5 metres de diàmetre.²⁶ Més al nord, situada sobre la vall del Fluvià i amb un clar domini visual sobre la plana empordanesa, es troba el castell de Falgars o torre del Far, que, tot i tenir una factura més barroera, presenta unes característiques semblants.²⁷ A l'altra banda dels Pirineus, el cas de la torre del Far de Talteüll mostra unes proporcions idèntiques tot i que el seu aspecte actual correspon a una construcció del segle XIII.²⁸ Tornant al Vallès, potser caldria afegir a la llista l'anomenada Torre Roja de Caldes de Montbui,²⁹ on es troben les restes de dues torres circulars, una inserida dins l'altra; l'exterior, considerada d'època romana, presenta un diàmetre de 10,5 metres, i una obra de grans carreus units amb morter, només perceptible en part; en un moment posterior, versemblantment al segle X, reaprofitant l'estructura d'aquesta, es bastiria al seu interior una segona torre. A tot aquest conjunt cal afegir i posar en lloc destacat el cas de la Torre de Malpàs (Alt Palància, Castelló), de proporcions semblants, tot i que bastida amb pedra desbastada lligada amb morter, que va ser objecte d'una excavació parcial, i que ofereix uns materials que els seus excavadors no dubten a adscriure al segle VIII.³⁰

25. A. BALIL (1953), «Prospecciones arqueológicas en el valle del Mogent (Barcelona)», a *Archivo Español de Arqueología*, vol. XXVI, p. 175-178; J. BOLÒS i MASCLANS (1992), «La Torrassa del Moro (o torre del Far)», a A. PLADEVALL (dir.), *Catalunya romànica*, vol. XVIII (*El Vallès Occidental-El Vallès Oriental*), p. 378.

26. G. FONT, M. MATARÓ, J. MATEU, S. PUJADAS, J. M. RUEDA i J. TURA (1999), «Torre de la Móra, una fortificació alt-medieval en els primers contraforts del Montseny», a *Actes del Congrés Internacional Gerbert d'Orlbac*, Vic, 1999, p. 409-417. Els autors de l'excavació proposen, a partir de materials ceràmics, que situen entre els segles VIII-IX, un origen romà de l'edifici amb un posterior reaprofitament en època carolíngia. Vegeu també C. FOLCH IGLESIAS (2002), *El territori del nord-est de Catalunya a l'inici de l'edat mitjana: el poblament als segles VII-IX*, Universitat Autònoma de Barcelona, p. 37, treball inèdit de recerca de tercer cicle.

27. J. TURA (1991), «Castell de Falgars, una torre romana a la Garrotxa», *Cypsela*, núm. 9, p. 111-119; J. M. NOLLA BRUFAU i J. CASAS GENOVER (1997), «Nouvelles données sur la via Augusta dans le secteur nord-est de la Catalogne», *Voies romaines du Rhône à l'Èbre: via Domitia et via Augusta*, *Documents d'Archéologie Française* (París), núm. 61, p. 146-147.

28. Pere PONSICH (1992), «Torre del Far», a A. PLADEVALL (dir.), *Catalunya romànica*, vol. XIV (*El Rosselló*), p. 411.

29. Albert ROIG, M. Lluïsa RAMOS i Jordi BOLÒS (1992), «La Torre Roja», a A. PLADEVALL (dir.), *Catalunya romànica*, vol. XVIII (*El Vallès Occidental-El Vallès Oriental*), p. 317-318. A poca distància del turó on es troben les restes d'aquesta torre es documenta, en un emplaçament a major alçada, el topònim *Farell*.

30. R. MARTÍ i S. SELMA (1996), «La torre emiral de Malpàs (*Castellново*, Alt Palància, Castelló)», *Annals de l'Institut d'Estudis Gironins*, núm. 38, p. 1383-1398.

Per a l'àrea que tractem, han arribat als nostres dies dos exemples més o menys ben conservats que han estat tradicionalment adscrits a l'època romana, si bé per les seves característiques podrien formar perfectament part del grup de fortificacions anteriorment descrit. Al capdamunt i integrada dins el castell feudal de Castellví de Rosanes, encara avui es manté en peu part d'una gran torre de planta circular (es conserva en una alçada que, segons el lloc, oscil·la entre els 3,5 i els 4,5 metres) al voltant de la qual es bastí el castell d'època feudal, en un lloc prominent i estratègic que domina les valls dels rius Anoia i Llobregat. L'edifici en qüestió presenta un diàmetre exterior de 10,2 metres, que s'amplia fins als 10,7 a la base, amb sòcol graonat i construït directament sobre la roca mare. L'interior de la part que ens ha pervingut està reomplert amb formigó, a base de pedruscall i morter de calç. Pel que fa a l'exterior, la torre està revestida de grans carreus, del tipus *opus quadratum*, amb presència d'encoixinat en alguns casos, del qual es conserven unes quantes filades lligades amb el mateix formigó, i que varien segons l'alçada.³¹

Ja dins l'Alt Penedès, trobem una altra construcció, l'anomenada torre de Les Gunyoles, que respon a unes característiques similars, tot i que mantenim més dubtes que en el cas anterior sobre el seu origen. En aquest petit veïnat, situat sobre una elevació del peu de mont occidental del massís de Garraf, i a tocar d'una masia,³² es troba aquest edifici de cos cilíndric, restaurat a principis dels anys setanta. Està construït en un *opus quadratum* sovint irregular, però que en alguns trams presenta disposicions en llargada i través; els carreus, de dimensions considerables i escairats no gaire acuradament, són majoritàriament llisos, tot i que en algunes filades es distingeixen alguns encoixinats. L'edifici té un diàmetre d'uns 9 metres i una alçada conservada entorn dels 11, amb un gruix murari d'1 m en la part més alta. En la seva part baixa, presenta un sòcol irregular d'uns 2,10 metres d'alçada, amb uns 20 centímetres aproximats de regruix respecte al cos central (segons el sector); a uns 7,25 metres, sobre aquest sòcol, es troba una cornisa amb motllura, avui completament restaurada. L'interior de la torre, i fins a una alçada aproximada d'un metre per sota la motllura, és massís, ja que està reblert amb formigó. En un moment no precisat, s'obriren dins l'edifici dos grans forats per encabir-hi una premsa de vi, una font i una pica.³³ Així mateix, gran part dels carreus que formaven la part superior de la torre, per damunt de la cornisa, foren reaprofitats en la construcció de l'església parroquial.

31. Lamentablement, la torre fou volada l'any 1714, fet que impossibilita conèixer-ne l'alçada original. Pel que fa a la descripció que en fem, ens remetem en tot moment a Montserrat PAGÈS (1981), «Una torre romana a Castellví de Rosanes dominant la Via Augusta sobre el pas del Llobregat», *Fonaments*, núm. 7, p. 163-169.

32. M. RIBAS (1967), «La torre romana de Les Gunyoles en Avinyonet», a *Ampurias*, vol. XXIX, p. 275-281; A. BALIL (1976), «El monumento funerario romano de Les Gunyoles», *Zephyrus*, vol. XXVI-XXVII, p. 389-399.

33. Segons BALIL (1976), i en relació amb la interpretació que en fa, aquest reaprofitament de l'edifici per a usos agrícoles deformà la cambra sepulcral preexistent, de manera que ja no es podia reconèixer (p. 392).

Tradicionalment, no s'ha posat mai en dubte l'origen romà de totes dues torres.³⁴ En el cas de Castellví de Rosanes, a banda de la tipologia, s'addueixen raons relacionades amb la seva evident situació estratègica que, òbviament, es poden extrapolar perfectament a d'altres períodes.³⁵ Per altra banda, la troballa als anys cinquanta d'una tomba de *tegulae* i de ceràmica romana no precisada prop de la torre³⁶ pensem que no és determinant, ja que en altres casos s'ha documentat la construcció d'aquestes torres en emplaçaments que havien estat prèviament ocupats en altres èpoques, com són els casos inequívocs de les torres de Malpàs i de la Móra, assentades sobre les restes de sengles poblats d'època ibèrica o ibero-romana.

A diferència de l'anterior, per al cas de les Gunyoles ha prevalgut l'opinió que atorga a l'edifici un caràcter funerari,³⁷ consideració que no creiem, a la llum dels raonaments aportats, que sigui gens definitiva. En primer lloc, no hi ha cap constatació física d'aquesta funcionalitat, ja sigui a causa de l'ús i deformació posteriors de l'edifici, o perquè senzillament no ha existit mai una cambra sepulcral a l'interior d'aquest. Per altra banda, els qui defensen aquesta funcionalitat admeten el seu caràcter d'*unicum* a la Península, i estableixen els paral·lels més propers a Itàlia, fora de la qual aquestes construccions són totalment excepcionals. De fet, no deixa de ser simptomàtic que un dels paral·lels adduïts, en aquest cas a Tunísia, porti el nom de *Ksar Menara*,³⁸ prou explícit en ell mateix.

Per la seva tipologia, veiem com es tracta d'edificis paral·lels i notablement semblants als casos exposats més amunt: diàmetre considerable i construcció a partir de grans carreus on no manquen alguns encoixinats. Presenten, però, una diferència respecte a la resta de casos: una base absolutament massissa a partir del reompliment amb formigó de l'espai interior i que, en el cas de les Gunyoles, defineix un sòl a més de 8 metres d'alçada. Pensem, però, que aquesta especificitat respon no tant a un origen divergent respecte als altres casos com a les diverses opcions constructives emprades davant de la necessitat de construir una base sòlida assentada directament sobre la roca.

34. A la bibliografia ja esmentada, cal afegir una aportació recent on s'identifiquen algunes de les fortificacions citades com a elements d'un dispositiu baixrepublicà de control de la *Via Heraclea*. Ens referim a l'article de G. PALMADA (2003), «La fortificació republicana d'Olèrdola (Sant Miquel d'Olèrdola, Alt Penedès)», *Revista d'Arqueologia de Ponent*, núm. 13, p. 260-261.

35. Segons Alfred Mauri, a qui agraïm l'amabilitat amb què hem pogut debatre sobre aquest tema, l'existència d'una probable activitat minera a la zona en època romana podria ser també una raó afegida per a la construcció de la torre.

36. Notícia extreta d'Isidre CLOPAS BATLLE (1951), «Un monumento histórico del Penedés abandonado: el Castillo de Castellví de Rosanes», a *I Asamblea Intercomarcal del Penedés y «Conca d'Òdena» (Martorell, 1951)*, p. 103-106, referenciada a PAGÈS (1981), p. 163 (en nota).

37. BALLL (1976); J. SANMARTÍ (1984), «Edificis sepulcrales dels Països Catalans, Aragó i Múrcia», *Fonaments*, núm. 4, p. 134-137.

38. SANMARTÍ (1984), p. 137.

Som conscients tothora de la novetat del plantejament que recollim i de la necessitat d'un major nombre de verificacions arqueològiques. Amb tot, pensem que els arguments que defensen la *romanitat* d'aquestes torres es basen purament en anàlisis tipològiques i que, per tant, la validesa d'aquestes suposicions està al mateix nivell, com a màxim, de les que aquí sostenim, i les carències que es poden objectar són les mateixes en qualsevol dels casos. És més, les úniques intervencions arqueològiques practicades (Malpàs i torre de la Móra) no reflecteixen cap indicatiu que faci pensar en un origen anterior al segle VIII.

Per altra banda, l'estudi de les fortificacions islàmiques arreu de la Península està posant de relleu una densitat considerable d'exemples diversos, amb un ús de la construcció feta a partir de grans carreus quadrats o rectangulars, on no manquen les grans torres circulars, amb casos tan septentrionals i, per tant, primerencs, com el de Rada, a Navarra.³⁹ De fet, la similitud tipològica i constructiva de molts edificis de primera època islàmica d'al-Andalus amb l'arquitectura de tradició romana ja ha estat observada, sense que per aquesta raó es pugui deduir una cronologia pre-andalusina per a aquests.⁴⁰

L'afegiment de Castellví de Rosanes i, possiblement, també de la torre de les Guinyoles als casos detectats al nord del Llobregat ofereix una visió de conjunt que posa de relleu una distribució territorial coherent amb la funcionalitat proposada per a aquestes construccions. Així, s'observa clarament com les torres en qüestió es disposen seguint una lògica clara d'interconnexió visual entre elles i amb el territori, i se situen en emplaçaments aturonats estratègics, com es fa patent a la zona entre el Vallès i la Selva. Per al cas que ens ocupa, però, existeixen buits que probablement cal relacionar amb el desconeixement que avui tenim sobre aquest tipus de registre arqueològic. Cal pensar que l'ús posterior o l'abandó condicionen enormement la conservació dels edificis; així, mentre que el reaprofitament a partir del segle X de la torre de Castellví de Rosanes ha permès una conservació parcial d'aquesta, en altres casos, com és la torre de la Móra, al Montseny, només un desgraciat incendi forestal i una posterior intervenció arqueològica han pogut posar al descobert les restes en la seva veritable dimensió.

39. J. ZOZAYA (1998), «La fortificación islámica en la Península Ibérica: principios de sistematización», a *El castillo medieval español. La fortificación española y sus relaciones con la europea*, Madrid, Fundación Ramón Areces, p. 24-25. D'altra banda, l'ús de grans carreus encoixinats està ben documentat per a les muralles d'època islàmica primerenca de Balaguer, Osca i Tudela; vegeu J. GIRALT BALAGUERÓ (1999), «Balaguer. De campament a ciutat (segles VIII-X)», a B. AGUSTÍ, J. ALTURO, X. AQUILLUÉ, I. G. BANGO i altres, *Catalunya a l'època carolíngia: Art i cultura abans del romànic (segles IX i X)*, Barcelona, Museu Nacional d'Art de Catalunya, p. 114-116; C. ESCO SAMPÉRIZ i Ph. SENAC (1987), «La muralla islámica de Huesca», a *II Congreso de Arqueología Medieval Española (Madrid, 1987)*, p. 590-601; B. PAVÓN MALDONADO (1986), «La muralla primitiva árabe de Tudela», a *Anuario de Estudios Medievales*, núm. 16, Centro Superior de Investigaciones Científicas (CSIC), p. 29-41.

40. J. ZOZAYA (1998), p. 91; S. MARTÍNEZ (1991), «Estudio sobre ciertos elementos y estructuras de la arquitectura militar andalusí. La continuidad entre Roma y el Islam», *Boletín de Arqueología Medieval*, núm. 5, p. 11-37.

El topònim «Ribāt»

Cal entendre la natura del *ribāt* en les seves accepcions complementàries de recs espiritual i de perfeccionament religiós (*jibād*), enfocat sovint a l'activitat bèl·lica dirigida tant a l'expansió de l'Islam com a la protecció i defensa dels seus territoris.⁴¹ Pel que fa a la diferència entre els mots *ribāt* i *rābita*, probablement el primer fa referència tant a l'edifici com a l'activitat que s'hi duu a terme, mentre que el segon només es refereix al mateix edifici,⁴² siguin quines siguin les seves característiques o el seu nivell de fortificació.

Al nord d'Àfrica no es documenta l'existència de *ribāt*[s] fins a finals de segle VIII (el monestir de la costa tunisenca és el primer documentat, l'any 796).⁴³ Si considerem aquesta data com un *post quem* aproximat per als *ribāt*[s] d'al-Andalus, caldria pensar que els primers exemples de la Península es fundarien també a finals d'aquest segle o ja entrat el segle IX;⁴⁴ això podria explicar la ubicació de la Ràpita del Penedès en un lloc en aquest moment clarament fronterer i l'absència d'aquest topònim al nord del Llobregat. Amb aquest plantejament també s'hi adiu la cronologia proposada per a la Ràpita de Vallfogona de Balaguer, de la qual es conserva el basament d'una torre quadrada construïda amb grans carreus que està datada a la segona meitat del segle IX.⁴⁵

D'altra banda, justament aquest últim exemple ens permet copsar el probable aspecte físic que devien tenir els *ribāt*[s] primerencs i també el que possiblement devia presentar la «Ràpita del Cascall» al Delta de l'Ebre, on es coneix, a partir d'un plànol del segle XVIII del desaparegut fortí, la presència d'una torre quadrada.⁴⁶ En aquest últim cas, el caràcter fortificat de l'establiment queda palès en la donació (abans de la conquesta) que fa el comte Ramon Berenguer III de les «villae pertinentes ad rabitam, cum ipso castro Rabitae»,⁴⁷ en benefici del monestir de Sant Cugat el 1097.

41. M. de EPALZA (1989), «La Ràpita islàmica: història institucional», a *I Congrés de les Ràpites de l'Estat Espanyol*, Sant Carles de la Ràpita, 1989, p. 8-59.

42. M. MARÍN (1989), «El ribat en al-Andalus y el Norte de África», a *I Congrés de les Ràpites de l'Estat Espanyol*, Sant Carles de la Ràpita, 1989, p. 121-130.

43. M. MARÍN (1989), p. 122.

44. Algunes fonts àrabs recollides als estudis de CHALMETA (1994, p. 295) i SENAC (1998, p. 52) situen, en parlar d'una incursió l'any 734 del governador de Narbona cap a la Provença, diverses guarnicions que defineixen com a *ribāt* a la vall del Roine. Cal dir que es tracta de fonts tardanes (la versió romanç d'al-Rāzī, Ibn 'Idārī, a cavall entre els segles XII i XIII, i la d'al-Maqqarī, del segle XVII), que tot i seguir tradicions historiogràfiques més o menys fiables, poden presentar variacions quant a l'evolució semàntica dels mots. D'altra banda, aquest episodi també el recull BRAMON (2000), de la mà d'Ibn Haldūn, tot i que en aquest cas l'autora tradueix per *establiments* el terme àrab original (p. 163).

45. J. GIRALT BALAGUERÓ (1992), «Castell de la Ràpita (Vallfogona de Balaguer)», a A. PLADEVALL (dir.), *Catalunya romànica*, vol. XVII (*La Noguera*), p. 441-442.

46. Aquest plànol, anterior a la fundació del nucli modern de Sant Carles de la Ràpita per part de Carles III, es troba reproduït a F. CARLES GUÀRDIA (1989), «Gràfics comparatius», a *I Congrés de les Ràpites de l'Estat Espanyol*, Sant Carles de la Ràpita, 1989, p. 284.

47. Dolors BRAMON (1989), «La Ràpita del Cascall al delta de l'Ebre», a *I Congrés de les Ràpites de l'Estat Espanyol*, Sant Carles de la Ràpita, p. 116.

Pel que fa al cas del Penedès, no es coneix físicament l'emplaçament ni les característiques de l'establiment; de fet, l'actual poble de la Ràpita, dins el terme municipal de Santa Margarida i els Monjos, tot i la claredat del topònim, no apareix a la documentació fins a finals del segle XVIII; és més, la formació del nucli urbà no es dona fins entrat el segle XIX.⁴⁸ Fora de l'indici toponímic, no hi ha cap mena de testimoni arqueològic que es pugui relacionar amb l'existència d'un *ribāt*, tot i que s'havia proposat com a possible emplaçament la zona de Santa Tecla, on havien aparegut restes d'una vil·la romana.⁴⁹

A banda del cas anterior, trobem dos casos que cal tractar a part. Al terme de Subirats, al marge dret del riu Anoia, existeix un petit caseriu anomenat el Rebato, i la mateixa denominació rep un barri d'Abrera; etimologia que, en aquest últim cas, s'ha volgut vincular a l'existència d'un bandoler del mateix nom al segle XVIII.⁵⁰ Sigui com sigui, és possible que l'origen etimològic del terme calgui buscar-lo en el mot *rabad*, amb el sentit d'aldea rural.⁵¹

Amb la institució del *ribāt* també s'han relacionat una sèrie de topònims que tenen el seu origen en l'arabització (*al-Munastir*) de la veu grecollatina *monasterion/monasterium*, que ha donat origen a diverses evolucions entre les quals trobem *Almonaster*, *Almonacid* o *Almoster*.⁵² Així, sota aquestes denominacions podrien identificar-se primerencs llocs de *ribāt*, si bé no es pot descartar la possibilitat que en alguns casos facin referència més aviat a establiments cristians previs de tipus monacal, com sembla que succeeix amb els diversos *monistrols* existents a la Catalunya central.⁵³

El topònim «Palatia»

La identificació del topònim *palau* i les seves variants (palou, palol, paluet...) amb una primerenca xarxa d'establiments corresponents a la conquesta islàmica ha

48. GRUP D'ESTUDIS RAPITENCs (1989), «Petita història d'un poble: La Ràpita del Penedès», a *I Congrés de les Ràpites de l'Estat Espanyol*, Sant Carles de la Ràpita, 1989, p. 211-215.

49. GRUP D'ESTUDIS RAPITENCs (1989), p. 214. Això no obstant, l'excavació del jaciment, almenys en la part on s'ha treballat, no permet allargar la cronologia d'aquest establiment més enllà del segle IV. Agraïm la informació a Jordi Farré, director dels treballs.

50. BRAMON (1989), p. 112.

51. RAMON MARTÍ (1999), «Estrategias de conquista y ocupación islámica del nordeste peninsular. Dimensión arqueológica de la toponimia significativa», a *V Congreso de Arqueología Medieval Española*, Valladolid, 1999, p. 729.

52. F. FRANCO SÁNCHEZ (1989), «Ràpites i al-Monastir[s] al nord i llevant de la Península d'al-Andalus», a *I Congrés de les Ràpites de l'Estat Espanyol*, Sant Carles de la Ràpita, 1989, p. 191-210; B. PAVÓN MALDONADO (1995), «A propósito de Almonacid de Toledo. Monasterium-al-Munastir-Almonaster-Almonacid», *al-Qantara*, vol. XVI, p. 125-141.

53. Així es planteja per al cas del Bages, on existeixen diversos exemples de *monasteriols*. Vegeu Albert BENET (1992), «El marc històric», a A. PLADEVALL (dir.), *Catalunya romànica*, vol. XI (*El Bages*), p. 22.

estat abastament raonada en diverses publicacions recents.⁵⁴ En aquests estudis es planteja l'origen d'aquests *palatia* a partir de la verificació del cinquè estatal (*hums*), que sobre el terreny es tradueix en l'aparició d'un gran nombre d'establiments que, majoritàriament, se situen al voltant de les seus episcopals i al pas, o ben a prop, de les vies principals de comunicació. En aquest sentit, caldria també relacionar els *palatia* amb els nombrosos topònims derivats de *Quintus* (Quintanas, Quintanillas, Quintela...), que han estat vinculats a aquest mateix procés de repartiment posterior a la conquesta a la zona de la Meseta castellana i a Portugal.⁵⁵

L'estudi de la natura i distribució en l'espai dels *palatia* ha permès proposar plantejaments innovadors pel que fa a l'evolució de les seus episcopals a l'àrea catalana durant l'alta edat mitjana. Així, s'ha pogut observar com l'organització episcopal perdura, excepte en el cas de Tarragona, sota l'Administració musulmana, i no és alterada fins a la conquesta franca, que comporta la remoció d'algunes seus, com és el cas de Guissona-Urgell, i en d'altres la seva supressió, com són Empúries i Egara.⁵⁶ En tots els casos, la presència de *palatia* al voltant d'aquests nuclis, situats en els accessos viaris que hi concorren, delata una certa vitalitat d'aquests emplaçaments com a mínim durant el segle VIII.

El cas de les comarques gironines⁵⁷ exemplifica clarament fins a quin punt aquesta institució s'implanta en el territori, i es distribueix a l'entorn de les seus de Girona i Empúries i sobre la xarxa viària i els cursos fluvials. Aquesta densitat es repeteix a la zona del Vallès i, com veurem, també al Penedès; més enllà, però, disminueix, fet que sembla estretament lligat a l'evolució històrica de cada territori, que al cap i a la fi és la que n'acaba determinant la formació del substrat de la població i toponímic. En aquest sentit, doncs, una pertinença més dilatada a al-Andalus acaba per alterar, com a conseqüència de dinàmiques diferenciades, un registre toponímic propi del moment de la conquesta que, en àrees més septentrionals, queda fossilitzat.

Per al territori que estudiem, disposem de quinze exemples que pertanyen a aquest grup, dotze dels quals són esmentats a la documentació feudal de primera

54. Ramon MARTÍ (1999), «Palau o almúnies fiscals a Catalunya i al-Andalus», a *Les societats meridionales à l'age féodal: Hommage à Pierre Bonmassie*, Tolosa de Llenguadoc, p. 63-70; també Ramon MARTÍ (2001), «Palacios y guardias emirales en Cataluña», a *II Congreso de Castellología*, Alcalá de la Selva; CAMPRUBÍ, MARTÍ, SELMA i VILADRIKH (1999).

55. ZOZAYA (1998) destaca l'absència general d'aquests topònims en altres àrees de base lingüística llatina com França o Itàlia (p. 97).

56. Per a entendre la dimensió real del conflicte adopcionista, i per al cas de Guissona-Urgell, vegeu Ramon MARTÍ i M. VILADRIKH (2000), «Guissona, origen del bisbat d'Urgell», a F. SABATÉ (ed.), *La transformació de la frontera al segle XI*, Lleida, col·l. «El Comtat d'Urgell», núm. 4, p. 37-66; per al cas d'Empúries, vegeu C. FOLCH IGLESIAS (2002), p. 31, i per al d'Egara, J. SOLER JIMÉNEZ i V. RUIZ GÓMEZ (1999), «Els palaus de Terrassa. Estudi de la presència musulmana al terme de Terrassa a través de la toponímia», *Terme*, núm. 15, p. 38-51.

57. C. FOLCH IGLESIAS (2003), «Estratègies de conquesta i ocupació islàmica del nord-est de Catalunya», *Quaderns de la Selva*, núm.15, p. 139-154.

època, mentre que per als altres tres no hem trobat més referència que la purament toponímica. Els detallem tot seguit, un per un:

— *Palacio* (Sant Joan Despí): topònim documentat l'any 1059 i ubicat «infra parochia Sancti Goannis, ubi dicunt Palacio, prope ipsa ecclesia». ⁵⁸

— El Palau (Sant Andreu de la Barca): aquest topònim fa referència a una zona, al nord/nord-oest, de la població de Sant Andreu, avui ocupada per urbanitzacions, polígons industrials i una enorme caserna de la Guàrdia Civil; es reflecteix també en d'altres topònims de la zona com Vallpalau, Santa Madrona del Palau o Cal Sunyer del Palau. Es troba a la riba dreta del Llobregat, tot just a la sortida del Congost de Martorell, i està documentat el 1157, quan s'esmenta una «via que tendit a Palacio apud s.Andream». ⁵⁹

— Santa Maria Magdalena de Palau o de Bonastre (Masquefa): el lloc de Palau està documentat el 1008, quan es fa una venda d'unes terres que afronten «in strada de Palacio Siccho». ⁶⁰ El 1038, s'esmenta dins el terme de Masquefa una «Sancta Maria de Palacio» ⁶¹ que probablement faci referència al mateix establiment. El 1120 s'inclou, dins les propietats del monestir, «s.Petri de Mascheffa, cum castro de s.Crucis de Palatio». ⁶² Malgrat la diversitat de mencions i d'advocacions, situem l'emplaçament prop la desapareguda església de Santa Maria Magdalena, en origen amb advocació a la Santa Creu, que es trobava al costat del mas de Can Bonastre dels Torrents. ⁶³

— *Paladol* (Masquefa): l'any 1143 s'esmenta un «alaudio de Paladol» situat prop de Masquefa. ⁶⁴

— Sant Jaume de Palou (el Pla del Penedès): l'església que respon a aquest topònim es troba a tocar del mas conegut com El Cerdà. No està documentat.

— *Palad* (la Granada): en un document de l'any 1210 s'esmenten unes «parietes antiquas qui vocant Palad». ⁶⁵

58. *Els pergamins de l'Arxiu Comtal de Barcelona: de Ramon Borrell a Ramon Berenguer I* (ed. 1999) (dir. i ed. Gaspar Feliu i J. M. Salrach), 3 v., Barcelona, Arxiu Comtal de Barcelona i Fundació Noguera, col.l. «Diplomataris», núm. 18-20, document núm. 543.

59. *Cartulario de «Sant Cugat» del Vallés* (ed. 1946-1947) (cur. José Rius Serra), 4 v., Barcelona, Centro Superior de Investigaciones Científicas, col.l. «Textos y estudios de la Corona de Aragón», núm. 3-6, document núm. 1014.

60. *Cartulario de «Sant Cugat» del Vallés* (ed. 1946-1947), document núm. 417.

61. *Els pergamins de l'Arxiu Comtal de Barcelona: De Ramon Borrell a Ramon Berenguer I* (ed. 1999), document núm. 263.

62. *Cartulario de «Sant Cugat» del Vallés* (ed. 1946-1947), document núm. 849.

63. En un principi, l'advocació principal fou a Santa Maria, mentre que la de la Santa Creu tingué un paper secundari; finalment, a partir del segle XIII s'imposà l'advocació definitiva a Santa Maria Magdalena. Vegeu A. BENET (1992), «Santa Maria Magdalena o Santa Creu de Palau o de Bonastre», a A. PLADEVALL (dir.), *Catalunya romànica*, vol. XIX (*El Penedès-L'Anoia*), p. 343.

64. *Cartulario de «Sant Cugat» del Vallés* (ed. 1946-1947), document núm. 953.

65. *Catalunya romànica*, vol. XIX, Barcelona, Enciclopèdia Catalana, p. 37.

— *Palazol* (la Granada): és molt proper a l'anterior; en un document de l'any 1053 s'esmenta un «Palazol» que afronta al sud amb l'alou de Sant Sebastià (dels Gorgs) i a l'oest amb una «strata publica vel ad ipsas Parietes antiquas».⁶⁶

— Sant Pere Molanta (Olèrdola): documentat successivament com «Palatio Moronta», l'any 966,⁶⁷ «Palacio Moronta», el 996,⁶⁸ i «Palacium Moranta», el 1010.⁶⁹

— *Palaciolo* (Olèrdola?): se'n té notícia a través de la donació d'una terra que fa, l'any 951, el comte Sunifred al bisbe Guilarà de Barcelona, on s'indica que aquesta terra es troba «[...] in terminio de Castro Olerdula, ad ipsa serra de Pinellos, ad ipso Palaciolo»;⁷⁰ aquesta ubicació, però, fins ara no s'ha pogut concretar amb certesa.⁷¹

— El Palou (Sant Pere de Ribes): dóna nom a un barri d'aquesta població. L'afegim a la relació tot i que podria fer referència a un edifici erigit a la segona meitat del segle XIII per part d'una branca familiar dels senyors del castell de Ribes.⁷²

— Sant Esteve de Castellet (Castellet i la Gornal): anomenat «palatio» en un document del 976, tot i que també se'l considera vil·la o parròquia.⁷³ Més endavant, l'any 1065, se'l documenta com «ipso Palacio ad ecclesiam s.Stephani».⁷⁴

— *Palacio* (Castellví de la Marca): anomenat en l'acta de consagració, de l'any 1101, de Sant Sadurní de Castellví;⁷⁵ al peu del castellet, es diu que el seu terme hi afronta per orient, en un tros, «in ipsa via unde veniunt parrochiani de Palacio».

66. *Cartulario de «Sant Cugat» del Vallés* (ed. 1946-1947), document núm. 596.

67. *Diplomatari de la catedral de Barcelona: Documents dels anys 844-1260* (ed. 1995), vol. 1, *Documents dels anys 844-1100* (ed. Àngel Fàbrega Grau), Barcelona, Arxiu Capitular de la Catedral de Barcelona, Sèrie 4 (Fonts documentals), núm. 1, document núm. 89.

68. *Els pergamins de l'Arxiu Comtal de Barcelona: De Ramon Borrell a Ramon Berenguer I* (ed. 1999), document núm. 22.

69. *Cartulario de «Sant Cugat» del Vallés* (ed. 1946-1947), document núm. 431.

70. *Diplomatari de la catedral de Barcelona: Documents dels anys 844-1260* (ed. 1995), vol. 1, document núm. 44.

71. Amb totes les reserves, s'ha apuntat la possibilitat que pugui identificar-se amb el lloc del Palol de Sant Pere de Ribes, que esmentem més endavant, el qual al segle X pertanyia al terme del castell d'Olèrdola. De fet, en un document de l'any 971 (*Diplomatari de la catedral de Barcelona: Documents dels anys 844-1260* (ed. 1995), vol. 1, document núm. 101), se'ns diu que l'esmentat lloc de Pinells afrontava amb «[...] ipsa Celadela [...]», topònim que cal identificar amb la serra Saladella, situada a l'est de Ribes. Vegeu I. G. MUNTANER (1995), *El terme d'Olèrdola en el segle X segons el document de dotació de l'església de Sant Miquel*, Vilafranca del Penedès, Institut d'Estudis Penedesencs, p. 50-53.

72. J. M. FONT RIUS (1969), *Cartas de población y franquicia de Cataluña*, 2 v., Madrid, Barcelona, Centro Superior de Investigaciones Científicas, p. 673.

73. M. VIVES TORT (1996), «Reivindicació de Sant Esteve de Castellet com a antiga cruïlla de camins», a *Miscel·lània Penedesenca*, Vilafranca del Penedès, Institut d'Estudis Penedesencs, vol. XXIV, p. 429-435.

74. *Cartulario de «Sant Cugat» del Vallés* (ed. 1946-1947), document núm. 641.

75. SALVADOR LLORACH (1992), «Sant Sadurní de Castellví (o de la Marca)», a A. PLADEVALL (dir.), *Catalunya romànica*, vol. XIX (*El Penedès-L'Anoia*), p. 112.

— *Palacium* (Santa Oliva): documentat el 1166 al sud de Santa Oliva.⁷⁶

— *Paladol* (Bellvei/Santa Oliva): documentat l'any 1037 entre els termes de Castellet i Santa Oliva, i al nord de Calafell, prop d'una «Calçada».⁷⁷

— Els Palaus (Bellvei): dóna nom a una partida entre el Vendrell i Bellvei, al sud de la carretera N-340.

L'anàlisi dels casos amb què comptem, la seva distribució i la seva relació en l'espai amb altres emplaçaments significatius, no permeten inferir cap diferència rellevant amb altres zones on han estat estudiats. No obstant això, l'absència de centres urbans i seus episcopals en el territori que tractem determinen la implantació territorial dels *palatia*, ja que únicament el cas de Sant Joan Despí sembla que es podria vincular a la ciutat de Barcelona; tot i que també podríem relacionar l'existència de certs establiments amb l'assentament d'Olèrdola, tema que tractem en un apartat específic.

No obstant això, si prenem en consideració la natura mateixa d'aquests establiments, veiem com els palaus del Penedès i del Baix Llobregat s'integren plenament dins el model plantejat. En aquest sentit, la definició dels *palatia* com a fruit del repartiment del cinquè estatal, referent en aquest cas als béns immobles, en el moment de la conquesta, explica una doble característica inherent a aquesta institució: d'una banda, el caràcter viari, que s'explica per la lògica mateixa de la conquesta i per la necessitat de mantenir emplaçaments de control de les vies i d'avituallament sobre les rutes més transitades; en segon lloc, i de forma complementària a l'anterior, la condició d'explotacions agrícoles derivada de la seva integració dins el patrimoni fundiari del nou estat.⁷⁸

Així, veiem com la majoria dels casos citats se situen en emplaçaments propers al pas de l'antiga Via Augusta per la depressió penedesenca, des de Bellvei fins a la Granada, de la mateixa manera com succeeix a Sant Joan Despí. En el cas de Sant Andreu de la Barca, si bé es troba a l'altra riba del riu, està situat a tocar d'un gual ben documentat al llarg de l'edat mitjana. La documentació és prou explícita en el cas dels palaus de la Granada, situats a tocar d'una «strata publica» que ha de correspondre a l'antiga via romana, amb la qual cal relacionar també la «Calçada»⁷⁹ propera al «Paladol» de Bellvei.⁸⁰ De la mateixa manera, Sant Esteve de Castellet, on ha aparegut un mil·liari de Julià l'Apòstata, es troba a pocs metres d'un pont que, com hem vist anteriorment, probablement calgui adscriure al pas de la via. Així mateix, el «Palacio Siccho» i el «Paladol» de Masquefa semblen posar-se prop d'una de les vies que condueixen a l'Anoia.

76. *Cartulario de «Sant Cugat» del Vallés* (ed. 1946-1947), document núm. 1057.

77. *Cartulario de «Sant Cugat» del Vallés* (ed. 1946-1947), document núm. 545.

78. Vegeu MARTÍ (2001).

79. *Cartulario de «Sant Cugat» del Vallés* (ed. 1946-1947), document núm. 545.

80. Versemblantment, s'ha d'identificar aquest topònim amb el «Camí de les Calçades», documentat entre el Vendrell i Bellvei i que es correspondria amb el pas de la Via Augusta.

El seu caràcter d'explotació agrícola ve definit, en primer terme, per la pròpia pauta d'assentament; en tots els casos, els trobem en zones fèrtils de plana, mai en àrees muntanyoses, ni tan sols en vessants de mitja alçada. És exemplar el cas del «Palacio apud s.Andream», que es troba a la riba dreta del Llobregat, tot just a la sortida del congost de Martorell; en aquest sector, el riu es corba en un pronunciat meandre que emmarca un seguit de terres susceptibles de ser inundades amb facilitat i periòdicament,⁸¹ fet que les fa esdevenir òptimes per al conreu.

Per altra banda, un fenomen relativament recurrent que es detecta en l'anàlisi territorial dels palaus és la duplicació de topònims i, per tant, d'establiments, que segueix sempre l'esquema *palatium-palatiohum*. Així s'observa a Masquefa, la Granada i Santa Oliva / Bellvei.⁸²

Com a apunt final volem assenyalar una qüestió que, si bé no afecta únicament el cas concret dels palaus, és il·lustrativa del seu caràcter estratègic, alhora que sembla demostrar la seva vitalitat encara a principis del segle X. Es tracta de la identificació de certs topònims vinculats al gentilici *cerdà*, en clara referència als grups que acompanyen la dinastia de Guifré I en l'avenç territorial iniciat a finals del segle IX, els quals, al capdavall, seran els responsables de l'inici de l'expansió cap als territoris a ponent del Llobregat, on donaran nom a assentaments que sempre s'ubiquen a tocar, principalment, de palaus i guàrdies, fenomen que es detecta arreu on es verifica aquesta expansió.⁸³ Al Penedès, observem casos clars que reflecteixen aquesta associació toponímica, com ara les masies d'El Cerdà, a Sant Jaume de Palou, o de Can Cerdà, a prop de Sant Pere Molanta.

El topònim «Guàrdies»

Juntament amb el dispositiu logístic representat pels *palatia*, s'ha proposat la identificació d'un sistema paral·lel de vigilància territorial, sota el qual s'hauria generat el topònim *guàrdia*.⁸⁴ El seu origen en època emiral ha estat determinat a partir de la estreta relació que s'estableix en l'espai entre aquests establiments i els *palatia*, fet que, com veurem, també s'observa al Penedès i al Baix Llobregat. Per altra banda, l'estudi de la seva distribució territorial en terres avui catalanes mostra com, en diverses zones, les guàrdies conformen dispositius relativament densos

81. Aquests espais agrícoles, anomenats *insulae* a la documentació feudal, han estat descrits a R. MARTÍ (1988), «Les *insulae* medievals catalanes», *Butlletí de la Societat Arqueològica Lul·liana*, núm. 44, p. 11-123.

82. De fet, en aquest últim cas, la concentració queda clarament descrita en un document de l'any 1045 que esmenta uns «palacii antiquis». Vegeu Rosa M. URPI i Juan A. RESINA (1992), «L'articulació de l'espai al Penedès», a A. PLADEVALL (dir.), *Catalunya romànica*, vol. XIX (*El Penedès-L'Anoia*), p. 37.

83. MARTÍ (2001). D'altra banda, un exemple clar d'aquest fenomen el tenim a Gurb, a Osona, on se sap que Guifré I s'havia adjudicat la possessió de l'actual lloc de Santa Maria de Palau, de la mateixa manera que ho havia fet en altres emplaçaments homònims. Vegeu A. PLADEVALL i A. BENET (1992), «Santa Maria de Palau», a A. PLADEVALL (dir.), *Catalunya romànica*, vol. II, p. 230.

84. MARTÍ (2001).

que no s'entenen si les considerem d'origen carolingi o comtal; així es comprova a les comarques de l'Alt Urgell, el Solsonès, el Berguedà i Osona, on se situen encarrades cap al nord. De tota manera, cal considerar la creació de guàrdies com un fenomen complex en el que també intervindria, sobretot a partir de finals del segle VIII, una tendència a ocupar llocs prominents, principalment en aquelles zones no conquerides pels francs abans d'aquest moment.⁸⁵ En aquest sentit, el topònim podria indicar una funció relativament dilatada al llarg de tota l'alta edat mitjana, que probablement no comença ni acaba amb els processos de conquesta dels segles VIII i IX.

A l'àrea que hem estudiat hem detectat quinze casos, cinc d'ells en la versió topònica «guardiola», dels quals hem pogut documentar els nou que segueixen:

— Turó de les Guàrdies (Castellbisbal): situat a la riba esquerra del Llobregat, pocs quilòmetres, aigües avall, del congost de Martorell. No està documentat.

— Serra de la Guardiola (Esparreguera): denomina una zona aturonada actualment integrada dins la població. No està documentada.

— *Gurdiola* (Begues): documentada així l'any 966 al terme del castell d'Eramprunyà,⁸⁶ per les afrontacions esmentades, caldria situar-la prop del lloc actualment conegut com el Roure, possiblement al puig Castellar, situat a poca distància, en direcció sud, del poble de Begues.

— Serra de la Guàrdia (Begues): es coneix amb aquest nom una carena situada al sud de Begues, que presenta algunes de les alçades més elevades del massís de Garraf. No està documentat.⁸⁷

— Castell de la Guàrdia (el Bruc): documentat ja l'any 945,⁸⁸ amb la conquesta comtal esdevindrà nucli d'un terme castral.

— Turó de la Guàrdia (Subirats): se situa per sobre l'actual nucli de Sant Pau d'Ordal. No està documentat.⁸⁹

— *Pugio de Guardiola* (Subirats): esmentat l'any 1078 com a afrontació orientada d'unes possessions situades al terme del castell de Subirats,⁹⁰ pel que es des-

85. CAMPRUBÍ, MARTÍ, SELMA i VILADRICH (2000).

86. *Cartulario de «Sant Cugat» del Vallés* (ed. 1946-1947), document núm. 85.

87. Tal com hem vist amb els palaus, en aquest cas també es produeix un fenomen de desdoblament del topònim i de l'establiment.

88. BATET (1996), p. 29.

89. Al cim del turó, i en un estat ruïnós, es troben les restes d'un edifici de planta quadrada (de 6 m de costat, aproximadament) que Salvador Llorac considera d'època moderna. Només una neteja del lloc, així com una prospecció dels voltants, podran aproximar-ne la cronologia. Vegeu S. LLORACH (1992), «Torre de la Guàrdia», a A. PLADEVALL (dir.), *Catalunya romànica*, vol. XIX (*El Penedès-L'Anoia*), p. 40.

90. *Col·lecció diplomàtica del monestir de Santa Maria de Solsona: el Penedès i altres llocs del comtat de Barcelona (segles X-XV)* (ed. 1987) (cur. Antoni Bach), Barcelona, Departament de Cultura de la Generalitat de Catalunya, col·l. «Fonts i Estudis», Sèrie Fonts, núm. 1, document núm. 11.

prèn de la resta d'afrontacions, caldria situar-lo al sector nord-occidental d'aquest terme.

— Guardiola de Font-rubí: el topònim està documentat l'any 966; i l'any 983: «[...] in terminio de castro Fonte Rubea, in loco ubi uocant Guuardiola [...]».⁹¹ Posteriorment, l'any 1096, és ja citat com a castell i apareix com a afrontació d'un alou donat a la canònica de Santa Maria de Solsona.⁹²

— La Guàrdia (Sant Martí Sarroca): nom d'un petit caseriu situat a les estribacions llevantines del turó de l'Argila, al sud de la població. No està documentat.

— *Guardia de Vultur* (Pontons): apareix així l'any 1149,⁹³ com a afrontació occidental del lloc de Solanes, al nord del poble de Pontons.

— *Guardia de Gelderico*: esmentada l'any 956,⁹⁴ apareix com a afrontació d'un alou situat dins el terme del castell d'Olèrdola. No està localitzada.

— *Guardiola de Floridio* (Castellet i la Gornal): El «puio de Floridio» és esmentat l'any 992, com a límit en la dotació de l'església d'Olèrdola;⁹⁵ en un altre document del mateix any, el lloc és anomenat «Uuardiola de Floridio».⁹⁶ Ha de correspondre al turó avui conegut com pujol Florit, al nord de l'actual pantà del Foix.⁹⁷

— Guàrdia de Banyeres: està documentada l'any 977.⁹⁸ Òbviament, s'ha de situar al petit turó on avui s'aixequen les restes d'una torre circular.

— Guàrdia dels Cocons (Albinyana): l'any 1018 s'esmenta una «Guardia de ipsis coconibus»,⁹⁹ que cal situar en algun indret de les serres que envolten Albinyana per l'oest o pel sud.

91. *Diplomatari de la catedral de Barcelona: Documents dels anys 844-1260* (ed. 1995), vol. I, document núm. 144.

92. *Col·lecció diplomàtica del monestir de Santa Maria de Solsona: el Penedès i altres llocs del comtat de Barcelona (segles X-XV)* (ed. 1987), document núm. 24.

93. *El «Llibre Blanch» de Santas Creus (Cartulario del siglo XII)* (ed. 1947) (cur. Frederic Udina), Barcelona, Centre Superior d'Investigacions Científiques (CSIC), col·l. «Textos y Estudios de la Corona de Aragón», vol. IX, document núm. 43.

94. *Diplomatari de la catedral de Barcelona: Documents dels anys 844-1260* (ed. 1995), vol. I, document núm. 48.

95. *Diplomatari de la catedral de Barcelona: Documents dels anys 844-1260* (ed. 1995), vol. I, document núm. 222.

96. *Diplomatari de la catedral de Barcelona: Documents dels anys 844-1260* (ed. 1995), vol. I, document núm. 221.

97. A. VIRELLA BLODA (1986), «L'accés marítim d'Olèrdola en l'alta medievalitat», a *Miscel·lània Penedesenca*, Vilafraça del Penedès, Institut d'Estudis Penedesencs, p. 44; MUNTANER (1995), p. 74.

98. En un document datat l'any 938 (*Cartulario de «Sant Cugat» del Vallés* (ed. 1946-1947), document núm. 15) ja apareix com a afrontació del terme de Santa Oliva, però considerem aquesta data força dubtosa i preferim la de l'any 977 (*Cartulario de «Sant Cugat» del Vallés* (ed. 1946-1947), document núm. 126), que s'adiu molt més amb el procés conegut d'avenç de la Marca.

99. *Cartulario de «Sant Cugat» del Vallés* (ed. 1946-1947), document núm. 466.

— Les Guàrdies (el Vendrell): petita elevació situada al mig del pla de Mar. No està documentat.¹⁰⁰

Per al cas que ens ocupa, es detecten diverses associacions toponímiques significatives. D'entrada, és clar l'exemple del turó de les Guàrdies, al terme de Castellbisbal, situat damunt mateix del riu, davant per davant del palau de Sant Andreu de la Barca, a l'altra banda del Llobregat. Ja al Penedès, i controlant els passos cap a l'Ordal i el Garraf, es troba el turó de la Guàrdia (Sant Pau d'Ordal), a poca distància, en aquest cas, dels palaus de la Granada. Amb un domini visual que abasta des de la plana penedesenca fins al mar, trobem el pujol Florit (Castellet i la Gornal), amb el palau de Sant Esteve de Castellet als seus peus.

En general, podem diferenciar, en els casos citats, dues tendències pel que fa a la seva ubicació.¹⁰¹ D'una banda, hi ha un grup de guàrdies que ocupen llocs en alçada, per sobre i al voltant de la plana (turó de la Guàrdia, a l'Ordal, serra de la Guàrdia i Guardiola de Begues, la Guàrdia del Bruc, la Guàrdia de Sant Martí Sarroca, pujol Florit, Guàrdia dels Cocons), la resta, però, s'emplaça en indrets lleugerament elevats al mig de la plana, que ofereixen un alt control visual dels contorns i que podem relacionar amb possibles punts de vigilància viaris (Guardiola de Font-rubí, Guàrdia de Banyeres i les Guàrdies, al Vendrell). D'altra banda, i des d'una perspectiva global, algunes guàrdies del Penedès, com veurem més endavant, semblen formar un primer cinturó vinculat al jaciment d'Olèrdola, mentre que d'altres se situen en emplaçaments que controlen els accessos naturals a la comarca, tant pel sud (les guàrdies del Vendrell i d'Albinyana) com pel nord (el Bruc, Castellbisbal, Begues¹⁰² i Subirats).

Observat això, creiem percebre clarament com, en conjunt, les guàrdies defineixen un esquema de vigilància que deixa de tenir raó de ser des del moment que s'estableix la xarxa de castells termenats, a partir del segle x, ja que aquests també ocupen sovint emplaçaments en alçada, i fan perdre a les guàrdies la seva coherència com a dispositiu, per la qual cosa esdevenen obsoletes. En aquest sentit, creiem que és significatiu el cas de la Guàrdia del Bruc, de la qual un castell termenat en pren el nom, fet que denota l'anterioritat de la primera. Amb la conquesta comtal, doncs, cada cas, desvinculat de l'esquema inicial, seguirà un camí diferent que marcarà la seva continuïtat o desaparició.

100. En aquest emplaçament s'hi ha excavat un jaciment ibèric, sense trobar-se restes més tardanes rellevants, potser a causa de l'estat força malmès que presentava ja inicialment el lloc. Vegeu J. MORER, A. RIGO i E. BARRASSETAS (1997), «Les intervencions arqueològiques a l'autopista A-16: valoració de conjunt», *Tribuna d'Arqueologia*, 1996-1997.

101. Fet que ja ha estat observat per R. MARTÍ (2001).

102. La presència de dues guàrdies sobre el camí que comunicava Barcelona amb el Penedès per Begues, pot indicar la freqüentació d'aquest pas durant l'alta edat mitjana. En aquest sentit, és significativa la notícia d'un enfrontament bèl·lic l'any 898, que les fonts àrabs situen en un lloc anomenat *Biguš* «en el camí de Barcelona», i que ha estat identificat amb Begues. Vegeu BRAMON (2000), p. 241-242.

Des d'un punt de vista arqueològic, coneixem poc o gens la natura física d'aquests establiments, fet que pot respondre a diverses causes, com ara l'ocupació del lloc per construccions posteriors o per l'absència d'estudis específics; això no obstant, pensem que probablement l'entitat física d'aquests establiments devia ser relativament poc important. En aquest sentit, cal fer la distinció entre elements diferents com són una *manāra* i una *guàrdia*, ja que si bé poden tenir certes característiques comunes com el context històric on s'insereixen o alguns aspectes de la seva funcionalitat, la seva tipologia i la seva evolució posterior presenten divergències evidents.

Així, pensem que la identificació i contextualització de la xarxa de guàrdies com un esquema defensiu i de vigilància anterior a la conquesta comtal planteja una nova dimensió pel que fa a aquests establiments que caldrà tenir en compte a l'hora de conduir la pràctica arqueològica o d'atribuir cronologies a certes estructures fortificades no excavades. Això no obstant, la torre de Banyeres, l'única intervenció duta a terme sobre una guàrdia coneguda, s'ha trobat sense la rasa de fonamentació de la torre; aquest fet, juntament amb la greu alteració moderna de l'estratigrafia al voltant de l'edifici, no permet, malauradament, establir una datació de la construcció que no sigui purament especulativa i basada en la tipologia.¹⁰³

El topònim «Qila'»

Entès com a fortificació, aquest topònim —en singular *qal'a*— presenta una fiació força primerenca en el territori,¹⁰⁴ alhora que es constata una vinculació recurrent d'aquests establiments amb els grups pròpiament àrabs. Es tracta d'un topònim sovint fossilitzat ràpidament (esdevé *bisn* o *madīna*), i que mostra una gran dispersió tant al Pròxim Orient¹⁰⁵ com a al-Andalus, on s'estén d'un extrem a l'altre de la Península; el cas més septentrional és a l'actual localitat de Sant Boi, sobre el marge dret del riu Llobregat.¹⁰⁶

A la documentació feudal, aquesta població apareix, entre d'altres variants, sota la denominació de *villa Alcale*.¹⁰⁷ La fortificació a què fa referència el topònim es trobaria situada dalt el turó que presideix el nucli antic de l'actual població, on avui dia

103. J. A. RESINA NAVAS, R. M. ÚRPÍ CASALS i G. SABATÉ PIQUÉ (1997), *Memòria de l'excavació d'urgència de la torre de Banyeres (Baix Penedès)*, memòria dipositada al Servei d'Arqueologia de la Generalitat de Catalunya, 1997.

104. ACIÉN (1989), p. 141.

105. La concentració de *qila'* més important es dona a les províncies bizantines de Palestina, Fenícia i Síria, sotmeses abans de l'any 640. Vegeu M. VILADRICH (1999-2000), «Toponímia històrica de la primera organització del Estado omeya en el Pròxim Oriente: verificando una propuesta sobre la "Catalunya Vella"», *Aula Orientalis*, núm. 17-18, p. 449.

106. MARTÍ (2003), p. 95.

107. *Cartulario de «Sant Cugat» del Vallés* (ed. 1946-1947), document núm. 76, any 965. És curiós, d'altra banda, constatar l'esforç feudal per substituir, sembla que sense gaire èxit, el topònim àrab per l'adaptació romànica de *castelló*. Vegeu M. PAGÈS PARETAS (1992), *Art romànic i feudalisme al Baix Llobregat*, Barcelona, Publicacions de l'Abadia de Montserrat, p. 22.

hi ha l'edifici d'un hotel, la construcció del qual va malmetre les restes de construccions anteriors, que principalment corresponien a un castell modern.¹⁰⁸

Certament, el cas de Sant Boi presenta una complexitat evident pel que fa a la seva evolució durant l'inici de l'edat mitjana, amb el desenvolupament, al vessant mateix del turó del castell, d'un nucli d'hàbitat durant l'antiguitat tardana sobre les restes d'una vil·la romana.¹⁰⁹ No obstant això, la relació que s'esdevé entre aquest poblament i la fortificació àrab que s'estableix al capdamunt del turó queda absolutament fora del nostre coneixement, ja que no sabem si es produeix un abandonament episòdic o si, al contrari, es dona una coexistència entre tots dos assentaments. Amb relació a això, és bàsic considerar quin fou l'abast cronològic de la fortificació. Seguint l'opinió desenvolupada a l'estudi citat en la nota anterior, de J. Gibert (2004), que advoca per una implantació primerenca de les *qila'*, cal pensar que tindria el seu origen en paral·lel o poc després a la submissió de la ciutat de Barcelona, al voltant de l'any 714. Hi ha, però, una altra opinió¹¹⁰ segons la qual aquesta fortificació es bastiria com a resposta a la presa franca de la ciutat l'any 801, i funcionaria durant part del segle IX com a punt de partida d'incursions contra territori enemic. Cal pensar, però, que el marc geogràfic imposaria unes condicions d'aïllament que probablement farien inviable la situació d'aquesta fortalesa que, pel que de moment es pot deduir, devia presentar unes dimensions i una capacitat relatives. En funció d'això mateix, considerem més versemblant que la *qal'a* de Sant Boi, creada a partir de la conquesta islàmica, deixaria de funcionar justament a l'inici del segle IX, quan el nou context estratègic i de correlació de forces aconsellaria endarrerir l'àmbit directe d'influència musulmana sobre el massís de Garraf i riu Llobregat amunt.¹¹¹

Per altra banda, el cas de Calafell també podria tenir a l'origen el mot *qal'a*,¹¹² tot i que el segon component del topònim necessita encara d'explicació. A favor d'aquesta interpretació tenim la mateixa situació prominent i estratègica de l'emplaçament; això no obstant, no es pot descartar tampoc un origen basat en un antropònim àrab. Més dubtós és el cas del turó del Calamot, al sud-oest del nucli de Gavà, que podria interpretar-se en el mateix sentit, tot i que no pot descartar-se un origen anterior.¹¹³

108. Dins l'àmbit de l'hotel es practicaren fa uns anys alguns sondejos que, segons notícia de Maria Lledó Barreda, donaren resultats completament negatius. Hi ha reproduïda una antiga planta del castell en l'estudi de M. Ll. BARREDA CASANOVA, J. GARCIA PARDO i C. SERRET BERNÚS (1993), *Història de Sant Boi de Llobregat*, Sant Boi de Llobregat, Ajuntament de Sant Boi de Llobregat.

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

110. Vegeu PAGÈS (1992), p. 22.

111. Possiblement, les guàrdies de Begues i de l'Ordal podrien reflectir aquest moviment. Vegeu Jordi GIBERT REBULL (2003), «El delta del Llobregat: formació i colonització d'un espai de nova creació», a *VII Curs d'història del Prat*, el Prat de Llobregat, 2003.

112. BARCELÓ (1992), p. 27-28.

113. El lloc presenta una ocupació en època ibèrica. Vegeu P. IZQUIERDO TUGAS (1994), «El terme

El topònim «Almúnies»

Caracteritzades a la zona de Lleida en els moments previs a la conquesta feudal com a explotacions agrícoles dotades de torres,¹¹⁴ les almúnies presenten una dispersió que delata una implantació, en alguns casos, en època emiral. De fet, el seu caràcter genèric en àrees on els *palatia* esdevenen minoritaris, com succeeix a les àrees de Tortosa i Lleida o a l'Aragó, han fet pensar en una suplantació toponímica que amagaria, a la base, un mateix tipus inicial d'establiments.¹¹⁵ Així, el recurs a diferents topònims respondria a especificitats regionals derivades, com s'ha apuntat en el cas dels *palatia*, de l'evolució històrica pròpia de cada territori. El cas de les almúnies tortosines, que hem pogut estudiar amb anterioritat,¹¹⁶ exemplifica clarament aquest fenomen: hi ha un grup d'almúnies periurbanes i, més allunyades, se'n troben d'altres situades sobre els eixos viaris que convergeixen a la ciutat, fet que mostra una distribució anàloga a la que presenten els *palatia* amb relació a nuclis urbans més septentrionals.

Cal pensar, doncs, que, almenys en origen, les almúnies, com els *palatia*, tenen una titularitat pública, com ho demostra el fet que alts càrrecs de l'Administració cordovesa gaudissin de luxoses almúnies periurbanes, com es veu en una descripció que fa al-Muqaddaxí al segle x, on diu:

Garnata está sobre un río cerca del cual hay una almunia (*al-munya*) de trece millas de larga, propiedad del soberano.¹¹⁷

En un document de l'any 1068¹¹⁸ s'esmenta una «*ipsa almunia*» que cal situar entre Sant Joan Despí i Sant Just Desvern, i que probablement calgui vincular a la presència a Barcelona de càrrecs vinculats a l'aparell estatal emiral. La proximitat

d'Eramprunyà, de la baixa romanitat al feudalisme. Una revisió crítica», a *Miscel·lània d'homenatge a Jaume Codina*, el Prat de Llobregat, Ajuntament del Prat de Llobregat, p. 273-308.

114. J. E. GARCIA BIOSCA i J. I. RODRÍGUEZ DUQUE (1989), «Aproximación al poblamiento árabe del Bajo Segre: hábitat y fortificaciones», a *III Congreso de Arqueología Medieval Española*, Oviedo, 1989, p. 363; X. ERITJA CIURÓ (1993), «Entre la Lleida andalusí i la feudal (segles XI-XII). Un model d'explotació rural», a J. BOLÓS, C. ARGILÉS, X. ERITJA, M. TERRE i N. BAULIES (1993), *Paisatge i societat a la plana de Lleida a l'edat mitjana*, Lleida, Servei de Publicacions de la Universitat de Lleida, col·l. «Quaderns del Departament de Geografia i Història», núm. 17.

115. R. MARTÍ i S. SELMA (2002), «Fortificaciones y toponimia omeya en el este de al-Andalus», a *Mil años de fortificaciones na Península Ibérica e no Magreb (500-1500)*, *Actas do Simposio Internacional sobre Castelos*, Palmela, p. 100.

116. J. GIBERT REBULL (1998), *Les almúnies de Tortosa: un assaig primerenc de localització i valoració*, treball de recerca inèdit.

117. E. GARCÍA SÁNCHEZ (1996), «Cultivos y espacios agrícolas irrigados en al-Andalus», a *Agricultura y regadío en al-Andalus: Síntesis y problemas. Actas del coloquio, Almería, 9 i 10 de junio de 1995*, Almería, Instituto de Estudios Almerienses de la Diputación de Almería, i Granada, Grupo de Investigación. Toponimia, Historia y Arqueología del reino de Granada, p. 20. En el cas de Tortosa, és clara la referència a una almúnia que «fuit regis sarraceni», vegeu J. GIBERT REBULL (1998).

118. Els pergamins de l'Arxiu Comtal de Barcelona de Ramon Borrell a Ramon Berenguer I (ed. 1999), document núm. 731.

amb el palau documentat a Sant Joan Despí i la brevetat de la documentació ens fan dubtar sobre la possibilitat que es tracti d'un mateix establiment. Sense documentació vinculada a la conquesta feudal, és inequívoc el cas de la Múnia del Penedès, situada al bell mig de la plana, a prop del pas de l'antiga Via Augusta. Similarment al cas anterior, hi ha la possibilitat que pugui identificar-se amb el *palatium* citat a Castellví de la Marca, hipòtesi que podria estar corroborada per la manca d'una referència toponímica conservada relativa al palau, i per la coherència de la situació geogràfica. Finalment, tot i que queda fora de l'àmbit geogràfic d'aquest treball, incloem en aquest apartat el cas de l'Almúnia de Miralles (l'Anoia), situada prop de la Llacuna; denominació sota la qual avui es coneix una masia tradicional, propera a una font i a un petit sistema hidràulic.¹¹⁹

L'escassetat d'exemples referents a aquest topònim no permet, per al cas que ens ocupa, inferir gaires conclusions. En tot cas, es pot veure com, vinculades sempre a una explotació agrícola, una *almúnia* tant pot revestir un caràcter periurbà com purament rural; totes elles es troben situades en zones planes i fèrtils i es dona per fet que vagin associades, com és el cas de l'Almúnia de Miralles, a sistemes d'irrigació.¹²⁰

MAPA 1
DISTRIBUCIÓ DE TOPÒNIMS I JACIMENTS A Ponent del Llobregat

119. R. MARTÍ (1997), «Ceràmica medieval i pagesos indocumentats a la vall del riu de Bitlles», a *Ceràmica medieval catalana: Actes de la taula rodona celebrada a Barcelona els dies 15 i 16 de novembre de 1994*, Barcelona, Diputació de Barcelona, col·l. «Quaderns Científics i Tècnics», núm. 9, p. 276.

120. A l'àrea del Segre, l'associació entre les almúnies i els espais irrigats també ha estat detectada. Vegeu J. E. GARCIA BIOSCA i J. I. RODRÍGUEZ DUQUE (1989), p. 363, nota 9.

EL PAPER D'OLÈRDOLA DURANT EL PERÍODE ANDALUSÍ¹²¹

Olèrdola constitueix, sense cap mena de dubte, un dels jaciments arqueològics més rellevants pel que fa a l'estudi de diversos períodes històrics a l'àrea del Penedès, entre els quals, i especialment, l'alta edat mitjana. No obstant això, cal dir que el seu estudi complet és lluny de finalitzar i les possibilitats interpretatives que ofereix disten molt d'estar tancades. De fet, en proporció a la dimensió i la complexitat del jaciment, són comptades les intervencions arqueològiques que s'hi han fet,¹²² que afecten només una part relativament petita de l'espai.

El conjunt arqueològic es troba al damunt d'una plataforma rocosa situada a la zona de contacte entre els estreps meridionals del massís de Garraf i la depressió penedesenca, envoltada de cingleres i delimitada per dos torrents; això defineix una superfície relativament plana, d'unes 3,5 hectàrees, sensiblement inclinada cap al nord-est. De manera general, es diferencien diversos espais d'interès arqueològic dins els quals destaquen alguns elements monumentals ben visibles. Així, la muralla de grans carreus delimita un recinte fortificat i encimbellat on, a banda de la pròpia muralla, tenen un paper rellevant altres elements com la gran cisterna picada a la roca, l'espai de culte definit pels dos edificis eclesials i el cementiri i, al capdamunt del conjunt, la torre quadrangular i les restes del castell d'època comtal. Fora muralles, cal destacar el conjunt religiós i funerari del pla dels Albats i les restes del vilatge medieval, que ocupa una extensió encara poc coneguda.

Tradicionalment, l'ocupació medieval del lloc s'ha considerat representada únicament per l'establiment, a partir de la conquesta comtal del segle x, d'un nucli fortificat presidit per un castell, que és alhora centre d'un extens terme castral, que reaprofitaria les estructures preexistents, i sota l'ombra del qual es desenvoluparia un vilatge de considerables dimensions. Això no obstant, en els darrers anys, aquest plantejament s'ha anat qüestionant, de forma paral·lela a com ha succeït amb les teories tradicionals de reconquesta i repoblació,¹²³ i ha anat prenent consistència la consideració d'una ocupació del lloc amb anterioritat a l'assentament feudal. Òbviament, en el marc d'aquest article no pretenem pas una reinterpretació del jaciment, impossible tenint en compte la magnitud del que encara queda

121. Volem agrair a Núria Molist, del Museu d'Arqueologia de Catalunya-Olèrdola, l'amabilitat amb què ha atès les nostres preguntes i observacions sobre el jaciment.

122. Sense considerar les que s'han fet de manera *no oficial*, s'hi han desenvolupat diversos treballs durant el segle passat. Vegeu-ne un recull a N. MOLIST CAPELLA, J. M. BOSCH CASADEVALL, J. MESTRES MERCADÉ i M. R. SENABRE JUNCOSA (2001), «Estat de la recerca i problemes d'interpretació del conjunt històric d'Olèrdola (Olèrdola, Alt Penedès)», a *Intervencions arqueològiques i paleontològiques a les comarques de Barcelona (1996-2001)*, la Garriga, preactes.

123. Aquest replantejament queda reflectit a J. M. BOSCH CASADEVALL, J. MESTRES MERCADÉ, N. MOLIST CAPELLA, M. R. SENABRE JUNCOSA i J. SOCIAS TORNÉ (1999), «Olèrdola. El procés d'urbanització feudal: un possible exemple de continuïtat d'un lloc antic (segles VIII-IX)», a *Catalunya a l'època carolíngia: Art i cultura abans del romànic (segles IX i X)*, Barcelona, Museu Nacional d'Art de Catalunya, p. 95-99, i a MOLIST, BOSCH, MESTRES i SENABRE (2001).

per fer, sinó únicament apuntar algunes propostes que ens semblen versemblants i que poden ajudar a perfilar el caràcter i el paper d'Olèrdola a l'inici de l'edat mitjana.

Les estructures de fortificació

Un dels elements més rellevants del conjunt el constitueix la gran muralla que tanca el recinte pel nord-est i que presenta una llargada de 145 m i una amplada de 2 m, aproximadament. Construïda davant d'una muralla anterior, aixecada durant la primera edat del ferro, s'assenta sobre un retall practicat a les argiles naturals i a la roca calcària que n'assegura l'estabilitat.¹²⁴ La seva planta ve marcada per una línia que la divideix en tres trams; en el cos central s'obre una porta flanquejada per dues torres quadrades, mentre que unes altres dues sobresurten de les ales laterals, una amb planta rectangular i l'altra lleugerament poligonal i apuntada cap a l'exterior. La tècnica constructiva emprada és bàsicament l'*opus poligonal*, amb ús de grans carreus irregulars, alguns d'ells amb encaixos *en colze* i, en general, disposats en filades que tendeixen a l'horitzontalitat.¹²⁵ Les intervencions arqueològiques efectuades a l'interior del recinte han posat al descobert part de la cara interna de la muralla, feta en encofrat de calç i pedres petites i mitjanes. L'espai interior entre totes dues cares està reblert amb pedres irregulars i morter.

La seva datació i adscripció havia estat tradicionalment objecte de múltiples conjectures fins que les intervencions dels anys vint i, posteriorment, la que efectuà A. Ferrer, a finals dels anys quaranta, en determinaren l'origen romanorepublicà.¹²⁶ Finalment, les darreres intervencions a la zona de l'*intervallum* han afinat la cronologia a l'entorn de finals del segle II aC i principis del segle següent, dins un context puntual de defensa i protecció de l'*ager* nord de la ciutat de Tàrraco, així com de control de la posterior Via Augusta.¹²⁷

Per sobre del parament descrit, s'aixequen diversos llenços bastits amb pedres sense desbasta de mida mitjana, disposades irregularment, fet que contrasta amb la uniformitat que presenta l'encofrat de la cara interna. Això ha donat peu a diverses interpretacions que van des de la consideració d'un origen romà per a tota l'obra malgrat les diferents solucions constructives emprades en la

124. R. BATISTA, N. MOLIST i J. ROVIRA (1990), «El conjunt monumental d'Olèrdola: les darreres campanyes d'excavacions (1983-1989)», *Tribuna d'Arqueologia*, 1989-1990, p. 91.

125. En un extens article, A. Ferrer en fa una descripció exhaustiva, així com uns alçats la fidelitat dels quals és destacada pel mateix autor, que afirma haver-los elaborat «piedra por piedra» (A. FERRER SOLER (1949), «El castro antiguo de San Miguel de Olèrdola», *Archivo Español de Arte*, xxiv, p. 48-58).

126. Aquest autor vincula la seva construcció amb els esdeveniments relacionats amb la Segona Guerra Púnica. Vegeu FERRER (1949), p. 58.

127. MOLIST, BOSCH, MESTRES i SENABRE (2001). Un estudi recent, que destaca el caràcter itàlic de l'obra i defensa la unitat de la seva construcció malgrat els diferents tipus de paraments, el trobem a G. PALMADA (2003).

identificació de tot el que no és l'*opus poligonal* com a fruit d'una restauració medieval.¹²⁸

Així, doncs, si bé el conjunt presenta una coherència formal innegable, sobretot pel que fa a la seva part inferior, no podem dir el mateix quant a l'acabament superior, on es dona una heterogeneïtat evidenciada per l'ús de diverses tècniques constructives. L'estudi i la interpretació d'aquest element és, per tant, força complex, més tenint en compte que el recurs a certes tècniques és un fenomen recurrent en diferents períodes històrics. En aquest sentit, l'ús d'un encofrat de pedres i calç, com succeeix en l'aixecament de la cara interna de la muralla, pot portar dificultats serioses a l'hora d'identificar-ne l'origen i possibles refeccions posteriors. Cal tenir en compte també que, a banda de les restauracions, aquesta muralla probablement pot haver estat objecte d'espolis, sobretot pel que fa als grans carreus de la cara exterior, activitat de la qual degueren ser víctimes, amb tota seguretat, les filades superiors d'aquesta. Aquest fet podria haver estat la causa que les reconstruccions medievals afectessin només aquests sectors concrets, mantenint-se'n més o menys al marge tant l'encofrat interior com el rebliment massís.

Tenint en compte aquest fet, pensem que els panys de muralla superiors, construïts amb pedra desbastada i morter de calç, podrien correspondre a un sobrealçat bastit en època feudal, perquè tot i no ser del tot igual, té més semblances amb el que es conserva de la muralla pròpiament medieval, localitzada en altres indrets del jaciment,¹²⁹ que no pas amb l'obra romana.

De la mateixa manera, en alguns trams de la muralla, però especialment a llevant de la torre rectangular del sector est d'aquesta, s'aprecia, per damunt de l'*opus poligonal*, un parament més o menys homogeni i diferenciat de l'anterior, construït amb carreus més petits i disposats molts d'ells de través, tendint la seva cara exterior a la quadratura.¹³⁰ Encara que només sigui a tall de simple observació, no podem evitar comparar aquest tipus de parament amb el que es pot apreciar en diverses construccions hispàniques atribuïdes a la primera època islàmica.¹³¹ Si més no, la seva relació estratigràfica amb relació a l'*opus poligonal* i a la construcció feta amb pedres irregulars i morter de calç, no estaria en contradicció amb aquesta apreciació.

128. N. MOLIST CAPELLA (1999), *Olèrdola. Guies del Museu d'Arqueologia de Catalunya*, Barcelona, MAC, p. 66-68.

129. N. MOLIST (1999), p. 63.

130. La presència de paraments de carreus escairats més petits ja havia estat advertida en el treball de FERRER (1949), p. 55, nota 1.

131. S. MARTÍNEZ (1991), p. 11-37; J. ZOZAYA (1998), p. 23-44. Això no obstant, F. X. HERNÁNDEZ tot i defensar una ocupació d'Olèrdola en època islàmica, rebutja una filiació andalusina per a aquest tram, en concret, de la muralla (F. X. HERNÁNDEZ (2003), «Dels ibers als carolingis», a *Història militar de Catalunya*, vol. I, Barcelona, Rafael Dalmau Editor, p. 189).

FIGURA 1
ALÇAT DEL SECTOR LLEVANTÍ DE LA MURALLA DEL RECINTE FORTIFICAT
DE SANT MIQUEL D'OLÈRDOLA

Font: Reproduït a A. Ferrer (1949). L'alçat és fet des de l'exterior, i s'hi poden apreciar els diferents tipus de paraments emprats.

Així mateix, la gran torre quadrangular que presideix el conjunt i a la qual s'adossà el castell feudal presenta característiques constructives que tant poden atribuir-se a l'època romanorepublicana com al període andalusí.¹³² Es tracta d'un edifici de planta quadrangular, de 7 per 5 m, i murs d'1,45 m d'amplada, bastits en les cares exterior i interior amb grans carreus escairats que defineixen un *opus quadratum*.¹³³ Actualment, i a l'espera d'una propera intervenció arqueològica, només és visible l'interior de l'edifici, ja que l'enderroc cobreix tota la part externa del mateix.

Sigui com sigui, el replantejament del conjunt d'Olèrdola com a nucli en funcionament durant l'antiguitat tardana i els primers segles medievals obliga a tenir en compte una nova consideració pel que fa als elements fortificats —bàsicament la torre i la muralla.¹³⁴ En aquest sentit, tot i que les interpretacions fetes fins avui de les dades arqueològiques i dels elements monumentals no hi han incidit, pensem que cal plantejar-se un possible ús de l'espai fortificat olerdolà durant la conquesta islàmica i el període posterior fins a la intervenció comtal.¹³⁵

Avui comencem a conèixer els diferents models d'ocupació militar originats a partir de la conquesta islàmica. A banda de l'ocupació de les ciutats de tradició tardoromana, existeix un altre model, encara amb pocs exemples coneguts a l'Andalus (tot i que sí a Orient), representat per la fundació de ciutats campament o *amsar* (en singular: *misr*), un dels quals seria a l'origen de l'actual Balaguer si seguim

132. Aquesta consideració ja ha estat apuntada per MARTÍ (2003), p. 97.

133. MOLIST (1999), p. 62.

134. Així s'indica en el treball de MOLIST, BOSCH, MESTRES i SENABRE (2001), tot i que en aquesta reflexió, que només es refereix a l'època visigòtica, s'obvia el període andalusí.

135. El paper capdavanter que Olèrdola pot haver tingut durant més de dos segles en la defensa de la frontera de l'Andalus ha estat apuntat per MARTÍ (2003), p. 95.

el plantejament interpretatiu actual.¹³⁶ En aquest lloc, concretament a l'emplaçament conegut com pla d'Almatà i amb una cronologia que cal situar entre el 714 i el 739, es construiria un recinte fortificat a base de muralles i torres que encerclen un espai de 27 hectàrees; la tècnica constructiva emprada consistiria en una base de grans carreus encoixinats, disposats majoritàriament de través, i amb presència d'alguns encaixos *en colze*, sobre la qual s'elevaria un alçat en tàpia. Tot plegat, doncs, amb un paper clar de defensa i control del territori conquerit combinat amb una funció com a camp base de les rutes que, per les valls pirinenques, seguien les expedicions militars emirals cap a la Gàl·lia.

Òbviament, el cas d'Olèrdola no en seria un paral·lel formal estricte, tot i que podria encabir-se dins un fenomen coetani d'aprofitament de fortificacions anteriors, com podria succeir en altres emplaçaments, com ara Sant Julià de Ramis o les Cluses, que, com Olèrdola, representen escales viàries idònies.¹³⁷ Així mateix, potser l'emplaçament d'Olèrdola no seria aliè a la gran activitat constructiva i restauradora de conjunts fortificats que té lloc a la frontera superior,¹³⁸ a finals del segle IX i principis del segle següent, donat el probable paper de punta de llança que tindria en aquest moment.

Les estructures d'ús sagrat

Sota aquest epígraf ens referim a dos tipus d'estructures, sovint relacionades, com són els edificis de culte i els espais funeraris. El conjunt d'Olèrdola conté dos sectors diferenciats on es troben tots dos tipus; d'una banda, a l'interior del recinte fortificat, el complex format per les esglésies i la necròpolis de Sant Miquel; de l'altra, fora muralles, i al nord-est del recinte, l'església de Santa Maria i la necròpolis del pla dels Albats. Abans de fer qualsevol comentari sobre aquests conjunts, cal dir que cap d'ells ha estat objecte d'intervencions arqueològiques sistemàtiques que puguin aportar conclusions definitives.¹³⁹ Per tant, els estudis que s'han fet fins avui dia, incloent-hi evidentment el nostre, han hagut forçosament de remetre's, a banda de les informacions documentals, a les característiques tipològiques i estilístiques de les diverses estructures per poder aportar propostes cronològiques i d'adscripció socio-cultural.

El conjunt de Sant Miquel d'Olèrdola consta d'una església principal que utilitza com a capella lateral de l'absis la capçalera d'un temple anterior; l'aspecte actual correspon a les diverses restauracions dutes a terme durant els anys vint i principis de la dècada dels cinquanta del passat segle, en les quals s'eliminaren els elements

136. GIRALT (1999).

137. MARTÍ (2003), p. 95.

138. GIRALT (1999), p. 115.

139. Evidentment, no ens referim a les diverses actuacions furtives i d'espoli a què tots dos conjunts s'han vist sotmesos.

arquitectònics posteriors al segle XII. Del primer temple només se'n conserva l'absis, de planta quadrangular a l'exterior i semicircular a l'interior, ja que la nau està actualment desapareguda —les dimensions totals del temple se suposa que eren aproximadament entre 12 i 14 metres de llargada per uns 5 metres d'ample. Cal destacar-ne l'arc triomfal de ferradura, que avui s'obre a l'exterior i que restà tapiat fins a les esmentades restauracions. El segon temple és de nau rectangular i absis quadrat —tot el conjunt fa 26 metres de llargada per 8 metres d'amplada—, amb la porta original tapiada, al sud; sobre la porta actual de la façana de ponent hi ha una finestra geminada amb una columneta amb capitell que, probablement, degué haver-se reaprofitat del primer temple.¹⁴⁰

Pel que fa a aquestes esglésies s'han proposat diverses hipòtesis respecte al seu enquadrament cronològic. Deixant de banda les opinions més antigues, cal esmentar la que considera les restes del temple primitiu com a pertanyents a un edifici erigit durant el segle IX, del qual no existiria constància documental, mentre que el segon edifici es començaria a bastir pels volts de l'any 929, quan s'edificaria, al costat de l'anterior, un temple de nau única i capçalera quadrada —que es conservaria en part en la meitat inferior de l'actual absis—; posteriorment, cap a l'any 991, s'ampliaria la nau d'aquest edifici mentre que s'enderrocaria definitivament la nau del primer; finalment, a principis del segle XII, s'elevaria la nau i s'aixecaria el cimbori, i es consolidaria l'interior de la nau mitjançant arqueries.¹⁴¹

L'altra interpretació vindria a identificar el primer temple amb el documentat l'any 929,¹⁴² fet que atorgaria, doncs, un origen fruit de la iniciativa comtal a tot el conjunt; posteriorment, el gruix de l'edifici actual correspondria a l'edifici documentat l'any 992. Pel que fa a la remodelació de l'inici del segle XII, totes dues postures coincidirien.¹⁴³

Associada a les esglésies, existeix una necròpolis,¹⁴⁴ les sepultures de la qual es concentren principalment al sector sud-est de la capçalera del segon temple, tot i que aquest fet respon bàsicament a la pròpia orografia del terreny, ja que la roca aflora en aquest sector, factor que ha propiciat l'espoli i el consegüent descobriment de les estructures. Les tombes, totes picades a la roca, responen majoritàriament al model an-

140. MOLIST (1999), p. 53-59.

141. Aquesta seqüència evolutiva fou proposada en el treball d'A. FERRER SOLER (1951), «La iglesia de San Miguel de Olérdola», *Archivo Español de Arte*, núm. XXIV, p. 113-123, i recollida en el de B. COCA CIRERA (1984), «L'església de Sant Miquel d'Olèrdola. Estudi monogràfic», a *Miscel·lània Penedesenca*, núm. VII, p. 75-103.

142. Cal dir que aquesta data s'estableix per via indirecta a través de la referència que es fa a l'escriptura de dotació que estén Vives, bisbe de Barcelona, l'any 992. Vegeu MOLIST (1999), p. 53.

143. Tot aquest plantejament, proposat per autors com E. Junyent o X. Barral, és recollit a MOLIST (1999), p. 53-60.

144. El que se'n coneix ha estat sintetitzat en el treball de N. MOLIST CAPELLA (1997), «Les necròpolis altmedievals d'Olèrdola», a *Miscel·lània Arqueològica, 1996-1997*, Barcelona, Museu d'Arqueologia de Catalunya, p. 215-291, i ens hi remetem pel que fa a la descripció i distribució de les sepultures.

tropomorfi, amb cap diferenciat i, en molts casos, amb encaix per a la coberta; això no obstant, i malgrat l'aparença d'uniformitat del conjunt, s'aprecia una certa seqüència cronològica, com en el cas d'una tomba de forma pisciforme i afectada per la factura d'una sepultura posterior. De la mateixa manera, i com veurem més endavant, és ben significativa la presència de dues tombes del tipus banyera excavades a la roca del subsòl de l'absis del primer temple i que, per la relació estratigràfica que s'estableix amb les estructures existents —una de les tombes es troba en part coberta pel mur d'aquest absis—, cal situar amb anterioritat a la construcció de l'esmentat absis.¹⁴⁵ Segons la planta del conjunt que presenta N. Molist (1997) a l'article sobre les necròpolis altmedievals d'Olèrdola —referenciat en la nota 144—, les tombes s'orienten majoritàriament amb els peus cap al nord-est, amb molt poques excepcions.¹⁴⁶

De la mateixa manera que hem vist, en parlar dels elements de fortificació, com la revaloració del paper d'Olèrdola als segles anteriors a la conquesta comtal, pel replantejament fet en els darrers anys, ha afectat, com no podia ser d'una altra manera, el concepte que es tenia del conjunt de culte i funerari de Sant Miquel, creiem, ara, que, difícilment, totes dues esglésies poden ser fruit de dues actuacions comtals relativament properes en el temps (segle X), ja que res no indica que la construcció de la primera església pugui identificar-se amb l'esment indirecte de l'any 992.¹⁴⁷

El model que ara es proposa té com a eix teòric la concepció d'Olèrdola com un nucli habitat en alçada durant l'època visigòtica (entre els segles V i VIII) del qual, de moment, no se n'han identificat restes arqueològiques. Segons aquest plantejament, l'orientació de moltes de les sepultures, amb els peus cap al nord-est, així com la presència de les dues tombes de l'interior de l'absis, podrien indicar la configuració d'un primer espai funerari que no disposaria d'estructures murals de referència, és a dir, anterior a la construcció de cap temple. Posteriorment, i en un moment no determinat d'aquest període, es bastiria la primera església.¹⁴⁸

Un dels paral·lels més semblants, i més ben estudiats, tot i que allunyat geogràficament, el representa el cas del Roc d'Enclar, a Andorra.¹⁴⁹ En aquest emplaçament

145. Malauradament, d'aquestes estructures, una espoliada i l'altra excavada durant la segona meitat del segle XIX, no se'n conserva cap material, i són actualment difícilment identificables. Vegeu MOLIST (1997), p. 224.

146. Alguns autors han volgut veure en aquesta orientació, anòmala respecte a l'eix oest-est que marca l'edifici, una possible filiació islàmica de les estructures, com s'insinua a HERNÁNDEZ (2003), p. 206-207.

147. En aquest sentit, no hi ha cap indicí documental o arqueològic que pugui fer pensar en episodis de destrucció que estarien a l'origen de les diferents construccions, com s'explica en el treball de BOSCH, MESTRES, MOLIST, SENABRE i SOCIÀS (1999), p. 97.

148. Totes aquestes consideracions les trobem exposades a MOLIST, BOSCH, MESTRES i SENABRE (2001).

149. Sobre l'emplaçament del Roc d'Enclar, vegeu el treball de Danièle Foy i altres (1997), «Roc d'Enclar. Transformacions d'un espai dominant (segles IV-XIX)», a *Monografies del Patrimoni Cultural d'Andorra*, Andorra, Govern d'Andorra, núm. 4. Òbviament, el replantejament teòric que afecta l'Olèrdola tardoantiga i altmedieval no és aliè als resultats de la intervenció al jaciment andorrà.

situat en alçada es documentà un establiment prefeudal que presentava significatives concomitàncies amb el cas olerdolà. Així, es localitzà un grup de sepultures que, per les mateixes raons adduïdes anteriorment i corroborades per datacions del radiocarboni, fou considerat anterior (segles VI-VII) a la construcció d'una petita església, Sant Vicenç d'Enclar. De temps després al bastiment d'aquesta església i amb relació a aquesta, s'excavà un altre grup de sepultures que caldria situar cronològicament —també per datació del radiocarboni— entre els segles VIII i IX. Cal destacar que, en totes dues fases, es trobaren tombes amb forma antropomorfa, fet que obliga a revisar la tradicional cronologia dels segles X-XI atorgada a aquest tipus de sepultures; evidentment, això no vol dir que el gruix dels casos no pertanyi al període assenyalat, sinó que possiblement la seva factura es pugui donar puntualment en moments anteriors.

D'altra banda, el temple de Sant Vicenç d'Enclar ens ofereix també dades interessants. Es tracta d'una petita església de nau rectangular —de 9,65 metres de llargada per 4,32 metres d'amplada—, amb capçalera quadrada, tant a l'interior com a l'exterior, i amb un campanar, que formen un conjunt unitari. La datació efectuada a partir d'un carbó relacionat amb el morter del primer paviment de la nau aporta un índex màxim de probabilitat que situa la construcció de l'edifici entre finals del segle VII i principis del segle VIII.¹⁵⁰ Això no obstant, la presència d'un carreu provinent del nivell d'enderroc de la nau amb restes de pintura mural pot acotar la datació, ja que en aquestes restes, probablement procedents d'una sanefa decorativa, es llegeix la paraula àrab *al-'āfiya* ('la salut').¹⁵¹ Tot i que no es pot descartar que es tracti d'un afegitó posterior, pensem que el panorama es prou concloent per situar l'origen del temple en un moment posterior a la conquesta islàmica dins la primera meitat del segle VIII.

La primera església d'Olerdola, de proporcions i característiques semblants, tot i que amb un aparell diferent del de Sant Vicenç d'Enclar, pensem que presenta prou indicis perquè li pugui ser atribuïda una cronologia propera. Així, per exemple, la presència de sepultures picades a la roca del tipus banyera anteriors a la construcció del temple, a banda d'indicar-nos, efectivament, la presència d'una àrea d'enterrament prèvia al bastiment de l'edifici, ens pot oferir una relativa data *post quem*. En aquest sentit, el que avui coneixem sobre el món funerari de l'alta edat mitjana en zones properes ens permet proposar per a aquest tipus de sepultures una cronologia aproximada a l'entorn dels segles VIII-IX.¹⁵²

150. Com recull el treball col·lectiu sobre el Roc d'Enclar (1997), p. 405, referenciat en la nota anterior.

151. BRAMON (2000), p. 4.

152. A la comarca de l'Anoia, les tombes excavades a la roca del tipus banyera o amb planta rectangular amb els extrems arrodonits es troben ja al segle VIII, i perduren fins al segle X (J. ENRICH HOJA i J. SALES CARBONELL (2002), «Les necròpolis tardoantigues i altmedievales a l'Anoia: els rituals d'enterrament i les seves pautes i models d'interrelació a l'espai rural», a *II Congrés d'Arqueologia Medieval i Moderna a*

Atesa aquesta forquilla cronològica, caldria situar probablement la construcció del temple en època andalusina, fet que no ens hauria d'estranyar un cop vist l'exemple del Roc d'Enclar. És més, en els últims anys s'ha desenvolupat un nou model teòric que propugna no només la influència islàmica en les tècniques constructives i decoratives dels edificis, sinó la mateixa construcció de temples cristians en època islàmica.¹⁵³ Sota aquestes consideracions, edificis durant els últims anys considerats com a expressió de l'anomenada *arquitectura visigoda* esdevenen ara, i segons aquest model, exemples d'edificacions construïdes durant els segles VIII i IX, en clara relació amb una influència cultural islàmica. En aquest sentit, és paradigmàtic el cas de Santa María de Melque (Toledo),¹⁵⁴ on la revisió del plantejament que la suposava d'època visigoda ha portat els seus excavadors a proposar un origen al voltant de l'any 800, tant per a l'edifici com per a l'espai hidràulic que li és associat. Així mateix, sota els mateixos paràmetres, s'ha proposat una cronologia dels segles VIII i IX —sobretot pel que fa al segon— per a tot un grup d'esglésies considerades *pre-romàniques* i que, en general, consten d'una aula rectangular i un absis quadrat, amb un ús recurrent de la coberta amb volta semiesfèrica en els àmbits més reduïts.¹⁵⁵

No escapa a la vista, doncs, que aquest plantejament que hem exposat pot esdevenir un referent teòric decisiu a l'hora d'enquadrar la construcció de la primera església d'Olèrdola, per a la qual s'havien proposat diverses hipòtesis. Al nostre en-

Catalunya, Sant Cugat, 2002, p. 669). També al nord-est de Catalunya, una síntesi recent situa aquest tipus de sepultures al segle VIII, i perduren en alguns casos fins a finals de la següent centúria (FOLCH (2002), p. 67). L'exemple més proper el tenim a Calafell, on apareixen tombes de banyera anteriors a l'edifici romànic que, tot i que els directors de les excavacions les consideren del segle X, poden remuntar-se, versemblantment, als segles VIII-IX (J. GARCIA i J. SANTACANA (1993), «El conjunt medieval del castell de Calafell», a *Estudis Universitaris Catalans* (Barcelona), núm. XXIX, p. 902).

153. Aquest model, òbviament suportat segons criteris científics (excavacions rigoroses, datacions radiocarbòniques, anàlisis estilístiques...), està detallat i justificat en el treball de L. CABALLERO ZOREDA (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, Madrid, Consejo Superior de Investigaciones Científicas, Instituto de Historia, Departamento de Historia Antigua y Arqueología, p. 207-247. De tota manera, es tracta encara d'una qüestió polèmica, com es pot observar en el conjunt d'aportacions que conformen el citat volum.

154. L. CABALLERO ZOREDA i M. FERNÁNDEZ MIER (1999), «Notas sobre el complejo productivo de Melque (Toledo)», a *Archivo Español de Arqueología*, núm. 72, p. 199-239.

155. L. CABALLERO ZOREDA (1999), «Aportación a la arquitectura medieval española. Definición de un grupo de iglesias castellanas, riojanas y vascas», a *V Congreso de Arqueología Medieval Española*, Valladolid, 1999, p. 221-233. D'altra banda, en una inscripció avui desapareguda que es conservava a San Tirso de Arnedillo, a La Rioja, es feia referència a la fundació d'un monestir l'any 869, quan aquesta zona encara restava sota control del llinatge dels Banū Qasī (F. ARCE SAINZ (2000), «Viejas y nuevas perspectivas sobre la cultura material mozárabe», 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. 83). Així mateix, i per a les comarques gironines, també s'ha proposat una revisió d'aquests petits temples d'absis quadrat que els situaria entre els segles VIII i IX (FOLCH (2002), p. 67-73).

tendre, cal situar-ne l'origen a partir del segle VIII, com així pensem que ho demostren tant la seva relació estratigràfica respecte a les sepultures precedents com la seva tipologia. No en va, ja fa força anys, M. Gómez Moreno admetia que, si no fos per les dades documentals, d'acord amb les quals proposava una datació al voltant de l'any 930, n'admetria una de més reculada per les seves semblances amb Melque pel que fa a l'arc triomfal de ferradura i a la forma de l'absis.¹⁵⁶ Si bé és complicat establir una cronologia gaire precisa, pensem que un origen dins la primera meitat del segle IX s'adiu amb el que venim exposant i amb les circumstàncies existents en aquells moments a la zona.

Amb les nostres observacions, esperem contribuir a una valoració més completa del conjunt d'Olèrdola durant l'alta edat mitjana. Si bé és cert que en els últims temps s'ha anat deixant de banda una visió d'aquest conjunt com un simple reaprofitament d'estructures abandonades durant l'ocupació comtal, també ho és que no hem trobat cap referència que plantegi una més que probable ocupació del recinte en època andalusina. Veritablement, ens costa pensar que un emplaçament de les característiques d'Olèrdola no tingués un paper clau durant els dos-cents anys llargs en què el Penedès restà integrat a al-Andalus; les característiques pròpies de la conquesta, així com la fortificació de la frontera a finals del segle IX, esdevenen marcs idonis per entendre aquest rol. En aquest sentit, podríem identificar amb el recinte fortificat d'Olèrdola l'esment d'un *bisn B.n.tiš* que fa el geògraf al-Idrisi, a l'inici del segle XII, en el seu llibre sobre els *Camins d'al-Andalus*.¹⁵⁷ Les característiques físiques d'Olèrdola i el seu caràcter de centre territorial així ens ho fan suposar.

Així mateix, la distribució perifèrica sobre el territori de guàrdies i palaus respecte a Olèrdola pensem que reflecteix clarament el seu paper central. S'observa així com diverses guàrdies (Subirats, Sant Martí, Pujol Florit) configuren un primer dispositiu al voltant d'Olèrdola, mentre que la resta tanquen els accessos a la depressió penedesenca. De la mateixa manera, diversos palaus s'ubiquen a la plana als peus d'Olèrdola (especialment els de Sant Pere Molanta i Sant Esteve de Castellet), mentre que d'altres se situen en un entorn més o menys immediat (casos de la Granada o Castellví) a l'establiment.

Finalment, volem dir que la manca de dades arqueològiques ens ha obligat a aprofundir en els arguments estilístics i en la recerca de paral·lels, elements que pensem haver tractat raonadament. Òbviament, fins que la recerca arqueològica a Olèrdola no generi més dades, qualsevol tipus de plantejament previ, i, evidentment, també el que aquí exposem, resta sotmès a una verificació posterior.

156. M. GÓMEZ MORENO (1919), *Iglesias mozárabes. Arte español de los siglos IX a XI*, Madrid, Junta para la Ampliación de Estudios e Investigaciones Científicas, Centro de Estudios Históricos, p. 53-58, reeditat a (1975), Granada, Patronato de la Alhambra.

157. VEGEU BRAMON (2000), p. 144-145 (fragment núm. 167). De fet, la relació d'aquest topònim amb el Penedès ja havia estat advertida per R. MARTÍ (1993), «Concreció territorial del comtat de Barcelona», a *III Congrés d'Història de Barcelona*, Barcelona, 1993.

A R T I C L E S

SEGURETAT, QUALITAT I HIGIENE A LA VENDA DE CARN A BARCELONA DURANT EL SEGLE XIV

RAMON AGUSTÍ BANEGAS LÓPEZ
Universitat de Barcelona

RESUM

El present estudi analitza el consum de carn a la Barcelona del segle XIV a través de les «ordinacions» municipals. Al llarg del text s'intenta observar la mentalitat amb què s'enfronten els consellers als problemes que generen l'entrada d'animals destinats a carn a la ciutat, el seu escorxament i, finalment, la seva venda. Problemes que vénen donats per diversos factors: d'una banda, per les diferències que s'estableixen, segons la mentalitat dels metges i dels consellers, entre les diferents carns des d'un punt de vista nutritiu i de salut; cosa que genera tota una legislació concreta que intenta separar les diferents carns per categories. D'altra banda, pels perills que certes carns, pel seu origen o per defectes de manipulació o conservació, poden provocar a la salut humana. Es pot concloure que els consellers a través de les «ordinacions» van intentar conciliar el bon abastament càrnic de la ciutat amb la correcta identificació de les carns, i van aconseguir, així, que tothom sabés en tot moment la qualitat o perillositat de la carn que estava comprant.

PARAULES CLAU

Barcelona, alimentació, edat mitjana, carnisseria.

ABSTRACT

The present study analyzes the consumption of meat in Barcelona during the 14th century through city ordinances. Along the text we try to observe the mentality that the *consellers* took to face the problems generated by the entrance of food-production animals in the city, its sacrifice and, finally, its sale. Problems that are given by diverse factors: on the one hand, the difference between the doctors and the *consellers* mentality among the different meats from a nutritional and health point of view, factor that generates the whole legislation to separate the different meats in categories; on the other hand, the dangers that certain meats, because of its origin or the faults on their manipulation or conservation, can produce in human health. It is possible to conclude that the *consellers* tried to get a good meat supply to the city with a correct identification of meats, in order that everyone knew at all time the quality or the harmfulness of meat they were buying.

KEY WORDS

Barcelona, food, middle ages, butcher shop.

LA CARN, UN ALIMENT POLÈMIC

Per poder analitzar la mentalitat que impulsa la legislació municipal barcelonina sobre la qualitat i la salubritat en el comerç de la carn cal conèixer les difícils relacions d'amor i odi que va mantenir la societat de la baixa edat mitjana cristiana amb aquest producte alimentari.

La carn, en totes les cultures, és un dels aliments més polèmics i problemàtics, ja que el fet mateix d'haver de matar un animal genera problemes morals, que es veuen reflectits en els tabús que existeixen amb referència a la alimentació càrnica en les diferents tradicions culturals (Flandrin, 1992, p. 169-172). Dins la tradició occidental es pot observar com per exemple els jueus i musulmans tenen prohibit menjar certs animals i els animals permesos s'han de sotmetre a un sacrifici ritual perquè siguin aptes per al consum.

A la societat de la baixa edat mitjana cristiana la carn és moralment molt ambigua, ja que, per una banda, es considera que impulsa a la sexualitat i, per tant, incita al pecat; però, per altra banda, la renúncia completa al seu consum es considera al límit de la heretgia (exemple dels càtars). Concretament pels moralistes de la baixa edat mitjana, la carn, especialment la dels quadrúpedes, per la seva vinculació a la sexualitat, és un aliment perillós però no pecaminós en si mateix i, per tant, en els dies prescrits per l'Església se'n pot menjar lliurement (Hernando, 1988, p. 273).

Mèdicament la carn també és un aliment ambigu: els metges consideren la carn com un dels aliments més nutritius, així, per exemple, Benedictus Resguardatus de Núrsia (1398-1469), al seu *Regimen Sanitatis* (citat a Gil-Sotres, 1996, p. 227), diu que la carn «conforta el cos, el fortifica i el fa gros; és l'aliment més pròxim a fer-se sang». Francesc Eiximenis (1340-1409) per la seva part afirma que «és certa cosa que la carn e ço que d'ella hix, així com ous e formatges, més se concorda amb la nostra carn e més la nodreix».¹ Però també els metges consideren que algunes carns fan la sang molt densa i colèrica i que per tant no sempre són bones; així ho creu Arnau de Vilanova (1238-1311), que al d'*Esu Carnium* diu que per guarir un malalt la carn no és el millor aliment, ja que, segons ell, fa una sang plena d'impureses i amb un excendent de calor que no és bo per al malalt i recomana als convalescents rovell d'ou amb vi aromàtic (citat a Bazell, 1999, p. 22-23).

L'ambigüitat que existia dins l'àmbit teològic i mèdic envers els beneficis de la carn no es troba a la mentalitat de les classes socials urbanes, ja que en general tot-hom desitja menjar carn. La carn a la societat de la baixa edat mitjana cristiana, a diferència del pa, no és un aliment imprescindible (es pot sobreviure sense carn), però la gent que per raons econòmiques no en pot menjar se sent frustrada, perquè popularment es considera un aliment que dóna força i salut. Un exemple d'aquesta mentalitat es troba a Barcelona quan, durant la quaresma de 1371, mentre la pesta

1. Vegeu Francesc EIXIMENIS, edició de 1932, *Terç del Crestià*, vol. III, Barcelona, Barcino, p. 266.

està castigant la ciutat, les autoritats municipals obliguen els carnisers a tenir abastades les seves taules de moltó (tot i la prohibició eclesiàstica) per intentar fer front a la malaltia:

Ara hoiats per manament del mostaçaf ordonaren los Consellers, els prohomens de la ciutat que com en la ciutat haie moltes gents malaltes e sie cosa necessaria que cropien carn, per ço ordonaren que entre tots los carnisers de la ciutat haien e sien tenguts cascun die de quaresma de ffer XXX moltos entre III taules a rahó de XVI diners la lliura sots ban de ·L· sous del qual hauria la terça part lo acusador.²

La consideració popular de la carn com un aliment beneficiós per a la salut feia que tothom intentés menjar-ne sovint, des de les classes més altes fins a les més baixes. Si s'analitzen les dietes dels diferents estaments es veu que està present a totes les taules i que allò que diferencia les taules dels diferents estaments i classes socials medievals no és la presència o l'absència de carn, sinó la quantitat, la qualitat i la salubritat de la carn que es menja.

Així, per exemple, l'alta noblesa i la família reial tenen dietes riques en carn; entre les carns més consumides per aquest grup social es troba el moltó (de consum diari), les aus de corral, la caça major, la caça menor i el pernil (Riera, 1994, p. 195-200).

Entre els membres de l'estament eclesiàstic, especialment entre el clergat regular, la carn perd importància enfront d'altres aliments. S'ha de tenir en compte que (com ja s'ha explicat abans) per l'Església la carn és un aliment especialment polèmic i per això molts ordes religiosos durant l'alta edat mitjana van treure la carn de la dieta dels monjos (Montanari, 1989, p. 35-63). Al segle XIV només alguns ordes (com els cartoixans) prohibeixen de manera total la carn a les seves dietes; la resta dels eclesiàstics la consumeixen de manera habitual, i se n'abstenen els dies de dejuni. En general, es constata que la carn més consumida entre els eclesiàstics que habitaven a la ciutat és la de moltó, considerada una carn quotidiana, i es reservava per als dies de festa el luxe del cabrit i la volateria (Vinyoles, 1988, p. 138-142).

Entre l'alta burgesia urbana la carn també ocupa el segon lloc dins la dieta després del pa (si bé els seus àpats eren més sobris que els de la noblesa), i era el moltó i esporàdicament la vedella la carn dels dies ordinaris, i deixaven per als dies de festa el cabrit o les aus de corral (Riera, 1994, p. 195-200; Rucquoi, 1984, p. 300-301).

Finalment, entre els pobres assistits a les pies almoines, la carn apareix quotidianament a la dieta dels dies grassos, si bé en quantitats petites. També en aquest cas la carn més consumida és la de moltó, seguida molt de lluny per la de vaca i la de vedella, que només en ocasions excepcionals apareix als àpats (Bertran, 1984, p. 365; Echániz, 1988, p. 180-181).

2. Arxiu Històric Ciutat de Barcelona (AHCB), Consell de Cent, «Ordinacions especials», V-2, f. 66.

És molt probable que aquests pobres assistits per la Pia Almoina (pobres privilegiats que normalment eren familiars dels canonges de la catedral), tot i els seus àpats monòtons, mengessin millor que molts menestrals de la ciutat, que no tenien l'estabilitat que donava el plat diari de la institució benèfica de la catedral i sense cap dubte menjaven millor que la resta de pobres que vivien a la ciutat sense drets d'assistència. Per desgràcia, aquests grups socials no han deixat restes documentals que donin informació concreta de les seves dietes habituals, tot i aquesta dificultat, a partir de les fonts indirectes es pot constatar que la carn havia anat perdent pes al llarg de l'edat mitjana i que als segles XIV i XV aquestes classes socials només tenien accés a les varietats de carn menys selectes i barates (Riera, 1994, p. 195-200).

CARNS PERILLOSES PER A LA SALUT

Abans de començar a parlar de carns perilloses és necessari saber quins criteris utilitzaven els metges a l'hora d'avaluar els beneficis o perjudicis de les diferents carns a la salut humana. Així, per exemple, Benedictus Resguardatus (citat a Gil-Sotres, 1996, p. 227) diu que:

Per a conservar la salut convé cuidar el següent: en primer lloc, cal tenir en compte, respecte les carns que es van a consumir, la diferència entre mascle i femella; la segona deriva de si l'animal està o no castrat; la tercera correspon a la joventut o la vellesa d'aquest; la quarta, a la regió on es cria i a les herbes i pastos de què s'alimenta; la cinquena afecta la grassor o la primor que té l'animal, i si està sa o malalt; la sisena és el temps de l'any en el qual es consumeix la carn; la setena diferència afecta la manera de preparar-la i coure-la; la vuitena correspon a les diferents espècies d'animals, segons la seua pròpia naturalesa, i la novena diferència fa referència als distints membres de l'animal que es consumeixen.

Jaume d'Agramunt (ed. 1998, p. 55), en el seu tractat *Regiment de preservació de Pestilència*, escrit a Lleida el 1348, també utilitza aquests criteris a l'hora d'explicar quines carns són millors per evitar els diferents tipus de pesta; així, considera important saber d'on vénen els aliments, perquè els animals i plantes que vénen d'una zona contaminada estan contaminats ells mateixos i transmeten la malaltia. Concretament diu:

Dich, encara, venen corrupcions contra lo primer e-l segon grau de vivents, ço és a saber erbes, blats, arbres, fruyta e bèsties, car segons que solien aver propietat d'aprofitar al nostre cors ara han propietat d'enverinar e de matar.

A més de l'origen de l'animal també considera important saber del tros de carn que es vol menjar: a quina espècie pertany, si és mascle o femella, quina edat tenia l'animal abans de morir i a quina part del cos de l'animal pertanyia l'esmentat tros de carn; perquè, per exemple, considera l'anyell, el porcell o les oques com aliments especialment perillosos, davant l'arribada *d'aer qui és pestilencial en sa*

substància,³ perquè són de natura humida (p. 62), però en canvi considera bo menjar carn de moltó o de gallina, quan l'aire que arriba és *pestilencial per sobrefredor* (p. 61) perquè aporten calor al cos. Quant a les parts del cos, considera que els menuts són especialment perillosos i que, fins i tot als carrers on es venen, poden aparèixer pestilències particulars (com va passar al carrer de la *triperia* de Lleida) (p. 58).

Arnau de Vilanova (1947, p. 165-166) al seu *Regimen Sanitatis ad Regem Aragonum* també utilitza els mateixos criteris a l'hora d'explicar les bondats o els perills de les diferents carns. Diu, per exemple, que els moltons castrats de més d'un any, les gallines, els paons o els faisans són bons per menjar-los durant tot l'any; en canvi el porc i el porcell és millor que es mengin a l'estiu i la tardor, perquè són carns més fàcils de digerir que, per exemple, la cansalada, el porc senglar o la vaca, que són més convenients a l'hivern perquè en la seva digestió el cos s'escalfa més. Aquests mateixos criteris de classificació s'aniran definint a la legislació municipal al llarg del segle XIV, creant-se diferents carnisseries i taules, segons els tipus de carns, lloc d'origen, part del cos que es ven o grau de perillositat per a la salut.

Un dels primers criteris a l'hora de jutjar la salubritat d'una carn era saber on havia estat escorxada o com havia mort. Les autoritats municipals des d'un primer moment es van malfiar de les carns que no s'escorxaven a la ciutat, si bé el 1301 encara les deixaven entrar dins la ciutat per ser venudes, tot i que la seva venda només era permesa en una carnisseria molt concreta, la Boqueria (situada a l'illa de Santa Maria del Pi), tal com documenta en la seva tesi doctoral Francisca Roca (1975, p. 1088):

Item que nengun carnicer, ne nulla altra persona no gos vendre, ne tenir al mael maior, ne al mael de la mar; oveya, ne truia, ne boch, ne cabra, ne porch de Manorcha, ne de Tholosa, ne encara al mael del Pont d'En Campderà, ne encara carn offegada, ne morta per lops, ne enderrodada, sinó a la Boqueria; e qui contrafarà pagarà per ban cada vegada V sous.

El 1302 aquesta carnisseria comptava amb nou taules (Ortí, 2000, p. 142). La venda d'aquest tipus de carn a alguna de les altres carnisseries de la ciutat, estava penat amb 5 sous de multa.

El 1303 va ser prohibida l'entrada d'animals morts dins la ciutat, i si algú volia vendre aquesta carn ho havia de fer fora dels murs de la ciutat, davant el portal de la Boqueria (Roca, 1975, p. 1090). El 1310 la taula de venda dels animals morts i malalts es trasllada de manera definitiva davant la Porta Ferrissa, i qui no els vengui allà ha de pagar una multa de 50 sous (p. 1091). Així, des del 1303 dins la ciutat de Barcelona només poden entrar animals vius, que des del 1316 havien de creuar les muralles per la porta on eren els pesadors encarregats de pesar les carns per després cobrar l'im-

3. Segons Jaume d'Agramunt, la pesta era un canvi en la qualitat o la substància de l'aire i segons les característiques d'aquest aire i les modificacions que hi hagués produït el mal, podia provocar diferents malalties en l'home, que requerien diferents prevencions i remeis.

post de l'ajuda (p. 1145); aquesta mesura no només feia més fàcil el cobrament de l'ajuda de la carn sinó que també facilitava el treball als portalers a l'hora de controlar que els animals que entraven a la ciutat estiguessin vius i sans a primera vista.

L'obligació d'escorxar els animals que es vendran a Barcelona dins la ciutat es reforça el 1341 amb una nova ordinació que prohibeix la venda dins la ciutat d'animals escorxats fora de la ciutat encara que fossin sans (p. 1146):

Item que negun carnisser, ne altra persona no gos degollar neguna bèstia de bou, ne de moltó, ne altra bèstia qui sia acostumada de vendre en les carniceries de la ciutat, en lo prat, ne en negun altra loch. Sinó en la ciutat, emperor que si la haurà degollada al prat o en altra loch fora de la ciutat que la haia a vendra a la Porta Ferrissa. E qui contrafarà pagarà per ban L sous.

La nova ordinació segurament es va publicar perquè gent de les poblacions dels voltants voldrien entrar carn morta dins la ciutat, argumentant que no eren animals malalts ni morts per feres, sinó animals escorxats per ells mateixos fora dels murs. Però els consellers no se'n refien i volen que tota la carn que es consumeixi a Barcelona s'escorxi als escorxadors de la ciutat.

El 1359, Pere III comença una nova muralla que inclourà dins els murs tot el que avui és el Raval i que transformarà en portes interiors, les portes de Drassanes, Trenta Claus, Porta Ferrissa i Santa Anna. Amb la nova muralla la taula de carns mortes que es trobava fora de Porta Ferrissa passa a estar dins la ciutat, la qual cosa genera un dilema al Consell de Cent: o es cerca un nou emplaçament per a aquesta carnisseria o s'ha de permetre l'entrada de carns mortes dins el recinte emmurallat, perquè es puguin vendre a aquesta taula. La solució apareix el 1372 amb una nova ordinació que permet l'entrada de carns mortes dins la ciutat, sempre que es traslladin de dia i es portin directament a la taula de Porta Ferrissa:

Item que negun carnicer ne altre persona no gos metra bochs, ne vadells, ne bous, ne n'gun altre bestiar mort o offegat dins la ciutat de Barchinona sinó de dies públicament, e a palès a la Porta Ferrissa, hon és acostumat de vendre semblants carns, e no en altre loch de la ciutat, sots ban per cascuna vegada de C sous es perdrà lo bestiar mort o offegat que dins la ciutat més haurà.⁴

La nova ordinació donava solució a un problema però en creava de nous: qui podia assegurar que una vegada dins la ciutat aquestes carns mortes no anirien a parar a una altra taula? El 1387 a l'ordinació que regula l'entrada de carns mortes se li afegeix una expressió que mostra aquesta por:

[...] lo qual bestiar axí mort o enderrocet haja a portar drete via a la Porta Ferrissa.⁵

4. AHCB, Consell de Cent, «Ordinacions especials», V-4, f. 10-11v.

5. AHCB, Consell de Cent, «Ordinacions especials», V-8, f. 11v.

Altres carns considerades perilloses pels consellers eren les carns que provenien d'animals que havien estat malalts. Ja el 1301 apareix una ordinació que regula la venda d'aquestes carns dolentes, carns «de bèstia offegada, ne malalta, ne maseylla», que, com les carns mortes, només es podien vendre al Maell de la Boqueria, i el carnisser havia de declarar al comprador quin tipus de carn estava adquirint; qui no ho fes així havia de pagar una multa de 100 sous i si no la podia pagar havia d'estar cent dies pres al castell (Roca, 1975, p. 1089). L'ordinació de les carns dolentes es va fusionar el 1303 amb l'ordinació de les carns mortes i totes aquestes carns van passar a ser venudes en una nova taula fora de la ciutat, davant la Porta de la Boqueria (p. 1090):

Item que negun carnicer, ne nulla altra persona no gos vendre carn de bèstia offegada, ne malalta, ne maseylla, ne enderrocada, ne morta per lops, ne per altra bèstia, sino fora'l Portal de la Boqueria, devant lo castell e aquell qui la vendrà deja denunciar als compradors la condició de la carn.

El 1310 aquestes carns dolentes passaran a ser venudes davant la Porta Ferrissa de manera definitiva.

Aquesta ordinació de les carns dolentes era molt general i el 1315 es va creure necessari crear una ordinació més concreta per a una classe de carn dolenta que devia ser de venda habitual al mercat: el porc *mesell* o leprós. Ja a l'ordinació anterior estava inclosa la carn *maseylla* però ara aquest terme desapareix de l'antiga ordinació i s'incorpora a la nova ordinació, que només parla d'aquests porcs leprosos que han de ser venuts a la taula de Porta Ferrissa o pagar una multa de 100 sous (p. 1083):

Item que negun carnicer, ne neguna persona no vena, ne tenga al Mael Major, ne al Mael de la Mar, ne al Mael d'en Pont de Campderà, ne de la Boqueria, ne del Call Juych; porch fresch, ne salprés, ne carnsalada vey a qui sia masella; mas que es vena a la Porta Ferrissa, ço és la libra del porch fresch e salprés a VI diners e la carnsalada a VIII diners; e qui contrafarà, pagarà per ban C sous.

Una cosa molt interessant d'aquesta ordinació és que taxa el preu d'aquesta carn *masella*, taxació que durant tot el segle manté una diferència de preu amb el porc sa d'entre un i dos diners.

El fet que a l'edat mitjana es donés el nom de lepra a la malaltia porcina que avui coneixem com a triquinosi es devia al fet que als porcs els sortien unes petites pústules sota la llengua que també apareixien en els primers símptomes de la lepra humana; aquesta similitud feia pensar a alguns metges (com ara Arnau de Vilanova) que una de les formes d'emmalaltir de lepra era menjant carn de porc leprós. Aquesta idea, acceptada pels metges que havien estat influïts en major o menor grau per les fonts mèdiques àrabs i jueves (que consideren el porc com un animal im-

mund perquè s'alimenta de despulles), no era compartida per aquells metges que assumien d'una forma més pura la tradició mèdica grega i llatina, com ara el montpellerí Bernard de Gourdon, que diu que hi ha molts aliments sospitosos de provocar lepra, però en cap moment esmenta el porc (Ferrières, 2002, p. 34-35). Dins aquesta polèmica, allò que en cap moment no es va arribar a pensar, era que els porcs *mesells* el que transmetien era un paràsit intestinal, la tènica, que en aquells moments es creia que naixia per generació espontània a causa de la corrupció dels aliments a l'estómac o els budells (p. 32).

És possiblement a causa de la polèmica mèdica respecte a la perillositat del porc *mesell* que a la gent no li arriba un missatge clar i continua comprant aquesta carn, la qual cosa provoca que hi hagi molt poca diferència entre el preu del porc sa i el del porc malalt.⁶ Però el dubte sobre la seva perillositat era present, i si hagués estat cert que el porc *mesell* transmetia la lepra les conseqüències haurien estat molt greus per a la salut del ciutadans; el dubte es transforma en angoixa davant el desco-neixement i els consellers decideixen curar-se en salut i fan una ordinació severa que mantingui molt controlada la venda d'aquesta carn. Així, l'ordinació obliga el carnisser a vendre la carn de porc *mesell* a un lloc molt determinat, a fer saber al comprador quina classe de carn està comprant (deixant així en la responsabilitat del comprador les conseqüències negatives que el consum de la carn li pugui comportar) i castiga de forma severa els infractors de l'ordinació.

Un cas similar, però on s'observa una reacció molt diferent del consellers, és el de l'ovella. El 1334 apareix una ordinació que prohibeix vendre ovelles a la ciutat per «periyl de mort e malalties», i ni tan sols és esmentat com a lloc de possible venda la carnisseria de Porta Ferrissa. Qui s'atrevis a vendre aquesta carn, si era enxampat, s'enfrontava a duríssimes penes com ara pagar 1.000 sous o perdre la mà dreta i abandonar l'ofici de carnisser a la ciutat:

Item per esquivar periyl de mort e malalties, que negun carnicer, ne altra persona no gos tenir oveyla a la Carniceria Major, ne a la Carniceria de la Mar, ne a la Carniceria del Pont d'en Campdarà, ne del Call Juhic de fora, ne de la Figuera Cocorilla, ne en alguna altra carniceria de la ciutat. E qui contrafarà pagarà per ban cascuna vegada ·M· sous. E si pagar no·ls pot perdrà lo puny pret, e d'aquí avant no us del offici de carnicer en Barchinona, e qui per sa propria auctoritat usarà del offici d'aquí avant o vendrà de la dita carn a palés ne en amagat que pagarà ·D· sous e estarà pres ·I· any al castell.⁷

No se sap de manera certa quina és aquesta greu malaltia que la carn d'ovella té el perill de transmetre, però sembla que podria ser la *picota*, malaltia ovina que s'assembla a la verola i que és endèmica a la Mediterrània i estranya a les zones del

6. El 1343 el porc sa val 9 diners i el porc *mesell* 8 (AHCB, Consell de Cent, Llibre del Consell, vol. xvi, f. 14).

7. AHCB, Consell de Cent, Llibre del Consell, vol. xiii, f. 17v.

centre i nord d'Europa (Ferrières, 2002, p. 27). En l'actualitat se sap que aquesta malaltia no és transmissible a l'home, però al segle XIV això no se sabia i la idea generalitzada a la societat que l'alimentació i l'aire eren el medis més efectius per al contagi de malalties endèmiques és el que probablement va fer que es prenguéssin aquesta mesura tan radical respecte a la venda d'ovella. Tenint en compte això, resulta sorprenent que el 1354 es permeti la venda d'ovelles a la Boqueria⁸ i no a la Porta Ferrissa, que era el lloc on es venien les carns considerades especialment perilloses per a la salut. També resulta sorprenent que fins en aquesta data, tot i la prohibició de vendre la carn d'ovella, a les ordinacions de cada any es taxin els preus d'aquest tipus de carn. Sembla com si aquesta prohibició hi fos només per dissuadir els consumidors de comprar aquesta carn, però que no fos realment aplicada. El 1387 l'ordinació que prohibeix la venda de carn d'ovella està ratllada⁹ i no torna a aparèixer.

Fins ara s'ha analitzat el control per part de les autoritats municipals de carns que havien esdevingut presumiblement perilloses fora de la ciutat i que per tant s'havia d'evitar que arribessin al circuit comercial urbà. Ara analitzarem carns que poden convertir-se en perilloses dins la ciutat, per un deficient procés d'escorxament o per una mala conservació.

L'única part en el procés d'escorxat de la qual tenim notícia, precisament perquè era considerada perillosa, era l'inflar dels ovins i caprins per treure'ls la pell; aquesta pràctica era i continua sent habitual perquè és l'única forma de no deixar restes de pell en la carn, ni restes de carn en la pell (que s'ha de recordar que es venia després als blanquers). Al segle XIV, tant a Barcelona, com a d'altres ciutats mediterrànies,¹⁰ estava sorprenentment prohibit inflar els ovins i els caprins de qualitat, com els moltons o els cabrits. La primera ordinació que hi fa referència apareix el 1301, en què es prohibeix que s'inflin els moltons i els cabrits, i es deixa inflar, en canvi, els bocs i les cabres. La pena per no acatar-ho era una multa de 10 sous (Roca, 1975, p. 1147), import que va variant fins al 1318, any en què s'estabilitza per un període de seixanta anys en els anteriors 10 sous (p. 1150).

El 1378, l'ordinació es modifica; s'obliga a inflar amb una manxa qualsevol animal (sense distinció de qualitats), i s'apuja la multa a 50 sous o 50 dies al castell!¹¹

Ara hoiats per manament del mostaçaff ordonaren los Consellers e prohombres de la ciutat que nagan carnicer ne son missatge ne naguna altra persona no gos inflar moltons, cabrits, ne neguna altra bèstia sinó ab manyes qui haïen canó de fust, e qui contrafarà pagarà per ban cascuna vegada ·L· sous, e si pagar no·ls pot starà pres aytants dies com ha sous en lo ban.

8. AHCB, Consell de Cent, «Ordinacions especials», V-1, f. 76.

9. AHCB, Consell de Cent, «Ordinacions especials», V-8, f. 7.

10. Per veure l'estudi d'aquesta ordinació a les ciutats de la Provença, vegeu el treball de Louis STOUFF (1996).

11. AHCB, Consell de Cent, «Ordinacions especials», V-4, f. 135v.

L'ordinació pateix una nova modificació el 1387; ara es prohibeix inflar moltons i cabrits, però no bocs i cabres, amb la boca o amb l'aire que surti de la boca, sota una multa, altra vegada, de 10 sous:¹²

Item que algun carnisser e son missatge e neguna altra persona no gos inflar moltons, cabrits ne neguna altra béstia sinó bochs e cabres ab la boca o ab vent de bocha. E qui contrafarà pagarà per ban cascuna vegada X sous.

El motiu de la prohibició d'inflar els ovins en el moment d'escorxar-los ha generat respostes diferents segons els experts que l'han tractat. Així, per exemple, Louis Stouff (1996, p. 95), en trobar aquesta ordinació a diverses ciutats provençals, va pensar que s'inflaven els moltons, els cabrits, els bocs i les cabres per donar-los millor presència i fer creure als consumidors que eren carns de millor qualitat. Madeleine Ferrières (2002, p. 39), en canvi, pensa que aquesta ordinació es podria haver creat per evitar el contagi de malalties a través de la insuflació d'aire per part d'una persona que podria estar malalta, ja que, com s'ha explicat, es creia que l'aire i els aliments eren els medis més habituals de transmissió de malalties.

Per l'evolució que va patir l'ordinació a Barcelona, aquí té més sentit una raó higiènica que no pas de qualitat. És molt probable que l'ordinació que prohibia inflar els moltons i els cabrits no s'acomplís gaire, perquè és realment difícil escorxar aquests animals sense inflar-los; així, aquesta ordinació segurament va restar sense ser complida durant bona part del segle, fins que després de les sèries de mortaldats epidèmiques que es van iniciar el 1348 i que van ser especialment virulentes durant els anys setanta, el Consell decidís crear una ordinació més severa i més realista, cosa que va permetre l'inflat de tots els animals però amb una manxa. És possible que en passar el temps, l'oblit de l'epidèmia fos la causa que el 1387 es relaxés l'ordinació.

Un altre procés que pot fer que una carn bona després d'escorxada esdevingui perjudicial per a la salut és el procés de conservació. La carn, com el peix, és un aliment molt perible i en poc temps comença el procés de descomposició que la transforma en perillosa per a la salut del consumidor; aquest fet era conegut per la societat de l'època, però potser el perill no es va fer especialment patent fins a la pesta de 1348. Després de la catàstrofe, la idea sostinguda pels tractadistes mèdics que la carn en mal estat podia ser una possible causant de la malaltia (Biraben, 1975, vol. II, p. 36) va fer que els legisladors municipals prenguessin més consciència del fet, i limitessin el temps d'estada de les carns escorxades a les taules.

A Barcelona, la primera ordinació en aquest sentit apareix el 1342 (sis anys abans de l'arribada de l'epidèmia a la ciutat), i diu que de Pasqua a Sant Miquel (per tant, des del començament de la primavera fins al començament de la tardor), la

12. AHCB, Consell de Cent, «Ordinacions especials», V-8, f. 5.

carn només es podrà vendre el mateix dia que s'hagi escorxat; la resta de l'any es pot vendre fins al dia següent, sota una multa de 10 sous:¹³

Item que negun carnicer ne altra persona no gos vendre neguna carn fresca sinó lo dia que la haurà degollada dins lo temps següent, ço és de la festa de Pascha tro a Sent Miquel e si en altra temps del ayn vendrà carn que haia degollada ·I· die per altra que ho haia a dir e a declarar a aquell qui·n comprarà. E qui contrafarà pagarà per ban cada vegada ·X· sous.

Aquesta ordinació no torna a aparèixer fins que el 1352 el Consell de Cent modifica l'antiga ordinació per fer-la més realista: la nova ordinació restringeix la temporada; ara només serà obligatori vendre carn del dia els mesos de juny, juliol i agost, però deixa la possibilitat als carnisers de vendre la carn passada a la taula de Porta Ferrissa; la multa per incompliment s'incrementa a 20 sous:¹⁴

Item que algun carnicer o missatge no gos tenir ne vendre alguna carn qui sia de ·I· dia a altre dins les carniceries ne deffora so és sabie aquests ·III· meses, juny, juyol e agos, e qui contrafrà pagarà per ban cada vegada ·XX· sous declaren emperò los consallers que ota carn qui·ls comendrà de ·I· dia a altre que la pusquen vendra fora al Portal de la Porta Ferrissa.

Aquesta ordinació deixa de ser vigent el 1369, i això resulta sorprenent, ja que desapareix en un moment en què s'estan produint epidèmies regulars a la ciutat. L'explicació a aquesta desaparició potser es troba en les dificultats que té el mostassaf per controlar quin dia s'han escorxat les carns que hi ha a les taules. El difícil control de les infraccions l'haurien acabat arraconant, substituïda per una ordinació ja existent i que ara el Consell de Cent considera suficient. Aquesta ordinació és la que prohibeix tenir carns que facin pudor a les taules, ja que, pel mostassaf la pudor (síntoma que la carn està passada) és molt més fàcil de controlar que no pas el dia d'escorxament.

LES QUALITATS DE LES CARNS: CARNS MENYS PERILLOSES PER A LA SALUT

Les autoritats municipals barcelonines consideraven, com els metges, que hi havia carns que eren més beneficioses per a la salut i més apreciades que altres i per això van dividir les carns en dos grups clarament diferenciats: les carns de primera i les de segona. A Barcelona es consideren carns de primera qualitat el moltó, el bou, la vaca, el vedell, el porc, la truja i el cabrit, i aquestes carns es podien escorxar i vendre a qualsevol dels maells o escorxadors cristians de primera de Barcelona. El maell més important és el Maell Major, que es trobava al costat de la plaça del Blat, concretament, a l'illa que afrontava aquesta plaça amb els carrers de Sots lo Palau i Francesc Vidal; ocupava la part interior de l'illa formant una ela i tenia quatre portes

13. AHCB, Consell de Cent, Llibre del Consell, vol. xvi, f. 16v.

14. AHCB, Consell de Cent, «Ordinacions especials», V-1, f. 31.

d'entrada des dels diferents carrers que l'envoltaven. En els moments de màxima expansió, segons Pere Ortí (2000, p. 141-142), estava format per cinquanta-nou taules, vuit bastides per tallar cabrit i unes latrines. El segon en importància era el Maell del Mar, situat a la plaça dels Canvis amb el carrer de la Peixateria; el maell tenia dues portes que donaven al carrer que passava enfront de l'església de Santa Maria del Mar i estava format per setze taules, una bassa i tres bancs al carrer per vendre els menuts (p. 142). En tercer lloc hi ha el Maell del Pont de Campderà, situat al costat de l'esmentat pont, encara que va canviar de localització entre el 1375 i el 1378 per la construcció de la casa del Pes de la Farina; en un primer moment es trobava a l'illa que afrontava amb el rec Comtal i el carrer d'en Riba o Vermell i posteriorment es traslladà a l'illa que hi havia davant la casa del Pes de la Farina; en el primer edifici s'hi localitzaven onze taules, mentre que en el segon n'hi havia vuit (p. 143). A part d'aquests maells on es podia escorxar i vendre la carn, al segle XIV es van construir una sèrie de carnisseries on es podia vendre carn però no escorxar; d'aquestes només s'ha pogut documentar com a carnisseria de primera la de la Figuera Cocorella, apareguda al voltant de 1340, aquesta carnisseria tenia dues taules (p. 143).

Tot i que les carns que es venien en aquests maells i carnisseries eren considerades d'una qualitat prou homogènia com per vendre's en un mateix local, entre elles encara hi havia la suficient diferència de qualitat i de preu perquè cada tipus de carn es vengués en una taula diferent i les autoritats intentessin evitar que es barrejessin entre elles. Així, el 1301 ja apareix una ordinació que prohibeix barrejar una carn amb una altra o fer tornes amb una carn diferent de la peça gran que s'ha venut, sota una multa de 10 sous:

Item que negun maeller no gos mesclar I carns ab altra, ne gos fer tornes d'altra bèstia, sinó d'aquella mateixa e qui contrafarà, pagarà per ban X sous.¹⁵

Aquesta ordinació, amb molt escasses variacions en el text i en la multa, es manté durant tot el segle, però curiosament el 1318 apareix una nova ordinació que se superposa a aquesta amb una redacció molt similar, encara que més detallada, ja que diu que no es pot barrejar porc amb moltó, ni tenir les dues carns a la mateixa taula. El ban d'aquesta ordinació és molt diferent del de l'anterior, ja que l'infractor d'aquesta ordinació ha de pagar 40 sous:

Item que negun maeller no gos fer mescla de I carn ab altra, ço és porch ab moltó, ne gos tenir per vendre en I taula ensems de dues carns, ne gos fer tornes de fetges, ne de neguna altra carn, sinó d'aquella bèstia e de semblant de que farà la pessa major. E qui contra açò farà pagarà per ban cada vegada XL sous. E qui vendrà les carns damunt dites oltra los preus damunt dits, pagarà per ban per cascuna vegada CC sous.¹⁶

15. Citat a ROCA (1975), vol. II, p. 1124.

16. Citat a ROCA (1975), vol. II, p. 1129.

La confusió legislativa es mantindrà fins al 1369, any en què s'unifiquen les multes de les dues ordinacions en 10 sous; finalment, el 1372 la segona ordinació desapareix. Tot i aquesta desaparició, la llarga vigència de l'ordinació que prohibeix barrejar carn de moltó amb carn de porc mostra que seria una pràctica habitual entre els carnisers intentar confondre els compradors amb aquestes carns, tot i les seves diferències.

Molt més semblants i fàcils de confondre eren les carns de cabrit i anyell, dos animals que tot i les seves semblances a la taula rebien una consideració molt diferent per part de metges i legisladors. Jaume Agramunt (edició 1998, p. 62), per exemple, considera l'anyell una carn perillosa per ser de natura humida i propensa a la corrupció; Arnau de Vilanova, per la seva part, no la considera especialment bona ja que, segons ell, és de difícil digestió i recomana que no es mengi fins que l'animal no tingui divuit mesos; en canvi recomana menjar el cabrit de llet perquè és de natura més temperada (citada a Gil-Sotres, p. 228-229). Aquestes raons expliquen que la carn de cabrit fos considerada una carn de luxe (només comparable a la carn de ploma) que es venia per tant a les carnisseries de primera i que en canvi l'anyell es considerés una carn sospitosa, cosa que va provocar que la seva venda estigués molt restringida. Així, ja el 1301 apareix una ordinació que prohibeix la venda de carn d'anyell a la ciutat; l'ordinació, amb breus modificacions en la redacció i en l'import de la multa, que oscil·la entre els 10 i els 5 sous, es manté fins al 1331. El 1333 apareix una llei aprovada en Corts que prohibeix durant els següents deu anys, a tot Catalunya, matar anyells i ovelles de menys de quatre anys; la pena per no respectar-la era de 20 sous i perdre l'anyell o passar vint dies tancat al castell.¹⁷ En aquest cas, pel tipus de prohibició, sembla que es fa per evitar que la sobreexplotació dels animals joves produís una escassetat dels productes complementaris que ofereixen les ovelles i els moltons (la llet per fer formatge i sobretot la llana). El 1369 reapareix l'ordinació que prohibeix vendre anyells als termes de Barcelona, ja sigui dins o fora de les muralles, sota una multa de 20 sous:¹⁸

Item que negun carnisser ne altra persona no gos degollar ne ociure per vendra en gros ne a menut dins la ciutat de Barchinona ne fora la dita ciutat neguns anyells. E qui contrafarà pagarà per ban cascuna vegada ·XX· sous.

Aquest serà l'últim cop que es prohibirà la venda d'anyell durant aquest segle. El més interessant de tot és que paral·lelament a la prohibició de vendre carn d'anyell es regula el seu lloc de venda; així, el 1320 es prohibeix tenir a la mateixa taula carn d'anyell i de cabrit, sota una multa de 12 sous:

17. AHCB, Consell de Cent, vol. XIII, f. 28.

18. AHCB, Consell de Cent, «Ordinacions especials», V-2, f. 43v.

Item, que negun carnicer ne altre no gos tenir anyells ne altres carns, là on los cabrits se tendran o-s vendran e qui contrafarà, pagarà per ban cascuna vegada XII sous.¹⁹

La mateixa prohibició torna a aparèixer el 1326 (Roca, 1975, p. 935), i després desapareix de les crides fins al 1352, any en què reapareix la prohibició amb una nova redacció:

Item que algun carnicer ho son missatge no gos tanir en les carniceries carn ne caps d'anyells mesclades ab carns ho caps de cabrits ans agen a tenir les carns e los caps dels anyells separades ho partides de les carns e caps dels cabrits, e qui contrafarà pagarà per ban cascuna vegada X sous.²⁰

El 1369 es torna a repetir i el 1387 es radicalitza; ara ja no es diu que no s'ha de vendre a la mateixa taula que el cabrit, sinó que «qui vena anyells a tayll dega e haia a vendra los dits anyells en taula apartada», sense especificar on; per tant, el que volen els consellers és que no es venguin dues carns tan semblants, però considerades de qualitats tan diferents, en llocs propers per evitar la confusió i l'estafa.

Una altra pràctica que el Consell de Cent vol evitar per intentar mantenir la qualitat de les carns de primera és la d'adulterar les carns afegint-hi greix (que moltes vegades és d'altres animals) per dotar-les d'un millor aspecte. Aquesta pràctica, documentada per Louis Stouff (1996, p. 95) a Grasse i Carpentràs, i per Giampiero Nigro (1983, p. 7) a Prato, sembla que també era habitual a Barcelona, si bé la primera ordinació que tracta el tema i que data de 1301 només prohibeix afegir greix als ronyons dels moltons i dels cabrits (les carns de qualitat), sota una multa de 10 sous:

Item que negú carnicer no gos farçir ne anadir al ronyó dels moltons ne dels cabrits e qui contra assò farà pagarà per ban X sous.²¹

El 1302 s'afegeix el ronyó de vedella a la prohibició (Roca, 1975, vol. II, p. 1184), i el 1303 s'amplia la prohibició d'afegir greix als ronyons de qualsevol bèstia, alhora que s'incorpora la prohibició d'afegir greix d'un animal diferent a qualsevol tipus de carn:

Item que negú carnicer no gos cubrir, ne anadir al ronyó dels moltons, ne dels cabrits, de d'altra bèstia, ne posar tel, ne grex d'una bèstia sobr'altra bèstia.²²

L'ordinació es manté amb petits canvis en la quantia de la multa fins al 1344.²³

19. Citat a Roca (1975), vol. II, p. 935.

20. AHCB, Consell de Cent, «Ordinacions especials», V-1, f. 32v.

21. Citat a Roca (1975), vol. II, p. 1184.

22. Citat a Roca (1975), vol. II, p. 1185.

23. AHCB, Consell de Cent, Llibre del Consell, vol. XVII, f. 23.

El 1338 apareix una nova ordinació que en part trepitja l'anterior i que segurament va ser la causant de la seva desaparició; es prohibeix només afegir greix a les carns dels bovins (bou, vaca i vedell) i del cabrit, sota una multa de 20 sous pels bovins i de 2 sous pels cabrits:

Item que negun carnicer no gos farcir ne cobrir ab tel, ne ab greix, ab broges, ne en altre manera, neguna carn de bou, ne de vaca, ne de vedell, ne de cabrit, e qui contrafara pagarà per ban cada vegada ço és saber de carn de vaca, e de vedell, e de bou ·XX· sous. E per carn de cabrit ·II· sous e perdrà lo cabrit. Declaren los conseylers els prohomens que lo dit enadiment ly dexa esser fet de grex de aquella bèstia matexa, on se posarà en no d'altra bèstia.²⁴

Aquesta ordinació, des del 1352, se subdivideix en dues ordinacions específiques, una per als bovins, i una altra per als cabrits (si bé la dels cabrits només parla d'afegir greix als ronyons):

Item que algú carnisser e son missatge no gos farcir, ne cobrir de tel, ne de greix, ab broges, ne en altre manera de bou, ne de vedell, sinó del tel o greix de la bèstia matexa, sots ban de xx sous.

Item que nagun carnicer o cabrider o son missatger ne altre persona no gos inflar los cabrits que vendrà ne anadir al ronyó nagun grex, e qui contrafarà pagarà per ban cada vegada ·V· sous.²⁵

No és fins al 1387 que apareix una nova ordinació que torna a prohibir afegir greix al ronyó de qualsevol animal, també als de segona qualitat (moltó, ovella, boc o cabra), sota una multa de 10 sous:

Item que algun carnisser o altra persona de qualque condició sia qui vena carns de moltó, d'ovella, de crastat, de boch o de cabra, no gos enrenyonar o anyadir al ronyó de negunes de les dites carns sots ban de X sous.²⁶

Sembla, per l'evolució de les ordinacions, que la pràctica d'afegir greix a la carn i als ronyons dels animals, tot i que no estava ben vista per les autoritats municipals, no era considerada especialment greu, la qual cosa va fer que les ordinacions apareguessin d'una manera intermitent i amb una multa no gaire alta.

Si el moltó, el porc, la truja, el bou, la vaca, la vedella i el cabrit eren considerades carns de primera, el boc, el boc castrat, la cabra, l'ovella i l'anyell eren considerades carns de segona i l'escorxament i la venda d'aquestes només eren permesos al Maell de la Boqueria, que des del 1303 s'especialitza en aquest tipus de

24. AHCB, Consell de Cent, Llibre del Consell, vol. xiv, f. 14.

25. AHCB, Consell de Cent, «Ordinacions especials», V-1, f. 27 i V-1, f. 26-32v.

26. AHCB, Consell de Cent, «Ordinacions especials», V-8, f. 8v.

carns.²⁷ L'existència d'aquest escorxador especial per a les carns de menys qualitat no és un fet exclusiu de Barcelona, sinó que es dona a moltes altres ciutats de la Mediterrània: a Marsella, per exemple, el 1331 coexistien un *macellus* i una *bocaria* amb quaranta i set taules, respectivament; a Tholonet també apareixen aquests dos tipus de carnisseries amb vint-i-nou i dotze taules (Stouff, 1970, p. 132); igual passa a Carpentràs (també a la Provença), i a Arles o a Albí, al Llenguadoc (Stouff, 1996, p. 94).

La qualitat d'un animal no només es mesurava per l'espècie (moltó / boc), per l'edat (cabrit / boc) o el sexe (moltó / ovella), sinó també pel seu origen. Aquest és el cas de la carn d'ovella, porc, truja, boc o cabra de Menorca i de Tolosa de Llenguadoc, que des del 1301 només es poden vendre a la Boqueria, si bé en aquesta primera ordinació estan ficades dins el mateix paquet que les carns malaltes i mortes, sense que quedi clar el seu grau de perillositat. El 1303 les carns malaltes i mortes són traslladades fora de les muralles, mentre que les carns de Menorca i de Tolosa es continuen venent dins el Maell de la Boqueria, i es manté una multa per infringir l'ordinació, relativament baixa, només de 10 sous:

Item que nengun carnicer, ne nulla altra persona no gos vendre, ne tenir al mael maior, ne al mael de la mar, ne al mael del Pont de Campderà, oveyla, ne truia, ne boch, ne cabra, ne porch de Manorcha, ne de Tholosa, sinó a la Boqueria; e qui contrafarà pagarà per ban cada vegada X sous.²⁸

El 1315 s'incorpora a aquestes carns la de truja que hagi tingut porcells, sigui quin sigui el seu origen. Des d'aquesta data i al llarg de tot el segle l'ordinació es mantindrà molt estàtica: va canviant la quantia de la multa, que dels primers 5 sous arribarà a 100 sous o cent dies al castell el 1323, i s'estabilitza ja de manera definitiva el 1369 a 50 sous o cinquanta dies al castell. Unes altres carns discriminades pel seu origen són les carns de porc originàries de Sicília i de Nàpols, que una ordinació de 1320 prohibeix vendre a la ciutat. L'ordinació no es torna a repetir i queda la incògnita de per què va aparèixer en aquest any i no es va tornar a publicar.

Com s'ha dit abans, l'origen dels animals, les pastures amb què s'havien alimentat i l'aire que havien respirat, podien determinar (tant pels metges com pels consellers) la salubritat i la qualitat de les carns; en aquest cas sembla que les carns de Menorca i Tolosa no eren tingudes com a perilloses, però sí que es considerava que no eren tan bones com les que tenien altres orígens.

Dins una altra categoria de carns, s'han de considerar el menuts. Els ventres, les *flexures*, els budells, la sang i els caps dels animals no eren carns especialment ben considerades pels metges. Arnau de Vilanova (1947, p. 169-171), considera, per

27. La carnisseries de Jacme Basset, documentada entre 1311 i 1322, també ven carn de segona qualitat, si bé no la pot escorxar. Vegeu Pere ORTÍ (2000), p. 143.

28. Citat a ROCA (1975), vol. II, p. 1090.

exemple, que la carn que està al voltant del cor és bona per la calor que aporta al cos, però que el cor dels animals no és saludable perquè és de difícil digestió i crea sang grossa. Tampoc no considera beneficis per a la salut menjar fetge perquè fa sang terrestre i «melancòlica» en gran quantitat; entre els fetges, però, el de cabrit ben «assat» és recomanable per a la gent amb natura temperada o colèrica. També creu que són nocius per a la salut els ventres i els budells de qualsevol quadrúpede, en aquest cas, sense excepció. Dels pulmons, només accepta els de cabrit, mentre que de peus, caps, musell i orelles, només considera acceptables els de cabrit i els de porc; tota la resta considera que són nocius per a la salut.

Tot i que en aquests tractats mèdics només són considerats saludables els menuts de cabrit, a la societat, la classificació de menuts segons la qualitat (i, per tant, la consideració respecte al seu benefici per a la salut) era més complexa. La primera ordinació que tracta sobre la venda de menuts a Barcelona apareix el 1301, i el que fa és prohibir l'exposició i la venda de ventres, de cara al carrer, a les cases dels venedors:

Item que nuyll hom ne neguna fembra no gos vendre ventres de neguna bèstia al portal de son alberch, ne en altre loch, en lo qual los passans los pogessen veer, mas en lo loch qui ls és està assignat antiguament, so és a saber en la honor de Na Pou, la qual han per lur acapte, d'ella lo pont primer o dins lurs alberchs en loch en lo qual los passans per la carrera no u pogessen veer o en las carnicerías e qui contra assó farà pagarà per ban XX sous per cascuna vegada.²⁹

El 1303 aquesta ordinació es reforça amb una nova redacció que prohibeix no tan sols exposar i vendre a casa, a la vista de tothom, els budells i ventres de qualsevol animal, sinó també rentar-los i buidar-los. I obliga que això es faci o a les carnisseries i taules dedicades a això o dins de casa on ningú no ho pugui veure (Roca, 1975, p. 1172). Cal esperar el 1316 perquè el Consell de Cent separi els llocs de venda dels diferents menuts segons l'animal d'origen; així, s'ordena que els caps, els ventres, els budells i les *frexures* d'ovelles, cabres i bocs es venguin en una taula a la riera davant la Porta de la Boqueria, mentre que els caps, els ventres, els budells i les *frexures* de moltó s'havien de vendre al rec Comtal sota els molins de la mar (p. 1178). Per tant, es pot veure que, com passa amb les carns, no es consideraven igual de bons per a la salut els menuts de moltó que els de cabra, boc i ovella, i que aquests últims, així com les carns perilloses, tenien la taula relegada fora de la ciutat. Aquesta ordinació va canviar el seu text el 1318, i va passar la venda dels menuts de moltó d'aquesta taula sota els molins de la mar a qualsevol taula carnissera dins la ciutat, mentre que els menuts d'ovella, cabra i boc s'havien de continuar venent a fora del Portal de la Boqueria (p. 1179). Aquesta ordinació es mantindrà estable durant tot el segle, només canvia l'import de la multa que havien de pagar els infrac-

29. Citat a ROCA (1975), vol. II, p. 1172.

tors. Tot i això sembla que no es va aconseguir acotar la venda de menuts a les carnisseries, perquè el 1339, com documenta la mateixa autora (p. 1175), apareix una ordinació que prohibeix vendre menuts als cementiris i als fossars de les esglésies:

Item que neguna de les dites persones no gosen vendre los dits ventres en simentiri, ne en fossar de les esgleyes de la ciutat. E qui contrafarà pagarà per cascuna vegada V sous o V dies al custell.

LA HIGIENE A LES CARNISSERIES

Finalment, en parlar de les carnisseries, s'ha de tractar el tema de la higiene. Les carnisseries, en una gran ciutat com Barcelona, generaven ja al segle XIV molts problemes de brutícia i pudors, problemes que a partir dels anys cinquanta van topat amb unes sensibilitats molt aguditzades a causa de la pesta. Els metges molt aviat van acusar els aires corruptes, identificables per la pudor, com a propagadors de la pesta, situació que va demanar solucions a les autoritats. Moltes ciutats, especialment a Itàlia, van decidir que la solució era traslladar els escorxadors als afores de la ciutat, prop d'un curs d'aigua, com un riu o un canal, per facilitar la neteja i evitar la brutícia als concentrats centres urbans (Ferrières, 2002, p. 50). En el cas de Barcelona no es traslladen ni els escorxadors ni les carnisseries per causes higièniques, però sí que a partir dels anys cinquanta comencen a aparèixer ordinacions que intenten evitar la brutícia i les males olors a les carnisseries. Així, el 1352 apareix una ordinació que prohibeix llençar la brutícia i les restes de l'escorxament al terra de la carnisseria o del carrer, i obliga els carnisseros a mantenir nets els seus establiments, sota una multa de 20 sous:

Item que algun carnicer ho son missatge no gos lançar ne fer lançar banyes, ne caps, ne peus, ne neguna sutzura dins les carniceries, ne de fores, ans aquelles haien a tenir netes de totes sutzures sots ban de XX sous.³⁰

Aquest mateix any, apareix una ordinació que obliga els carnisseros a escorxar als escorxadors i no a les carnisseries noves, que estaven dedicades exclusivament a la venda; igualment, l'ordinació obliga els venedors de cabrit a recollir la sang en una galleda quan escorxin, per evitar que es faci brutícia:

Item que algun carnicer ho son missatge no gos degollar moltons, cabrits, ne alguna altre béstia dins les carniceries ne defores sots ban de X sous, declaren emperò los dits consallers e prohomens que·ls dits carnicers e lurs missatgers pusquen degollar en los escorxadors e en los lochs acostumats de degollar e que·ls cabriders pusquen degollar en la cabrideria cullent la sanch en una gaveta ho librel perquè sutzura aquí no sia feta.³¹

30. AHCB, Consell de Cent, «Ordinacions especials», V-1, f. 32.

31. AHCB, Consell de Cent, «Ordinacions especials», V-1, f. 32.

Els consellers volen evitar la brutícia de les carnisseries i els seus voltants perquè no aparegui la pudor. El problema és que moltes vegades la pudor no la produïa la brutícia sinó la mateixa carn de les taules que ja estava passada; per evitar això, també el 1352, apareix una ordinació que prohibeix tenir carn que faci pudor a les taules:

Item que nangun carnisser ne son missatge no gos tenir en les carnisseries carns qui poden sots ban per cascuna vegada ·XX· sous.³²

Aquesta ordinació es va anar endurint al llarg del segle, tant pel que fa a la quantia de la multa (que va començar sent de 20 sous, i va arribar a 40 el 1380),³³ com en la redacció, que el 1387 esdevé més detallada i estricta:

Item que algun carnisser o son missatge no gos tenir portar o fer portar en les carnisseries palesament o amagada carns qui poden, sots ban de XL sous per cascuna vegada que contrafarà o ancohat hi serà, e prdrà les dites carns les quals lo dit mostaçaff faça lançar.³⁴

En general, es pot constatar que la sèrie d'epidèmies que es van donar a la segona meitat del segle XIV van fer reaccionar les autoritats municipals, que van intentar controlar la brutícia de la ciutat regulant especialment els oficis bruts, com el de carnisser.

CONCLUSIONS

Si hi ha una cosa que destaca en les ordinacions estudiades són les contradiccions que es produeixen en moltes d'aquestes, i també l'evolució erràtica d'algunes. Sembla com si els legisladors no arribessin a comprendre l'intercanvi subtil que es produeix entre l'aliment i el cos humà; com si no sabessin fins a quin punt una carn malsana pot afectar la salut. Aquest desconeixement s'ha d'emmarcar en la ignorància, per part dels consellers però també per part dels metges, de fins a quin punt són efectius els contagis a través de l'aire corromput o de la carn malalta, ja que sospitaven que aquests eren factors de possible contagi però no en tenien cap certesa.

Armats amb aquest desconeixement, els consellers s'havien d'enfrontar a malalties animals que eren molt similars, en els símptomes, a malalties humanes molt greus i això els angoixava perquè no sabien fins a quin punt aquelles carns podien ser perilloses per als consumidors. Aquesta angoixa pel contagi els portava a legislar amb por, la qual cosa acabava produint ordinacions molt radicals. Per altra banda, a més d'aquesta por a la malaltia, els consellers havien de fer front a una altra por de vegades més imperiosa, que era la por al desabastament i a la gana. La carn, com ja

32. AHCB, Consell de Cent, «Ordinacions especials», V-1, f. 32v.

33. AHCB, Consell de Cent, «Ordinacions especials», V-7, f. 7.

34. AHCB, Consell de Cent, «Ordinacions especials», V-8 f. 11v.

s'ha explicat, no era un aliment considerat imprescindible per a la vida humana, però sí necessari per mantenir la vitalitat i la força que calien per al treball diari. En aquest sentit, les autoritats municipals havien de mantenir l'equilibri entre les prohibicions (per possibles perills per a la salut de certes carns) i l'abastament suficient i a bon preu del mercat.

Tampoc no s'ha d'oblidar que aquestes ordinacions s'han de situar dins la mentalitat estamental de la baixa edat mitjana, que assumeix com a natural la desigualtat dels homes i les dones i que allò que cerca no és pas protegir els ciutadans de la malaltia, sinó que tothom, rics i pobres, sàpiguen què estan consumint, i que cadascú, conscient del que menja, mengi el que pugui. En aquest sentit és interessant constatar que les carnisseries de la Boqueria, de la Porta Ferrissa o del Portal de la Boqueria estaven destinades a aquests consumidors més pobres; gent que no es podia permetre menjar moltó cada dia i que a través d'aquestes carns menys garantides podia tenir accés de manera més o menys regular a un producte que considerava necessari per mantenir la força i la salut que demanava el treball quotidià.

BIBLIOGRAFIA

- AGRAMUNT, Jaume (1998). *Regiment de preservació de pestilència* [Lleida,1348]. Barcelona: Enciclopèdia Catalana. [Edició a cura de Joan Veny; estudis introductoris i glossari de Jon Arrizabalaga, Luis García Ballester i Joan Veny; il·lustracions de Josep Miquell; pròleg de Jaume Portella i Comella]
- BERTRAN ROIGÉ, Prim (1984). «La alimentación de los pobres de Lérida en el año 1338». A: *Manger et Boire au Moyen Âge*. Niça: Publications de la Faculté des Lettres et Sciences Humaines de Nice (FLSHN).
- BIRABEN, J. N. (1975). *Les Hommes et la Peste en France et dans les Pays Européens et Méditerranéens*. París-La Haye: Mouton.
- BONACHÍA HERNANDO, Juan Antonio (1992). «Abastecimiento urbano, mercado local y control municipal: la provisión y comercialización de la carne en Burgos (siglo xv)». *Espacio, Tiempo y Forma. Serie III: Historia Medieval*, VI. Madrid: Universidad Nacional d'Educació a Distància (UNED).
- ECHÁNIZ SANS, María (1988). «La alimentación de los pobres asistidos por la Pía Almoína de la Catedral de Barcelona, según el libro de cuentas de 1283-1284». A: *Alimentació i societat a la Catalunya medieval*. Barcelona: Consell Superior d'Investigacions Científiques (CSIC); Institució Milà i Fontanals.
- EIXIMENIS, Francesc (1932). *Terç del Crestià*. Vol. III. Barcelona: Barcino.
- FERRIÈRES, Madeleine (2002). *Histoire des peurs alimentaires, du Moyen Âge à l'aube du XX^e siècle*. París: Seuil.
- FLANDRIN, J. C. (1992). *Chronique de Platine; pour un gastronomie historique*. París: Odile Jacob.

- GUNZBERG I MOLL, Jordi (1996). «La alimentación en los tratados de preservación de la peste». A: *Actes del 1r Col·loqui d'Història de l'Alimentació a la Corona d'Aragó. Edat Mitjana*. Lleida: Institut d'Estudis Ilerdencs.
- HERNANDO DELGADO, Josep (1988). «Els moralistes i l'alimentació a la baixa edat mitjana». A: *Alimentació i societat a la Catalunya medieval*. Barcelona: CSIC; Institució Milà i Fontanals.
- MONTANARI, Massimo (1989). *Alimentazione e cultura nel Medioevo*. Roma: Laterza.
- MUTGÉ VIVES, Josefa (1988). «L'abastament de peix i carn a Barcelona en el primer terç del segle XIV». A: *Alimentació i societat a la Catalunya medieval*. Barcelona: CSIC; Institució Milà i Fontanals.
- NIGRO, Giampiero (1983). *Gli uomini dell'irco: indagine sui consumi di carne nel basso Medioevo. Prato alla fine del '300*. Florència: Le Monnier.
- ORTÍ GOST, Pere (2000). *Renda i fiscalitat en una ciutat medieval: Barcelona, segles XII-XIV*. Barcelona: CSIC; Institució Milà i Fontanals.
- RIERA I MELIS, Antoni (1994). «Estructura social y sistemas alimentarios en la Cataluña bajomedieval». *Acta Historica et Arqueologica Mediaevalia*, núm. 14 i 15. Barcelona: Universitat de Barcelona, Departament d'Història Medieval Paleografia i Diplomàtica.
- ROCA SOLÀ, Francisca (1975). *La regulación de la vida ciudadana por el municipio de Barcelona, 1300-1350*. Universitat de Barcelona. [Tesi doctoral]
- RUCQUOI, A. (1984). «Alimentation des riches, alimentation des pauvres dans une ville castillaine au XV siècle». A: *Manger et Boire au Moyen Âge*. Niça: PFLSHN.
- STOUFF, Louis (1970). *Ravitaillement et alimentation en Provence aux XIV et XV siècles*. París: Mouton.
- (1996). *La table provençale: boire et manger en Provence à la fin du Moyen Âge*. Avinyó: Barthelemy.
- VILANOVA, Arnau de (1947). *Obres Catalanes*. Vol. II: *Escrips mèdics (Regiment de Sanitat al rei d'Aragó)*. Barcelona: Barcino. [Edició a cura de Miquel Batllori]
- (1996). *Regimen Sanitatis ad Regem Aragonum*. Barcelona: Publicacions de la Universitat de Barcelona; Fundació Noguera. [Estudi introductori de Pedro Gil-Sotres, amb la col·laboració de Juan A. Paniagua i Luis García-Ballester]
- (1999). *De esu carniuum*. Barcelona: Publicacions de la Universitat de Barcelona; Fundació Noguera. [Estudi introductori de Diane M. Bazell]
- VINYOLES I VIDAL, T. (1988). «El rebost, la taula i la cuina dels frares barcelonins al 1400». A: *Alimentació i societat a la Catalunya medieval*. Barcelona: CSIC; Institució Milà i Fontanals.

DOTS I LLEGATS DELS BALDRICH DE VALLS (1768-1863)

CARME SANMARTÍ ROSET

Universitat de Vic

MONTSERRAT SANMARTÍ ROSET

Universitat Rovira i Virgili

RESUM

Aquest article presenta les dificultats que van haver d'afrontar entre 1768 i 1863 els hereus de la casa Baldrich de Valls per liquidar els dots i les deixes testamentàries. Anton Baldrich Janer va nomenar hereu el fill gran del primer matrimoni amb l'obligació de pagar als seus germans i especialment als seus germanastres unes quantitats molt elevades de diners atorgats en un moment de grans expectatives econòmiques, gràcies al comerç amb Amèrica i el nord d'Europa. Durant la primera meitat del segle XIX, alguns anys de males collites, les contínues guerres i la independència de les colònies americanes feren minvar els recursos i van afeblir la hisenda familiar. Els successius hereus maldaven per pagar les contínues reclamacions dels cabalers i les cabaleres de les diferents generacions, fet que els impedia invertir en noves empreses per tal d'ampliar i modernitzar els seus negocis. L'any 1863, el darrer hereu Baldrich va morir sense descendència, havent pagat els darrers deutes familiars però sense haver creat nous horitzons per als seus successors.

PARAULES CLAU

Dots, deute familiar, arxiu patrimonial, segles XVII-XIX.

ABSTRACT

This article is concerned with the difficulties faced by the heirs of the Baldrich family of Valls when, during the period 1768 to 1863, they were attempting to fulfil their obligations related to dowries and inheritances. Anton Baldrich Janer named his eldest son by his first marriage *hereu*, or universal heir, as was the custom in Catalan families, but with the obligation to pay his siblings, and especially his half-brothers and sisters, large amounts of money adjudicated at a time when trade between America and northern Europe had considerably raised financial expectations. During the first half of the 19th century, poor harvests, continual wars and the independence of the American colonies diminished the family's resources and weakened their financial situation. Successive generations of *hereus* struggled to meet the continuous claims of their brothers and sisters —the *cabalers* and *cabaleres* who would normally have the legal right to a percentage of the inheritance— with the result that they were unable to invest in new enterprises which would have expanded and modernized their commercial activity. In 1863, the last *hereu* of the Baldrich family died childless, having paid off the last of the family debts but without having opened up new horizons for his successors.

KEY WORDS

Dewry, family debts, family records, 17th-19th centuries.

INTRODUCCIÓ

Els Baldrich eren una família de Valls que assolí el seu màxim poder econòmic durant la segona meitat del segle XVIII i la primera del segle XIX, gràcies a la participació en projectes mercantils liderats per homes d'empresa de Barcelona, Tarragona i Manresa, i també a una política de concentració de patrimonis i fortunes locals a través d'una estudiada planificació matrimonial.¹

L'any 1863, arran de la mort sense descendència de l'hereu, Cándido Baldrich, una germana seva, Felipa Baldrich, casada amb Josep Coll Cabeza, es va fer càrrec de la part més important de l'herència paterna i la casa canvià el nom de Baldrich pel de Coll.

Els Baldrich constitueixen un exponent de les famílies que, aprofitant el desenvolupament de l'economia catalana del set-cents, van fer fortuna a través de la participació en diverses societats i companyies mercantils. Aprofitant les seves disponibilitats econòmiques, les primeres generacions van intentar copiar el model de vida de la noblesa per tal d'intentar aconseguir un títol nobiliari. Per aquesta raó invertiren esforços a millorar el reconeixement social a partir de donar una bona educació als fills i filles² i, com a culminació d'aquest desig, a adquirir drets sobre el castell de Valls, que pertanyia a l'arquebisbe de Tarragona, situat al centre de la vila. Les generacions següents van perdre el dinamisme inicial i van passar a ser una família benestant bàsicament rendista.³

En aquest estudi s'analitza la importància que tingué el pagament de dots i llegats testamentaris en l'economia de la casa Baldrich. Es pretén demostrar com, a partir d'unes estimacions optimistes, fetes en el moment de màxima esplendor econòmica i sense saber amb exactitud el nombre de dots que caldria pagar, s'atorgaren unes quantitats massa elevades, que van obligar els successius hereus a organitzar les finances per satisfer les reclamacions de dots. D'altra banda, les enèrgiques

1. Per ampliar la informació sobre la família Baldrich al segle XVIII vegeu F. OLIVÉ I OLLÉ (1981), *El Valls del segle XVIII i el comerciant d'aiguardent Anton Baldrich i Janer*, Valls, Estudis Vallencs, p. 84-94.

2. Carme SANMARTÍ i Montserrat SANMARTÍ (2003), «La cultura de las mujeres de la familia Baldrich a través de sus cartas. Valls en el siglo XIX», a *VII Congreso Internacional de la Cultura Escrita*, Universitat d'Alcalá de Henares (Àrea de Ciències i Tècniques Historiogràfiques, Departament d'Història i Filosofia). Segons Olivé (1981, p. 94), Pau Baldrich havia estudiat intern en un col·legi dels jesuïtes, situat a la població francesa de Sorèze. L'interès de les famílies benestants per la culturització dels fills i filles es pot veure també en l'estudi de Begoña VILLAR GARCÍA, «Las estrategias familiares de la burguesía mercantil en el siglo XVIII. Algunos ejemplos malagueños», a James CASEY i J. HERNÁNDEZ FRANCO (ed.) (1997), *Familia, parentesco y linaje. Historia de la familia. Una nueva perspectiva sobre la sociedad europea*, Múrcia, Universitat de Múrcia.

3. M. LUZ RETUERTA i Carme SANMARTÍ (1999), *El palau Falguera. Pagesos, mercaders i nobles a Sant Feliu de Llobregat: Segles XVII-XX*, Sant Feliu de Llobregat, Ajuntament de Sant Feliu de Llobregat. Aquest estudi presenta un cas reeixit de canvi social. La família Falguera, provinent de la pagesia i enriquida amb el comerç, va accedir a la noblesa després d'un llarg procés.

reclamacions dels cabalers i cabaleres van obligar els hereus, durant més de seixanta anys, a negociar quantitats i terminis per acabar de pagar el que els seus predecessors, per raons diverses, no havien pogut liquidar.⁴

DOTS I LLEGATS TESTAMENTARIS

Legalment es considerava que la quantitat que havien de cobrar els cabalers i cabaleres en concepte de llegítima era la quarta part de l'actiu hereditari. En el cas de les noies, s'atorgava en el dot —que comptava com a part de la llegítima— que rebien en el moment de contraure matrimoni, i la quantitat es fixava en els capítols matrimonials. El cobrament de la llegítima representava la renúncia a tots els drets sobre la casa dels pares; per tant, la concreció del dot constituïa el punt central dels capítols matrimonials.⁵

El dot, per altra banda, garantia a les dones la possibilitat de casar-se i marcava la posició que els corresponia en el mercat matrimonial. Atesa la repercussió que el pagament del dot tenia en el patrimoni de la casa, el volum de béns que es dedicaven a aquesta finalitat era, sovint, tema de discussions familiars.

El dot acostumava a constar de dues parts: una en metàl·lic i l'altra en forma d'aixovar, consistent en caixes amb roba i joies.

En el moment de fer els capítols, el pare del nuvi i el nuvi mateix feien donació de l'escreix, una quantitat que se sumava al dot, de la qual la dona tenia dret a disposar si tenia fills. Convenia que els matrimonis es fessin entre famílies amb una situació econòmica semblant,⁶ ja que la família que rebia el dot calia que el pogués retornar en el cas que la dona morís sense descendència.

Els testaments permeten acabar de completar les informacions que proporcionen els capítols matrimonials. En les disposicions testamentàries es determinava, entre altres coses, el destí dels béns propis després de la mort. Les darreres voluntats, però, no podien contravenir els pactes establerts en els capítols, que obligatòriament s'havien de respectar. Tot i que el nucli central del testament era el nomenament de l'hereu, hi constaven més coses: referències a l'enterrament, donacions a institucions religioses amb la finalitat de salvar l'ànima, i la relació de llegats a l'es-

4. Per al tema de l'endeutament a causa del pagament de dots, vegeu Llorenç FERRER I ALÓS (1987), *Pagesos, rabassaires i industrials a la Catalunya central (segles XVIII-XIX)*, Barcelona, Publicacions de l'Abadia de Montserrat; Mònica BOSCH i Llorenç FERRER (ed.) (2000, reedició facsímil de 1857), *Biografia o explicació del Arbre Geneològic de la descendència de Casa Heras de Adri (1350-1850) de Miquel Heras de Puig*, Girona, CCG, col·l. «Biblioteca d'Història Rural»; J. M. TORRAS I RIBÉ (1976), *Evolució social i econòmica d'una família catalana de l'Antic Règim. Els Padró d'Igualada (1642-1862)*, Barcelona, Fundació Salvador Vives Casajoana, p. 135-143.

5. A. BARRERA GONZÁLEZ (1991), *Casa, herencia y familia en la Cataluña rural*, Madrid, Alianza, p. 89-118.

6. Vegeu P. BOURDIEU (1972), «Les stratégies matrimoniales dans le système de reproduction», *Annales (Ecoles Supérieures de Commerce)*, núm. 27, p. 1119; BARRERA (1991), p. 162-172.

posa o al marit, als fills i als parents.⁷ L'hereu havia de complir tant les voluntats capitulars com les testamentàries.

Els Baldrich, entre 1767 i 1867, hagueren de pagar dots i llegats testamentaris per un valor superior a 94.000 lliures.⁸

TAULA 1
DOTS DE LA FAMÍLIA BALDRICH*

<i>Hereu</i>	<i>Nom</i>	<i>Dot (lliures)</i>	<i>Comentaris</i>
Anton B. Janer	Josepa B. Martí	5.000	
Pau B. Martí	Francisco B. Arandes Josep M. B. Arandes Assumpció B. Arandes Teresa B. Arandes Francisca B. Arandes Anton M. B. Arandes	10.000 8.000 8.000 8.000 8.000 5.300	Part en robes i joies.
Aniceto B. Veciana	Salesa B. Veciana Andrea B. Veciana Pere B. Veciana M. Teresa B. Veciana Anton B. Arandes Felipa B. Pellicer M. Assumpció B. Pellicer	6.000 4.000 6.000 4.700 700 8.000 7.000	Part en robes i joies. Retorn d'una part del dot el 1840 per defunció de Salesa i de la seva filla Concepció. El 1857 es retornen 3.000 lliures que faltaven. Faltaven per completar les 8.000 lliures. 5.000 lliures per drets paterns i 2.500 per drets materns, i 500 de l'àvia Muntaner. Part en robes i diners.
Cándido B. Pellicer	Anton B. Arandes Andrea B. Veciana Francisca B. Pellicer	2.000 700 7.000	Faltaven per completar les 8.000 lliures. Faltaven per completar les 4.700 lliures.

* El cognom Baldrich apareix a la taula abreviat amb la lletra inicial.

7. Carmé SANMARTÍ (1995), *La pagesia benestant al Bages: El mas Sanmartí*, Manresa, Fundació Caixa de Manresa, p. 202-203.

8. La documentació de la casa Baldrich es conserva, en la major part, a l'Arxiu Municipal de Valls (AMV). Agraïm a Josep Martí Baget i a Dolores Sala la seva amabilitat i professionalitat.

L'ÈPOCA D'EXPANSIÓ: ANTON BALDRICH JANER (1731-1802)

Anton Baldrich, fill d'un candeler, va ser qui es va convertir en comerciant i l'artífex de l'auge econòmic de la família, sobretot per la seva participació en l'empresa mercantil Prats, Martí, Baldrich y Fuster. El primer dels socis, Prats, era membre de la Junta de Comerç de Barcelona i es dedicava al comerç d'aiguardent, producte que exportava a l'Havana; a més, tenia fàbriques d'indianes a Barcelona i a Igualada. Martí era terrinent, comerciant, fabricant de teixits i majorista als ports de Barcelona i de Tarragona. El darrer, Fuster, era un fabricant de teles de Manresa, que destinava a l'exportació aprofitant les trameses d'aiguardent. Anton Baldrich es dedicava a la producció agrícola i, com a representant de la companyia a Valls, rebia un percentatge per cada factura, a més de la seva part en els beneficis generals.⁹ Tenia capital invertit en altres societats, com la casa Jeroni, Anglés y Cía, i en diferents fàbriques d'indianes.

En la dècada de 1770, la companyia Prats, Martí, Baldrich y Fuster es va beneficiar de la pujada dels preus del vi que tingué lloc a causa de la crisi vitícola que va patir França, i que els produí substanciosos beneficis.¹⁰ Exportava al nord d'Europa (Calais, Amsterdam, Bruges, Dunkerque...) i a Cadis, per posteriorment embarcar les mercaderies cap a Amèrica (l'Havana, Veracruz, Montevideo...).¹¹ L'enriquiment d'Anton Baldrich es va fer visible en la compra del Castell, edifici situat a la plaça major de Valls.

Anton era nét de Gabriel Baldrich, que s'havia casat amb Francesca Baldrich, una noia que havien adoptat els seus oncles, filla natural de Francisco de Montserrat i Vives, marquès de Tamarit, el qual li va donar 800 lliures com a dot.

El seu pare, Francesc, es va unir amb Manuela Janer, filla d'una família benestant de Santa Coloma de Queralt amb la qual els Baldrich mantenien estretes relacions.¹²

Anton Baldrich es casà dues vegades. El 1756 ho féu amb Maria Martí Gatell, germana d'Anton Martí, soci en el negoci. Ella aportà en dot 3.000 lliures, a més de calaixeres, robes i joies, i Anton hi adjuntà un escreix de 700 lliures i la féu participar dels guanys i millores, primer en una tercera part, mentre visqués la mare d'Anton, i després, en la meitat. D'aquest matrimoni nasqueren tres fills, a més del que va ser l'hereu, Pau. En el seu testament (1767), Maria deixà com a hereu el seu marit, Anton Baldrich.¹³ Aquest, l'any després d'enviudar, es casà en segones núpcies amb Teresa

9. OLIVÉ (1981), p. 110-113.

10. Francesc VALLS JUNYENT (1999), «De la botiga de teles a la fàbrica d'indianes. Aproximació a la trajectòria inversora d'uns negociants catalans del segle XVIII», a *La industrialización y el desarrollo económico de España*, Barcelona, Universitat de Barcelona, p. 936-964.

11. AMV, Fons Baldrich-Coll, registre 1263, any 1816.

12. OLIVÉ (1981) p. 94.

13. Arxiu Històric Comarcal de Valls (AHCV), notari J. Ortega i Comes, núm. 921, any 1767.

Arandes, de Reus. En els capítols matrimonials¹⁴ ella aportà un total de 800 lliures en concepte de llegítima materna i paterna, que li van proporcionar els seus germans. Anton Baldrich hi va aportar 3.000 lliures com a escreix i augment del dot, a favor dels fills i filles del matrimoni. Ella, en canvi, i a diferència de la primera muller, renuncià al dret de guany i millores, com era habitual al Camp de Tarragona. Com es pot observar, Anton oferí a Teresa unes condicions extraordinàries, possiblement a causa del seu enamorament de la jove, que aquesta va saber fer rendir, i aconseguí que, amb un dot baix amb relació a la importància de la casa de la qual passava a formar part, el seu marit li oferís un escreix molt superior al que s'acostumava a donar.

El repartiment de la fortuna d'Anton Baldrich es va plantejar en el moment del casament de l'hereu, Pau, amb Felipa Veciana i Miró, l'any 1783. Anton Baldrich el nomenà, per després de la seva mort, hereu universal, amb una sèrie de reserves, entre les quals destacava el dret de vendre i alienar, i de dotar com li semblés els fills de l'actual matrimoni o de matrimonis futurs. Es reservà per a cada fill 8.000 lliures, «per una vegada, entre robes i diners, en ocasió de matrimoni o de prendre algun benefici». Si els fills no tenien descendència, podrien disposar de 1.500 lliures i la resta caldria que la retornessin. Si entraven en religió els adjudicava la quantitat que s'acostumava a atorgar als professors: 75 lliures anuals. Per a Teresa Arandes reservà 7.000 lliures entre robes i diners. D'aquesta quantitat, podia disposar lliurement de 1.500 lliures. A més li assignà «250 lliures anuals, més 300, més casa parada», mentre no tragués l'escreix i l'augment de la casa. Per a ell es reservava 60.000 lliures, i d'aquestes, 4.000 per a misses. Tres quartes parts d'aquesta quantitat eren per a l'hereu, i la resta, per repartir entre els altres fills. La part que tocava a Teresa Arandes, quan es morís es podia repartir entre els fills d'ella.¹⁵

El testament d'Anton Baldrich, redactat el 1795, reafirmà les deixes fetes en els documents anteriors.¹⁶

L'ILLUSTRAT: PAU BALDRICH MARTÍ (1759-1834)

Els problemes davant aquestes quantitats tan elevades es van començar a plantejar al seu hereu, després de la mort d'Anton. Pau Baldrich era un home d'una gran formació. Havia estudiat filosofia a Cervera i s'havia doctorat en història a Salamanca, de manera que durant la seva vida, gràcies a la seva fortuna i als seus coneixements, va gaudir d'un prestigi gairebé nobiliari.¹⁷ Com el seu pare, es casà dues

14. Arxiu Històric de Tarragona (AHT), notari J. Genovés i Riba, any 1768. De fet, segons un document notarial de 1853 entre Aniceto Baldrich i el seu oncle, Anton M. Baldrich Arandes, es fa constar que, en realitat, Teresa Arandes havia aportat 583 lliures (AHT, Secció Notaris, Reus, Pere Gras, 1853); la resta possiblement la va aportar amb robes i joies.

15. AHCv, notaris Ramon Ixart i Joan Andreu, núm. 1062, any 1783.

16. AMV, Fons Baldrich-Coll, documentació notarial, notari Anton Ixart, any 1795.

17. A. QUINTANA MARÍ (1935), *Estudi biogràfic i documental: Dedicat a Antoni de Martí i Franquès*, Barcelona, Acadèmia de Ciències i Arts de Barcelona, col·l. «Memòries», vol. xxiv.

vegades: el 1783 amb Felipa Veciana, que morí el 1800, i el 1803 amb Maria Muntaner, vídua de J. Pellicer i mare de Francesca Pellicer. Aquesta última es casà amb Aniceto Baldrich el mateix any. Tant la mare com la filla aportaren un notable patrimoni que ajudà a equilibrar l'economia de la casa Baldrich.

La mort del seu pare el 1802 el convertí en propietari fins al 1834, en una època dominada per les guerres, la inseguretat generalitzada, la pèrdua de les colònies americanes i la crisi econòmica relacionada amb aquest marc d'inestabilitat. Els negocis, vinculats amb el comerç amb Amèrica, presentaven problemes i costava cobrar, i durant una part d'aquests anys, per raons bèl·liques o climatològiques, les collites van ser fluixes. Tot aquest conjunt de factors va fer que Pau tingués problemes de liquiditat, fins al punt de veure's obligat, especialment a partir de 1816, a demanar crèdits per poder atendre els múltiples pagaments.

Entre les nombroses factures que se li acumulaven, destacaven les reivindicacions dels dots i deixes testamentàries. Pau es va trobar obligat al pagament dels dots de les seves germanes i germanastres, de la seva pròpia descendència i d'alguns dels seus nés.

A aquestes dificultats, s'hi van sumar les desavinences amb Teresa Arandes i els seus fills. Aquesta, que havia aconseguit unes condicions extraordinàriament favorables en el repartiment de l'herència del seu marit, va demanar al seu fillastre l'acompliment rigorós de les voluntats d'Anton Baldrich. Va exigir el cobrament dels dots, de la pensió d'aliments i el repartiment de la quarta part de les 60.000 lliures que Anton s'havia reservat i que, com hem vist, va deixar per repartir entre els seus fills. Per demostrar la fortalesa de la fortuna del seu difunt marit, va encarregar una valoració dels seus béns, a principis del vuit-cents, poc després de la seva mort.

Disconforme amb les xifres que presentava Teresa, Pau va fer inventari dels béns que rebia i abaixà les quantitats susceptibles de ser cobrades de les 95.000 lliures al·legades per ella a 33.348, pràcticament la tercera part. Argumentava que hi havia moltes entrades previstes del comerç amb Amèrica (Veracruz, Índies, Cadis...), o procedents d'inversions a la Casa Rull i la Companyia Figuerola que o bé serien impossibles de cobrar o bé no eren reals i, per tant, no hi podien comptar.¹⁸ D'altra banda, Pau creia que ell, com el seu pare, eren hereus gravats i que, per tant, no podien disposar lliurement de cap part de l'herència.¹⁹ Pau Baldrich intentà

18. Havien perdut moltes lliures a la guerra contra França i afirmava que la Hisenda els devia molts diners que estaven invertits en vals reials, i també que molts deutors s'havien declarat insolvents (AMV, Fons Baldrich-Coll, registres 663 (any 1806), 1260 (any 1803), 1263 (any 1806), 1280 (any 1844), 1284 (any 1851)).

19. Pau Baldrich va consultar els advocats Vicente de Travé i Josep Solsona sobre la seva condició d'hereu. Argumentava que el seu avi havia deixat els béns al seu fill Anton, pare de Pau, en fideïcomís i, per tant, dubtava que el seu pare hagués pogut disposar de la quarta part de la seva reserva a favor dels seus germans. Entenia que la condició de fideïcomís obligava a transmetre tota l'herència al primogènit en les mateixes condicions que s'havia rebut. Els advocats confirmen que, en el cas que efectivament

una maniobra doble, d'una banda, demostrar que la fortuna que heretava no era tan elevada com suposaven, i de l'altra, deixar clar que el seu pare havia deixat als seus germans i germanastres, una quantitat de diners de la qual legalment no podia disposar.

Malgrat els arguments de Pau, Teresa Arandes va mantenir inamovible la seva posició, i ella i els seus fills van iniciar un seguit de reclamacions de deutes de pensions, dots i llegats testamentaris que es convertiren en una autèntica sagnia per a les finances de la casa Baldrich. És més, Teresa va afegir a aquestes reclamacions llegats a criats i fillols, encàrrecs de misses... a partir de codicils al seu testament que incrementaven la quantitat final que s'havia de pagar. Sense cap problema, al final de cada codicil, especificava que «totes les meves deixes van a compte de la casa Baldrich».²⁰

Per conèixer l'estat de l'herència, Pau Baldrich va fer una revisió de l'estat dels béns immobles heretats del seu pare Anton, que aquest havia rebut en herència. Comprovà que Anton havia venut una fàbrica d'aiguardent amb dos alambins, diverses cases, partides de terres i una vinya, totes situades a Valls. A més, havia creat una fundació de vuit misses cantades a l'església de Sant Joan de Valls, a l'octavari de la Mare de Déu d'Agost, per a la qual reservà 2.200 lliures. Finalment, carregà el patrimoni amb diversos censals. Aquest conjunt, del qual ja no podia disposar, pujava a 9.600 lliures.

També hi ressenyà la relació de béns que corresponia al mateix Pau Baldrich en concepte dels drets materns: dot, escreix, millores i adquisicions, per una quantitat total de 12.000 lliures. També calia afegir-n'hi 4.000 de drets paterns lliures de qualsevol càrrega, unes altres 4.000 lliures procedents de la seva muller Felipa Veciana i, finalment, les 5.000 lliures de l'esponsalici que Anton Baldrich va donar a la seva nora, a canvi de la renúncia sobre els drets de compres i millores. Aquestes quantitats corresponien a l'hereu i no s'havien de computar en l'herència d'Anton Baldrich.

Però la situació a la qual va haver de fer front Pau Baldrich no es va limitar a les obligacions esmentades. Després de la mort del seu pare va haver d'atendre les reclamacions dels seus creditors. Tenia comptes pendents amb el cerer, el candeler, l'apotecari, el mestre d'obres, el fuster, el joier, el metge, el sabater, els notaris... També devia diners per pensions, per misses, per teles, tabac, sastreria... per un valor total de 21.512 lliures. En conclusió, la quantitat total necessària per cobrir totes

s'hagués produït el fideïcomís, com semblava desprendre's de les clàusules testamentàries del seu avi Gabriel, Pau tenia raó. Per a ell, aquesta resolució era molt important, perquè representava que no havia de liquidar 15.000 lliures, és a dir, la quarta part de les 60.000 lliures que Anton Baldrich s'havia reservat l'any 1783, fet que permetia un respir a les seves delicades finances (AMV, Fons Baldrich-Coll, «Protocols notarial», 1809).

20. AHT, Secció Notaris, Reus, notari Josep M. Gras i Navarro, núm. 900, p. 28 i 191.

les despeses i compromisos d'Anton Baldrich en el moment de la seva mort pujava més de 103.000 lliures.²¹

Amb quins diners comptava Pau Baldrich a la mort del seu pare per liquidar totes aquestes despeses? Una relació feta el 1802 dóna la quantitat de 820 lliures, suma de petites quantitats relacionades amb la «botiga de Anton Baldrich Janer i antes de la seva mare Emmanuela», des de l'any 1761. A aquesta quantitat resultant dels petits creditors, s'hi havien de sumar 34.219 lliures provinents de diferents negociants, entre les quals destacaven les 22.000 lliures que li devia la Companyia de Pere Figuerola i les 3.882 que li devia Teresa Anglès i fill. Finalment, també li havien de pagar 11.343 lliures procedents de les collites des de 1794, i 31.371 del comerç amb diferents punts, principalment Cadis i Veracruz.²²

TAULA 2
DEUTES A FAVOR D'ANTON BALDRICH

<i>Deutor</i>	<i>Import (lliures)</i>
Petits creditors de la botiga d'Anton Baldrich (abans de la seva mare)	820
Diferents negociants	34.219
Collites	11.343
Comerç	31.371
Total	77.753

A la quantitat resultant, 77.753 lliures, s'hi havia de restar el que Anton Baldrich devia a alguns creditors que, al mateix temps, eren deutors seus, 15.450 lliures. La suma final que li devien era, doncs, de 62.303 lliures, però Pau Baldrich calculava que molts d'aquests deutes declarats eren incobrables i el capital líquid final que es declarava era de 15.454 lliures.²³

Dots i llegats pagats per Pau Baldrich

Malgrat els múltiples problemes que tenia, Pau Baldrich, entre 1802 i 1834, any de la seva mort i de la de Teresa Arandes, va liquidar la quantitat de 78.050 lliures en concepte de dots i pensions.

21. AMV, Fons Baldrich-Coll, registre 1260.

22. AMV, Fons Baldrich-Coll, registre 1263.

23. El conjunt de comptes de deutes i havers dels anys 1802 a 1816 són resums fets a la mort d'Anton Baldrich, extrets del Llibre de passament de comptes (AMV, registre 1181).

TAULA 3
DOTS I LLEGATS PAGATS ALS BALDRICH ARANDES

<i>Dots/llegats</i>	<i>Import (lliures)</i>
Francesc Baldrich Arandes (dot)	10.000
Assumpta Baldrich Arandes (dot)	8.000
Maria Teresa Baldrich Arandes (dot)	8.000
Josep Baldrich Arandes (dot)	8.000
Anton Baldrich Arandes (dot)	8.000
Francisca Baldrich Arandes (dot)	8.000
Teresa Arandes, vídua (pensions, aliments)	28.050
Total	78.050

Segons consta en una llibreta de comptabilitat de l'any 1834, Pau Baldrich va liquidar 50.000 lliures en els dots dels seus germanastres i 28.050 lliures per les pensions d'aliments de Teresa Arandes. En aquest cas, la quantitat resulta de la multiplicació de les 850 lliures anuals pels 33 anys que ella sobrevisqué al seu marit. La Teresa reclamà la seva pròpia pensió i una altra per al manteniment dels fills solters que vivien amb ella, de manera que a les 450 lliures que li corresponien per testament del seu marit, se n'hi havien d'afegir 400 per a Anton (sacerdot) i Josep M.²⁴

El mateix document explicita que en les quantitats que reberen els Baldrich Arandes no figuraven les despeses que havia fet Anton Baldrich a favor dels fills de «su segundo lecho», als quals va donar «la educación más brillante, llevándolos en los Colegios de Valencia y Barcelona y en la Universidad de Huesca»; despeses que es calculaven en «algunos miles de libras». Tampoc hi havia comptabilitzats els objectes de plata, el parament de la llar i les joies que el difunt Anton Baldrich va deixar a la seva segona esposa en el testament.²⁵ Com es pot comprovar, les queixes de Pau Baldrich eren justificades, perquè la quantitat total que li va tocar pagar solament a la seva madrastra i als seus germanastres superava la quantitat total de les 60.000 lliures que Anton Baldrich s'havia reservat. Les desavinences entre Pau, la seva madrastra i els seus germanastres amb relació a les reivindicacions testamentàries, van donar lloc a un interminable enfrontament legal que va durar fins a l'any 1860.²⁶

24. Segons còpies de cartes fetes per Pau Baldrich on es parla dels pagaments fets pel mateix Pau a Teresa Arandes en concepte de pensions alimentàries d'ella i dels seus fills (AMV, Fons Baldrich-Coll, registre 1087, anys 1812-1815).

25. L'any 1816 Pau Baldrich va fer redactar un document notarial on constaven els béns que els seus germanastres Anton, Maria i Josep Baldrich Arandes s'havien emportat a Barcelona, i, que, per tant, no constaven en l'inventari fet el 1802. La relació comprèn mobles, robes i alguns objectes de plata. AMV, Fons Baldrich-Coll, registre 1760.

26. En un document adjunt a les llibretes de comptes, que comenta la situació econòmica dels Baldrich, es diu «El segundo matrimonio [d'Anton Baldrich] costó a la casa pasados de dos millones de rea-

L'any 1820, arran del doble casament entre Aniceto Baldrich, vidu de Francisca Pellicer, i Josepa Cabessa, vídua de Joan Ramon Coll,²⁷ d'una banda, i de Felipa Baldrich Pellicer i Josep Coll Cabessa, de l'altra, es van redactar els capítols matrimonials de les dues parelles, que havien de servir per marcar els dots de la resta de fills i filles d'Aniceto. Pel que fa a la primera parella, el dot era de 6.500 lliures i dues caixes, que Josepa restà dels béns del seu fill. Pau i Aniceto donaren a Josepa 3.000 lliures en concepte d'escreix, a canvi de la renúncia a compres i millores. Quant a la segona parella, Felipa aportà en dot 8.000 lliures en concepte de drets paterns, materns i de l'àvia Muntaner. Però, en el cas que l'hereu, Cándido, morís sense descendència i Felipa esdevingués pubilla, havia de donar a les seves germanes, Assumpta i Francesca, 1.500 lliures més en concepte d'augment de drets materns. Es justificava aquest increment per les millores fetes per Aniceto en les propietats de Porrera aportades al patrimoni Baldrich per la seva sogra Maria Muntaner i la seva muller Francesca Pellicer Muntaner, en el moment del seu doble casament.

Els comptes de la casa Baldrich van millorar amb els ingressos provinents d'aquestes propietats, que van significar una important entrada de diners i van col·laborar a sanejar les malmeses finances de la família.²⁸

L'ADMINISTRADOR: ANICETO BALDRICH VECIANA (1783-1857)

Quan el 1834 Aniceto es va fer càrrec de l'herència del seu pare, es trobà que podia disposar únicament de 150 lliures en or, plata i moneda petita.²⁹ Aquesta quantitat és indicadora de les dificultats en les quals es trobava en aquell moment la

les. Contraído aquel en el año de 1768 con Dña. Teresa Arandes de Reus no pudo esta avenirse jamás con el heredero D. Pablo, por las causas regularmente comunes entre las mujeres del segundo lecho con los hijos desamparados del primero. De ahí resultó tener que formar dos familias quedando la muy numerosa de Dña. Teresa, como se supone, en la casa principal de Baldrich, siguiendo hasta la muerte de D. Antonio acaecida en 1802 y gastando, como aún es público y bien notorio, no como una familia honrada y decente, sino con el lujo y esplendor de una casa de grandes. Es bien cierto y sabido que con las obligaciones que la casa Baldrich contrajo con el segundo matrimonio y las fatales circunstancias de guerras que sobrevinieron, habría hido [*sic*] a mendigar a no haber sido la alianza de ésta con la casa Pellicer de Porrera, por medio de D. Pablo y D. Aniceto Baldrich, que, en parte reparó aquellas desgracias motivadas principalmente por falta de cálculo». AMV, Fons Baldrich-Coll, registre 1260.

27. Josepa Cabessa va aportar en el seu primer matrimoni amb Joan Ramon Coll 2.000 lliures i dues caixes i rebé del seu marit 2.500 lliures en escreix; en total, 6.500 lliures. Aquesta quantitat és la que aportà al seu segon matrimoni, més dues calaixeres. Els capítols justifiquen l'elevada quantitat com els interessos que Josepa ha cobrat de la casa Coll, en compensació per les garanties que els seus diners havien aportat als Coll. AMV, Fons Baldrich-Coll, registre 599, notari Joaquim Andreu Ortega, any 1820.

28. Per ampliar la informació relativa a l'aportació de rendes de les propietats de Porrera vegeu Carme SANMARTÍ i Montserrat SANMARTÍ (2004), «Contractes i producció agrícola dels Pellicer-Baldrich a Porrera (1800-1842)», a *Estudis d'Història Agrària*, sèrie «Homenatge», núm. 17 (Homenatge al doctor Emili Giralt i Raventós), p. 877-890.

29. Pau Baldrich en el seu testament es disculpa de no haver pagat els dots que li corresponien. AHCV, «Protocols notarial», notari Josep Marrugat, núm. 1335.

casa Baldrich. Aniceto es va trobar en una situació difícil perquè immediatament va haver de respondre a les peticions dels oncles, els germans i les filles perquè liquidés els deutes que tenia en concepte de llegítimes paternes i maternes.³⁰ Les dificultats de liquiditat li portaven conflictes amb les seves pròpies filles. Joaquim de Gispert, un dels seus gendres, i a la vegada cosí, li recriminà en una carta que no pagués el dot de la seva filla Assumpció: «Con mucho dolor veo que no se ha verificado y temo mucho que ya no se verifique; la causa no la sé, aunque la supongo, pero ninguna puede ser bastante para que un padre de familia no trate de poner a salvo a sus hijas de cuya vida es responsable (ante el) Dios que se la ha confiado y también a alguno en la tierra. Si no tienes dinero, tómalo prestado. Yo me ofrezco desde ahora a firmarte una confesión de haber recibido de ti la partida que tu quieras con formal promesa de que la rebajaré del dote de Asunción [...]».³¹

La mateixa Assumpció també es va dirigir al seu pare per aquesta qüestió: «[...] pues es sumamente doloroso para mi ver discusiones entre personas tan queridas mías. Por Dios le suplico a V., padre mío, que haga usted un sacrificio por sus dos hijas. Ya sé que V. pasa con suma estrechez (lo que siento), pues V. no deba para orrar [*sic*] perjudicarse la salud. V. dice que nos dará 6 mil 500 libras. Ponga V. 500 más a cada una y será 7.000 y mil libras horrarán [*sic*] a usted y a nosotras mil disgustos [...]».³²

Aniceto assumí l'obligació de liquidar els diners corresponents a les llegítimes, però, com el seu pare, no volia pagar les reclamacions dels Baldrich Arandes que exigien, a més de les llegítimes, la pensió d'aliments i la quarta part de les famoses 60.000 lliures que Anton Baldrich havia deixat als fills del segon matrimoni. Aniceto acceptà els compromisos que el seu pare, en alguns casos, no va poder complir, i, en d'altres, no va voler complir.

Per tal d'aconseguir els recursos necessaris per liquidar el que li pertocava, Aniceto Baldrich va arbitrar una sèrie de mesures:

a) Va intentar remuntar la casa. Amb aquesta finalitat, decidí portar un control rigorós de la producció i de les entrades procedents de les propietats de Valls, Alco-ver, la Riba i Porrera.

30. El mateix any 1834, la seva tia Assumpció Baldrich, casada amb Joaquim Gispert, el convida a casa seva perquè el seu fill Joaquim desitja casar-se amb la seva neboda Assumpció, filla d'Aniceto, i no vol que formalitzin el casament sense que abans hagin acordat el dot que aportarà la noia. AMV, Fons Baldrich-Coll, correspondència, any 1835. Per veure estratègies endogàmiques de matrimonis, vegeu D. GONZÁLEZ CRUZ (1997), «Endogamia, parentesco y matrimonio en Huelva en el siglo XVIII», a J. CASEY i J. HERNÁNDEZ FRANCO (ed.), p. 355-366.

31. AMV, Fons Baldrich-Coll, correspondència, 1834-1850, any 1835.

32. AMV, Fons Baldrich-Coll, correspondència, 1834-1850, any 1936. En el registre 1190 es conserva un assentament en el qual consta que, finalment, les dues filles van cobrar les 7.000 lliures que demanaven. Assumpció va rebre les darreres 3.000 lliures l'any 1856. Atès que ella ja havia mort, Aniceto les va donar a la seva néta Assumpció Gispert Baldrich.

b) Va donar allargs als creditors, mentre intentava millorar les collites i vendre-les en el moment oportú, quan els preus eren més favorables, tot pressionant els administradors i els arrendataris perquè justifiquessin qualsevol incidència.³³

c) Va verificar les quantitats que Teresa Arandes i els seus fills havien cobrat des de la mort d'Anton Baldrich i va reclamar el retorn dels béns mobles que s'havien emportat en el moment d'establir-se pel seu compte (mobles, roba, joies, objectes de plata...).³⁴ També reclamà les despeses que havia generat Teresa en la botiga de teles Canyelles, que ell entenia que estaven incloses en la seva pensió.³⁵

d) Va intentar posposar el pagament d'una part dels dots i va convertir els interessos en pensions alimentàries anuals. Aquesta solució va ser acceptada pels seus germans i per les seves filles, que en el període comprès entre 1834 i 1851 van cobrar un total de 29.492 lliures.³⁶ El cas de la seva filla Francesca en constitueix un exemple. El seu gendre, José Romero, des de Sevilla, confessa a Aniceto que prefereix aquesta opció, ja que d'aquesta manera, i atesa la seva precària situació econòmica, no es gastarà tots els diners de cop: «[...] En nuestra actual situación poco favorable, bien conoce V., querido padre, que ni a V. ni a nosotros nos tiene en cuenta recibir el dote, pues la necesidad podría obligarnos a echar mano de él, según V. lo iba pagando y yo deseo conservarlo intacto para mi buena Frasquita [...]. Padre mío, puede usted con lo que pensaba ir pagándonos anualmente, arreglar y pagar otros asuntos, pues éste siempre lo arreglará del modo que quiera y quite. No es lo mismo con arreglo a la pensión que usted dice y que es igual a la de Asunción, pues no tengo inconveniente en recibirla cuando usted quiera, pues aunque estemos en apuros y nos haga falta primero es V. [...]».³⁷ El mateix Romero confessa en una altra carta que es mantenen principalment gràcies a aquests diners.³⁸ Explica que la vida a Sevilla és molt cara i posa com a exemple el preu de l'aigua.

33. Es conserven llibres majors, llibretes de comptabilitat i algunes cartes on es constata aquest control. AMV, Fons Baldrich-Coll, registres 264, 1190, 1280 i 1282.

34. La reclamació la va fer l'any següent de la mort del seu pare, però els béns no li van ser retornats fins al 1841, i només algun moble i coberts de plata. Aniceto denunciava que el seu avi havia deixat més diners als fills del segon matrimoni que als fills del primer (deixant de banda l'hereu). AMV, Fons Baldrich-Coll, correspondència, anys 1835 i 1836; registre núm. 76, any 1841. Per carta i en «pèrdenes» de l'any 1841 del llibre major (registre 1190, p. 763), hi féu constar que, posteriorment, alguna persona va entrar a casa seva i li va robar aquests coberts.

35. Aniceto presentà alguns escrits en els quals afirmava que en diversos llibres majors consta que s'havien pagat partides a aquest botiguer i que el que havia comprat Teresa Arandes a partir de 1802 havia d'anar a càrrec d'ella. Afegeix que Pau Baldrich, per pagar una part d'aquest deute, s'havia venut el dret d'aigua de la plana d'en Berga, 48 hores setmanals, infravalorades en 30 lliures anuals. El 1840, davant notari van firmar una liquidació del deute. AMV, Fons Baldrich-Coll, registre 1008.

36. AMV, Fons Baldrich-Coll, registre 1284.

37. AMV, Fons Baldrich-Coll, correspondència, 1834-1850, any 1836.

38. AMV, Fons Baldrich-Coll, correspondència, 1854, any 1851. Segons consta en el registre 1190, des de l'any 1834, moment del casament, fins a l'any 1856, va rebre 200 lliures anuals per aquest concepte.

e) Va establir quantitats i terminis per liquidar els dots. En una carta de Pere Baldrich Veciana al seu germà, Aniceto, el mes de juliol de 1838, Pere acusa recepció de 750 lliures en concepte de dot i accepta esperar a la venda de les avellanes per cobrar les 250 lliures que li falten del pagament del primer termini. Tranquil·litza el seu germà i li diu que no pateixi per ell, i que si ha de fer pagaments més urgents, que els doni prioritats abans que als seus.³⁹

EL DARRER HEREU BALDRICH: CÁNDIDO BALDRICH PELLICER (1810-1863)

Malgrat la planificació i els esforços que va fer, Aniceto no pogué acabar de liquidar tots els dots. Vas ser el seu fill Cándido qui va acabar de pagar tots els deutes del seu pare.

Cándido estudià a Cervera la carrera de dret i repartí la seva residència entre Barcelona, Tarragona i Valls, mentre el seu pare es feia càrrec de l'administració dels béns familiars. El seu pare li feia fer les gestions que calia realitzar a Barcelona (tractes amb bancs, notaris i advocats, relacions familiars...), però en general des de molt aviat confià una part important dels seus afers, especialment els relatius a Tarragona, a Josep Coll Cabessa, casat amb la seva germana Felipa. Cándido sobrevisqué al seu pare solament sis anys i, atès que no es va casar ni va tenir descendència, generà molt poca documentació. No va fer inventari ni testament, però continuà portant el llibre major de la casa. Gestionà correctament l'herència, mantenint durant les seves llargues absències la confiança en el seu cunyat Coll, que després de la seva mort continuà administrant els béns familiars en nom de la seva esposa. El caràcter amable i poc conflictiu que reflecteix la correspondència li va facilitar les bones relacions amb la família, especialment amb les seves germanes.

Així que fou hereu, va pagar les 7.000 lliures que corresponien al dot íntegre de la seva germana Francisca Baldrich, 2.000 lliures a Anton Baldrich Arandes i 700 lliures a la seva tia Andrea Baldrich. Per fer-ho comptà amb 3.000 lliures procedents del retorn d'una part del dot de Salesa Baldrich, morta el 1840, després de la seva filla.⁴⁰

CONCLUSIONS

El pagament dels dots i els llegats va ofegar l'economia de la casa Baldrich, que durant més de seixanta anys va estar obligada a tenir aquest tema com a preocupa-

39. AMV, Fons Baldrich-Coll, correspondència, 1840. Segons consta en el registre 1190, Aniceto va pagar 1.000 lliures cada any des de 1837 fins a l'any 1841. Al final, li va pagar 6.000 lliures en concepte de dot, 5.000 en diners i les 1.000 restants en roba. Des de 1834 fins a l'any 1842 cobrà 250 lliures per aliments.

40. AMV, Fons Baldrich-Coll, registre 1190, any 1957; AHT, «Protocols notarial», Tarragona, notari Pere Gras i Clivillé, núm. 900, any 1826. Aquest va ser l'únic retorn de dot que es féu als hereus Baldrich. En canvi, malgrat que a Teresa Arandes se li van morir dos fills sense descendència, els dots van retornar a la mateixa Teresa, que els va repartir entre la resta dels seus fills, i no a la casa Baldrich, com calia esperar.

ció prioritària. Va impedir que disposessin de diners per invertir en noves empreses vinculades amb la indústria o el comerç i es van limitar a mantenir les rendes que ja tenien, o a incrementar-les amb propietats gràcies a casaments que els permetien augmentar les rendes.

Aquesta situació s'inicià amb el segon casament d'Anton Baldrich amb Teresa Arandes. Anton, en un moment d'expansió dels negocis amb els seus socis de la Companyia Prat, Martí, Baldrich y Fuster, va fer un càlcul dels ingressos amb els quals podia comptar en el futur basats no en les propietats immobles, sinó en els diners provinents del comerç amb el nord d'Europa i amb les colònies americanes. L'optimisme i, possiblement, les pressions de la seva esposa, el van portar a fer unes previsions que es van demostrar errònies. No va tenir en compte la incidència que havien de tenir en la marxa dels seus negocis esdeveniments com la Guerra Gran o el moviment d'independència de les colònies americanes.

Tampoc no va tenir present que ell era un hereu gravat i que, per tant, d'una part dels béns que posseïa, els que havia heretat, no en podia disposar lliurement.

Els seus successors van maldar per reduir les deixes i qüestionar la legalitat d'algunes, així com per racionalitzar les despeses familiars, en un context polític i econòmic difícil. S'inicià un procés de discussions que s'allargà durant tres generacions. Tot plegat va obligar els hereus a portar la comptabilitat al detall, mantenint l'aparença del nivell de vida d'Anton Baldrich i ajustant la quantitat atorgada en els dots dels seus fills i filles, que queda per sota de la dels Baldrich Arandes.⁴¹

Les estratègies matrimonials que dugueren a terme responien a tres propòsits. D'una banda, els casaments havien de servir per ampliar el patrimoni immoble i monetari. De l'altra, s'afavoriren matrimonis dobles de vidus i vídues amb fills o filles benestants; aquesta és la solució per la qual van optar dos dels hereus. I finalment, es van potenciar els matrimonis entre cosins germans, oncles i nebodes, i cosins de segon grau, que pretenien evitar la sortida del capital fora del marc familiar. En tres generacions n'hi ha almenys sis casos. I si s'estudia alguna de les famílies amb les quals emparenten els Baldrich, s'observa que augmenten el nombre d'aquest tipus d'unions.⁴²

41. L'anàlisi dels dots de la família Moragas feta per E. OLIVÉ SERRET (1998), *Els Moragas: Història íntima d'una família de notables (1750-1868)*, Tarragona, Publicacions de la Diputació de Tarragona, p. 65-67, ens serveix per establir una comparació entre la situació econòmica de les dues famílies. A principis del segle XIX, quan els Baldrich atorgaven uns dots de 8.000 lliures als seus fills, el dot de Josepa Moragues Leonart, filla de l'hereu, era de 4.000 lliures. Però el 1820, el dot de Josepa Moragas Dot s'havia elevat a 12.000 lliures, mentre que les filles Baldrich en rebien 7.000.

42. Aquesta mateixa estratègia es pot comprovar en l'arbre genealògic de les famílies Ixart de Valls i Martí d'Altafulla. Vegeu S. ROVIRA GÓMEZ (1987), *Els Ixart: Una nissaga setcentista de botiguers i comerciants valencs*, Valls, Estudis Vallencs, vol. XIX, i S. ROVIRA GÓMEZ (1999), *Els Martí: De pagesos benestants i mercaders a nobles del Principat de Catalunya*, Altafulla, Centre d'Estudis.

Els homes de la família van rebre una acurada formació, de manera que tots ells tenien almenys una carrera universitària (medicina, dret, filosofia...). També eren professionals la majoria dels sobrevinguts. Malgrat això, alguns d'ells van passar per situacions econòmiques difícils, de manera que en algun moment depenien de les pensions que els arribaven de la casa Baldrich. En aquestes ocasions la xarxa familiar actuava solidàriament per ajudar amb diners o amb influències els qui estaven en situacions delicades.⁴³ Malgrat que en la documentació notarial i en les cartes s'observa que la família percebia que anava a la baixa, no prengueren mesures per aturar i millorar la situació. Més aviat optaren per discutir com repartir-se el que quedava.

43. AMV, Fons Baldrich-Coll, correspondència, 1834-1850, any 1843.

ALFABETITZACIÓ, CULTURA ESCRITA I CLASSES POPULARS A L'ÈPOCA CONTEMPORÀNIA¹

DANIEL PIÑOL ALABART
Universitat de Barcelona

RESUM

Aquest article se centra en l'estudi de la relació de les classes populars amb la cultura escrita a l'època contemporània. Els exemples que s'exposen es refereixen bàsicament a la ciutat de Reus al segle XIX, tot i que també hi ha altres referències. En un primer moment s'estudia l'accés de les classes populars a la cultura escrita a través de l'escola. També hi ha una anàlisi d'alguns àmbits extraacadèmics on hom pot obtenir els mecanismes per accedir a la lectura i l'escriptura. Entre ells s'han escollit les associacions i les presons. Finalment, s'analitzen alguns testimonis escrits de les classes populars.

PARAULES CLAU

Alfabetització, cultura escrita, classes subalternes, època contemporània.

ABSTRACT

This article is a study of the relation between the popular classes and the written culture in the early modern epoch. The examples that are exposed refer basically to Reus's city in the 19th century, though also there are other references. First the study refers to the access of popular classes to the written culture across the school. There is also an analysis of some non academic sites where it was possible to accede to the reading and writing mechanisms. Between them the associations and the jails have been chosen. Finally some written testimonies of the popular classes are analyzed.

KEY WORDS

Literacy, written culture, popular classes, contemporary epoch.

INTRODUCCIÓ

Entre els fenòmens que han marcat la història de la humanitat cal comptar-hi, sense cap mena de dubte, l'escriptura. Des del moment de la seva aparició cap a

1. Aquest text correspon, en gran part, a la conferència pronunciada l'11 de maig de 2004, amb motiu de l'Assemblea General de la Societat Catalana d'Estudis Històrics. Alguns dels exemples exposats són al meu treball «Llegir i escriure entre les classes populars a l'època contemporània: apunts d'història de la cultura escrita a les comarques tarragonines», que forma part d'un projecte de recerca finançat pel Ministeri de Ciència i Tecnologia (BS02002) i que es pot trobar en el llibre al qual aquest ha donat lloc: DANIEL PIÑOL ALABART (COORD.) (2003), *Història dels altres: Exclusió social i marginació a les comarques tarragonines (segles XIII-XX)*, Tarragona, Cercle d'Estudis Històrics i Socials Guillem Oliver, p. 127-148.

l'any 3500 aC, a la zona de Mesopotàmia, fins als nostres dies, l'escriptura ha esdevingut un instrument necessari per a l'organització, l'administració, i també per fixar la memòria. Però en la major part d'aquest llarg període, l'escriptura ha estat utilitzada exclusivament per unes minories selectes, i se n'ha restringit l'accés a la major part de la població. Malgrat tot, hi ha hagut una lluita constant de les classes subalternes per accedir a la cultura escrita. Els mecanismes que s'han utilitzat en aquesta conquesta de l'alfabet² han estat múltiples i entre ells destaca l'escola, per bé que no és l'únic. Un dels moments clau de l'accés a l'escriptura per part d'una massa més gran de població ha estat el segle XIX, i aquest és el tema que ens ocupa en aquest article. El tractament que en fem s'ubica dins dels nous plantejaments que, al llarg del segle XX, han anat configurant el concepte de paleografia com a història de la cultura escrita, deixant de banda el caràcter tradicional que tenia la ciència paleogràfica com a ciència auxiliar de la història. S'entén, doncs, la paleografia com una història de l'escriptura, que analitza tot el context que envolta l'escriptura i estudia sobretot els usos i la difusió de l'escriptura, la lectura, els llibres, l'escola, els documents quotidians, les memòries escrites... Autors com Armando Petrucci o Attilio Bartoli Langeli han marcat les pautes d'aquesta nova línia de recerca, que té per objectiu estudiar la producció, la difusió, l'ús i la conservació dels objectes escrits, independentment de la seva materialitat i del seu suport, i fer-se preguntes sobre les característiques de les persones que escriuen i els motius que les empenyen a utilitzar l'escriptura. Qui escriu? Per què? Són preguntes fonamentals que encara cal respondre, sobretot per fer sortir a la llum els testimonis d'aquestes classes subalternes i la seva relació amb l'escriptura. És, en definitiva, fer història des de baix, des d'un altre punt de vista, amb l'objectiu de desvetllar el rastre d'aquests altres que poques vegades han estat objecte de la història.³

No és gens fàcil respondre a aquestes qüestions, sobretot si el que pretenem és veure com aquestes classes subalternes escriuen i llegeixen, quins són els mecanismes que han seguit per adquirir els coneixements necessaris per llegir i escriure, o quins testimonis han deixat; i, encara més, l'escola no va ser l'única modalitat d'accés a la cultura escrita en aquesta centúria.

La primera qüestió que es planteja és la del concepte d'*escriptura popular*. La podríem definir com aquella activitat de cultura escrita protagonitzada per les classes subalternes. És l'escriptura del comú de la gent, és a dir, d'aquelles persones adscrites a una classe social mitjana-baixa (barbers, camperols, fusters, forners...); tots ells comparteixen una certa proximitat social i una experiència escolar simi-

2. Manllevo aquestes expressions del títol del llibre d'Antonio CASTILLO GÓMEZ (COORD.) (2002), *La conquista del alfabeto: Escritura y clases populares*, Gijón, Trea.

3. Vegeu Eric J. HOBBSAWM (2002), *Sobre la Historia*, Barcelona, Crítica, col·l. «Libros de bolsillo» núm. 87, p. 204-219; concretament, el capítol «Sobre la Historia desde abajo». També, Julián CASANOVA (2003), *La historia social y los historiadores, ¿cenicienta o princesa?*, Barcelona, Crítica, col·l. «Libro de bolsillo» núm. 89, p. 125-139.

lar.⁴ No són professionals de l'escriptura en cap de les possibilitats que pugui adoptar l'acte d'escriure: l'àmbit oficial administratiu; l'àmbit científicotècnic; l'àmbit de creació literària. Armando Petrucci els anomena semialfabetitzats, és a dir, aquells que no abandonen les pràctiques d'escriptura elemental i que són pròpies de qui no ha superat els nivells més primaris de l'ensenyament de l'escriptura. Són aquells que no han adquirit plena competència en l'ús de l'escriptura i romanen en l'esfera de l'oralitat.⁵

L'ACCÉS A LA CULTURA ESCRITA: L'ESCOLA I L'ALFABETITZACIÓ

Al llarg del segle XIX la base del procés d'alfabetització de masses es va situar en un esforç educatiu que es manifesta en la proliferació d'estructures escolàstiques, tot i que, a la pràctica, els resultats no sempre van ser els que la teoria plantejava. Així es manifestaven grans desigualtats en la distribució geogràfica, però també desigualtats socials i de gènere. Per exemple, a la França revolucionària, la meitat de la població masculina sabia llegir, davant del 30 % de la femenina; a la Gran Bretanya, l'any 1850, eren el 70 % i el 50 % dels homes i les dones, respectivament, els que sabien llegir; a l'Imperi alemany, el 1871, el 88 % de la població ja estava alfabetitzada.⁶ Cal distingir, però, entre zones urbanes i rurals, i també entre països catòlics i protestants per veure els índexs desiguals d'alfabetització.⁷ A l'Espanya del segle XIX i principis del XX hi havia un 56,2 % de població analfabeta, percentatge que durant la Segona República era encara del 32 % entre la població masculina, i superior en la femenina, i que el 1940⁸ s'haurà reduït només al 23,1 %. El 1836, al Baix Camp, d'una població total de 48.465 habitants, només sabia llegir el 17,95 %, i llegir i escriure, únicament, el 14,84 %. A Reus, el mateix any, i amb una població de 25.000 habitants, sabien llegir el 20,13 % (3.682 homes i 1.352 dones), i llegir i escriure, el 19,24 % (3.836 homes i 974 dones), percentatges que s'elevaven lleugerament respecte de les dades generals de la comarca, possiblement pel seu caràcter de zona urbana. Això no obstant, trobem també dades elevades d'alfabetització en poblacions com Alforja (de 2.430 habitants sabien llegir el 27,53 %, i llegir i escriure el 13,84 %), les Irlles (de 17 habitants, sabien llegir el 26,76 %, i llegir i escriure el 21,12 %), Montbrí (de 1.196 habitants, sabien llegir el 38,12 %, i llegir i escriure el 34,36%), la Selva del

4. A. CASTILLO (2002), «De la suscripción a la necesidad de escribir», a A. CASTILLO (COORD.), p. 24-27.

5. Armando PETRUCCI (2000), «Escrituras marginales y escribientes subalternos», *Signo. Revista de Historia de la Cultura Escrita*, núm. 7, p. 67-75.

6. Martin LYONS (2001), «Los nuevos lectores del siglo XIX: mujeres, niños, obreros», a Guglielmo CAVALLO i Roger CHARTIER (COORD.), *Historia de la lectura en el mundo occidental*, Madrid, Taurus, col·l. «Taurus Minor», p. 541.

7. Antonio VIÑAO FRAGO (2002), «Del periódico a Internet. Leer y escribir en los siglos XIX y XX», a A. CASTILLO (COORD.), *Historia de la cultura escrita: Del Próximo Oriente Antiguo a la sociedad informatizada*, Gijón, Trea, p. 317-319.

8. Mercedes VILANOVA RIBAS i Xavier MORENO JULIÀ (1992), *Atlas de la evolución del analfabetismo en España de 1887 a 1981*, Madrid, Ministerio de Educación y Ciencia, p. 289-291.

Camp (de 3.592 habitants, sabien llegir el 20,99 %, i llegir i escriure el 11,55 %) i Vilaplana (de 780 habitants sabien llegir el 29,74 %, i llegir i escriure el 24,24 %).⁹ A Alforja hi havia dues escoles de nens —una pública i una de privada— i una pública de nenes; a les Irlles, on destaca un percentatge important d'alfabetitzats, no hi havia cap escola; a Montbrió hi havia una escola pública de nens i tres públiques de nenes; a la Selva, una escola de nens i una de nenes, ambdues públiques; a Vilaplana només hi havia una escola de nens, tot i que les dades diuen que dels 780 habitants de la població hi havia 22 dones que sabien llegir, i 2 que sabien llegir i escriure.

Aquest panorama del segle XIX, a grans trets, va anar evolucionant de tal manera que, més endavant, les distàncies entre homes i dones, pel que fa al nombre d'alfabetitzats i alfabetitzades, es van anar escurçant. L'escolarització hi va jugar un paper molt important, tot i que cal tenir en compte que no sempre el nivell d'alfabetització va anar paral·lel a l'escolarització:

El incremento de la escolarización femenina, sobre todo a partir del Sexenio, no se vio reflejado en la evolución del analfabetismo, que mantuvo cifras muy elevadas durante todo el siglo XIX.¹⁰

I, encara més, l'escola no va ser l'única modalitat d'accés a la cultura escrita en aquesta centúria.

A la Constitució de 1813 s'esmentava l'obligatorietat de l'ensenyament, i a la Llei Moyano, del 1857, es feia molt més explícita l'obligació d'anar a l'escola. Aquesta llei va estructurar l'ensenyament en tres graus i va consagrar el principi de gratuïtat relativa: l'escola era gratuïta per als nens els pares dels quals no la podien pagar. Se centralitzaven els programes, els llibres de text, i es delegava en els municipis el finançament de les escoles. El control públic de l'ensenyament es feia evident, i a aquest s'hi va sumar després el control eclesiàstic per disposició de la *lleï Catalina*, de l'any 1868, derogada després de la revolució de setembre.¹¹

Els poders públics, a través de la legislació, pretenien lluitar contra l'analfabetisme amb l'escolarització dels infants, de tal manera que es van anar creant escoles de manera progressiva. A més, el sistema d'ensenyament de les primeres lletres va

9. Pere ANGUERA NOLLA (1983), «Culturització i possibilitat d'accés a la cultura al Baix Camp el 1836», *Universitas Tarraconensis*, núm. 5 (1982-1983), p. 113-119.

10. Extret de Pilar BALLARÍN DOMINGO (1998), *La educación de las mujeres en la España contemporánea (siglos XIX-XX)*, Madrid, Síntesis, p. 45. Vegeu també Daniele MARCHESINI (1995), «L'analfabetismo nell'Italia contemporanea (secoli XIX-XX). Prime linee di una ricerca», a Armando PETRUCCI i Francisco M. GIMENO BLAY (ed.), *Escribir y leer en Occidente*, València, Universitat de València, p. 163-182; A. VIÑAO FRAGO (2002), p. 318.

11. J. RUIZ BERRIO (1970), *Política escolar de España en el siglo XIX: 1808-1833*, Madrid, CSIC; Carolina TARAZONA BUENO (2000), «La educación en el proceso de construcción de la sociedad liberal», a Jaume BARRULL PELEGRÍ i Meritxell BOTARGUES PALASÍ, *Història de la cultura: producció cultural i consum social*, Lleida, Institut d'Estudis Ilerdencs, p. 219-233.

canviar enormement respecte dels temps passats. L'aparició de diferents instruments a les escoles per a l'aprenentatge de la lectura i l'escriptura —cartilles de lectura, contes, biografies, llibres de text...— feien de l'escola un lloc no només per aprendre a escriure i llegir —dos processos que sempre s'havien fet per separat i ara es feien en paral·lel—, sinó també per a l'educació en general. Les matèries s'ampliaven, i els nens i les nenes, sempre per separat, aprenien altres coses i s'introduïen en la lectura en silenci, això ja a principis del segle XX; es tractava d'un mètode de lectura comprensiva i interioritzadora d'allò que s'anava aprenent.¹² L'herència educativa que el segle XIX traspassava al segle següent era un puntal per continuar amb les reformes i renovacions de l'ensenyament a Espanya.¹³

Si analitzem casos concrets, i ens centrem ara en les comarques tarragonines, trobem que el 1802, a Reus hi havia sis escoles amb 753 nens, i sis escoles més amb 548 nenes. També hi havia dues escoles de gramàtica; una, dividida en dues classes amb dos mestres, amb quaranta deixebles cada mestre. Les dades apareixen en una enquesta que havia de servir per fer el cens de la població; es preguntava si hi havia universitat, acadèmia, institut..., i es responia que només hi havia una escola de dibuix, sense dotació econòmica per poder ser gratuïta.¹⁴ Veiem que hi havia una separació entre nens i nenes, una tònica general de l'època que es manifestava en molts aspectes, entre els quals destaquen els continguts que havien d'aprendre les unes i els altres, tot i que també s'evidenciava en l'estructura arquitectònica dels edificis escolars.¹⁵ Les nenes aprenien higiene domèstica i «[...] labores propias de su sexo [...]»,¹⁶ tot i que la mestra també havia de «[...] enseñar a leer, y aún a escribir, a las niñas, si alguna quisiese dedicarse a ello».¹⁷ Es constata també que l'ensenyament de l'escriptura a les nenes era gairebé opcional, i així devia de passar també a les escoles que documentem a Reus al segle XIX. Unes reflexions aparegudes a la revista *La Educanda*, l'any 1862, deien:

12. ANTONIO VIÑAO FRAGO (1998), «Liberalismo, alfabetización y primeras letras (siglo XIX)», *Bulletin Hispanique*, vol. 100, núm. 2, p. 531-560.

13. Un resum de la situació de l'ensenyament a Espanya al segle XIX es troba a A. VIÑAO FRAGO (2004), *Escuela para todos: Educación y modernidad en la España del siglo XX*, Madrid, Marcial Pons, p. 15-20.

14. Enquesta publicada per Pere ANGUERA NOLLA (ed.) (1985), *Informes sobre l'economia reusenca del segle XIX*, Reus, Cambra de Comerç i Indústria, p. 78-85. Vegeu també els capítols «Entre la reacció i la revolució (1800-1875)» de Pere ANGUERA (2003), *Història General de Reus*, vol. III, *Una societat en ebullició, 1800-1923*, «Entre la reacció i la revolució (1800-1875)», Reus, Ajuntament de Reus, p. 144-145.

15. Elena de ORTUETA (2001), «Discriminación o coeducación: la arquitectura escolar turolense diseñada por Pablo Monguío i Segura», a *Els papers socials de les dones (I)*, Tarragona, Silva, Editorial [ISBN], p. 118 i s.

16. Esther CORTADA I ANDREU (1992), «Ideologia domèstica, higienisme, i currículum femení. L'aportació del Dr. Monlau a una nova assignatura per a nenes», a *XI Jornades d'Història de l'Educació als Països Catalans. Aspectes Físics de l'Educació: Visió Històrica*, Reus, Centre de Lectura de Reus, p. 227-245.

17. Pilar BALLARÍN DOMINGO (1994), «De leer a escribir: instrucción y liberación de las mujeres», a *Las sabias mujeres: educación, saber y autoría (siglos III-XVII)*, Madrid, Al-Mudayna, p. 20.

[...] Después de limitar la lectura y escritura a un ejercicio correcto y fácil, no conviene en la gramática ir más allá de las explicaciones oportunas para conocer la naturaleza de las palabras, las reglas más precisas para distinguirlas y las de una ortografía corriente.¹⁸

Això es constata en la normativa de l'època, però a través d'informes i expedients també s'ha documentat la manca de taules en diverses escoles femenines espanyoles, en què les noies només aprenien a llegir, i no tant a escriure. Per exemple, a Saragossa, un informe de l'any 1852 diu que l'inspector «[...] halló una [escuela] sin mesas; preguntó a la profesora dónde escribían las niñas, y contestó que en ninguna parte, pues era cosa que no la necesitaban por serles más perjudicial que útil».¹⁹

Dades posteriors, de l'any 1859, ens diuen que a Reus hi havia escolaritzats en escoles privades 385 nens, 139 nenes i 80 adults. I a les públiques, l'any 1861, hi anaven un total de 402 alumnes. Del cens de població de 1860, amb 27.257 habitants, 19.841 homes i dones eren analfabets, 686 només sabien llegir, i 6.730 sabien llegir i escriure. Els analfabets eren el 75,3 % de la població, i només el 14,70 % de la població estava alfabetitzada.²⁰ L'any 1877, la població analfabeta de Reus era del 70,5 %, s'havia produït només un mínim descens respecte del cens anterior.²¹ La lluita per la cultura, i per l'accés a l'educació i a la instrucció, havia de continuar, i per tal d'anar solucionant les mancances que hi havia en l'ensenyament a Reus, l'Ajuntament va començar a prendre iniciatives. Segons un informe del 1870 sobre les escoles de Reus, elaborat per la Junta Provincial de Instrucción Pública,²² es poden detectar encara mancances importants, tot i que la situació de l'accés a la cultura escrita havia anat millorant respecte d'aquell primer informe de principis del segle XIX. Les dades globals sobre l'ensenyament a Reus que l'inspector va afegir al final de l'informe deien que a les escoles públiques i semipúbliques de Reus hi anaven 900 alumnes, i uns 1.116 a les escoles privades, amb un total de 2.016 nens d'ambdós sexes que anaven a l'escola. I afegia que la població era de 27.257 habitants, i l'assistència a l'escola d'una proporció d'1 a 13,5. L'informe va servir per veure que l'ensenyament a Reus necessitava millorar en molts aspectes entre els quals s'inclouien la higiene i la moralitat. També hi va apuntar que «[...] espera que el Ayuntamiento y Junta Local de esta populosa ciudad, trabajarán con verdadero interés por elevar la educación e instrucción a la altura que la actual civilización reclama». Era el pensament de l'època, que feia passar per l'escola la millora de la societat.

18. Citat a P. BALLARÍN (1994), p. 20.

19. Citat a P. BALLARÍN (1998), p. 55 i s.

20. P. ANGUERA (2003), p. 149 i s.

21. Albert ARNAVAT (2000), *Obrers a Reus: Classes populars urbanes sota la restauració (1874-1881)*, Reus, Centre de Lectura de Reus, col·l. «Assaig», núm. 68, p. 43.

22. Arxiu Històric Comarcal de Reus (AHCR), Fons Municipal, «Instrucció pública», 1181-E, 1 de juny de 1870.

Si es fa un repàs ràpid a les incidències detectades en la inspecció feta a les escoles de Reus, anotades a l'esmentat informe, s'hi troba: manca de llibres i de material,²³ una instrucció dolenta en dues escoles de nenes, manca de disciplina en una escola elemental de nens, i manca de mesures higièniques —males olors procedents de les latrines, rajoles que fan caure els nens. De l'escola d'Enric Bages es diu «[...] en el pavimento falta un ladrillo que ocasiona caídas a los niños [...]», i, malgrat tot, és un local ben ventilat. També hi ha una preocupació per l'entrada de llum a les aules, queixa que s'arrossega des d'uns anys abans d'aquest informe de 1870. Així, sobre l'escola del mestre Antoni Vall es diu «[...]se cree necesario se invierta la colocación de los niños porque la luz viene mal, trasladando la tarima del profesor al otro extremo de la sala [...]». Una altra deficiència d'aquesta escola era la manca d'ajudant, i el 1869 el mestre havia formulat una queixa a través d'una carta dirigida a l'Ajuntament. El mestre es lamentava dient que «[...] los niños son muy traviesos y algunos de mala índole, rompiendo los libros y cuanto les viene a mano». Els nens que no anaven a l'escola i vagaven pels carrers trencaven el pany de la porta i molestaven els alumnes que assistien a les classes, tot llençant pedres, fent sorolls i insultant els deixebles. La manca de disciplina es feia constar també a l'informe, així com algunes mancances de material escolar.

A la ciutat de Reus, segons aquest mateix informe, hi havia una escola a la Casa de Beneficència, destinada a nens pobres i dirigida pel mestre Alejandro García, amb una assistència de 70 alumnes. A la mateixa Casa de Beneficència hi havia les Germanes de la Caritat, que atendien 50 nenes pobres. Ambdues escoles benèfiques tenien uns locals amb bones condicions i no hi ha incidències. Les Germanes de la Caritat s'havien instal·lat a Reus l'any 1796, i van crear un mètode d'ensenyament de l'escriptura per a les nenes que ha quedat recollit en un manuscrit guardat a l'Arxiu Històric Comarcal de Reus.²⁴ Entre la documentació que hem localitzat d'aquesta escola de nenes hi ha també una llista de les alumnes que van anar a l'escola a partir de 1797. Les dades que apareixen per cada nena són el nom i els cognoms, l'edat, el nom dels pares, l'ofici del pare, i l'adreça. Les tres primeres nenes tenen el nom precedit del tractament de «Donya». Els seus cognoms són «Bofarull y Mascaró» per a les dues primeres, i «Miró de Guardiola y Bover» per a la tercera. Entre els oficis dels pares hi ha de tot, excepte en aquests tres primers registres en els quals no consta l'ofici. A més de tota aquesta informació, s'apunta també quin tipus d'aprenentatge realitzen les nenes a l'escola: mitja, puntes, cosir i brodar. N'hi ha 185 que fan mitja, 82 que aprenen puntes, 80 que aprenen a cosir, i només 19 que aprenen a brodar (d'aquelles tres primeres *donyas*, una Bofarull aprèn puntes, i l'altra i la Miró apre-

23. De l'escola superior de nens de Rafel Palau, amb 41 nens, es diu «[...] que dicho establecimiento a pesar de carecer de muchos medios materiales para dar la enseñanza, ofrece buenos resultados en todas las asignaturas en que la viva voz del profesor puede suplir la falta de libros que en aquél se nota».

24. AHCR, Fons Municipal, «Beneficència», núm. 693, Escola de la Casa de la Caritat, *Llibre d'Ensenyament de noies*, 1787; i núm. 699, Escola de la Casa de la Caritat, *Ensenyament de noies*, 1796-1813.

nen a brodar). Podem pensar que només aprenien «costura», que és el nom que rebia l'escola en aquells temps, i també en temps ben recents, però és que al final de la llista i després de les signatures corresponents que aixequen acta de l'establiment de l'escola, a 7 de juny de 1797, apareix una nota que diu: «Que mañana a lo más presto que se pueda, se pondrán los alfabetos a las paredes de las salas para dar principio al leer y escribir».

En el mètode d'ensenyament establert per aquestes religioses, i d'acord amb una ordenança de l'Ajuntament, es diu que a cadascuna de les classes esmentades hi haurà, a més, una mestra religiosa «[...] que enseñe a leer y también a escribir, y todas se aplicarán a la enseñanza de la doctrina christiana e instrucción a toda especie de labores propias de unas niñas bien educadas y no podrán admitirlas hasta que tengan la edad de quatro años cumplidos».

Aquesta ordenança, que marca també quin comportament han de tenir les mares i els pares en el moment d'acompanyar les filles a l'escola, i estableix totes les obligacions pietoses i de devoció —confessar-se i anar a missa—, és del mateix any 1797. Està fixada per l'Ajuntament perquè és el promotor d'aquesta escola, juntament amb els administradors de l'Hospital, lloc on radica la Casa de la Caritat o de Beneficència. I l'Ajuntament de Reus ha vist «[...] la grande necesidad que había en este numeroso pueblo de una perfecta enseñanza para la educación de las niñas en todas las labores de una muger bien enseñada, junto con el Santo Temor de Dios, Cathesimo y leer y escribir [...]». No totes les noies que van començar aquell 7 de juny van continuar a l'escola. Dues, de setze i vint anys, van deixar l'escola al mes de juliol per vestir l'hàbit de les Filles de la Caritat, i una altra, de quatre anys, va marxar el 26 de juny «[...] per causa que sempre plorava».

Aquesta era una escola benèfica que canalitzava la necessitat que hi havia d'aprendre a llegir i escriure i no només s'ocupava de les noies pobres sinó que també n'hi havia altres que no ho eren tant. Això no obstant, la qüestió econòmica era un problema per a alguns que no podien pagar l'escola. En els pressupostos que presentaven els mestres anualment a la Junta Local d'Instrucció Pública, sempre es preveia una partida de paper per als nens i nenes pobres, i s'hi afegia el nombre de pobres que anaven a cada escola.²⁵ Les autoritats eren conscients d'aquests problemes i van determinar que els nens de pares benestants sí que havien de pagar el material que donava l'escola —paper, instruments per escriure, tinta...—, però que els nens pobres no calia que el paguessin. Alguns mestres consideraven pobres tots els nens o nenes matriculats a les seves classes,²⁶ cosa que les autoritats consideraven un abús per part dels docents, i que el repartiment havia de ser més

25. AHCR, Fons Municipal, «Instrucció pública», 1180-B, 2 de juny de 1868. En aquest cas es tractava de l'Escola d'Antònia Baró, on assistien 70 nenes pobres; el pressupost de paper puja a 1 pesseta i 40 cèntims.

26. N'és un exemple una carta del mestre Manuel Trullàs on diu que considerarà pobres tots els nens que té a l'escola, ja que no porten cap papereta que els acrediti i en digui la condició. AHCR, Fons Municipal, «Instrucció pública», 1180-C, 13 de maig de 1869.

just.²⁷ La Junta Local d'Instrucció Pública havia de saber qui era pobre i qui no era per poder determinar qui tenia accés als subsidis escolàstics de gratuïtat del material docent. Els mestres elaboraven unes llistes, amb les dades pertinents, amb la idea que la qüestió econòmica no comportés cap impediment. D'aquesta manera, es va determinar que els fills i les filles de famílies obreres amb jornals eventuals no calia que paguessin material ni retribucions als mestres;²⁸ i més endavant es facilitaria l'accés d'estudiants pobres a nivells més alts de l'educació, com és l'Escola de Comerç instal·lada al Col·legi d'Interns. En aquest centre es van crear dues places, una d'alumne intern i l'altra d'extern, per a estudiants pobres que haguessin obtingut bones qualificacions a les escoles públiques. L'única condició monetària imposada era el pagament de la matrícula i els llibres, cosa que demostra una vegada més l'ambigüitat a l'hora de considerar pobre un alumne.²⁹

ALTRES FORMES D'ACCÉS A LA CULTURA ESCRITA: LES ASSOCIACIONS I LA PRESÓ

Ja s'ha dit anteriorment que l'accés a la cultura escrita no es feia només a través de l'escola sinó que hi havia altres vies. Una de les que cal tenir en compte és la referida al món associatiu, món que també es relaciona amb els moviments obrers i sindicalistes del moment.³⁰ Així es crearen associacions que tenien un veritable afany culturitzador que es manifestava en múltiples activitats i en diversitat de centres i associacions. Hi havia centres obrers, ateneus,³¹ i les anomenades *Casas del Pueblo* socialistes, centres aquests que van aparèixer sobretot durant els darrers anys del segle XIX i principis del XX. Eren llocs de sociabilitat popular que constituïen també llocs de producció i consum cultural, i es convertien també en una alternativa a l'escola pública.³² Oferien representacions teatrals, vetllades musicals, i instrucció i educació per als seus associats. L'accés a la cultura escrita es feia a través de les biblioteques, sessions de lectura col·lectiva, grups d'esport, conferències i, sobretot, classes nocturnes per a adults i per als fills dels associats, com una resposta clara a la reivindicació dels obrers a tenir dret a la instrucció i la cultura.³³ Coneixem el cas de Riba-roja d'Ebre per al primer terç del se-

27. En una carta, la Junta Local d'Instrucció Pública comunica la resolució a l'Ajuntament. AHCR, Fons Municipal, «Instrucció pública», 1182-B, 15 de maig de 1872.

28. AHCR, Fons Municipal, «Instrucció pública», 5573-B, 16 de novembre de 1899. L'expedient es va tancar el 27 de març de 1903, la qual cosa ens demostra que va ser una negociació llarga.

29. AHCR, Fons Municipal, «Instrucció pública», 1180-T, 19 de setembre de 1900.

30. Jean-Louis GUEREÑA (2000), «Prácticas culturales de las clases populares en la España contemporánea», a J. BARRULL i M. BOTARGUES, *Història de la cultura: producció cultural i consum social*, Lleida, Institut d'Estudis Ilerdencs, p. 467-485; A. ARNAVAT (2000), p. 43; P. ANGUERA (2003), p. 152-154.

31. Vegeu els apartats «Els ateneus» i «Catalunya, terra d'ateneus» de P. ANGUERA (2005), *De les lletres i les arts: Notes d'història cultural*, Reus, Associació d'Estudis Reusencs, p. 123-128.

32. FRANCISCO DE LUÍS MARTÍN (2002), «Alfabetización y prácticas de escritura en los obreros socialistas (1879-1936)», a A. CASTILLO (coord.), p. 92-102 i 107-117.

33. Pere SOLÀ (1998), *Itineraris per la sociabilitat meridional catalana: L'associacionisme i la cultura popular a la demarcació de Tarragona (1868-1964)*, Tarragona, Diputació de Tarragona, p. 255-263.

gle xx,³⁴ on la Sociedad Recreativa Iris i la Sociedad la Luz del Día acollien representacions teatrals i organitzaven excursions en bé del lleure i l'educació del poble. Altres associacions del poble que tenien un caire més polític que lúdic, el Centro Republicano, a partir de l'any 1904, i el Comité Republicano Federal Socialista, a partir del 1931, aprofitaven les seves biblioteques per a l'adoctrinament de la gent en les idees republicanes del moment. I a Móra d'Ebre³⁵ hi havia la Societat Obrera, que pretenia fomentar la instrucció de la classe obrera amb classes nocturnes, i el Centre Instructiu Democràtic La Democràcia, que tenia una biblioteca per al foment de la lectura.

A la Cooperativa Obrera Tarraconense, el 1921, es realitzaven classes nocturnes com a activitats destinades a l'alfabetització dels obrers, les quals es completaven amb lectures de la premsa cooperativista i conferències diverses.³⁶ La Societat Agrícola de Valls el 1891 tenia una escola, i el 1896 una biblioteca; es pretenia complementar l'escola pública o substituir-la en els casos dels fills dels pagesos socis que no poguessin anar a l'escola de Valls.³⁷ A Vila-rodona, la Societat de Treballadors Agrícoles, fundada l'any 1893, també tenia una escola per a l'educació dels fills dels pagesos de la població, i també per als adults.³⁸ Amb la mateixa finalitat d'instruir la classe obrera es fundaria a Reus, al mes de desembre de 1900, el Patronato Obrero de San José, amb una biblioteca i un bibliotecari que vetllaria per les lectures dels socis.³⁹ Els mateixos objectius tenia el Centro Obrero Instructivo, l'escola del qual va ser clausurada el 1903, tot i que el 1905 encara funcionava de forma il·legal.⁴⁰ A Reus, però, hi havia altres centres que tenien finalitats similars, entre els quals destaca el Centre de Lectura. Es va fundar l'any 1859 amb l'objectiu d'ensenyar i educar les classes populars, i aquesta fita, en paraules d'Albert Arnavat,⁴¹ es va convertir en una preocupació constant. Això no obstant, aquesta tasca no la portava a terme únicament el Centre de Lectura, sinó que hi havia altres societats reusenques, com La Joven Literaria, El Liceo Instructivo i l'Ateneo Artístico y Literario, que desenvolupaven activitats similars en el mateix moment.⁴²

34. Daniel PIÑOL ALABART (2001), «Asociacionismo y escritura en un medio rural: Riba-roja d'Ebre, 1904-1934», a A. CASTILLO GÓMEZ (ed.), *Cultura escrita y clases subalternas: Una mirada española*, Oíartzun, Senda, p. 135-153.

35. J. SÁNCHEZ CERVELLÓ i J. SOLÉ ARNAL (1996), *L'associacionisme sociopolític a Móra d'Ebre (1875-1936)*, Flix, CERE.

36. Montserrat DUCH I PLANA (1993), *La Cooperativa Obrera Tarraconense: Consum, treball i lleure a Tarragona (1904-1965)*, Tarragona, Cooperativa Obrera Tarraconense, El Mèdol, p. 93 i s.

37. Antoni GAVALDÀ i TORRENTS (1989), *L'associacionisme agrari a Catalunya. (El model de la Societat Agrícola de Valls: 1888-1988)*, 2 volums, Valls, Centre d'Estudis Vallencs, p. 209-211.

38. Josep M. SANTESMASES i OLLÉ (1996), *El cooperativisme agrari a Vila-rodona (1893-1939): Un exemple de l'estructuració econòmica, social i política en la Catalunya vitivinícola*, Vila-rodona, Centre d'Estudis del Gaià, p. 50 i s.

39. AHCR, Fons Municipal, «Instrucció pública», 4836-4, Estatuts del Patronato del Obrero de San José.

40. AHCR, Fons Municipal, «Instrucció pública», 5573-A, 26 de gener de 1905.

41. A. ARNAVAT (2000), p. 45-46.

42. P. ANGUERA (2003), p. 153.

Els objectius d'aquestes institucions eren vetllar per la instrucció dels obrers i els pagesos, fer possible l'accés a la cultura i l'educació d'aquestes classes subalternes o *gent comuna*, tal com les hem anomenat al començament. L'interès perquè els obrers i els pagesos milloressin la seva situació a través de la cultura escrita, la lectura i l'escriptura, però també de la comptabilitat i de la moral, del lleure i l'esport... es manifesta en tots els estatuts d'aquestes associacions. I es veia com una necessitat que aquestes escoles obreres continuessin existint, al marge de les escoles oficials. Així ho reflecteix el director de l'escola del Centro Obrero Instructivo de Reus quan, el 26 de gener de 1905, va demanar una subvenció per comprar material per a l'escola; el director deia que l'escola era «para poder seguir educando a los hijos del pueblo, para que sean en un día dignos ciudadanos de esta preclara ciudad». Com que l'escola, en teoria, no funcionava, l'Ajuntament no va concedir la subvenció, i d'aquest centre i la seva escola no hi ha cap més notícia.

Un altre instrument perquè les classes populars poguessin accedir a la cultura escrita era la presó.⁴³ La nova llei penal de 1822 va ser el primer document legal que va permetre un lent, però segur, procés de transformació del sistema penal espanyol, en benefici de la millora de les condicions físiques i psíquiques dels presos. Això no obstant, no va ser fins a l'any 1834 que es va ratificar l'Ordenança general de presidis del Regne d'Espanya, en què s'indicava de manera explícita la recomanació de dotar les presons d'escoles de primeres lletres per a l'educació dels adults i dels adolescents que hi poguéssin haver:

Habiendo acreditado la experiencia la facilidad y prontitud con que los métodos perfeccionados de la enseñanza primaria, y con especialidad por el de don José Mariano Vallejo, aprenden a leer las personas adultas, y convencida yo de que el medio más eficaz para la coerción de los penados consiste en facilitarles la instrucción de que por lo general carecen, es mi voluntad que el director general de presidios, tomando las noticias convenientes, me proponga por vuestro conducto las medidas que estime oportunas para establecer á la mayor brevedad en todos los depósitos y presidios escuelas de primeras letras, en que los confinados de todas clases aprendan á leer, escribir, contar, la doctrina cristiana y un breve resumen de las obligaciones civiles (art. 371, Ordenanza General de Presidios, 1834).⁴⁴

L'increment dels centres educatius a les presons està íntimament relacionat amb el nou concepte d'higiene, que sobrepassava els postulats merament hospitalaris. Pedro Felipe Monlau, catedràtic d'higiene, ho va exposar clarament, «[...] no se ol-

43. Sobre aquesta qüestió, vegeu Elena de ORTUETA i Daniel PIÑOL ALABART (2005), «Arquitectura carcelaria y cultura escrita: la alfabetización en los centros penitenciarios de la provincia de Tarragona (1834-1923)», a Antonio CASTILLO i Verónica SIERRA (ed.), *Letras bajo sospecha: Escritura y lectura en centros de internamiento*, Gijón, Trea, p. 77-106 (VII Congreso Internacional de Historia de la Cultura Escrita, Alcalá de Henares, 2003).

44. Extret de Marcelo MARTÍNEZ ALCUBILLA (ed.) (1887), *Diccionario de la Administración española: Compilación de la novísima legislación de España Peninsular y Ultramarina en todos los ramos de la Administración pública*. Madrid, J. López Camacho Impresor, vol. VIII, p. 4-120.

vide que las cárceles y los presidios han de ser verdaderos hospitales morales». ⁴⁵ La reforma de les presons estava encaminada a la higiene mental, és a dir, a convertir els presoners en éssers socials, aptes per viure en societat. Una de les millors vies per aconseguir-ho eren la moralització i el control mental, que en un primer moment es van posar en mans del capellà de la presó, però progressivament la formació moral es va anar substituint per una formació de cultura bàsica.

En un primer moment no importava que els presos sabessin llegir o escriure. Sí que es buscava la seva força física, que s'aprofitava com a força de treball en obres públiques —pedreres, construcció del ferrocarril— o en la neteja pública —de carrers, clavegueres, o trasllat de la brossa—; en aquest sentit, en els inventaris i en les factures de compra de la presó de Reus apareixen de manera continuada importants quantitats d'escombres amb relació als presos que hi havia. El pres havia de ser conscient de la seva culpa i que era necessari redimir-la, cosa fàcil si hi havia una bona educació moral, canalitzada a través dels sermons i les catequesis dels capellans de la presó, veritables artífexs de la reinserció social dels presos.

En l'àmbit estatal, sobretot a Madrid, el darrer terç del segle XIX dóna fruits importants; el reglament interior de la presó de dones d'Alcalá de Henares (Reial ordre 31.1.1882), el patronat per establir un asil de correcció paternal a Madrid (Llei 4.1.1883) i el reglament provisional per al règim interior de la presó cel·lular de Madrid (Reial ordre 8.10.1883) són bones mostres de l'evolució i la importància de la instrucció i el treball pràctic dels presoners. Malgrat tot no hi havia encara un mètode d'instrucció ni una unitat en el programa de les matèries, tot i que s'havien iniciat treballs d'alfabetització de presos a les presons masculines de Cartagena, de San Miguel de los Reyes i Saragossa. En una circular de l'any 1885 es començava a plantejar un programa que preveia la lectura, l'escriptura, la religió, la moral, la gramàtica, l'aritmètica, la geografia i història, la geometria, el dibuix, l'agricultura, les ciències físiques i naturals. ⁴⁶

L'ensenyament de les dones es reduïa a la proposta d'Alcalá de Henares, on es potenciava el coneixement de *las labores propias de su sexo*, ⁴⁷ en detriment de les nocions d'agricultura, ciències físiques i naturals.

45. Pedro Felipe MONLAU (1871), *Elementos de higiene pública o arte de conservar la salud de los pueblos*, Madrid, Moya y Plaza, Libreros del Ministerio de Fomento, p. 520.

46. Els continguts de lectura que s'hi especificaven eren: «Sección 1.ª Conocimiento de las letras y silabas.- 2.ª Lectura de palabras y frases.- 3.ª Lectura corriente de prosa en impresos.- 4.ª Lectura corriente de manuscritos.- 5.ª Lectura del verso en ambos caracteres.- 6.ª Ampliación de lo expuesto con nociones de Ontología, Etimología y conocimiento de caracteres antiguos y de adorno. Pel que fa a l'escriptura: Sección 1.ª Posición del cuerpo y modo de tomar la pluma.- 2.ª Trazos de las letras, incluso las radiales.- 3.ª Formación de los alfabetos minúsculo y mayúsculo, carácter español.- 4.ª Copia de las palabras en papel cuadrículado.- 5.ª Copia de muestras de letra española en papel de dos líneas.- 7.ª [sic] Principios al dictado.- 8.ª Escritura corriente al dictado.- 9.ª Redacción de documentos y escritos comunes.- 10.ª Caligrafía y letras de adorno» (circular de l'1 de febrer de 1885).

47. Elena de ORTUETA (2001), p. 115-138.

L'ensenyament i el taller eren les dues eines emprades per «[...] inclinar el ánimo del penado hácia las ideas regeneradoras de su estado moral».⁴⁸ Per això, a finals de febrer de 1885, un cop estava ja organitzat l'ensenyament, es va elaborar un reglament de treball per als tallers de les presons; es facilitava la creació de tallers lliures explotats directament pels mateixos presoners. La producció era lliure i els beneficis es repartien entre els presos i l'administració de la presó.

A la província de Tarragona destaca el cas de l'escola de la presó de Reus, la creació de la qual es va començar ja a plantejar el 1873, però es desestimà el projecte momentàniament.⁴⁹ Anys més tard, l'escola estava dotada amb tot el material necessari per a l'aprenentatge de l'escriptura —ortografies, plec de paper, plomes, pissarretes, manuals d'escriptura...—, la lectura —cartells manuscrits, llibres diversos...—, i la formació general —aritmètiques, dinou cartilles de la constitució, trenta-nou cartilles agràries, nocions de comerç, divuit *juanitos*...⁵⁰

L'escola però va durar poc; el 1889 es va començar a parlar de la seva possible supressió, bàsicament per la nova organització judicial que convertia la presó local únicament en lloc destinat a presos de pas i al penats del partit judicial. La població penal quedava, d'aquesta manera, reduïda a uns cinc o sis presos. Els motius que justificaven la supressió d'aquesta escola era la manca de rendibilitat i els pocs dies que passaven els presos a les seves dependències, de manera que no hi havia temps suficient per impartir una instrucció. Es va suprimir definitivament el 1891, i al cap d'un temps, Salvador Roca, prevere coadjutor de la parròquia de Sant Joan de Reus, s'oferia a ensenyar els presos de manera gratuïta. En la instància amb què es dirigia a l'Ajuntament deia:

[...] por motivo de economías se suprimió desde hace algún tiempo la enseñanza primaria de los pobres presos de la Cárcel de esta ilustrada ciudad; amante como el que más de la verdadera ilustración de las clases humildes, sobre todo de las más desgraciadas, y deseando participar de las bendiciones que prometió el Redentor a los que ejercieran la caridad con sus semejantes cuando dirá: «Venid, benditos de mi Padre..., porque estaba preso y me visitásteis», se cree con capacidad y ánimo suficiente para encargarse, con la ayuda de Dios, de la suprimida escuela de dicho establecimiento, gratuitamente y sin otra recompensa que la del cielo.⁵¹

El prevere demanava només que s'habilités un local per a l'escola, la qual cosa indica que no hi havia el lloc adequat —possiblement s'ensenyava al passadís cen-

48. M. MARTÍNEZ ALCUBILLA (1885), *Boletín Jurídico Administrativo: Anuario de la Legislación y Jurisprudencia. Anuario 1885*, Madrid, Arco de Santa María, p. 185-190.

49. Joan VERNET BORRÀS (2002), *Anar a escola i a soldat a Reus i al Baix Camp durant el Sexenni Democràtic (1868-1874)*, Reus, Centre de Lectura, p. 57.

50. Ho sabem per una carta de l'alcaid, de 29 de gener de 1887. AHCR, Fons Municipal, «Instrucció pública», núm. 1180-O. Uns dies abans, el 24, la Casa de la Caritat tramet una carta similar a l'Ajuntament en què especifica l'entrega de material docent a l'escola.

51. AHCR, Fons Municipal, «Instrucció pública», núm. 5772, 1 de maig de 1902.

tral de la presó, o a la capella, segons es dedueix de la documentació (inventaris, plànols...). En aquest lloc hi havia d'haver, sobretot, una creu, i el material necessari per a l'ensenyament de la lectura i l'escriptura, de la moral i la religió, de la urbanitat, la gramàtica, l'aritmètica i la geografia, amb un horari d'hora i mitja de classe diària. Els presos ja instruïts només rebrien formació moral i religiosa. La instància continua fent referències a la necessitat que hi ha d'educar i il·lustrar degudament les classes més desvalgudes i infortunades de la societat. Però la petició del capellà es va desestimar perquè es tractava d'una escola de partit, i les despeses no eren únicament materials.

ELS TESTIMONIS ESCRITS DE LA GENT COMUNA

Aquest és el panorama d'accés a la cultura escrita que tenia el comú de la gent al llarg del segle XIX, amb els mecanismes que hem descrit. Però ens falta saber encara quins testimonis ha deixat aquesta gent. Sabem com aprenien a llegir i escriure, però no què escrivien en la vida de cada dia, com i quan utilitzaven l'escriptura.

D'entrada topem amb un problema generalitzat, que és que pràcticament no es troba documentació d'aquest tipus als arxius, cosa que moltes vegades convertim en motiu de queixa...⁵² És veritat, tot i que parcialment, que les classes subalternes dedicaven molt temps a la subsistència i al manteniment del propi grup familiar, i no tenien gaire temps per invertir a deixar testimoni escrit del seu pas per la vida. No tenien temps de reproduir la seva memòria. Però això no vol dir que no hi hagi testimonis escrits.

Si es busca pels arxius familiars de qualsevol casa podem localitzar, sobretot, cartes, i també rebuts, notes, diaris personals, fotografies... Són documents testimonis de les relacions dels membres del grup familiar entre ells o entre altres famílies. En algun cas documents que deixen constància d'una acció, anotacions de fets familiars...⁵³

Les cartes ocupen el primer lloc entre les mostres d'expressió escrita de la gent.⁵⁴ Serveixen per fer peticions, per mantenir els lligams familiars, per comunicar notícies relacionades amb la gestió d'affers econòmics, com poden ser les cartes dels masovers que es dirigeixen als amos per comunicar com han anat les collites o quines incidències hi ha hagut a les terres. És el cas de les cartes que trobem a l'arxiu de la família Moragas de Valls, en les quals desfilen les collites de patates, garrofes,

52. Sobre les fonts per fer història *des de baix*, vegeu Eric J. HOBBSAWM (2002), p. 208 i s.

53. Antonio CASTILLO (2001), «Tras la huella escrita de la gente común», a A. CASTILLO (ed.), p. 9-16.

54. Carmen RUBALCABA PÉREZ (2002), «La inaccesible distinción. La imagen de la escritura epistolar en las clases populares», a Carlos SÁEZ i Antonio CASTILLO (ed.), *La correspondencia en la Historia: Modelos y prácticas de la escritura epistolar. Actas del VI Congreso Internacional de Historia de la Cultura Escrita*, vol. I, Madrid, Calambur, p. 393-418.

préssecs, vi... També els transports, seda...⁵⁵ O les cartes dels obrers italians enviades als seus patrons durant els primers anys del segle xx.⁵⁶ D'aquesta manera, els obrers s'apropien d'un instrument de comunicació que, en principi, és aliè al seu ambient social però que esdevé necessari per a les relacions laborals dins de les fàbriques.

Hi ha cartes dels immigrants a Amèrica,⁵⁷ cartes dels soldats des dels fronts destinades a la família o a les padrines de guerra,⁵⁸ cartes des de la presó, com una forma de sortir més enllà de les reixes i comunicar-se amb el món exterior o dirigides als presos...⁵⁹ Són testimonis valuosos que demostren de quina manera persones que habitualment no utilitzen l'escriptura es veuen en la necessitat de fer-la servir per diverses circumstàncies. I s'expressen a través de les cartes, que, en alguns casos, no són autògrafes, sinó que els interessats han de demanar a algú altre que els les escrigui perquè ells són analfabets.

També coneixem llibres o llibretes de família, d'entre els segles xvi-xviii,⁶⁰ de l'àmbit català, que han estat estudiats, però també en trobaríem de posteriors. Diaris personals escrits en la intimitat, llibres de memòries familiars, molt coneguts els de la Itàlia baixa medieval; o diaris de presó,⁶¹ pintades a les parets i grafitats a les cel·les,⁶² escrits sobre la pròpia pell o en qualsevol altre suport per rudimentari que sigui, ja que l'escriptura en reclusió es converteix en un acte de resistència, de memòria i de

55. Daniel PIÑOL ALABART (2002), «La correspondencia de la familia Moragas (Valls, s. XIX)», a C. SÁEZ i A. CASTILLO (ed.), p. 349-359.

56. Augusta MOLINARI (2000), *Le lettere al padrone: Lavoro e culture operaie all'Ansaldo nel primo Novecento*, Milà, Francoangeli.

57. Antonio GIBELLI (2002), «Emigrantes y soldados. La escritura como práctica de masas en los siglos XIX y XX», a A. CASTILLO (COORD.), p. 189-223; Martyn LYONS (2002), «Los soldados franceses y su correspondencia. Hacia una historia de las prácticas de la cultura escrita en la Primera Guerra Mundial», a A. CASTILLO (COORD.), p. 225-245; Miguel Ángel VARGAS (2002), «Comunicación epistolar entre trabajadores emigrantes y sus familias», a A. CASTILLO (COORD.), p. 247-263.

58. Augusta MOLINARI (1998), *La buona signora e i poveri soldati: Lettere a una madrina di guerra (1915-1918)*, Torí, Scriptorium; Mary NASH (1999), *Rojas: Las mujeres republicanas en la Guerra Civil*, Madrid, Taurus, p. 175-177.

59. Com a exemple d'aquest tipus de correspondència, serveixi, tot i que s'escapa dels paràmetres cronològics d'aquest article, un treball sobre el franquisme: Verónica SIERRA BLAS (2003), «Al otro lado de las rejas. Correspondencia a los presos del Centro Penitenciario de El Dueso (Santander, 1936)», a Antonio CASTILLO i Feliciano MONTERO (COORD.), *Franquismo y memoria popular: Escrituras, voces y representaciones*, Madrid, Siete Mares, p. 55-97. Vegeu, també, Fabio CAFFARENA (2005), «Condenados a escribir. Cartas y recuerdos del establecimientos penitenciario de Finale Ligure (1864-1965)», a A. CASTILLO i Verónica SIERRA (ed.), p. 107-133.

60. Xavier TORRES (2000), *Els llibres de família de pagès (segles XVI-XVIII): Memòries de pagès, memòries de mas*, Girona, Associació d'Història Rural de les Comarques Gironines.

61. Quinto ANTONELLI (2005), «Escrituras extremas. Los diarios de los prisioneros de guerra», a A. CASTILLO i V. SIERRA (ed.), p. 147-163.

62. Lelia GÁNDARA (2005), «Voces en cautiverio. Un estudio discursivo del graffiti carcelario», a A. CASTILLO i V. SIERRA (ed.), p. 237-255.

supervivència.⁶³ En alguns d'aquests diaris i escrits, que a vegades no passen de ser unes notes fetes de qualsevol manera, es fan reflexions i s'expliquen vivències, o experiències com la d'aquell nen que explica com va aprendre a escriure:

Un dels vells em va donar com a model un alfabet traçat amb una escriptura tremolosa. Jo vaig prendre un tros de vidre i, col·locant-lo al damunt del model, anava traçant les línies que es transparentaven. Repetint aquell exercici, vaig adquirir ràpidament certa facilitat per a escriure malament.⁶⁴

O la d'aquella pastoreta italiana que diu:

Una vella tabaquera que el meu pare ja no utilitzava va ser el meu primer tinter; un petit amic, que feia de mestre, em va regalar una ploma, una mica de tinta i reversos de cartes recollides a la hisenda, que en aquell moment em van servir de llibre. Animada per la meua afecció als versos que llegia, vaig començar a escriure les primeres lletres. Recolzava sobre la finestra una targeta impresa amb motiu d'una primera missa o d'un casament, posava sobre ella un full i escrivia arduosament, ajudada per la llum del dia, allò que havia llegit i rellegit tantes vegades durant la nit.⁶⁵

Als arxius públics podem localitzar nombroses mostres de la relació de la població amb l'Administració.⁶⁶ D'una banda, hi ha tota la documentació oficial que ens manifesta els mecanismes que existien per a l'alfabetització i l'accés a la cultura escrita per part de les classes populars. Però, de l'altra, també hi ha documents escrits directament per la gent comuna, sobretot del moment en què aquesta gent s'ha de dirigir a l'Administració per sol·licitar algun servei o formular alguna petició. Per al cas que coneixem més bé, el de Reus, trobem les nombroses sol·licituds de connexió d'aigua que s'havien de presentar per escrit a l'Ajuntament. Les autoritats municipals, un cop vistes les instàncies dels sol·licitants, es pronunciaven a favor o denegaven la petició. De sol·licituds n'hi ha moltes al llarg del segle XIX, i en la seva gran majoria pertanyen a persones que pel tipus de lletra que utilitzen demostren un

63. Antonio CASTILLO (2003), «Escribir para no morir. La escritura en las cárceles franquistas», a A. CASTILLO i F. MONTERO (coord.), *Franquismo y memoria popular. Escrituras, voces y representaciones*, Madrid, Siete Mares, p. 17-53; Philippe ARTIÈRES (2005) «La prisión de finales del siglo XIX: una máquina grafómana», a A. CASTILLO i V. SIERRA (ed.), p. 135-146.

64. Fragment de text biogràfic (V. JAMEREY-DUVAL (1981), *Mémoires: Enfance et éducation d'un paysan au XVIIIe siècle*, p. 221) reproduït a Marina ROGGERO (2002), «La escritura de los grupos populares en la Italia del Antiguo Régimen», a A. CASTILLO (coord.), p. 76.

65. Fragment de text biogràfic (A. VERONESE (1973), *Notizie della sua vita scritte da lei medesima: Rime scelte*, p. 69) reproduït a Marina ROGGERO (2002), «La escritura de los grupos populares en la Italia del Antiguo Régimen», a A. CASTILLO (coord.), p. 76.

66. Vegeu l'apartat «Para la historia del alfabetismo y de la cultura escrita: métodos, materiales y problemas» d'Armando Petrucci (1999), *Alfabetismo, escritura, sociedad*, Barcelona, Gedisa, col·l. «Lea», núm. 14, p. 29-30.

ús habitual de l'escriptura. És a partir de 1891 que augmenta en gran manera el nombre de sol·licituds perquè a Reus ja hi ha aigua corrent. I aquestes instàncies estan escrites per tot tipus de persones, entre les quals n'hi ha de semialfabetitzades, poc familiaritzades amb l'ús de l'escriptura.⁶⁷

És més habitual localitzar sol·licituds de persones semialfabetitzades en la documentació relacionada amb la beneficència, que és on es manifesta més clarament la necessitat d'escriure que tenen aquestes persones. Hi ha instàncies formulades per vídues de guerra, com les de l'any 1876, la majoria de soldats morts en els fets de l'Albiol o de la Selva en el decurs de la guerra carlina. També hi ha familiars de soldats presos o que van caure ferits en l'esmentada batalla. Demanen que se'ls inclogui en la llista per beneficiar-se del repartiment de caritats que es farà amb motiu de les festes de la Pau, que celebren la fi de la Guerra Civil.⁶⁸ Aquestes instàncies, que tenen el format oficial, permeten veure molt bé els diferents aspectes i situacions relacionats amb l'ús de l'escriptura per part d'aquestes classes subalternes, i el que destaca en primer lloc són els drames familiars i les situacions desesperants, manifestats en algunes de les frases que apareixen en les instàncies.

També segueixen el format oficial les sol·licituds d'ingrés a la Casa de Caritat, que en alguns casos encara són més dramàtiques que les anteriors. A vegades es fa a títol personal, i en d'altres ocasions són pares que ho demanen per als seus fills. Trobem instàncies de sol·licitud d'ingrés a la Casa de Caritat entre els anys 1857 i 1861,⁶⁹ un conjunt d'instàncies similar per al període 1891-1918,⁷⁰ i encara un altre per als anys 1891-1896.⁷¹ L'estructura és sempre la mateixa, tot i que cal destacar que els dos darrers lligalls citats inclouen les instàncies en un expedient administratiu. En aquests expedients, els quals reflecteixen el tràmit administratiu de l'ingrés, hi ha les instàncies dels interessats però també tots els certificats necessaris que aporten diferents persones per demostrar la situació de pobresa dels sol·licitants. Entre els que certifiquen hi ha el rector de la parròquia de Sant Pere, que adjunta els corresponents certificats de baptisme, i també els alcaldes de barri. De certificats, se'n troben ja entre els anys 1857-1861, tot i que de forma esporàdica, i també de separats de la sol·licitud formant conjunts independents. A banda del rector, que la seva condició de persona lletrada ens fa deixar-lo de costat, cal analitzar els documents expedits per alguns alcaldes de barri que demostren com també ells són persones poc habituades a escriure. Serveixi com a exemple aquest text:

67. AHCR, Fons Municipal, 3354 i 3433, anys 1891 i 1900-1909, expedients de sol·licitud de connexió a la xarxa pública d'aigües.

68. AHCR, Fons Municipal, «Beneficència», 1840, any 1876, instàncies de vídues, orfes i ferits en què suppliquen que se'ls inclogui en les almoines de les festes de la Pau.

69. AHCR, Fons Municipal, «Beneficència», 715, anys 1857-1861, sol·licituds d'ingrés a la Casa de Caritat.

70. AHCR, Fons Municipal, «Beneficència», 5571-A, anys 1891-1918, Casa de Caritat.

71. AHCR, Fons Municipal, «Beneficència», 722, anys 1891-1896, Casa de Caritat.

El infrascrito Alcalde de Barrio 2º certifico como Bárbara Ballduví, yca de Reus, es pobra de senumnidat, posea ninguna clasa de bienes. Reus, 10 de marso, 1857. Jaima Casas.⁷²

Aquesta documentació ens demostra com els ciutadans es dirigeixen a l'Administració a través d'un formulari oficial preestablert. Tal vegada desconeixen el formulari oficial i el format del document, però intenten fer-ho correctament. També es veu molt clarament que els que exposen i sol·liciten demostren un cert sentiment d'inferioritat vers l'Administració, a la qual s'adrecen amb frases com ara: «Gracia que por ser de justicia espera merecer de la notoria rectitud de vuestra excelencia»; «[...] a su señoría ilustrísima con el mayor respeto espone [...]»; «Gracia que no duda alcanzar de los bondadosos corazones de sus señorías, cuyas vidas guarde Dios muchos años por el bien de sus habitantes». Amb frases com aquestes, els suplicants pretenen moure els cors de les autoritats i aconseguir el que demanen.

No tots els que fan una sol·licitud escriuen de pròpia mà el document que presenten. En el cas de la Casa de Caritat, es pot afirmar que és en la seva totalitat. La fórmula «De mano agena» es veu clarament que era molt utilitzada; qui feia la petició era qui signava, però el que la redactava era un altre, i això es veu per la diferència que hi ha entre la grafia del text i la de la signatura, que és molt clara. En alguna altra instància es diu encara més explícitament «Por la interesada, que no sabe escribir y a su ruego»; «Por la recurrente»; «Por los interesados, que dicen no saber escribir a sus ruegos»; «Por mi hermana política Francisca Carreras», casos tots ells en què la persona que escriu signa també el document. Estem, doncs, al davant d'una *escriptura delegada*, gràcies a la qual les classes populars poden respondre a les pautes imposades per l'Administració.⁷³ Això és un fenomen molt estès, segons Petrucci, entre les societats imperfectament alfabetitzades i que tenen necessitat de l'escriptura en diferents àmbits de la vida. Tot i saber llegir i escriure, quan volen dirigir-se a les esferes de poder, ho fan a través d'escrius elaborats per terceres persones, segurament perquè no es cometin deficiències i perquè el document provoqui l'efecte que es desitja, que no és altre que el d'obtenir algun favor.

Com a exemple, aquesta instància en què se sol·licita l'ingrés a la Casa de Caritat, un document que ens demostra una situació familiar límit i l'ús de l'escriptura delegada:

Ilustre Señor Alcalde Corregidor, como presidente de la Junta de Beneficiencia. Juan Galdá y Llorens, jornalero vecino de esta ciudad, a usted atentamente expone: que tiene dos hijos llamados Juan y Francisco Gavaldá, aquél de nueve años y éste de siete, y como hayan quedado sin madre por haber fallecido en primero de setiembre último y ser el esponente pobre de solemnidad en razón de tener que mantenerse con su familia del escaso producto de su jor-

72. AHCR, Fons Municipal, «Beneficència», 965, correspondència dirigida a la Casa de Caritat.

73. Vegeu l'apartat «Escribir para otros» de l'autor Armando PETRUCCI (1999), *Alfabetismo, escritura, sociedad*, Barcelona, Gedisa, col·l. «Lea», núm. 14, p. 105-116.

nal como es público y notorio. Por lo mismo a Vuestra Señoría suplica que, previos los informes que tenga a bien tomar, en confirmación de esta verdad, y hecho cargo de tan precaria situación, se sirva Vuestra Señoría, providencias que los espresados sus dos hijos tengan entrada en la Casa de Caridad de esta población, con lo que se podrá evitar que aquellos que se le estravien o perezcan de necesidad, toda vez que el recurrente no puede mantenerlos en el estado infeliz en que se encuentra: gracia que espera merecer de su acreditada filantropía. Reus, veinte y siete de abril de mil ochocientos cincuenta y siete. Por no saber de firmar el susodicho Juan Gavaldá, de su voluntad y en su presencia, lo verifica el infrascrito Fernando Perelló [...].⁷⁴

Com a testimonis d'escriptura popular o de les classes subalternes volem destacar també els de totes aquelles persones que realitzaven alguna tasca per a l'Administració: com ara fusters, tapissers, paletes..., o el dels fontaners que controlaven les canonades d'aigua, el dels paletes que arreglaven els carrers o feien alguna obra pública... Existeixen referències al treball dels minadors que revisaven periòdicament les mines d'aigua per tal d'efectuar posteriorment tasques de manteniment, reparacions i neteges;⁷⁵ després, els minadors confeccionaven uns informes⁷⁶ que presentaven a l'ajuntament amb l'objectiu de dur a terme les obres necessàries o prendre mesures en contra de robaments d'aigua, de malversacions o de contaminació.⁷⁷ Els albarans descriuen les obres desenvolupades, els materials gastats, i s'hi pot veure molt bé com aquesta gent, que no està acostumada a escriure, que no utilitza l'escriptura de forma habitual, ha traçat, a vegades amb dificultat, a més de la signatura, els conceptes i les quantitats. D'albarans en trobem al llarg del segle XIX, però també n'hi ha molts de segles anteriors; la sèrie s'inicia a finals del segle XV i es troba dins la documentació de la Comunitat de Preveres de Reus.⁷⁸ Entre els albarans del dinou apareixen diferents persones amb diversos oficis: el vidrier Josep Molas, que instal·la vidres a l'església; el campaner Josep Vergès, que passa mensualment les minutes al senyor prior; l'argenter Josep Bertran, encarregat de les reparacions dels objectes litúrgics; el sagristà Francisco Samorra, encarregat de parar i desparar l'al-

74. AHCR, Fons Municipal, «Beneficència», 715, Casa de Caritat, sol·licitud de 27 d'abril de 1858.

75. AHCR, Fons Municipal, 1255-C, any 1845, pagaments efectuats a Joan Cases, minador, pel manteniment i neteja de la mina de Monterols i de la de l'Aigua Nova; AHCR, Fons Municipal, 3393-B, anys 1892-1923, llibre d'anotacions dels treballs de Josep Nolla i Antoni Ciré. Aquestes dues persones eren les encarregades de revisar els comptadors d'aigua i efectuar les reparacions convenients, i ho deixaven tot anotat en aquest llibre, el qual es complementa amb uns comunicats setmanals en què enregistren les reparacions de la xarxa d'aigua potable de la ciutat.

76. N'és una mostra aquesta «Relación de los minadores Juan Estivill, José Balañá y Ramon Marca, en que practicada inspección de la mina llamada de Gavadá, hallaron que los tintoreros Gabriel Trullas y otro que habita la casa del lado, vierten en dicha mina las aguas sucias de sus tintorerías con lo cual causan perjuicio al dueño de la misma. Asimismo observaron que Ramón Simó, de Poboleda, ha abierto un pozo sobre dicha mina, en el cercado que tiene inmediato al Camino de Riudoms que riega del agua que extrahe por otro pozo», AHCR, Fons Municipal, 204, núm. 89, any 1826.

77. Declaració dels minadors per robament d'aigua a la mina de l'Aigua Nova. AHCR, Fons Municipal, 204, núm. 92, any 1838.

78. AHCR, Comunitat de Preveres de Reus, albarans.

tar; l'organista Nicolàs Blasco... I també hi ha dones que, periòdicament, realitzen algun ofici a la parròquia. Per exemple, Antònia Boada, que al mes de març de 1831 ja redacta els seus propis albarans per a la fabricació de les hòsties que es consagren a les misses de l'església de Sant Pere. Són albarans escrits per ella mateixa i hom pot copsar l'evolució de la seva escriptura, que, progressivament, al llarg dels vuit anys següents que en redactarà, augmenta la seva qualitat. Només en algun cas molt concret es pot veure perfectament com Antònia Boada només ha signat l'albarà i que ha delegat la redacció a una altra persona. Tots aquests petits documents ens posen de manifest la necessitat que tenien aquestes persones d'utilitzar l'escriptura i la manera com ho feien, a vegades delegant aquesta acció. Molts dels albarans als quals ens hem referit són autògrafs, però també n'hi ha d'altres que són exemples d'escriptura delegada, amb l'ús de les fórmules descrites que indiquen aquest fet.

Les característiques de l'escriptura d'aquestes persones que no utilitzen l'escriptura habitualment, de persones que qualifiquem de semialfabetitzades, són, per exemple, l'absència bastant general d'un traç continu entre les lletres, que s'escriuen de manera individualitzada, sense cap mena de lligadura. Normalment, utilitzen un mòdul gran i s'aprecia molt bé la incapacitat que tenen de respectar un *pautat mental* i seguir una línia regular i recta. El traç és insegur, no s'utilitzen majúscules i minúscules de forma regularitzada, i les incorreccions gramaticals són ben abundants. En el cas de catalanoparlants que escriuen en castellà, és molt corrent trobar *catalanismes*, paraules mal traduïdes i sons fonètics que es traslladen des de l'oralitat al paper, com és el cas sobretot de l'ús de la *s* per la *z*.

L'INFERN DE LES DONES, EL CAMP DE CONCENTRACIÓ DE RAVENSBRÜCK

ROSA TORAN

RESUM

L'article exposa els trets que caracteritzaren el camp de concentració per a dones i nens de Ravensbrück, des de la seva creació, l'any 1938, fins a l'alliberament, a l'abril del 1945. La història del camp es contextualitza, per la seva funció, dins el sistema concentracionari nazi, amb la seva dilatada xarxa de comandos, i tracta especialment el paper de les guardianes, les empreses ubicades al mateix camp i les rutines que determinaven la vida i la mort de les dones. Pel que fa a les internades, s'explica el col·lectiu força desconegut format per les catalogades com a *asocials*. En darrer lloc, es reconstrueix els darrers mesos de funcionament del camp, caracteritzat per la sobre població i les tràgiques marxes de la mort, i s'acaba explicant el paper que avui aconsegueix el camp, com a lloc de commemoració i trobada de supervivents, alhora que impulsor de debats i estudis històrics a partir del seu Centre Memorial de Ravensbrück.

PARAULES CLAU

Camps de concentració, Ravensbrück, Memorial Nacional de Ravensbrück, empreses i nazisme.

ABSTRACT

The article presents the characteristics of Ravensbrück Concentration Camp for women and children, since it was created in 1938 till its liberation in April 1945. The camp's history is defined by its function within the Nazi concentration camp system with its widespread web of commands and it particularly underlines the role of the female-guardians, the factories located inside the camp as well as the routines which determined the women-prisoner's life and death; in regards to the interns, the not very well-known group catalogued as «asocial» is explained. Finally, some of the last months of the camps existence are detailed, including their overcrowding and the tragic death marches, together with today's role of the camp as a meeting and homage place for the survivors and a promoter of debates and historical research under its Memorial Center.

KEY WORDS

Concentration camps, Ravensbrück, National Ravensbrück Memorial, factories and nazism.

INTRODUCCIÓ

«Infern de dones»,¹ així és com denominen les deportades el recinte que va aplegar unes cent trenta mil dones i nens² procedents d'unes vint nacions d'Europa, des del 1938 fins al 30 d'abril del 1945, quan les tropes de l'Exèrcit Roig van alliberar-lo. Per la seva concepció i organització esdevé un prototip del règim concentracionari nacionalsocialista, vinculat als projectes d'eliminació dels subhomes i les vides inútils i d'explotació de mà d'obra esclava fins a la mort. Les restes actuals del conjunt del complex, desvirtuades per altres usos de les instal·lacions al llarg de decenniis, així com la destrucció dels arxius per les SS, en la seva fugida, no han impedit assolir un coneixement valuós, sobretot a partir dels relats de les víctimes i dels seus botxins,³ al quals s'ha d'afegir estudis recents que van dotant de més complexitat i diversitat el coneixement sobre el camp de Ravensbrück.⁴ Però la recerca històrica s'embolcalla, en aquest cas, amb la persistent voluntat de les dones exdeportades de continuar la lluita que els va donar, a moltes, l'oportunitat de la supervivència —l'ànima del testimoni i d'imposar-se finalment als que les havien condemnat a l'infern—; i a les cerimònies commemoratives que se celebren habitualment els dies de l'alliberament, és quan es produeix aquesta conjunció. Fills, néts, voluntàries, estudioses... caminen al costat de les dones ancianes per fer-los saber que la seva victòria i les seves mortes no van ser inútils.⁵

1. France AUDOUL (1965) va titular els dibuixos (*croquis et dessins*) que va realitzar, al mateix camp, mentre hi era internada, i que van ser publicats més endavant (ed. Le Deporté), *Ravensbrück: 150.000 femmes en enfer*.

2. Les dades que proporciona l'exdeportada Germaine TILLION (1973 i 1988), en la seva obra, *Ravensbrück*, París, Éditions du Seuil, són de cent vint-i-tres mil en total, entre els quals hi hauria hagut vint mil homes. L'autora va aplicar la metodologia de l'antropologia, la seva professió, a l'estudi (pioner i clàssic) de l'esmentat camp, que fou publicat el 1946, i successivament ampliat i revisat amb aportacions decisives sobre l'existència de cambres de gas al camp.

3. Les declaracions en els judicis posteriors al 1945 aporten informacions que han de ser analitzades sota uns paràmetres especials, per les intencions exculpatòries en la majoria dels casos.

4. Com a exemple de noves orientacions cal citar l'estudi de les fonts policials o d'algunes de les empreses que usaren la mà d'obra concentracionària, així com els adreçats al coneixement de grups específics, com les deportades catòliques, les gitanes, els nens o les *asocials*, i també les guardianes. En el marc del Centre Memorial de Ravensbrück, se celebren trobades d'estudiosos de forma regular, vinculats a projectes de recerca de més abast. He d'agrair a Marisa Esteban, vinculada durant molts anys al Memorial, el seu ajut en la recerca de material i en la seva inestimable tasca de traductora.

5. Un exemple de compromís va ser el viatge d'un grup d'estudiants i professores per acompanyar exdeportades al camp, el mes d'abril del 2003. Sobre aquest viatge, vegeu l'ampli reportatge de Pau LANAO i Carme VINYOLES (2003), al setmanari *Presència*, núm. 1633, 13-19 de juny, i la reflexió de Rosa TORAN (2003), «Recordar, commemorar», *L'Avenç*, núm. 282, juliol-agost. Com a resultat del treball complementari al viatge, l'Amical de Mauthausen (Barcelona) va publicar, el 2004, el llibre *Ravensbrück, un espai de mort, un espai de record*, i va realitzar l'exposició itinerant «Resistents i deportades», que va ser inaugurada al Museu del Suro de Palafrugell, l'abril del 2004. El text que segueix està basat en el guió i els textos de l'exposició esmentada, realitzats i seleccionats per l'autora.

EL CAMP DINS EL SISTEMA CONCENTRACIONARI NAZI ⁶

El 1933, al camp de Moringen, prop de Göttingen, controlat per les SA, s'obrí una secció per a dones, cinc anys després transferida a Lichtenburg, al districte de Torgau, mentre s'enllestien les instal·lacions de Ravensbrück (pont dels corbs). Era l'etapa coneguda com la dels «camps salvatges», dispersos per tot Alemanya per fer front a les detencions que no podien assumir les presons superpoblades i en instal·lacions no reglamentades encara per un sistema que esdevindria durador i eficaç. L'any 1938 els grans camps del Reich —Mauthausen, Buchenwald, Flossenbürg, Sachsenhausen—, a partir del model de Dachau, ja estaven en marxa, en un procés paral·lel a la pujança de les SS i a l'aplicació de les polítiques de domini i eliminació inherents al nacionalsocialisme. La maquinària concentracionària, codificada i burocratitzada i aliena al món real, estava disposada per servir els interessos del Reich dels mil anys. La guerra farà multiplicar els recintes i els internacionalitzarà, amb la població dels països ocupats, i, al cap de poc temps, esdevindran indispensables per cobrir les necessitats de material per als fronts, al mateix temps que seran instruments complementaris de les pràctiques genocides dels camps de l'Est. El camp de Ravensbrück, inaugurat oficialment el 18 de maig, exemplifica a bastament totes les etapes d'aquesta progressió repressiva i eliminadora del nazisme.

A la vall del Havel, en una zona de balnearis, però també pantanosa i insalubre, prop del poble de Fürstenberg, les SS van fer construir els murs i els primers barracots per un comando de cinc-cents homes del veí camp de concentració d'Oranienburg —Sachsenhausen. La proximitat a Berlín —sols a vuitanta quilòmetres— i les fàcils comunicacions per tren i carretera eren bones raons per a l'emplaçament. Destinat a la «detenció preventiva» de dones i classificat com a camp de primera categoria, les primeres vuit-centes seixanta-set internades —la majoria alemanyes, i algunes austríaques, polítiques i testimonis de Jehovà— hi van ser traslladades a la primavera del 1939 des de Lichtenburg. Amb una capacitat prevista per a quatre mil dones, en un any se sobrepassà aquesta xifra i el recinte va ser objecte de tres ampliacions. A l'abril del 1941 entrà en funcionament un camp satèl·lit per a homes que arribà a tenir vint mil detinguts i a l'estiu del 1944 el comandant féu aixecar una gegantina tenda de 500 m², on milers de dones hi van ser entaforades durant l'hivern.

A un quilòmetre i mig del recinte principal, a l'estiu del 1942, va ser construït un petit camp destinat a joves «delinqüents» alemanys, Uckermark o Judenlager, per on passaren uns mil adolescents, però aviat va servir per al camuflatge d'assassinats col·lectius o com a etapa d'espera per a la cambra de gas. Fins a la seva clausura, la

6. Pel que fa als aspectes generals del sistema concentracionari, vegeu Rosa TORAN (2001), *Vida i mort dels republicans als camps nazis*, Barcelona, Proa. La millor síntesi d'assaig històric sobre el camp de Ravensbrück és obra de Jack G. MORRISON (2000), *Ravensbrück*, Princeton, Markus Wiener Publishers, mentre que el de les autores Sigrid JACOBET (directora del Centre Memorial de Ravensbrück) i Elisabeth BRÜMAN-GÜDTER (1995), *Ravensbrückerinnen*, Stiftung Brandenburgische Gedenkstätten, Edition Hentrich, constitueix una obra de referència indispensable.

tardor del 1944, quinze mil dones, malaltes o velles, foren seleccionades pels metges del camp central i sotmeses a un règim de mort —amb revistes de sis a set hores, sense llit, roba i aigua, amb la meitat de ració de menjar, tot el dia a l'aire lliure...—, o bé exterminades amb verí o injeccions. Amuntegades a l'antiga sala de gimnàstica i marcades amb un número violeta a la mà esquerra, en dos mesos, entre cinc mil i sis mil dones, periòdicament i de nit, i en grups de vuitanta a cent cinquanta, eren pujades en camions que es dirigien a centres d'eutanàsia o a cambres de gas d'altres recintes o del mateix Ravensbrück.

AL SERVEI DEL TERROR: LES GUARDIANES

Els tres comandants que estigueren successivament al front de Ravensbrück foren Günther Tamaschke, encarregat de la construcció del camp, Max Koegel, des del 1940 fins a l'agost del 1942, i en substitució d'aquest i fins al final Fritz Suhren, responsable de la creació del camp de joves i de la construcció de la cambra de gas; assistits tots ells pel comandant adjunt responsable de l'ordre dins el camp i dels destins de les deportades als comandos de treball, aspectes que es regien segons els mateixos principis que els dels camps d'homes,⁷ amb una jerarquia paral·lela entre les detingudes, i els llocs preeminents en mans de les alemanyes.

Les *aufseherinnen* o guardianes s'ocupaven de la vigilància a l'interior del camp i de les columnes de treballadores, sempre sota les ordres o al costat d'homes de les SS. Una de les més destacades, la presència de la qual causava terror, era la jove Dorothea Binz, rossa i coqueta, que gaudia assistint personalment a les bastonades. En un període normal del camp n'hi havia de tres-centes a tres-centes cinquanta, de guardianes, i un nombre una mica superior de SS, amb una relació d'un guardià o guardiana per vint-i-cinc internades, i segons va declarar Suhren en el seu procés, mentre fou comandant, hi passaren nou-cents cinquanta homes SS i tres mil cinc-centes guardianes. En general, eren dones alemanyes d'origen humil i poca formació, que havien respost a l'oferta de treball apareguda als diaris —sense mencionar la paraula *camp de concentració*—; sols amb la condició d'estar sanes i no tenir antecedents criminals, podien gaudir d'un treball còmode i d'un sou cinc vegades superior al d'una obrera. Algunes provenien de les indústries de guerra, atretes per les promeses de promoció, i el 1943 la demanda des dels camps era tan gran que calgué recórrer al reclutament obligatori. Ravensbrück tenia també la funció de centre de pràctiques per a altres camps que acostumaven a durar entre una setmana i sis mesos.

7. Les seccions del camp eren: la *kommandantur*, l'oficina política o delegació de la Gestapo, l'administració, la infermeria i el camp de detenció pròpiament dit.

LA PÈRDUA DE LA IDENTITAT

Les dones eren marcades amb la lletra de la seva nacionalitat i un triangle que assenyalava, segons el color, la seva categoria, però sovint es produïen canvis deguts a investigacions o a delacions. La classificació amb triangles, a més de la indignitat de perdre el nom a canvi d'un número o matrícula, estava perversament orientada al reconeixement dels grups i a radicalitzar els clixés del nacionalsocialisme.⁸ A més de les antifeixistes alemanyes i austríaques i algunes txeques dels Sudets, les testimonis de Jehovà van ser el primer grup en importància en els primers anys, però fou aviat sobrepassat per les *asocials*.

Val la pena aturar-se en les *asocials*, ampli espectre de dones que penaren a Ravensbrück per motius tan diversos com aleatoris.⁹ Detingudes per raons de seguretat, criminals de dret comú, dones que havien refusat adherir-se al nacionalsocialisme o educar els fills segons les teories nazis, i algunes prostitutes, amb finalitats de reeducació o eliminació, però també noies procedents de centres estatals d'acollida, filles de mares solteres o simplement noies rebels a la disciplina escolar,¹⁰ en definitiva, allò que les marcava amb un triangle negre era la no-acceptació de les normes socials, que derivava en la seva catalogació d'amorals, dèbils de caràcter, depravades, rodamons, impúdiques..., i en el seu contrast amb la imatge de la dona nacionalsocialista, procreadora, submissa i disposada a sacrificar els seus fills per la causa. A partir de les dones entrevistades per Schikorra, sabem que el que tenien en comú era el seu aïllament dins el camp, la manca d'una identitat col·lectiva, enfront del que succeïa en altres grups —com les deportades polítiques i les testimonis de Jehovà—, i ni tan sols disposaven d'explicacions per entendre el seu internament, fet que les induïa freqüentment a amagar la seva condició, cosa que facilitava les afinitats i les exclusions, en un món que, tot i estar al marge de la societat, reproduïa estereotips i prejudicis. Damunt d'algunes de les *asocials* va recaure la tasca de servir als bordells que s'havien instal·lat en alguns camps d'homes per a *capos* i preeminents, de forma forçada o enganyades amb la promesa de la llibertat.

Als combois de jueves i de gitanes, ben aviat se'ls afegiren les poloneses i, a l'octubre del 1941, hi arribaren les primeres soviètiques. La internacionalització i la massificació es feren paleses el 1942, amb les consegüents seleccions i transports cap a la cambra de gas, al camp de dones d'Auschwitz i al centre d'eutanàsia de Bernburg. A la segona meitat d'aquest any arribaren russes, ucraïneses, poloneses i algunes franceses, mà d'obra enganyada o forçada i treballadores voluntàries a Ale-

8. Cap dona va ser marcada com a homosexual, i també era insignificant el nombre d'apàtrides.

9. Christa SCHIKORRA (2001), *Kontinuitäten der Ausgrenzung: «Asociale» Häftlinge im Fragüen-Konzentrationslager Ravensbrück (Dones «asocials»: Un altre punt de vista sobre la societat concentracionària)*, Berlín, Metropol, Centre Memorial de Ravensbrück.

10. Les informacions aportades per l'entrevista realitzada per Rosa Sánchez a A. K., a l'abril del 2003, són exemplars. Internada als setze anys a Ravensbrück, A. K. era filla de mare soltera i vivia amb uns oncles; la seva negativa a anar a l'escola es devia a les burles de les companyes, a causa del fort olor a vaca que desprenia, per la feina de munyir a què l'obligaven els oncles tots els matins.

manya transgressores del reglament de la fàbrica. El 1943, el comandant requerí mà d'obra i vers el camp i els seus comandos s'hi deportaren dones antifeixistes de tot Europa; en alguns casos ni tan sols havien participat directament en la Resistència, sinó que hi arribaven com a ostatges en lloc de familiars o bé acusades de practicar el mercat negre, de circular sense documentació... El moment de màxima població fou l'any 1944, per l'arribada de poloneses, deportades arran de la insurrecció de Varsòvia, i de jueves hongareses; i el 1945, la catàstrofe s'abaté sobre el camp, amb les dones evacuades d'Auschwitz o Majdanek.

Amb els milers de dones resistents de tot Europa, en van arribar unes cinc-centes catalogades com a NN (Nit i Boira),¹¹ sobretot franceses, belgues i holandeses, que, aïllades al *block* 32 i amb una disciplina més severa, estaven sempre a «disposició del comandant», és a dir, llestes per ser penjades o afusellades, o per a qualsevol trasllat.

Les dones republicanes espanyoles van ser-hi internades per haver participat en activitats antialemanyes junt amb la Resistència francesa¹² i van ser assenyalades com a polítiques amb el triangle vermell. És difícil conèixer amb exactitud el seu nombre ja que no existeixen de moment estudis detallats sobre el fenomen de la deportació republicana femenina. El coneixement actual que tenim sobre el tema se centra especialment en els homes que van ser internats a Mauthausen. A més del silenci que s'abaté sobre el conjunt de republicans que patiren en els camps nazis a causa de la dictadura franquista, també s'ha de tenir en compte el paper secundari o la ignorància que s'ha atorgat a l'actuació de les dones republicanes en els moviments de resistència a França.

Entre les aproximadament dues-centes cinquanta republicanes detingudes per la policia de Vichy o la Gestapo, més d'un centenar, de les quals coneixem el nom,¹³ arribaren a Ravensbrück; la majoria, el 1944, i especialment en el «comboi de les vint-i-set mil»¹⁴ però poques d'elles van romandre al camp central, ja que les necessitats de la indústria de guerra les dispersà en comandos d'arreu del Reich, fins i tot en instal·lacions que depenien del camp de Flossenbürg, on també eren portades dones destinades a ser executades a la força.¹⁵ La tragèdia d'aquestes dones, algunes

11. Aquesta mesura té a veure amb els decrets del 7 i 12 de setembre del 1941 per intimidar tota manifestació de resistència als països ocupats, amb l'internament de persones sense que ningú en conegués el destí.

12. Una bona síntesi es pot trobar a Margaret COLLINS WEITZ (1996), *Les combattantes de l'ombre: Histoire des femmes dans la Résistance (1940-1945)*, París, Albin Michel, i per la incidència que fa en els aspectes biogràfics, vegeu Marie-Louise COUDERT (1984), *Elles, la résistance*, París, Messidor.

13. Neus Català Pallejà està en procés d'elaboració de la llista de les republicanes de Ravensbrück, una part de la qual es troba aplegada al banc de dades *Memorial de mujeres españolas en la Segunda Guerra Mundial (localizadas por Neus Català, entre 1965-1975)*, que es pot consultar a <www.ceibm.org/neuscata 2500>.

14. Anomenat així pels números de matrícula adjudicats.

15. Una republicana de nom Elena va ser apallissada i penjada a Flossenbürg, igual que la seva cunyada Mimí.

d'elles amb fills petits que moriren al camp,¹⁶ altres assassinades,¹⁷ mortes de malaltia,¹⁸ o simplement desaparegudes,¹⁹ és poc coneguda, tot i el magnífic recull testimonial de Montserrat Roig.²⁰

UN ORDRE PER VIURE I MORIR

A l'arribada al camp, el brutal impacte dels focus enlluernadors, els crits dels SS i les guardianes i els lladrucs dels gossos iniciaven el ritual deshumanitzador, a partir de les indignes exploracions i les brutes desinfeccions, i es completava amb la pèrdua dels contactes i les amistats del passat. Definitivament, a les dones se'ls alienava la seva identitat per passar a formar part d'un engranatge de dolor i mort.

La sirena udolava a dos quarts de quatre de la matinada a l'estiu i una hora més tard a l'hivern. Començava la cursa per vestir-se ràpidament, arreglar la llitera, arribar a cops de colze a les piques —una vintena per diversos centenars de dones—, rentar-se sense sabó i fer la cua davant les llargues banquetes amb forats —unes deu per mil dones—, el lloc de contagi per excel·lència del camp. Un cafè d'aglans, àcid i sense sucre, i no sempre calent, precedia una revista de dues hores i mitja, turment i terror de les edematoses i disentèriques, a vegades a una temperatura de -20 °C, a la qual en seguia una altra del comando de treball per començar una jornada, que de les vuit hores inicials va empitjorar fins a dotze i catorze, fins a arribar a les nou del vespre, quan les esperava l'impossible descans a la llitera, excepte per a les que realitzaven tornos de nit. El 1943, les condicions van degradar-se encara més, i, en els darrers mesos, l'aspecte de les arribades de poc, vestides amb parracs i amb una creu pintada a l'esquena era deplorable.

En general les dones van resistir més que els homes, però la moral no servia per a les malalties infeccioses i la mitjana diària de dones mortes era de tres-centes. Els set barracots, sense cap asèpsia ni higiene, que ocupava la infermeria, eren l'avantsala de la mort per a les que patien les malalties més comunes en la vida concentracionària (edemes, hipotonia, miocardiopaties, hipotensió, miàlgies, furóncols, avitaminosi, tifus, càries, pneumònies, anèmies, erisipela, sarna, tuberculosi...), i també eren freqüents les malalties psíquiques (alteracions de la personalitat, por extrema...)²¹ El terror de totes era la disenteria, que, entre 1944 i 1945, va ser la

16. Va ser el cas d'Olvido Fanjul i de María Santos.

17. Com ho foren Josefina González, Leonor Rubiano i Sofía Litmann.

18. Com les senyores Horta i María, de les quals no es disposa del nom complet, o María Rubiano i Carmen Bartolí.

19. Com són els casos de Katia, Nicolasa, Oliva, Conchita Corominas i la seva mare.

20. Vegeu Montserrat Roig (1977), *Els catalans als camps nazis*, Barcelona, Edicions 62.

21. L'estudi més pormenoritzat de les malalties a Ravensbrück és el de la metgessa deportada Paulette DON ZIMMET-GAZEL (1947), *Les conditions d'existence et l'Etat Sanitaire dans les camps de concentration des femmes deportées en Allemagne*, s. ll., Imprimerie Franco-Suisse.

causa del 50 % de les morts no provocades, seguida dels edemes, que en va causar el 15 %. Totes les malalties apareixien pels factors combinats de la semiinanició, el treball forçat, les llargues revistes, els paràsits, la manca d'higiene i l'amuntegament, i en major o menor grau gairebé totes les deportades les patiren, tot i que les insuficiències eren suportades millor entre les dones de trenta a quaranta-cinc anys; a les més grans de cinquanta-cinc anys les esperava amb tota seguretat l'assassinat.

En dos mesos s'aprimaven 10 quilos i el ventre anava adquirint un aspecte prominent, mentre que la sensació de gana era constant i generava mecanismes diversos, des de molta salivació tan sols de pensar en carn i fruita, fins als somnis gastronòmics i la passió per les receptes de cuina. La desaparició de la regla (o amenorrea) era molt general a causa de la insuficiència ovàrica, derivada de l'alimentació i per alteracions nervioses, malgrat que moltes dones tinguessin la idea fixa que eren drogades. Excepte en les dones premenopàusiques, la regla va reaparèixer entre el primer i el sisè mes després del retorn, però no s'estalviaren irregularitats freqüents.

Qualsevol malaltia era tractada amb aspirines, en el millor dels casos, si s'aconsegua ser admesa al *revier*, per mitjà de les infermeres SS i no quan realment s'emmalaltia. Però sempre planava el perill de les seleccions i de perdre el lloc de treball i ser destinada a un comando en pitjors condicions. En definitiva, la majoria de les dones esperava als barracots la seva curació o la seva mort.

Ravensbrück tindrà per sempre més associat l'estigma de ser l'escenari de les cruels experimentacions mèdiques practicades a setanta-quatre noies poloneses, la majoria professores i estudiants de Lublin, designades i conegudes amb el nom de «conills».²² A l'agost del 1942, un equip dirigit pel doctor Karl Gebhardt, professor d'ortopèdia quirúrgica a la Universitat de Berlín, va infectar les cames d'aquestes dones de tumors malignes o gangrena gasosa i, malgrat les resistències, foren operades de nou un any després. Al maig del 1943, en el Congrés de l'Acadèmia de Medicina Militar, Gebhardt va exposar, davant tres-cents o quatre-cents metges, els seus resultats. D'aquesta manera, l'*insigne doctor* es rehabilitava davant el mateix Hitler que, enfurismat, li havia retirat la confiança, després del seu fracàs en l'intent de salvar Reinhard Heydrich,²³ ferit per l'atemptat de la Resistència txeca. Amb les proves clíniques amb què torturà les noies va demostrar la insuficiència de les sulfamides per tractar les infeccions subsegüents a les ferides de guerra. Les deportades van endegar accions de salvament vers les supervivents, canviant-los el número, camuflant-les en comandos de treball..., però no van poder impedir que algunes fossin afusellades els darrers dies. I, esgarriades, van assabentar-se per mitjà del diari nazi que

22. Wanda POLTAWSKA (1994), *Und ich Fürchte Meine Träume*, Abensberg, Marie Aktuell.

23. Era el cap del Departament de la Polícia Política. El 27 de maig del 1942, mentre ocupava el càrrec de governador del Protectorat de Bohèmia-Moràvia, va ser greument ferit. La venjança de Hitler va consistir en la matança dels habitants de Lidice, poble a vint quilòmetres de Praga que, suposadament, havia amagat els autors de l'atemptat.

circulava pel camp, *Völkischer Beobachter*, que Gebhardt havia estat condecorat personalment per Hitler pels seus interessants treballs.

Els assaigs d'esterilització, per radioteràpia ovarial o injecció intrauterina, o l'extracció d'úters per part d'estudiants van afectar les dones i nenes gitanes fins al març del 1945, mes en què el metge Clauberg esterilitzà les vint darreres noies; totes elles van ser posteriorment liquidades.

Va arribar a noranta-dues mil la xifra de dones que van ser assassinades; moriren de fam, de malalties o torturades, i dels vint mil homes que també poblaren Ravensbrück només en sobrevisqueren mil cinc-cents. Cops, bufetades, privació de menjar, llargues revistes, mossegades dels gossos..., eren tortures habituals, que podien agreujar-se amb el tancament al búnquer o amb el càstig de vint-i-cinc a cinquanta cops a les natges, administrats per una ucraïnesa forta després que la infermeria donés un certificat d'aptitud perquè procedís a executar-lo, amb el ritual de la comprovació del pols als dotze cops per part d'un metge, l'habitual desmai en els següents, la reanimació, i la continuació. Els efectes, si no es produïa la mort, eren també rigorosament exactes: ferides de 30 a 40 cm, hemorràgies internes, cicatrius i un dolor molt durador.

Durant els primers anys, els cadàvers eren eliminats als pobles de les rodalies, però a l'abril del 1943, es va posar en funcionament el crematori del camp amb dos forns i les cendres es llençaven al llac Schwedt.²⁴ Nombroses dones, sobretot jueves, ja havien estat assassinades en centres d'eutanàsia o per mitjà d'una injecció de fenol, però les trameses contínues de deportades evacuades van determinar la planificació de solucions criminals, amb la construcció d'un nou crematori, que va acabar avariats per l'abús, i la cambra de gas, a finals del 1944. Dones malaltes i velles, de rostres pansits i cames edematoses o amb cabells blancs, eren seleccionades, sota l'engany de l'inexistent comando Mittwerda o dels trasllats cap al lloc anomenat eufemísticament de *convalescència*, Uckermark o el camp de joves.

A les dones amb un embaràs inferior a vuit mesos se'ls provocava l'avortament o bé s'estrangulaven els nounats, fins que a finals del 1943 se'ls albergà en una petita sala al barracot de les malaltes, on algunes deportades de la infermeria feren els impossibles per fer-los viure almenys uns mesos. Al febrer del 1945 la majoria de mares i nens foren transportats a Bergen-Belsen i pocs sobrevisqueren; d'uns sis-cents naixements enregistrats només en van abandonar el camp vius uns quaranta.

Tanmateix, la vida lluitava per obrir-se pas enmig de l'escenari de mort. I, si bé el combat era desigual, la solidaritat podia arribar a guanyar la disciplina en tots els escenaris, al barracot, a la infermeria, al comando i, fins i tot, entre les mateixes files formades per a la revista. En comparació amb els nuclis resistents que van existir en alguns camps d'homes, les dones no van tenir una organització estructurada ni una

24. Actualment és el lloc d'homenatge a les víctimes i s'omple de flors durant les jornades commemoratives.

direcció clandestina, però van assajar mecanismes ben diversos i originals de supervivència i solidaritat. Agrupades en *famílies* de tres a cinc dones, una d'elles exercia de mare, donant suport moral, cuidant malaltes, compartint el menjar robat, escrivint cartes en alemany, guardant dol per les mortes, garantint regals d'aniversari, dictant normes, fent arribar notícies, protegint infants..., i vers els nens separats de les famílies que vagaven pel camp s'endegaren accions específiques, com teixir llana i preparar regals de Nadal. Malgrat que els canvis continus en la població del camp i en els comandos en dificultaren la labor, la posició d'algunes dones en llocs privilegiats —cuina, vestuaris, magatzems, *revier*— permeté afrontar algunes situacions d'emergència a través del mercat negre, on era possible bescanviar qualsevol cosa amb la unitat de canvi prevalent, una ració de pa de 200 grams.

Si l'ajut material no era possible, tota una cultura clandestina s'escampava pels barracots (poesia, obres de teatre, treballs manuals, lectures, narracions, dibuixos, pintures, celebracions religioses o patriòtiques...), exponent d'energia i capacitat de creació, de les quals queden mostres eloqüents al mateix Memorial de Ravensbrück i en les extraordinàries col·leccions de dibuixos publicades.²⁵

TREBALLAR PER AL REICH

El treball esclau de les dones al camp principal consistia a assecar maresmes, construir barracots i camins —amb un corró d'1,50 metres de diàmetre i un pes de 900 quilos, arrossegat per vuit o nou dones—, descarregar vagons plens de rapinyes i vestimentes de morts, per ser seleccionades, reparades en tallers de costura i carregades de nou com a equipament d'hivern cap al front, sense oblidar els treballs absurds, com carretejar terra d'un lloc a l'altre, amb l'interès d'humiliar i desconcertar les deportades. A més eren explotades en feines agrícoles per a pagesos de la zona, a través del contracte subscrit amb l'empresa de les SS, DVA GmbH (Centre d'Assaig Experimental d'Alimentació) o llogades per fàbriques de guerra (treballs combinats amb pelar patates, la cuina i la bugaderia, i tenir cura de cavalls, porcs i, fins i tot, pollastres dels SS), i, les més afortunades, en les tasques administratives del camp o en la guarderia per als fills de les guardianes.

En el decurs de la guerra més de seixanta comandos annexos al camp central estaven escampats arreu del Reich; Dachau, Mauthausen i Flossenburg també van utilitzar la mà d'obra femenina per a les necessitats dels seus comandos. Unes sis mil dones fabricaven munició i muntaven peces d'avió a la MNW (Tallers Mecànics de Neubrandenburg); a Torgau netejaven i decapaven els obusos usats en unes bótes d'àcid i també manipulaven fusta; dues-centes formaven el comando de Beendorf

25. A més dels dibuixos ja citats, de France Audoul, la doctora Hildegard Hansche Stiftung (Fürstenberg) ha editat des del 1994 diverses sèries d'il·lustracions d'altres deportades, com ara els d'Aat Breuer-Hibma (1998-1999), *Drawings from Ravensbrück*, els d'Edith Kiss, *Dessins de l'Album Deportation*, i els d'Eliane Jeannin-Garreau (1994), *Temoignages de Ravensbrück*.

dedicat a fer peces de motor d'avió, en instal·lacions subterrànies; altres elaboraven pólvora a Schlieben; Zwodau, un annex de les fàbriques Siemens & Halske ocupava mil cinc-centes dones; a Leipzig, a la fàbrica d'obusos DCA, entre les tres mil que hi treballaven hi havia un significatiu nombre de republicanes espanyoles; l'AEG de Berlín ocupava mil dues-centes dones en feines d'electrònica; a Barth, dues mil dones fabricaven peces per als V1 i V2; i també n'hi havia a les mines de sal de Bendorf, on no veien mai el sol, a les empreses BMW d'Abdetora, a les indústries d'armament d'Holleischen, a Nordwerk-Markkleeberg... A aquesta significativa relació cal encara afegir els comandos de dones explotats directament per les unitats de producció de les SS, que controlaven un variat empori d'indústries de porcellana, cautxú, cables, ferro, acer...

Però val la pena fixar l'atenció en dos importants centres de producció, Texled i Siemens, estretament vinculats a la història del camp i presents en la memòria de milers de deportades.

El centre de producció Texled

Les presoneressas anomenaven «Texled», «GmbH», «empreses de Dachau» o simplement «empreses» el gran complex econòmic de les SS, que s'havia creat el 21 de juny de 1940, amb el nom de Gesellschaft für Textil-und Lederwertung mbH (Societat per a l'Aprofitament de Teixits i Cuir).²⁶ Diversos canvis de nom i titularitat marcaren la seva història; el 1941 esdevingué una filial de les Firmes de l'Economia Alemanya, amb Oswald Pohl, de l'Oficina Central d'Administració per a Afers Econòmics de les SS, com a únic accionista i director, i en el darrer canvi de denominació, el 1944, passà a dir-se Tallers Tèxtils Alemanys. La seu de l'empresa va començar per ser a Dachau, i, finalment, el 1943, fou traslladada a Berlín.

Les dones de Ravensbrück, des dels inicis del camp, ja eren utilitzades en tallers de sastreria i en la confecció de labors de teixit de punt, especialment les ancianes, moltes de les quals, *les targetes roses*, romanien a les instal·lacions d'Uckermark, a l'espera del seu trasllat per ser eliminades als centres d'eutanàsia. Amb la creació de la Texled aquestes tasques van passar a ser absorbides per aquesta societat, que començà a construir naus industrials, cada vegada més grans, en els terrenys contigus al camp. Naixia així el complex conegut com Industriehof, per proveir els encàrrecs de l'empresa estatal Confecció de Teixits per a les Waffen-SS. En aquests tallers de producció, sota la direcció de Fritz Opitz, les dones cosien els uniformes dels presoners de Ravensbrück i altres camps, i més endavant es veieren forçades a confeccionar robes militars per a l'exèrcit i les SS, a més de recuperar vestimenta, sobretot roba d'abric i pells, que omplia vagons i vagons de tren, per ser enviada de nou als fronts.

26. Barbara Dankwortt està realitzant una interessant monografia sobre aquesta empresa.

Hi van començar a treballar entre sis-cents i set-cents dones de diverses nacionalitats, tot i que la majoria dominant eren poloneses, txeques i russes, però el seu nombre no va parar d'augmentar fins a arribar a la xifra de quatre mil cinc-cents. El salt quantitatiu es produí amb el trasllat de tres mil dones del camp central a tres barracots habilitats amb jaços, al costat de les naus industrials, rodejades per un mur, per tal d'estalviar els viatges d'anada i tornada i les llargues revistes. Es tractava d'augmentar la productivitat al preu que fos, especialment després de la visita de Himmler, l'any 1942, amb l'organització de torns d'onze hores i la col·locació de comptadors a les màquines per controlar el rendiment. L'adjudicació a Textled era especialment temuda per les deportades, ja que a l'enorme volum de feina s'afegien els càstigs, sovint la negació del menjar i llargues formacions despullades a la intempèrie, i els maltractaments per part de les guardianes i l'encarregat Gustav Binder, el malson de totes les dones; tot desenvolupat entre la passivitat de la majoria dels encarregats civils que hi treballaven.

La indústria Siemens & Halske

L'empresa Siemens & Halske,²⁷ amb un entramat complex i dilatat, disposava de totes les condicions per rendabilitzar la mà d'obra femenina de Ravensbrück, atesa la seva experiència en l'explotació de mà d'obra esclava. A finals del 1940, Siemens tenia, com a mínim, tres mil cinc-cents treballadors forçats (jueus de Frankfurt-Mainz) a les seves instal·lacions de Berlín, i tampoc va quedar al marge de l'explotació dels jueus dels *guetos* i dels camps de Cracòvia. Aviat s'adonà de la major operativitat que obtindria amb l'aixecament de fàbriques a prop dels grans camps, cosa que permetria la negociació amb el Departament d'Economia i Administració de les SS (WVHA), que cobrava directament el salari dels treballadors, d'altra banda molt inferior al dels obrers, per l'adjudicació de comandos de treballadors forçats; així, el 1943 els camps de Buchenwald i Flossenbürg ja estaven en la seva òrbita, i a finals d'any s'obriren els tràmits per a la compra de terrenys propers a Auschwitz. Segons dades de l'autora citada, Bärbel Schindler-Saefkow, el darrer any de la guerra existien instal·lacions productives als camps de Ravensbrück, Buchenwald i Gross-Rosen, i comandos a Berlín, Nuremberg, Neustadt-Coburg i Viena, amb una *nòmina* de més de deu mil presos, sense que, ni amb això, s'aturés l'afany multiplicador, per les comandes desesperades del Ministeri d'Armament i Producció de Guerra. A finals del 1944, s'atribueix al complex industrial uns cinc mil presoners i jueus d'Hongria, més de cent noranta mil alemanys, quaranta-cinc mil treballadors forçats d'altres nacionalitats, quatre mil sis-cents presoners de guerra, i quinze mil dos-cents dels camps de concentració.

27. Bärbel SCHINDLER-SAEFKOW (2000), directora del projecte Gedenkbuch Ravensbrück, ha realitzat un detallat estudi que du per títol *Siemens & Halske im Frauenkonzentrations Lager Ravensbrück* (*Siemens & Halske al camp de concentració per a dones de Ravensbrück*), Berlín, RLS, Rosa-Luxemburg-Stiftung, col·l. «Utopie Kreativ».

Les instal·lacions de Ravensbrück s'aixecaren el mes juny del 1942, en l'àrea sud del mur que tancava el camp, amb els límits naturals del llac Schwedt, el riu Havel i el bosc on s'aixecava Uckermark. En el terreny cedit a Siemens s'hi anaren construïnt cada cop més pavellons, rodejats de filats, i, fins i tot li foren assignats dos barracots del camp de joves. Els resultats devien ser prou satisfactoris, tant pels successius tallers que s'anaven obrint, fins a arribar a cobrir setze hangars, com pel nombre de presoneres empleades. El mes d'agost hi van ser destinades diàriament entre vint i trenta dones, la majoria alemanyes *asocials*, i la progressió no va deturar-se, de manera que al cap d'un any ja n'hi treballaven més de sis-centes; i segons estimacions de les supervivents, a principis de desembre eren tres mil dones i noies les que havien d'estar disponibles per traslladar-se als tallers. Totes elles, seleccionades per l'agudesia visual i l'habilitat manual, eren obligades a treballar en la producció d'aparells de ràdio, de mesura i comunicacions, i també en tasques de muntatge dels barracots.

Moltes deportades, especialment polítiques, maldaren per ser seleccionades per a la Siemens. Esperaven del contacte amb població civil, els encarregats, ajut i possibilitat de fer arribar a l'exterior la seva desesperada situació, però dissortadament van caure en un optimisme poc fonamentat, ja que aquells, si no eren del partit nazi, havien estat prèviament adoctrinats sobre la perillositat de les preses i les normes de conducta que calia seguir amb elles. El recel i l'hostilitat dominaren les relacions i sols ocasionalment s'avenien a fer arribar cartes a l'exterior o a transmetre'ls notícies sobre l'evolució de la guerra.

Les condicions de treball, al començament, eren francament millors que a la resta del camp, amb unes quaranta-vuit hores setmanals, però la pressió productiva ben aviat les transformà en jornades diàries de dotze hores o més, i àdhuc sense descans dominical. Les ampliacions demanaven mà d'obra que no es podia cobrir solament amb alemanyes i es va complicar l'aparell burocràtic, amb traductores, mecanògrafes... i l'augment del nombre de les guardianes, moltes d'elles en procés d'ensinistrament i que rivalitzaven en insults i cops, i rigorosos i continuats controls. En qualsevol cas, les deportades sempre començaven la jornada afamades, gelades i endormiscades, després de les llargues formacions de matinada.

El gir de la guerra empitjorà, encara més, les condicions de les deportades. Els ànims encrespats de guardianes i treballadors feien recaure damunt d'elles més càstigs i més pressió, fins que amb la situació de superpoblació de Ravensbrück per les evacuacions dels camps de l'Est, al desembre del 1944, es van desallotjar els tallers de la Siemens per traslladar-los a un petit camp més allunyat. Aleshores les deportades van viure uns mesos de relativa tranquil·litat, i alguns guardians, com va succeir a altres camps, cercaven, en el tracte vers les deportades, una sortida més favorable per a ells, davant el final inexorable d'Alemanya, i d'altra banda, la por s'ensenyoria dels treballadors civils, preocupats per la seva seguretat més que per les terribles operacions d'extermi que es duïen a terme al camp central i que estaven en boca de totes. Evacuades

al camp central, pocs dies abans de l'alliberament, les dones esclaves de Siemens visqueren els darrers dies de captivitat junt amb la resta de companyes deportades.

Els sabotatges van unir-se a l'explotació de la mà d'obra esclava en les dues grans empreses ressenyades i en la resta de comandos. Germaine Tillion (1973) va definir amb precisió el mètode seguit per sabotejar, «assajar de ser intel·ligentment imbècils i maldestres», i a partir d'aquesta premissa general les dones deterioraven o alentien la producció i robaven tot allò que els podia ser útil. Les republicanes van excel·lir en aquesta estratègia en cadascun dels comandos i arribaren a mostrar el seu caràcter de treballadores forçades en negar-se a cobrar cap mena de gratificació, quan les necessitats d'augmentar la producció van portar les SS a assajar també aquesta forma de pressió. Els càstigs davant aquesta forma de resistència eren terribles, ja fos amb el tancament al búnquer o al barracot de les castigades; en un context de seleccions per ser transportades a les cambres de gas, moltes dones asseguraven no tenir res a perdre, ni tan sols en casos d'accions col·lectives, quan es negaven a sortir dels barracots per anar a la feina, fins que eren forçades amb els gossos i els cops de les guardianes.

EL FINAL DE RAVENSBRÜCK

Ravensbrück estigué immergit en el caos del final del règim nazi i de la desintegració del sistema concentracionari. Arribaven sense parar deportades dels camps polonesos, especialment d'Auschwitz,²⁸ i el cercle viciós de la fam, la manca d'higiene i les epidèmies feia estralls, amb una mortífera expansió del tifus.

El mes de febrer havien començat les negociacions entre Himmler i Folke Bernadotte, en nom de la Creu Roja sueca, dins el procés de maniobres d'alguns alts caps del nacionalsocialisme en el període final del Reich, per alliberar persones deportades. Himmler cercava un apropament als aliats, però immers com estava en les pugnes pel poder a la cúpula nazi, donà ordres i contraordres als comandants dels camps, que anaven des de l'extermini total dels internats fins als alliberaments controlats. Pel que fa a les deportades de Ravensbrück, el comte suec començà a buscar mitjans de transport per a l'operació, que començà a principis d'abril, quan camions i autobusos blancs de la Creu Roja Internacional, nord-americana, canadenca, noruega i danesa, van transferir a Suïssa i a Suècia, en diversos combois, més de set mil detingudes, escandinaves, franceses, belgues, holandeses i algunes poloneses.

Per alleugerir la saturació, el 2 de març del 1945 un transport amb dones ja s'havia dirigit cap a Mauthausen; hi arribaren cinc dies després i mil set-cents norantanou reberen el número de matrícula el dia 10. Abans hi havia hagut altres dos transports, dels quals no es conegué el seu final, però aquest grup desembarcà a l'estació del poble de Mauthausen, afamat, per enfilat a plena nit, la pujada al camp. Eren

28. S'assolí el màxim nombre d'internades amb 46.070 dones i 7.848 homes.

presoneres franceses NN²⁹ i gitanes amb nens, però entre elles hi havia també algunes republicanes (Carlota García, Alfonsina Bueno, el marit de la qual, Josep Ester Borràs, estava justament al camp, Angelita Martínez, Hermínia Martorell, Rosita de Silva, Carmen Zapater...).

Despullades a les dutxes, sota la custòdia de presoners russos, que van actuar amb gran delicadesa, foren encabides als barracots de quarantena, sota l'angoixa de les seleccions que va concretar-se en una tramesa a Bergen-Belsen, d'on no en va retornar cap. La sorpresa dels republicans en veure arribar, de matinada, les seves companyes, va derivar ràpidament en el desplegament de moltes mostres de solidaritat, però aviat l'astorament va convertir-se en admiració quan s'assabentaren de l'acció protagonitzada per elles. Alguns dies després, van ser enviades a l'estació d'Amstetten, bombardejada per l'aviació americana, per desenrunar sota les ordres de nois de les Joventuts Hitlerianes, que s'acarnissaven amb dones que podien ser les seves àvies, i quan un atac aeri va matar algunes de les deportades i altres van quedar greument ferides, el comando preparat per substituir-les s'hi va negar, fins i tot sota l'amenaça de la pistola del comandant; l'endemà van deixar de partir grups cap a Amstetten. A principis d'abril, quedaren recloses als blocs de quarantena, malmeses, amb ferides i fractures, fins que un dia, carregades, les van fer baixar per l'escala de la pedrera de Mauthausen i les instal·laren en un camp pedregós, on passaren els dies fins que s'adonaren de la marxa de les SS. Havia acabat el seu captiveri.

Al camp de Ravensbrück havien quedat unes vint mil dones, de les quals les quinze mil que mantenien les forces per caminar, foren obligades a marxar entre el 27 i el 28 d'abril del 1945, en direcció nord-oest, en columnes vigilades per membres de les SS armats i gossos. Era una més de les conegudes com «marxes de la mort», i foren moltes les que moriren durant aquestes penoses evacuacions, per un tret dels guardians quan no podien seguir el pas o quan intentaven escapolar-se. Quan les SS van fugir a causa de la proximitat dels russos, algunes s'amagaren als boscos, altres a cases buides i algunes de les que portaven roba civil van camuflar-se als camions que traslladaven a la població alemanya evacuada de l'Est, i d'entre les russes, algunes van unir-se a les columnes de l'Exèrcit Roig.

Un cop van haver marxat del camp els darrers SS, que s'ocuparen de tallar l'aigua i l'electricitat del recinte, hi restaren algunes infermeres, metges i dones voluntàries per a la cura de gairebé tres mil dones malaltes i quatre-cents homes, que po-

29. L'actual presidenta de la Foundation pour la Mémoire de la Déportation, Marie-José Chombart de Lauwev, integrava també el comboi i en va relatar l'experiència a un grup de professors i escolars sobre els indrets de Mauthausen, que es va recollir en el llibre M. J. CHOMBART DE LAUWEV (2002), *Mauthausen, de la mémoire à la conscience européenne*, París, Amicale de Mauthausen, (Cahiers de Mauthausen). També es poden consultar d'aquesta autora: M. J. CHOMBART DE LAUWEV (1979), *L'ordre nazi, les enfants aussi*, París, Amicale de Ravensbrück; i (1998), *Toute une vie de résistance*, París, Ed. Graphein, Fédération Nationale des Déportés et Internés Résistants et Patriotes (FNDIRP).

gueren rebre els primers contingents de soldats soviètics del segon front bielorús, el 30 d'abril del 1945. L'endemà, l'1 de maig, sota el soroll dels tancs que travessaven pobles que encara es defensaven, trets d'artilleria i bombardejos, van confluir al camp moltes de les dones que vagaven pels voltants o que procedien de comandos abandonats per les SS.

Eren lliures; els xalets de les SS i les guardianes tenien unes altres ocupants, les antigues presoneres, i el camp estava vigilat per soldats de l'Exèrcit Roig, que hi instal·laren una caserna, el mes de juny del 1945, mantinguda en activitat fins a l'any 1993. Però no totes les dones pogueren gaudir de la llibertat; en les setmanes següents en seguiren morint trenta i quaranta cada dia, els cadàvers de les quals van ser enterrats per la població civil dels voltants, obligada també a procedir a la neteja del recinte.

I va arribar el moment de les repatriacions. Atordides, malaltes, pesaroses per la sort dels seus, les dones van retornar als seus països, menys les republicanes que patien la condemna de la dictadura de Franco. Van caldre anys, per a moltes d'elles, per decidir-se a afrontar el seu passat, en forma de relats, memòries..., que forneixen, sortosament, avui, un llegat històric de primera magnitud.³⁰

ELS CÀSTIGS PER ALS BOTXINS

Entre el desembre del 1946 i l'abril del 1949, a continuació del gran procés de Nuremberg, que jutjà els responsables emblemàtics de les institucions del nacional-socialisme, se celebraren dotze processos més amb l'objectiu d'encausar els individus responsables de la comissió directa i material de crims; aquests processos continuaven i completaven el gran judici del Tribunal Militar Internacional creat per les tres potències aliades i França, però ara es feien únicament sota jurisdicció americana, pel fet de trobar-se en la seva zona d'ocupació. I fou en aquest context, de mostrar la dilatada implicació de sectors de la societat alemanya en la criminalitat del règim, quan el 9 de desembre del 1946, davant un tribunal militar americà, començà el procés dels metges, que acabà el 20 d'agost del 1947. Hi comparegueren

30. L'obra de David SERRANO BLANQUER (2003), *Les dones als camps nazis*, Barcelona, Pòrtic, aporta una extensa bibliografia de les obres escrites per supervivents. En aquest cas i per les característiques de l'article, n'oferim una estricta selecció, orientada per les facilitats lingüístiques i per la disponibilitat al nostre país: AMICALE DE RAVENSBRÜCK, ASSOCIATION DES DEPORTÉES ET INTERNÉES DE LA RÉSISTANCE (1965), *Les françaises à Ravensbrück*, París, Gallimard; Margarete BUBER-NEUMANN (1987), *Milena*, Barcelona, Tusquets; Margarete BUBER-NEUMANN (1995), *Deporté à Ravensbrück: Deporté en Sibirie*, París, Point Seuil; Neus CATALÀ (1984), *De la Resistencia y la Deportación: 50 testimonios de mujeres españolas*, Barcelona, L'Eina; Geneviève de GAULLE ANTHONIOZ (1998), *La Traversée de la Nuit*, París, Éditions du Seuil; Nelly GORCE (1995), *Journal de Ravensbrück*, Arles, Actes Sud; Lise LONDON (1997), *La madeja del tiempo: Memoria de la Resistencia*, Madrid, Ediciones del Oriente y del Mediterráneo; Maria MASSARIELLO ARATA (1979), *Il ponte di corvi: Diario di una deportata a Ravensbrück*, Milà, Mursia; Mercè NÚÑEZ TARGA (1980), *El carretó dels gossos: Una catalana a Ravensbrück*, Barcelona, Edicions 62; Béatrix de TOULOUSE-LAUTREC (1991), *J'ai eu vingt ans à Ravensbrück*, París, Perrin.

vint-i-tres acusats per crims de guerra, crims contra la humanitat i per pertànyer a una organització criminal; setze foren sentenciats a mort i set penjats a la forca a la presó de Landsberg, entre ells Karl Brandt, la màxima jerarquia mèdica nazi, i Karl Gebhardt, responsable de les experimentacions fetes a Ravensbrück i contra el qual havia testificat la resistent polonesa Vladislava Karolewska, deportada que havia fet de correu per a la Resistència.

A Hamburg se celebraren entre 1946 i 1948 set processos, a càrrec d'un tribunal britànic, contra personal de les SS de Ravensbrück, infermeres i assistents dels metges, guardianes i preses que havien tingut alguna funció de poder. En el primer es dictaren setze condemnes a mort, i cinc en els sis restants; entre les condemnades figuraven Dorothea Binz, Carmen Mory, Grete Bösel, Vera Salvequart i Margarete Möwes.

L'AVUI DE RAVENSBRÜCK

Les antigues presoneres alemanyes, aglutinades en la Comunitat de Supervivents i Amigues del Camp, van impulsar des de finals de la guerra una tasca d'arxiu i contactes que va culminar en la creació d'un centre memorial. El Memorial Nacional de Ravensbrück, que fou inaugurat el 12 de setembre del 1959 per Rosa Thälmann, exdeportada al camp i vídua del líder comunista alemany assassinat a Buchenwald el 1944, va ser un dels memorials emblemàtics de l'antiga República Democràtica Alemanya (RDA); s'hi ubicaren monuments escultòrics que evocuen el destí de les dones i nens de Ravensbrück. Actualment hi ha dues exposicions permanents, «Ravensbrück, fotografia i història del camp de concentració per a dones» i «Dones de Ravensbrück», inaugurades els anys 1993 i 1994, respectivament; la visió de conjunt de la història del camp de la primera es completa amb les vint-i-set biografies d'antigues deportades de la segona. A més, cada any es posen en marxa exhibicions temporals, dedicades a col·lectius específics i, en alguns casos, vinculades a treballs acadèmics o escolars.³¹ Les cel·les del barracot de càstig estan destinades a honorar les diferents nacionalitats de les deportades i el mateix búnquer, on foren tancades, acull una exposició dedicada a la memòria dels oficials, dones i parents implicats en l'atemptat a Hitler del 20 de juliol de 1944. En les antigues cases on s'allotjaven les guardianes hi ha ubicat un alberg de joventut, per decisió de les antigues deportades poloneses, que van voler transmutar, així, l'antiga funció en un espai de convivència i debat; altres habitatges romanen abandonats o estan en procés de reformes i privatització.

Tot i que existeix la voluntat d'anar obrint al públic noves zones per visitar, com l'antiga *Industriehof*, amb la finalitat de mostrar el conjunt de l'estructura de l'antic

31. És interessant l'itinerari per les instal·lacions amb les exdeportades recollit per Ursula KRAUSE-SCHMILT i Cristina KRAUSE (2003), *Avec les yeux des survivants: Un parcours dans le memorial de Ravensbrück*, Ravensbrück, Lagergemeinschaft.

camp de concentració, amb grups de voluntàries que realitzen tasques d'excavació a Uckermark, els habitants de la zona malden per fer ús dels espais i dels terrenys que els envolten per modernitzar els seus serveis, amb la construcció d'un supermercat, de moment aturat, i d'una via de circumval·lació del llac, actuacions que són viscudes per les associacions de supervivents com una amenaça d'ocultació de les restes materials de l'antic camp.

En les dates properes al dia de l'alliberament se celebren anualment actes en memòria de les deportades, amb la participació d'associacions i polítics d'arreu d'Europa i Israel. En complir-se els quaranta i cinquanta anys de l'alliberament van dur-se a terme manifestacions multitudinàries i marxes del silenci. Les commemoracions del 1995, en el marc de la nova Alemanya unificada, van significar un nou punt de partida amb la constitució de la Fundació dels Antics Camps de Brandenburg i l'impuls als treballs de recerca i les trobades d'historiadores.

El Memorial és el punt de referència del conjunt d'associacions d'exdeportades, coordinades pel Comitè Internacional de Ravensbrück, dins del qual Neus Català té la representació d'Espanya. La seva perseverança ha fet possible que hi hagués una cel·la del búnquer dedicada a les republicanes deportades.

T E S I S D O C T O R A L S

LA REFORMA ECLESIASTICA I RELIGIOSA DE LES DIÒCESIS DE LA TARRACONENSE AL LLARG DE LA BAIXA EDAT MITJANA (A TRAVÉS DELS QÜESTIONARIS DE VISITA PASTORAL)¹

LLUÍS MONJAS MANSO

IES Puig Cargol de Calonge-Sant Antoni

RESUM

A través de la transcripció, l'edició i l'estudi exhaustiu dels qüestionaris de visita pastoral de Tortosa (de 1314), de Girona (de 1329), del sínode de Tarragona (de 1372), de València (de 1383 a 1388), de Tortosa (de 1409), de Jaume Marquilles (Barcelona) (de 1413 a 1414), del *Llibre de la cadena* (Barcelona) (de 1425) i de Saragossa (de 1435), es posa de manifest l'existència d'unes mateixes directrius reformadores de l'Església i de la religió catòlica a totes les diòcesis de la província eclesiàstica Tarraconense i dels antics regnes de la Corona d'Aragó, des de la celebració del IV Concili del Laterà (1215) fins a l'inici del Concili de Trento (1545). La reforma es concreta en una sèrie de punts de forma paral·lela a totes les diòcesis de la Tarraconense, tot i que podem distingir dos períodes clarament diferenciats: *a)* des del Concili de Lleida de 1229 fins a la vigília del Cisma d'Occident, en què l'esforç reformador se centrà en la moralitat del clergat i la seva missió pastoral, i en la moralitat personal i social dels laics, les visites s'assemblen a processos eclesiàstics; *b)* des dels inicis del Cisma d'Occident fins a la vigília del Concili de Trento: l'esforç reformador se centrà en els aspectes jurídics i econòmics dels beneficis, en la formació teològica sacramental del clergat i, molt especialment, en la *visitatio rerum*, amb la finalitat d'implantar una política de la decoració que dirigia i promovia l'incipient culte eucarístic propi de les devocions populars del moment, que, en molts aspectes, s'avançà a la reforma del Concili de Trento. No obstant això, entre aquests dos períodes i el que s'inicia amb el Concili de Trento, hi ha més continuïtats que ruptures.

PARAULES CLAU

Reforma baixa edat mitjana, qüestionaris de visita pastoral, visites pastorals, concilis provincials i sínodes diocesans de la Tarraconense.

ABSTRACT

Through transcription, edition and exhaustive study of pastoral visits questionnaires of Tortosa in 1314, of Girona in 1329, of the synod of Tarragona in 1372, of Valencia from 1383

1. Tesi doctoral dirigida pel doctor Josep Maria Salrach i Marés en el marc del doctorat en història de l'Institut Universitari d'Història Jaume Vicens i Vives de la Universitat Pompeu Fabra. Va ser defensada el 19 d'abril de 2005 davant d'un tribunal format pels doctors Tomàs de Montagut Estragués (Universitat Pompeu Fabra), Mercè Avenir i Puig (Universitat de Barcelona), Josep Maria Martí i Bonet (Universitat de Barcelona), Maria Milagros Cárcel Ortí (Universitat de València) i Joaquim M. Puigvert Solà (Universitat de Girona), el qual li va atorgar la qualificació d'excel·lent *cum laude* (per unanimitat).

until 1388, of Tortosa in 1409, of Jaume Marquilles (Barcelona) from 1413 until 1414, of the *Llibre de la cadena* (Barcelona) in 1425 and of Zaragoza in 1435, the existence of the same church reformation directions and of the Catholic religion in all the diocese of the ecclesiastical province of Tarragona and of the ancient Kingdoms of the Crown of Aragon from the celebration of the 4th Council of Letran (1215) until the beginning of the Council of Trento (1545) is stated. The reformation is produced in a parallel way in all the diocese of Tarragona, although we can single out two clearly distinctive periods: *a)* from the Lleida Council in 1229 until the vigil of the western schism: the reformation effort was centered in the morality of the clergy and their pastoral mission, and in the social and personal morality of the laymen, the visits are similar to ecclesiastical processes; *b)* from the initial times of the western schism until the vigil of the Trento Council: the reformation effort was centered in the legal and economic sides of the benefits, in the theological and sacramental education of the priests and especially in the *visitatio rerum* with the intention of stating a decoration policy that was ruling and was promoting the incipient eucharistic cult typical from the popular devotions of the times, and in many ways, it was put forward to the reform of the Trento Council. There is more continuity rather than breaking.

KEY WORDS

Reform low middle ages, pastorals visits questionnaires, pastorals visits, provincials councils and diocesan synods.

A través d'aquesta recerca, les conclusions de la qual presento, ha quedat demostrada la utilitat metodològica dels qüestionaris de visita pastoral. Aquests tenen per objecte la consecució de l'ordre i dignitat de les coses i la regeneració espiritual de les persones. Per tant, a través de l'evolució dels formularis, hem seguit com canvia el pensament reformador en la seva concreció pràctica:

- Avaluen la imatge pastoral dels bisbes que els fan o els encarreguen.
- Gràcies a ells, coneixem la direcció, profunditat i temàtica de l'objecte de la visita. En rebre nous continguts, coneixem com avança la teologia i pensament reformador, a través dels concilis generals i provincials i dels sínodes diocesans.
- Copsen el dinamisme existent entre la legislació eclesiàstica i la visita pastoral, el formulari se'ns mostra com un eficaç vehicle per transportar la legislació de l'Església universal o de les esglésies particulars fins a la vida parroquial.
- Interpreten la teologia del ministeri sacerdotal, tot adreçant-se cap a la recerca de la qualitat de vida del sacerdot, o cap a l'acció ministerial.
- Hi descobrim la tipologia espiritual i moral del poble.
- A través dels capítols dedicats a la *reforma rerum*, es poden obtenir importants estudis monogràfics i, sobretot, copsar la importància del culte eucarístic que s'inicia en aquell temps.

Prenent com a base els qüestionaris de visita pastoral de Tortosa, de 1314, de Girona, de 1329, de Tarragona, de 1372, de València, de 1383 a 1388, de Tortosa de 1409, de Barcelona de 1413 a 1414, i de Barcelona, de 1425, podem concretar l'evolució de les visites pastorals i de l'acció reformadora de l'Església de la província eclesiàstica Tarraconense i, en estudiar, també, el qüestionari de Saragossa, de 1435, podem fer extensives aquestes conclusions a totes les diòcesis de la Corona d'Aragó. Tot això, durant un període que aniria des de la celebració del Concili Provincial de Lleida del 1229, per aplicar els preceptes del IV Concili del Laterà del 1215, fins a la vigília del Concili de Trento, el 1545, o inici del segle XVI, espai de temps en què no es deixen de produir visites pastorals, ja que sabem per notícies indirectes que durant el segle XIII ja se'n feien, com queda palès. Només es deixaren de produir en moments puntuals en què la conjuntura política i social no n'aconsellava la realització, com en els períodes més durs de la pesta negra, i en moments de guerra. Per tant, cal revisar les conclusions dels historiadors de l'Església que afirmaven que els segles XIII i XIV eren de crisi i desaparició de la pràctica de la visita canònica, si més no als antics regnes de la Corona d'Aragó.

Els directors d'aquest intent de reforma i les polítiques que calia aplicar per assolir-les són els bisbes de les diferents diòcesis de la Tarraconense. Es tracta de personatges originaris, majoritàriament, de la mateixa arxidiòcesi o de territoris de la Corona d'Aragó, pertanyents a l'alta noblesa o a l'alta burgesia de la terra, amb una estreta relació amb el papat —això des dels orígens dels comtats catalans—, i molt lligats a l'acció política dels reis de la Corona d'Aragó, fet que provocava que passessin molt de temps fora de les seves seus. Hi havia molt moviment rotatori intern entre els prelats i les diòcesis de la província eclesiàstica Tarraconense, així com en la resta de diòcesis de la Corona d'Aragó. Així, Jaume d'Aragó fou bisbe de Tortosa i després de València; Francesc Climent fou bisbe de Tortosa i després de Barcelona, i també arquebisbe de Tarragona; Andreu Bertran fou bisbe de Barcelona i Girona; Dalmau de Mur fou bisbe de Girona, arquebisbe de Tarragona i, finalment, arquebisbe de Saragossa; i, com aquests casos, molts d'altres. Per tant, tots ells es coneixien; tenien una formació semblant i una mateixa forma d'entendre com havien de ser administrades les seves diòcesis i les seves ovelles per tal d'aconseguir la reforma religiosa i de l'Església que tenien encomanada. Aplicaven les mateixes directrius, amb les mateixes eines, independentment de la seu que ocupessin. Durant la crisi del Cisma d'Occident, tots ells, unànimement, van donar suport al papa avinyonès i el partit de Benet XIII. Compartiren els qüestionaris de visita pastoral, com es veu amb el del 1372, que s'estengué a totes les diòcesis de la Tarraconense, o amb el del 1413-1414 de Jaume Marquilles, que es feren servir en les visites de Francesc Climent a la diòcesi de Barcelona i en les d'Andreu Bertran a Girona, o en les de Jordi d'Ornós a Vic; tots ells es coneixien i tenien idees similars sobre com portar endavant la reforma de l'Església i la religiositat popular. Dalmau de Mur va ser qui va exportar la tradició redactora dels qüestionaris de visita pastoral a l'arxidiòcesi de Saragossa.

La reforma que propugnaven els bisbes de les diòcesis de la Tarraconense i de la Corona d'Aragó durant la baixa edat mitjana és una idea difusa que es dugué a terme a través dels concilis provincials, els sínodes diocesans i les visites pastorals, des del segle XIII fins a començaments del segle XVI. Els concilis i els sínodes actuen com a institucions creadores de dret i canals pels quals el dret comú arribava a l'església particular. Les visites es convertien en els òrgans difusors de la legislació particular tot tractant de fer operativa la normativa provincial i sinodal. Els qüestionaris de visita eren els veritables vehicles per transportar la legislació de l'Església universal i de les esglésies particulars fins a la vida parroquial. Per tant, podem parlar d'un espai de reforma propi durant la baixa edat mitjana a les diòcesis dels regnes de la Corona d'Aragó, basat principalment en la pròpia tradició reformadora de les províncies eclesiàstiques Tarraconense i Cesaraugustana, el qual tingué com a principals eines de creació de dret i idees reformadores els concilis provincials i els sínets diocesans, i el canal de transmissió d'aquesta reforma en les visites pastorals. Els qüestionaris de visita orientaven la pràctica de la visita i feien de pont entre els concilis i els sínodes i la pràctica visitadora.

L'EVOLUCIÓ EN EL TEMPS DELS CONTINGUTS REFORMADORS DELS QÜESTIONARIS DE VISITA PASTORAL

Continuïtats

A través de la comparació i l'estudi dels qüestionaris de visita pastoral de la baixa edat mitjana de les diòcesis de la Corona d'Aragó, observem que hi ha una sèrie de capítols que es van repetint en tots ells. Pel que fa a la *Reforma hominum*, aquests són:

Ad clericos

- Si fan residència personal.
- Si algun malalt ha mort sense rebre la confessió, la comunió, el bateig o la unció dels malalts per negligència del rector o vicari.
- Si fan bon ús dels ingressos econòmics de l'església i dels seus béns.
- Si l'església té servidors idonis i habituals (diaques i preveres).
- Si cometen blasfèmia, homicidi, sortilegi o sacrilegi.
- Si són concubinaris.
- Si són jugadors públics de jocs d'atzar o daus.
- Si fan negocis o són usurers públics.
- Si cometen simonia amb l'ordre sacerdotal, amb el benefici, o si negocien amb l'administració dels sagraments.
- Si fan correcta celebració de l'ofici diví.

Ad laicos

- Estat civil i pràctica de concubinat i adulteri.
- Casats que no cohabitaven amb les dones.
- Unions matrimonials entre graus de consanguinitat, afinitat o filiació espiritual prohibits, o pecats carnals contra natura.
- Si hi ha usurers o persones que realitzin canvis injustos.
- Si algú fa malediccions, sacrilegis, sortilegis, si visita endevins o és invocador del dimoni.
- Si hi ha heretges o creients en heretgies.
- Si hi ha algun crim conegut que ha de ser reformat entre el poble i el clergat.

Respecte als de la *Reforma Rerum*, trobem:

- Si l'església està ben proveïda de llibres i ornaments litúrgics.

La font de què es nodreixen tots són el Concili Provincial de Lleida del 1229 i les constitucions provincials i sinodals que es van redactar al llarg del segle XIII i XIV a les diòcesis de la Tarraconense.

Discontinuitats i diferències

Malgrat totes aquestes continuïtats que hem constatat, també hem pogut apreciar discontinuitats i diferències, que ens marquen dos models de qüestionaris en el temps.

A. Els qüestionaris del segle XIII i de la primera meitat del segle XIV

Aquests qüestionaris guien les visites pastorals dels segles XIII i XIV, fins a l'inici del Cisma d'Occident (1378-1417). Contenen els capítols específics següents:

Ad clericos

- Si el rector o vicari ho és sota coneixement i desig del bisbe.
- Si compleixen el deure de l'hospitalitat.
- Si fills de clergues administren l'altar o el tenen a casa.

Ad laicos

- Si se celebren vigílies deshonestes a l'edifici de l'església, amb balls o reunions indegudes.
- Si observen correctament les festes i els dejunis.
- Si compleixen els llegats pietosos.
- Si es compleix el pagament de delmes i primícies.
- Si, a partir dels catorze anys, reben l'eucaristia i es confessen un cop l'any.

— Si algú desafia els clergues o els religiosos.

— Si algú impedeix la jurisdicció dels jutges eclesiàstics o fa empresa contra el rector o els clergues del lloc.

Tots els qüestionaris de visita pastoral intenten aplicar els preceptes religiosos i reformadors del IV Concili del Laterà del 1215.

B. Els qüestionaris de visita de la segona meitat del segle XIV i de la primera meitat del segle XV

Guien les visites pastorals que es produeixen des de l'inici del Cisma d'Occident, al darrer terç del segle XIV, fins a la vigília del Concili de Trento (1545). El qüestionari del sínode de Tarragona, de 1372, serà el model per a totes les diòcesis de la Tarraconense —arriba a la seva perfecció màxima en el de Jaume Marquilles de 1413-1414. Contenen els capítols específics següents:

Ad clericos

— Si participen de les hores canòniques.

— Si són diligents en la correcció dels pecats dels parroquians, com ara l'adulteri, la fornicació i la usura.

— Quin és el nombre de beneficis i capelles de la parròquia.

— Quins són els beneficiats, i si hi ha molts substituïts que celebren els beneficis i tenen llicència del bisbe.

— Si el rector té tractat dels sagraments.

Ad laicos

— Si hi ha blasfems de Déu i els sants o perjurs.

— Si hi ha algun excomunicat i quant temps fa.

— Si algun cristià habita amb jueus o sarracens, o hi té relacions comercials.

Visitatio rerum

— Si l'església té estovalles, roba d'altar i cortines en bon estat i netes.

— Inspecció dels altars, fonts baptismals, llocs on es conserva el cos de Crist, el crisma i l'oli dels malalts.

— Control de l'estat dels edificis —en ruïnes o accessibles—, si té campanes i campanar i quines reparacions necessiten. Si hi ha vestidures sacerdotals.

— Com és l'ara i si tenen calze d'argent o estany net, sencer o trencat.

— Qui són els beneficiats dels altars, si tenen rendes, béns; qui és el patró i el prevere que els serveix, i les seves provisions.

Els qüestionaris d'aquest període recullen les idees reformadores del partit reformador de la Roma anterior al Cisma d'Occident, amb el qual el cardenal Pedro de

Luna (futur Benet XIII) havia tingut fructífers contactes, i no pas la tradició reformadora de Joan Gerson, com s'havia dit fins ara, tot i que existeixin importants paral·lelismes. A més, continua viva la pròpia tradició reformadora catalana, i, en general, la de l'arquebisbat de Tarragona, encetada per Ramon de Penyafort i continuada per Joan d'Aragó, Jaume d'Aragó, Francesc Eiximenis i Vicenç Ferrer.

LES CONCRECCIONS DE LA REFORMA A TRAVÉS DELS QÜESTIONARIS DE VISITA PASTORAL

En la mesura que les visites pastorals són el negatiu d'allò que esperava obtenir l'Església —només es cita allò que no funcionava segons els criteris del visitador i les constitucions de l'Església—, seguint els capítols dels qüestionaris de visita pastoral, els quals contrastem amb el contingut de les actes de visites pastorals, podem detallar com es concreta la reforma de l'Església i la religió durant la baixa edat mitjana a les diòcesis de la Tarraconense i de tota la Corona d'Aragó.

La reforma de l'alt i el baix clergat

a) Moralitat dels sacerdots:

- S'ha de respectar el celibat.
- No es pot exercir la usura.
- No es pot jugar a daus.
- No es poden dir blasfèmies, ni realitzar sortilegis ni endevinaments, ni realitzar perjuri, ni cometre homicidis.

b) Missió pastoral dels sacerdots:

- Residència a la parròquia o benefici.
- Les misses s'han de celebrar a les hores establertes i correctament.
- Ser ministre sol·lícit dels sagraments (no es podia cobrar per impartir-los).
- Ser els pastors i directors dels laics; havien de ser diligents en la correcció dels parroquians.

c) Formació i disciplina sacramental:

- Posseir les constitucions provincials i sinodals.
- Posseir tractat sobre els sagraments.
- Conèixer tota la litúrgia sacramental i de la missa, i ensenyar-la al poble.
- Saber llegir i cantar.
- Saber llatí.

d) Honestat a través dels hàbits:

- Dur l'hàbit talar.
- Dur la tonsura competent.

*La reforma del poble**a) Moralitat dels laics:*

- Eradicació de fornicadors i adúlter (relacions sexuals extramatrimonials).
- No es pot exercir la usura.
- No es pot jugar a daus.
- No es poden dir blasfèmies, ni realitzar sortilegis ni endevinaments, ni realitzar perjuri, ni cometre homicidis.
- Eradicar qualsevol tipus de crim.

b) El matrimoni:

- Calia solemnitzar els matrimonis a l'església, davant del rector.
- Persecució dels matrimonis clandestins.
- Control per tal d'evitar matrimonis consanguinis fins al setè grau.
- Els matrimonis han de cohabitar.
- Indissolubilitat del matrimoni.

c) Pràctica religiosa i precepte pasqual:

- Els parroquians havien d'assistir a l'església els diumenges i festes assenyalades per l'Església (a la litúrgia de la missa).
- Confessió i comunió anual amb el mateix rector; per tal d'assegurar-se que es complia calia portar-ne un control escrit.

d) Control dels excomunicats, també a través d'un llibre on s'havien d'anotar els seus noms i la causa. Cada diumenge calia dir els seus noms a la missa.

e) Deures espirituals dels cristians:

- Guardar les festes de l'Església.
- Realitzar dejuni en les dates assenyalades per l'Església.

f) Aïllament dels no-cristians:

- Prohibició de cohabitar amb jueus o musulmans. Aquests havien de dur hàbits diferenciats.
- Eradicació d'heretges i seguidors seus (intervé el Tribunal de la Santa Inquisició).

*g) Nombre de parroquians (control exhaustiu de les comunitats parroquials).**Aspectes jurídics i econòmics**a) Rendes de la parròquia:*

- *Valor* (renda anual) de la parròquia.
- *Onera* (càrregues) de la parròquia.

— El rector havia de ser administrador sol·lícit de les rendes parroquials, juntament amb les obreries o fàbriques formades per parroquians.

b) Sistema beneficial:

— Els beneficiats havien de residir al benefici i servir-lo.

— Prohibició d'acumular més d'un benefici.

— Els beneficiats havien de tenir autorització del bisbe per tal d'exercir el seu càrrec i haurien d'haver rebut la col·locació del bisbe.

Això no obstant, aquests preceptes eren sistemàticament i massivament transgredits des de començaments del segle XIV: es produeixen els fenòmens de l'*absentisme* i l'*acumulació de beneficis*, que les visites detecten. Malgrat l'alt nivell d'absències, que trobem a totes les categories, l'absentisme no comportà una manca de serveis als altars, les capelles i les parròquies, que tenien els titulars absents. El sistema beneficial, a mesura que acusava el problema intern de l'absentisme, experimentà una sèrie de reajustaments en els seus mecanismes. Els més importants foren les *substitucions* i l'*acumulació* de beneficis. La cúria diocesana permeté i a la vegada intentà controlar aquest *reajustament* del sistema, gràcies al desenvolupament burocràtic del govern diocesà, que expedia les autoritzacions de substitucions i acumulació. Els beneficiats absents intentaren mantenir la titularitat del benefici, que passava a ser servit per un *deserviente* o *regente*. Sembla que l'*arrendatio* era el contracte utilitzat en aquests casos, en el qual es determinaven els deures i drets respectius del titular i del clergue substituït. A tots aquells que servien un benefici del qual no eren titulars, el visitador els manava que, sense excepció, obtinguessin la *licentia deservendi*. Era un document de caire administratiu, amb què els centres diocesans intentaren regular i controlar la mobilitat dels beneficiats. No devia ser difícil obtenir-la, car gairebé tots els preveres la tenien. Els registres de les cúries diocesanes de la Tarraconense, des de finals del segle XIV, són plens de suplicacions d'absències i de llicències per servir un benefici i per fer els serveis de més d'un alhora. Sembla clar que la fallida del sistema no escapava als ulls del visitador; tanmateix, les seves ordres són molt restringides i suaus en tot allò que es refereix als beneficis, perquè ja s'ha produït una recomposició espontània del sistema. I com que aquesta assegurava el servei i funcionament dels beneficis, és vista amb bons ulls i acceptada per part de les autoritats eclesiàstiques.

c) Les obligacions econòmiques dels cristians:

— Els fidels han de pagar delmes i primícies per tal de sustentar l'Església i el sistema beneficial.

— Compliment escrupulós de les darreres voluntats dels difunts, que sovint afavorien l'Església.

L'estat interior i exterior dels llocs de culte

Es desenvolupa una veritable política de la decoració amb la finalitat de ressaltar i donar més valor a l'altar i les cerimònies del diumenge o els sagraments. Hi ha un intent d'aclarir i embellir els altars, amb la intenció d'enriquir el culte i la litúrgia per excitar i educar la devoció dels fidels. Aquest enaltiment de l'altar major s'acompanya també d'una diversificació del servei diví a les capelles i els altars.

a) Edificis i elements que defineixen l'essència de l'Església (intent de sacralització):

- Posar finestres, portes i reixes a les esglésies.
- Tancament dels cementiris.
- Neteja d'herbes.
- Sepultura als cementiris i no als edificis de les esglésies (si no és que tenia permís episcopal).
- Fonts baptismals, sants olis i reserva eucarística, tancats sota clau.
- La reserva eucarística havia d'estar en una custòdia o capsa de material noble (argent o ivori), o de fusta daurada, i tancada dins un tabernacle. Renovació de les hòsties cada quinze dies, a l'estiu, i cada vint, a l'hivern.
- Eradicació del comerç d'albes i capides (d'objectes sagrats en general).
- Les campanes s'han de trobar en bon estat.

b) Els altars, llurs robes i ornaments:

- L'altar ha de ser sencer i consagrat.
- Els ornaments o vestits de l'altar eren formats pels corporals i les tovalles; n'hi havien d'haver com a mínim dos jocs, per tenir-ne de recanvi. Havien d'estar ben nets.
- Elements per salvaguardar l'altar de la pols: pal·li i cortina.

c) Les vestidures sacerdotals:

- S'ha de disposar com a mínim de dos jocs: un per als diumenges i dies de festa, i un altre per als dies normals.
- Vestidures litúrgiques exteriors: casulla, estola i maniple.
- Vestidures litúrgiques interiors: camis o alba, amit i cíngol.

d) Vasos sagrats i altres ornaments de l'altar:

- Calze i patena, que han de ser d'estany o argent i no tenir cap fractura.
- Custòdia, ha de ser de plata. Mostra culte eucarístic.
- Reliquiaris, creus, llànties, llanternes, gonfanons...

e) Llibres:

— Tota església ha de tenir en un estat correcte de conservació els llibres següents: missal, ordinari, saltiri, consueta, evangeliari, oficier, epistolari, *legendarium*, antifonari i responser i breviari.

f) Ornamentació de capelles i altars. Els elements imprescindibles eren:

- L'altar de pedra amb ara sencera i consagrada.
- Dos jocs d'estovalles de lli amb corporals i *corio*.
- Un vestit sacerdotal complet.
- Un calze d'argent.
- Un missal.

Reforma de l'ensenyament i la beneficència

a) Ensenyament i tonsura:

— El rector o vicari havia d'ensenyar a l'escola parroquial els rudiments de l'ensenyament religiós als joves que aspiraven a ser tonsurats pel bisbe durant la visita.

b) Beneficència:

- Els clergues havien de ser hospitalaris.
- Els clergues havien d'administrar correctament els hospitals (cases de beneficència).

Durant la baixa edat mitjana, la reforma religiosa i eclesial de les diòcesis de la Tarraconense i de la Corona d'Aragó se centrà a aconseguir la generalització d'aquests aspectes. Quin en fou l'abast? Sembla que molt ampli, ja que, segons he pogut comprovar a través dels registres de visita pastoral estudiats per mi i els treballs elaborats per d'altres estudiosos, el grau de satisfacció dels visitadors era força elevat en general, els seus manaments, normalment, eren aconplastats i al llarg dels segles xiv i xv s'observa una considerable millora en la moralitat del clergat i el poble, en el compliment dels preceptes cristians i en la formació del clergat. Però, on queda més manifesta aquesta millora, és en la *visitatio rerum*, ja que les esglésies de la Tarraconense assoleixen un nivell material òptim, i aconsegueixen, en general, tot allò que s'espera d'elles.

En definitiva, a través de tots aquests punts que hem estudiat copsem que les reformes que s'implantaren durant el Concili de Trento, troben les seves arrels en la reforma de la baixa edat mitjana:

- 1) Interès per la millora en la formació teològica dels clergues.
- 2) Exigència de llibres de registres de difunts, excomunicats..., a les parròquies.

3) Modelació del culte eucarístic i d'una religió de pràctiques externes (objectivista), on el ritu central de la litúrgia és la missa, i dins la celebració de l'eucaristia² pren especial relleu el moment de l'aixecament de l'hòstia sagrada. Tot això es pot copsar a través de la *visitatio rerum*. Davant la necessitat de protecció i de veure repetidament el cos de Crist, es multiplicaren els actes privats de la devoció i aparegueren noves festes com la del Corpus Christi amb les seves processons.

Totes aquestes tendències es produeixen simultàniament a les diòcesis dels regnes de la Corona d'Aragó durant la baixa edat mitjana, i podem parlar d'un espai homogeni privilegiat de reforma a través de les visites pastorals, veritable mitjà de govern de les diòcesis.

2. Vegeu Johan HUIZINGA (1994), *El otoño de la Edad Media*, Madrid, Alianza Universidad, p. 249-268. Aquest historiador ja havia teoritzat sobre aquestes qüestions fa molts anys.

**BARCELONA I EL GRAN COMERÇ AMB ORIENT.
UN SEGLE DE RELACIONS COMERCIALS DE BARCELONA
AMB EGIPTE I SÍRIA
(c. 1330 - c. 1430)¹**

DAMIEN COULON

Universitat de Marc Bloch (Estrasburg)

RESUM

Aquest text presenta de manera resumida la tesi doctoral que duu per títol *Barcelone et le grand commerce d'Orient: Un siècle de relations avec l'Égypte et la Syrie-Palestine (1330-1430)*, publicada en llengua francesa el 2004. S'examina el paper que el port de Barcelona va jugar des del 1330 fins al 1430 dins del gran comerç mediterrani, en particular el de les famoses espècies, que passava pel sultanat mameluc, és a dir, Egipte i Síria. Mostra que no té gaire sentit parlar de declivi econòmic entre aquestes dates, en vista de l'evolució clarament creixent de les inversions i de la partença de naus de Barcelona cap al Llevant, a partir de 1360-1370. En el curs del període estudiat, Barcelona constitueix veritablement un centre econòmic major, que estructura i domina importants porcions de l'espai mediterrani, al mateix nivell que Venècia o Gènova, considerades sovint les ciutats fundadores d'un capitalisme mercantil modern i d'un «sistema-món», per reprendre l'expressió i la lògica de Fernand Braudel. Però aquest èxit comercial provoca també fortes tensions socials al si de la capital catalana, que expliquen en gran part el desencadenament de la guerra civil de 1462-1472.

PARAULES CLAU

Gran comerç medieval, mercaders, poder municipal (Barcelona).

ABSTRACT

In this review of the doctoral thesis, *Barcelone et le grand commerce d'Orient: Un siècle de relations avec l'Égypte et la Syrie-Palestine (1330-1430)*, published in 2004, author Damien Coulon examines the role played for about a century (1330-1430) by the port of Barcelona in the general Mediterranean trade, with particular scrutiny on the spice trade transiting through

1. Tesi doctoral dirigida per Michel Balard, que va ser presentada amb el títol *Barcelone et le grand commerce d'Orient: Un siècle de relations avec l'Égypte et la Syrie-Palestine (1330-1430)*. Fou defensada el 20 de desembre de 1999 a la Universitat de París I (Panthéon-Sorbonne), davant d'un tribunal format per Henri Bresc (Universitat de París X (Nanterre)), Maria Teresa Ferrer i Mallol (CSIC, Barcelona), Pierre Racine (Universitat de Marc Bloch d'Estrasburg) i Mounira Chapoutot-Remadi (Universitat de Tunís), que li va atorgar la qualificació de «très honorable avec félicitations du jury». Ha estat publicada en francès per la Casa de Velázquez (Madrid, 2004) sota el títol *Barcelone et le grand commerce d'Orient: Un siècle de relations avec l'Égypte et la Syrie (1330-1430 environ)*.

the Mamluk empire (Egypt and Syria). He demonstrates that there is no reason to speak of economic decline during that period, because the levels of investment and number of ships used in that trade clearly grew from 1360-1370 on. In fact, throughout the period considered, Barcelona was undoubtedly a major economic hub and a dominant cohesive force in key parts of the Mediterranean region similarly to Venice and Genoa, frequently cited as having founded modern mercantile capitalism and a «world-system», as defined by Fernand Braudel. But this commercial success also caused internal social tensions that were largely responsible for the outbreak of the 1462-1472 civil war.

KEY WORDS

Great medieval trade, merchants, municipal power (Barcelona).

L'objecte d'aquesta tesi és analitzar el paper que el port de Barcelona va jugar des del 1330 fins a aproximadament el 1430 dins del gran comerç mediterrani, en particular el de les famoses espècies, que passava pel sultanat mameluc, és a dir, Egipte i Síria-Palestina. Fins ara, la historiografia s'ha dedicat a avaluar la participació de les grans metròpolis italianes, Venècia i Gènova, en concret, en el comerç amb Orient o el Llevant; tanmateix, Barcelona sosté sense dificultat la comparació amb aquests dos grans ports durant el període considerat. Aquesta constatació de base duu lògicament l'autor a replantejar de pas la qüestió del declivi català a la fi de l'edat mitjana.

Tenint en compte l'escassetat dels documents àrabs conservats, les fonts buidades es basen majoritàriament en la rica documentació barcelonina. L'Arxiu de Protocols Notarials —i, en concret, l'existència molt abundant de comandes marítimes— ha proporcionat el gruix de les informacions comercials, que han pogut ser completades pels llibres de comptes conservats a l'Arxiu de la Catedral de Barcelona i per la documentació més diversificada de l'Arxiu Històric de la Ciutat de Barcelona; l'Arxiu de la Corona d'Aragó, i especialment la secció de la Cancelleria Reial, ha permès igualment aclarir les relacions diplomàtiques mantingudes entre els sobirans d'ambdós estats, que es van interessar, per diferents raons, en aquest corrent comercial de primera importància; les seccions del Reial Patrimoni i de la Batllia General han vingut a completar certes dades serials i quantitatives aportades per la documentació comercial. Per últim, de forma inesperada, l'Arxiu Diocesà de Barcelona ha aportat igualment el seu plec d'informacions sobre la partença de naus cap a costes teòricament prohibides als mercaders cristians pel papat. L'encreuament d'aquestes diferents fonts ha pogut així enriquir i fer més segures les conclusions avançades per l'autor.

La primera part del treball intenta determinar el pes dels elements que condicionaven aquest negoci, en primer lloc la política pontifícia. Dins la perspectiva d'una hipotètica croada, el papat prohibeix teòricament tot negoci amb l'Estat mameluc, però el tolera de fet i, en contrapartida, descompta prèviament les multes.

Aquestes aviat es converteixen en llicències a pagar i els papes d'Avinyó les multipliquen per treure profit d'aquesta fàcil font d'ingressos.

La diplomàcia desplegada per la Corona d'Aragó constitueix un segon element d'enquadrament de les activitats comercials amb el Llevant. Els sobirans cercaven, en efecte, protegir aquesta activitat tan lucrativa, de manera que ells també poguessin aprofitar aquest manà providencial per la via de nombrosos impostos que, al principi, i a exemple dels del papat, prengueren la forma de multes a fi de salvar la cara davant del poder pontifici. Els reis d'Aragó, des del regnat de Jaume II fins al de Ferran I (1296-1416), van tenir un gran interès a mantenir bones relacions amb els sultans mamelucs i a apaivagar les inevitables diferències entre els comerciants d'ambdues nacions, per tal que els mercaders catalans poguessin mantenir llur fructuós negoci. Tanmateix, amb Alfons el Magnànim (1416-1458), aquesta política va canviar i es va fer més brutal pel que fa als sultans mamelucs, els quals cercaven també aprofitar-se d'aquest comerç imposant arbitràriament nombroses taxes i àdhuc monopolitzant el tràfic de certes espècies. L'actitud del sobirà aragonès va esdevenir clarament més restrictiva i autoritària, fins i tot respecte als mercaders catalans; aquest enduriment s'explica en gran part per la voluntat d'Alfons V de dur a terme els seus ambiciosos projectes de conquesta a la Mediterrània, que requerien l'ajut financer dels negociants i el suport tàctic de llurs naus. El rei topà de moment amb l'oposició dels mercaders, així com la dels edils de Barcelona, els quals també volien enquadrar aquesta expansió mercantil cap al Llevant, sobretot creant consolats catalans a Alexandria i Damasc. Van aparèixer clares tensions entre el sobirà i els magistrats municipals des de la fi del regnat de Pere el Cerimoniós (1336-1387), per exemple amb motiu del control de l'impost recaptat sobre el comerç amb el sultanat mameluc, destinat a la construcció i després al manteniment de les drassanes de Barcelona.

Un estudi de la flota utilitzada i de les condicions de navegació completa aquesta primera part. En resulta la utilització de naus de tonatge molt gran a mitjan segle XIV, i a continuació de dimensions més reduïdes, però en nombre més gran, sobretot durant el darrer decenni del segle XIV i els quinze primers anys del segle XV. Entre els vaixells utilitzats pels mercaders catalans hi ha també algunes galeres, però molt més rarament; cosa que ens permet conèixer un intent de posar en pràctica relacions comercials regulars segons el model venecià de les galeres de línia, les *mude*.

Els itineraris marítims palesen igualment l'existència de tota una xarxa d'escales i d'un ritme i d'uns hàbits de navegació que, essencialment, eren semblants a les de les altres metròpolis mercantils. Finalment, l'estudi dels accidentats episodis amb el cors i la pirateria mostra que els mercaders i els navegants catalans que es feien a la mar amb vela cap a Egipte o Síria podien tenir tant el paper d'agressors com el de víctimes, fet que generava interminables cicles de represàlies amb les altres nacions mercantils. Nogensmenys, aquests incidents, cada cop més nombrosos, no interromperen mai totalment el flux comercial entre les dues ribes de la Mediterrània.

La segona part del llibre, consagrada al negoci pròpiament dit, comença amb una anàlisi de les tècniques comercials utilitzades, caracteritzades per una pràctica massiva dels contractes de comandes marítimes, és a dir, d'acords limitats a un viatge, pels quals uns proveïdors de fons confiaven béns a mercaders itinerants que es desplaçaven contínuament entre Barcelona i els territoris mamelucs. Els primers contractes d'assegurances a prima van fer la seva aparició a començaments del segle xv i es generalitzen en la dècada dels vint, en gran part sota l'impuls dels mercaders italians presents a Barcelona. L'estudi dels capitals invertits revela importants fluctuacions, les quals reflecteixen per al període 1330-1430 les diferents fases d'un cicle econòmic quasi complet: expansió, crisi, depressió i, finalment, redreçament. Les inversions arriben a un nivell respectable durant el curs de la dècada de 1340, sens dubte com a resultat de la reorientació de les grans rutes del comerç, que tornaven a posar en valor Egipte i Síria després del desmantellament de la unitat mongola, la qual havia permès al seu temps l'establiment d'eixos comercials que travessaven el centre del continent asiàtic. Tanmateix, el decenni següent es caracteritza per una caiguda brutal del nivell mitjà dels capitals catalans invertits al Llevant, en gran part com a conseqüència de les epidèmies de pesta i de llurs conseqüències demogràfiques i econòmiques que es van abatre aleshores sobre la conca mediterrània i més en general sobre Europa. Els conflictes entre la corona d'Aragó i Castella (1356-1375), d'una banda, i la incursió del rei de Xipre a Alexandria, el 1365, de l'altra, van acabar de deteriorar encara més aquesta conjuntura molt deprimida. De tota manera, a partir de la dècada de 1370, lentament però segura, el nivell mitjà dels capitals invertits es va redreçar, i va arribar a la fi del segle xiv al nivell de la dècada de 1340, per depassar-lo llargament durant el curs del tercer decenni del segle xv.

L'abundós nombre de contractes de comandes estudiats ens permet, d'altra banda, saber amb precisió quines eren les mercaderies exportades pels catalans cap a Egipte i Síria. Els draps constitueixen de lluny el principal article comercialitzat; la seva arribada en massa als mercats del Pròxim Orient provocà fins i tot una reculada de la producció tèxtil a l'àrea, perquè els mercaders catalans no eren pas els únics a exportar-hi els teixits de llana confeccionats en els nombrosos centres drapers del Principat. A banda d'aquest producte, de qualitat mitjana i relativament barat, eren igualment exportades algunes mercaderies precioses: primer, plata, en forma de lingots, de monedes, o de peces de vaixela, però solament durant un període ben delimitat (fins als anys 1340), perquè els jaciments sards sota control catalanoaragonès, principal font d'extracció, arribaren aviat a l'esgotament; després corall, en una època més tardana (des de finals del segle xiv), però de manera més duradora (fins a la guerra civil de 1462-1472). L'exportació successiva d'aquests dos articles de luxe va contribuir a aixecar de manera significativa el nivell de les inversions, i aporta un element d'explicació suplementari a les evolucions comercials anteriorment descrites. També s'exportaven molts altres productes: safrà, productes alimentaris de menor valor com la mel, la fruita seca o l'oli, o fins i tot pells i antimoni. Les dades des-

xifrades son tan abundants que, de vegades, permeten determinar sèries de preus i copsar-ne les fluctuacions.

Per contra, els mateixos contractes, redactats abans de la partença dels mercaders, són evidentment molt més avars pel que fa a dades sobre els articles importats. No proporcionen cap indicació precisa de quantitats, de manera que és impossible establir sèries xifrades tan detallades com per a les exportacions. Tanmateix, és molt fàcil fer una identificació dels productes d'Orient que són reclamats, i fins i tot es pot fer una classificació de les diferents espècies, per ordre d'importància. En primer lloc, arriba, amb tota seguretat, el pebre, que de vegades és superat per les diferents classes de gingebre; després vénen la canyella i el clau. Pel que fa al sucre, les importacions seran dràsticament interrompudes a partir de la fi del segle XIV a causa de l'expansió del conreu de la canya de sucre a regions més properes a Catalunya, com Sicília o el llevant ibèric. Hi hauria encara molts altres productes per incloure en la relació de les nombroses espècies importades a Barcelona pels catalans, com ara, condiments, colorants o articles d'ús medicinal. Precisament per aquesta imprecisió de les dades relatives a les mercaderies d'importació esmentades, és molt difícil determinar el saldo de la balança comercial entre Barcelona i el sultanat mameluc.

La tercera i darrera part és dedicada al medi humà que anima aquests intercanvis amb el Llevant. L'anàlisi de l'origen geogràfic i social dels que hi prenen part revela perfils molt diferents. Els mercaders són de bon tros els participants més nombrosos en aquest negoci, però també s'hi troben corredors, banquers, apotecaris, drapers, pellissers, i un bon nombre d'altres professions. Hom percep clarament, però, una evolució que condueix ràpidament a una uniformització en profit dels mercaders, la qual tradueix un procés de *professionalització* que cal relacionar directament amb l'augment ja especificat de la mitjana dels capitals invertits en aquest tràfic. Els participants modestos que arriscaven alguns estalvis en el productiu comerç amb Egipte i Síria abandonen progressivament aquestes activitats. Com a contrapartida, els rics negociants que controlen cada cop més estretament el tràfic amb el sultanat mameluc pertanyen a l'elit mercantil de Barcelona, i sovint formen part del Consell de Cent. El comerç amb Orient, font de llur opulència, constitueix, doncs, per a ells un mitjà d'ascensió social. No obstant això, no ocupen els llocs dirigits de la ciutat, monopolitzats per un grup oligàrquic que pretén conservar gelosament els seus privilegis i s'oposa de vegades als objectius comercials dels mercaders. La tensió entre aquests grups socials rivals conduirà progressivament a la guerra civil dels anys 1462-1472.

Respecte a l'origen geogràfic, els barcelonins representen de molt el grup més nombrós dels participants en aquest comerç; cal no oblidar, però, que partim de fonts barcelonines, fet que tendeix sens dubte a augmentar-ne la proporció. Entre ells hi trobem minories actives de jueus —més tard, després dels pogroms de 1391, seran conversos—, així com algunes dones, sovint esposes o vídues de negociants, que tenen un paper gens negligible. Entre els catalans originaris d'altres ciutats, es

distingeixen particularment els perpinyanesos. Els altres habitants de la Corona d'Aragó són per contra relativament escadussers, almenys segons el testimoni de les fonts emprades, majoritàriament barcelonines, les quals impedeixen sens dubte copsar precisament la participació de mallorquins o de valencians. Sempre segons aquesta documentació, els italians —en concret, genovesos i florentins— són, alguns anys, més nombrosos que els grups esmentats pel que fa a la participació en el comerç barceloní amb Egipte i Síria. Pel que fa als mercaders del sud de França, només participen excepcionalment en aquest tràfic, tot i que alguns marselesos, de vegades, carreguen quantitats considerables de mercaderies a bord de galeres apallades a Barcelona.

Per últim, l'estudi d'alguns aspectes complementaris mostra que els catalans residents a Egipte o a Síria formaven una comunitat molt reduïda d'efectius, a diferència dels genovesos i sobretot dels venecians, que es podien beneficiar *in situ* del suport que els proporcionava la seva nació. Aquesta absència de corresponsals explica que el comerç barceloní amb el Llevant s'hagi valgut tan sovint dels contractes de comanda, mentre que altres tècniques comercials, més flexibles i més modernes, eren utilitzades per altres nacions comerciants —i també pels mateixos catalans en els intercanvis amb altres destinacions.

Al final d'aquest estudi, cal concloure que no té gaire sentit parlar de declivi econòmic català entre el 1330 i el 1430, en vista de l'evolució clarament creixent de les inversions i el volum de naus enviades de Barcelona cap al Llevant a partir de 1360-1370. De fet, en el decurs del període estudiat, Barcelona constitueix àdhuc un centre econòmic major, que estructura i domina importants porcions de l'espai mediterrani, com ho fan Venècia o Gènova, sovint tingudes per les ciutats fundadores d'un capitalisme mercantil modern i d'un «sistema-món», en paraules i lògica de Fernand Braudel. Però l'explotació d'aquesta vasta xarxa de relacions comercials no implicà un reconeixement polític de les elits mercantils al si de la ciutat, almenys a l'altura de les seves aspiracions. D'aquí en resultaren frustracions i tensions socials que constituïren sens dubte el principal factor de fragilitat de la capital catalana; i que expliquen en bona part el desencadenament de la guerra civil que devastà la ciutat entre el 1462 i el 1472 i posà fi a aquesta brillant expansió comercial.

LES ESTRATÈGIES FAMILIARS I LA MOBILITAT SOCIAL DELS MENESTRALS A CATALUNYA EN ELS SEGLES XVII-XIX. EL CAS DE MATARÓ¹

CARME ROS NAVARRO

RESUM

Aquest article és un resum de la tesi doctoral de l'autora. En presenta l'estat de la qüestió, els objectius de la recerca i les hipòtesis de treball. Sorgeix arran de qüestionar-se si l'organització del treball artesà de les societats preindustrials en gremis o confraries d'ofici semblava reforçar les tesis que postulaven la rigidesa i la immobilitat de les societats preindustrials. Els pocs treballs realitzats a Catalunya sobre les estratègies familiars adoptades pels menestrals han apuntat que la transmissió intergeneracional de l'ofici i les estratègies matrimonials dirigides a casar-se amb membres del mateix entorn professional potser no es donaven d'una manera tan general com la historiografia havia subratllat. Respondre aquestes dues qüestions és el punt de partida d'aquest treball. Per dur-lo a terme s'han analitzat les estratègies familiars dels menestrals d'un centre urbà català, Mataró, entre els segles XVII i XIX.

PARAULES CLAU

Mobilitat social, mobilitat geogràfica, estratègies familiars, oficis.

ABSTRACT

The aim of this paper is the divulgate the doctoral thesis. This thesis arises from questioning whether the organization of the home-produced work in pre-industrial societies in guilds or brotherhoods seemed to reassert the thesis which postulates the rigidity and immobility of societies during the Old Regime. But the few jobs done in Catalonia about the familiar strategies adopted by artisans, have pointed out that the intergenerational transmission of professions and marriage strategies in order to get married to members from the same professional area was not as usual as the historiography had shown. The aim of this study is to answer these two questions. In order to do so, familiar strategies of artisans from Mataró, an urban Catalan settlement during the 17th-19th centuries, have been analysed.

1. Tesi doctoral realitzada sota la direcció del professor Jaume Torras Elias, a qui l'autora agraeix el mestratge rebut, les converses tingudes i les observacions fetes, que han enriquit i consolidat els resultats d'aquesta investigació. Fou llegida el 21 d'abril del 2005 a l'Institut Universitari d'Història Jaume Vicens i Vives de la Universitat Pompeu Fabra, davant un tribunal format per Josep M. Delgado (Universitat Pompeu Fabra), Enriqueta Camps (Universitat Pompeu Fabra), Roser Nicolau (Universitat Autònoma de Barcelona), Montserrat Carbonell (Universitat de Barcelona) i Maria José Vilalta (Universitat de Lleida), que li atorgà la qualificació d'excel·lent *cum laude* (per unanimitat).

KEYWORDS

Social mobility, geographical mobility, familiar strategies, crafts.

PRESENTACIÓ DELS OBJECTIUS DE LA RECERCA

L'origen del meu interès pel camp d'estudi de les estratègies familiars i la mobilitat social, arrenca del treball d'iniciació a la recerca,² que, centrat en l'exemple concret de la vila d'Igualada, va intentar resoldre la qüestió de si entre els menestrals la transmissió intergeneracional de l'ofici i les estratègies matrimonials dirigides a casar-se amb membres del mateix entorn professional es donaven d'una forma tan generalitzada com sempre havia subratllat la historiografia. Aquestes haurien estat dues de les fórmules seguides per les famílies a fi de preservar un patrimoni força eteri en un marc econòmic ple d'incertesa, i serien les responsables de la imatge de societats estàtiques o poc mòbils, atribuïda genèricament al món dels menestrals i, en especial, a les elits gremials.

La historiografia tradicional sovint ha postulat que les societats de l'antic règim eren rígides, tancades, i que la població només es movia per autoregular-se. L'evolució de la població de Catalunya des del segle XVI fins al XX, i el fort augment demogràfic que es va produir des de la segona meitat del set-cents, ha suscitat un debat entre els diferents investigadors al voltant del paper que les migracions jugaren en aquest procés de creixement. Jordi Nadal fou un dels primers autors a posar de relleu —contra la visió tradicional sostinguda durant molts anys per l'escola francesa— l'existència d'unes migracions històriques externes, suficientment importants per desfer el tòpic de la immobilitat de les poblacions de l'antic règim en comparació amb les del període d'industrialització.

Els resultats finals del treball d'iniciació a la recerca, com passa moltes vegades, sobretot des del camp de les ciències socials, van provocar nous dubtes i van generar nous interrogants, més que no pas van resoldre les qüestions plantejades, tot i que van aportar algunes evidències. Es va constatar que si volia continuar treballant-hi calia eixamplar els horitzons de la recerca: havia d'endinsar-me en el camp d'estudi dels comportaments històrics de la mobilitat social.

L'estudi de la mobilitat social de les poblacions del passat és un tema que ha despertat poc interès per part dels científics socials de l'Estat espanyol. La vaga però al mateix temps complexa definició del concepte de *mobilitat social*, així com la manca de fonts històriques adequades, han estat, probablement, dos dels motius que han frenat la proliferació de treballs en aquest camp d'estudi.

La definició del concepte de *mobilitat social* és, doncs, molt imprecisa i confusa. La consulta en diferents diccionaris de terminologia específica ha donat el següent re-

2. *Les famílies menestrals a la Catalunya moderna: El cas dels menestrals d'Igualada, 1615-1750* (1997), Institut d'Història Jaume Vicens i Vives, Universitat Pompeu Fabra, treball d'iniciació a la recerca.

sultat: des del camp de la demografia es parla d'un «cambio en la posición de un individuo en el seno de las categorías sociales que componen la población, sea en el curso de su vida activa o bien con relación a la situación de sus ascendientes» (Pressat);³ des de les ciències socials es diu que «[...] is the movement of individuals or groups from one social position to another and the circulation of cultural objects, values and traits among individuals and groups» (*Encyclopaedia of the Social Sciences*).⁴ Els diferents camps d'estudi coincideixen a entendre la mobilitat social com els moviments d'un individu, família o grup entre les diverses posicions socials. Hi ha un consens sobre la definició de mobilitat social, però aquesta es massa àmplia, vaga i general.

Bo i existint uns interessos comuns entre els diferents camps d'estudi que han abordat la mobilitat social, es dóna una manca d'interdisciplinarietat, i aquesta és força acusada entre historiadors i sociòlegs. Malgrat que uns i altres tracten períodes diferents, sovint estan interessats en els mateixos temes. Els historiadors freqüentment mostren poc interès pels estudis sociològics, ja que els consideren poc vinculats, en el seu conjunt, a la història social i difícils d'interpretar per les tècniques quantitatives, cada cop més sofisticades, que fan servir per mesurar la mobilitat, i opinen que les conclusions a les quals arriben són imprecises i generals (Kaelble, 1994, p. 404). Altrament, un dels principals problemes amb què topen els historiadors és la resolució de qüestions tècniques com la classificació de les ocupacions o les qüestions teòriques d'interpretació de les taxes de mobilitat, fet originat pels tipus de fonts amb què es treballa, que moltes vegades dificulten aquestes tasques (Sharlin, 1979). Òbviament, pels interessos d'aquesta recerca, s'ha analitzat la mobilitat social des del camp de la història i de la demografia històrica, tot i que quan la mateixa investigació ho ha requerit s'ha fet ús d'utilitatge i de terminologia pròpies d'altres disciplines.

Els estudis sobre la mobilitat social

Els estudis sobre la mobilitat social s'iniciaren sobretot després de la Segona Guerra Mundial i des de la sociologia, i es van estendre, més tard, a d'altres camps de les ciències socials que com la història⁵ s'interessaven per esbrinar, mitjançant es-

3. R. PRESSAT (1987), *Diccionario de demografía*, Barcelona, Oikos-Tau, p. 115.

4. Edwin R. A. SELIGMAN (ed.) (1959), *Encyclopaedia of the Social Sciences*, 15 v., Nova York, Macmillan, vol. IX, p. 554.

5. La recerca històrica de caire quantitatiu sobre mobilitat social es va iniciar durant la dècada dels seixanta del segle XX als Estats Units, amb un treball de gran ressonància realitzat per S. Thernstrom (1964), en el qual es posà en discussió si realment la revolució industrial havia provocat un fort augment de la mobilitat social. Al llarg de la dècada es van publicar nombrosos estudis sobre aquesta temàtica centrats en algunes ciutats dels Estats Units, Canadà i, en menor proporció, en alguns països europeus. Ja en els anys vuitanta, historiadors socials americans i d'alguns països europeus van considerar que el camp d'estudi de la mobilitat social havia estat suficientment explotat i que poca cosa més podia aportar a la comunitat científica.

tudis comparatius, si la mobilitat social va augmentar amb l'aparició de la moderna societat industrial, ja que partien de la idea que les societats preindustrials tradicionals eren quasi estàtiques i que, en contrast, amb el procés d'industrialització s'obrí una època única en oportunitats. La discussió, en els inicis, es va centrar especialment en el supòsit que durant la industrialització es donà un increment de les taxes de mobilitat social en la nova societat americana, oberta i igualitària, en contraposició a les societats europees tradicionals, jerarquitzaades i elitistes.⁶

Actualment, la discussió, ja plantejada als anys setanta, sobre la semblança dels processos de mobilitat en la societat industrial, abandona l'aspecte absolut i se centra sobre el relatiu. La tesi més comunament acceptada és que a causa de les peculiaritats històriques de cadascuna de les societats, la mobilitat absoluta tendeix a ser diferent entre països, i en les societats industrials basades en l'economia de mercat i la família nuclear, són les oportunitats de mobilitat i no les taxes de mobilitat les que són similars (Featherman, Hauser, 1978; Goldthorpe, 1980; Cobalti i Schizerotto, 1994).

Tanmateix, el debat sobre la protoindustrialització⁷ va qüestionar la idea de si la revolució industrial comportà un augment dels nivells de mobilitat social. F. Mendel (1976) va afirmar que la protoindustrialització tingué un fort impacte sobre la mobilitat social, sobretot amb un reforç de la mobilitat descendent. Si es corrobora aquesta argumentació amb estudis empírics de comunitats protoindustrials, trobem que els baixos nivells de mobilitat social es contradiuen respecte al supòsit acceptat,

6. La recerca sobre la mobilitat social durant molt de temps va ser un camp exclusiu de la sociologia, i sovint s'ha considerat P. Sorokin, amb la seva obra de 1927, com l'inspirador de les recerques sortides en aquest camp, tot i que el concepte de mobilitat social i l'interès que ha despertat es deu en gran mesura als pares fundadors de la sociologia (Durkheim, Tocqueville, Marx i Sombart). Els primers que van començar a fer estudis empírics foren S. M. Lipset i R. Bendix (1959). En els seus estudis es plantejaven si en la societat industrial i postindustrial hi hagueren elements estructurals comuns amb capacitat de donar vida a moviments similars entre les diferents posicions socials, pregunta clàssica dels estudis comparatius sobre mobilitat; van concloure que en onze de les nacions estudiades la mobilitat social era semblant, sense que s'evidenciessin diferències substancials entre Europa i els Estats Units. Aquest estudi va rebre una profunda crítica de S. M. Miller (1960), el qual argumentà que la tesi de la semblança de les taxes de mobilitat no és empíricament sostenible.

7. Com és ben sabut, durant els anys setanta, davant la proliferació d'estudis que hi havia sobre l'època preindustrial, des del camp de la història, i més concretament, de la història econòmica, als Estats Units va sorgir un corrent interessat a estudiar la família dins el context del comportament econòmic. Diferents autors es plantejaren l'estudi de la interacció de la família en el procés del canvi social i econòmic, com a mitjà per entendre millor la dinàmica de la institució familiar i com vivia la família els canvis socials. En relació amb aquesta via d'anàlisi va aparèixer el terme *protoindustrialització*, que com a programa de recerca reunia vies d'investigació que fins aleshores havien restat inconnexes. La protoindustrialització va proporcionar una perspectiva interpretativa sobre l'economia europea del període immediatament anterior a la industrialització i, s'hi combinà, des d'una línia innovadora, la recerca sobre els canvis agrícoles, industrials, mercantils i demogràfics. Entre els principals autors d'estudis sobre les economies domèstiques d'època preindustrial trobem L. K. Berkner, R. Braun, E. J. Jones, P. Kriedte, H. Medick i J. Slumbohm, D. Levine, H. Medick, F. Mendels, E. P. Thompson i L. A. Tilly. A Catalunya, R. Aracil, M. Garcia Bonafè, Ll. Ferrer i Alòs, J. Torras i A. Muset.

ja que són baixos a causa dels primers inicis de la industrialització i no per la seva inexistència. Tot estudi que mesuri els índexs de mobilitat social de les societats industrials hauria de poder comparar-los amb els del període anterior, ja que d'aquest en dependran els nivells de mobilitat.

Tot i el debat que han generat els estudis sobre la mobilitat social, centrats en les societats industrials, són encara escassos els que analitzen la mobilitat social en les societats preindustrials,⁸ tot i que es troben alguns estudis sobre certes formes de mobilitat, majoritàriament centrats en la que té a veure amb les classes socials benestants, les elits.⁹

S'acostuma a presentar la societat preindustrial com una societat predominantment rígida, jeràrquica i tancada, en la qual la mobilitat era pràcticament inexistent, llevat de quan es presenten canvis estructurals que obliguen a una reorganització radical:

Plus généralement, des changements dans la structure de l'emploi entraînaient une mobilité *forcée*, concernant des individus fuyant tout bonnement les métiers et les secteurs disparus ou en crise, et pénétrant les professions et les branches où s'ouvraient des nouveaux espaces. C'est seulement sous cet angle, structurel, que l'on considère que la société d'Ancien Régime avait un taux de mobilité relativement élevé [...]. La société préindustrielle avait une assez importante mobilité professionnelle absolue, mais une mobilité relative très limitée (Levi, 1990, p. 1352).

Aquesta visió clàssica de la societat preindustrial, que pressuposa creure en una coherència general del sistema social, en l'existència d'un sistema ordenat i jeràrquic de classes socials, resulta errònia, ja que els treballs realitzats sobre la mobilitat geogràfica en aquest període demostren com aquesta era intensa, fet que no concorda amb la idea d'una societat immòbil. La pròpia naturalesa del mercat de treball, que canvia sense parar i pot diferir fortament d'una generació a l'altra, obliga a posar en dubte aquesta rigidesa social i a preguntar-se sobre qüestions d'ordre social, demogràfic i econòmic.

La mobilitat social es pot mesurar des de diferents òptiques d'estudi, és a dir, el mercat de treball, el creixement i la dinàmica demogràfica, l'estructura familiar, el sistema hereditari, el preu dels aliments, l'activitat comercial, l'educació, la religió, el sistema de valors i, per últim, la intervenció governamental. Tots aquests aspectes

8. En l'àmbit català, tot i que les investigacions més recents s'han centrat en l'anàlisi del paper que tingueren les xarxes urbanes i comercials, un gran nombre de treballs han basat les seves investigacions en l'àmbit rural, per la qual cosa encara hi ha importants llacunes en l'estudi de les economies i les societats manufactures urbanes, la dinàmica social i econòmica dels centres urbans, i molt especialment el paper que va jugar l'artesanat. Alguns dels autors que han estudiat l'artesanat a Catalunya són P. Molas, A. Moreno, J. Torras, J. Burgos, R. Huguet, Ll. Pla i A. Serrano, i M. Arranz.

9. A Catalunya, entre els treballs recents fets sobre la mobilitat social de la població benestant hi ha els de P. Pascual i Domènech i B. Oliva i Ricós, del 2000 i el 2001, respectivament. Vegeu la bibliografia.

són factors que poden contribuir a desestabilitzar la societat i, per tant, incideixen en els nivells de mobilitat social (Stone, 1966; Kaelble, 1994). El canvi ocupacional és un dels factors que s'han de considerar i que prenen més relleu en aquests tipus d'estudis, ja que el pas d'una societat d'antic règim a una societat industrial porta implícit el pas d'una societat eminentment agrícola a una societat amb predomini de les activitats industrials. Altrament, existeix un acord generalitzat a considerar la variable ocupació no com l'únic, però sí el principal indicador de posició social. La mateixa definició de *mobilitat social* —els moviments d'un individu, família o grup entre les diverses posicions socials—, porta implícita, de fet, una problemàtica: la definició de la posició social. Es donen moltes diferències en la definició de posició social per com s'interpreta el concepte d'estratificació social. Hi ha dues maneres radicalment diferents de concebre l'estratificació i la mobilitat social: d'una banda, s'entén com una jerarquia de posicions col·locades en un *continuum*; i de l'altra, com un sistema de relacions socials que són conceptualitzades de manera diferent —relacions en l'esfera de la producció, del mercat...—, i és sobre la base d'aquestes relacions que es defineixen les classes socials, enteses com a grans grups en els quals es divideix la societat i no com a estrats posats en un *continuum*. Aquesta darrera forma d'entendre la posició social és la més acceptada i utilitzada en els estudis sobre mobilitat social, sobretot pel que fa als sociòlogics (M. Barbagli, V. Capecchi i A. Cobalti, 1988; J. Goldthorpe, 1980).

OBJECTIUS DE LA RECERCA

Tot i les diferents òptiques d'estudi que permeten mesurar la mobilitat social, l'objectiu d'aquesta investigació és contemplar-la només des de la perspectiva de determinats problemes demogràfics i historicoeconòmics.

La demografia no té un rol secundari en la qüestió de la mobilitat social, en tant que per poder classificar les poblacions en grups socials s'ha de tenir en compte la dinàmica demogràfica. Des de l'òptica de la demografia, l'anàlisi de la mobilitat social s'ha centrat generalment en les relacions existents entre la mobilitat i les variables demogràfiques, particularment, la migració i la fecunditat. Les característiques socioprofessionals de les poblacions del passat és un dels aspectes menys estudiats en els treballs realitzats des del camp de la demografia històrica. De fet, tal com diu C. Corsini (1989, p. 35), les característiques professionals tenen la seva importància si es volen analitzar com a determinants o condicionants dels fenòmens demogràfics (nupcialitat, fecunditat, mortalitat, migracions), o bé com a determinants o condicionants de l'estructura de la població (no només la distribució de la població per sexe, edat i estat civil, sinó com es distribueixen en l'espai, el territori). Hi ha una sèrie de preguntes a plantejar-se, com ara quin efecte ha tingut la cronologia de la dinàmica demogràfica sobre el procés de formació de les classes socials? Quins efectes tenen les crisis demogràfiques sobre la dinàmica dels grups socials?...

També cal indicar que en aquest treball s'ha optat per parlar de mobilitat ocupacional i d'estratègies matrimonials, en comptes de fer referència al concepte de mobilitat social. De fet, aquests són dos dels factors que més incideixen en la mobilitat social, tot i que no són els únics. Així, doncs, la transmissió intergeneracional de l'ofici s'ha calculat a partir de la confrontació de l'ofici del pare amb el del fill. Un individu és mòbil quan l'ofici del fill no és el mateix que el del pare, mentre que es parlarà de transmissió intergeneracional de l'ofici quan l'ofici és el mateix. I les estratègies matrimonials —qui es casa amb qui— s'han analitzat a partir de la confrontació de l'ofici del nuvi amb el del pare de la núvia. Es parlarà d'endogàmia professional quan ambdós, nuvi i sogre, exerceixen el mateix ofici i d'exogàmia quan s'ocupen en oficis diferents. Ara bé, com que les dimensions de l'ofici i les exigències exogàmiques dels matrimonis catòlics poden condicionar, i de fet ho fan, els matrimonis amb membres del mateix ofici, per evitar aquestes interferències també s'ha analitzat l'endogàmia socioprofessional, és a dir, si els nuvis es casen amb membres del mateix sector. Per exemple, si els menestrals es casen entre ells.

Un cop especificada la problemàtica d'estudi, calia acotar el marc territorial i cercar el suport empíric adequat de la recerca. En un primer moment, descartada la possibilitat de realitzar un estudi pel conjunt de Catalunya per la manca d'una font global que permetés estudiar la mobilitat socioprofessional i geogràfica, es va pensar en la possibilitat de realitzar un estudi comparatiu entre localitats de diferent situació geogràfica, diferent problemàtica social i econòmica i diversa dinàmica demogràfica, mitjançant el buidat dels registres matrimonials. La informació que contenen els llibres de matrimonis¹⁰ semblava ser la font més idònia per dur a terme aquesta recerca.

Ja iniciada la recerca, la idea primerenca de fer un estudi comparatiu s'anava allunyant per moments, ja que les primeres anàlisis de la documentació buidada d'una de les localitats semblava prou interessant i significativa com per entretenir-se, aprofundir i focalitzar el camp d'estudi en aquella localitat concreta. Tanmateix, dos arguments van ajudar a descartar definitivament la idea de realitzar un estudi comparatiu, i ens van decantar cap a l'execució d'un estudi monogràfic, assumint tots els riscos que aquesta opció comportava; el primer, era la dificultat de gestionar i processar el volum de dades que s'haguessin generat, fet que a la vegada podria haver comportat una tendència a generalitzar massa; i, el segon, i no per això menys important, era el temps. Així, el camp d'observació triat per dur a terme aquest treball d'investigació finalment s'ha limitat a la ciutat de Mataró.

10. Els llibres de matrimonis són la principal font utilitzada en els diferents estudis realitzats sobre la família des del camp de la història econòmica, amb l'interès d'esbrinar el paper que van jugar les migracions dins la formació del mercat de treball i del canvi econòmic de Catalunya iniciat a partir del segle XVIII. En aquesta font acostuma a haver-hi registrada la informació bàsica per estudiar el paper de les migracions, la mobilitat social i el mercat matrimonial. Entre els autors d'aquests estudis hi ha J. Torras, R. Planes Albets, E. Camps, F. Muñoz Pradas, A. Fabrè, M. Llonch i S. Sancho, i À. Torrents. Vegeu la bibliografia.

Això no obstant, l'elecció de Mataró no ha estat del tot fortuïta. La seva localització geogràfica,¹¹ al litoral barceloní, i a uns 30 quilòmetres al nord de la ciutat de Barcelona, li confereix unes característiques econòmiques i socials particulars. En la baixa edat mitjana, Mataró passà de ser una simple parròquia rural, formada per uns masos més o menys escampats al llarg dels seus límits territorials i amb un petit mercat,¹² a un nucli de població més homogeni que creixia al voltant de la basílica parroquial de Santa Maria. L'any 1419, el rei Alfons el Magnànim li concedí el privilegi de posar-se sota la jurisdicció reial, i a principi del segle XVIII, concretament l'any 1702, rebia de la mà de Felip V el títol de ciutat.

Mataró, com d'altres localitats de la geografia catalana durant el període estudiat, des del segon terç del segle XVII fins al segon terç del segle XIX, es va convertir en un important centre manufacturer i mercantil, tant d'intercanvis comarcals com del comerç peninsular i exterior, i va arribar a principi del segle XVIII a disputar-se amb Barcelona l'hegemonia comercial de Catalunya. A més, no s'ha d'oblidar que aquesta població passà d'estar, a l'inici del segle XVII, entre les vint localitats catalanes amb més població, a ocupar la quarta posició en nombre d'habitants, el 1717, darrere de Barcelona, Lleida i Girona. De ben segur que aquesta trajectòria i la importància socioeconòmica que prengué Mataró són motius suficients per justificar l'interès que aquesta ciutat ha despertat i desperta entre molts investigadors.¹³

Però a més dels criteris científics que han condicionat aquesta tria, com succeeix sovint i en particular en el camp de les ciències socials, també han tingut el seu paper altres factors, uns més racionals, com l'accessibilitat a les dades, i no pas deslligats d'altres més sentimentals, com el de la proximitat geogràfica, el veïnatge.

Si bé l'objecte, i, de fet, la singularitat d'aquest treball és l'estudi de la transmissió intergeneracional de l'ofici i les estratègies matrimoniales, a fi d'observar les tendències de la mobilitat social des de l'època preindustrial fins als inicis de la industrialització, la font ha condicionat l'inici i el final de l'estudi. La base de dades d'aquesta recerca s'ha confeccionat, únicament i exclusivament, a partir del buidat de la informació que recullen els registres matrimoniales de la parròquia de Santa Ma-

11. Mataró, capital de la comarca del Maresme, es troba situada gairebé al mig de la seva comarca, amb una extensió, pel que fa al seu terme municipal actual, de 22,57 km². Per la banda de llevant limita amb la riera de Valldeix o Sant Simó, i per la de ponent arriba ben a prop de la d'Argentona. Els municipis limítrofs són Sant Andreu de Llavaneres, Dosrius, Argentona i Cabrera de Mar.

12. L'any 1294 Jaume II concedí a aquesta població maresmenca el privilegi de poder celebrar mercat cada dilluns (Llovet, 2000, p. 39).

13. La ciutat de Mataró ha estat en el punt de mira de nombrosos estudiosos de les ciències socials. La tradició mataronina en l'àmbit de la investigació s'inicia amb la publicació, l'any 1887, del llibre de Josep Maria Pellicer, *Estudios histórico-arqueológicos sobre Illuro*, i continua amb les obres de Marià Ribas, Antoni Martí i Coll i Joaquim Llovet, que ajudaren a bastir la moderna historiografia local; altres esdeveniments com el Premi Illuro sobre monografies històriques, patrocinat per la Caixa d'Estalvis Laietana des de l'any 1960, la col·lecció d'història local «Cap de Bous», editada pel Patronat Municipal de Cultura, i la revista *Fulls* del Museu Arxiu de Santa Maria, han contribuït també a la proliferació dels treballs en aquest camp d'estudi.

LES ESTRATÈGIES FAMILIARS I LA MOBILITAT SOCIAL DELS MENESTRALS A CATALUNYA
EN ELS SEGLES XVII-XIX. EL CAS DE MATARÓ

ria de Mataró, des de l'any 1627 fins al 1868. Tot i que les limitacions de la font utilitzada han condicionat a voltes el treball analític i interpretatiu, la cronologia abastada ha permès, per contra, obtenir una minuciosa visió de llarga durada del mateix fenomen. Finalment, tot i que l'objectiu inicial eren els menestrals, també s'ha contrastat aquesta casuística amb altres àmbits professionals, ja que l'evolució que tingueren alguns oficis de la menestralia no pot desvincular-se de la trajectòria que presentaren la resta de sectors econòmics de la ciutat (vegeu la taula 1 i la figura 1).

TAULA 1
NOMBRE DE PERSONES SEGONS L'ACTIVITAT
DELS SECTORS I BRANQUES D'ACTIVITAT ECONÒMICA DE MATARÓ (1627-1868)

Nombre	%		
1. Agricultura	3.777		22,27
2. Marineria i pesca	2.734		15,12
3. Menestralia	7.264		42,82
3.1. Tèxtil	2.864		39,43
3.1.1. Tèxtil sense especificar	2.068		72,21
3.1.2. Llana	17		0,59
3.1.3. Lli	208		7,26
3.1.4. Cotó	92		3,21
3.1.5. Seda	479		16,72
3.2. Vidre i terrissa	233		3,21
3.3. Espart i cànem	518		7,13
3.4. Pell	793		10,92
3.5. Confecció	488		6,72
3.6. Metall	703		9,68
3.7. Fusta i construcció	1.235		17,00
3.8. Boter	200		2,75
3.9. Paper	31		0,43
3.10. Arts plàstiques i música	140		1,93
3.11. Altres	59		0,81
4. Professions liberals	568		3,35
5. Militars	264		1,6
6. Educació	55		0,3
7. Comerç	1.132		6,67
7.1. Adroguers	186		16,43
7.2. Botiga	96		8,48
7.3. Alimentació	435		38,43
7.4. Comerç	415		36,66
8. Transport	457		2,69
9. Altres	159		0,94
10. No consta	553		3,26
Total	16.963		

Font: Elaboració pròpia a partir de les dades dels registres matrimonials de la parròquia de Santa Maria de Mataró (Museu Arxiu de Santa Maria de Mataró).

FIGURA 1
EVOLUCIÓ DELS SECTORS D'ACTIVITAT ECONÒMICA (1621-1868)

(En números absoluts)

Font: Elaboració pròpia a partir de les dades dels registres matrimonials de la parròquia de Santa Maria de Mataró (Museu Arxiu de Santa Maria de Mataró).

Establiment de les hipòtesis de treball

L'organització del treball artesà de les societats preindustrials en gremis o confraries d'oficis semblava reforçar les tesis que postulaven la rigidesa i la immobilitat de les societats preindustrials, però els pocs treballs existents a Catalunya sobre les estratègies familiars adoptades per les famílies menestrals han apuntat que la transmissió intergeneracional de l'ofici i les estratègies matrimonials dirigides a casar-se amb membres del mateix entorn professional potser no eren tan generals com la literatura havia subratllat. Respondre aquestes dues qüestions és el punt de partida d'aquesta tesi doctoral.

El treball d'iniciació a la recerca realitzat sobre el conjunt de menestrals casats a Igualada durant el segle XVII i la primera meitat del XVIII ja va revelar que sis de cada deu artesans heretaven l'ofici del seu progenitor. Aquells resultats confirmaren, doncs, el que ja havia estat observat en altres investigacions cronològicament centrades en el segle XVIII. Els treballs de R. Huguet (1990), A. Fabré (1991), J. Torras (1992;1998), J. Burgos (1997) i M. Arranz (2000), ja havien mostrat que la transmissió intergeneracional de l'ofici era freqüent entre els menestrals, i fou un mecanisme més per conservar el patrimoni familiar, juntament amb el de la institució de l'hereu universal. Per tant, no és d'estranyar trobar veritables dinasties professionals.

Si prenem la trajectòria seguida per les diferents generacions d'una família menestral mataronina —grup social i econòmic principal protagonista d'aquesta recerca—, els Peredejordi,¹⁴ dedicada originàriament a l'ofici de fabricació de bótes, s'observa la característica descrita en el paràgraf anterior (vegeu l'arbre genealògic de la família, a la figura 2). Aquesta nissaga la seguim des de mitjan segle XVII, a partir del casament de Joan Peredejordi amb Caterina. D'aquest matrimoni coneixem quatre filles i tres fills, però en desconeixem l'ordre de naixement, i, per tant, no sabem el nom de l'hereu. En l'arbre genealògic es veu com dos d'aquests fills, Jaume i Joan, continuen l'ofici del seu pare, el de boter, i com aquest es va transmetent de generació en generació. Així, per exemple, si ens aturem en la descendència de Joan (fill), s'observa com generació rere generació es va transmetent l'ofici de pares a fills, independentment de l'ordre de naixement d'aquests; es comptabilitzen cinc generacions de boters des del segle XVII fins a la darrereria del segle XVIII, moment en què es perd el rastre d'aquesta branca.

14. Sabem que va ser una família amb una economia modesta per la quantia dels dots registrats en els capítols matrimonials. La nissaga dels Peredejordi s'ha reconstruït a partir de la informació que proporcionen els llibres de matrimonis de la parròquia de Santa Maria de Mataró i els capítols matrimonials trobats sobre l'esmentada família. Val a dir, però, que les fonts utilitzades, òbviament, no han permès tenir l'arbre genealògic complet dels Peredejordi per al període que abasta aquesta recerca. Només s'han pogut reconstruir els enllaços dels familiars casats a Mataró. Els morts abans d'arribar a contraure matrimoni, els solters i els que han contret núpcies en una altra parròquia no han pogut ser identificats. Tot i així, es creu que amb les dades aconseguïdes es disposa de material suficient per poder plantejar i encetar el tema objecte d'aquest treball: les estratègies familiars i la mobilitat social dels menestrals des del segle XVII fins al XIX.

Tanmateix, ens podem adonar com l'ofici no es transmet exclusivament a l'hereu, sinó que ben sovint es transmetia a d'altres fills. Atesa les limitacions de la font, s'intentarà mostrar si la transmissió de l'ofici s'esdevé una pràctica habitual a Mataró, tal com s'ha fet palès en altres indrets de la geografia catalana, i si aquesta s'intensifica en les èpoques de major auge econòmic, ja que, per exemple, en un estudi realitzat sobre la vila d'Igualada, Jaume Torras (1992) s'adona com durant el segle XVII, coincidint amb l'increment de la draperia i l'arribada d'un intens flux d'immigrants, els teixidors es reclutaven preferentment entre les famílies d'Igualada dedicades a l'ofici de teixidor de llana. L'objectiu és comprovar si, i com, l'evolució i la dinàmica de l'ofici, incidiren en la pràctica de la transmissió de l'ofici per part dels progenitors a llurs fills.

També es proposa comprovar si l'endogàmia professional es manifesta de la mateixa manera en tots els oficis, o bé si es dona un comportament diferencial segons les diferents activitats que conformen el mercat laboral mataroní.

Tot i que els estudis realitzats fins ara apunten cap a una generalització de la pràctica de la transmissió intergeneracional de l'ofici, també constaten com la mobilitat professional en les societats preindustrials era significativa. S'han documentat les diverses causes de la mobilitat ocupacional, i un dels motius principals és la mobilitat social ascendent o, més ben dit, les millors perspectives professionals, les quals, al mateix temps, estan condicionades per l'estructura socioprofessional del mercat de treball.

Continuant amb la trajectòria de la nissaga dels Perdejordi, trobem que del matrimoni de Francesc —l'únic fill documentat de Joan i Caterina que no va seguir el mateix ofici del pare, sinó que va ser daguer (Llovet, 2000, p. 230; Giménez, 2001, p. 401-405)— amb Maria Clausell es coneixen cinc fills casats a Mataró al principi del segle XVIII; d'aquests, quatre continuaran l'ofici del seu pare, el de fabricació de dagues, i també ho faran els fills d'aquests. En la següent generació, en canvi, ja només s'identifica un membre de la família que exerceix de daguer, Joan Pau, casat amb Maria Rosa Ros l'any 1756, mentre que la resta els trobem treballant en altres oficis de la menestralia i la marineria. Recordem que l'ofici de fabricació de dagues era un ofici important a Mataró al principi del segle XVIII (Giménez, 2001, capítol 4), però que anà entrant en decadència a mesura que transcorria la centúria, i, això és un dels factors que expliquen la no-transmissió de l'ofici. Així, per exemple, en l'arbre genealògic dels Perdejordi es pot observar com el fill d'un dels néts de Francesc i Maria Clausell, en Llorens, casat l'any 1752 amb Antònia Simon, passà a exercir de mestre de cases, i es va iniciar així una nissaga d'aquest ofici dedicat a la construcció de cases, ja que fins als anys seixanta del segle XIX s'han pogut documentar quatre generacions més. No ha de sobtar la continuïtat de l'ofici de mestre de cases generació rere generació, ja que la dinàmica demogràfica i econòmica de Mataró es reflecteix en l'expansió numèrica dels oficis de la construcció (Garcia i Guàrdia, 1989, p. 68-71).

Atenent l'evolució professional d'aquesta nissaga familiar semblaria que la mobilitat ocupacional pot tenir un doble vessant. D'una banda, un canvi d'ofici podria significar una migració cap a professions amb unes perspectives laborals més favorables. Així, per exemple, en els casos en què es pot comparar l'evolució dels dots —considerats un bon indicador socioeconòmic (Congost, 1992)—, dels membres de la família Perdejordi que continuen l'ofici de boter amb els dels que exerceixen un altre ofici, es constata com els dots que aporten les dones al matrimoni acostumen a ser superiors en aquesta darrera circumstància, és a dir, quan s'ha produït una mobilitat ocupacional; al llarg del segle XVIII el dot que aporten les filles de boters tendeix a ser de 50 lliures, més dues caixes de núvia, mentre que el que aporten les filles que pertanyen a la branca més mòbil és superior i ascendent al llarg de la centúria, i arriba a ser en alguns dels matrimonis dels quals es té informació, de 400 lliures, més dues caixes de núvia.¹⁵ De l'altra, però, un canvi d'ocupació també podria implicar una mesura defensiva, és a dir, una fugida d'aquelles professions en què el mercat laboral està saturat, com és en el cas assenyalat del l'ofici de daguer a mitjan segle XVIII i, en conseqüència, haver de marxar cap a on sigui. La mobilitat ocupacional que es detecta entre els menestrals està fortament condicionada per la dinàmica del mercat de treball, igual que les estratègies matrimonials, les quals també jugaran un paper destacat, com s'intentarà argumentar tot seguit.

La segona qüestió objecte de recerca en aquest treball és el tema de les estratègies matrimonials. La historiografia sempre ha subratllat la importància del paper jugat per les famílies a l'hora de casar els seus fills, i com han mantingut determinades estratègies matrimonials per tal d'enfortir i consolidar la seva posició, tant social com econòmica, dins el gremi, així com per preservar el patrimoni familiar; i una de les pràctiques que han dut a terme és l'endogàmia, consistent a casar-se amb filles de pares del mateix gremi o ofici, amb la finalitat d'intentar assolir a través del matrimoni una mobilitat social ascendent. L'elecció del matrimoni, doncs, semblaria constituir una de les decisions més importants del cicle de vida de les famílies menestrals. Ara bé, en el treball d'iniciació a la recerca sobre els menestrals de la vila d'Igualada també es va posar de manifest com les estratègies matrimonials adoptades per aquests menestrals no anaven encaminades a casar-se amb membres dels

15. Sobre els dots de les filles de la branca de la família Perdejordi dedicada a l'ofici de boter s'han trobat els capítols matrimonials següents: Arxiu Corona d'Aragó (ACA), Fons Notarial de Mataró (FNM), 604/262, notari Salvador Mataró, esborry; ACA-FNM, 794/206, notari Salvador Torras, 9 de juliol de 1757; ACA-FNM, 795/94, notari Salvador Torras, 2 de setembre de 1765; ACA-FNM, 606/295, notari Salvador Mataró, 27 de setembre de 1715; ACA-FNM, 606/44, notari Salvador Mataró, 13 de novembre de 1731; Arxiu Comarcal de Mataró (ACM), «Protocols notarial» (PN), notari Pau Teixidor, 1757, 16 d'agost de 1757, p. 295; ACA-FNM, 668/28, notari Lluís Bruguera, 28 d'agost de 1748. Pel que fa als dots de les filles de la branca de la família Perdejordi amb mobilitat ocupacional s'han trobat els capítols matrimonials següents: ACA-FNM, 604/460, notari Salvador Mataró, 21 de maig de 1709; ACA-FNM, 794/133, notari Salvador Torras, 10 de maig de 1755; ACA-FNM, 605/572, notari Salvador Mataró, 28 de maig de 1730; ACA-FNM, 796, fulls solts, notari Salvador Torras, 28 de febrer de 1780.

mateix origen professional, ja que només un 11 % dels menestrals d'Igualada es casaven amb dones del mateix ofici. Aquest mateix fenomen també ha estat documentat en altres treballs, com en l'estudi dels teixidors de llana d'Igualada durant els segles XVII i XVIII (Torras, 1992), en l'observació de les aliances matrimonials dels artesans de Lleida (Huguet, 1990), on es fa visible que no eren un grup tancat sinó que estaven oberts a la interacció amb altres sectors professionals, tot i que la relació amb els altres sectors fluctuaven en el temps; o en l'estudi de les estratègies matrimonials seguides pel gremi de llibreters de Barcelona durant el segle XVIII (Burgos, 1994). En canvi, aquesta estratègia no semblaria que fos seguida pels menestrals de la construcció de Girona, segons es desprèn dels resultats d'un estudi (Domènech, 2001) que abasta el període 1419-1833, ja que l'autor mostra com el 95 % dels sogres localitzats en la documentació consultada exercien el mateix ofici que el gendre.

Aquest treball, doncs, també intenta establir, a partir de l'estudi dels menestrals de Mataró des del segle XVII fins al XIX, cap a on anaven orientades les estratègies matrimonials. Si ens tornem a fixar en l'arbre genealògic de la família Peredejordi (figura 2) es fa palès que quan es dona una coincidència entre l'ofici del gendre i el del sogre, és per la mobilitat ocupacional del gendre, és a dir, aquest no segueix l'ofici del pare sinó que passa a fer el mateix ofici del sogre. Així, per exemple, tot fa pensar que el fet que Llorens Peredejordi, fill de Francesc, que era daguer, es dediqui a l'ofici de mestre de cases i a partir d'ell s'enceti una nissaga de mestres de cases, té relació amb el seu matrimoni amb Antònia Simon, filla d'un mestre de cases, la qual, a la vegada, porta un cognom amb gran tradició dins aquest ofici. En aquest sentit, són il·lustratives les paraules de Garcia i Guàrdia en el seu treball: «[...] notem cognoms d'una gran tradició en l'ofici; des del 1702 apareixen els Torras, els Salvat, els Viada, els Vert, els Ribas, els Vallribera; des del 1716, els Berenguer, els Renter, els Roldós; des del 1731, els Simon, els Vivas, els Alonso, els Saldari, els Viza, els Puig» (Garcia i Guàrdia, 1989, p. 69).

Un altre exemple el constitueix l'únic fill documentat del matrimoni format per Francesc i Maria Clausell, en Llorenç, que no exerceix l'ofici del pare, el de daguer; l'any 1704, es casa amb la pubilla d'un mariner, Marianna Soler, i tot fa considerar que és per això que es dedica a la marineria, a banda que serà la branca dels Peredejordi la que s'ennobrirà com a resultat de les estratègies matrimonials seguides. Tenint en compte el comportament d'aquesta família i els resultats d'alguns dels estudis anteriorment esmentats, tot indicaria que les estratègies matrimonials no anaven orientades a casar els fills i les filles amb membres del mateix ofici, sinó del mateix entorn professional, al mateix temps que a enfortir la posició social i econòmica. No es donaria una endogàmia professional dels matrimonis, en el sentit estricte, ja que semblaria que la pràctica habitual seria la no-correspondència entre l'ofici del gendre i el del sogre, és a dir, l'exogàmia professional dels matrimonis. És objectiu d'aquesta recerca corroborar aquesta afirmació, i en el cas probable que els resultats siguin afirmatius s'intentarà esbrinar si es dona una tendència a l'endogàmia socioprofessional,

és a dir, a efectuar enllaços matrimonials amb dones del mateix sector, en aquest cas concret amb dones que pertanyen a famílies menestrals, alhora que s'intentarà veure si es creen lligams amb altres famílies dedicades a oficis complementaris, amb les quals comparteixen afinitats professionals.

D'altra banda, els marits de les dones de la família Perdejordi tampoc acostumen a exercir el mateix ofici que el pare de les seves esposes, tot i que es dona un cas que ens obliga a plantejar una qüestió, que tenint en compte les limitacions de la font en observació s'intentarà resoldre en la mesura que sigui possible. De la branca dels Perdejordi boters, s'ha identificat que del matrimoni de Maties, hereu i d'ofici boter, amb M. Rosa Vilardebó i Xicola només neixen dues filles, Rosa i Maria Francisca, i ambdues es casen amb dos germans que també fan l'ofici de boter. És clar que amb les dades de què disposem no podem afirmar rotundament que no es produís el naixement de cap fill mascle, però aquest cas ens fa pensar que potser en l'absència d'hereu s'intentava casar les filles i, especialment, la pubilla amb algun membre del mateix ofici.

Per últim, apuntem que la variable geogràfica, un altre dels factors que podrien incidir en la mobilitat ocupacional i les estratègies matrimonials, també es té en compte en aquesta recerca. Conèixer el lloc de naixement i el lloc de residència esdevé, doncs, tant o més important que conèixer la posició social. Algunes investigacions centrades en el territori català —Camps (1990; 1995); Fabré (1991); Llonch i Sancho (1991); Torras (1992) i Ros (1997)—, ja han donat a conèixer com les estratègies familiars adoptades per la població immigrant són sensiblement diferents de les preses per la població nadiua.

Per tancar, només ens manca dir que la recerca sobre la mobilitat ocupacional i les estratègies matrimonials en un període de llarga durada i de grans canvis com és el de 1627-1868, no només pel que fa a composició del mercat laboral sinó també en el si de la societat per la incipient industrialització, ha donat a conèixer que els homes i les dones de Mataró van saber adequar les seves estratègies, però que en cap cas es va produir un canvi radical. L'evolució econòmica dels oficis de la ciutat de Mataró va esdevenir el motor de les estratègies familiars en el decurs dels segles XVII, XVIII i XIX. Ara bé, aquestes no es poden desvincular d'altres components, alguns dels quals només s'han pogut intuir o tractar superficialment, com ara la rellevància social i econòmica de la família dins el mateix ofici, les xarxes i vincles familiars generats, l'ordre en la successió, les afinitats professionals... Aspectes sobre algun dels quals espero poder continuar treballant.

Joan PEREJORDI = Caterina
boter

	29 Alamandra = Joan ILLAS (fuster)	Mariàngela = Joan MASCARÓ treballador	
	Jaume = Maria CANTALLOPS boter (manyà) = Eleonor CASANOVAS (pastor) = Manela VILAR (pentiner)	Maria = Ventura COLOMER treballador (perxer)	
	Joan = Maria BRICO mariner (rajoler)	7 Jaume = Emanuela VILAR boter V (boter, p. pentiner) 80 lliures i 1 caixa	
	Josep = M ^a Rosa ROIG vda. sastre (corder, p. corder)		
Jaume = Mariàngela BOIX boter (mestre d'aixa)	Maria = Josep MARTÍ pagès = Antoni MORAREU pentiner		
	2 M ^a Rosa = Jaume SALA mariner (pescador)	Margarida = Josep VINYOLAS traginer	
Marianna = Jacint FELIU treballador	10 lliures i 1 caixa Bartomeu = Maria FERRER mariner (torner)	Elemarida = Joan ILLAS fuster (mariner)	
25 Caterina = Jaume BORRELL pescador (sabater) 65 lliures i 2 caixes	Mariàngela = Miquel MOLINER sastre (fuster)	24 Francesc = Teresa MAS daguer (traginer) 200 lliures i 2 caixes Pau = Maria BUSQUER perxer (boter)	
	27 Francesc = Margarida PONS daguer (bracer) 50 lliures i 1 caixa	23 Teresa = Fèlix BRUGUERA (baster) 70 lliures i 1 caixa Mireia = Fèlix BRUGUERA baster	31 Llorens = Antonia SIMON mestre cases (mestre cases) 50 lliures i 2 caixes
	28 Josep = Teresa FERRER daguer (pescador) = Margarida FRADERA (mestre cases) 100 lliures i 2 caixes	Margarida = Josep RODON V, pagès	Gertrudis = Josep BERENGUER V, mestre cases
Francesc = Maria CLAUSELL daguer (bracer)	4 Antoni Pau = Dorotea GINESTA daguer (mestre cases) 90 lliures i 1 caixa	16 Josep = Susanna MAS daguer (traginer) 9 200 lliures i 2 caixes Mariàngela = Jaume DALMAU daguer (mestre cases) 100 lliures i 2 caixes	Francesc = M ^a Rosa ANGLADA manyà (manyà) 36 Caietà = M ^a Magdalena TRISACH comerciant (comerciant) 11 béns heretats Margarida = Magí ROS veler (sastre) 26 400 lliures i 2 caixes Maria = Eudald PELLISSER adroguer (pagès) 400 lliures i 1 caixa i 1 calaixera Enric = Manuela COSTA mariner (mariner)
Maria = Jaume FEBRER treballador	1 Gabriel = Anna CAMELL daguer (velluter) 40 lliures i 2 caixes	17 Margarida = Salvador HORTA mariner (corder) 500 lliures i 2 caixes	Caterina = Jaume FELIU carreter
	5 Llorens = Marianna SOLER mari/tinent (mariner) béns més 40 lliures		Llorens = Gertrudis BERENGUER mariner (pescador)
Agnès = Pau TARADELL pintor (sastre)			Joan Pau = M ^a Rosa ROS daguer (perxer)
	22 Joan = Marianna ORRIOLS boter (pagès) 225 lliures	8 Mariàngela = Francesc GUIM sastre 18 54 lliures i 2 caixes Marianna = Francesc TOR V, escultor (teix. llana) 50 lliures i 2 caixes Joan = Gerònima CASELLAS boter/fuster (ferrer)	Josep = Teresa FORNELLS mariner (pescador) = Teresa PANYO V (pescador, p. gravador)
10 Joan = Margarida POU boter (traginer) = Maria VILA V (m. cases, p. pesador) 90 lliures	Maria = Josep JUERN mestre cases = Josep ALBERT V, velluter (sastre)	19 Maria = Josep BRUGUERA torner (passamaner) 33 50 lliures i 2 caixes Agnès = Joan XIFRE manyà 50 lliures i 2 caixes	Rosoea = Pere Martir AMAT sabater (corder)
	6 Josep = Anna FRADERA boter (mestre cases) 50 lliures i caixa	Marianna = Josep GIMAT sabater (sombreterer)	Jaume = Antònia FORNS sabater (mariner)
		21, 20, 13 Josep = Magdalena ROVIRA bracer (mariner) = Teresa DAVIU (pagès) = M ^a Antonia BOADA (apotecari)	Joan Baptista = Maria JOFRE mariner (mariner) 35 4.000 lliures i 2 calaixeres Jacint = Teresa CARALT cotoner/ c.h.B. (fam. St. Ofici) = M ^a Antonia de CERDA
		34 Joan = M ^a Teresa XIMENES boter (teixidor de lli) 32 80 lliures, 13 sous, 6 diners i 2 caixes Teresa = Francisco TORRAS (mestre d'aixa) 50 lliures i 2 caixes	12 Anna M ^a = Francesc PADROSA mestre cases (fuster) 50 lliures i 2 caixes Manela = Antoni VALLS daguer (pagès)
			15 Matias = M ^a Rosa VILARDEBÓ i boter (blanquer) XICOLA 14 240 lliures i 2 caixes Mariàngela = Salvador AGUSTÍ fuster (pagès) 50 lliures i 2 caixes
			225 lliures i 2 caixes
			120 lliures i 2 caixes
			200 lliures i 2 caixes
			Josepa = Francesc LLOREDA i PARALLER fuster (pagès)

FIGURA 2. ARBRE GENEALÒGIC DE LA FAMÍLIA PEREJORDI DE MATARÓ

Nota: els noms subratllats corresponen a l'hereu o pubilla;
 la negreta correspon als matrimonis dels quals tinc capítols
 matrimonials; en aquest cas figura el dot que aporta la núvia

c.h.B. = ciutadà honrat de Barcelona

BIBLIOGRAFIA

- ARACIL, R. (1983). «Indústria rural i protoindústria. Aspectes generals i bibliografia». *Estudis d'Història Contemporània del País Valencià*, núm. 4, p. 83-102.
- ARACIL, R.; GARCIA BONAFÈ, M. (1980). «La protoindustrialització. Un nou concepte en la Història Econòmica». *L'Avenç*, núm. 32, p. 64-69.
- (1983). «La protoindustrialització i la indústria rural espanyola al segle XVIII». *Recerques*, núm. 13, p. 83-102.
- ARRANZ, M. (2001). *La menestralia de Barcelona al segle XVIII: Els gremis de la construcció*. Barcelona: Arxiu Històric de la Ciutat; Proa.
- BARBAGLI, M.; CAPECCHI, V.; COBALTI, A. (1988). *La mobilità sociale in Emilia Romagna*. Bolònia: Il Mulino.
- BERKNER L. K. (1972). «The Stem Family and the Development Cycle of the Peasant Household: An Eighteenth-Century Austrian Example». *American Historical Review*, núm. 77, p. 398-418.
- BRAUN, R. (1978). «Protoindustrialization and Demographic changes in the canton of Zurich». A: TILLY, Ch. (ed.). *Historical Studies of Changing Fertility*. Princeton: University Press, p. 289-350.
- BURGOS, J. (1997). «Gremio, familia artesana y propiedad. Libreros e impresores en la Barcelona del siglo XVIII». A: CHACÓN, F.; FERRER I ALÒS, Ll. (ed.). *Familia, casa y trabajo. Historia de la familia: Una nueva perspectiva sobre la sociedad europea*. Múrcia: Universitat de Múrcia, p. 423-444. [Seminari Família y élite de poder en el reino de Murcia]
- CAMPS, E. (1990). *Migraciones internas y formación del mercado de trabajo en la Cataluña industrial en el siglo XIX*. Florència: Institut Universitari Europeu. [Tesi doctoral]
- (1995). *La formación del mercado de trabajo industrial en la Cataluña del siglo XIX*. Madrid: Ministerio de Trabajo y Seguridad Social. (Arte y Trabajo de Arte Gráfico)
- CAMPS, E.; COBALTI, A.; SCHIZZEROTTO, A. (1994). *La mobilità sociale in Italia*. Bolònia: Il Mulino.
- CONGOST, R. (1992). *Notes de Societat (La Selva, 1768-1862)*. Santa Coloma de Farners: Consell Comarcal de la Selva. (Estudis i Textos; 2)
- CORSINI, C. (1989). «Per lo studio della struttura e della mobilità sociale della popolazione del passato». A: COPPOLA, G.; GRANDI, C. (COORD.). *La «conta delle anime». Popolazioni e registri parrocchiali: questioni di metodo ed esperienze*. Bolònia: Il Mulino, p. 35-50. [Anàlisi dell'Institut Storico Italo-Germanico. *Quaderno*, núm. 27]
- DOMÈNECH I CASADEVALL, G. (2001). *Els oficis i arts de la construcció a Girona: 1419-1833*. Girona: Institut d'Estudis Gironins; Ajuntament de Girona; Patronat Francisc Eiximenis.

- FABRÉ, A. (1991). *Aproximació a l'estudi de la immigració i l'ocupació a Igualada, Manlleu i Centelles, segles XVII i XVIII*. Universitat Autònoma de Barcelona. [Memòria de postgrau]
- FEATHERMAN, D. L.; HAUSER, R. M. (1978). *Opportunity and Change*. Nova York: Academic Press.
- FERRER I ALÒS, LL. (1987). *Pagesos, rabassaires i industrials a la Catalunya central (segles XVIII-XIX)*. Barcelona: Publicacions de l'Abadia de Montserrat.
- GARCIA ESPUCHE, A.; GUÀRDIA BASSOLS, M. (1989). *La construcció d'una ciutat: Mataró 1500-1900*. Mataró: Patronat Municipal de Cultura de Mataró; Editorial Alta Fulla.
- GIMÉNEZ BLASCO, J. (2001). *Mataró en la Catalunya del segle XVII: Un microcosmos en moviment*. Mataró: Caixa d'Estalvis Laietana. [Premi Iluro 2000]
- GOLDTHORPE, J. H. (1980). *Social mobility class structure in Modern Britain*. Oxford: Clarendon Press.
- HUGUET, R. (1990). *Els artesans de Lleida*. Lleida: Pagès Editors.
- JONES, E. L. (1970). «Le origine agricole dell'industria». A: *Agricoltura e sviluppo del capitalismo: Atti del Convengo organizzato dall'Istituto Gramsci* (Roma, 22 d'abril de 1968). Roma.
- KAELBLE, H. (1994). *Desigualdad y movilidad social en los siglos XIX y XX*. Madrid: Ministerio de Trabajo y Seguridad Social.
- KRIEDTE, P.; MEDICK, H.; SCHLUMBOHM, J. (1986). *Industrialización antes de la Industrialización*. Barcelona: Crítica.
- LEVI, G. (1990). «Carrières d'artisans et marché du travail à Turin (xviii-xix)». *Annales ESC* (Ecoles Supérieures de Commerce), núm. 16, p. 1351-1364.
- LIPSET, S. M.; BENDIX, R. (1959). *Social Mobility in industrial Society*. Berkeley: University of California Press.
- LLONCH, M.; SANCHO, S. (1991). «La movilidad en el marco de la transición demográfica: la Cataluña interior, 1755-1990». A: LIVI BACCI, M. (COORD.). *Modelos Regionales de la transición demográfica en España y Portugal: Actas del II Congreso de la Asociación de Demografía Histórica*. Alacant: Instituto de Cultura Juan Gil-Albert, p. 85-97.
- LLOVET, J. (2000). *Mataró: Dels orígens de la vila a la ciutat contemporània*. Mataró: Caixa d'Estalvis Laietana. [1a. ed. 1959, amb el títol *La ciutat de Mataró*. 2 volums. Barcelona: Enciclopèdia Catalana; Barcinol]
- MEDICK, H. (1976). «The protoindustrial family economy: the structural function of household and family during the transition from peasant to industrial capitalism». *Social History*, núm. 3, p. 291-315.
- MENDELS, F. (1976). «Social mobility and Phases of industrialization». *Journal of Interdisciplinary History*, vol. VII.
- MILLER, S. M. (1960). «Comparative social mobility». *Current Sociology*, núm. 9, p. 1-89.
- MOLAS I RIBALTA, P. (1970). *Los gremios barceloneses del siglo XVIII: La estructura corporativa ante el comienzo de la Revolución Industrial*. Madrid: Confederación Española de Cajas de Ahorros.

- (1975). *Economia i societat al segle XVIII*. Barcelona: La Paraula Viva.
- (1990). *Creixement demogràfic: Mortalitat i nupcialitat al Penedès (segles XVII-XIX)*. Universitat Autònoma de Barcelona. [Tesi doctoral]
- MUSET I PONS, A. (1989). «Protoindústria e indústria dispersa en la Catalunya del segle XVIII. La pañeria de Esparraguera y Olesa de Montserrat». *Revista de Historia Económica*, vol. VII/1, p. 45-67.
- OLIVA RICÓS, B. (2001). *La generació de Feliu de la Peña: Burguesia mercantil i guerra de Successió entre el Maresme i Barcelona*. Lleida: Patronat Municipal Josep Lladonosa i Pujol (Alguaire); Edicions de la Universitat de Lleida. [Premi Josep Lladonosa d'Història Local, XI convocatòria]
- PASCUAL I DOMÈNECH, P. (2000). *Els Torelló: Una família igualadina d'advocats i propietaris*. 2 volums. Barcelona: Fundació Salvador Vives i Casajuana. [Premi Gumersind Bisbal i Gutsems (1999)]
- PLA, LL.; SERRANO, À. (1996). *La societat de Lleida al set-cents (1716-1815)*. Lleida: Pagès Editors.
- PLANES, J. M. (1987). *Demografia i societat de Tàrrrega durant l'Antic Règim*. Universitat de Barcelona. [Tesi doctoral]
- SHARLIN, A. (1979). «From the study of social mobility to the study of society». *American Journal of Sociology*, núm. 85, p. 338-360.
- SOROKIN, P. A. (1927). *Social Mobility*. Nova York: Harper. [Edició revisada i ampliada el 1959, amb el títol, *Social and Cultural Mobility*, Glencoe, Free Press]
- STONE, L. (1977). *The family, sex and marriage in England, 1500-1800*. Nova York: Harper and Row.
- THERNSTROM, S. (1964). *Poverty and Progress: Social Mobility in a Nineteenth Century City*. Cambridge, Massachusetts: Harvard University Press.
- THOMPSON, E. P. (1963). *The Making of the English Working Class*. Londres: Victor Gollancz.
- TILLY, L. A. (1979). «Individual lives and family strategies in the French proletariat». *Journal Family History*, vol. IV.
- TORRAS, J. (1981). «Estructura de la indústria pre-capitalista. La draperia». *Recerques*, núm. 11, p. 7-28.
- (1984). «Especialización agrícola e industria rural en Catalunya en el siglo XVIII». *Revista de Historia Económica*, vol. II, 3, p. 113-127.
- (1992). «Gremio, familia y cambio económico. Pelaires y tejedores en Igualada, 1695-1765». *Revista d'Història Industrial*, núm. 2, p. 11-30.
- (1998). «Oficios y familias. Propuestas para interpretar la función de las cofradías menestrales en los siglos XVII y XVIII». A: GONZÁLEZ PORTILLA, M.; ZARRAGA SANGRONIZ, K. (ed.). *Historia de la población: Pensamiento demográfico, coyuntura y microanálisis. IV Congreso de la Asociación de Demografía Histórica*. Bilbao: Universitat del País Basc, vol. II, p. 563-572.
- TORRENTS, À. (1993). *Transformacions demogràfiques en un municipi industrial català: Sant Pere de Riudebitlles, 1608-1935*. Universitat de Barcelona. [Tesi doctoral]

SOCIETAT I PODER EN EL CANVI DE L'ANTIC RÈGIM
A LA SOCIETAT LIBERAL. LÍNIES GENERALS DE L'ESTUDI
DEL CAS DE SABADELL (1718-1823)¹

MERCÈ RENOM I PULIT

RESUM

La tesi doctoral que presentem ha estudiat la revolució liberal a Sabadell en les seves primeres etapes (1812-1814 i 1820-1823), mostra les repercussions polítiques i socials dels primers intents d'implantació del règim constitucional a l'àmbit municipal, vinculats a la Constitució de Cadis de 1812, i aprofundeix en els entorns socials i culturals —en un sentit ampli de la noció de cultura— on van formar-se els nous dirigents. En l'estudi, que es tanca el 1823, tot i incloure un epíleg referent als anys posteriors, s'ha constatat la relació entre els primers ajuntaments constitucionals de Sabadell i els grups més actius en la protesta i la mobilització social de finals de l'Antic Règim —protesta per les subsistències, a favor de mesures de redistribució econòmica comunitària, per la millora dels nivells de vida i benestar, i contra el *mal govern*, entre altres. S'hi han traçat algunes línies definitòries del procés generador de nous models polítics —no solament del que va implantar-se finalment— i de noves pràctiques socials, a partir de conèixer millor les concepcions culturals i polítiques de l'etapa absolutista i d'economia regulada de finals de l'Antic Règim en què van originar-se els projectes de canvi.

PARAULES CLAU

Revolució liberal, règim municipal, moviments socials urbans, Sabadell.

ABSTRACT

The dissertation that we present studies the liberal revolution in Sabadell in its first stages (1812-1814 and 1820-1823). It shows the political and social repercussions of the first intents of installation of the constitutional régime in the municipal environment, linked to the Constitution of Cádiz 1812, and it deepens in the social and cultural environments —in a wide sense of the notion of culture— in that the new leaders were formed. In the study, that ends up in 1823, although it includes an epilogue referred to the later years, the relationship is ver-

1. En aquest article presentem el plantejament general i les principals línies d'investigació de la tesi doctoral que du per títol, *Societat i poder en un context de canvi: Sabadell 1718-1823*, realitzada sota la direcció del doctor Josep Fontana, en el marc de l'Institut Universitari d'Història Jaume Vicens i Vives de la Universitat Pompeu Fabra. Va ser defensada el 31 de gener de 2005 davant d'un tribunal format per Jaume Torras (Universitat Pompeu Fabra), Joaquim Albareda (Universitat Pompeu Fabra), Josep M. Benaül (Universitat de Barcelona), Àngels Solà (Universitat de Barcelona) i Esteve Deu (Universitat Autònoma de Barcelona), i va rebre la qualificació d'excel·lent *cum laude* (per unanimitat).

ified among the first constitutional city councils of Sabadell and the most active groups in the protest and the social mobilization of the last times of the old régime (protest for the subsistences, in favor of measures of communitary economic redistribution, improves of the levels of live and well-being and against the wrong government, etc.) some lines to define the generating process of new political models have been traced (not only of the one that was implanted finally) and of new social behaviour, starting from a better knowledge of the cultural and political conceptions of the absolutist stage and of regulated economy of the last years of the old régime, in which the projects of change were originated.

KEY WORDS

Liberal revolution, municipal regime, socials urbans movements, Sabadell.

La investigació que ha fonamentat la nostra tesi doctoral va posar en relleu que dels àmbits de la protesta veïnal finisecular van sorgir els homes que van rebre el vot majoritari del veïnat sabadellenc, quan el marc constitucional de 1812 i de 1820-1823 va fer possible l'elecció dels governs locals. I també es va constatar que en aquelles eleccions municipals de les primeres etapes constitucionals no obtenien càrrecs els representants de la burgesia local, formada per fabricants llaners i pagesos de mas, els quals sí que havien format part dels ajuntaments de les etapes absolutistes anteriors, de nomenament governamental, i en formarien part en les etapes intermèdies absolutistes i, més endavant, en les etapes liberals posteriors. A Sabadell no hi havia noblesa, de manera que els nomenaments d'antic règim van recaure bàsicament en homes dels sectors econòmics dominants, l'agricultura i la manufactura tèxtil llanera.

Sabadell a finals del segle XVIII era una vila de dimensions comparativament reduïdes (2.212 habitants en el cens de Floridablanca de 1787), però molt dinàmica; i experimentà un gran creixement demogràfic al segle XIX (10.197 habitants el 1850) i urbanístic, mentre adquiria un protagonisme destacat en l'arrencada industrial del tèxtil llaner, i va configurar, juntament amb Terrassa, el districte de producció llanera més important d'Espanya.² Aquesta localitat compta amb importants estudis centrats en la transformació del segle XIX, des del punt de vista de l'economia, de la demografia, del procés d'industrialització, de la formació del mercat del treball, o del creixement urbanístic, que definien alguns dels paràmetres bàsics d'aquella transforma-

2. Vegeu Josep M. BENAUL BERENGUER (1991), *La indústria tèxtil llanera a Catalunya, 1750-1870: El procés d'industrialització al districte industrial de Sabadell-Terrassa*, Universitat Autònoma de Barcelona, Departament d'Història Moderna i Contemporània, tesi doctoral (dir. Jordi Maluquer de Motes); Enriqueta CAMPS (1985), *La formació d'una ciutat catalana sota l'impuls de la industrialització*, Universitat Autònoma de Barcelona, Facultat de Ciències Econòmiques i Empresarial, tesi de llicenciatura (dir. Jordi Maluquer de Motes); Manel LARROSA (1986), *La urbanització de la ciutat industrial: Sabadell, 1845-1900*, Sabadell, Delegació de Sabadell del Col·legi Oficial de Doctors i Llicenciats en Filosofia i Lletres i en Ciències de Catalunya.

ció.³ Aquest fet va semblar-me un context magnífic i alhora una invitació a aprofundir en el coneixement dels canvis socials, socioculturals i polítics dels anys de la revolució liberal, que havien estat poc estudiats, i articular la nostra investigació en el conjunt de recerques ja realitzades.

En el nostre plantejament inicial ens preguntàvem quins sectors socials de Sabadell havien liderat i pressionat per avançar en els nous models econòmics i polítics, quins interessos defensaven i quina representació política local havien obtingut en cada fase de la revolució. Volíem arribar a conèixer els problemes concrets de les persones comunes. Desitjàvem aprofundir en el coneixement de les continuïtats i les ruptures, dels liderats socials i polítics.

Vam creure aleshores que el marc cronològic que semblava adequat per analitzar aquestes transformacions a Sabadell era el comprès entre les dècades posteriors a la Guerra del Francès i la Revolució de 1868. Alguns dels objectius inicials s'han mantingut, però d'altres van anar modificant-se a mesura que avançàvem la investigació. La primera distorsió respecte del centre d'interès inicial ja va presentar-se en dur a terme el treball de suficiència investigadora,⁴ plantejat com una primera aproximació a l'objectiu de la tesi, però orientat finalment cap un estudi del mercat local a finals del segle XVIII, perquè vam adonar-nos, inesperadament, de les dinàmiques socials que generava i de la riquesa de les fonts disponibles en el cas de Sabadell, especialment gràcies a les notes del metge contemporani Anton Bosch i Carde-

3. Es tracta, principalment, de les tesis i altres estudis de Josep M. Benaül, Enriqueta Camps i Manel Larrosa, citats repetidament en el nostre estudi. També es compta amb dues obres generals emblemàtiques, per la funció que van tenir en el moment de la seva publicació, la de Miquel Carreras, preparada com a llibre de lectura dels escolars dels anys de la Segona República (M. CARRERAS I COSTAJUSSÀ (1932), *Elements d'història de Sabadell*, Sabadell, Edicions de la Comissió de Cultura), i la d'Andreu Castells, concebuda com un contrapunt a les històries oficials «unilaterals», i feta, des de la perspectiva dels defensors dels drets polítics i socials (oposició), per superar el «silenci històric» (Andreu CASTELLS (1975-1983), *Sabadell, informe de l'oposició. Annex per a la història de Sabadell* (6 volums): vol. I, *Prolegòmens (1788-1868)*; vol. II, *República i acció directa (1868-1904)*; vol. III, *O tot o res (1904-1918)*; vol. IV, *Del terror a la Segona República (1918-1936)*; vol. V, *Guerra i revolució (1936-1939)*; vol. VI, *El franquisme i l'oposició sabadellenca (1939-1976)*, Sabadell, Riutort (autoeditada)). A més d'aquestes referències, es disposa d'innombrables estudis i articles sobre aspectes diversos, que s'han anat referenciant en la tesi.

4. Mercè RENOM I PULIT (1997), *Mercat i control comunal a finals de l'Antic Règim (Sabadell, segles XVIII-XIX)*, Universitat Pompeu Fabra, Institut Universitari d'Història Jaume Vicens i Vives, treball de suficiència investigadora del programa de doctorat 1994-1996 (dir. Josep Fontana). Va ser qualificat d'excel·lent pel tribunal format pels doctors Josep Termes, Pere Gabriel i Josep Fontana, i va rebre matrícula d'honor. Se n'han publicat dues versions reduïdes: (2000), «Arrendaments municipals i control del mercat local a finals de l'Antic Règim. Sabadell com a exemple», *Butlletí de la Societat Catalana d'Estudis Històrics* (Barcelona, Institut d'Estudis Catalans), núm. 10, p. 9-27; (2001) «Conflictivitat social y mercado local a finales del Antiguo Régimen», a Santiago CASTILLO, Roberto FERNÁNDEZ (COORD.), *Campesinos, artesanos, trabajadores (Actas del IV Congreso de Historia Social de España, Lleida, 12-15 de diciembre de 2000)*, Lleida, Milenio, p. 481-494.

llach,⁵ molt clares respecte del significat de les pressions veïnals sobre els preus dels aliments bàsics, unes pràctiques poc documentades i no gaire estudiades, però que incidien en la redistribució de costos socials en l'àmbit local.

Més endavant, durant el curs de la recerca, vam adonar-nos que a Sabadell semblava haver-hi lligams personals entre alguns càrrecs dels primers ajuntaments constitucionals i els àmbits veïnals dels moviments socials finiseculars estudiats en el primer treball, de manera que a mesura que avançàvem l'estudi de les fonts se'ns anava posant en relleu l'interès de canviar en certa manera el plantejament i, sobretot, el marc cronològic de l'estudi, com finalment vam fer, per tal de conèixer millor la relació entre la protesta veïnal de finals de l'Antic Règim i el canvi revolucionari que va produir-se a Sabadell en constituir-se els governs locals de les primeres etapes constitucionals, tant el de 1812, com el del trienni de 1820-1823.⁶

Com hem dit, vam constatar que les eleccions municipals realitzades d'acord amb la normativa emanada de la Constitució de març de 1812 no donaven el poder als representants de l'oligarquia més dinàmica des del punt de vista econòmic, formada pels fabricants llaners —els paraires enriquits en les últimes dècades— i per un sector de la pagesia —la propietària de masos amb extensions de secà dedicades al cereal o a la vinya—, els sectors beneficiaris de l'economia de lliure mercat que pugnava per imposar-se des de feia dècades. Ans al contrari, aquests grups més identificats amb les concepcions econòmiques liberals, protagonistes de la implantació gradual del capitalisme incipient, a Sabadell van ser, en un primer moment, els perdedors polítics de la batalla per la representativitat —l'elecció dels càrrecs municipals— que impulsava el constitucionalisme gadità. En canvi, els que assoliren poder polític representaven uns sectors socials intermedis de traguers, comerciants i homes d'ofici.

Aquesta constatació, obtinguda a l'inici de la nostra recerca, va sorprendre'ns, perquè ens va semblar desviada respecte del model acceptat com a més comú i comprovat en algunes localitats catalanes, que donava a la burgesia ascendent de comerciants i fabricants el protagonisme en l'impuls a la revolució liberal i la defensa de les noves regles del joc polític, perquè li permetien l'accés al poder i la iniciativa en la implantació del nou model econòmic liberal capitalista, mentre que es

5. Aquests manuscrits compten amb publicacions recents: Antoni BOSCH I CARDELLACH (ed. 2003) (cur. Joan Alsina i Miquel Forrellad), *Memòria de las cosas notables de la vila de Sabadell comensant en desembre de 1787*, Sabadell, Fundació Bosch i Cardellach, Fundació Caixa de Sabadell, i Barcelona, Mediterrània; (ed. 1992) (cur. Fundació Bosch i Cardellach), *Anales de la Villa de Sabadell desde el año 987 hasta el de 1770* (2 volums), Sabadell, Fundació Bosch i Cardellach.

6. Del primer període constitucional (1812-1814), solament coneixem el primer ajuntament; de l'acta de 24 de desembre de 1812 es passa a la de 1814 (Arxiu Històric de Sabadell (AHS), AMH 2527). I les actes del Trienni Constitucional no són a l'AHS, sinó a l'Arxiu de la Diputació de Barcelona ((ADB), ll. 84 ex. 6), que devia reclamar-les després de 1823 a efectes d'un control-repressió (en el Llibre d'actes de l'Ajuntament de Sabadell, en lloc d'aquestes, hi ha les de la Junta de Sanitat).

limitava el de l'oligarquia nobiliària, senyorial i patrícia que havia estat hegemònica en el marc absolutista de l'Antic Règim.⁷ Certament, el model no es presentava arreu amb total nitidesa; ara bé, en els estudis de referència, les desviacions s'apreciaven més aviat del cantó d'una aliança dels representants de l'economia ascendent amb l'antiga oligarquia, amb l'objectiu de *controlar* el procés. Aquesta aliança també l'observem a Sabadell, però no en els primers períodes de la revolució liberal, sinó més endavant.

El que mostrava la documentació de Sabadell sobre el primer constitucionalisme era una *desviació* d'una altra mena, perquè quedava exclosa del Govern local l'elit econòmica ascendent, mentre que el poder polític l'obtenia un altre grup que ens convenia caracteritzar. Les consideracions anteriors van impulsar-nos a reorientar la nostra investigació cap a un major coneixement de les dinàmiques socials i polítiques a la vila de Sabadell prèvies als anys d'implantació del liberalisme polític i analitzar les pressions i els moviments socials que es desenvoluparen en bona part del segle XVIII, especialment les protestes dels anys vuitanta del segle XVIII, entre les quals destaca el motí del pa de 1789, però també les de les dècades anteriors, retrocedint fins a 1718, quan s'aplicà de manera completa en l'àmbit municipal el nou règim borbònic, d'ajuntaments nomenats entre sectors privilegiats. L'objectiu era estudiar els orígens del grup que a Sabadell obtingué el poder polític en les primeres etapes constitucionals i dur a terme una anàlisi aprofundida del procés, inscrita en marcs interpretatius generals i renovadors, historiogràficament parlant.

El marc cronològic del nostre estudi (1718-1823) té l'interès —i la dificultat— de cavalcar entre dues de les etapes ben diferenciades en la historiografia convencionalment admesa a les universitats, la història moderna i la història contemporània, de manera que posa en comunicació reflexions que poden haver passat desapercebudes pels estudis fets en el marc de cadascuna d'elles, una comunicació que en canvi és més freqüent en els estudis d'història econòmica. S'ha buscat la integració dels dos grans àmbits cronològics: a través de partir de l'Antic Règim, amb la seva pròpia lògica interna, desajustos i conflictes, i percebre com aquesta realitat històrica va fluir cap als camins oberts pel liberalisme econòmic i polític. El fet de situar-nos en l'espai de la transició, en un sentit ampli, un espai poc freqüentat per la historiografia dels especialistes, s'ha revelat molt positiu.

L'elecció d'un marc cronològic tan ampli ha tingut la virtut de permetre mostrar un procés històric de llarga durada, les continuïtats i les ruptures, les aspiracions veïnals tradicionals i les que emergien amb els canvis polítics i econòmics, les *velles* pràctiques polítiques i de protesta social i les *noves*. Però el que hem guanyat en

7. És el cas, per exemple, de Manresa (Àngels SOLÀ I PARERA, Ramon VILA I DESPUJOL i Lluís VIRÓS I PUJOLÀ (2002), «Guerra del Francès i noves elits locals. El cas de Manresa (1808-1820)», a *Enfrontaments civils: postguerras i reconstruccions. Segon Congrés Recerques (Lleida, 10-12 d'abril de 2002)*, Lleida, Recerques Associació, Universitat de Lleida, Pagès Editors, p. 382-401).

perspectiva històrica no ho hem pogut omplir amb continguts de profunditat homogènia. Més aviat hem fet un recorregut històric amb un argument principal focalitzat en les dinàmiques socials i polítiques dels diferents sectors del veïnat en permanent adequació a les conjuntures i processos de canvi. I entorn d'aquest fil conductor hem dut a terme algunes anàlisis més aprofundides, menys dinàmiques i més estructurals o més conceptuals, que ens han ajudat a entendre millor el procés que estàvem estudiant, alhora que de manera dialèctica elles mateixes es veien enriquides per la visió més general i de llarga durada que ajudaven a construir.

Entre les incursions monogràfiques que complementen el discurs principal, propiciant la revisió de plantejaments i conceptes usuals, podem destacar les aproximacions a l'estructura socioeconòmica de la vila, basada en l'anàlisi minuciosa d'una part del cadastre de Sabadell de 1771, que es complementa amb la recopilació de les dades disperses disponibles: l'estudi de les dinàmiques socials, econòmiques i polítiques que giraven a l'entorn del proveïment alimentari, el mercat local i la hisenda municipal d'antic règim; o les consideracions conceptuals i terminològiques sobre la protesta popular d'antic règim, especialment els moviments socials urbans. Són aspectes que han permès fonamentar el conjunt de la investigació, de manera que, tot i que tenen un lloc propi en l'estructura de l'estudi, constitueixen un referent per a molts altres apartats. N'hi volíem incorporar d'altres, com l'anàlisi sistemàtica dels comptes de l'ajuntament (amb l'evolució dels ingressos dels béns propis), o la creació d'una nòmina dels arrendataris dels propis de la vila i de les xarxes d'intercanvi d'aval per a un període llarg, o la reconstrucció de les xarxes familiars del poder i de les persones més significades en els moviments socials, aspectes que hem estudiat solament en part i que mereixerien investigacions monogràfiques aprofundides.

A més d'aquestes deturades en estudis concrets i específics, que aclarien i reforçaven el discurs principal, hem dut a terme una sistematització de la documentació nominal, amb l'objectiu de tenir llistes de diferent caràcter i moment històric que ens permetessin identificar les persones i els grups que adquirien protagonisme en el discurs principal que anàvem construint, fins ara pràcticament anònims, situats en un espai socioeconòmic intermedi, ocupat per traguers, botiguers i gent d'ofici. Amb això hem transcendit l'estudi de les elits econòmiques o polítiques, s'han fet emergir noves identitats veïnals que cal sumar al referents més coneguts i, sobretot, s'han fet visibles àmplies aportacions anònimes al procés històric local amb unes eines properes a la prosopografia. El més significatiu d'aquestes llistes —i el que ha estat més laboriós de confeccionar, perquè s'ha hagut de recórrer a diferents tipus de documentació— és la nòmina completa dels càrrecs de l'Ajuntament de Sabadell entre 1718 i 1845, amb la identificació socioeconòmica dels homes que van tenir-los. Totes les llistes s'han aplegat en els annexos, juntament amb altres dades bàsiques, demogràfiques o econòmiques.

Les dimensions de la vila de Sabadell en aquests anys ens han donat la possibilitat d'analitzar de manera molt detallada les característiques individuals, i de grup,

dels veïns de Sabadell en el període estudiat; dels que van tenir càrrecs en l'Antic Règim absolutista, de nomenament reial (fets en nom seu per les autoritats superiors de la Província de Catalunya, d'entre unes propostes trameses pels mateixos càrrecs que cessaven, cosa que facilitava la continuïtat de les oligarquies dominants), o en els ajuntaments constitucionals, d'elecció veïnal. Hem pogut estudiar les dinàmiques socials *des de baix*, observant els sectors socials situats a l'ombra, i això ens ha aportat informació molt valuosa per poder entendre el significat del canvi introduït amb la revolució política en un àmbit com Sabadell, que era una vila molt dinàmica econòmicament i social, propera a Barcelona. Connectar el procés de la revolució liberal amb el període anterior ha permès posar en relleu uns processos de llarga durada de molt interès; i, alhora, el coneixement dels processos ha ajudat a definir l'orientació de les opcions confrontades. S'han observat unes dinàmiques inicials molt relacionades amb la realitat local, uns posicionaments genuïns que no coincidien exactament amb els més generals; i en avançar el canvi, s'ha posat de manifest una progressiva acomodació i encaix entre el procés particular i el general.

Hem reconstruït un procés històric local, a partir de dades molt concretes i disperses, inèdites o conegudes de manera incompleta, que hem intentat ordenar, relacionar i interpretar, tot reconstruint el context històric que els donava significat. I hem procurat de situar les anàlisis microhistòriques específiques sobre Sabadell en el context més general del període corresponent, tot establint comparacions amb altres localitats quan era possible, amb la voluntat d'articular-les amb el conjunt de recerques ja realitzades i ser-ne un complement. Els resultats de l'estudi sobre Sabadell reforcen la percepció de la varietat de vies que van confluïr i condicionar els transcendents canvis de la primera meitat del segle XIX, una varietat que cal posar en estreta relació amb les condicions polítiques i les estructures econòmiques anteriors i amb el dinamisme social de cada localitat. El procés d'implantació de la revolució liberal va seguir camins diferents en el conjunt de l'Estat, en interacció molt directa amb les circumstàncies locals. La diversitat econòmica i política dels territoris espanyols en l'etapa final de l'Antic Règim i el fet que la Constitució de Cadis es proclamés en plena Guerra del Francès, amb una bona part del territori ocupat (inclosa la ciutat de Barcelona), van fer molt complicada l'aplicació de la legislació municipal emanada de les Corts el 1812-1814. A banda dels fets més conjunturals, la diversitat intrínseca de les realitats locals va fer que unes mateixes prescripcions tinguessin repercussions desiguals d'acord amb el context social de cada ciutat, vila i poble.

La qüestió fonamental de veure si el marc constitucional va fer possible un veritable relleu en els poders locals ha orientat alguns recents estudis de detall fets a Espanya i, més concretament, a Catalunya. Les aproximacions comparatives s'han fonamentat, sobretot, en la caracterització socioeconòmica dels polítics de les etapes absolutistes i constitucionals del període, i en l'anàlisi de si els càrrecs eren exercits indistintament o no pel mateix tipus de persones o pels mateixos grups en les eta-

pes de signe diferent.⁸ Aquestes comparacions ofereixen resultats interessants, però deixen encara força interrogants per respondre, als quals ens hem volgut aproximar amb la nostra investigació.

Per exemple, hi ha un buit notable en el coneixement de la forma com va anar-se construint l'oposició a les oligarquies polítiques locals. Falta aprofundir en l'estudi de les pràctiques, confrontacions i aliances que van contribuir a formar dirigents i a definir interessos i necessitats alternatives. I cal relacionar aquests processos d'ampliació, diversificació i confrontació del personal polític en municipis de rang diferent, des de les viles i ciutats mitjanes fins a la gran ciutat que era Barcelona.

Tot intentant aprofundir en les qüestions plantejades, hem dut a terme l'anàlisi microhistòrica d'un d'aquests espais municipals de segon rang, la vila de Sabadell, on, a diferència de la Barcelona regida pels francesos, sí que va ser votat un ajuntament constitucional a finals de 1812. Crèiem que l'estudi de Sabadell pot ser interessant com a exemple d'una situació diferent de la barcelonina (en el fons atípica en aquests anys d'ocupació). Es pot fer, a Sabadell, com hem fet, un seguiment de les actuacions i els compromisos anteriors d'alguns dels components dels governs constitucionals i establir comparances entre els consistoris de 1812-1814, els del Trienni Liberal de 1820-1823, els de les diferents etapes absolutistes pròximes i els del període d'entre 1833 i 1845. Aquestes possibilitats d'estudi permeten veure la complexitat dels processos de transició política, en estreta relació amb les dinàmiques històriques pròpies i específiques.

Entendre la radicalitat política i social del canvi que plantejaren alguns grups en algunes localitats i el seu enfrontament als grups que conformarien la burgesia local, com se'n posa de manifest molt clarament a la vila de Sabadell, ajuda a comprendre el gir que de manera general, i en un marc molt més ampli, va prendre la revolució liberal en la següent fase, en la dècada dels anys trenta del segle XIX, liderada en l'àmbit general espanyol per una aliança entre les oligarquies aristocràtiques de l'antic règim —salvades i recuperades— i les noves oligarquies comercials i industrials.

8. Vegeu, per exemple, els treballs d'Eliseu Tascas (E. TASCAS (1993), «Elements de continuïtat política local a la Barcelona del primer terç del segle XIX», *Afers: Fulls de recerca i pensament* (Catarroja) núm. 15, p. 163-174; (1997), *L'Estat i els poders locals a la Catalunya del segle XIX: Una visió des de Sarrià (1780-1860)*, Barcelona, Publicacions de l'Abadia de Montserrat), especialment el de 1997. I de Quintí Casals (Q. CASALS (1999), *Canvi econòmic i social en el pas de l'Antic règim a l'Estat liberal: Lleida en la primera meitat del segle XIX*, Lleida, Universitat de Lleida; (2001), «Absolutismo y revolución liberal en Lleida (1715-1868). La lucha sociopolítica por la toma de la Paeria», a Alberto GIL NOVALES (ed.), *La revolución liberal (Congreso sobre la Revolución Liberal Española en su Diversidad Peninsular, e Insular, y Americana, Madrid, abril de 1999)*, Madrid, Orto, p. 68-96). I també les aportacions sintètiques de Ramon ARNABAT (2002), «Política local. El Penedès i Catalunya, 1814-1833», *L'Avenç*, núm. 272, suplement *Plecs d'Història Local*, núm. 99, p. 44-47; Josep Maria PONS I ALTÉS (2002), «El poder polític lleidetà a mitjan segle XIX», *L'Avenç*, núm. 272, suplement *Plecs d'Història Local*, núm. 99, p. 48-51, i Mònica BOSCH I PORTELL (2002), «Els hisendats com a classe dirigent: l'exemple de la regió de Girona», *L'Avenç*, núm. 272, suplement *Plecs d'Història Local*, núm. 99, p. 52-55.

Les unes van aconseguir mantenir posicions i les altres van poder frenar *excessos* democràtics i exigències socials majoritàries però perillosament limitadores del *laissez-faire* necessari per a l'acumulació capitalista que propugnaven. Fontana, amb una perspectiva estatal, ho descrivia així, tot centrant-se en la redefinició de la propietat, com a peça essencial del procés:

[...] com que la transició del vell règim al nou no s'ha fet pas contra la vella aristocràcia, sinó sobre la base de l'aliança de les «classes propietàries» de la terra, del comerç i de la indústria, s'ha compensat els vells terratinents feudals pel seu generós sacrifici, a costa de la propietat camperola en alguns casos —reinterpretant a favor dels senyors la dubtosa propietat de moltes terres comunals o permetent-los, almenys, de ser indemnitzats quan la recuperació era impossible, com en els de bona part de la terra cedida en emfiteusi.⁹

La interrelació dels fenòmens polítics amb els socials i econòmics de més llarga durada ens ha enriquit el coneixement d'un procés concret, que segurament representa una part de la realitat històrica que va marcar el procés general de la revolució liberal espanyola, en especial en els àmbits urbans dinàmics i en vies d'industrialització. Potser no és del tot representatiu de les dinàmiques de les ciutats grans i de la capital, amb una jerarquització social més profunda i una major capacitat de control social. Però el cas de Sabadell segurament pot ajudar a entendre algunes facetes del rerefons de les batalles polítiques que es lliuraven a la ciutat de Barcelona i amb quina complexitat de forces, contradiccions i aliances es podia comptar en el conjunt del territori català.

Les anàlisis concretes relatives a Sabadell no poden generalitzar-se de manera automàtica. Són útils per a la comprensió d'aspectes poc coneguts en altres llocs, mancats de fonts o amb fonts fragmentàries, i per contribuir a completar el mapa de la diversitat de processos que van confluir en la revolució liberal espanyola, produïda sobre unes realitats socials i econòmiques molt diverses, alhora que per propiciar comparacions i reflexions sobre els contextos que els van condicionar.

9. Josep FONTANA (1988), *La fi de l'Antic Règim i la industrialització: 1787-1868*, a Pierre Vilar (dir.), *Història de Catalunya*, vol. v, Barcelona, Edicions 62, p. 249; també (1973), *Cambio económico y actitudes políticas en la España del siglo XIX*, Barcelona, Ariel; i (2003), *La revolució liberal a Catalunya*, Vic, Eumo, i Lleida, Pagès, p. 147 i s.

D'AGREMIATS A MENESTRALS. ELS ARTESANS BARCELONINS DE 1814 A 1860¹

JUANJO ROMERO MARÍN

RESUM

Els menestrals han estat considerats, per la historiografia sobre la industrialització, com una de les primeres víctimes del procés de modernització que s'inicià amb l'edat contemporània. Els estudis més recents, però, han limitat l'amplitud i els efectes de la revolució industrial i, per tant, han posat en dubte moltes de les assumpcions establertes. Aquest estudi, centrat en l'estudi dels artesans barcelonins que van patir el desgavellament dels gremis i els efectes de la industrialització, s'emmarca en aquest esforç de reinterpretació i destaca la capacitat d'adaptació dels menestrals tradicionals al nou entorn social i econòmic. Partint de l'anàlisi de l'entorn urbà, des d'una perspectiva basada en les cultures del treball, aquest escrit repassa la relació dels artesans amb la cultura obrera coetània, la realitat o irrealitat de la mobilitat professional, i finalitza amb un recorregut pels mecanismes que van permetre la supervivència d'aquests productors aferrats als seu petit taller i a la seva forma de produir.

PARAULES CLAU

Oficis, artesans, família, qualificació, industrialització.

ABSTRACT

The historiography about industrialization has considered artisans as one of the first victims of the modernization process which took place at the beginning of the Later Modern Age. However, recent studies have reduced the range and the effects of the Industrial Revolution and, consequently have threatened many of the prevalent assumptions. The present study, focus on the Barcelona craftsmen during the time of the guilds prohibition and the first industrial take off, wants to emphasize the artisan's ability in their adaptation to the new social and economic framework. Starting on the analysis of urban environment, from a labor cultures perspective, this work states the relationship of craftsmen with the workers culture, with the reality or unreality of professional mobility and ends up with the description of

1. Aquestes pàgines són un resum de la tesi doctoral de l'autor, realitzada sota la direcció de la professora Susanna Tavera i García (Universitat de Barcelona). Fou llegida a la Facultat de Geografia i Història de la Universitat de Barcelona el dia 27 de febrer de 2004, davant d'un tribunal format per Àngels Solà i Parera (Universitat de Barcelona), Cristina Borderías Mondéjar (Universitat de Barcelona), Enriqueta Camps i Cura (Universitat Pompeu Fabra), Santiago Castillo Alonso (Universitat Complutense de Madrid) i Àngel Duarte i Montserrat (Universitat de Girona), que li va concedir la qualificació d'excel·lent *cum laude*.

those strategies that allowed the survival of these producers grounded onto their small workshop as well as in their peculiar way of producing.

KEY WORDS

Crafts, artisans, family, skill labor, industrialization.

INTRODUCCIÓ

Els darrers vint anys han suposat un gir copernicà a la nostra comprensió sobre la industrialització. En l'àmbit internacional, diferents estudis, des de Berg (1987) fins a Sabel i Zeitlin (1997), han posat en dubte les velles visions que caracteritzaven la industrialització amb una voracitat i energia capaç d'escombrar tots els models manufacturadors preexistents (Rostow, 1952; Landes, 1969). La nova visió, com era lògic, ha portat a una relectura de tota la fenomenologia social associada amb aquesta, que passa per relativitzar-ne l'impacte social i fer un major èmfasi en les continuïtats, les supervivències i l'adaptació dels vells agents socials —fins aleshores considerats víctimes passives de l'onada industrial— al que, ara, és concebut més com a progressiu canvi econòmic.

L'estudi que presentem s'enquadra en aquest esforç de revisió, aplicat a la ciutat de Barcelona i centrat en un dels grups socials considerats fins ara com a principal víctima de la industrialització, els artesans urbans, els quals, com veurem, encaixen perfectament en aquest model lineal i evolucionista.

Efectivament, els menestrals, en concret els mestres barcelonins independents, han estat presentats com uns petits artífexs incapaços d'adaptar-se a l'onada modernitzadora —arrelats com estaven a les velles i obsoletes institucions gremials— en una ciutat que des de finals del segle XVIII era un punt de referència de les noves manufactures, i on a partir del 1830 la revolució liberal eliminarà qualsevol obstacle que impedeixi l'hegemonia fabril. A més, els pocs gremis que havien estat estudiats, els del tèxtil i la seda, s'acoblavien perfectament al vell paradigma industrialitzador: havien desaparegut abans de les guerres napoleòniques (Molas, 1972); és a dir, la seva desfeta no tenia res a veure amb raons polítiques, amb el liberalisme.

Dit tot això, sembla clar, doncs, que el treball no tracta sobre la proletarització de l'artesanat, de com els mestres independents van convertir-se en assalariats de les modernes factories, entre d'altres raons perquè la proletarització de l'artesanat data de l'edat mitjana i res de nou va aportar en aquesta direcció el procés industrialitzador. És per això que s'ha triat els mestres independents, i particularment la seva lluita per adaptar-se als primers canvis de la societat industrial liberal, com a nucli d'aquest estudi.

Malgrat tot l'exposat, el treball no pretén demostrar la immutabilitat del món menestral, la seva passivitat vers les transformacions esdevingudes a la primera meitat del segle XIX. Ben al contrari, intenta explicar tots aquests canvis destacant la ca-

pacitat d'adaptació d'aquest grup social des d'una perspectiva molt àmplia. En efecte, per entendre el procés de mutació d'aquest grup és fonamental considerar aspectes extraeconòmics com la urbanització, les modificacions de les relacions ciutadanes o les estratègies familiars. Per tant, el discurs i l'anàlisi s'han organitzat sobre quatre grans eixos.

En primer lloc, i amb la intenció de destacar la importància del fet urbà, la primera part s'encarrega d'analitzar el sentit de les transformacions de la ciutat. Es tracta d'un pas natural ja que la ciutat era l'*hàbitat* on es desenvolupaven les expectatives dels artesans. La reflexió sobre la ciutat ens ha portat inexorablement cap a dos conceptes bàsics i recurrents al llarg de tot l'estudi, les *xarxes* i la *intangibilitat*. La ciutat anomenada Barcelona no era més que el nus, en el sentit geogràfic del terme —nucli central d'una aglomeració on es concentra l'activitat (Monkhouse, 1978, p. 321)— sobre el qual se superposaven tantes xarxes com grups socials la conformaven. Com a xarxes que eren, el fet relacional superava de lluny la importància del fet material (tangible), o dit en termes geogràfics, el realment important eren els *fluxos*. L'altre element a considerar era allò simbòlic, no tangible. Un dels aspectes sorprenents quant a l'estudi dels artesans en aquesta època és el fort contrast entre la seva invisibilitat documental i la seva cridanera presència en els esdeveniments urbans quotidians o simbòlics, sobretot els de major projecció (confraries, germandats, processons, festes en general). En tot dos casos, tant si es tracta de la centralitat dels menestrals a les xarxes ciutadanes, com de la seva visibilitat simbòlica, es fa palesa l'extraordinària vinculació dels artesans amb el seu entorn urbà.

Un cop inserida la menestralia dins del seu entorn vital, la següent qüestió a plantejar-se era el context social. Tot l'estudi es vertebrava sobre la base de considerar aquests homes i dones com a treballadors, definits per la seva adscripció a una activitat laboral. La premissa era que els menestrals formaven una cultura laboral, material i immaterial, específica, que els distingia dels altres grups socials i manufacturadors. Aquesta aproximació però no estava mancada de problemes, ja que, per exemple, bona part d'aquests treballadors eren posseïdors dels seus propis mitjans de producció, mentre que d'altres eren més propers, materialment parlant, al naixent proletariat. Això no obstant, les fonts buidades sí que ens dibuixen nítidament l'axialitat del treball en la cultura menestral.

El treball era el centre de tota la seva cultura, com també ho era per als obrers, encara que entès de manera diferent. Per als menestrals el treball era inseparable de l'aspiració a la independència productiva, al taller familiar. Això no vol dir que els artesans no patissin un procés de precarització (de proletarització, fins i tot), però va caracteritzar-se per unes pautes i conseqüències diferents de les dels obrers. És evident que els oficials menestrals que treballaven en tallers aliens se sentien propers als operaris fabrils, i com els darrers van ser protagonistes d'importants conflictes amb els seus patrons. Ara bé, no hem de perdre de vista que els fadrins artesans mantenien una relació laboral basada en el salari des de l'edat mitjana, així com les

seves disputes. Les relacions entre mestres i oficials eren les que determinaven la validesa de la carrera professional en aquest món, la virtualitat del model evolutiu individual i col·lectiu que representava la inserció laboral a través de l'aprenentatge, el fadrinatge i, finalment, la independència com a mestres. Era això el que donava sentit a tot l'edifici menestral, i si s'enfonsava tot el món artesà desapareixia.

Això no obstant, no és el mateix mobilitat professional que social, i d'aquí arrenca el tercer tema d'estudi. Una cosa era tenir un taller propi i una altra molt diferent convertir-se en un productor independent. No tots els operators eren iguals, fins i tot dins del mateix sector productiu, i era justament en aquest nivell on es produïa la proletarització menestral. Ara bé, aquesta precarització dels tallers no va afectar de la mateixa manera a tothom i, altre cop, és el seguiment nominal el que ens il·lumina la història d'aquest procés. Al costat d'un munt de tallers volàtils, amb una existència precària i breu, va haver-hi un nucli resistent, sota el control de les mateixes famílies durant dècades, i explicar aquesta casuística és l'objectiu del darrer apartat; i per comprendre els mecanismes d'accés als tallers, la precarització o l'èxit dels uns per sobre dels altres, i sobretot la relativa estabilitat del món artesà enmig de la voracitat industrialitzadora i modernitzadora, calia analitzar l'articulació interna de la pròpia menestralia.

Manca encara, fer un breu esment de les fonts i recursos utilitzats en aquest estudi. En primer lloc, s'ha treballat amb fonts del món artesà, amb la documentació dels gremis, la qual, evidentment, finalitza cap al 1836. No és un fons inèdit, i el seu major problema és que prové de les corporacions (de la Junta de Comerç o dels gremis) i la seva naturalesa genera una imatge massa conflictiva de les relacions gremials —són, generalment, documents d'arbitratge, denúncies o sentències—; és com si avui s'intentés fer una història de la nostra societat partint dels documents judicials, els conflictes serien reals però la visió final de la societat seria distorsionada. Per aquesta raó s'han cercat recursos compensatoris, com les contribucions de 1823, 1838 i el subsidi de 1860 (de caràcter serial) i els protocols notariais (de caire més qualitatiu). A més, les escriptures notariais amaguen una gran riquesa temàtica: contractes, vendes, inventaris, préstecs, reunions de gremis i confraries. Quant a les fonts contributives el que interessava no era tant poder establir l'espectre plutocràtic entre els artesans com localitzar-los en el temps i l'espai de la ciutat de manera individualitzada. Amb tots aquests documents s'ha construït un registre nominal d'uns disset mil menestrals de la ciutat per al període 1814-1860, tot i que només en són poc més de sis mil els que aporten alguna informació més enllà d'un nom i una professió. Malgrat tot, han estat suficients per entendre les actituds i respostes al desafiament de la modernització urbana.

LES DIFERENTS «BARCELONES»

Com ja s'ha dit, el primer objectiu d'aquest treball era el de conèixer l'entorn més immediat on es desenvolupaven la activitat i la vida dels menestrals en uns anys

d'intensa transformació (des de la retirada de les tropes napoleòniques fins a l'enderrocament de les muralles). No només va tractar-se d'un canvi físic o de l'expansió de factories per tota la ciutat, sinó també d'una reestructuració de les relacions urbanes. Fins al 1814, Barcelona podia considerar-se com una ciutat d'antic règim, comercial, és clar, on no hi havia una segregació espacial dels grups urbans. Noblesa, comerciants, artesans i *poble menut* habitaven als mateixos barris, sovint als mateixos edificis (els uns al pis principal, els altres als pisos més alts, allunyats del carrer) i interactuaven als mateixos carrers. Es tractava d'un model *parroquial* de relacions urbanes molt emparentat amb el paternalisme propi del temps.

Amb la retirada de les tropes napoleòniques, la recuperació econòmica i, poc després, l'arribada dels liberals al poder, aquest entorn va transformar-se. En primer terme, el desenvolupament econòmic va portar nous actors al teatre urbà. Si fins en aquell moment, la població de la ciutat es componia fonamentalment d'artesans, comerciants i una minoria de nobles, les fàbriques portaren, o crearen, segons es miri, un nou grup social, el proletariat. Les dades són ben clares: vers el 1822, hi havia uns trenta mil operaris a la ciutat, la meitat dels quals eren artesans. Trenta anys més tard, quan Ildefons Cerdà elaborà la seva *Monografia estadística de la classe jornalera*, eren més de cinquanta mil els treballadors urbans i, d'aquests, uns vint mil no pertanyien al món menestral. És evident que aquest salt quantitatiu va suposar un salt qualitatiu. Aquelles velles relacions de caire parroquial que van definir la ciutat estaven a punt de desaparèixer sota la pressió demogràfica.

El creixement humà, però, no va ser l'única força desintegradora del món parroquial. Les mateixes parròquies, com a centres d'articulació dels barris, van perdre bona part del seu paper. L'onada liberal, amb les reformes que els mateixos francesos van iniciar, va atacar, directament o indirectament, aquesta centralitat. El primer govern plenament liberal, el del Trienni, va inaugurar el cementiri nou (ara conegut com el vell), si bé el projecte s'havia dissenyat molt abans. Responia, aquesta idea, a una de les novetats introduïdes pels francesos, la higiene. Efectivament, una de les mesures més il·lustrades de la Revolució francesa va ser la de treure els cementiris parroquials dels centres de les ciutats. Encara que raonable, aquesta mesura afectava molt directament el vell món dels menestrals, els quals des de l'edat mitjana havien dedicat gran quantitat de diners i esforços a fer-se un lloc en les diferents capelles de la ciutat i on, entre d'altres coses, enterraven els seus. Trencada la relació entre capelles i artesans es debilitava la cohesió simbòlica entre els menestrals i els barris. La nova política de cementiris no va ser l'única reforma contra les parròquies que afavoria la desvinculació dels vells menestrals amb el seu entorn natural, el barri. Les expropiacions dutes a terme pels governs municipals a partir del 1830, que afectaren principalment convents i petites parròquies, provocaven les mateixes conseqüències: allunyament de les classes urbanes tradicionals del seu entorn. Ildefons Cerdà veia molt clarament els inconvenients del vell estil de vida:

Las familias no pueden funcionar sin valerse de medios o instrumentos comunes a todos los que forman la pequeña vecindad. [...] El enemigo más capital que tiene la independencia del individuo y de la familia, son esas ventanas de los patios por donde viene a sorprendernos y espiarnos, cuando menos lo presumimos, la escudriñadora mirada de la vecindad (Cerdà, 1865, vol. II, p. 601).

En el mateix sentit alienador actuà en el medi urbà el creixement en alçada de la ciutat, que, des de l'inici de 1840, comptà amb el vistiplau del consistori (ja sigui mitjançant el trencament dels límits verticals dels edificis, o a través de la nova reglamentació de lloguers). Les transformacions programades per les noves autoritats polítiques, basades sovint en propostes higienistes com les de Pere Felip Monlau o el mateix Ildefons Cerdà, feien una clara aposta per una ciutat funcional basada en la segregació social. El mateix Monlau afirmava que havien d'obrir-se carrers amples als barris populars:

[...] calles donde las mujeres y las hijas del artesano, que no tienen galas ni joyas que lucir en los paseos ordinarios de las clases acomodadas, puedan distraerse un rato (Monlau, 1856, p. 97-98).

Es feia ben palès que l'objectiu liberal no era precisament la integració urbana, sinó més aviat al contrari, es volia posar fi al model que havia regit les relacions urbanes fins a l'enderrocament de l'Antic Règim que, val la pena recordar-ho, havia permès als artesans de la ciutat tenir veu política, tot i que dins d'una estructura corporativa controlada per l'aristocràcia. En aquest sentit, la prohibició dels gremis i el nou model electoral censatari deixaven de banda els menestrals, just en el moment en què el seu món corporatiu es desfeia. El model liberal apostava per la segregació, per fer de Barcelona una agregació de ciutats diferents, cadascuna d'elles separada i sense connexió, sota el nou criteri de la funcionalitat nodal, on la ciutat no era res més que l'espai físic on es trobaven les diferents xarxes socials i econòmiques (els comerciants creaven la seva Gènova, els industrials el seu Manchester, els financers la seva Antwerp). La vella Barcelona s'estava convertint en la superposició de diferents Barcelones.

Només en aquest context pren significat la paradoxa esmentada una mica més enrere, la invisibilitat política i documental de l'artesanat pel que fa a la seva presència en les manifestacions urbanes. Efectivament, després de la prohibició dels gremis, els artesans desapareixen com a col·lectiu de la nova esfera política liberal. Molt pocs, uns quants adobers i un grapat de teixidors seders, arribaven a la categoria d'electors. A més, un cop desaparegudes les corporacions, aquests artesans electors no tenien cap compromís, almenys formalment, amb la resta dels seus companys; el seu vot era individual. Els gremis, que fins al moment havien representat bona part dels menestrals estaven fora de la llei. Enfrontats a aquesta negació de la seva presència, els artesans van intensificar la seva visibilitat urbana amb el reforç de tot

un seguit de tradicions i d'esquerdes legals —com, per exemple, la persistència de les confraries i germandats. Fins i tot després del 1836, quan les corporacions van passar a la història, eren els artesans, agrupats en associacions, els organitzadors i alimentadors de tots els esdeveniments urbans (processons, festes, carnestoltes, Corpus...). No s'ha d'oblidar que al segle XIX l'Estat no era l'únic que atorgava legitimitat política, l'Església era, encara, una institució poderosa, i els qui participaven a les ordenades processons de Pasqua rebien la legitimitat religiosa, a més de la popular, que era tant o més visible que la de l'Estat.

Com ja s'ha dit, els menestrals, ara sota la cobertura de les velles confraries vinculades abans amb els gremis, van convertir-se en l'eix del fet festiu (fins i tot del calendari festiu). Amb això, reclamaven de manera indirecta la seva posició urbana, la intermediació entre les classes populars, beneficiàries de les festivitats, i el poder polític, que desconfiava d'aquestes masses populars i de les seves festivitats molt allunyades de la idolatria liberal de la privacitat. Pascual Madoz en tres ratlles plas-mava aquesta incomprensió-malfiança burgesa vers els esdeveniments populars quan parlava del carnestoltes barceloní:

Éste se celebra poco más o menos al igual de los demás pueblos: la mayor concurrencia en la tarde de los tres días, es en el paseo de la Rambla, a cuyo alrededor dan vueltas una multitud de calesas y tartanas ocupadas generalmente por muchedumbre de hombres, mujeres y niños de las clases proletarias, entre las que se ven disfraces repugnantes y asquerosos, como en todas partes, bien que este mal gusto va disminuyendo cada vez, y es de esperar que desaparecerá totalmente (Madoz, 1985, vol. I, p. 263).

El cert és que gràcies a les circumstàncies, els liberals van apropar-se als artesans i van acceptar tàcitament el seu paper d'intermediaris socials (no així polítics). La guerra carlina i, sobretot, les bullangues del 1835 van ser el catalitzador que va fer que les noves autoritats donessin una veu als artesans. Durant l'estiu del 1835, quan la ciutat s'escapava del control del consistori liberal (les rodalies tampoc estaven totalment sotmeses com les partides reialistes s'encarregaven de fer palès), les autoritats no van dubtar a cridar els caps dels extingits gremis per demanar-los ajuda per tal de controlar la situació, una ajuda que tindria el seu preu ja que fins a la dècada del 1843 l'Ajuntament no permetria l'establiment de cap negoci artesà no regit per un mestre reconegut pel gremi, un gremi prohibit! I no només això, des de les tribunes liberals més compromeses amb el progrés econòmic, com *El Vapor*, es feien cants de sirena per convèncer els menestrals que eren tan capitalistes o més que els mateixos liberals:

Considérense que la palabra propietario no sólo comprende al poseedor de pingües tierras, poblados, cortijos y edificios suntuosos, sino que todos los que viven de alguna industria o capital por pequeño y reducido que éste sea. El que alcanza una arte liberal o mecánica, así como el profesor de alguna facultad o ciencia, son verdaderos capitalistas; ambos emplearon cierta cantidad de dinero para adquirir aquella destreza o conocimientos, para procurarse los

títulos y cartas de examen que les permiten ejercerlos, y armar después el bufete o el taller que debe servir de oficina y centro de sus respectivas operaciones. Los salarios que les traen aquella destreza o este saber son verdaderos réditos del capital que al efecto de adquirirlos invirtieron y con los cuales acuden a sus necesidades, y también de tiempo en tiempo a sus placeres. Esta muchedumbre de capitalistas, que hinchán las clases medias y asiduamente atiende a sus provechosas tareas, se halla colocada entre los ricos que andan en coche y la flotante nube de mendigos y perdulaires, indiferentes a todo gobierno, y sólo amando por maligna conveniencia natural la revuelta y el desorden (*El Vapor*, 12 d'octubre de 1833, p. 1).

En aquest context de reubicació de posicions, s'entén que fins a l'any 1857, malgrat totes les lleis contra els gremis i altres associacions, les organitzacions d'ofici apareguessin formant part de la Junta de Classes de l'Ajuntament, i participessin en la presa de decisions de marcat caire polític, com era el repartiment de determinats impostos.

ARTESANS I PROLETARIS

Ja s'ha fet esment que la perspectiva d'aquesta recerca es basa en la consideració dels menestrals com a creadors i portadors d'una cultura del treball, és a dir, no d'una cultura basada en la propietat com podia ser la burgesa. Semblaria, doncs, pel que s'ha expressat fins ara quant a la voluntat d'intermediació social —fins i tot en el sentit topogràfic d'estar al mig— que els menestrals volien aproximar-se al sectors liberals allunyant-se, consegüentment, dels obrers. Aquesta sospita és la que dóna lloc al segon apartat de la recerca: si tant els artesans com els obrers pertanyien al món del treball, on és la diferència entre els uns i els altres? Respondre a aquesta pregunta no era fàcil, però una primera pista està relacionada amb la mobilitat professional (no social), és a dir, amb la veritat o falsedat de la carrera professional menestral —la que, almenys oficialment, els portava de l'aprenentatge a l'exercici independent com a mestres de l'ofici. Efectivament, culturalment era la possibilitat d'accedir a un taller propi, al *taller somniat*, el que orientava i organitzava tot el cosmos vital dels menestrals. Ara bé, d'acord amb els treballs clàssics sobre el tema (Molas, 1972; Díez, 1990), ja des de finals del segle XVIII, aquesta ruta cap a la independència s'havia esgotat amb la liberalització de les indústries. Per aquesta raó, el primer que calia fer era comprovar si aquesta estesa perspectiva, s'ajustava a la realitat o era una suposició lògica basada en uns quants oficis.

En primer terme, doncs, era fonamental determinar què s'entén per *cultura del treball*, ja que és en aquest àmbit, i no necessàriament en el material, on es distingien artesans i proletaris. D'acord amb la sociologia del treball, una cultura del treball és una *orientació cognitiva*, o bé, seguint la definició que fa Pablo Palenzuela:

Conjunto de conocimientos teórico-prácticos, comportamientos, percepciones, actitudes y valores que los individuos adquieren y construyen a partir de su inserción en los procesos de

trabajo y/o de la interiorización de la ideología sobre el trabajo, todo lo cual modula su interacción social más allá de su práctica laboral concreta y orienta su específica cosmovisión como miembro de un colectivo determinado (Palenzuela, 1995, p. 13).

Des d'aquesta perspectiva és més senzill l'enfocament de problemes de difícil concreció, com són els referits a la qualificació o a les relacions de producció, ja que tant en un cas com en l'altre es veuran modificats per aquesta orientació. Per exemple, el realment important no és el grau de complexitat d'una tasca laboral determinada (les operàries fabrils podien desenvolupar feines realment difícils), sinó el grau de control del treballador sobre aquestes tasques i, sobretot, el lloc d'aquest treball dins del marc total del procés de treball i de les expectatives presents i futures de l'operari. Tal com ho explica Giorgio Girard, tant l'artesà com l'obrer tenen una relació de reciprocitat amb el treball (donar per rebre), el menestral, però, obté també significats del treball que s'afegeixen a la pròpia consideració personal que aporta un valor addicional a la seva percepció d'ell mateix com a persona. La conclusió més important que es pot extreure de les afirmacions del psicòleg italià és que els artesans, d'acord amb aquest diferent apropament al treball podien —i de fet a la Barcelona del segle XIX ho feien— imposar valoracions relacionades amb la seva relació amb el treball per sobre de ponderacions merament econòmiques, com el salari (Girard, 1975, p. 7). I en aquest sentit, el desenvolupament d'una carrera professional que portava cap a la independència productiva es convertia en el veritable articulador de tota la cultura menestral.

En aquest sentit, el tema de la qualificació pren un nou significat, no es tracta d'endevinar quin tipus de tasques eren més o menys complexes, si les obreres o les menestrals, sinó qui controlava aquestes feines. El que veritablement distingia els menestrals no era la dificultat sinó el grau de control sobre el seu propi treball. Un grau de control que, no podem obviar-ho, estava directament relacionat amb la realització d'una carrera professional i social que els portaria a ser productors independents (o almenys aquest era el projecte). Aquestes diferències d'aproximació al treball ja eren percebudes pels mateixos contemporanis, ja fossin burgesos o proletaris. Ildefons Cerdà, quan establí les diferents tipologies d'obrers ja deia «los oficiales no son iguales entre sí, y distan mucho de serlo» (Cerdà, 1859, vol. II, p. 564). Per la seva part els obrers també s'adonaven d'aquestes diferències que no sempre es relacionaven amb el treball físic pròpiament dit.

No comparéis nuestro trabajo con el de la generalidad de los artesanos, porque no es tan monótono, ni tan pesado, ni se verifica bajo unas condiciones tan poco higiénicas y tan repugnantes como el nuestro. El obrero artesano, en general, comparte su trabajo con el maestro; hay entre ellos relaciones de igualdad, algunas veces, son amigos; su trabajo, tal vez de más difícil ejecución que el nuestro tiene el aliciente de la variedad y el atractivo de la aprobación de los demás. [...] Para nosotros, lejos de ser el fabricante nuestro igual, es el ojo vigilante y espía de nuestras acciones; nunca trabajamos bastante; siempre descontento de nosotros, no podemos menos de ver en él nuestro tirano (citat a J. Benet i C. Martí, 1976, vol. II, p. 129).

Com els mateixos operaris fabrils constataven, no era necessàriament la dificultat del treball el que els diferenciava dels menestrals sinó les relacions que tenien amb el treball. Potser el millor exemple de tot el comentat fins ara el representen els faquins de capçana, aquells treballadors amb gremi propi, que s'encarregaven de carregar i descarregar els vaixells al port. Treballaven en colles a l'entorn d'un carro, que era propietat del mestre faquí, i feien les tasques de transbordament i càrrega, tant a dins de les instal·lacions portuàries com arreu de la ciutat. No eren els únics que feien aquests treballs; traguers i carreters de mar treballaven al mateix sector, la diferència entre els uns i els altres eren les mercaderies que transportaven (no eren els mateixos carros els que es feien servir per als cereals, que per a les bótes o per al carbó). És evident que els treballs propis dels faquins no es caracteritzaven per la seva qualificació, ara bé, va ser un dels pocs oficis provinents de l'Antic Règim que encara a principis del segle xx mantenien la seva estructura i organització gremial, i es reservava per als associats els treballs que sempre els havien estat propis. El seu èxit en la preservació de les seves tasques i posició va estar íntimament lligat no amb la qualificació sinó amb una clara aposta professional i organitzativa on van jugar un munt de factors, cap d'ells vinculats amb el propi procés de treball.

Com s'ha dit fins ara, era el projecte professional, el somni de convertir-se, tard o d'hora, en un mestre independent el que donava sentit a la menestralia i el seu món laboral. Per aquesta raó, qualsevol apropament a l'univers menestral havia d'enfrontar-se amb aquesta pregunta: arribaven realment els oficials a convertir-se en productors independents? El taller somniat, era real o només una utopia del treball artesà? Respondre a aquesta pregunta no era senzill, ja que no es compta amb fonts directes, amb una informació detallada d'aquest procés. L'única manera d'apropar-se a aquesta mobilitat professional era comparar els registres d'oficials del període gremial amb les llistes de contribucions on constaven els propietaris de tallers. Cap de les dues fonts són completes, sobretot les gremials, però almenys aporten una mica de llum al tema. Creuant les dades d'oficials (fins al 1855) amb els noms que apareixen en el Subsidi industrial i comercial de 1860, i descomptant tota una sèrie de variables (mortalitat per edats, migracions, edat d'accés a les mestries), es podia fer un primer, i precari, apropament a l'índex d'èxit professional de l'artesanat barceloní entre 1836 i 1860, els anys de major virulència modernitzadora. Fets tots els càlculs i descomptes, el percentatge d'oficials que arribaven a gestionar el seu propi operari en aquest període superava el 50 %, aproximant-se al 60 %. És clar que això depenia del sector productiu en qüestió, tema del qual ja es parlarà, però representa una proporció respectable que justifica la supervivència de la cultura menestral. Ara bé, malgrat l'elevada taxa d'èxit, que donava sentit a tota la cultura del treball menestral, un altra cosa és el significat real d'aquest èxit, és a dir, la realitat d'aquesta independència, d'aquest taller propi; això és una altra història.

EL TALLER SOMNIAT

Tota la reconstrucció del món artesà en aquest moment de canvis radicals es basava en la possessió d'un taller propi; era el somni que inspirava i donava sentit a tot el projecte vital, individual i col·lectiu dels artesans. També s'ha dit que bona part dels oficials arribaren a establir-se com a productors. El que no s'ha dit fins ara és que el nombre de tallers menestrals va créixer constantment des de la fi de l'Antic Règim, d'uns poc menys de mil cinc-cents, el 1823, fins a uns dos mil dos-cents cap al 1860. Val a dir que tot i que cada dia hi havia més operatoris, la taxa de creixement d'aquests era més baixa que la de la població urbana. Una explicació d'aquest *decalage* podria venir del perfil de la demanda derivada de l'increment demogràfic. No és que els tallers haguessin augmentat la seva productivitat, sinó que els nous habitants de la ciutat, fonamentalment famílies obreres, no arrossegaven l'oferta artesana, no eren consumidors de béns artesans, més enllà de la demanda indirecta que comportava, per exemple, la construcció d'habitatges.

Ara bé, l'augment d'unitats productives independents no va ser igual a tots els sectors manufacturadors. Alguns com els ferrers serrallers, els fideuers o els adobers, van incrementar la presència dels seus tallers per sobre del 60 %, fins i tot del 100 %, com en el cas dels fusters o els vidriers. D'altres, contràriament, van veure reduïda la presència de tallers als carrers de la ciutat, com va ser el cas dels brodadors, els sastre o els candelers.

És evident que en alguns casos, la implantació de més o menys unitats productives estava relacionada amb transformacions productives (els tallers menestrals no eren més grans o donaven feina a més gent). Tal era el cas dels candelers, que van patir innovacions alienes a la seva tradició productiva, com les noves llànties d'oli, i, una mica després, les de gas. En aquest cas, els beneficiats van ser els vidriers, que sí que sabien com fer llànties d'aquest tipus. D'altres, per la seva part, van patir fenòmens de caire diferent com la importació; és el cas dels escudellers, que van veure com els productes valencians inundaven el mercat barceloní.

En resum, cadascun dels oficis va caracteritzar-se per una evolució específica i, per tant, calia una aproximació sectorial. Abans que cap altra cosa, s'ha de dir que el capital inicial necessari per establir un taller no era molt gran, amb l'excepció d'oficis artesanals que requerien forns (ferrers, serrallers, forners), o que depenien de matèries primeres cares com és el cas dels adobers.

Respecte al tema del *capital menestral*, cal dir que encara que la major part dels recursos econòmics de les famílies menestrals es destinaven a la constitució i manteniment dels tallers, també feien inversions extraproductives, és a dir, no directament vinculades amb l'operatori ni amb l'ofici. Així, per exemple, entre els anys 1823 i 1860, es localitzen més de mil tres-cents artesans que es dedicaven al petit préstec, uns cinc-cents que posseïen béns immobles, i poc més de quatre-cents que participaven en societats industrials o especulatives diferents del seu taller.

Tornant a l'anàlisi sectorial, i començant pels sectors més directament lligats a la demanda urbana, com eren l'alimentació i el vestit, podria concloure's que el desenvolupament de tots dos sectors va ser molt diferent. En el cas de la producció d'aliments, concretament forners i fideuers, s'observa un cert estancament tècnic (fins a la dècada del 1850 no van aparèixer transformacions destacades, encara amb efectes limitats) al costat d'una progressiva millora de la posició material dels productors. Aquesta millora econòmica es fonamentà en el cas dels forners en el manteniment de les velles famílies artesanes a través de la formació de *càrtels* de productors i el descarregament de part dels costos de distribució a les «revedores de pa», a minories. El cas dels fideuers és divergent, però mostra la capacitat d'adaptació dels mestres tradicionals a les noves condicions industrials. Així, per exemple, atès que la indústria cotonera requeria de quantitats enormes de midó per a l'acabament de les peces, bona part dels fideuers, que coneixien perfectament l'elaboració del midó, van dedicar part de la seva producció a aquest car element, cosa que va proporcionar una major embranzida als seus vells tallers.

Molt diferent va ser el cas de la confecció, fins i tot dins del mateix sector, ja que la sort dels sastres no va ser la mateixa que la dels sabaters. Els sastres entrarien en aquell paradigma clàssic del desgavellament produït per la industrialització, i és precisament entre sastres i sombrerers on es detecta un procés de diferenciació social més intens dins dels oficis barcelonins. Així, tant pel que fa a les condicions de treball als tallers com en les contribucions, s'observa l'aparició d'un grup benestant respecte de tot un altre, que, tot i mantenir la possessió dels seus operatoris, treballa per encàrrec de comerciants o d'altres mestres, en condicions d'autoexplotació. El cas més extrem, segurament, fou el dels brodadors, que van reorganitzar tot el seu treball a l'entorn del treball domèstic de dones alienes a les famílies de l'ofici:

Las blondas comúnmente son fabricadas por operarias, mujeres y niñas, que en vez de percibir un jornal fijo y de concurrir diariamente a un local, reciben sólo cantidades de antemano estipuladas en proporción del trabajo que desempeñan, cuando quieren y como quieren (Ronquillo, 1851, vol. I, p. 390).

Allò realment interessant és que la major part dels mestres autoexplotats preferien suportar aquestes draconianes condicions, que s'imposaven a ells mateixos i a les seves famílies, abans que convertir-se en assalariats a les modernes factories, somniant amb una futura recuperació.

El cas de la sabateria va ser diferent; no s'aprecien els esmentats processos de degradació, tot i que cal recordar que tradicionalment havia estat l'ofici més pobre de la ciutat. Tampoc hi va haver grans transformacions tècniques, més aviat es va produir un fenomen d'especialització productiva cap a mitjan segle; és el moment en què apareixen tallers de calçat especialitzats, per exemple en la producció de sabates per a dones i nens, o per a mercats allunyats de la ciutat. El que sí que s'ob-

serva en aquests anys, concretament entre 1833 i 1850, és que hi ha un gran moviment de titulars de sabateries, una gran circulació d'homes que regeixen tallers, que podria indicar un moment de crisi (en el sentit etimològic del terme) que no s'estabilitzà fins al 1850.

Després d'analitzar els oficis encarregats de la producció de béns de consum, interessava conèixer els sectors relacionats amb els béns intermedis (molts d'ells també fabricaven béns de consum), com eren els de la fusta, el metall o la pell, que en aquell temps es feia servir per a un munt de productes vinculats amb d'altres indústries.

Quant al primer, la fusta, va ser un tipus de manufactura que va gaudir d'un procés d'expansió, tant d'efectius humans com d'unitats productives. Com en el cas dels oficis ja esmentats, no hi va haver grans transformacions tècniques, amb l'excepció de l'ebenisteria, cosa que afectà uns dels productes del sector: els mobles. Efectivament, en les contribucions de la dècada del 1820 no apareix cap ebenista com a contribuent. L'expansió d'aquesta tècnica significà que per primer cop es podia introduir mà d'obra no qualificada al sector ja que es tractava, fonamentalment, de folrar amb planxes molt fines, de fustes cares, els mobles fets amb fustes locals. Les dificultats eren en la construcció del moble i en el tallat de les planxes que, després, només calia enganxar. Així, dins d'un mateix procés de producció conviuen dos tipus de treballadors, els fusters qualificats, que eren els que feien l'esquelet del moble, i els que no tenien cap qualificació, que només havien de posar les planxes a sobre. A part d'això, la resta dels treballs de fusteria es mantingueren sota el control dels treballadors artesans, i concretament la fusteria de màquines, que va agafar gran empenta gràcies a l'expansió industrial (els telers de seda, per exemple, eren fets principalment de fusta). El mateix va ocórrer amb els fusters d'obra, els vinculats directament amb la construcció, un altre dels sectors que va gaudir d'una inesperada expansió. Malgrat l'expansió i la introducció de les noves tècniques esmentades, el cost d'establir-se com a productor independent no era alt i això va permetre l'emancipació de molts oficials. Així, més enllà d'una natural especialització, el sector va mostrar un enorme dinamisme amb l'aparició d'un gran nombre de tallers sota antics oficials del gremi.

Pel que fa al metall, aquest sector va tenir una evolució semblant al de la fusta; la principal diferència és que en aquest cas sí que calia comptar amb un cert capital inicial per tal de començar les activitats. Haver de disposar de forns de foneria (segona fusió en el cas barceloní), junt amb l'elevat preu de les matèries primeres, feia que establir-se com a ferrer o serraller impliqués un volum més alt de recursos inicials. És cert que en aquest període van sorgir a la ciutat grans fonerries (societats anònimes), però no van ser una competència per als petits tallers menestrals perquè s'adreçaven a diferents mercats (per exemple, una d'aquestes grans societats, El Nuevo Vulcano, produïa àncores i màquines de vapor grans per a vaixells). Com en el cas de la confecció, però, l'evolució del metall va ser diferent segons el tipus de

matèria primera de què es tractés (ferro, coure o bronze). En qualsevol cas, el bon moment d'aquestes indústries va reflectir-se en l'augment de tallers, que van passar d'uns dos-cents cinquanta a principis del 1820 a uns quatre-cents cinquanta cap a finals del 1850. El cas dels metalls no fèrrics va ser una mica divergent. En aquest subsector van aparèixer gran quantitat d'innovacions i poques fonerries industrials de gran abast. Efectivament, va ser en els metalls no fèrrics on va aparèixer un gran nombre de tallers creats i dirigits per estrangers, sobretot italians, francesos i alemanys, que portaven a la ciutat noves tècniques com el galvanitzat, la fabricació de canonades, el vidre, o les llànties (de gas), entre d'altres. Malgrat això, aquest artesans forans acostumaven a crear tallers similars als barcelonins, petits, amb pocs treballadors i amb aprenents i oficials. El que sí que es va notar va ser la segmentació que es va produir de l'ofici entre vells mestres, procedents de l'era gremial, i nouvinguts, aliens a aquesta tradició.

El darrer cas estudiat és el dels oficis de la pell, amb una llarga tradició a la ciutat. La pell, al segle XIX, era un material que es feia servir per a molts productes, des de les sabates, fins a les corretges de transmissió de les màquines de vapor de les noves fàbriques cotoneres. A més, era un dels oficis que, a diferència de tots els esmentats fins ara, havien mantingut tradicionalment uns mercats extralocals i de llarga distància, potser perquè calia importar-ne la matèria primera. Una altra diferència, respecte a la major part dels oficis citats, eren els costos d'establir-se per compte propi, més alts que a la resta d'oficis, ja que acostumaven a utilitzar dos tallers, un d'adoberia pròpiament dit, i un altre per a l'assecat de les peces. A més, havien de disposar d'una gran quantitat d'aigua, i havien de poder invertir molt de temps, i això és rellevant, ja que finalitzar una peça en alguns casos s'allargava fins a vint mesos. Tot això indica que establir-se com a blanquer o adober era més oneros que per a d'altres oficis tradicionals. No és estrany, doncs, que els adobers apareguin sempre a la cúpula dels contribuents artesans. Val a dir que durant aquest període no va haver-hi grans canvis tècnics, i que només es va fundar, cap al 1850, una gran companyia, La Tenería Barcelonesa, tot i que fora dels murs de la ciutat. Pel que fa al desenvolupament d'aquest sector, es podria resumir en un doble procés: un major control dels adobers de tot el procés productiu a costa de la precarització de la resta d'oficis de la pell (corretgers i guanteres, principalment). És a dir, es va produir un fenomen de concentració de recursos de l'ofici a mans dels adobers en detriment de la resta d'oficis. A més, aquest model va basar-se en un enfortiment dels lligams familiars, cosa que va accentuar l'endogàmia professional, que en el cas dels adobers va assumir formes monopolistes. Això explicaria l'estabilització quant al nombre de blanqueries, que fins i tot va reduir-se, i sobretot la presència al llarg de tot el període dels mateixos cognoms al davant dels negocis. És a dir, els adobers van ser els que millor van adaptar-se al canvi, i ho van fer no precisament mitjançant una modernització de les seves pràctiques, sinó, ben al contrari, a través d'un retrobament amb pràctiques preindustrials.

En resum, amb l'excepció del sector de la confecció, particularment dels oficis vinculats amb el tèxtil, la major part de les arts tradicionals que provenien del passat gremial va adaptar-se al nou entorn urbà caracteritzat per un fort creixement econòmic. Bona part dels oficis van patir un procés de diferenciació social que només en el cas de la confecció va ser dramàtic amb l'extensió del *sweat system*. La resta, fins i tot en convivència amb els nouvinguts, com en el cas del metall, va mantenir sota el control de les famílies tradicionals la producció artesana a la ciutat. El taller al qual els menestrals aspiraven encara tenia sentit, excepte en la confecció. Ara bé, aquest èxit no va ser producte de l'atzar sinó d'una aposta decidida dels grups familiars artesans, procedents de l'era gremial, per mantenir-se com a grup cohesionat, i aquest és el tema del darrer capítol d'aquest estudi.

XARXES, FAMÍLIES I OFICIS

Sobre el tema de la mobilitat professional, que tornem a reprendre, el primer que crida l'atenció és que després d'analitzar cas per cas quins dels oficials arribaren a tenir el seu propi taller, s'observa una presència aclaparadora dels nascuts a Barcelona. Dit amb xifres, això vol dir que si del conjunt d'artesans que treballaven a la ciutat, el 32,8 % eren nascuts a Barcelona, el 51 % dels mestres eren barcelonins de naixement. És a dir, en la carrera professional triomfaven els originaris de la ciutat, que no eren altres que els que tenien lligams dins l'ofici. Què vol dir això? Doncs que el procés d'enfrontament amb els desafinaments de la modernització va basar-se en l'endogàmia. En el període gremial, considerat per tothom d'endogàmia gremial, són poc més del 19 % els mestres amb taller que tenen familiars dins de l'ofici i en la mateixa situació —amb operatori propi—, mentre que l'any 1860 són el 38 % dels mestres els que tenen aquesta situació; és a dir, en trenta anys, la taxa d'endogàmia entre els mestres artesans s'havia quasi duplicat. En oficis com els del metall i la pell, la meitat dels mestres tenien família que exercien de manera independent l'ofici. Sembla clar, doncs, que una primera resposta a l'amenaça liberalitzadora va ser la recomposició dels lligams de sang, matrimonials o col·laterals —per constatar la importància que van tenir les relacions matrimonials només cal veure el cas dels faquins, que de setanta-un que van convertir-se en mestres en el període 1830-1842, trenta-cinc eren marits de filles de mestre, i setze fills de mestres.

Aquesta política de concentració de recursos d'un art concret a l'entorn de famílies pertanyents a l'ofici sovint va estar acompanyada de mecanismes més formals de concentració. Malgrat que els gremis havien estat prohibits, els membres d'alguns oficis van reconstruir altres tipus d'associacions, o societats, per tal de tenir garantit el control dels seus respectius sectors. El més interessant és que no es pot parlar d'un únic model associatiu de preservació de les arts. Per exemple, els forners, des de la dècada del 1840, van fomentar la creació de companyies per a l'arrendament i mòlta de grans. Un parell d'aquestes societats agrupaven bona part de les famílies forneres tradicionals, i mitjançant l'arrendament de molins als afores de la ciu-

tat aconseguien tenir un cert control sobre la matèria primera en benefici dels associats. De caire diferent, però amb la mateixa intenció de monopoli, va ser el model desplegat pels vidriers, que van establir el 1851 un *càrtel* per controlar els preus dels seus productes, amb l'objecte d'evitar fer-se la competència.

Les proves més evidents que els artesans es trobaven en un procés de tempteig de solucions pot veure's en la comparació de solucions proposades respectivament pels fusters d'aixa i els adobers, basades totes dues en la preservació de l'ofici i les seves famílies, però radicalment diferents. Entre 1850 i 1855, després de moltes denúncies dels mestres petits, els mestres adobers van acordar crear una societat de socors mutus, com moltes de les que hi havia a la ciutat. Val la pena reproduir el preàmbul de l'Acta de fundació d'aquesta societat, on s'expliciten clarament els objectius i la seva composició:

Nosotros [els blanquers] por idénticos motivos debemos asegurar la conservación de dichos bienes [la fàbrica del gremi, el qual llogava les seves instal·lacions als joves mestres sense teneria o tenda], y procurar que no salgan de las familias de sus individuos por medio de un montepío, que tenga por lema: beneficencia a favor de los pobres asociados, impedidos para el trabajo: fomento de la industria de la curtición a favor de los asociados principiantes: y que no tengan tenería propia ni alquilada: y socorros mutuos entre los enfermos de la misma asociación [...]. La asociación se perpetuará por medio de los actuales maestros y de todos sus hijos curtidores [...] lo mismo se practicará con las hijas de maestro o socio, mientras en el acto de casarse satisfaga el marido curtidor la expresada cantidad (Arxiu de Protocols de Barcelona, notari Pedro Rodríguez, 1860, f. 21).

En poques ratlles es veuen reflectides totes les polítiques desplegades per preservar la continuïtat dels llinatges gremials en els oficis: la conservació d'antics recursos col·lectius, la casa gremial (en el cas dels vidriers, la foneria comuna), l'enfortiment dels vincles familiars, i la seva ampliació mitjançant els matrimonis.

Més original, pel seu allunyament dels paràmetres corporatius, fou el cas dels fusters d'aixa. L'any 1850, un bon grapat dels fusters que treballaven al port en la construcció de vaixells, van decidir crear una societat, La Maestranza Naviera —així l'anomenaven—, era una associació mixta que funcionava alhora com a societat de socors mutus, com a cooperativa de treball i com a societat de productors —en realitat s'acollia a la legislació de societats industrials, ja que la llei no permetia les organitzacions de treballadors. D'acord amb l'articulat de la societat, l'únic capital del que disposaven era el treball dels associats. D'aquest treball sortien els diners per aconseguir els contractes, i per pagar els companys malalts o aturats. En la mateixa escriptura establien que una porció dels diners havia de romandre a la caixa de l'associació com a fons de reserva. Finalment, acordaven que només els socis podrien treballar en els encàrrecs contractats, i que en cas de necessitar més operaris els agafarien dels antics membres del gremi de Barcelona. Per concloure amb aquest exemple, cal destacar que entre els promotors d'aquesta societat es trobava Pelegrí

Casanovas, el que cinc anys després serà un dels dirigents de la societat obrera de fusters d'aixa.

Ara bé, aquestes polítiques de recomposició d'institucions laborals, no van ser les úniques, com tampoc l'endogàmia. Ja s'ha indicat que el capital necessari per establir-se com a productor independent era, amb algunes excepcions, escàs. En realitat el problema dels artesans no era tant arribar a fer-se amb la propietat d'un taller, com mantenir-lo —com era el cas de molts sastres. Això ens porta directament a l'anàlisi dels mecanismes de reproducció dels oficis i les unitats productives. El nombre de tallers no va incrementar-se espectacularment, la qual cosa es difícil d'entendre si es considera que les famílies menestrals tenien més d'un fill. Generalment, la política dels mestres era la de transmetre l'ofici a tots els seus descendents —incloses les dones, encara que en aquest cas de manera informal—, però no el taller. Efectivament, és realment escàs el nombre de tallers heretats, cosa lògica si considerem que els fills s'establien pel seu compte abans de l'edat de jubilació dels pares; això vol dir que havien de buscar-se un taller nou i, sobretot, que no comptaven amb un suport econòmic en forma de capital inicial —llegítima o herència— per part dels pares. Com superaven els joves mestres aquestes limitacions? Ho feien mitjançant el matrimoni amb filles de l'ofici. Efectivament, gràcies a la pervivència de la pràctica del dot, el matrimoni amb una dona de l'ofici anava acompanyat d'uns diners en efectiu que servien, juntament amb la perícia laboral, com a capital inicial de la nova família menestrala. D'aquesta manera, les polítiques matrimonials vinculaven recursos immaterials —l'ofici— amb materials —el capital. Ara bé, per què amb filles de l'ofici i no amb les d'altres oficis o alienes al món artesà? Simplement perquè aquestes dones eren artesanes de naixement, coneixien l'ofici i l'havien après des de la seva infància, ja que al taller artesà —a diferència de la fàbrica moderna o la casa burgesa— no hi havia segregació d'esferes entre productiva i reproductiva.

Una altra de les polítiques de reforçament de les xarxes artesanes es basava en l'aprenentatge. Habitualment, s'ha considerat que els nens aprenien l'ofici patern treballant al costat dels seus pares, i així era en el cas dels oficis de la seda, on les relacions capitalistes de producció havien penetrat més profundament. Ara bé, fora d'aquest sector resultava estrany que els fills realitzessin la seva formació amb els seus pares. Aparentment, resulta una estratègia absurda ja que just quan els nens entren en edat productiva i podien col·laborar en el manteniment de la llar artesana —considerada com una unitat de producció i consum— els petits eren enviats fora de casa a treballar per a d'altres. Aprofundir en els mecanismes de l'aprenentatge dels menestrals porta a conclusions més desconcertants encara. L'aprenentatge tampoc es feia segons unes relacions commutatives —intercanvi recíproc de fills entre mestres mentre els propis fills no tenien edat de treballar—, sinó que la circulació dels aprenents responia a unes relacions transitives, és a dir, que se seguia una cadena sense reciprocitat directa entre els mestres o llars. Quin significat podia tenir

això? Doncs, la definició de la comunitat. Efectivament, mitjançant la circulació dels aprenents es delimitava qui formava part del grup d'ofici, alhora que s'aconseguia que la formació dels nois fos reconeguda pels companys.

De la mateixa manera, les dones dels oficis van adquirir una rellevància inusitada. Sense la cobertura dels gremis, ara prohibits, que a través de les seves regulacions i ordenances garantien els traspàs intergeneracional dels tallers i els oficis, les dones van integrar-se plenament en aquests mecanismes de transmissió. Ja s'ha dit que les filles d'artesans gaudien de la mateixa formació que els seus germans barons. Ara bé, es tractava d'un aprenentatge informal i, per tant, lligat a la família. Cal dir que la gestió de les dones menestrals no era, com podria considerar-se a priori, conservadora o temporal. D'entre les poques dones que han deixat registre escrit en la documentació, la major part va practicar polítiques expansives i arriscades. Entre les fabricants de guants i blanqueres n'hi va haver que van aproximar-se a l'esfera de la producció de pells, el darrer esgló, i el més rendible del sector. Més interessant va ser el cas de les fideueres, ofici en què les poques dones que van regentar negocis van passar-se cap a la producció de midó, cosa que indica la seva ràpida comprensió dels canvis en el sector. Més habitual era, però, que les dones transformessin els tallers en tendes, és a dir, que passessin del sector productiu al de la distribució, on podien dur a terme una gestió més autònoma, sense la interferència dels *companys* o familiars de l'ofici, i això anuncia un dels camins futurs dels menestrals, el moment en què l'electricitat transformarà per sempre els tallers, a principis del segle xx.

De manera sintètica, les polítiques d'estructuració dels oficis urbans, un cop abolits els gremis, van ser diverses i complementàries. Anaven dirigides a mantenir les famílies tradicionalment vinculades amb els antics gremis i s'adaptaren en cada cas —ofici o família— a les necessitats concretes; en general, però, totes anaren en la mateixa direcció: reducció del risc de la pobresa, participació de tots els membres del grup familiar, establiment de lligams amb altres grups de l'ofici, reelaboració d'associacions professionals, formals o informals. Mesures totes elles que podrien aplegar-se sota el concepte de *monopolització dels recursos*, tant materials com immaterials, mitjançant mecanismes extraeconòmics. Així es garantia la mobilitat professional que, com ja s'ha dit, era el que donava sentit a tot l'edifici menestral. Es tractava, però, d'una mobilitat professional limitada o discriminada, ja que afavoria principalment els membres dels grups menestrals. En certa manera, aquesta mobilitat es feia a costa dels que no pertanyien als grups esmentats. El que diferenciava els artesans barcelonins de la resta no era la perícia tècnica, o el sector on desenvolupaven les seves activitats, ni les seves capacitats, sinó la seva pertinença o vinculació a un grup menestral originari de l'època gremial; això és el que va mantenir el seu control sobre les manufactures urbanes, com ho havia fet des de molt abans de l'arribada del liberalisme i la industrialització.

BIBLIOGRAFIA

- BENET, Josep; MARTÍ, Casimir (1976). *Barcelona a mitjans segle XIX: El moviment obrer durant el Bienni Progresista, 1854-1856*. Barcelona: Curial. 2 v.
- BERG, Maxine (1987). *La era de las manufacturas. 1700-1820: Una nueva historia de la Revolución Industrial británica*. Barcelona: Crítica.
- CERDÀ, Ildefons (1865). *Teoría general de la urbanización y aplicación de sus principios y doctrinas a la reforma y ensanche de Barcelona*. Madrid: Imprenta Española. 3 v.
- DÍEZ, Fernando (1990). *Viles y mecánicos: Trabajo y sociedad en la Valencia pre-industrial*. València: Alfons El Magnànim.
- GIRARD, Giorgio (1975). *Trabajo, motivaciones y valoraciones sociales*. Madrid: Ediciones de la Revista del Trabajo.
- LANDES, David S. (1969). *The Unbound Prometheus: Technological Change and Industrial Development in Western Europe from 1750 to the present*. Cambridge: University Press.
- MADOZ, Pascual (1985, ed. facsímil de 1845). *Diccionario geográfico-estadístico-histórico de España y sus posesiones de ultramar*. Barcelona: Curial. 2 v.
- MOLAS RIBALTA, Pere (1970). *Los gremios barceloneses del siglo XVIII: La estructura corporativa al comienzo de la Revolución Industrial*. Madrid: Confederación Española de Cajas y Ahorros. 2 v.
- MONKHOUSE, F. J. (1978). *Diccionario de geografía*. Barcelona: Akal.
- MONLAU, Pedro Felipe (1856). *Higiene industrial: ¿Qué medidas bigiénicas puede dictar el gobierno a favor de las clases obreras?* Madrid: Imprenta y Estereotipia de M. Ribadeneyra.
- PALENZUELA, Pablo (1995). «Las culturas del trabajo: una aproximación antropológica». *Sociología del Trabajo*, núm. 24, p. 3-28.
- RONQUILLO, José (1851). *Diccionario de materia mercantil, industrial y agrícola*. Barcelona: Imprenta de A. Gaspar. 4 v.
- ROSTOW, Walt W. (1952). *The Process of Economic Growth*. Nova York: W. W. Norton & Company.
- SABEL, Charles F.; ZEITLIN, Jonathan (ed.) (1997): *World of Possibilities: Flexibility and Mass Production in Western Industrialization*. Cambridge: University Press.

DESPRÉS DE LA REVOLUCIÓ:
ESTRATÈGIES INDUSTRIALISTES BARCELONINES
EN LA CONSTRUCCIÓ DE L'ESTAT LIBERAL ESPANYOL (1843-1854)¹

JOAN FUSTER SOBREPÈRE
Universitat Oberta de Catalunya

RESUM

Aquest treball es proposa explicar el paper de la ciutat de Barcelona i de les seves elits, vinculades a l'economia industrial, en la construcció de l'Estat liberal espanyol; quan, una vegada culminada la revolució liberal, l'estabilització moderada el va configurar com un Estat centralista, especialment a partir de la reforma del poder territorial. A partir d'aquesta característica dominant del nou Estat, s'intenta explicar, d'una banda, les dificultats que tingué la burgesia barcelonina per incidir-hi i obtenir polítiques favorables al seu projecte industrialista —que no era solament una política aranzelària defensiva, sinó un programa de desenvolupament capitalista per a Espanya—, i de l'altra, les enormes dificultats que aquestes elits van trobar per assentar la seva hegemonia i governar els conflictes interns propis de la nova societat classista amb els escassos instruments que aquest Estat els posava a l'abast.

PARAULES CLAU

Dècada moderada, burgesia industrial, Estat liberal, Barcelona.

ABSTRACT

This work aims to examine the role of the city of Barcelona and its elites, linked to the industrial economy, in the construction of the liberal Spanish state; when, once the liberal revolution was complete, moderate stabilisation led to a centralist State, especially following the reform of regional powers. In view of this dominant characteristic of the new State, the work looks to assess the difficulties that Barcelona's bourgeoisie had, on the one hand, in influencing and obtaining favourable policies for their industrialist project —which was not simply a defensive tariffs policy, but a capitalist development programme for Spain—, and, on the other, the enormous difficulties that these elites had in establishing their hegemony and governing the internal conflicts inherent in the new classist society with the few instruments that the State provided.

1. Aquest text és un resum de la tesi doctoral titulada *Barcelona a la dècada moderada (1843-1854): El projecte industrialista en la construcció de l'Estat centralista*, realitzada per l'autor sota la direcció del doctor Josep Fontana i Lázaro. Fou defensada l'1 de desembre de 2004, a l'Institut Universitari Jaume Vicens i Vives de la Universitat Pompeu Fabra, davant d'un tribunal format per Borja de Riquer i Permanyer (Universitat Autònoma de Barcelona), Joseba Agirreazkuenaga Zigorraga (Universitat del País Basc), Josep Maria Delgado Ribas (Universitat Pompeu Fabra), Pere Pascual i Domènech (Universitat de Barcelona) i Josep Maria Pons i Altés (Universitat Jaume I de Castelló de la Plana), el qual li atorgà la qualificació d'excel·lent *cum laude* (per unanimitat).

KEY WORDS

Moderate decade, industrial bourgeoisie, liberal state, Barcelona.

INTRODUCCIÓ

La nostra historiografia ha explicat en les darreres dècades i d'una manera ben satisfactòria com la conclusió de la fase revolucionària i el triomf definitiu de les transformacions juridicopolítiques que va comportar, i que coneixem com a revolució liberal, així com la fi de la guerra Carlina el 1840, van aplanar el camí —iniciat ja uns anys abans i amb profundes arrels en el desenvolupament català del set-cents— d'un desenvolupament industrial excepcional i sostingut a la ciutat de Barcelona entre 1840 i 1860. No podem dir el mateix sobre la història política d'aquests anys, que presenta encara buits substancials; i per bé que el dinou català ha estat en molts aspectes ben estudiat —només cal recordar les excepcionals síntesis de Vicens i Vives, i la més recent de Fontana—,² no disposàvem pràcticament per als anys de la dècada moderada (1843-1854), des del trienni esparterista,³ abordat per diversos autors des de la perspectiva de la història social, fins al Bienni, que compta amb l'insuperat treball de J. Benet i C. Martí,⁴ d'un correlat sobre les conseqüències i les implicacions polítiques de la doble transformació que es produeix, ni de la configuració efectiva dels poders a Barcelona. Però el punt on hem volgut posar l'accent, com el títol del treball indica, és a veure què va suposar el nou marc de restriccions sorgit de la implantació del règim moderat, amb la seva configuració centralista, per als plans de la burgesia barcelonina de desplegar a escala local i espanyola el model industrialista de desenvolupament que des de feia uns anys s'estava gestant a Barcelona.

EL PROJECTE INDUSTRIALISTA

El desenvolupament industrial barceloní —tal com va explicar el malaguanyat Ernest Lluch—,⁵ va donar lloc molt aviat a la formulació d'un programa econòmic i polític que coneixem amb el nom d'*industrialisme*.

El projecte industrialista va tenir una llarga gestació, a partir del moment que es va produir el col·lapse del comerç colonial, que va obligar els catalans a refer les seves estratègies de desenvolupament econòmic i polític. Aleshores, homes com Bo-

2. Jaume VICENS I VIVES i Montserrat LLORENS (1958), *Industrials i polítics al segle XIX*, Barcelona, Teide; Josep FONTANA LÁZARO (1988), *La fi de l'Antic Règim i la industrialització, 1787-1868*, a Pierre VILAR (dir.), *Història de Catalunya*, vol. v, Barcelona, Edicions 62.

3. Genís BARNOSELL (1999), *Orígens del sindicalisme català*, Vic, Eumo; Josep M. OLLÉ I ROMEU (2003), *L'oligarquia i la construcció de l'estat centralista: Estat de setge a Catalunya (1844-1847)*, Barcelona, edició de l'autor.

4. Josep BENET i Casimir MARTÍ (1976), *Barcelona a mitjan segle XIX: El moviment obrer durant el Bienni progressista (1854-1856)*, Barcelona, Curial, 2 v.

5. Ernest LLUCH MARTÍN (1973), *El pensament econòmic a Catalunya (1760-1840): Els orígens ideològics del proteccionisme i la presa de consciència de la burgesia catalana*, Barcelona, Edicions 62.

naventura Gassó, Guillem Oliver i Eudald Jaumandreu van elaborar l'esquema que coneixem amb aquest nom.

En síntesi, la burgesia barcelonina, ateses les escasses possibilitats de desenvolupament en els mercats exteriors, va apostar per un canvi revolucionari que liquidés les estructures de l'Antic Règim, a fi de desenvolupar una creixent divisió del treball dins un mercat nacional integrat, al si del qual Catalunya, i, específicament, Barcelona, operés com la fàbrica d'Espanya proveint les àrees agràries de productes de la seva indústria —singularment, de la cotonera.

En definitiva, això significava l'esforç de bastir una indústria moderna i integrarla en un mercat interior espanyol. El desenvolupament desigual de les estructures capitalistes a Espanya va donar lloc a una Catalunya industrial que va assumir la defensa del mercat nacional, dins una Espanya agrària dominada per una oligarquia agrària poc sensible, quan no hostil, als plantejaments industrialistes catalans.

A més, les condicions en què es va desenvolupar aquesta indústria, amb la crònica manca de matèries primeres que la feia poc competitiva en els mercats exteriors, van portar els seus promotors a defensar des de molt aviat una política de protecció dels seus productes en el mercat nacional.

Però el proteccionisme, en el segon terç del segle XIX, no era només un estricte recurs defensiu dels industrials catalans per no sucumbir al contraban i les amenaces liberalitzadores dels governs apressats per l'estat precari de la hisenda pública; era un model de política econòmica per al desenvolupament capitalista d'un país retardat i sense els recursos naturals bàsics, que forçosament per al desenvolupament de les regions cerealistes havia de preveure algun tipus de reforma agrària que l'afavorís, i la construcció d'una xarxa de transports: carreteres, ferrocarril, canals i ports, que facilitessin els intercanvis i la integració d'aquest mercat. En definitiva, l'exportació a Espanya del model català de desenvolupament que Pere Pascual ha descrit.⁶

EL CENTRALISME MODERAT

El centralisme, per la seva banda, és al nostre entendre l'argument dominant de la reacció moderada i l'inspirador del règim que coneixem amb aquest nom.⁷ En aquest sentit, creiem possible afirmar que el disseny d'una nova ordenació del po-

6. Pere PASCUAL DOMÈNECH (1990), *Agricultura i industrialització a la Catalunya del segle XIX: Formació i desestructuració d'un sistema econòmic*, Barcelona, Crítica.

7. Sobre la dècada moderada, l'escassetat de monografies és extraordinària. Vegeu les de José Luis COMELLAS (1970), *Los moderados en el poder*, Madrid, CSIC; Francisco CÁNOVAS SÁNCHEZ (1982), *El Partido Moderado*, Madrid, Centro de Estudios Constitucionales. Vegeu també les històries i els testimonis generals de l'època: Fernando GARRIDO (1868-1869), *Historia del reinado del último Borbón en España*, Barcelona, Salvador Manero, 3 v.; Marqués de MIRAFLORES (1873), *Memorias políticas para escribir la historia del reinado de Isabel II*, Madrid, Imprenta y Esterotipia de M. Rivadeneyra, 2 v. Així com de posteriors, els clàssics: Juan del NIDO Y SEGALERA (1910), *Antología de las Cortes desde 1840 a 1846*, Madrid, Congreso

der territorial és el mòbil i l'objectiu central de la reacció moderada de 1843. El recurs al centralisme seria l'instrument per aconseguir-ho.

En aquest punt, el disseny moderat que les classes propietàries animaren volia servir a un doble objectiu: controlar tots els poders de l'Estat des de dalt —d'ací la insistència en el caràcter administratiu dels poders territorials i en la legitimitat exclusiva de les Corts i la Corona com a poders substantius—, i imposar i sostenir en el poder local els grups afins que en determinats territoris eren notòriament minoritaris i incapaços d'imposar la seva hegemonia per ells mateixos, i aquest era de manera notòria el cas de Barcelona.

La reformulació moderada, tot i la seva amplitud, va descansar sobre dos pilars: la reforma tributària i l'ordenació territorial centralista.⁸ La primera, tenia com a objectiu homogeneïtzar les figures impositores i regularitzar la situació de la hisenda per tal d'incrementar la recaptació. Això s'aconseguiria només parcialment, les formes de recaptació col·lectives i els nous impostos afavoririen el frau i n'incrementaven el caràcter discriminatori. La segona, el disseny territorial, descansava sobre una idea de l'Estat jerarquitzada i piramidal, on l'Administració local exercia les seves

de los Diputados, Valentín Tordesillas; Evaristo LÓPEZ (1912), *Antología de Las Cortes 1846-1854*, Madrid, Congreso de los Diputados, Valentín Tordesillas. Pel que fa a Catalunya, cal referir-se encara a un llibre tan vell com el de Jaime CARRERA PUJAL (1957), *Historia política de Catalunya en el siglo XIX*, Barcelona, Bosch, 7 v. Per als primers anys, vegeu J. M. OLLÉ I ROMEU (2003). I sobre la ciutat de Barcelona, Jesús MESTRE (1985), *Una ciutat emmurallada en temps de la revolució industrial. Barcelona: ciutat, societat i política (1823-1859)*, Universitat de Barcelona, tesi doctoral; Ramon ARNABAT (2003), «La revolució liberal a Barcelona (1808-1868). Política de classes i classes de política», a *VIII Congrés d'Història de Barcelona*, Barcelona, Arxiu Històric de la Ciutat, novembre de 2003 (en premsa). Per a la Catalunya interior cal consultar el treball de Josep Maria PONS (2002), *Moderats i progressistes a la Lleida del segle XIX*, Lleida, Pagès Editors. També hi ha alguns estudis monogràfics sobre l'època, referits a altres zones d'Espanya, com ara el de P. DÍAZ MARÍN (1998), *Después de la revolución: Centralismo y burguesía en Alicante (1844-1854)*, Alacant, Instituto de Cultura Juan Gil-Albert.

8. Per al debat sobre el règim local espanyol es pot consultar Enric ARGULLÓ i Sebastián MARTÍN RETORTILLO (1973), «Aproximación histórica al tema de la descentralización (1812-1931)», a S. MARTÍN RETORTILLO (dir.), *Descentralización administrativa y organización política*, vol. I, Madrid, Alfaguara; Alejandro NIETO (1996), *Los primeros pasos del Estado constitucional: Historia administrativa de la regencia de María Cristina de Borbón*, Barcelona, Ariel; Concepción de CASTRO (1979), *La Revolución Liberal y los municipios españoles (1812-1868)*, Madrid, Alianza; Adolfo POSADA (1982), *Evolución legislativa del régimen local en España: 1812-1909*, Madrid, Instituto de Estudios de Administración Local; Martí BASSOLS (1973), *Génesis y evolución del derecho urbanístico español (1812-1956)*, Madrid, Montecorvo; Javier GARCÍA FERNÁNDEZ (1983), *El origen del municipio constitucional: autonomía y descentralización en Francia y España*, Madrid, Instituto de Estudios de Administración Local; Joaquín del MORAL RUIZ (1984), *Hacienda central y haciendas locales, 1845-1905*, Madrid, Instituto de Estudios de Administración Local; Ramon GRAU, Manel ARRANZ i Marina LÓPEZ (1987), «Anàlisi històrica de l'Ajuntament de Barcelona», a *Barcelona: Anàlisi històrica del règim municipal. Documents de treball per a la Carta Municipal*, núm. 3, Barcelona, Ajuntament de Barcelona; i també Ramon GRAU i Marina LÓPEZ (1989), «Ajuntament de Barcelona i Estat liberal: els límits de l'empresa centralista espanyola», a *Història urbana del Pla de Barcelona: Actes del II Congrés d'Història del Pla de Barcelona*, vol. II, Barcelona, Institut Municipal d'Història.

funcions per una delegació governamental i sota la direcció de funcionaris designats pel poder central. Això va significar pràcticament la desaparició política de les diputacions provincials —que en el règim liberal nascut a Cadis tenien un paper polític substantiu de defensa i foment dels interessos provincials i d'integració a les estructures de l'Estat de les elits locals—, les quals van restar sota la direcció dels caps polítics designats pel Govern.

En el disseny moderat, el cap polític, tal com ha explicat Manel Risques,⁹ prenia una importància decisiva, ja que es convertia en la peça que a partir de rebre les instruccions des del Govern de Madrid tenia la funció de fer-les complir en tot el territori sota la seva administració. A més, se li encomanava la direcció de l'ordre públic, i de manera informal esdevenia l'agent electoral del Govern en el territori.

Per últim, els ajuntaments convertits quasi en unes agències dependents del Govern, mantenien només competències residuals quant a l'administració del seus interessos i adquirien el caràcter presidencialista que ha configurat l'Administració local espanyola contemporània. L'alcalde ho era tot, el consistori molt poca cosa i, a més, a les capitals de província, l'ajuntament podia estar presidit pel cap polític o, en cas de considerar-ho el Govern, per un corregidor —una figura extreta directament de l'Antic Règim— designat per aquell lliurement. El disseny es completava amb una reducció significativa del sufragi; es passava d'un sufragi gairebé universal masculí i indirecte a les eleccions locals, al sufragi directe censatari dels majors contribuents, que restringiria el dret a vot a l'entorn de l'11 % dels veïns, a Barcelona, i al 2,5 % de la població catalana.¹⁰

LA IMPLANTACIÓ DEL RÈGIM MODERAT A BARCELONA

L'argument central d'aquests anys va ser la difícil convivència entre els projectes industrialistes de les classes dirigents barcelonines i el disseny restrictiu de l'Estat centralista moderat. De manera succinta, i inscrits en el marc de la dinàmica política, s'apunten ara els episodis més destacats d'aquest conflicte, tot mostrant alguns dels principals arguments del treball que presentem.

A Barcelona, el disseny de l'Estat centralista, dirigit des del Govern a través dels caps polítics, trobaria en les pràctiques assentades al llarg del període de transició, però sobretot per la mateixa estructura social de la ciutat —en un procés avançat d'industrialització—, una gran dificultat per implantar-se. Entre novembre de 1843 i

9. Manel RISQUES CORBELLA (1995), *El govern civil de Barcelona al segle XIX*, Barcelona, Publicacions de l'Abadia de Montserrat.

10. El càlcul l'hem realitzat a partir de les dades de població publicades per Figuerola (Laureà FIGUEROLA (ed. 1993), *Estadística de Barcelona en 1849*, Barcelona, Alta Fulla (estudi preliminar i índexs d'Anton Costas)) i del cens electoral de 1847 per a les eleccions municipals (AAMB, Secció de Governació, Sèrie A, exp. 2354), així com de les que facilita Jesús MESTRE (1985, p. 659) per a les eleccions a Corts en la seva tesi.

gener de 1845, el capità general, baró de Meer, a l'empara de l'estat de setge, havia esdevingut un autèntic governador general al Principat, sovint en relació directa no només amb els ministres, sinó també amb el president i la reina, i a més s'havia convertit també en el punt de referència d'una societat civil poc estructurada; d'una banda, perquè les velles formes de sociabilitat, com els gremis, havien decaïgut després de la revolució, però també perquè la nova legislació local xocava amb una llarga tradició d'autonomia municipal que ni el Decret de Nova Planta no havia liquidat definitivament, a la qual ara la societat barcelonina no es resignava a renunciar —hem trobat prou episodis d'aquesta resistència a l'Ajuntament de la ciutat. A més, el sistema de partits a Barcelona pràcticament no funcionava; el progressista estava desballestat per les persecucions, el republicà, empresonat, i el moderat era poca cosa més que allò que es determinava al palau de Capitania. I les forces socials —patronal i associacions obreres— vivien, naturalment, en ordre ben divers, subjectes a la desconfiança i el dirigisme de les autoritats.

Això no vol dir que aquests mateixos capitans generals no juguessin un paper en la governació del Principat que anava més enllà de la pura repressió. El mateix Meer es va convertir en el portaveu dels interessos proteccionistes catalans davant del Govern de Narváez, així com d'altres reclamacions molt sentides, com la negociació dels crònics endarreriments per la liquidació de la quinta o l'impuls de la reunió de les quatre diputacions per engegar algunes obres públiques d'interès supra-provincial —allò que ha fet que Vicens i Vives el vegi com un provincialista.

Tanmateix, quan Meer va ser substituït, en gran mesura a causa dels seus excessos repressius, i d'una autonomia de la qual els ministres recelaven, va ser substituït, i ho va ser per un home com Manuel de la Concha, un pes pesant del moderantisme, que ambicionava disputar a Narváez la direcció del partit. El que es va produir va ser la consolidació política del capità general com a instància de Govern superior a Catalunya —episodis com la negociació de l'impost de pavellons entre l'Ajuntament i el general il·lustren bé aquesta situació.

Va ser tan rellevant el paper d'aquests militars, i l'absorció que en la pràctica van fer de les facultats de les autoritats civils, que el disseny uniformista i centralitzador de la legislació doctrinària es va veure completament alterat; de manera que la divisió provincial, que havia de ser la pedra angular del sistema, va esdevenir inoperant a Catalunya, i a la pràctica la que es va mantenir com a unitat administrativa va ser el Principat. La resultant de tot plegat seria una governació més autoritària, certament, però també més propera. En la mesura que aquests generals adoptaven estratègies de coacció, aquestes resultaven més cruentes que enlloc, però sovint també es veien abocats per les circumstàncies a fórmules de transacció amb els seus administrats.

És en aquesta lògica que l'actuació d'un capità general es podia veure abocada al fracàs o a l'èxit, segons el marge de maniobra que les condicions polítiques generals li atorguessin. Així, Concha, amb una bona sintonia amb les classes dirigents barcelonines, i en una situació de creixent normalització del sistema constitucional,

es va veure abocat al fracàs quan, el 1845, la celebració per primera vegada al Principat de la quinta pel sistema dels sorteig va desembocar en una revolta generalitzada que el Govern central va voler liquidar amb fermesa, i el general va haver de ser substituït. En canvi, el general Pavía,¹¹ que arribaria a la Capitania amb la guerra civil en marxa i l'esclat revolucionari europeu que la va seguir, va disposar d'un ample marge de maniobra, justament per allò que tenia d'excepcional la situació.

És cert que els grups de l'oposició barcelonina, fossin republicans o progressistes, havien estat escapçats per la repressió i encara no havien tingut ocasió de refer-se, i que les associacions obreres havien estat debilitades en les seves bases, especialment en la seva capacitat de finançament, i també que respecte a la revolució europea dins el partit progressista es va imposar la línia legalista de Cortina i Madoz; un conjunt de circumstàncies que feien difícil un esclat revolucionari com el que es va produir a la major part de capitals europees. Però les condicions generals a la ciutat també havien madurat per fer possible la política que va propiciar Pavía.

El general va actuar en dos camps; d'una banda, en la contenció de la revolta carlista, però, sobretot, convençut que l'autèntic risc per al règim liberal es trobava en l'esclat d'una revolució de caràcter democràtic o d'una revolta obrera, es va aplicar a trobar una entesa amb les forces vives del Principat per prevenir la revolució urbana. A la ciutat, Pavía va trobar suport en la recentment creada Junta de Fàbriques —que a partir de la Comissió de Fàbriques havia agrupat els empresaris de tots els sectors per iniciativa d'Àngel Villalobos— per afrontar la crisi econòmica d'acord amb la patronal. Així, mentre l'Ajuntament ofería feina als desocupats en les obres públiques de la ciutat, d'acord amb les associacions obreres, la Junta, d'acord amb els fabricants i l'Ajuntament, gestionava un emprèstit per evitar que tanquessin les fàbriques. Al final, aquesta darrera mesura no va arribar a donar resultats per les dificultats dels fabricants a fer les aportacions que se'ls demanava justament en un moment de forta selecció empresarial a causa del procés de mecanització de la filatura que s'estava produint, tal com ressenya en un treball recent García Balanyà,¹² però la ciutat va viure una autèntica mobilització social per fer front a la crisi i en defensa del règim liberal: hi va haver funcions del Liceu a favor dels aturats i subscripcions de donatius a la premsa, entre altres iniciatives.

L'Ajuntament va resultar ser l'única Administració amb capacitat per gestionar i implantar els projectes del general, i el seu paper es va veure revalorat. La patronal va descobrir la seva capacitat d'esdevenir un agent polític, no només en les campa-

11. Aquest general ens ha deixat unes esplèndides memòries de la seva estada a la Capitania General de Catalunya. Vegeu Manuel PAVÍA (marquès de Novaliches) (1851), *Memoria sobre la guerra de Cataluña: desde marzo de 1847 hasta setiembre del mismo año y desde noviembre de 1847 a setiembre de 1848; por el teniente general D. Manuel de Pavía, marqués de Novaliches*. Madrid, Imprenta de D. B. González.

12. Albert GARCÍA BALANYÀ (2004), *La fabricació de la fàbrica. Treball i política a la Catalunya cotonera (1784-1884)*, Barcelona, Publicacions de l'Abadia de Montserrat.

nyes defensives contra les disposicions governamentals, ja fossin la rebaixa d'aranzels o els tractats comercials desfavorables, sinó també amb vista a establir una hegemonia política a la ciutat que es pogués projectar sobre la política espanyola.

Pavía, finalment, seria destituït per Narváez, impacient per acabar una guerra que s'eternitzava i que el de Loja tan sols era capaç d'interpretar en termes d'operacions militars; però el 48, i justament no per revolucionari, havia estat un any decisiu en la configuració de les forces polítiques i socials de la ciutat amb vista al futur.

Tanmateix, si l'ample marge de maniobra de Pavía davant del Govern es devia a les condicions excepcionals que la crisi oferia, també la col·laboració que aquesta burgesia industrial li va dispensar es devia a aquesta conjuntura excepcional, igual com havia passat en els anys de repressió de Meer. Passat l'ensurt de 1843, els fabricants, i en general els sectors vinculats amb l'economia industrial barcelonina, van patir constantment la incomprensió d'uns governs formats sovint d'uns partits i uns polítics que, avesats a unes altres condicions i estructures econòmiques, mostraven una completa incomprensió per les demandes de la nova societat industrial.

Tot i que aquesta burgesia barcelonina va jugar a l'entesa amb els capitans generals de torn, i sovint va trobar avantatge a fer-ho, tenint com tenia unes autoritats allunyades que no podien comprendre la societat barcelonina ni la mena de transformacions i conflictes que s'hi produïen, això no vol dir que no s'adonessin que la mena d'Estat que els moderats estaven construint, amb els seus empelts autoritaris, el seu paternalisme i intervencionisme social, i la seva incapaç gestió de les necessitats de l'economia i la ciutat modernes, era un Estat, que, mantenint-los en una posició permanent de subordinació, no servia els seus interessos. L'única cosa que podien fer era intervenir decididament en política cercant un nou bloc social i polític amb qui mirar de construir les bases d'una altra mena d'estabilitat, naturalment patrícia i censatària, però capaç de posar en marxa les reformes que el seu model econòmic demandava.

RECONSIDERACIONS POLÍTiques DESPRÉS DEL «48»

La Revolució europea de 1848 havia abonat la percepció a Barcelona de l'esgotament d'una política moderada massa constrenyent, feta a partir d'un model doctrinari impracticable a la ciutat, que s'havia volgut corregir a base d'empelts autoritaris. Passats els moments excepcionals, aquestes solucions van mostrar les seves limitacions; es van crear les condicions per a una reconsideració general de les premisses polítiques que havien dominat en els anys de la revolució liberal i va néixer la necessitat de construir-ne de noves en tots els sectors polítics i socials. De fet, l'esclat europeu, en demanda d'un nou impuls democratitzador, havia tingut l'efecte de mostrar com en un mirall la desnaturalització de les institucions liberals que havien perpetrat els moderats a Espanya.

A aquest fet hi va contribuir poderosament l'aparició en escena d'una nova generació política, especialment formada per professionals, advocats sobretot, però

també publicistes i empleats de l'Administració, que s'havia deslliurat de les temences que constrenyien la intel·lectualitat burgesa de la generació anterior, tan marcada per l'experiència de les primeres bullangues, tal com han assenyalat Vicens i Vives i Rubio i Balaguer.¹³ La doble revolució havia creat una nova sociologia urbana i havia permès l'aparició de nous elements en la classe mitjana que cercaven en l'exercici professional i en la política la palanca del seu ascens social.¹⁴

En tot cas, el projecte industrialista, va impregnar tots els sectors polítics, des dels moderats més porucs fins als republicans, els primers socialistes i el primer moviment obrer. És remarcable en aquest sentit, per il·lustrar la poderosa fascinació que la transformació econòmica va produir en tots els camps, la posició de Jaume Balmes,¹⁵ qui des de posicions antiliberals i a partir de l'observació de la realitat, va acceptar el caràcter irreversible de la revolució industrial, tot oferint a la burgesia barcelonina l'adopció del catolicisme com a mecanisme de consens ideològic que aportés els elements de cohesió social que, en aguda observació de Balmes, l'individualisme liberal no estava en condicions de proveir. Una posició que si bé va resultar marginal en aquests moments es veuria revalorada unes dècades més tard quan els conflictes classistes s'aguditzessin.

En l'altre extrem del ventall ideològic, en les fileres demòcraterepublicanes, aquests són els anys de l'aparició de les grans figures que dissenyarien un programa i fundarien una tradició i una cultura política d'arrel positivista que transcendiria el segle. De la mà de Pi i Margall, principalment, però amb la decisiva participació d'altres individus —en el pla teòric cal destacar Joan B. Guardiola, que va introduir les idees de Prudhon a Espanya—,¹⁶ es va formular un ideal de radicalisme democràtic i social fonamentat en el federalisme associatiu, que constituïria la tradició central de l'esquerra catalana.

Però en el terreny polític, els moviments rellevants, a curt termini, tenen lloc en ambdues ales del camp liberal. És el moment de l'aparició entre els sectors conservadors d'un component autòcton que opera autònomament del Govern central i dels òrgans del partit moderat, i que està més pendent d'influir-hi per aixecar noves polítiques favorables als grups socials que estan cristal·litzant a Barcelona amb ambicions de fer hegemònic el projecte industrialista, que no pas d'obtenir una professionalització personal al servei del poder que culmini amb una carrera política a Madrid.

13. J. VICENS I VIVES i M. LLORENS (1958), p. 200-203; Jordi RUBIÓ i BALAGUER (1962), «La Renaixença», a Ramon d'ABADAL *et al.* (1962), *Moments crucials de la història de Catalunya*, Barcelona, Vicens Vives, p. 287-327.

14. Per al cas de Barcelona hi ha algunes aportacions interessants sobre aquesta qüestió, com la de Josep M. FRADERA (COORD.) (2002), *Societat, política i cultura a Catalunya, 1830-1880*, Barcelona, Arxiu Històric de la Ciutat, col·l. «Quaderns d'Història», núm. 6.

15. Vegeu Josep Maria FRADERA (1996), *Jaume Balmes: Els fonaments racionals d'una política catòlica*, Vic, Eumo.

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

L'aparició del periòdic polític *El Locomotor*, que impulsava el grup de joves intel·lectuals dirigit per Mañé i Flaquer, i on hi havia homes que esdevindrien tan decidus per al conservadorisme català al llarg de tot el segle com Duran i Bas o Reynals i Rabassa, és la principal manifestació d'aquesta renovació. El nou periòdic formulava la necessitat, molt sentida en els ambients polítics barcelonins, de canviar la política de notabilitats i partits dominant a Madrid per una política atenta als interessos materials, és a dir, per una política genuïnament burgesa. Aquesta proposta acariciava la idea d'una conciliació o unió liberal, que es va denominar *Centro del Congreso* i que tindria en els anys immediatament posteriors, fins al 1863, diverses concrecions, com el famós *ministerialismo a la catalana* de Francesc Permanyer, tal com ha mostrat Borja de Riquer,¹⁷ al capdavant tan efímer, i que va arribar després de tantes decepcions.

Però en la conjuntura dels anys cinquanta, en els anys d'exaltació del Manifest del Manzanares o de l'acta addicional de 1856, era versemblant creure en la possibilitat de reforma del règim moderat, en l'adopció, almenys parcial, del programa industrialista. Les reformes que Madoz promouria en el Bienni —la segona desamortització, la Llei de ferrocarrils i la Llei de societats de crèdit— ho vénen a demostrar, com testimonia eloqüentment el text d'Illas i Vidal de 1857.¹⁸

Tanmateix, seria l'articulació política dissenyada des de la patronal, amb la participació del sector legalista del partit progressista dirigit per Madoz, el projecte que d'una forma decidida passaria a l'acció política en defensa del projecte industrialista, ja des de 1849.

Des de 1847, entre els fabricants catalans, el grup econòmic de més èxit d'aquests anys, i en certa manera els portadors per antonomàsia del projecte industrialista, va quallar la idea de crear un ampli front industrial que agrupés tots els sectors productius per anar més enllà de les pures actuacions defensives de la Comissió de Fàbriques. Es tractava de menar una acció política de contingut industrialista, que tenia certament una base defensiva entorn de la qual cristal·litzaven i s'agrupaven tots els sectors d'aquesta classe —el proteccionisme—, però que en un clima típic de grup d'èxit incontestable es projectava sobre la política espanyola fent abstracció dels vells partits i adoptant una posició accidentalista respecte al color dels homes del Govern, sempre que seguissin els principis de protecció de la indústria nacional, mesures de foment al mercat interior i desenvolupament de les comunicacions —especialment el ferrocarril—, alleugeriment de l'Administració de l'Estat i descentralització, i el programa de reformes urbanes que la transformació de la ciutat industrial necessitava —enderroc de les muralles, eixample i port.

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

18. JOAN ILLAS I VIDAL (1857), *Un consejo al partido moderado*, Madrid, Imprenta y Estereotipia de M. Rivadeneyra, p. 9 i s.

La creació de la Junta de Fàbriques, així com la de l'Institut Industrial de Catalunya i el seu portaveu, *El Bien Público*, que en el seu conjunt coneixem tan bé gràcies als treballs de Roser Solà,¹⁹ juntament amb iniciatives paral·leles com la creació de l'Associació Defensora del Treball Nacional i de la Classe Obrera, impulsada per elements progressistes com Soler i Espalter i Antoni Pujades amb el propòsit d'integrar un bloc interclassista en connexió amb les societats obreres més o menys tolerades, van suposar en conjunt el major esforç fet fins en aquell moment per difondre i promoure tant a escala local, amb l'assentament d'una hegemonia cultural, com espanyola, amb el pas a l'acció política, el projecte industrialista en tots els seus vessants.

EL ANYS DE LA COALICIÓ OPOSITORA 1849-1854

A finals de 1849, la conjuntura a la ciutat semblava propícia per a la cristallització d'una nova oferta política sota la direcció dels fabricants agrupats a la Junta de Fàbriques. Una sèrie de circumstàncies abonaven l'optimisme de la patronal. Després d'anys de litigis amb les autoritats, se'ls havia autoritzat una nova institucionalització de les seves organitzacions, i això els permetia passar clarament a l'ofensiva, desplegant tota una trama institucional, i obtenir una hegemonia indiscutible en l'opinió barcelonina, a través del seu periòdic, però també del conservador *El Locomotor* i de la premsa progressista que seguia les seves directrius.

A més, la Capitania General l'ocupava un Concha que havia revalorat la seva popularitat arran de la victòria sobre els carlistes i volia jugar un paper en la política espanyola, opció en la qual la burgesia de la ciutat, amb qui tenia una bona entesa, podia servir-li de base per catapultar-se cap a Madrid. Finalment, la reforma aranzelària que el Govern havia aprovat havia resultat més suau del que s'esperava, però sobretot l'acord havia estat possible gràcies a les gestions dels agents de la patronal catalana a Madrid, que s'havien mostrat eficaços. El moment era propici per passar del *lobbisme* a la política. El clima d'exaltació i eufòria en què se celebraria la inauguració de la nova fàbrica dels Muntadas a Sants, presidida significativament per Pascual Madoz, el febrer de 1850, expressa gràficament aquesta situació.

Tanmateix, aquest panorama tan falaguer es va veure pertorbat per un assumpte aparentment menor, una qüestió de política local que introduiria contratemps i interrogants a la solidesa d'aquesta hegemonia, i posaria en qüestió, seriosament, la capacitat de l'Estat moderat per gestionar les complexitats de la societat classista.

L'estiu del 1849, les quintes protagonitzaren novament la vida política catalana. Passada l'etapa d'excepció marcada per la crisi, la guerra i la revolució, el Govern va

19. ROSER SOLÀ I MONTSERRAT (1997), *L'Institut Industrial de Catalunya i l'associacionisme industrial des de 1820 a 1854*, Barcelona, Publicacions de l'Abadia de Montserrat.

intentar altre cop organitzar la quinta en les condicions previstes a la llei, que tant malestar provocaven a Catalunya. El resultat d'un llarg procés ple de conflictes entre la corporació municipal i les autoritats superiors va ser la insubordinació de l'Ajuntament de Barcelona: el dia assenyalat per a la seva celebració, no es va efectuar el sorteig de les quintes a Barcelona. La reacció va ser fulminat, l'Ajuntament va ser destituït pel general Concha i substituït per un altre de designació governativa compost per tots els prohoms de la ciutat.

Tot semblava indicar que l'ordre s'havia recuperat. Tanmateix, això només havia estat el primer assalt d'una sorda batalla que havia d'escindir l'opinió conservadora de la ciutat. Quan van arribar les eleccions municipals el mes de novembre, i sota l'aparent i inofensiva confrontació teatral entre *liceistes* i *cruzados*, es ventilaria a Barcelona una confrontació entre diversos grups del conglomerat classista conservador. L'Ajuntament designat, que va poder resoldre la qüestió de les quintes pagant íntegrament l'import de la substitució a la ciutat, gràcies al fet que les autoritats superiors van permetre-li poder disposar d'un avançament de caixa totalment irregular, es va presentar a una reelecció anunciada com un test del suport al general Concha.

De la banda del capità general s'arregleraren el consistori de designació governativa, que agrupà la gent més significativa de la ciutat, la premsa burgesa i moderada, i els promotors del Liceu —els principals capitalistes de la ciutat—; i de l'altra, les classes mitjanes, que esperaven del règim moderat una estabilització conservadora, *ordre*, en una paraula, però que desconfiaven d'aquell nou ordre que destruïa les seves seguretats i solidaritats tradicionals: la substitució col·lectiva de la quinta amb l'aportació de recursos municipals —d'ara endavant impracticable, per imperatiu legal—, el sosteniment de les institucions benèfiques a través del privilegi de les funcions teatrals —que el règim havia liberalitzat. El nou ordre generava desajustos, i la seva imposició per mètodes autoritaris com la suspensió d'un ajuntament i la humiliació dels seus membres provocava malestar.

Al capdavall, les eleccions municipals van donar la victòria a la candidatura *cruzada*, que no havia comptat amb el suport de cap òrgan de premsa, ni de les autoritats, ni de la patronal; el ressentiment dels qui havien estat apartats de la funció edilícia, les resistències vers un nou món que assentava el principi de la llibertat econòmica però no aportava noves formes de cohesió social i solidaritat interna en temes tan sensibles com eren les quintes o les institucions de beneficència, van fer cristal·litzar la protesta. Potser també van jugar-hi interessos privats, petites corrupcions dels regidors que cessaven; però això no tenia cap rellevància al costat del fet que el Liceu s'havia construït sense respectar cap norma, en un procés ple d'irregularitats i gaudint d'una protecció ostensible de les autoritats. Les eleccions locals van ser el moment perquè els perdedors del nou món, no endebades la candidatura guanyadora estava formada majoritàriament per menestrals, derrotessin la prepotència dels guanyadors. Els efectes pràctics sobre l'Ajuntament van ser nuls. El sistema moderat va permetre a les autoritats controlar-lo amb el nomenament d'un corregi-

dor. Les conseqüències polítiques de fons serien més importants: Concha, desairat, marxarà cap a Madrid per assistir a les sessions del Senat, i ja no tornarà a la ciutat. Les possibilitats de convertir l'Ajuntament en una plataforma des de la qual assajar una gestió de la ciutat industrial al servei de l'acariciada hegemonia de la burgesia industrial haurà d'esperar fins al 1852, en circumstàncies ja molt diferents.

Els fabricants, tanmateix, van tirar endavant amb la seva estratègia. Al gener van aconseguir fer elegir diputat Joan Vilaregut,²⁰ fabricant i progressista, en unes eleccions parcials. I a l'estiu, una candidatura completa als quatre districtes de la ciutat, sostinguda per la premsa patronal i progressista, i impulsada per un comitè presidit per Joan Jaumandreu —que també presidia la Junta de Fàbriques i l'Institut Industrial—, s'imposava a la ciutat —en formaven part Sebastià Anton Pascual, Illa i Balaguer, Domènech i Madoz—, justament en les Corts *de família* que el comte de San Luis havia aconseguit fer elegir al seu gust.

La reacció governamental va ser brutal, es va procedir al tancament de la Junta de Fàbriques, l'Institut Industrial i *El Bien Público* —l'Associació Defensora del Treball Nacional ja havia estat desactivada pel governador civil uns mesos abans, i el diari progressista *La Opinión Pública* també havia tancat, víctima de la persecució governativa.

Sembla que la patronal havia fet un mal càlcul, massa coses havien fallat en la seva estratègia. En primer lloc, s'havia escindit el bloc social local sobre el qual assentar la seva base i projectar-se amb força cap a l'exterior; el capità general, un dels líders moderats més afins a les seves posicions, havia abandonat l'empresa, i les noves autoritats es mostraven més dòcils amb el Govern central. Per contra, els progressistes havien jugat lleialment i l'opinió moderada de la ciutat s'havia decantat obertament a favor dels fabricants. Però el preu que haurien de pagar pel desafiament que havien fet al Govern seria massa car: prescindir de la nova trama d'institucions que havien de modernitzar el teixit econòmic de la ciutat, i ni tan sols podrien comptar amb l'Ajuntament, paralitzat com estava per un episodi que tothom volia oblidar.

El balanç resulta desigual. A curt termini decebedor. Al capdavant, el sistema polític ultrarestrictiu que els moderats havien aplicat a la ciutat al llarg de sis anys havia fet impossible la necessària tasca d'integració de tots els grups socials en el projecte de la burgesia industrial, que tampoc havia disposat dels instruments de poder per establir la seva hegemonia. Sembla una debilitat excessiva per a una ambició tan gran.

Tanmateix els canvis que tenen lloc a Madrid aviat modificaran substancialment el panorama; la caiguda de Narváez i la designació d'un Govern presidit per Bravo

20. Una biografia d'aquest fabricant i polític és la de Roser SOLÀ i MONTSERRAT (2001), *Joan Vilaregut i Albafull: Industrial i progressista (Barcelona, 1800-1854)*, Barcelona, Publicacions de l'Abadia de Montserrat.

Murillo serà l'ocasió d'unes noves eleccions. Si el cost havia estat alt per a la patronal i per als progressistes, encara ho havia estat més per al partit moderat de la ciutat; els fabricants i l'opinió burgesa, en general, els van girar l'esquena. Una candidatura de coalició democatoprogressista, formada per Estanislau Figueres, Ildefons Cerdà, Domènech i Vilaregut, es va imposar en primera convocatòria.

Es posa de manifest, una vegada més, la inoperància dels mecanismes ordinaris de la política moderada a Barcelona. Sense la figura d'un capità general fort i el suport dels fabricants, el partit moderat ni tan sols és capaç de presentar una candidatura sòlida a les eleccions a Corts, ni la premsa governamental li dona suport.

La gestió d'excepció ha creat una situació excepcional, i a Barcelona el règim ha fracassat; a partir de 1852, quan la divisió dins el moderantisme espanyol sigui evident, a causa dels plans involucionistes de Bravo Murillo, el gruix del conservadorisme barceloní jugarà la carta de les coalicions oposidores, que guanyaran a totes les convocatòries electorals, sigui com a front antireformista, o de manera més explícita en forma d'unió liberal.

No tot serà un joc d'oposició, l'arribada de Santiago Luis Dupuy, al gener de 1852, al corregiment de la ciutat va facilitar, per la seva trajectòria professional —fabricant de seda a València— i per la seva posició política —s'arrenglerava en el sector més temperat del progressisme—, un procés de modernització de la gestió municipal que va tenir el seu punt culminant en la redacció d'unes ordenances per a la ciutat que abordaven la regulació de l'activitat industrial per primera vegada a Espanya. L'experiència, tanmateix, tindria un final similar al dels organismes patronals de dos anys abans; l'enfrontament amb les autoritats militars —per assumptes que tot i ser d'interès de la ciutat, estaven, a causa de la legislació especial, en mans militars— va comportar el seu cessament a finals d'any. Tanmateix, la consciència renovada del valor de l'Ajuntament com a instrument pràctic per al desplegament del projecte industrialista de ciutat quedaria plenament instal·lada. L'any següent, començaria la campanya ciutadana per l'enderroc de les muralles i l'eixample il·limitat, que concertaria la voluntat de tots el sectors socials i d'opinió. Finalment, la revolució de juliol de 1854 tindria, si més no, el resultat immediat de facilitar aquest enderroc i engegar els treballs que havien de portar a l'eixample barceloní.

La Barcelona de 1843 a 1854 va ser una ciutat que va viure una experiència completa de transformació a l'economia industrial, i la generació que es va socialitzar en aquest context va necessitar proveir-se de l'instrumental teòric i polític necessari per fer front a aquesta transformació. Va ser, justament, en els anys centrals d'aquesta dècada, quan l'expansió econòmica semblava imparabile, i les seves conseqüències socials necessàriament abordables, que a dreta i esquerra del sistema censatari es van bastir projectes, tots ells dominats per l'ideal industrialista.

La profunda crisi política que arran de la desnaturalització de les institucions liberals van desencadenar els governs moderats, es va traduir en una coalició oposi-

tora²¹ que agrupava tots els sectors liberals sota la bandera de la regeneració política i la restitució de les institucions sorgides de la revolució; i aquest pas de posicions purament defensives a la reclamació de reformes de caràcter general, es va veure, també a l'estiu de 1854, com una oportunitat per impulsar el projecte industrialista a escala espanyola, i per encarar una nova etapa de reformes econòmiques, que en part arribarien a concretar-se, tot i que parcialment, en l'etapa del Bienni.

En definitiva, aquest treball vol explicar quines van ser les estratègies polítiques dels grups dirigents barcelonins associats a l'economia industrial —la burgesia industrial— en la construcció de l'Estat liberal espanyol, caracteritzat pel centralisme. Aquestes estratègies anaven dirigides al doble objectiu d'obtenir l'hegemonia interna dins la societat barcelonina, subjecte a les fortíssimes transformacions que la industrialització comportava, amb l'objectiu de gestionar aquestes transformacions i, alhora, influir i participar en un sentit industrialista en els dissenys polítics a escala espanyola, concretament en el procés d'integració de les classes dirigents que la construcció de l'Estat liberal reclamava, i que tenia lloc en un context general de desenvolupament econòmic caracteritzat pels desequilibris regionals, on el cas català va suposar una excepció notòria. En ambdós terrenys, xocarien amb les estructures d'aquest Estat, i amb fortes resistències i oposicions internes.

21. El concepte el prenem de Juan Ramón de URQUIJO Y GOTTIA (1984), *La revolución de 1854 en Madrid*, Madrid, Instituto Superior de Investigaciones Científicas (CSIC), Instituto de Historia Jerónimo Zurita, p. 23 i s.

L'UNIVERS DE LA POLÍTICA EN LA CATALUNYA DE LA RESTAURACIÓ. MANRESA, 1875-1923¹

GEMMA RUBÍ CASALS

Universitat Autònoma de Barcelona

RESUM

Aquest article pretén tractar una problemàtica escassament analitzada en la historiografia catalana: la lenta transició del liberalisme a la democràcia. Aquest fenomen s'analitza a través d'un estudi de cas, l'univers polític de la ciutat de Manresa, que considerem com el prototipus de ciutat mitjana del teixit urbà de la Catalunya de la Restauració. L'estudi empíric realitzat en aquest marc local ens permet definir un model de transició de la política de notables a la política de masses, extrapolable a d'altres ciutats de grandària similar. Aquest model conjuga diferents elements, entre els quals cal destacar: el progrés del vot representatiu; el desenvolupament d'una política competitiva i d'un cert pluralisme polític; la capacitat mobilitzadora del catolicisme polític i del republicanisme, i la importància de les relacions clients-lars i del sorgiment d'un clientelisme de nova volada, associat als interessos dels partits.

PARAULES CLAU

Poder polític, democràcia, Catalunya de la Restauració borbònica, història política.

ABSTRACT

The purpose of this article is to deal with a subject that has been scarcely studied in the Catalan historiography: the slow transition from liberal regimes to democracy. This phenomenon is analysed through a case study —the political system of the town of Manresa (Catalonia, Spain), regarded as an archetype of the medium-sized town of the urban industrial fabric of Catalonia during the Bourbon Restoration (1875-1923). The empirical study conducted in this local framework enables us to define a transition model from elite to mass politics that may be extrapolated to other Catalan towns of a similar size. This model combines different elements, among which the following should be underlined: the progress of representative vote; the development of mass politics and a certain political pluralism; the capacity for mobi-

1. Tesi doctoral realitzada en el marc d'un conveni de cotutela subscrit entre l'Ecole des Hautes Études en Sciences Sociales de París (EHESS) i la Universitat Autònoma de Barcelona, sota la direcció de Borja de Riquer i Permanyer (Universitat Autònoma de Barcelona) i Bernard Vincent (EHESS), amb el títol *L'univers de la política en la Catalunya urbana de la Restauració. El cas d'una ciutat industrial, Manresa: 1875-1923*. Fou defensada el 4 de juliol de 2003, davant d'un tribunal format per Bernard Vincent (EHESS), Pedro Carasa Soto (Universitat de Valladolid), Teresa Carnero (Universitat de València), Manuel Marin (Universitat de Le Havre), Isidre Molas (Universitat Autònoma de Barcelona), Michel Ralle (Universitat de París IV), que li atorgà la qualificació de *très honorable avec félicitations*.

lization demonstrated by political Catholicism; the importance of cliental relationships and the emergence of a new-style cliental patronage, connected with party interests.

KEY WORDS

Political power, democracy, Catalonia bourbon Restoration, political history.

EL PERQUÈ DE L'ESTUDI DEL CACIQUISME A CATALUNYA

Les democràcies no són ni de bon tros productes històrics acabats. Els nostres sistemes polítics tenen importants disfuncions i seriosos defectes que els allunyen significativament de l'ideal democràtic definit pels filòsofs i teòrics de la democràcia representativa. En aquest sentit, n'hi hauria prou de constatar que les democràcies occidentals han experimentat en els darrers temps uns moments de dèficit legitimatori, els quals passen, al meu entendre, per la crisi dels canals tradicionals de la representativitat política. Un dels principals canals ha estat i és els partits polítics. Es retreu a aquests darrers que hagin trencat el cordó umbilical que els relacionava estretament amb els ciutadans.

En l'actualitat, els partits s'han convertit en grans maquinàries proveïdores de càrrecs públics i de diverses prebendes i tractes de favor dins els diferents àmbits de l'Administració pública. De manera tendencial han deixat de fer una altra cosa important: han deixat de ser transmissors de grans ideologies. Ben al contrari, els importa més comunicar missatges vagues i molt simplificats per tal de fer-se atractius als electors. I aquests, responen amb la mateixa moneda, tendeixen a realitzar amb les grans formacions partidistes estrictes operacions d'intercanvi. En una paraula, la democràcia de masses s'ha mercantilitzat. No en va, hom parla d'un mercat polític on s'intercanvien voluntats de govern i protecció d'interessos corporatius per vots i preferències electorals.

Ben cert és que el panorama polític ha canviat substancialment, i probablement no ha canviat tant la política com la mateixa societat. Però salvant les distàncies, sembla que amb aquesta defecció de les ideologies, la política en les societats actuals ha perdut, paradoxalment, transparència. I això malgrat el gran desplegament dels mitjans de comunicació de masses que permeten l'expressió de la diversitat d'opinions, i simultàniament es fan ressò continuadament i molt sovint d'una forma obsessiva dels debats polítics que presideixen l'acció del Govern i les actuacions de l'oposició. No vull dir amb això que la política hagi reculat al terreny de la penombra, on estava en temps de l'oligarquia i el caciquisme de l'època de la Restauració, quan la vida política era patrimoni dels notables.²

2. Epítet afortunat que Antonio ROBLES EGEA (1996) utilitza per definir les expressions polítiques de naturalesa clientelar a *Política en penumbra: Patronazgo y clientelismo políticos en la España contemporánea*, Madrid, Siglo XXI Editores.

Però, en tot cas, no han desaparegut alguns dels elements clientelars que caracteritzaven la política en l'etapa que és objecte d'estudi, i en alguns sentits, s'han revitalitzat, per bé que estem davant d'un nou tipus de clientelisme que s'ha vingut a qualificar com el *clientelisme de partit* o *de masses*. Malgrat que en cap cas el sistema polític és un epifenomen de la corrupció, tal com ho era durant la Restauració, període en el qual el caciquisme permetia la patrimonialització del poder polític per part d'unes elits que s'anaven alternant i per aquest fet, anaven desvirtuant les regles més elementals de l'Estat de dret liberal democràtic. No és el propòsit d'aquestes ratlles fer un balanç sobre la vida política en la democràcia actual, sinó simplement emfasitzar el que ja s'ha indicat més amunt, que l'anàlisi del passat contribueix poderosament a la comprensió del present; d'un present que, en l'àmbit de la política, sembla haver recuperat alguns components que en el passat eren el puntal de la vida pública. D'aquí la candent actualitat de l'anàlisi d'aquest objecte d'estudi. Perquè una forma de delimitar les àrees fosques dels nostres sistemes democràtics i explicar el perquè de la seva existència és analitzar com es van construir històricament.

Naturalment, el caciquisme és un fenomen sociopolític que atreu la curiositat dels investigadors, potser pel caràcter exòtic i peculiar que revesteix. Però no em podia quedar en l'epidermis, calia anar al fons i tractar el caciquisme com a fenomen de poder. Un cop despulat de tot contingut folklòric, i del component de malastrugança —si fem cas al llenguatge gairebé apocalíptic del regeneracionisme finisecular—, em vaig interessar pel poder en la seva nuesa. És a dir, en què volia dir posseir el poder, com podia ser exercit, com es distribuïa en una societat, qui aspirava a mantenir-lo i per què; quines relacions s'establien entre governants i governats, i com aquests vincles evolucionaven amb el temps. Què significava el concepte de poder oligarquitzat en un marc juridicoinstitucional que formalment reconeixia els drets i les llibertats democràtiques? Quin paper polític exercien les classes subalternes? Quin era el seu grau d'autonomia política? Quin era l'univers polític i quines eren les relacions de poder que s'establien en una ciutat industrial, econòmicament dinàmica com la ciutat de Manresa, però que des del tombant de segle havia anat perdent pes específic dins una Catalunya que s'anava vertebrant territorialment? L'evolució política de Manresa era similar a la de les altres ciutats de la Catalunya urbana de la Restauració?³

D'altra banda, en la historiografia espanyola i catalana, la modernització i transformació de les estructures i institucions polítiques, al compàs dels canvis socials, ha

3. Unes reflexions interessants sobre la metodologia a seguir en l'estudi del poder local es troben als treballs de L. Santiago Díez Cano (1999), «Los estudios sobre el poder local: planteamientos y tendencias sobre la investigación reciente», *Hispania*, LIX, núm. 201, p. 97-111, i E. TOSCAS (1999), «El estudio de las estructuras de poder local en el siglo XIX: aspectos metodológicos», *Hispania*, LIX, núm. 201, p. 37-50. Vegeu també Gemma Rubí (1992), «El poder local en una ciutat industrial a la Catalunya de la Restauració», *L'Avenç*, núm. 160 (juny 1992), suplement *Plecs d'Història Local*, núm. 39 (dossier: *El poder local*), p. 41-44.

estat un tema escassament tractat, o, en tot cas, ha merescut una atenció, al meu entendre, esbiaixada; si exceptuem, és clar, la recent revifalla que estan experimentant les anàlisis sobre patronatge i clientelisme, que han vingut a revolucionar, des del meu punt de vista, el format ben sovint circular i lineal —que havia quedat desfasat— amb què eren concebuts els estudis d'història política de l'època restauracionista. En aquest sentit, l'estudi de la continuïtat i el trencament de les formes d'acció política i dels mecanismes d'exercici del poder polític en una comunitat local en el decurs d'una llarga cadena temporal com l'escollida en aquest treball —això és, des de l'inici de la Restauració, amb l'herència del Sexenni Democràtic inclosa, fins al cop d'estat del general Primo de Rivera, el 1923—, adquireix una prioritat i una necessitat analítiques.

En altres paraules, ens podríem preguntar si es va detectar un relleu significatiu en la classe política que governava la ciutat i el districte de Manresa entre el Sexenni Democràtic i la primera etapa de la Restauració alfonsina; i, entre aquesta etapa i el període de descomposició del sistema polític canovista, des del tombant de segle fins a la dictadura. Quan i quina modalitat revesteix la desoligarquització del sistema en aquest àmbit local ciutadà? Quina intensitat adquireix aquest procés d'inici de democratització del sistema polític en l'era de l'adveniment de la democràcia de masses? Quines eren les característiques específiques de les diferents cultures polítiques que es van anar conformant al llarg del segle XIX, com ara la liberal, la republicana i la catòlica carlina? I com es veieren afectades per l'eclosió de la cultura catalanista? Quines eren les clivelles explicatives dels alineaments partidistes? Quin era el significat de les diferents etiquetes polítiques en el context ciutadà manresà?

El perquè de l'enfocament analític que hem escollit per abordar el tema que ens ocupa s'explica per la singularitat política del moment. Una de les principals característiques de la vida pública durant la Restauració alfonsina era la fragmentació política, és a dir, la vitalitat de la vida política local, en detriment d'un plantejament estatal amb unes referències comunes per a tot el territori. Per bé que aquesta parcel·lació esmentada no es pot confondre amb l'existència d'una multiplicitat de centres decisoris o de nuclis de poder, en la línia del que diu R. Dahl (1974), a partir d'una concepció eminentment pluralista del poder, quan defineix les democràcies actuals com a poliarquies.⁴ Indubtablement, la sobirania pertanyia a l'Estat, i aquest era unitari i centralitzat, però a l'hora de fer complir la llei o la seva voluntat havia de comptar necessàriament amb el concurs dels poders locals. Excepte en moments molt puntuals, com les guerres carlines, l'Estat liberal espanyol va tenir el monopoli de la violència física mitjançant el control de les forces d'ordre públic, gràcies al qual dosificava la repressió institucionalitzada.

La militarització de la vida política va ser una constant en el llarg procés de construcció de l'Estat nació espanyol: pronunciaments, suspensió de les garanties

4. R. DAHL, *Poliarquía: Del autoritarismo a la democracia*, Madrid, Guadiana, 1974.

constitucionals, suplantació de l'autoritat civil per la militar, estats d'alarma i d'excepció a la mínima de canvi... Aquest fenomen va anar acompanyat d'un clar dèficit de representativitat política, inherent a la patrimonialització del poder d'un Estat que, malgrat tot, era feble. Amb el sorgiment del sistema polític canovista, la generalització de les pautes del caciquisme polític va permetre, almenys fins al tombant de segle, i posteriorment en bona part dels districtes, una estabilitat política basada en el torn pacífic. En paraules de José Varela Ortega, l'executivisme o el predomini del poder executiu —la Corona, i el govern de torn orquestrat per aquella— en detriment del parlament representant de la voluntat política dels ciutadans, va caracteritzar de ple la vida política oficial de la Restauració.⁵ Per aconseguir a la bestreta uns resultats electorals favorables als dissenys del nou govern, d'acord amb la política del torn entre partits, calia pactar de forma permanent amb els poders locals.

La relació centre-perifèria en un Estat que s'esforçava per esdevenir unitari i centralitzat només esgota una dimensió del complex i polivalent concepte de caciquisme. Al caciquisme se l'ha vist com una realitat quotidiana, és a dir, present en totes les relacions socials, visió que han intentat superar, amb la voluntat d'integrar, per bé que sense èxit, els dos enfocaments tradicionals: el politicoelectoral, que posa l'accent en els aspectes més cruels i malsonants —eleccions prefabricades, resultats falsejats, tupinades, compra de vots...—; i el socioeconòmic, que relaciona aquest fenomen amb una desigual distribució de la propietat i de la riquesa. Tot i així, malgrat l'abundància d'estudis d'història política realitzats sobre el període restauracionista, a hores d'ara, una de les preguntes més recurrents que encara els estudiosos de la matèria es formulen amb més insistència, és quina naturalesa tenia el poder polític durant aquesta llarga etapa històrica. Òbviament, les tendències historiogràfiques més recents recelen de la diagnosi culpabilitzadora efectuada per Joaquín Costa en les seves famoses conferències a l'Ateneu de Madrid i dels resultats de l'enquesta, en els quals feia recaure la responsabilitat dels mals del sistema a la farsa del caciquisme.⁶

Ens hem aventurat així amb una temàtica poc estudiada, per la qual cosa la possibilitat de comparar amb altres casos els fenòmens que hem tractat en el microcosmos de la societat manresana, entre el darrer quart del segle XIX i els dos primers decennis del segle XX, ha estat pràcticament nul·la. Ens sorprèn que no hagi despertat prou la curiositat dels científics socials estudiar la dinàmica de la vida política durant la Restauració a les ciutats mitjanes del Principat, quan aquestes constitueixen, al marge de Barcelona, el gruix del teixit urbà català. Al mateix temps, també ens sorprèn que no hagi estat centre d'atenció l'anàlisi de l'accés a la democràcia per part d'una societat molt més evolucionada, quant als nivells d'urbanització i de crea-

5. JOSÉ VARELA ORTEGA (2000), «Elecciones y democracia en España: una reflexión comparativa», a JOSÉ VARELA i LUIS MEDINA, *Elecciones, alternancia y democracia: España-México, una reflexión comparativa*, Madrid, Biblioteca Nueva, p. 90 i s.

6. JOAQUÍN COSTA (ed. 1975), *Oligarquía y caciquismo como forma actual de gobierno en España: urgencia y modo de cambiarla*, Madrid, Revista de Trabajo.

ció de riquesa, com era la catalana del moment. I diem això amb relació sobretot a la resta de l'Estat espanyol, on els estudis locals sobre el funcionament del sistema polític de la Restauració han estat en els darrers anys força fecunds i han donat lloc a recerques exemplars. Al nostre parer, diverses motivacions han conduït a aquesta situació: la complexitat dels fenòmens estudiats, que tenen a veure amb les estructures de poder i amb les percepcions de la política; l'exigència d'una anàlisi interdisciplinària, que demana una formació teòrica de base procedent del conjunt de les ciències socials; la tendència historiogràfica constatada en els darrers temps a estudiar el franquisme i la transició democràtica, i la perspectiva de llarga durada que han de contemplar aquests estudis, la qual requereix una inversió en temps de recerca molt notable, pròpia d'estudis realitzats normalment per equips de treball.

Malgrat això, tampoc no hem disposat de cap recerca comparable a la nostra pel que fa a l'ambició i l'abast dels fenòmens estudiats, ni tampoc amb referència a la durada temporal. Finalment, tampoc la historiografia europea no s'ha interessat gaire per l'anàlisi de l'accés a la democràcia en un marc local, tot i que els estudis realitzats des de la politicologia francesa ens han servit com a punt de referència important.⁷ Evidentment, la impossibilitat de poder comparar els resultats obtinguts del nostre treball no desmereix la seva vàlua ni les aportacions realitzades, les quals espereu que donin llum sobre les problemàtiques tractades.

MANRESA, PROTOTIPUS DE CIUTAT MITJANA DE LA CATALUNYA DE LA RESTAURACIÓ

Manresa, una ciutat de tipus mitjà en l'actualitat però que en el passat immediat era una de les primeres de Catalunya quant a població i importància econòmica (el 1897 ocupava la quarta posició), és l'espai de naturalesa agroindustrial que hem escollit per abordar les preguntes i corroborar les hipòtesis que han guiat aquesta investigació. Aquest ha estat un estudi de cas que ens ha permès analitzar el funcionament del poder i de la política en una societat en transició, a cavall entre els segles XIX i XX, que progressivament va articulant els interessos i on al mateix temps s'intensifiquen les demandes de representativitat i d'integració política. La ciutat de Manresa ens ha proporcionat un exemple magnífic de marc local, amb una economia competitiva, tot i que amb alts i baixos, basada en el motor de la indústria tèxtil, on conviuen, a més, els interessos d'altres indústries auxiliars, cada vegada més importants amb el despertar del nou segle, i també els de la pagesia, en franca reculada, i els d'un comerç vigorós i en constant expansió.⁸

L'estructura social d'aquest espai ciutadà estava formada per una burgesia molt acomodada, integrada per hisendats i rendistes, negociants de tota mena, comer-

7. Per tenir una visió de les principals aportacions de la politicologia francesa, vegeu la síntesi d'Yves DÉLOYE (1997), *Sociologie historique du politique*, París, Éditions La Découverte.

8. Vegeu Gemma RUBÍ i Ferran TOLEDANO (2000), *Història gràfica de la Restauració: Manresa (1875-1931)*, vol. II: *Societat, treball i política*, Manresa, Parcir Edicions Selectes.

ciants i fabricants del tèxtil, i de la veteria, la indústria més tradicional de la ciutat. Les capes mitjanes, les integraven els petits industrials que vivien dels seus obradors i tallers, els botiguers, els pagesos propietaris i els treballadors de coll blanc, com ara dependents, empleats i quadres mitjans professionals dels establiments fabrils. Al seu costat, hi havia una nodrida representació de classes populars, on destacaven els menestrals, els jornalers de fàbrica i els treballadors de les diferents arts i oficis. En definitiva, una ciutat com una altra, però que presentava unes peculiaritats que la feien apropiada com a cas d'estudi. Aquí, els conflictes semblaven tenir una virulència més acusada, i les clivelles o fractures es manifestaven molt obertament; també la societat civil era tan rica com a les ciutats grans, i la vida política molt dinàmica i autònoma. Paral·lelament, la convivència de tradició i modernitat en els costums i les mentalitats acabaven de coronar els arguments necessaris per triar aquesta ciutat com a laboratori d'experimentació.

Al llarg del període històric estudiat (1875-1923), la ciutat de Manresa se'n presenta com un microcosmos o espai de poder on es va desenvolupar una vida política activa i intensa a cavall dels conflictes i tensions que dividien i enfrontaven els diferents grups polítics, portaveus dels interessos dels col·lectius socials. No era ni de lluny un reducte tancat en si mateix, sinó permeable i amatent als esdeveniments que succeïen sobretot a Barcelona i en d'altres ciutats similars, però també a la capital de l'Estat i, fins i tot, al cor del món com era París en aquells moments. Ara bé, s'ha destacat en diverses ocasions que la vida política de l'Espanya de la Restauració es caracteritzava per una acusada atomització del poder, fet que es traduïa en una fragmentació política de caràcter territorial.⁹ Aquest localisme es planteja en detriment de la nacionalització de la vida política, fenomen que acompanya el sorgiment de la política moderna, sinònim de democràtica.

ELS DIVERSOS CAMINS DE LA POLITITZACIÓ

Tanmateix, què entenem per nacionalització de la vida política? Però, quina vida política, la catalana o l'espanyola? No estarem confonent nacionalització amb politització? O potser estarem identificant el terme de politització amb el d'interès global per la política nacional? Som conscients que aquesta tesi no acaba de resoldre qüestions tan importants com aquestes. En el decurs d'aquesta recerca hem posat de relleu el protagonisme del catalanisme polític en la creació de les bases d'un sistema polític específic que funcionaria plenament durant la Segona República i a través del qual es crearia un marc de debat polític a Catalunya. En efecte, la vida política catalana s'impregna de catalanisme al compàs de les campanyes a favor de l'autonomia, precedides aquestes per la intensa politització que provoca el moviment de Solidari-

9. Vegeu, en aquest sentit, les conclusions redactades per Carlos Dardé al magne estudi dirigit per José VARELA ORTEGA (2001), *El poder de la influencia: Geografía del caciquismo (1875-1923)*, Madrid, Marcial Pons, Centro de Estudios Políticos y Constitucionales, p. 563 i s.

tat Catalana. Al mateix temps, es fixa una cultura política moderna catalana, que es configura durant aquests anys, i que amb el temps acabaria absorbint des de la dreta i des de l'esquerra les altres cultures polítiques, com la republicana i la carlina. Aquesta cultura política catalanista es comença a desenvolupar en l'àmbit català, mentre es va consolidant una cultura política nacional (la de la nació política),¹⁰ expressió del nacionalisme espanyol que s'erigia amb força després del desastre del 98, amb la qual rivalitzaria per oposició l'altra.

D'altra banda, la nacionalització de la vida política coincideix amb la politització induïda per una opinió pública sensibilitzada per la qüestió nacional, quan aquesta esdevé un dels principals factors de mobilització ciutadana. El cas manresà evidencia que aquest fet no es manifesta fins a les acaballes del període objecte d'anàlisi. Tot i que amb anterioritat s'havia conformat una opinió, cada vegada més generalitzada, que associava els partits dinàstics amb la política liberal exercida per un Estat concebut com a centralista, opressor i ineficaz. Les preocupacions de la reduïda opinió pública manresana durant el darrer quart del segle XIX se centraven en d'altres qüestions com, per exemple, la influència clerical en la societat i la política, o en els serveis i les infraestructures d'una ciutat que expressament es volia modernitzar.

Els camins de la politització han estat i són encara en l'actualitat molt diversos. La difusió d'una cultura política nacional és producte de la politització permanent que es desenvolupa al voltant d'aquelles qüestions que tenen a veure amb la política estatal. Moltes vegades es relaciona directament aquesta politització derivada de l'interès per la política estatal amb l'interès global per la política. Precisament l'existència d'una vida política intensa i autònoma a les ciutats més dinàmiques del Principat ens posa de manifest que la politització és anterior a la nacionalització de la vida política i que l'interès per la política cal també observar-lo des d'altres òptiques. Les lluites per la distribució del poder a escala local generen uns debats específics i no extrapolables a d'altres escenaris, però a poc a poc aquestes van incorporant els factors de la politització que es donaven a escala extralocal.

De fet, durant la primera etapa de la Restauració a Manresa hem pogut observar que la relació que s'establia entre el marc local i l'estatal derivava de la intensitat dels conflictes que hi tenien lloc. Així, el 1878, l'avalot dels consums que hi va tenir lloc va ser un brot de protesta popular tan important que va haver de ser reprimat amb la intervenció de l'Exèrcit en un moment en què la ciutat s'havia quedat sense guarnició militar permanent. Amb això finalitzaven les esperances de les classes populars dipositades en la revolució de setembre, i s'acabava també l'esperit del Sexenni Democràtic. La forma com va ser duta a terme la repressió va suscitar un viu debat al Congrés dels Diputats, que va enfrontar l'oposició del partit constitu-

10. Utilitzem el concepte de *nació política* que utilitza Andrés de BLAS (1999) a *Enciclopedia del nacionalismo*, Madrid, Alianza, p. 498-501.

lista amb el Govern. En aquest cas i en d'altres, com, per exemple, el profund anticlericalisme manifestat per un rotatiu manresà d'aquests anys, *El Cardoner*, els fets van ser comentats en la tribuna del Congrés; allò local havia de servir per legitimar o deslegitimar les polítiques estatals. Era la forma com transcendia l'àmbit local a la vida política estatal.

No obstant això, les relacions entre el centre i la perifèria del sistema polític, o entre el marc estatal i el local, van canviar de signe, especialment, a partir del tombant de segle. Així, la vida política estatal es va veure empesa contínuament per una perifèria, sobretot catalana, que estava en constant estat reivindicatiu i de protesta i que prendria el pols polític a l'Estat fins a la crisi de 1923. No per casualitat el cop d'estat de Primo de Rivera es va gestar a Barcelona. En la ciutat de Manresa, es constataria una revalorització del marc local com a espai de competició política, de resolució dels conflictes interns i d'expressió de projectes col·lectius. Es produeix així un despertar de la vida política local que, a diferència dels anys precedents, es trobaria en permanent estat de politització, més o menys intensa. Les lleis anticlericals dels governs liberals, la Llei de jurisdiccions i el tancament de les escoles laiques van suscitar, entre d'altres, vives mobilitzacions i l'organització de mítings massius. Un fenomen, d'altra banda, que seria extensible a tot l'Estat espanyol i que passaria per un reforçament dels poders locals.¹¹

En una paraula, l'opinió pública va començar a esdevenir senyora de l'escenari polític local, tota vegada que les elits dominants es van veure alliberades de la tutela governamental —si bé utilitzaran els recursos administratius de canvi polític com les alcaldies de reial ordre—, i assoliren autonomia per adoptar els seus propis criteris. Ara, aquestes elits van haver de tenir en compte l'opinió ciutadana i van haver de respectar els interessos de la societat civil local. En suma, van haver de convèncer i de persuadir, alhora que negociar, el preu del seu poder polític. Amb anterioritat, en el temps del domini dels notables, aquests prescindien de l'opinió pública i solament tenien en compte els seus propis interessos. Ni la ciutat com a actor polític, ni la voluntat del poble importaven. En tot cas, solament escoltaven els designis del Govern manifestats a través de la veu del governador civil i del comandant militar. Tot i així, aquestes elits de notables obeïen i al mateix temps s'adaptaven a la voluntat governamental, si bé també intentaven manipular, quan els convenia, el suport del Govern en profit dels seus interessos de classe.

El rebuig de la política no era sinònim d'inexistència de politització. Així, per reduïda que fos, la competició existent entre les elits oligàrquiques en l'espai de poder manresà generava, com hem assenyalat, una mínima politització que normalment es reflectia en la premsa i no pas al carrer. Unes polèmiques i uns debats que interessaven a pocs o que arribaven a pocs estaments i que es basaven en la desautorització del contrari a base d'insults per tal de deslegitimar-lo. No obstant això,

11. Andrés de BLAS (1999).

la veritable politització es produïa quan els grups polítics que estaven fora del sistema, significativament els republicans, gosaven desafiar els poders establerts, especialment els religiosos.

La mofa expressada en determinades ocasions respecte de les manifestacions religioses com eren les processons, les expressions d'anticlericalisme en el carnaval, o bé l'establiment d'escoles laiques en carrers que tenien un particular significat religiós, es feia patent en la premsa de la ciutat com un enfrontament entre clericals i anticlericals. Sense oblidar que hi hagueren episodis que van forçar el consens ciutadà, com, per exemple, les manifestacions proteccionistes dels anys vuitanta, o bé l'adhesió en ple de la societat civil manresana al manifest de l'abril de 1889, en el qual se suplicava la protecció del dret civil català, i que es va fer arribar al Congrés dels Diputats. Una altra mostra de consens polític i social és el que es va manifestar arran de la recapta de fons destinats a la creació, el febrer de 1897, d'un sanatori provincial on s'haurien de curar els soldats ferits i malalts que venien de Cuba i Filipines.¹²

Ara bé, continuem estant davant d'una politització que no era de masses. Aquesta no tenia possibilitat de ser recollida per l'opinió pública ciutadana. L'avalot dels consums de 1878 constitueix un exemple de silenci periodístic, entre d'altres raons, causat per la censura practicada per les autoritats municipals. I malgrat això, les classes populars, com ho havien fet en el Sexenni, van expressar al carrer el seu mal-estar produït per la recuperació de l'odiat impost dels consums. Aquest conat de protesta va ser conduït per les dones, que en el context de la quotidianitat viscuda a la plaça del Mercat, van desafiar l'autoritat militar personalitzada en la figura del brigadier Mola i Martínez. Aquest avalot només serviria, des de l'òptica dels sectors polítics més progressistes, com a element que ratificava la política autoritària i neta-ment conservadora que desenvolupaven els canovistes aleshores al Govern de l'Estat. No pas per canalitzar aquest malestar i transformar-lo en una demanda al sistema polític.

Si era cert que la veritable politització s'ofegava, això no volia dir que no existís. D'altra banda, la politització de les elits ciutadanes era un fet, encara que els motius de debat fossin de naturalesa local i no estiguessin gaire relacionats amb la política nacional. En aquest sentit seria una tasca molt profitosa resseguir els debats que es van reproduir en la premsa, com, per exemple, a l'entorn de la guerra de Cuba, per tal d'analitzar el grau d'impregnació de la cultura política nacional en les cultures i tradicions locals. Com hem vist, també hi havia una politització que es generava en l'àmbit de les classes subalternes, molt més difícil de seguir i per tant d'analitzar. Estem, però, davant

12. En aquesta ocasió es van adherir a aquesta campanya l'Ateneu Obrer Manresà, el Casino Artesà, el Casino Porvenir, el Casino Conservatori, el Casino del Comerç, el Centre de la Unió Comercial i Industrial, el Centre Industrial, la Societat de Propietaris Agrícoles, la societat coral La Unión, la Societat Coral de Sant Josep, el comitè conservador, el comitè dinàstic liberal, el comitè republicà nacional, l'Institut de Segona Ensenyança, el *Diario de Avisos*, i el *Diario de Manresa*.

d'una politització que tenia un abast limitat perquè encara no havia sorgit una opinió pública independent i neutral, capaç de fer-se ressò d'aquestes inquietuds, fonamentalment perquè el règim no estava interessat que despertés i es consolidés.

Per això, l'interès per la política en què es concreta el terme *politització* no només cal mesurar-lo amb relació a allò que transcendeix en el terreny de l'opinió pública. Si aquesta és escarransida i no reflecteix la politització dels conflictes, aquest fet no significa que aquests no existeixin ni que no hagin estat polititzats. Dit d'una altra manera, pot existir una politització al marge de la seva dimensió pública? La dimensió pública s'esgota amb la sola presència de rotatius periodístics? Creiem que no des del moment que els fulls volants complien una funció molt important en la creació d'opinió en aquesta societat.

Un exemple el tenim en la polèmica que es va suscitar a l'entorn de la figura del barber, dirigent de les Tres Classes de Vapor i republicà federal, Ignasi Perramon i Mer. Aquest havia estat regidor en la Primera República, un ferm partidari de l'associacionisme obrer i va lluitar durant tota la seva vida en defensa d'aquesta causa. El 1891, després de la sotragada que havien causat les vagues de 1890, el moviment obrer manresà estava desconcertat i dividit. Uns continuaven defensant les Tres Classes de Vapor i l'adhesió a aquesta federació obrera del tèxtil, mentre que d'altres preferien resistir des de l'àmbit local i en concret des del centre de la classe obrera, que funcionava en l'espai que compartien amb els republicans federals. En realitat, es va acabar fundant un sindicat autònom de la federació que va coexistir amb el federat. Entre maig i juliol d'aquest any, van circular vuit fulls impresos en què el barber es defensava de les injúries que havien proferit dos destacats velers republicans federals, antics membres del sindicat, partidaris del lliurepensament i promotors de les escoles laiques. Uns fulls que alhora van ser replicats. De forma sistemàtica s'apel·lava al públic manresà, a qui s'adreçaven els fulls volants. Aquest fet va transcendir i va ser recollit per la premsa republicana. Molt sovint, la funció sensibilitzadora dels fulls es veia reforçada amb la seva publicació en la premsa.

LES SINGULARITATS DEL GOVERN LOCAL

La Restauració a Manresa va suposar un viratge conservador, com ho havia estat arreu. Tanmateix, aquest gir es va viure amb molta més intensitat des del moment que el Govern local va estar monopolitzat, fins a l'any 1885, per sectors ultracatòlics, carlins i antics moderats; uns grups que jugaven la carta alfonsina però que socialment i en l'esfera religiosa eren molt més conservadors. Era una contraofensiva que es va concretar en la persecució dels sectors republicans i demòcrates, i del moviment obrer, i en la recuperació de l'ascendent de l'Església en la societat local. La marginació de les classes subalternes i mitjanes va ser una de les condicions de l'aventura política canovista. Aquest fet va ser aprofitat per les elits dominants locals per fer tot el possible per esclafar l'expressió política d'aquestes classes, donats els antecedents del Sexenni. Això sí, davant dels ulls estupefactes de la burgesia més

progressista de la ciutat, que en els seus òrgans d'expressió replicava la contra-ofensiva amb atacs furibundament anticlericals i antisistema. Uns atacs que van comportar, en determinades ocasions, la suspensió cautelar d'aquests rotatius i el processament dels seus directors.

Aquest flux recatolitzador va alimentar una polarització entre els partidaris del progrés i els partidaris de la reacció. A partir de 1885, els republicans van fer acte de presència en els consistoris manresans; els que aviat van aprendre ràpidament el joc caciquil van ser els castelarins o històrics, mentre que les altres famílies republicanes van fluctuar del retraïment a la participació, alhora que somniaven amb el retorn del règim republicà. Les divisions internes van ser la nota predominant, tota vegada que els possibilistes fins i tot van obtenir en diverses ocasions l'alcaldia de la ciutat.

Situats en els anys noranta, un nou actor apareixeria en l'escena ciutadana: el regionalisme de caràcter conservador. Aquest refusaria intervenir directament en les conteses electorals, però no a donar suport públic als candidats de la seva preferència. Com tampoc a incidir en l'opinió pública local amb un rotatiu propi on expressaria, a banda del seu ideari, el seu profund rebuig a la política de la Restauració; sense deixar però de ser un impàvid espectador de les conxorxes que es teixien a l'entorn del control del poder local. Igualment participaria directament en la mobilització dels ciutadans a través de campanyes al voltant de la defensa de la llengua catalana, de l'autonomia de les darreres colònies espanyoles d'ultramar o en el moviment del Tancament de Caixes, per esmentar les més importants.

El moviment obrer organitzat així com el nucli socialista se situaven a les antípodes del sistema, juntament, és clar, amb aquells sectors republicans que finalment es decantarien pel retraïment electoral permanent i per aquells segments anarquistes que detestaven el joc polític. Malgrat no comptar amb una investigació especialitzada sobre el moviment obrer a la ciutat, sí que a hores d'ara podem intuir que el sindicalisme manresà va estar molt influït pel socialisme, especialment després de la desbandada que es va produir com a conseqüència de les vagues de 1890.

A final del segle XIX, els socialistes manresans van fer autèntics esforços d'integració en el món sindical, on van aconseguir contribuir decididament a la reorganització de les societats d'ofici i van esperar els sindicats a demanar la jornada de les vuit hores i a participar en les manifestacions del primer de maig. En l'àmbit polític, d'altra banda, es va produir segurament una confluència important entre el republicanisme que començava a liderar l'advocat i posterior alcalde Maurici Fius i Palà i la secció socialista manresana, fins al punt que el 1899 era elegit un regidor d'aquesta vocació política. També, i no per casualitat, van sovintejar els qualificatius de socialistes a Fius i els seus acòlits.

El Govern local va seguir el seu propi ritme al marge del torn dinàstic. A grans trets, aquí els conservadors eren sinònims d'ultracatólics i amb ells s'hi sentien còmodes els carlins i també els catalanistes de la Lliga Regional; de la mateixa manera

que els republicans que tenien més recursos de poder i més capacitat d'influència política, com eren els possibilistes, presents al consistori des de 1885, se sentien alleujats en períodes de Govern liberal, tot i que jugaven com podien el seu propi joc. Els anys noranta del segle XIX van veure perfeccionar el sistema de torn, cristal·litzat en un ball de consistoris suspesos i restablerts, alhora que la mateixa divisió interna que patien els partits dinàstics va propiciar l'establiment d'aliances o pactes entre grups polítics poc o gens afins ideològicament. Així, veurem els possibilistes aliats amb els conservadors planistes i amb alguna branca del Partit Liberal Fusionista.

D'altra banda, hem pogut comprovar com les vagues de 1897, que van coincidir amb la crisi de la fil·loxera, tenien com a rerefons les tensions de caràcter econòmic que hi havia entre els grans fabricants, dividits circumstancialment en dos blocs que intentaràn manipular el Govern de la ciutat en profit propi. Aquesta realitat, juntament amb l'aliança tàctica establerta entre els fabricants d'electricitat i grans empresaris tèxtils —Vila, Ferrer, Gallifa i Cia.—, és a dir, els conservadors planistes, i els republicans de la ciutat, ens podria dur a considerar que estem davant de l'existència d'un bloc de poder on s'identificaven sense més els interessos econòmics amb els polítics.

L'electricitat va prendre el relleu al gas en la il·luminació dels carrers, raó per la qual, l'empresa que oferia aquest servei va estar pledejant durant molts anys amb l'Ajuntament perquè havia perdut una font substancial de recursos. No només el tèxtil estava originant forts beneficis a la burgesia local, sinó també l'electricitat, el servei d'explotació de la qual el monopolitzaven aquells fabricants anomenats *elèctrics*, que la distribuïen segurament a un preu abusiu per la ciutat, de la mateixa manera que els fabricants i propietaris d'una colònia tèxtil a Monistrol de Montserrat, la família Gomis, ho feia per bona part de la comarca. En canvi, l'adscripció política variava. Els primers eren dinàstics conservadors i els segons eren carlins molt propers a la Lliga. Els uns i els altres alimentaven els dos blocs de poder que s'enfrontarien persistentment durant els dos primers decennis del segle XX. La divisió clara dels sectors polítics conservadors s'efectuaria quan les oposicions catòlica, regionalista i carlointegrata van poder erigir-se com una alternativa de govern.

El bloc catòlic i regionalista estava format per fabricants partidaris del paternalisme com a forma d'integració i de neutralització de les lluites socials, que era practicat en algunes fàbriques de riu i en les colònies tèxtils del Llobregat, on es produïa un autèntic paternalisme social. En aquest sector hi figuraven el fabricant Fermí Roca, cap del comitè de defensa social i futur membre de la Unió Patriòtica local, les famílies carlines dels Gomis i dels Vidal; grans comerciants com els Armengou; i els propietaris de les terres regades pel canal de la Sèquia, entre d'altres. L'altre bloc, el dinàstic conservador, actuava com un poderós grup de pressió on s'integraven interessos del tèxtil (els Borràs, els Gallifa, els Vila, els Pons i Enrich...) i de l'electricitat.

D'altra banda, els grans fabricants no es van començar a interessar pel govern de la ciutat fins als anys noranta del segle XIX, quan van rellevar, si bé tímidament, els grans propietaris, que eren els que tradicionalment havien manat, com les famílies Oms i de Prat, els March i els Arderiu, entre d'altres. Amb tot, no van estar mai interessats a exercir un càrrec públic de tanta responsabilitat com era el d'alcalde. Per tant, no van manar exercint formalment el poder, sinó de forma indirecta pressionant o aliant-se normalment amb advocats interessats en el món públic. De totes maneres, el segle XX vindrà a confirmar l'accés al Govern local dels comerciants, primer ocupant llocs de regidoria i després aspirant a les alcaldies.

Tant els propietaris de finques rústiques i urbanes com els comerciants eren els que prioritàriament estaven implicats en la ciutat i en els seus problemes, més que no pas els fabricants tèxtils, els interessos dels quals transcendien el marc local i preferien Barcelona per viure i gaudir. S'hi implicaven episòdicament quan els seus interessos econòmics es podien veure lesionats. D'aquí que una associació mecànica entre interessos econòmics i polítics imbricats en un mateix bloc de poder en el cas manresà no es confirma. Ben al contrari. Així i tot, més enllà de l'existència de diferents blocs polítics en rivalitat permanent, la vida política es va nodrir, sobretot a partir del tombant de segle, d'un pluralisme polític que expressava interessos també de naturalesa col·lectiva (no solament individuals), i amb ells una visió de la societat manresana i del món també plurals.

UN PLURALISME POLÍTIC EXPRESSAT EN DRETES I ESQUERRES

El pluralisme polític tenia l'expressió en un sistema de partits local que es materialitzava en un bipartidisme republicà/regionalista, semblant al que estava funcionant coetàniament a la ciutat de Barcelona. Aquest bipartidisme era patent pel que fa al Govern local, mentre que en l'esfera de representació parlamentària els republicans cedien el seu protagonisme als dinàstics conservadors enfront d'una Lliga Regionalista cada vegada més envalentida. Resulta curiós constatar com va ser un partit de l'oposició al sistema el que per primera vegada va crear un districte propi en termes electorals. Una dinàmica, d'altra banda, que es generalitzava progressivament a mesura que avançava la Restauració, tot i que els districtes enfeudats en la majoria de llocs estaven en mans dinàstiques. En l'esfera provincial, els carlins, a diferència dels altres àmbits de govern, van preferir mantenir la seva autonomia i van competir amb els dinàstics i els regionalistes per captar els escons de la Diputació.

Aquest bipartidisme també fou reflex d'unes aliances estables que es van consolidar a l'inici del segle XX. Per contra, amb anterioritat i especialment durant la dècada dels anys noranta, les aliances entre grups i/o fraccions de grups polítics havien revestit un caràcter molt més tàctic, inestable i de curta durada. Tot i així, van ser anys d'experimentació de la bondat d'aquestes estratègies. Al meu parer, hi va haver dues grans figures polítiques que es van formar en la tasca de la representació política i de govern durant aquests anys. L'un, l'advocat, arxiver i hisendat, Leonci

Soler i March, regionalista i representant de la nova dreta catòlica, catalanista i conservadora; l'altre, Maurici Fius i Palà, que havia deixat enrere els seus anys de periodista federal bel·ligerant i ara no jugaria cap carta republicana sinó simplement la seva pròpia estratègia, cosa que el va portar a la unificació de les diferents famílies i a representar les esquerres manresanes que participaven en la vida política oficial. Cada un, a la seva manera, va saber, amb bones dosis d'habilitat i oportunisme, capitalitzar la conjuntura de protesta i de malestar de les classes mitjanes i populars del tombant de segle. En definitiva, eren uns liderats ascendentals que van supplantar una classe política desacreditada, perquè havia convingut, amb el caciquisme governamental.

Aquest pluralisme polític no només es posava de manifest en la creació d'un sistema de partits local, que la lògica del sistema electoral reconduïa cap a un bipartidisme, sinó també en l'acusada fragmentació política que s'observava en l'escenari local. Totes les tendències polítiques de l'època hi eren presents. Totes elles s'alimentaven de tradicions polítiques que venien del Sexenni Democràtic, per bé que una, la catalanista, s'acabaria imposant sobre les altres tant en el vessant dretà, amb la Lliga Regionalista, com en l'esquerrà, amb el republicanisme nacionalista. L'existència de totes aquestes tendències havia partit dels eixos de conflicte existents en les democràcies europees, i explicaven els alineaments electorals i l'adscripció partidista; la divisòria social, la divisòria religiosa i la divisòria nacional.

Tampoc no es pot oblidar que aquestes clivelles actuaven amb una intensitat inusual, simptomàticament la religiosa. Els estralls de la Setmana Tràgica es van visualitzar amb força en el paisatge urbà quan cremaven convents i esglésies. Uns estralls que serien amplificats durant la Guerra Civil quan la levítica ciutat de Manresa va perdre gairebé la totalitat dels temples religiosos oberts al culte. De trenta edificis, només tres van romandre incòlumes. En el decurs d'una recerca sobre els espais de la memòria vaig descobrir un material gràfic que recollia l'ensorrament pedra per pedra d'alguns d'aquests temples, molts d'ells joies de l'arquitectura gòtica catalana. Què havia passat per arribar a una situació tan desesperada? D'on provenien les arrels d'aquest vigorós anticlericalisme? La ciutat es dividia de forma maniquea entre clericals i anticlericals, entre una ciutadania que es manifestava de forma catòlica i una altra que era laica i lliurepensadora.

LA MOBILITZACIÓ DE LA SOCIETAT CÍVICA

Les pautes explicatives del funcionament de l'estructura del poder local també canvien al llarg d'aquests anys. Especialment perquè el caràcter i la naturalesa del poder es modifica substancialment. El poder passa de ser concebut com un patrimoni d'unes elits que configuraven l'oligarquia urbana a un bé de la comunitat local. Un poder compartit per diferents forces polítiques en l'esfera institucional, però també per la malla d'associacions, algunes més influents que d'altres, de la societat civil. Es produïren així dos fenòmens paral·lels: la despersionització del poder i la

seva paral·lela desconcentració. Uns aspectes, d'altra banda, que anuncien la democratització de l'exercici del poder i de l'acció política. Una via d'anàlisi concreta que hauria posat de manifest aquest doble procés és la forma com les associacions obreres es van integrar en la Junta Local de Reformes Socials i la política concreta de resolució de conflictes que es va dur a terme en el si d'aquesta institució. Unes societats de resistència que a principi del segle xx ja eren capaces de ser autèntics interlocutors de la patronal pel que fa a les decisions sobre la contractació i les condicions laborals dels treballadors.

Com hem assenyalat abans, estem davant d'un espai urbà que al mateix temps és un espai de poder on es competeix per la seva distribució. Així, les baralles internes van generar una politització que, a poc a poc, aniria integrant les diferents capes de la societat. En primer lloc, eren les elits les que competien o bé negociaven aquest repartiment. Més tard, s'incorporarien les classes mitjanes urbanes, representades fonamentalment pels comerciants, els petits industrials i els propietaris de pagès, entre d'altres. Ho farien especialment a partir de final del segle XIX, moviment que va mobilitzar les classes productives en contra de l'aprovació dels pressupostos del ministre Fernández Villaverde i que es va concretar en el Tancament de Caixes.

El manifest que conjuntament es va adreçar a l'opinió pública posava en relleu els sectors socials i econòmics interessats en aquest moviment de protesta liderat per la Lliga Regional, l'entitat adherida des de 1890 a la Unió Catalanista de Barcelona. Aquest manifest estava subscrit, a més a més, per tots els gremis d'oficis, societats obreres, associacions de professionals liberals i entitats agrícoles, entre d'altres. Com assenyalaven en el document, «los que paguém, donchs, volem fer sentir la nostra veu á aquells que'ns governan y aquesta ha d'esser la protesta contra els presupostos que intentas implantar y que acabarían ab la ruina d'aquesta Nació».¹³

En el despertar cívic de les classes mitjanes i la seva politització en un sentit catalanista hi va tenir molt a veure la mobilització del catolicisme polític. Un tret que diferenciaria el model de canvi manresà si el comparem amb el de la ciutat de Barcelona, però que al mateix temps l'aproparia al que van experimentar d'altres ciutats catalanes com ara Vic o Vilanova i la Geltrú, o d'altres indrets de l'Estat com Castelló de la Plana i Vitòria, entre d'altres. Simultàniament, els republicans també van participar d'aquesta intensa politització que va arrencar al tombant de segle amb els mítings en demanda de la revisió dels processos de Montjuïc o amb el Tancament de Caixes; fins i tot un dinàstic que amb posterioritat competiria obertament amb la Lliga, el conservador Lluís Vila i Miralles, un dels líders de la Lliga de Productors de la ciutat. Per a tots ells, aquesta conjuntura els va servir com a aprenentatge del que més tard havia de significar el pes de l'opinió ciutadana en la vida política local.

Finalment, una part significativa de les classes populars va confiar en les diverses famílies republicanes per projectar-se políticament en un sistema en el qual no

13. *Comarcans* (1899), Manresa, Imprenta El Progreso.

acabaven de creure. De fet, elles prou sabien que el sistema polític les marginava conscientment, però tot i així no renunciaven a expressar les seves demandes encara que fos per altres canals extraelectorals. Ni les candidatures republicanes van tendir a integrar els obrers, com tampoc dirigents del moviment obrer organitzat, si no era d'una manera més aviat testimonial. Això no treia que no hi haguessin contactes directes entre els dirigents polítics i els dirigents sindicals, sobretot entre els republicans federals i el sindicat de les Tres Classes de Vapor. O que les diferents famílies republicanes compartissin els mateixos espais de sociabilitat amb els centres obrers. Amb tot, només coneixem el cas d'un regidor socialista que va ser elegit com a tal en les eleccions municipals de 1899. La inexistència d'una recerca aprofundida sobre el moviment obrer a la ciutat ens ha impedit de conèixer com aquest es relacionava amb la política local; en concret, com l'agrupació manresana socialista, sorgida el 1892, va contribuir a la reorganització de les societats de resistència al tombant de segle, i si aquest fet va tenir alguna cosa a veure amb l'elecció del regidor socialista. Per tant, hi havia tota una esquerra crítica que no era visible i que no participava en la vida política oficial.

Tampoc no hem pogut analitzar la cultura política de les classes populars com hauria estat el nostre desig. De forma fragmentària ens podem fer una lleugera idea de quina era la percepció que tenien de la política a través d'algunes peces de literatura popular com poesies, fulletons i pamflets en els quals es reflectia l'aversion profunda que sentien per la política caciquista en la qual també incloïen alguns procediments dels republicans, i per extensió de la política en general. Tota una saviesa popular que ens resta pendent per explorar. De fet, la persecució d'uns objectius determinats ens condueix a l'obtenció d'uns resultats, però al mateix temps ens obre noves vies de recerca i en definitiva nous interrogants que no havien estat plantejats des d'un inici.

Som ben conscients que la integració política de les classes populars és un dels fenòmens més difícils d'estudiar en tot treball que pretengui analitzar l'accés a la democràcia en les societats contemporànies. Per bé que a casa nostra l'anarcosindicalisme i amb ell les prèdiques d'apoliticisme no van quallar entre les capes obreres fins a final de la primera dècada del segle xx; tot i així, aquestes compartien l'apoliticisme molt present en les diferents tradicions polítiques que convivia a la ciutat, com per exemple la que s'expressava a través de l'antiliberalisme carlí i catòlic. Igualment, quan puguem dedicar-nos a analitzar amb detall aquesta literatura popular, que també hauria d'englobar les peces de teatre, les cançons i els romanços, segurament ens adonarem que aquest apoliticisme es referia a una determinada visió de la política, aquella que oprimia l'expressió de les seves demandes socials. També podrem verificar com les classes populars manifestaven les seves resistències envers l'autoritat constituïda, i com amb l'ús de la sàtira i de la ironia sublimaven la protesta social.

ELS INGREDIENTS D'UN MODEL DE CANVI: DE LA POLÍTICA DE NOTABLES A LA POLÍTICA DE MASSES

En la decisiva conjuntura del tombant de segle es van forjar les bases del canvi polític que s'aniria materialitzant durant les dues primeres dècades del segle xx. Aquest model de canvi es basaria en el bipartidisme republicà/regionalista que abans hem descrit; en la persistència de les relacions clientelars en la política local; en l'avenç importantíssim del vot veritable, i amb ell de l'autenticació del sufragi i de la política competitiva; en el protagonisme dels sectors catòlics i regionalistes com a desencadenants de la descomposició del sistema de torn al tombant de segle, i, finalment, en la conversió del republicanisme en una alternativa de govern. Entre 1899 i 1902, catòlics, regionalistes i republicans van ser abanderats de la protesta de les classes productives. Fins i tot, en aquest ambient de protesta i de mobilització va participar-hi el clergat més integrista, el qual va fer mítings des de la premsa i des de la trona en contra de les idees més avançades del socialisme i dels governs centrals que cometien l'immens error, segons el seu parer, de tolerar-les.

El diari *La Veritat*, dirigit per Josep Servitje, canonge beneficiat de la basílica de la Seu, va ser el qui va liderar aquesta campanya. Una estratègia que aviat va demostrar símptomes d'esgotament des del moment que creava desconcert entre els catòlics i de passada desacreditava l'Església. El declivi d'aquesta via va deixar pas a una tàctica molt més moderada, impulsada per sectors més amplis i que ja començaven a abraçar la causa de la Lliga Regionalista. Aquest abraonament experimentat per una part substancial de la jerarquia eclesial a Manresa va obrir els ulls als sectors republicans, els quals van tenir molt clar que calia guanyar-se l'arxiprest, com així fou, per tal de poder controlar l'acció moralitzadora en política que alguns capellans duien a terme en les seves respectives parròquies.

La consolidació lenta d'una política competitiva es va traduir en la creació d'un mercat electoral propi, en el qual els diferents partits competien per la distribució del vot. Ho feien intensificant els mitjans de propaganda a través de campanyes electorals que consistien en mítings cada vegada més concorreguts i en els tradicionals canals de la demanda del vot porta a porta. La premsa va continuar jugant un paper essencial com a portaveu dels diferents projectes polítics i com a caixa de ressonància dels debats de la política local. El vot autèntic, que ja tenia una presència notable a la ciutat, va experimentar un avenç molt considerable a tot el districte de Manresa. Naturalment, la comissió de frau electoral cada vegada serà més complicada i sobretot menys legitimada perquè les forces que competien eren de l'oposició i el seu lema sempre havia estat la puresa del sufragi. La presència d'interventors als col·legis electorals i el control del cens van contribuir d'altra banda a aquest avenç.

A mesura que el vot es feia més difícil de controlar per part de les pràctiques caquiquistes recurrents, sí que va augmentar significativament la compra de vots i especialment la negociació del vot procedent de les organitzacions d'interessos. Al costat de la continuïtat del favor i la deferència, que discriminava beneficis indivisibles de

caràcter públic tot personalitzant-los, de manera progressiva veurem consolidar-se un altre tipus de clientelisme, de caràcter transaccional, efímer i de baixa fidelitat. Així, en multiplicar-se els vots es multiplicaven paral·lelament els favors i la negociació, a canvi d'interessos puntuals o de la satisfacció de demandes determinades. I aquesta manera de procedir tant la utilitzaven els regionalistes com els conservadors. Per a tots, sense diferències, aquesta era una empresa política nova.

La persistència de les relacions clientelars en la vida política

Arribats aquí, ens hauríem de preguntar fins a quin punt la persistència de les relacions clientelars en aquesta política que ja ha esdevingut competitiva fa que encara estiguem davant de la vella política o aquest és un element que pot conviure perfectament amb la modernitat política. Segurament ens hauríem de decantar per la segona opció. Evidentment, la presència important d'aquest tipus de política fa que no puguem parlar encara de democràcia de masses, però sí d'un estadi immediatament anterior a l'adveniment d'aquesta. La realització de campanyes electorals de signe modern al final del període i la celebració de mítings no eren incompatibles amb la continuïtat del component clientelar, tant individual com grupal. Per això, calia l'articulació d'una xarxa social i institucional que proporcionés el suport electoral necessari, per bé que el gruix dels vots s'havia de renegociar en cada legislatura. Probablement, les eleccions que donaven menys feina als seus candidats eren les provincials, les quals van continuar regint-se pels vells procediments de pactar prèviament els resultats.

Tampoc aquest tipus de clientelisme no l'hem d'equiparar amb l'actual clientelisme de partit. Tot i que crec que sí que hi ha algun tipus de continuïtat entre l'un i l'altre. Em qüestiono fins a quin punt el component clientelar de la política no ha acabat de desaparèixer del tot en la política actual, considerada netament democràtica. No per casualitat, en la cultura política dels ciutadans del present continua havent-hi una dosi força notable de cinisme polític que identifiquem amb el desinterès, l'apatia i la desmotivació. Com assenyalàvem en la introducció, avui dia els programes electorals s'han simplificat molt i el contingut ideològic ha deixat pas a una concepció més aviat mercantilista del vot.

Segurament, aquestes reflexions ens ajudaran a desmitificar el contingut pretesament pervers del caciquisme de la Restauració. D'una banda, perquè els seus orígens van arrencar gairebé des de l'inici de la política liberal i de la mateixa existència de les eleccions, de la mateixa manera que tampoc no va morir amb la fi del règim restauracionista. De l'altra, perquè les trajectòries històriques de les democràcies liberals europees també revelen l'existència de corrupció i de frau, mentre el ciutadà en paral·lel aprenia a votar i a participar en la vida política. En un altre sentit, tampoc no s'ha d'oblidar que els districtes uninominals com els de la Restauració, reforçats per un escrutini majoritari, afavorien una relació de proximitat entre el diputat i els seus electors, i, per tant, la inclinació a intercanviar vots per favors. Igualment, en les elec-

cions locals, la coneixença dels candidats, en la majoria dels casos residents en els districtes per on es presentaven, alimentava en paral·lel el control individual i institucional del vot. Finalment, només indicarem que solia ser molt rendible per a una candidatura deslegítimar la contrària acusant-la de cometre frau i corrupció, perquè moltes vegades aquestes acusacions no es podien comprovar fàcilment.

Amb tot, la intensitat que van adquirir les relacions clientelars o caciquistes en l'Espanya de la Restauració era reflex també de la maduresa de l'estructura social i econòmica; no es pot equiparar esquemàticament endarreriment econòmic amb caciquisme, perquè precisament la realitat d'una de les ciutats industrials més dinàmiques de Catalunya, com era la Manresa de la Restauració, posa de manifest la pervivència d'aquest fenomen al costat de formes modernes d'acció política.

L'anomenat *feudalisme industrial* no era altra cosa que una forma organitzada de dominació social i política, que sota l'epidermis del paternalisme amagava una realitat d'explotació alimentada per uns salaris de misèria i per uns serveis, quan n'hi havia, prestats a peu de fàbrica que devien mitigar la severitat d'aquella. En aquesta realitat es resumia la quotidianitat de les colònies tèxtils i de moltes fàbriques de riu. El preu de la competitivitat es pagava amb la supeditació i la dependència. També en política. Tot i que aquesta situació convivía amb una societat civil que gradualment s'articulava i que per això guanyava resistència i capacitat de negociació. En aquest sentit, el caciquisme a Catalunya no tenia una cara tan amable i benèfica com sostenia l'historiador Jaume Vicens i Vives.

La desarticulació del torn dinàstic i el sorgiment d'una política competitiva

En la mesura que es desarticulava el torn dinàstic, els partits van haver d'adequar les seves estructures organitzatives a la captura massiva de vots. Per als partits socials o d'arrelament popular, com carlins i republicans, aquesta adaptació no els va resultar gaire problemàtica, acostumats com estaven a oferir, a través de les seves respectives xarxes de sociabilitat, una sèrie de serveis amb els quals s'asseguraven la integració política dels seus acòlits. Els regionalistes controlaven el vot de les seves bases electorals mitjançant les entitats agràries i les associacions de caire religiós com la influent Acadèmia de la Joventut Catòlica, si bé cada vegada més a través dels espais de sociabilitat específics de la cultura catalanista, com l'Orfeó Manresà o bé el Centre Excursionista de la Comarca del Bages, pedrera de reclutament de futurs dirigents catalanistes.

Els partits dinàstics van respondre de diferent manera a la desintegració del sistema del torn. Els dinàstics conservadors van continuar exercint com a partit de notables, i es van caracteritzar per tenir una gran capacitat de pressió —els seus membres eren empresaris amb gran poder econòmic— i per instrumentalitzar políticament els republicans, a fi d'arribar al vot popular. Els liberals, molt dividits, van optar per deixar-se portar per la política possibilista del republicanisme unificat, de la mà de Maurici Fius i Palà, o bé per intentar ocupar l'espai liberal i demòcrata,

refent la seva organització, com va ser el cas del Círculo Liberal Popular, la fracció romanonista, que, malgrat tot, sempre va ser satèl·lit de la Lliga Regionalista. En tot cas, si ens acollim als paràmetres de la modernitat política, cap d'aquests partits no es va convertir en partit de masses, solament en partits d'afiliació indirecta, un estadi intermedi entre aquells i els de notables.

Una classe política més professionalitzada

El segle xx també portarà novetats pel que fa al sorgiment d'una classe política més professionalitzada i més avesada a la gestió i resolució de problemes col·lectius, tot i que continuaria sent, com passava en el segle anterior, una expressió molt minoritària de la composició sociològica de la ciutat, ja que els grans absents continuaven sent els obrers. Aquesta renovació l'exemplificaria un polític com era Maurici Fius i Palà, que va esdevenir el portaveu d'una part important de les esquerres manresanes, les que pugnaven per un reformisme social, al mateix temps que inaugurava un estil de fer política local nou basat en la materialització d'un programa de govern, cosa impensable anys enrere.¹⁴ Naturalment, hi havia diferències substancials entre els models de gestió dels republicans i els del bloc de dretes. També hem pogut constatar com el tractament de la qüestió social els separava significativament. Per bé que Fius va ser acusat d'utilitzar els vots dels obrers a canvi de vanes promeses sobre la instauració d'una pensió diària dispensada pel consistori als més grans de seixanta anys.

Hem intentat d'esbrinar quin era el grau de professionalització d'aquesta classe política, també el grau de dedicació al seu districte, així com quin era el seu discurs. Els parlamentaris, fins al tombant de segle, havien estat diputats imposats pel caciquisme provincial dirigit des de Barcelona. Tot i que, cal dir-ho, en aquesta demarcació, composta per catorze districtes molt diferents entre si, no era fàcil exercir un poder caciquista d'àmbit provincial. Per tant, resseguint la seva actuació al Congrés dels Diputats, ens hem adonat que sovint treballaven qüestions que no afectaven directament el seu districte o que genèricament preocupaven el conjunt de diputats catalans, com era la defensa del proteccionisme econòmic. I que sobretot s'establí una relació de conveniència entre el diputat i el districte, però no pas d'integració a aquest i d'apropiació dels seus interessos, en un sentit públic del terme. Leonci Soler i March va ser el primer diputat que a partir de 1899 va aconseguir enfeudar-se o apropiat-se del districte.

Aquesta apropiació del districte es va fer en el decurs de diferents legislatures, fins que l'escò va anar a parar a mans dinàstiques, entre 1910 i 1916. Soler i March,

14. Sobre aquesta figura política, vegeu Gemma RUBÍ (1995), *Entre el vot i la recomanació: Partits, mobilització electoral i canvi polític, 1899-1923*, Manresa, Angle; (1998), «Maurici Fius i Palà (1863-1920). Un polític republicà de la Catalunya de principi de segle», a *Profesor Nazario González: Una historia abierta*, Barcelona, Universitat Autònoma de Barcelona i Universitat de Barcelona, p. 351-362.

aleshores, esdevindria senador; probablement, havia dilapidat una part substancial de la seva fortuna i patrimoni en aquesta aventura i volia un altre tipus d'intervenció en la política més relaxada. El cert és que els conservadors van haver de treballar de valent per obtenir el traspàs de lleialtats, sense que la Lliga perdés tot el seu potencial de votants. Mentrestant, es reproduïa el bipartidisme regionalista/republicà en l'esfera del Govern local.

EPÍLEG

A les acaballes del sistema, la vida política manresana havia canviat el suficient com per no poder fer marxa enrere. Els canvis experimentats eren ja irreversibles, malgrat els límits de la modernització, que es farien patents en el cansament de l'electorat, que progressivament participarà menys. Però també i molt significativament en el comportament dels partits polítics i en les actituds de les elits de poder. Així, el rerefons de la crisi social que es va encetar a partir de 1917 seria un escenari poc apropiat per a l'aprenentatge de les bondats del sufragi i per a la consolidació de la democràcia. D'una banda, perquè les classes obreres van acabar de perdre tota esperança en el sistema polític i van preferir abraçar en aquella conjuntura la consigna de l'apoliticisme. De l'altra, perquè els republicans, un cop desvinculats dels interessos de les classes treballadores i havent perdut el seu líder, Fius, el 1920, es van veure imbuïts per la desorientació i el desconcert. Certament, el seu projecte polític havia tocat fons. Des de 1915, l'aliança amb els republicans nacionalistes havia resultat molt rendible, si bé a la vegada posava de manifest que el republicanisme si volia sobreviure hauria de tenir accent catalanista. D'aquí el viratge experimentat cap a la defensa de l'autonomia de Catalunya, cosa inimaginable en la conjuntura de la Solidaritat, quan els fiuistes van ser dels pocs republicans que es van declarar antisolidaris.

Les dretes també van acusar la seva pròpia crisi. En els comicis municipals de 1922, per primera vegada es va presentar una candidatura íntegrament formada per homes de la Lliga, mentre que els seus correligionaris van preferir presentar-se en solitari en una candidatura formada per carlins i exregionalistes que tampoc no va reeixir. Tanmateix, els veritables enemics havien aparegut per la seva dreta amb la creació de la plataforma dinàstica de la Unión Monárquica Nacional (UMN), que va voler instal·lar-se en aquells pobles on hi havia un cert cansament respecte de la representació i gestió política del diputat regionalista. De fet, aquesta plataforma representava el darrer cant de cigne d'uns partits dinàstics que a Catalunya pràcticament no els quedava credibilitat. Tot i que també a dins seu les joventuts nacionalistes van veure amb bons ulls l'aparició d'Acció Catalana en les darreres eleccions generals del període estudiat.

El cop d'estat de Primo de Rivera, enmig d'una forta crisi política i social, a banda d'evidenciar una solució autoritària a aquest impàs, va venir a estroncar un realineament de les forces polítiques que d'alguna manera estava anunciant ja el sis-

tema de partits que es consolidaria amb la Segona República. És cert que la democràcia de masses no havia fet acte de presència tal com avui l'entendem, però també ho és que durant els dos primers decennis del segle xx s'havia produït un procés irreversible de canvi polític que conduiria inexorablement cap a l'establiment, a principi dels anys trenta, de la novella democràcia republicana. Amb tot un llast de problemes i esquerdes cíviques que el règim republicà no va saber o no va poder resoldre ni reconduir.

Van ser unes transformacions que es van desenvolupar malgrat la inexistència d'una voluntat clara de democratització del sistema polític manifestada per les seves elits dirigents. Simplement perquè la societat estava canviant, i les formes d'exercici del poder i els estils de fer política també; els existents com a canals de representació ja no eren els adequats. Fer recaure tota la responsabilitat en unes elits que tenien patrimonialitzat l'Estat, i que per aquesta raó no desitjaven introduir cap reforma que discutís aquesta preeminència, ens sembla desproporcionat i poc realista, perquè estaríem atribuint a aquestes elits massa protagonisme en un procés de canvi polític causat per un complex feix de factors. El projecte polític de Cánovas del Castillo no havia previst mai la incorporació de la dimensió democràtica en un règim que es volia de tall eminentment liberal. La reintroducció del sufragi universal va obeir a una vella aspiració dels sectors més liberals del sistema. Certament, la seva recuperació va suposar una més gran oportunitat d'expressió i de representació polítiques per a les oposicions, per bé que no pas la panacea de la democratització del sistema polític.

L'actuació dels partits situats al marge del sistema tampoc no va ser un exemple estimulante de regeneració del règim polític. Es van adaptar a unes regles de joc que afavorien la política caciquista i van aprofitar els pocs indicis d'obertura del sistema, i, sobretot, la seva desintegració, per avançar i consolidar-se. Però seria agosarat exigir-los més. Van ser els portaveus d'una societat que progressivament anava articulant els seus interessos i es convertia en més plural. Al mateix temps, aquests partits es van consolidar d'una manera rotunda en aquells districtes en què els dinàstics havien perdut el control polític, ja des de principi del segle xx. Aquest va ser el cas del districte de Manresa. Raó de més per estudiar en aquesta ciutat i districte les mutacions que estava patint l'univers de la política en una etapa de transició de l'era dels notables a la de les masses.

LA LLIGA REGIONALISTA I LA LLENGUA CATALANA (1901-1923)¹

JOSEP GRAU MATEU

RESUM

Aquest article és un resum d'una tesi doctoral sobre l'activisme lingüístic de la Lliga Regionalista, el principal partit polític de la Catalunya del primer quart del segle xx. A més d'explicar l'estructura de la tesi i l'estat de la qüestió, l'article analitza els trets més importants del que va constituir el primer assaig global de política lingüística a la Catalunya contemporània. Així, mostra com els regionalistes van promoure l'ús de la llengua catalana en diversos àmbits oficials, com ara l'Administració pública, l'ensenyament i l'Administració de justícia. Descriu també l'oposició dels sectors castellanistes a l'ús oficial del català, i repassa algunes de les polèmiques lingüístiques més destacades del període. Finalment, relata el desmantellament de l'obra lingüística de la Lliga per part de la dictadura de Primo de Rivera.

PARAULES CLAU

Història contemporània de Catalunya, història del catalanisme, història de la llengua catalana, sociolingüística.

ABSTRACT

This article is a summary of a doctoral thesis on the linguistic activism of the Lliga Regionalista, the main political party in Catalonia in the first quarter of the 20th century. Apart from explaining the structure of the thesis and the state of the arts, the article analyzes the main features of what constituted the first global attempt of language planning in modern Catalonia. Thus, it shows how the regionalists promoted the use of the Catalan language in official areas such as the civil service, the education system or the judicial system. It also describes the opposition of the castilianist groups to the official use of Catalan, and reports some of the most relevant linguistic polemics of the period. Finally, it narrates the dismantling of the regionalist linguistic policy by the Primo de Rivera dictatorship.

1. Aquestes pàgines són una versió abreujada de la introducció i les conclusions de la tesi doctoral realitzada per l'autor sota la direcció de Josep Termes i Ardèvol. Va ser llegida a la Facultat d'Humanitats de la Universitat Pompeu Fabra el 27 de febrer de 2004, davant un tribunal format per Joaquim Albareda (Universitat Pompeu Fabra), Antoni Ferrando (Universitat de València), Jordi Figuerola (Universitat Autònoma de Barcelona), Josep Pich i Mitjana (Universitat Pompeu Fabra) i Mila Segarra (Universitat Autònoma de Barcelona), que li va concedir la qualificació d'excel·lent *cum laude* (per unanimitat). La tesi es pot consultar a l'adreça electrònica <www.tdx.cbuc.es>.

KEY WORDS

Contemporary history of Catalonia, history of catalanism, history of catalonian language, sociolinguistic.

OBJECTIUS I ESTRUCTURA DE LA TESI

La Lliga Regionalista fou —juntament amb el republicanisme lerrouxista— la força política hegemònica a Catalunya durant el primer quart del segle xx. Entre els trets principals de la política de la Lliga, al costat d'elements com l'autonomisme, el proteccionisme econòmic, la conservació del dret català o la intervenció en el govern de l'Estat, hi figurà també, en lloc destacat, la defensa de la llengua catalana: el reconeixement del català com a llengua de cultura, l'expansió del seu ús públic i la reivindicació dels seus drets com a llengua oficial. Quina fou, en aquest sentit, l'actuació dels regionalistes? Quines foren les seves reivindicacions lingüístiques principals? Quina participació tingueren en les polèmiques lingüístiques d'aquest període? De quins instruments disposaren per portar a terme el seu projecte lingüístic? A quins obstacles hagueren de fer front? Quins foren, en definitiva, el contingut, les formes i els resultats de l'activisme lingüístic de la Lliga Regionalista, entre els anys 1901 i 1923? Donar resposta a aquestes qüestions ha estat precisament l'objectiu d'aquesta tesi doctoral.

Inicialment, ens havíem plantejat estudiar tota l'obra lingüística del regionalisme, és a dir, l'actuació tant del nucli dirigent de la Lliga com dels grups locals i comarcals. Aviat, però, vàrem veure que un estudi d'aquesta mena requeria un esforç de recerca que depassava les nostres possibilitats, i vam optar per limitar-nos a l'anàlisi de l'avantguarda del partit, centrant el nostre treball en tres àmbits fonamentals: el paper de la Comissió d'Acció Política —òrgan central de la Lliga—, la tasca dels parlamentaris regionalistes al Congrés i al Senat, i l'obra de promoció del català desenvolupada per les principals institucions de govern dels regionalistes, Ajuntament i Diputació de Barcelona, i Mancomunitat de Catalunya.

La tesi es divideix en tres parts. La primera, «Els precedents», s'ocupa de les relacions entre llengua i catalanisme durant el període 1875-1898. La segona, «Els primers anys», tracta del període de formació de la Lliga (1899-1901) i de l'evolució posterior del partit fins al 1907, moment en què els regionalistes accedeixen a la presidència de la Diputació de Barcelona i es converteixen així en una força de govern. La tercera part, «L'hegemonia de la Lliga Regionalista», correspon al període 1907-1924, estudia l'obra lingüística dels regionalistes des de les instàncies de poder esmentades més amunt, i presenta també una síntesi de l'actuació de la Lliga durant els primers mesos de la dictadura de Primo de Rivera.

La recerca s'ha basat sobretot en cinc tipus de fonts: 1) la bibliografia contemporània i coetània sobre el tema, a partir de la qual s'ha elaborat el capítol 1 i els diversos apartats sobre la trajectòria general de la Lliga; 2) els principals diaris i revistes catalanistes de l'època, i, singularment, *La Veu de Catalunya*; 3) la docu-

mentació administrativa —expedients, informes tècnics i, sobretot, correspondència—, que es troba a l'Arxiu Històric de la Diputació de Barcelona i a l'Arxiu Nacional de Catalunya; 4) les actes de les sessions del Congrés dels Diputats i de tres organismes fonamentals de la Mancomunitat de Catalunya, que són l'Assemblea, el Consell Permanent i el Consell de Pedagogia, i 5) les publicacions de la Mancomunitat.

ESTAT DE LA QÜESTIÓ

A més del tema principal, l'activisme lingüístic dels regionalistes, aquesta investigació s'ocupa també, encara que de manera tangencial, de dos altres temes: la història política de la Lliga i la història social i política del català durant el primer quart del segle xx. Què sabem de cadascun d'aquests tres temes? Quin tractament han rebut per part de la historiografia? Pel que fa a la història de la Lliga, disposem de dues obres fonamentals: l'estudi pioner d'Isidre Molas (1972), que cobreix tota la història del partit, i el treball de Borja de Riquer (1977) sobre la creació i els primers anys de la Lliga.² Altres treballs s'han ocupat d'aspectes concrets de la trajectòria i l'organització del partit, com ara la gènesi de la Lliga i la seva primera victòria electoral,³ les campanyes per la reforma de l'Administració local i per la concessió d'un port franc a Barcelona,⁴ la campanya autonomista de 1918-1919,⁵ el paper de la Joventut Nacionalista de la Lliga⁶ o l'actitud dels regionalistes amb relació a la dictadura de Primo de Rivera.⁷ Pel que fa als dirigents del partit, disposem de diversos estudis biogràfics sobre Enric Prat de la Riba, Francesc Cambó i Josep Puig i Cadafalch,⁸ i

2. Isidre MOLAS (1972), *Lliga Catalana: Un estudi d'estasiologia*, Barcelona, Edicions 62, 2 v.; Borja de RIQUER (1977), *Lliga Regionalista: La burgesia catalana i el nacionalisme*, Barcelona, Edicions 62.

3. S. IZQUIERDO (2002), *La primera victòria del catalanisme polític: el triomf electoral de la candidatura dels «quatre presidents» (1901)*, Barcelona, Pòrtic.

4. Agustí COLOMINES (1993), *El catalanisme i l'Estat: La lluita parlamentària per l'autonomia (1898-1917)*, Barcelona, Publicacions de l'Abadia de Montserrat.

5. A. BALCELLS, E. PUJOL i J. SABATER (1996), *La Mancomunitat de Catalunya i l'autonomia*, Barcelona, Proa.

6. Jordi CASASSAS (1983), «Els quadres del regionalisme. L'evolució de la Joventut Nacionalista de la Lliga fins el 1914», *Recerques*, núm. 14.

7. Enric UCELAY DA CAL (1987), «La Diputació i la Dictadura, 1923-1930», a B. de RIQUER (dir.), *Història de la Diputació de Barcelona*, vol. II, Barcelona, Diputació de Barcelona; J. M. ROIG ROSICH (1992), *La dictadura de Primo de Rivera a Catalunya: Un assaig de repressió cultural*, Barcelona, Publicacions de l'Abadia de Montserrat.

8. R. OLIVAR BERTRAND (1964), *Prat de la Riba*, Barcelona, Aedos; J. SOLÉ TURA (1967), *Catalanisme i revolució burgesa: La síntesi de Prat de la Riba*, Barcelona, Edicions 62; J. M. AINAUD DE LASARTE i E. JARDÍ (1973), *Prat de la Riba, home de govern*, Barcelona, Ariel; J. PABÓN (1957), *Cambó*, Barcelona, Alpha, 3 v.; E. JARDÍ (1995), *Cambó: Perfil biogràfic*, Barcelona, Pòrtic; F. ALMENDROS (2000), *Francesc Cambó: la forja d'un «policy maker»*, Barcelona, Publicacions de l'Abadia de Montserrat; E. JARDÍ (1975), *Puig i Cadafalch, arquitecte, polític i historiador de l'art*, Mataró, Caixa d'Estalvis Laietana.

coneixem també la trajectòria d'altres figures destacades com Narcís Verdaguer i Callís, Bartomeu Robert i Jaume Bofill.⁹

Així mateix, sabem quines foren les línies mestres de l'obra de govern regionalista al capdavant de la Diputació de Barcelona (1907-1924), i de la Mancomunitat (1914-1924).¹⁰ Pel que fa a les polítiques sectorials de la Lliga, cal destacar l'estudi de Josep Casanovas¹¹ sobre la política agrària, i el de Ferran Sabaté (1992)¹² sobre la política sanitària i social. Quant a l'obra cultural del regionalisme, resulta encara imprescindible la monumental crònica d'Alexandre Galí (1980-1986).¹³ La tasca de l'Institut d'Estudis Catalans durant l'etapa regionalista ha estat analitzada en una monografia recent, obra d'Albert Balcells i Enric Pujol (2003).¹⁴ Finalment, la política escolar de la Lliga compta, entre d'altres, amb els treballs de Ramon Alberdi, Cèlia Cañellas i Rosa Toran, i Salvador Domènech.¹⁵

Quant a la història social i política del català, existeixen diversos manuals de caràcter general, el més útil dels quals és probablement el d'Antoni Ferrando i Miquel Nicolàs (1993).¹⁶ Sobre la situació del català en el darrer quart del segle XIX es poden consultar els treballs de Francesc Vallverdú i l'estudi de Pere Anguera (1997), així com el recull documental de Pere Marcet i Joan Solà (1998).¹⁷ No existeix, en

9. J. COLL I AMARGÓS (1998), *Narcís Verdaguer i Callís i el catalanisme possibilista (1862-1918)*, Barcelona, Publicacions de l'Abadia de Montserrat; S. IZQUIERDO (2002), *El doctor Robert (1842-1902): Medicina i compromís cívic*, Barcelona, Proa; J. CASASSAS (1980), *Jaume Bofill i Mates (1878-1933)*, Barcelona, Curial.

10. Sobre el govern de la Lliga a la Diputació de Barcelona, entre 1907 i 1917, vegeu J. M. AINAUD DE LASARTE i E. JARDÍ (1973); J. L. MARTÍN RAMOS (1987), «Dinàstics i regionalistes, 1898-1913», a B. de RIQUER (dir.), *Història de la Diputació de Barcelona*, vol. II, Barcelona, Diputació de Barcelona. Per a l'obra de govern de la Mancomunitat, vegeu E. UCÉLAY DA CAL (1987) i, sobretot, A. BALCELLS, E. PUJOL i J. SABATER (1996).

11. J. CASANOVAS (1996), *L'acció tècnica agrària (1912-1939): La política agrària de la Mancomunitat i la Generalitat de Catalunya*, Universitat de Barcelona, tesi doctoral.

12. F. SABATÉ (1992), *Política sanitària i social de la Mancomunitat de Catalunya*, Universitat de Barcelona, tesi doctoral.

13. A. GALÍ (1980-1986), *Història de les institucions i del moviment cultural a Catalunya (1900-1936)*, Barcelona, Fundació Alexandre Galí, 19 v.

14. A. BALCELLS i E. PUJOL (2003), *Història de l'Institut d'Estudis Catalans, (1907-1942)*, vol. I, Cartaroja, Afers.

15. R. ALBERDI (1980), *La formació professional en Barcelona: Política, pensamiento, instituciones*, Barcelona, Don Bosco; C. CAÑELLAS i R. TORAN (1982), *Política escolar de l'Ajuntament de Barcelona, 1916-1936*, Barcelona, Barcanova; S. DOMÈNECH (1995), *Manuel Ainaud i la tasca pedagògica de l'Ajuntament de Barcelona*, Barcelona, Publicacions de l'Abadia de Montserrat.

16. A. FERRANDO i M. NICOLÀS (1993), *Panorama d'història de la llengua*, València, Tàndem. Vegeu també P. MARCET (1987), *Història de la llengua catalana*, vol. II, *Els segles XIX i XX*, Barcelona, Teide.

17. F. VALVERDÚ (1970), *Dues llengües, dues funcions?*, Barcelona, Edicions 62; (1979), *La normalització lingüística a Catalunya*, Barcelona, Laia; (1980), «El català al segle XIX», *L'Avenç*, núm. 27; P. ANGUERA (1997), *El català al segle XIX: De llengua del poble a llengua nacional*, Barcelona, Empúries; P. MARCET i J. SOLÀ (1998), *Història de la lingüística catalana, 1775-1900*, Girona, Universitat de Girona, i Vic, Eumo.

canvi, cap monografia sobre l'ús social del català al començament del segle xx. Francesc Vallverdú tractà succintament aquesta qüestió en els seus *Ensayos sobre el bilingüismo*.¹⁸ Recentment, Josep M. Roig Rosich ha resumit els avanços en l'ús del català entre 1918 i 1930, i Enric Ucelay da Cal ha presentat diverses hipòtesis interpretatives sobre la política lingüística de regionalistes i noucentistes en aquest mateix període.¹⁹ Disposem, així mateix, de diversos treballs sobre la ideologia lingüística del noucentisme,²⁰ i sobre les dues entitats que més van destacar en la defensa del català: l'Associació Protectora de l'Ensenyança Catalana i Nostra Parla.²¹

Són encara escassos els estudis sobre el procés de castellanització lingüística que experimentà la societat catalana a les primeres dècades del segle xx. Miquel Pueyo (1996) ha estudiat els mecanismes socials que van afavorir la penetració del castellà a Catalunya en aquest període.²² Francesc Ferrer i Gironès ha recollit les disposicions governamentals que proscrivien o restringien l'ús oficial del català.²³ Co-neixem també la tasca castellanitzadora de la dictadura primoriverista, gràcies a la reconstrucció minuciosa que en va fer Josep M. Roig Rosich.²⁴

Un darrer bloc d'estudis fa referència a les principals polèmiques lingüístiques d'aquest període. El debat suscitat el 1900 per la pastoral del bisbe Morgades a favor de l'ús del català ha estat inventariat amb detall per Jordi Figuerola.²⁵ Ferrer i Gironès ha estudiat el conflicte pel decret del ministre Romanones de 1902, i el debat parlamentari de 1916 sobre l'oficialitat del català.²⁶ En el pla estrictament ideològic, Horst Hina ha analitzat els debats entre els intel·lectuals catalanistes i castellanistes sobre la qüestió de la llengua.²⁷

18. F. VALVERDÚ (1972), *Ensayos sobre el bilingüismo*, Esplugues de Llobregat, Ariel.

19. J. M. ROIG ROSICH (1997), «Normalització lingüística, premsa i activitats editorials», a Pere GABRIEL (dir.), *Història de la cultura catalana*, vol. VIII, Barcelona, Edicions 62; E. UCELAY DA CAL, «La crisi de la postguerra», a Pere GABRIEL (dir.).

20. J. MURGADES (1987), «El noucentisme», a M. de RIQUER, A. COMAS i J. MOLAS, *Història de la literatura catalana*, vol. IX, Barcelona, Ariel; J. SOLÀ (1987), «Essència de la ideologia lingüística noucentista», a *El noucentisme*, Barcelona, Publicacions de l'Abadia de Montserrat, col·l. «Biblioteca Milà i Fontanals», núm. 7 (cicle de conferències fet a la Institució Cultural del CIC de Terrassa, curs 1984-1985).

21. L. DURAN (1997), *Pàtria i escola: l'Associació Protectora de l'Ensenyança Catalana*, Catarroja, Afers; I. GRAÑA (1995), *L'acció pancatalanista i la llengua: Nostra Parla (1916-1924)*, Barcelona, Publicacions de l'Abadia de Montserrat.

22. M. PUEYO (1996), *Tres escoles per als catalans: Minorització lingüística i implantació escolar a Itàlia, França i Espanya*, Lleida, Pagès Editors.

23. F. FERRER I GIRONÈS (1985), *La persecució política de la llengua catalana*, Barcelona, Edicions 62; (2000), *Catalanofòbia*, Barcelona, Edicions 62.

24. J. M. ROIG ROSICH (1992).

25. J. FIGUEROLA (1994), *El bisbe Morgades i la formació de l'Església catalana contemporània*, Barcelona, Publicacions de l'Abadia de Montserrat.

26. F. FERRER I GIRONÈS (2000).

27. H. HINA (1986), *Castilla y Cataluña en el debate cultural (1714-1939): Historia de las relaciones ideológicas catalano-castellanas*, Barcelona, Península.

A manera de balanç, podem dir que la trajectòria general de la Lliga ha generat un volum notable d'investigacions, mentre que la història social del català durant el primer quart del segle xx, tot i que compta amb algunes aportacions valuoses, presenta encara molts buits. Per exemple, no sabem amb exactitud quina era la presència del català en àmbits com l'Església, l'Administració estatal, la Justícia o els rètols comercials, i tampoc no disposem de cap estudi exhaustiu sobre l'ús del castellà a Catalunya en aquest període.

Cal consignar, finalment, els estudis existents sobre l'objecte principal del nostre treball: l'activisme lingüístic de la Lliga. Aquest activisme, com és sabut, es desplega en dos fronts: un front intern, encarregat de la codificació del català, i un d'extern, que s'ocupà de defensar i estendre l'ús públic del català i d'impulsar la presència d'aquesta llengua en els àmbits oficials. El primer front, que inclou la reforma fabriana i, en general, la creació d'un entorn acadèmic per a la llengua, ha estat objecte de nombrosos treballs, sobretot des del terreny de la lingüística.²⁸ En canvi, l'actuació de la Lliga en el front extern ha despertat molt poc interès entre els historiadors. Més enllà d'algunes contribucions que han tractat aspectes parcials del tema,²⁹ no s'havia realitzat encara cap estudi de conjunt que recollís, de manera detallada, totes les iniciatives dels regionalistes a favor de l'ús social del català —peticions al Govern, denúncies, campanyes, participació en polèmiques, homenatges, discursos parlamentaris, catalanització de l'Administració i l'ensenyament públics... Aquesta tesi vol contribuir a cobrir aquesta mancança, amb el benentès que la nostra intenció no és esgotar el tema, sinó únicament oferir una aproximació a l'activisme lingüístic de la Lliga que pugui ser d'utilitat per a investigacions posteriors.

RESUM DEL CONTINGUT

Els precedents més immediats de la política lingüística regionalista els hem de situar en el procés de vertebració del catalanisme polític que té lloc a les darreres dècades del segle xix. Sorgit del desencís federalista del Sexenni (1868-1873), el catalanisme s'organitza inicialment entorn del Centre Català fundat el 1882 per Valentí Almirall. El 1887 el sector conservador del catalanisme abandona el Centre Català i funda la Lliga de Catalunya. Tres anys després es crea, impulsada per la

28. Entre les obres més destacades podem esmentar J. MIRACLE (1968), *Pompeu Fabra*, Barcelona, Aymà; F. de B. MOLL (1981), *Un home de combat* (Mossèn Alcover), Palma de Mallorca, Moll; X. LAMUELA i J. MURGADES (1984), *Teoria de la llengua literària segons Fabra*, Barcelona, Quaderns Crema; J. SOLÀ (1986), *L'obra de Pompeu Fabra*, Barcelona, Teide; M. SEGARRA (1985), *Història de l'ortografia del català*, Barcelona, Empúries; (1991), *Pompeu Fabra*, Barcelona, Empúries.

29. Les obres citades d'A. GALÍ (1980-1986), i C. CAÑELLAS i R. TORAN (1982), així com el treball de J. MONÉS (1984), *La llengua a l'escola (1714-1939)*, Barcelona, Barcanova, contenen informacions de gran interès sobre l'obra de catalanització escolar de la Lliga. Pel que fa a l'ús del català a l'Administració pública en aquest període, vegeu C. DUARTE (1980), *El català, llengua d'administració*, Barcelona, Indesiner.

Lliga de Catalunya, la Unió Catalanista, una entitat amb vocació unitària que tindrà la direcció del moviment catalanista durant els anys noranta. A partir aproximadament de 1897, però, s'iniciarà en el si de la Unió Catalanista un enfrontament entre el sector intransigent, defensor del programa íntegre del catalanisme, i un sector minoritari, partidari de buscar aliances amb altres forces polítiques no explícitament catalanistes. En aquest darrer sector, anomenat possibilista, hi trobem alguns dels futurs dirigents del regionalisme polític, com Prat de la Riba, Cambó, Puig i Cadafalch i Verdaguer i Callís. Durant la tardor de 1898, després del desenllaç de la crisi colonial, els possibilistes mostraran la seva adhesió completa al regeneracionisme del general Polavieja i posaran així la Unió Catalanista a un pas de la ruptura interna.

Durant el darrer quart del segle XIX, aquest primer catalanisme polític tindrà entre els seus objectius principals la defensa de la llengua catalana. Les diverses faccions del catalanisme, des d'Almirall fins a Jaume Collell, des de l'esquerra federalista fins al regionalisme catòlic, formularan un projecte lingüístic integral que es plantejarà tres objectius bàsics: dotar el català d'una única normativa ortogràfica i gramatical, aconseguir la declaració d'oficialitat del català, i promoure l'ús públic i oficial d'aquesta llengua. En definitiva, el primer catalanisme pretendrà revertir la diglòssia existent a la societat catalana i convertir el català en el que la sociolingüística ha anomenat una *llengua A*, una llengua de prestigi, amb reconeixement oficial i apta per a tots els usos orals i escrits.

En aquest període, tanmateix, si bé la llengua ocupa un lloc preeminent a les publicacions i obres doctrinals dels catalanistes, els avenços reals del català seran molt minsos. Més enllà de les declaracions d'intencions i d'alguna victòria aïllada, com la catalanització de l'Ateneu Barcelonès, la majoria d'intents de portar el català als àmbits oficials acabaran fracassant, a causa sobretot de l'oposició de les autoritats estatals. I és que restablir el català com a llengua de cultura i de poder és, en aquest moment, una tasca política; és a dir, una tasca que requereix participar en la lluita electoral i accedir als organismes de poder polític. I fins en aquest moment el catalanisme ha estat majoritàriament contrari a prendre part en el joc parlamentari establert amb la Restauració. Així, el seu projecte lingüístic és en realitat un projecte utòpic: planteja el *què*—els objectius lingüístics— però no explica el *com*—els procediments mitjançant els quals s'han d'assolir aquests objectius.

És en aquest context quan, en els anys del tombant de segle, el sector possibilista del catalanisme inicia el camí cap a la participació en la política. Al llarg de 1899 aquest grup es distancia progressivament de la Unió Catalanista: el mes de gener treu al carrer el seu propi diari, *La Veu de Catalunya*, i el mes d'agost crea una nova entitat, el Centre Nacional Català. Finalment, el gener de 1900 els *catalanistes polítics* abandonen definitivament la Unió. Al mateix temps, una fracció de la burgesia barcelonina descontenta amb el Govern trenca amb els partits dinàstics i funda la Unió Regionalista. Amb motiu de les eleccions generals del maig de 1901, el Centre

Nacional Català decideix fusionar-se amb la Unió Regionalista. És el naixement de la Lliga Regionalista, el primer partit polític del catalanisme.

Així doncs, al començament del segle xx tenim, d'una banda, un sector del catalanisme organitzat en la Lliga Regionalista i disposat a fer política i, de l'altra, un projecte lingüístic que passa per la consecució del poder polític. Des del primer moment, els regionalistes assumiran aquest projecte, la *utopia lingüística* del catalanisme decimonònic, n'ampliaran el contingut i el convertiran en un dels arguments preferents de la seva agenda política.

Abans, però, de resumir l'actuació de la Lliga Regionalista amb relació al català, cal veure breument l'evolució del partit des de la seva creació fins al cop d'estat de 1923. Entre 1901 i 1905, la Lliga ocupa progressivament l'espai de centredreta a Catalunya i s'estén arreu del país mitjançant el pacte o l'absorció de les forces tradicionalistes, catòliques i dinàstiques. El 1907 el regionalisme assumeix per primer cop tasques de govern en accedir, de la mà de la Solidaritat Catalana, a la presidència de les diputacions de Barcelona i de Girona. Durant els deu anys següents, la Lliga experimentarà un creixement continuat que li permetrà fer-se amb el control de la Mancomunitat de Catalunya (1914) i de l'Ajuntament de Barcelona (1915).

En el context de la crisi general espanyola de 1917, els regionalistes fracassen en el seu intent de dirigir una revolució des de dalt i acaben integrant-se en el Govern de concentració presidit pel liberal Manuel García Prieto. Al final de 1918, la Lliga abandona el Govern i, aprofitant l'eufòria nacionalista provocada per la fi de la Primera Guerra Mundial, impulsa una campanya autonomista que es veurà interrompuda per l'inici de la vaga general de 1919. Posteriorment, a causa de la radicalització de les tensions socials a Catalunya, els regionalistes s'escoren cap a posicions cada cop més conservadores, abandonen les reivindicacions autonomistes i participen en dues ocasions més en els governs de la monarquia. L'orientació explícitament dretana i intervencionista del regionalisme farà que el 1922 el sector liberal i nacionalista de la Lliga abandoni el partit per crear una nova formació: Acció Catalana. La transcendència de l'escissió es posa de manifest l'any següent quan, a les eleccions provincials de juny, els regionalistes són derrotats per Acció Catalana. Davant el fracàs de l'estratègia possibilista de la Lliga, el principal líder del partit, Francesc Cambó, decideix abandonar la política. L'estiu de 1923, la Lliga es troba òrfena de liderat, amenaçada per l'ascens d'Acció Catalana i desbordada, d'altra banda, per la nova escomesa del sindicalisme anarquista. En aquestes circumstàncies, no és estrany que la majoria de dirigents regionalistes acullin sense dissimular amb satisfacció el cop d'estat de Primo de Rivera de setembre de 1923.

Pel que fa a la trajectòria de l'activisme lingüístic de la Lliga entre 1901 i 1923, l'hem dividit en dues etapes fonamentals. Durant la primera etapa, que va des del període de formació de la Lliga (1899-1901) fins a l'arribada al govern de la Diputació de Barcelona (1907), l'actuació dels regionalistes amb relació a la llengua tindrà sobretot un caràcter resistencial i reivindicatiu. Entre 1899 i 1901, és a dir, durant la

prehistòria de la Lliga, els homes de *La Veu de Catalunya* es dedicaran a promoure, des de les pàgines d'aquest diari, el prestigi i els drets del català. En aquest sentit, els dos camps d'acció principals seran la defensa de la condició de llengua del català, davant d'aquells que qualificaven el català de dialecte, i la reivindicació del seu ús en els àmbits públics i oficials. Pel que fa a aquest segon aspecte, destaquen la demanda de la presència del català als serveis de correus i telègrafs (1899) i, sobretot, la campanya en defensa de la pastoral del bisbe Morgades (1900).

A partir de 1901, amb la creació de la Lliga Regionalista, el grup de *La Veu* disposarà d'un instrument polític amb el qual portar a la pràctica el seu projecte lingüístic. El mateix 1901 els regionalistes presenten les seves demandes lingüístiques a les Corts, però topen amb l'oposició de la majoria castellanista de la cambra. Un any després, la Lliga obté una modesta victòria lingüística quan l'Ajuntament de Barcelona aprova, a petició dels regidors regionalistes, que s'exigeixi als funcionaris municipals el coneixement del català; el mateix any, però, els regionalistes veuen com el ple municipal rebutja la seva proposta d'introduir l'ensenyament del català a les escoles privades subvencionades per l'Ajuntament. És també el 1902 quan la Lliga juga un paper destacat en la campanya contra el decret de Romanones que prohibeix l'ús del català a l'escola. La pressió dels diputats regionalistes, combinada amb la protesta de les principals corporacions catalanes, aconseguirà que el decret sigui modificat en un sentit respectuós per a les llengües no castelles.

Després de la caiguda del govern liberal de Sagasta, el desembre de 1902, s'obre un cicle de governs conservadors que s'allarga fins a l'estiu de 1905. Els dirigents conservadors, i sobretot Antoni Maura, que presidirà el Govern entre desembre de 1903 i desembre de 1904, cerquen en tot moment l'entesa amb els regionalistes. El filocatalanisme dels conservadors propicia l'inici d'un període de *pau lingüística*, durant el qual el Govern no només no prendrà cap mesura contra l'ús del català, sinó que mostrarà en diverses ocasions la seva bona disposició vers els drets d'aquesta llengua. Així, per exemple, alguns membres del govern i el mateix Alfons XIII empraran el català en les seves visites a Catalunya.

Però el juny de 1905 els liberals recuperen el poder i s'inicia una nova conjuntura de castellanisme lingüístic, batejada per *La Veu de Catalunya* com «el perill castellà», que tindrà com a fites més significatives l'intent d'establir un sistema centralitzat d'oposicions al cos de mestres, i sobretot, la negativa del Govern a la petició dels Estudis Universitaris Catalans (EUC) d'instal·lar càtedres en català a la Universitat de Barcelona; segons el dictamen del Consell d'Instrucció Pública, donat a conèixer el juliol de 1905, el motiu principal de la negativa és que els EUC pretenen fer les classes «en otra lengua que la nacional». En aquest context, la celebració, l'octubre de 1906, del Primer Congrés Internacional de la Llengua Catalana, en el qual intervindran de forma destacada els regionalistes, prendrà un caràcter polític i es convertirà en un acte d'afirmació dels drets del català.

A partir del gener de 1907, després que Maura hagi tornat al Govern, desapareix l'hostilitat contra la llengua catalana. Això no obstant, el Govern Maura es negarà a concedir noves prerrogatives al català. Així, el 1907 i el 1908 el Govern rebutjarà les peticions formulades per Puig i Cadafalch al Congrés en favor de l'ús del català a l'Administració de justícia, a les escoles primàries de l'Estat i a la universitat.

D'altra banda, la tolerància del Govern cap al català permet que els regionalistes impulsin, juntament amb republicans i radicals, la catalanització de les escoles de l'Ajuntament de Barcelona, mitjançant el pressupost extraordinari de cultura de 1908. La iniciativa, tanmateix, acabarà fracassant, però no pas per la intervenció de les autoritats estatals, sinó per la negativa dels sectors conservadors de la ciutat —entre els quals hi haurà els elements més dretans de la Lliga— a acceptar l'aspecte més polèmic del pressupost: la implantació de l'ensenyament laic. Dos anys després, l'aliança entre els regionalistes i els partits dinàstics tornarà a frustrar un intent de promoció del català. El gener de 1910, el diputat provincial Manuel Folguera i Duran, de la Unió Catalanista, presentà una proposta en favor de l'ús oficial del català a la Diputació de Barcelona. En aquesta ocasió, els homes de la Lliga, amb Prat de la Riba al capdavant, optaran per no posar en perill l'entesa amb els diputats conservadors i liberals i, després d'un tens debat, es negaran a aprovar els extrems més substancials de la proposta de Folguera: la cooficialitat de les llengües catalana i castellana a la Diputació i la catalanització dels documents d'aquesta corporació.

A partir de la primera meitat de la dècada, la presència de la Lliga a l'Ajuntament de Barcelona, la Diputació de Barcelona i la Mancomunitat tindrà repercussions importants en l'àmbit de la llengua. És en aquest moment quan els regionalistes posen els fonaments d'una incipient política lingüística que tindrà dos vessants principals: la definitiva normativització de la llengua per part de l'Institut d'Estudis Catalans i l'establiment del català com a llengua d'ús majoritari a la Mancomunitat i, en menor mesura, a la Diputació de Barcelona.

La catalanització de les corporacions regionalistes provocarà una reacció contrària per part dels defensors del castellanisme. El novembre de 1915, el liberal Royo Vilanova denuncia al Senat l'ús preferent del català per part de la Diputació de Barcelona; dos mesos després, és la Reial Acadèmia de la Llengua, que presideix en aquest moment Maura, qui adreça un missatge al Govern contra la presència del català a l'Administració pública. En resposta a aquests atacs, els homes de la Lliga no es limiten a protestar davant el Govern, sinó que decideixen per primera vegada passar a l'ofensiva i demanar a les Corts, el juny de 1916, la declaració d'oficialitat del català. Es tracta d'una temptativa amb molt poques possibilitats d'èxit, perquè en aquest moment el Govern liberal de Romanones i els regionalistes estan enfrontats a causa de l'oposició de la Lliga a les mesures econòmiques del ministre d'Hisenda, Santiago Alba. Així, després de gairebé un mes de debats parlamentaris, la petició d'oficialitat del català serà rebutjada pel Congrés dels Diputats amb 121 vots en contra i 13 vots a favor.

Tanmateix, la negativa del Govern no afectarà l'ús públic i oficial del català. Després del debat per l'oficialitat, el 1916, les corporacions controlades pels regionalistes continuen estenent el català a l'Administració, les publicacions oficials i els centres docents de la Diputació i la Mancomunitat, sense que les autoritats estatals oposin cap resistència significativa. En aquest sentit, l'única excepció destacable es produeix el juny de 1918, quan la Direcció General de Correus i Telègrafs intenta obligar el Servei de Telèfons de la Mancomunitat a publicar les seves llistes telefòniques en castellà. Davant les protestes de la Mancomunitat, i pressionat segurament per Cambó, aleshores ministre de Foment, el president del Govern, García Prieto, acabarà per desautoritzar públicament el director general de Correus i Telègrafs i permetrà que les llistes segueixin sortint en català. Fins al 1923, doncs, es manté a les institucions catalanes l'*oficialitat de fet* del català, que s'ha anat consolidant a partir de l'arribada dels regionalistes a la Diputació de Barcelona el 1907.

Arribem així al cop d'estat de Primo de Rivera, el setembre de 1923, que marca l'inici d'una nova etapa en la història política de Catalunya i també en la història de la llengua catalana. La dictadura adoptarà gairebé des del primer moment un castellanisme radical que, en el terreny de la llengua, suposarà la prohibició de l'ús oficial del català i la imposició del castellà a l'Administració i a l'ensenyament. Els atacs de Primo de Rivera contra la llengua —i contra el catalanisme en general— obriran una esquerda entre la Lliga i el nou règim que s'anirà eixamplant en els mesos següents i culminarà, el gener de 1924, amb la caiguda del govern regionalista de la Mancomunitat. Al començament de 1924, doncs, es tanca el període d'hegemonia regionalista que s'havia iniciat un quart de segle abans. Amb la marginació política del regionalisme, arriba també a la seva fi el primer assaig integral de política lingüística de la Catalunya contemporània. Set anys més tard, amb la proclamació de la República, l'obra d'expansió pública i oficial del català es tornarà a posar en marxa, però serà ja en un altre context i amb uns altres protagonistes.

ELS TREBALLADORS INDUSTRIALS DE CATALUNYA I EL PSUC (1938-1959)¹

ANTONI LARDÍN I OLIVER

RESUM

La tesi doctoral, que aquí resumim, consta de dues parts. En la primera, s'exposa quins eren els condicionants polítics, socials, econòmics i laborals sota els quals s'havia de desenvolupar l'activitat clandestina del PSUC i havien de viure —o sobreviure— els obrers de Catalunya.

La segona part es divideix en dos capítols. El primer, presenta l'evolució i l'estructura orgànica del PSUC i la UGT a l'interior amb la quantificació i localització de la seva militància en poblacions i fàbriques; l'estratègia de lluita antifranquista i les dificultats internes per a la seva aplicació. El segon capítol inclou un repàs a les protestes polítiques, socials i laborals que es van donar a Catalunya; una anàlisi generacional dels protagonistes dels conflictes i de les plantilles de les empreses, i, finalment, quines van ser les actituds dels obrers i les seves respostes davant l'agressió que va suposar per a ells la dictadura franquista, i respecte a les crides a l'organització, la participació a les eleccions sindicals i les consignes que llançava el PSUC.

PARAULES CLAU

PSUC, cèl·lula, eleccions sindicals, comissió.

ABSTRACT

The doctoral thesis consists of two parts: in the first part is exposed which the political, social, economical and work conditions under which had to be of developing secret activity of the PSUC and the workers of Catalonia had to live or were to survive.

The second part divides into two chapters: the first presents the evolution and organic structure of the PSUC and the UGT in Catalonia with the quantification and location of its mili-

1. El text que presentem a continuació és un resum de la tesi doctoral titulada *Condicions de treball, conflictivitat laboral i militància política: Els obrers industrials catalans i el PSUC (1938-1959)*, realitzada sota la direcció del professor Pere Ysàs i Solanes. Fou llegida a la Universitat Autònoma de Barcelona el 18 de juny de 2004, davant un tribunal format per David Ruiz González (Universitat d'Oviedo), David Ballester i Muñoz (Universitat Rovira i Virgili), Antonieta Jarne Mòdol (Universitat de Lleida), Carme Molinero Ruiz (Universitat Autònoma de Catalunya) i Manuel Risques Corbella (Universitat de Barcelona), que li va concedir la qualificació d'excel·lent per unanimitat.

tancy in populations and factories; the strategy of anti-Franco fight and the internal difficulties for its application. The second chapter includes a relationship of the political, social and work protests that were given in Catalonia a generational analysis of the protagonists of the conflicts and of the staff of the companies and finally, which were the attitudes of the workers and its answers in front of the aggression that supposed the pro-Franco dictatorship for them and in the face of the calls to organisation the participation in the union elections and the instructions that the PSUC launched.

KEY WORDS

PSUC, political cell, syndicals elections, committee.

L'ESTRATÈGIA DE LLUITA ANTIFRANQUISTA DEL PSUC

Durant els mesos d'abril i maig de l'any 1939, el PSUC i el PCE van començar a dissenyar des de França l'estratègia de lluita que calia seguir per liquidar la dictadura franquista. L'estratègia girava entorn de la vaga general obrera, que s'aconseguiria organitzar amb la mobilització laboral, l'educació política dels obrers, la unitat d'acció obrera i amb la penetració en les organitzacions de massa franquistes —els sindicats—; pràctica que, com demostren diversos documents, les direccions del PCE i del PSUC van fomentar intensament des del mateix final de la Guerra Civil fins al 1946, any en què la direcció del PSUC a l'interior la va rebutjar i prohibir per tal de combatre la dissidència de la UGT dirigida per Desideri Trilles.

Durant els primers vint anys de la dictadura franquista, el PSUC va conceptualitzar la vaga general obrera de diverses maneres: en una primera etapa, entre els anys 1939 i 1948, es pretenia que la vaga general obrera fos insurreccional, dirigida pels líders polítics i amb la participació de grups guerrillers per combatre la dictadura per les armes. En una segona etapa, entre els anys 1949 i 1957, l'aplicació orgànica de la tàctica de l'entrisme, la dissolució de la UGT, i la no-reorganització de les guerrilles després de les detencions del mes d'abril de l'any 1947, va fer que la vaga passés a ser revolucionària; és a dir, s'esperava que la pressió popular d'una gran vaga que prengué els carrers, acabés amb la dictadura. Finalment, els anys 1958 i 1959 suposaren una nova i breu etapa en què les direccions del PCE i el PSUC intervingueren directament en la dinàmica clandestina de l'interior i convocaren dues vagues generals obreres que ara serien catalogades de pacífiques.

L'ORGANITZACIÓ DEL PSUC A L'INTERIOR

Per dur a terme aquesta estratègia era necessari tenir una organització clandestina a l'interior, i aquesta es començà a bastir des de Perpinyà a partir del mes de maig de l'any 1939, amb l'establiment de contactes amb antics militants de poblacions del nord de la província de Girona. El mes d'agost, un enllaç enviat a la ciutat de Barcelona descobreix que a la ciutat, el madrileny Alejandro Matos havia reorga-

nitzat el partit de forma independent de l'exili. Matos establí relacions orgàniques amb Perpinyà, i des d'aquest moment el partit a l'interior quedà lligat amb la direcció a l'exili francès.²

Entre els anys 1939 i 1945, la delegació del PSUC a l'interior va patir pràcticament una caiguda per any, amb la detenció dels seus responsables —són els casos de Matos, Pardinilla, Peñarroya i Gromán— i les direccions no duraven més de dotze mesos, llevat de l'encapçalada per Pardinilla que va tenir una durada excepcional. Des del mes d'abril de l'any 1944 no hi va haver cap nova detenció de la direcció del PSUC a l'interior fins a l'abril del 1947, en què tingué lloc la «caiguda dels vuitanta», i el següent cop no va ser fins al juny del 1951, amb la detenció de López Raimundo.

Per a aquesta primera etapa (1939-1945), ens podem aproximar al nombre de militants del PSUC a partir dels recomptes que feien les delegacions de l'organització o que els responsables incloïen en els seus informes.

TAULA 1
NOMBRE DE MILITANTS ACTIUS DEL PSUC (1939-1950)

<i>Organització territorial</i>	<i>Desembre</i>	<i>Novembre</i>	<i>Octubre</i>	<i>Abril</i>	<i>Octubre</i>	<i>Octubre</i>	<i>Juny</i>
	<i>1939</i>	<i>1944</i>	<i>1945</i>	<i>1946</i>	<i>1946</i>	<i>1949</i>	<i>1950</i>
Barcelona ciutat	200	240	722	1.100	840	211	188
Comarques de Barcelona	s. d.	162	758	s. d.	1.430	241	s. d.
Comarques de Tarragona	s. d.	210	325	s. d.	218	94	s. d.
Comarques de Lleida	s. d.	134	s. d.	s. d.	30	42	s. d.
Comarques de Girona	s. d.	170	s. d.	s. d.	s. d.	s. d.	s. d.
Total	200	916	1.805	1.100	2.518	588	188

Font: elaboració pròpia segons els recomptes de les diferents delegacions.

La taula 1 reflecteix com fluctua el nombre de militants en aquests anys. Hem inclòs només els militants que les direccions consideraven que estaven en actiu. Si es comptés els separats per motius de seguretat, els que s'havien perdut o els que estaven a la presó en serien molts més, com per exemple passava l'any 1945, en què Canals comptabilitzava uns tres mil militants a tot Catalunya, o l'octubre del 1949, en què López Raimundo deia que el PSUC tenia mil sis-cents vint-i-un militants a tot el país.³

2. En la tesi s'exposa la trajectòria de la Delegació del Comitè Central del PSUC a l'interior, dels seus quadres dirigents i intermedis, i dels seus militants a les fàbriques, entre els anys 1939 i 1959.

3. Les relacions i quantificacions de militants que apareixen en els informes interns de l'organització s'han recollit en la tesi.

Pel que fa a la distribució de la militància, a més de la ciutat de Barcelona, va haver-hi un ampli ventall de comarques catalanes on va haver-hi alguna mena d'organització del PSUC en aquesta primera etapa (vegeu la taula 2).

TAULA 2
COMARQUES AMB PRESENCIA ORGANITZADA DEL PSUC

<i>Barcelona</i>	<i>Tarragona</i>	<i>Lleida</i>	<i>Girona</i>
L'Alt Penedès	L'Alt Camp	La Noguera	L'Alt Empordà
L'Anoia	El Baix Camp	El Pallars Jussà	El Baix Empordà
El Bages	El Baix Ebre	La Segarra	La Garrotxa
El Baix Llobregat	El Baix Penedès	El Segrià	El Gironès
El Barcelonès	La Conca de Barberà	El Solsonès	La Selva
El Garraf	El Montsià	L'Urgell	El Ripollès
El Maresme	La Ribera d'Ebre		
Osona	El Tarragonès		
El Vallès Occidental	La Terra Alta		
El Vallès Oriental			

Font: elaboració pròpia.

Fins a l'any 1944, les comarques de Tarragona van agrupar més militància que no pas les de Barcelona, amb nuclis molt nombrosos a Tortosa o Amposta, per exemple. Els principals nuclis de militància estaven al voltant de centres industrials com la ciutat de Barcelona i la comarca del Barcelonès, la zona sud del Baix Llobregat (l'Hospitalet, Cornellà, Sant Feliu, Sant Boi, el Prat...), Mataró, al Maresme; la zona de Vilafranca del Penedès - Vilanova i la Geltrú - Sitges, la conca minera del Llobregat, el triangle Tarragona - Reus - Valls, la zona de Flix i Ascó, les mines d'O-sor, Palamós, Sant Feliu de Guíxols, Girona i Figueres. La connexió amb Lleida ciutat va ser sempre molt irregular, i pel que fa a la resta eren comarques agrícoles en què els que el PSUC considerava com a militants, es limitaven a rebre i llegir *Treball* i a escoltar les emissions de Radio España Independiente (REI), tot i que en alguns llocs hi havia una organització potent com a Sant Carles de la Ràpita, que comptava amb vint militants, o Cornudella, que en tenia catorze, l'any 1949.⁴ Tanmateix, el PSUC va tenir durant aquest anys moltes dificultats per tenir una organització a ciutats industrials tan importants com Sabadell i Terrassa. Només Pere Canals assenyalava en el seu informe que hi havia organització a Terrassa, mentre que en el moment de redactar els informes no hi havia cap delegació que tingués un sol punt de suport a Sabadell, ni hi havia cap relació orgànica del partit amb els grups de militants que se sabia que hi havia a la ciutat, ni amb la UGT.

4. En la tesi es recullen totes les poblacions catalanes citades en els informes interns del PSUC, amb el nombre de militants que tenien.

El partit a l'interior estava dirigit per la delegació del Comitè Central del PSUC, formada per un secretari general, un secretari d'organització i un secretari de propaganda. El secretari general era l'encarregat de coordinar el treball de la delegació i d'establir el contacte amb la direcció a França a través dels enllaços. El secretari d'organització mantenia el contacte amb les presons, amb el Comitè Local de Barcelona, i dirigia el treball a les comarques a través d'una comissió. El secretari de propaganda era el responsable de la redacció i edició de *Treball* i de la resta de propaganda. Les relacions entre els diferents graus de l'organització no eren directes sinó que es feien a través d'enllaços, i per això existia també un grup de suport a la delegació que s'encarregava, entre d'altres coses, de la concertació de cites, la transmissió de missatges o consignes, proporcionar llocs segurs per a reunions clandestines i escoltar la REI, del repartiment de la propaganda i de la premsa clandestina, de les estafetes... Aquest esquema es reproduïa en els nivells inferiors, però amb una reducció de les funcions.

A la ciutat de Barcelona els militants de base s'agrupaven en cèl·lules, repartides en deu radis d'activitat —que coincidien amb els deu districtes municipals—, amb els seus comitès. Alhora, aquests deu radis formaven dos sectors, els comitès dels quals enllaçaven amb el Comitè Local de Barcelona. La resta de Catalunya estava dividida en quatre zones, relacionades amb la delegació a través del responsable de comarques de la comissió d'organització. A les poblacions s'organitzava el comitè local, i com a instància superior el comitè comarcal a la capital de la comarca. Després s'organitzava el comitè de vegueria, segons l'antiga distribució territorial que havia fet la Generalitat de Catalunya l'any 1936, i, finalment, els quatre comitès de zona. L'any 1945, Pere Canals va fer una primera reforma en aquest esquema en eliminar els comitès de sector a la ciutat i els de vegueria per a les comarques. Però la gran reforma va arribar de la mà de Josep Serradell, *Román*, que l'any 1946 va reestructurar l'organització de la ciutat de Barcelona en quatre sectors (vegeu la taula 3).

Inicialment, la majoria de les cèl·lules de base eren organitzacions de carrer o de barri, és a dir, grups de militants que es dedicaven a repartir propaganda i premsa, pintar consignes polítiques pels carrers o fer petits actes de sabotatge, i n'hi havia poques d'empresa, que fessin mobilització laboral (vegeu les fàbriques de la ciutat de Barcelona amb organització del PSUC coneguda a la taula 3). L'any 1946, Serradell va voler eliminar-les però no es va aconseguir del tot fins a la dècada dels cinquanta.

TAULA 3
FÀBRQUES DE BARCELONA AMB ORGANITZACIÓ DEL PSUC

<i>Sector</i>	<i>Nom de l'empresa</i>	<i>Anys amb organització documentada</i>
I Districte 3, Districte 7, part del barri de la Torrassa i ciutat de l'Hospitalet	La Perla Trinxet Cojinetes Soler Cines Horno del Vidrio Grup Borràs Casa Ansó Sabons Berenguer Casa Jorba Soler Almirall Verneda Espanya Industrial	1949-1950 1946-1949-1950 1949-1950 1949-1950 1949-1950 1949 1945 1945 1945 1950 1950 1946-1947
II Districte 1 Districte 2 Districte 4 Districte 5	Cèl·lula del Port La Tèrmica Coral Rivière Talleres Nuevo Vulcano Lámparas Z La Canadenca Fundiciones Barret	1944-1945-1946-1949-1950 1949-1950 1949-1950 1945-1947 1944-1947 1944 1945 1944-1945
III Districte 6 Districte 8	Elizalde Tramvies Fundición Mallorca Mas Bagà Casa Josa David La Constancia Agromán	1945-1946-1949-1950 1944-1945-1946-1949-1950 1945 1944-1949 1949-1950 1949 1950 Fins al 1947
IV Districte 9, Districte 10, Santa Coloma de Gramenet, Sant Adrià de Besòs i Badalona	Can Girona Hispano Suiza Maquinista Terrestre i Marítima Casas Ford Escocesa RENFE Tramvies Catalana de Gas Barcelona de Electricidad Fulles d'Afaitar Ibèria Benguerel Hispano Olivetti	1944-1945-1946-1949-1950 1944-1945-1946-1949-1950 1944-1945-1946-1949-1950 1949-1950 1949-1950 1949-1950 1944-1945-1950 1944-1945-1950 1945 1950 1946 1948 1948
Sector desconegut	Casa Torras Autobuses Roca Banc Hispano Colonial Metro HASO	1944 1944 1944 1944 1946-1947

Districte 1: Ciutat Vella; Districte 2: Montjuïc - Poble Sec; Districte 3: Sarrià - Pedralbes - Sant Gervasi; Districte 4: Dreta de l'Eixample; Districte 5: Barri Xinès - Drassanes - Can Tunis; Districte 6: Esquerra de l'Eixample; Districte 7: Sants - Les Corts; Districte 8: Gràcia; Districte 9: Horta - Guinardó - Nou Barris; Districte 10: Sant Andreu del Palomar - Sant Martí de Provençals - Poble Nou.
Font: elaboració pròpia.

Fins a l'any 1947, el PSUC a l'interior va mantenir una comissió politicomilitar encarregada de la direcció dels grups de guerrillers i de les seves relacions orgàniques amb el partit. Els primers guerrillers van ser enviats a l'inici de l'any 1944, però fins a finals de l'estiu i començament de la tardor del mateix any, no es va organitzar a l'interior l'anomenada Agrupació Guerrillera. Es va constituir, d'una banda, amb les brigades guerrilleres que havien entrat a Catalunya per preparar la invasió de la Vall d'Aran i que després de la seva cancel·lació no pogueren tornar a França; el grup més nombrós es trobava a la serra de la Mussara i el formaven tres brigades amb vint-i-sis guerrillers, però també n'hi havia un de seixanta militants al Montsant, un de més nombrós al Baix Ebre, i altres de més petits a la zona de Manresa, la serra del Montseny, Lleida i als voltants de les mines d'Osor. De l'altra, es va organitzar un grup de guerrilla urbana per actuar a la ciutat de Barcelona. La comissió politicomilitar rebia armes de França i comptava amb punts de suport en masies de Girona, on les ocultaven i després les anaven a buscar per dur-les fins a Barcelona. Les unitats de la guerrilla urbana van ser detingudes l'abril de l'any 1945 i no es van poder reorganitzar d'una forma estable fins a finals de l'any 1946, i l'abril del 1947 van ser desarticulades definitivament. Les unitats guerrilleres de les muntanyes també van acabar sent desarticulades per la policia o es van desplaçar progressivament cap al Maestrat, on van acabar integrant l'Agrupación Guerrillera Levante-Aragón (AGLA).

Fins a l'any 1948, el PSUC també va intentar reorganitzar la UGT a l'interior perquè el foment de la participació en les organitzacions franquistes no significava que la direcció comunista s'oposés a tenir els treballadors organitzats clandestinament, ni implicava que hagués de crear una nova forma d'organització. La reorganització de la UGT era bàsica perquè era un sistema per tenir organitzats els obrers, per fer de corretja de transmissió entre el partit i els treballadors no militants. L'estratègia de combat antifranquista, traçada per la direcció comunista catalana, considerava fonamental la mobilització de la classe obrera per a les reivindicacions més immediates, a les quals havien de contribuir preferentment els sindicats. Però el paper que havia de jugar el sindicat en el procés cap a la insurrecció era secundari un cop s'hagués produït la vaga general. Així, les relacions que s'havien d'establir entre el PSUC i la UGT catalana, durant aquests anys, seguiren la línia de les que es van establir durant la Guerra Civil. La UGT va esdevenir un simple instrument del PSUC, que, alhora, orientava el sindicat mitjançant la introducció dins d'aquest de cèl·lules del partit que tenien com a finalitat controlar i orientar la direcció. Per tant, per als comunistes, el sindicat tenia una tasca pròpia a desenvolupar dins de l'àmbit laboral però secundària, mentre que el partit es reservava l'acció, la interpretació i la direcció polítiques. La tutela dels militants del PSUC sobre els de la UGT era necessària perquè a les vagues de caràcter exclusivament econòmic calia incorporar progressivament les de caràcter polític per aconseguir arribar a la vaga general. Malgrat tot, no sembla que el PSUC donés gaire importància a l'organització de la UGT, ni que tingués cap autoritat sobre aquesta. Les primeres notícies sobre l'existència de la

UGT a l'interior les donà Pere Canals, que en el seu informe del mes de desembre de l'any 1945 afirmava que en l'època de la direcció encapçalada per Vicente Peñarroya —any 1942—, Trilles ja col·laborava en el treball de la UGT; Peñarroya, en canvi, en una carta que va enviar a la direcció de França el febrer de 1942, no esmentava la UGT com a grup organitzat. Desideri Trilles va ser qui va fer el primer intent seriós de reorganització de la UGT, a la primavera del 1945. Però la seva línia d'actuació, contrària a la mobilització laboral obrera, mantenia el sindicat en la més absoluta clandestinitat i amb una estructura preparada per a un futur període democràtic però no per a l'acció clandestina, i això va fer que Trilles, Bustillo i Lamenós —els dirigents de la UGT— fossin acusats de dissidents i expulsats per la direcció del PSUC a l'interior, a finals de l'any 1945.⁵

Segons els informes interns, entre 1945 i 1947, la UGT va arribar a tenir de mil cinc-cents a dos mil afiliats a Barcelona ciutat, organitzats en els rams del metall, el tèxtil, les arts blanques, la construcció, la fusta, el portuari, el marí, els transports i les comunicacions —ferroviaris—, les arts gràfiques, la banca i la borsa, la sanitat, la llum i força, FOSIG, FETE, FCTE i CADCI. A comarques tenien relacions orgàniques amb comitès de la UGT organitzats a Badalona, Sabadell, Mataró, el Baix Llobregat, on hi havia grups organitzats en dotze pobles; a la comarca del Baix Camp, amb organització en els rams de la construcció, les arts gràfiques, els hostalers, el gas i l'electricitat, i a la ciutat de Tarragona, amb grups organitzats en els transports i la metal·lúrgia. Del periòdic de la UGT, *Las Noticias*, es repartien tres mil exemplars. Tanmateix, ni Santiago Carrillo, ni Gregori López Raimundo donen cap importància als grups sindicals de la UGT, ni a l'organització de les protestes laborals ni com a organització estructurada i present entre els treballadors de les fàbriques.

La detenció de la direcció del PSUC a l'interior, el juny del 1951, va desarticular altre cop l'organització, tot i que les detencions no van afectar l'organització de comarques. Per recuperar-la, el partit va decidir enviar a Barcelona Miguel Núñez, el qual no va organitzar una nova delegació del comitè central del PSUC a l'interior, ni va mantenir l'antiga estructura orgànica del partit a la ciutat, sinó que va establir una dinàmica de relacions diferent, més propera a un moviment que no pas a un partit polític, a través de contactar amb les restes de l'anterior organització i amb els obrers que es destacaven en la conflictivitat a les empreses. Els contactes s'aconseguien per mitjà de les comunicacions que alguns d'aquests militants de l'interior o obrers actius enviaven a les direccions del partit de Barcelona o París per informar sobre el que estaven fent a les seves empreses i sol·licitar contactar amb el partit. Per iniciativa pròpia, aquests treballadors anaven establint relacions amb d'altres obrers d'empreses del mateix ram i convocaven reunions o trobades entre ells. Quan aquestes

5. En la tesi s'exposa la dissidència de Trilles i la seva separació de la direcció de la UGT, així com la depuració a què va ser sotmès a França, i la dels seus companys de direcció a l'interior per part de Josep Serradell.

relacions es consolidaven eren incorporades a l'estructura orgànica com a comitès de ram —se'n van aconseguir establir als rams del metall, el tèxtil, el químic i al port—, i es creava així tot una xarxa de relacions. De fet, els responsables del PSUC a Barcelona esdevingueren durant els anys cinquanta un petit nucli directiu que simplement coordinava i animava les accions dels treballadors sense imposar una estructura orgànica ni exigir accions reivindicatives; assumia i adaptava les estructures relacionals que els mateixos obrers anaven establint i recollia els resultats de les iniciatives en el terreny de la lluita laboral. L'organització anava creixent de baix a d'alt i la direcció de Barcelona el que feia era articular-la i donar-li tot el suport que podia. Les relacions orgàniques amb la direcció a l'exili tampoc no estaven centralitzades; Núñez anava sovint a França per informar Santiago Carrillo del que s'estava fent a l'interior. De fet, aquesta nova reorganització es va fer com si es tractés d'un comitè local de Barcelona, amb una organització basada en els rams industrials i sense tenir cap contacte amb les comarques, les quals mantenien un contacte directe amb la direcció a França. Tampoc ja no es buscava tenir una àmplia militància, sinó grups d'activistes que generessin mobilització laboral a les grans empreses.

La recuperació, després de la detenció de López Raimundo, es va iniciar a partir de l'any 1954 i va tenir lloc entre els anys 1955 i 1958. El PSUC va formar a la ciutat un comitè del tèxtil i un altre del metall que funcionaven per separat, amb organització en un bon nombre d'empreses —BISA, ENASA, Vila S.A., España Industrial, el Port, CARIM, Lámparas Z, Maquinista Terrestre i Marítima, Batlló, Hispano Williers, Girona, SEAT, Catalana de Gas i Electricitat, Seda de Barcelona, Papelera Española, Serra y Capel Hermanos, Subcontratas Tolosa, ISASA, Cocciones Arcilla, Plasmica Cornellà, Costa Brava i Compte, cooperativa de paletes, taxistes—; a més d'una cèl·lula a la universitat i una altra formada per un grup d'intel·lectuals.

L'APLICACIÓ DE L'ESTRATÈGIA

L'estratègia insurreccional, plantejada fins a l'any 1948, va convertir el PSUC en un grup conspiratiu allunyat de la societat civil i ocult. A més, les relacions orgàniques i l'estructura del comandament havien de respondre a l'esquema jeràrquic clàssic de les organitzacions comunistes, amb una aplicació rígida de l'estratègia, que no era apta per a la situació en què havia de desenvolupar el seu treball. A partir de l'any 1952, van canviar aquestes relacions però la direcció a l'exterior encara intentava imposar aquest criteri jeràrquic i mecanicista. No va ser fins a l'any 1959, en què el PSUC va permetre que cada grup organitzat del partit aplicés la solució més adequada als problemes que tenien, que edités els seus propis materials de propaganda i que comencés a treballar des de l'estadi polític i ideològic que calgués.

A l'interior, la lluita del PSUC es desenvolupava amb una manca absoluta d'infraestructures —es feien servir cases per fer les reunions i tenir els dipòsits de propaganda; mancava una impremta per publicar documents i periòdics, i també quadres preparats i amb experiència en el treball clandestí, especialment pel que fa a dones—,

però el handicap més important per a la tasca del PSUC va ser la manca de recursos econòmics, que va fer que tots els quadres —excepte els tres membres dirigents de la Delegació del Comitè Central— haguessin d'acabar treballant professionalment, amb la qual cosa es reduïen de forma considerable les possibilitats de desenvolupar la tasca conspirativa. A més, el caràcter conspiratiu de la lluita i la repressió del règim havien obligat el partit a extremar a l'interior les mesures de seguretat, però majoritàriament s'incomplien perquè hi havia una tendència a incorporar només els antics militants del partit, de l'època de la Guerra Civil, o aquells que havien patit presó o havien estat represaliats, així com a mantenir relacions socials i polítiques entre militants, i això feia, d'una banda, que es relaxessin les actituds perquè els militants clandestins es consideraven més *segurs*, i de l'altra, que fossin descoberts amb més facilitat per la policia, ja que els militants incorporats que havien estat excarcerats o identificats eren sovint seguits i vigilats. En la recerca d'aquesta seguretat, a més, les relacions orgàniques havien esdevingut lentes i complexes perquè havien de passar per molts graons i sovint les consignes d'actuació, la premsa o altres elements de comunicació, arribaven amb retard. Això feia, en primer lloc, que el PSUC anés a remolc de les actuacions dels seus militants i no pogués dirigir cap dels esdeveniments, i, en segon lloc, que no mantingués una autoritat efectiva sobre els grups organitzats, amb l'aparició de dissidències, i, finalment, que davant una detenció o l'expulsió d'un membre d'una organització de base es tallessin les relacions amb tot el grup i s'hagués de començar de zero, amb la consegüent pèrdua del treball fet i la substitució dels líders que de forma natural s'havien creat a la zona o lloc on actuava el grup format per quadres forans. Això va ser denunciat repetidament per diversos quadres dirigents, especialment per Gromán i Joan Gallofré, que en els seus informes de mitjan anys quaranta proposaven una altra forma d'actuació i de relació amb la població obrera, molt semblant a la que es va donar en la dècada dels cinquanta, però que en aquell moment no va ser acceptada.

Segons el partit, el remei a tot això era la premsa, la propaganda i l'educació política dels quadres. Les dificultats per confeccionar publicacions com *Treball*, *Las Noticias*, i d'altres periòdics clandestins, no van començar a superar-se fins a l'any 1946, i definitivament a partir del 1948; de l'any 1951 en endavant es van redactar a França. Però l'educació política va suposar un problema més profund per a les activitats del partit; en la dècada dels quaranta, totes les delegacions del PSUC a l'interior atribuïen mancances en educació política als propis quadres dirigents i intermedis, a més de no saber treballar de forma il·legal i clandestina. Això no era una qüestió puntual en un sector del partit o del territori, o d'un moment concret, per manca de quadres, sinó que estava força estesa i afectava tant les comarques com la pròpia organització de la ciutat de Barcelona, i tant els quadres sorgits a l'interior com els enviats de França, i òrgans del partit que havien de ser transcendents en la lluita antifranquista com els guerrillers, la UGT; aquesta manca de preparació afectava també els propis òrgans de direcció del partit, com era la Comissió d'Organització, que, teòricament,

havia d'estar formada pels millors elements perquè era la que tenia el contacte amb els militants i marcava la línia d'actuació. La transformació de cèl·lules de carrer en cèl·lules d'empresa no reeixí fins als anys cinquanta, i el partit tampoc no tenia presència en els àmbits socials, culturals i populars, els quals estaven dominats per les agrupacions de la Falange, per la reticència dels militants comunistes a participar-hi. La UGT va patir els mateixos problemes que el PSUC, de manera que cap dels dirigents de l'organització, ni Santiago Carrillo, considerava que el sindicat tingués cap paper en la mobilització obrera, ni que arribés a organitzar protestes laborals, ni que s'aconegués la unitat d'acció obrera a través dels comitès CTC-UGT-PSUC, que veien com a simples invents per aixecar els ànims a l'exili i a l'interior.

Finalment, el PSUC tampoc no va adoptar una posició clara davant el canvi tàctic. La difusió de consignes va ser molt ambigua fins a l'any 1957. Les crides i la propaganda que es van fer a *Treball* respecte d'això, si bé animaven els treballadors a participar, també denunciaven la inutilitat del càrrec d'enllaç sindical, i el sindicat vertical com a instrument d'explotació, i fomentaven l'acció il·legal. Les causes d'aquesta poca claredat eren que en la recerca de la vaga general obrera les eleccions sindicals s'havien convertit en un instrument més per posar fi a la dictadura franquista: no havien de servir per millorar la condició laboral dels obrers, sinó per fer possible un contacte més obert dels militants comunistes amb els treballadors, per poder parlar amb ells dels seus problemes laborals, i per fer-los veure les injustícies a les quals eren sotmesos i, alhora, poder transmetre'ls una experiència combativa. I per fer aquesta feina imprescindible la participació en els sindicats verticals era l'única possibilitat que hi havia; es tractava, per tant, d'adoptar una línia d'actuació més pragmàtica, que permetés aprofitar les possibilitats existents, i això es presentava com una qüestió necessària, estratègica i conjuntural, però deixant ben clar també, a través de la crítica, que la participació no havia de significar una renúncia als principis ideològics, una rebaixa dels plantejaments o una integració en l'entramat laboral franquista. La utilitat del canvi tàctic només estava en les possibilitats que donava de mobilitzar, organitzar i educar la classe obrera per posar fi al franquisme.

Mentre el partit a l'interior intentava aplicar la recepta per posar fi al franquisme, els treballadors combatien l'agressió de les lleis socials, laborals i econòmiques de la dictadura amb protestes. Fins a cent setanta-cinc protestes laborals hem pogut identificar entre 1946 i 1959, que juntament amb d'altres protestes de tipus social i polític i les més de cent divuit mil demandes individuals presentades a la Magistratura de Treball de Barcelona, posen de manifest la poca passivitat dels obrers i la seva oposició al règim.⁶

6. La tesi inclou una relació de totes les protestes en l'àmbit social o laboral que surten a *Treball* i *Las Noticias*, entre els anys 1940 i 1959. S'identifica l'any, el lloc i el desenvolupament de la protesta, amb una anàlisi de les seves causes, la intervenció o no d'enllaços sindicals i la creació de comissions d'obriers. També es fa una anàlisi de les reclamacions individuals que es presenten a la Magistratura de Treball de la província de Barcelona.

Però aquesta lluita no era per als obrers industrials una lluita política. Les causes de les protestes són en un 90 % per demanar augment de salaris o per millorar les condicions de treball; per les condicions polítiques, qualsevol protesta laboral esdevenia política i d'això n'eren conscients els obrers, però el seu horitzó de lluita era un horitzó laboral i de tipus sindical, de millora de les condicions de vida i de treball. Quan això s'aconseguia, la protesta s'acabava i mai no es feia cap mena de pronunciament polític. La qüestió era que per fer una protesta laboral calia comptar amb la protecció necessària per no patir la pressió franquista, que podia comportar la condemna a presó, o, com a mínim, l'acomiadament dels inductors i participants en les protestes laborals. Per això, per exemple, les protestes laborals es produïen més en empreses grans, on enmig de tota la plantilla era més fàcil guardar l'anonimat, que a les empreses petites o familiars, en què el tracte de l'empresari era més proper i la possibilitat de passar desapercebut menor. Per això, també, les protestes laborals van anar augmentant a mesura que la dictadura franquista oferia, involuntàriament, és clar, aquestes possibilitats de protecció (l'augment del nombre d'enllaços sindicals escollits, per exemple), o que els obrers detectaven una relaxació en l'aplicació de les mesures repressives en moments políticament delicats per al règim (1946, 1951 o 1956).

Un altre aspecte important a destacar en aquest treball és que tot i que es reconeix que l'aportació de la immigració va ser important econòmicament i demogràficament per a Catalunya, la investigació ens duu a afirmar que el seu paper no va ser tan fonamental com s'ha afirmat fins ara. De fet, l'anomenat recanvi generacional, no es va produir fins a finals de la dècada dels cinquanta: les plantilles laborals de les empreses estaven formades en més d'un 70 % per persones nascudes entre 1916 i 1935, i els treballadors escollits enllaços sindicals l'any 1957 tenien tots entre trenta i quaranta anys. Per convertir-se en un líder obrer i ser reconegut com a tal, calia un procés, demostrar la vàlua davant la resta de companys de treball i tenir unes qualitats personals determinades. La resta de condicions les imposava el règim: a les eleccions sindicals de l'any 1957 només podien sortir escollits enllaços els majors de vint-i-un anys. Així, fins a l'any 1958, els líders obrers són persones que han viscut la guerra o l'han patit com a adolescents, i estan incorporats al món laboral des de principis de la dècada dels quaranta. Per les seves condicions personals, creiem que aquesta generació de treballadors encara no incorpora un nou tarannà, allunyat de la por i de la petjada de la Guerra Civil, que els permeti mobilitzar-se més i millor; la majoria dels que arribaven de poblacions rurals estaven molt polititzats i ideologitzats perquè les seves experiències durant la guerra i després havien estat molt més intenses i radicals, i els treballadors catalans tampoc no ho havien passat millor. Així doncs, el pòsit ideològic no ha variat dels anys quaranta als cinquanta, són les condicions canviant del règim i la voluntat i l'habilitat d'aquests treballadors per aprofitar-les, emparats sota unes majors possibilitats de protecció i els suports d'altres sectors socials (l'Església, la societat civil, els intel·lectuals...), les que fan possible que es plantegin mobilitzar-se.

Aquesta actitud és la mateixa que tenien els militants i els quadres del partit a les empreses que formaven part de les cèl·lules i que no complien amb les consignes del partit; mantenien ocult el partit si feien protestes laborals, intentaven escapolir-se com podien de la repressió més dura negant ser-ne membres o estar organitzats, no repartien la propaganda, ni la premsa... El partit estava tan amagat que encara que es tingués interès a participar no se sabia com contactar ni on trobar el partit. Aquests quadres no deixaven de ser, abans que res, treballadors, molts dels quals amb responsabilitats familiars, per la qual cosa les activitats clandestines es desenvolupaven amb molta dificultat o senzillament s'acabaven abandonant pel cansament que produïa haver de treballar de dotze a catorze hores diàries. D'altres, empesos per la necessitat, es quedaven amb els diners de les cotitzacions. I en no pocs casos s'utilitzaven les possibilitats legals de reivindicació laboral que tenia el règim quan el partit s'hi oposava. Tot això es va traduir també en uns resultats força fluïxos en les eleccions sindicals; els documents interns del partit, en informar de les eleccions sindicals a les diferents empreses, deixen ben clar com fins a l'any 1957 els enllaços sindicals comunistes escollits van ser molt pocs ja que les cèl·lules no van trobar cap candidat adient, o simplement no van tenir cap interès a organitzar la participació perquè no hi veien la utilitat tenint en compte el caràcter vertical del sindicat. Només el fet que l'any 1957 s'arribessin a poder escollir trenta-dos enllaços sindicals en una empresa, juntament amb l'assumpció per part del III Congrés de Treballadors de l'OSE (Organización Sindical Española), l'any 1955, de les reivindicacions bàsiques dels obrers, van provocar un canvi d'actitud. I això es va donar a les fàbriques on hi havia les organitzacions més importants del partit des de l'inici de la dècada dels quaranta, com eren la Maquinista Terrestre i Marítima o la Hispano Suïza. El mateix passava amb les formes d'organització —UGT, comitès unitaris...—: els obrers van rebutjar qualsevol proposta del partit respecte d'això. Des dels anys quaranta s'organitzaven mitjançant comissions obreres, comptant només amb l'educació política apresada, poc i malament, pels líders obrers, i això feia que no s'aprofitessin les oportunitats de mobilitzar el treballadors (vaga general del 1951, eleccions sindicals...).

En resum, entre els anys 1939 i 1959, el PSUC intentà dur a terme la missió que s'havia imposat com a partit polític comunista: enderrocar el règim feixista espanyol a través de l'estratègia d'estimular les lluites obreres laborals, la qual cosa conduiria a la vaga general obrera. La dècada dels quaranta va ser en aquest sentit uns anys perduts, en què no es van aconseguir els objectius establerts; els primers cinc anys de la dècada, per causa de la Segona Guerra Mundial, la dispersió de la direcció a l'exili, la manca d'un lideratge ferm i la dura repressió del règim franquista, a més d'uns plantejaments rígids i inadequats en tots els àmbits —estratègics, organitzatius, teòrics...—; en la segona meitat, fins a l'any 1951, malgrat la millora organitzativa i els canvis tàctics, pel manteniment de propostes d'actuació polítiques que no eren aplicables per la classe obrera. La dècada dels cinquanta va suposar una etapa de transi-

ció per al PSUC en la qual es va dirimir quina proposta d'actuació resultava triomfadora: d'una banda, els responsables a l'interior, que fomentaven unes relacions orgàniques diferents i un acostament a la base militant a partir de les seves reivindicacions i necessitats. De l'altra, la direcció del PSUC a l'exili, que encara pretenia realitzar una acció política contra la dictadura a partir d'una estructura orgànica clandestina centralitzada que li possibilités imposar els seus criteris, la mobilització ràpida i àmplia dels obrers i que li garantís l'hegemonia política en la futura societat democràtica catalana.

L'estratègia del PSUC i l'acció obrera, doncs, van córrer en dos plans paral·lels des de l'any 1939, tot i que a partir de l'any 1956 s'anaren acostant per acabar convergint l'any 1959 quan el buró polític del PSUC va abandonar la vaga general obrera com a factor que havia de desencadenar la desaparició de la dictadura i va integrar i acceptar en la seva estructura les formes organitzatives i pràctiques de lluita pròpies dels obrers. Va ser a partir d'aquest moment quan el PSUC va començar a construir el prestigi que el dugué a convertir-se en el partit antifranquista per excel·lència durant els anys seixanta i setanta, amb el valor afegit que suposava la mística dels morts en la lluita per la dictadura i dels vint anys ininterromputs de presència a l'interior superant l'assot de la repressió.

EL MOVIMENT PER LA PAU DELS ANYS VUITANTA A CATALUNYA¹

ENRIC PRAT

RESUM

Aquesta recerca sobre el moviment per la pau s'ha realitzar per dos motius principals. El primer, és disposar d'un estudi complet sobre el moviment pacifista dels anys vuitanta, que és un dels més importants de la història contemporània de Catalunya. El segon propòsit ha estat aconseguir que els elements fonamentals d'aquest moviment puguin ser incorporats a la memòria col·lectiva i a les obres de síntesi d'història contemporània de Catalunya.

L'article s'ha fonamentat en els documents de les organitzacions pacifistes i antimilitaristes i, també, en les respostes de cent setanta-cinc activistes d'aquell moviment a un qüestionari preparat per l'autor. El principals temes tractats són: els factors que van condicionar l'aparició, el desenvolupament i el reflux del moviment; les activitats, els sectors implicats i els principals resultats aconseguits. De manera específica, s'analitza el feminisme antimilitarista. Una part important de la investigació s'ha centrat en l'estudi dels activistes del moviment: el seu perfil sociològic, els valors i les idees.

PARAULES CLAU

Catalunya, segle xx, moviment per la pau, antimilitarisme.

ABSTRACT

This investigation on the movement for the peace has been carried out for two main reasons. The first one is to have a complete study on the pacifist movement of the years eighty that was one of the most important of the contemporary history of Catalonia. The second purpose has been to get that the fundamental elements of this movement can be incorporate to the collective memory and the books of synthesis of contemporary history of Catalonia.

The dissertation is based on the documents of the pacifist and antimilitarists organizations and also in the answers of hundred seventy five activists of that movement to a prepared

1. Aquest text és una versió corregida de la intervenció que va fer l'autor en l'acte de lectura de la seva tesi doctoral *El moviment per la pau dels anys vuitanta a Catalunya*, dirigida per Francisco Fernández Buey, catedràtic del Departament d'Humanitats de la Universitat Pompeu Fabra. Fou llegida el 13 de gener de 2005 davant un tribunal format per Josep Fontana (Universitat Pompeu Fabra), Anna Alabart (Universitat de Barcelona), Pedro Ibarra (Universitat del País Basc), Cristina Borderías (Universitat de Barcelona), Jaime Pastor (Universitat Nacional d'Educació a Distància), que li atorgà la qualificació d'excel·lent *cum laude* (per unanimitat).

questionnaire for the author. The main topics treated are: the factors that conditioned the appearance, the development and the reflux of the movement, their activities, the implied sectors and the main gotten results. In a specific way, the feminist antimilitarism is analyzed. An important part of the investigation is centered in the study of the sociological profile, value and ideas of the activists of the movement.

KEY WORDS

Catalonia, 20th century, peace movement, antimilitarism.

I

Formaven part del moviment per la pau dels anys vuitanta un ampli ventall de campanyes i organitzacions anti-OTAN (Organització del Tractat de l'Atlàntic Nord), pacifistes i antimilitaristes. Tots aquests grups compartien unes aspiracions comunes, com la pau, el desarmament, la no-pertinença d'Espanya a l'Aliança Atlàntica, o el dret a l'objecció de consciència. I les organitzacions d'objecció de consciència dels anys setanta i vuitanta sempre es van considerar parts integrants del moviment pacifista, i van participar en les seves campanyes i organismes de coordinació.

Ara bé, s'ha d'afegir que aquest moviment va ser plural i heterogeni quant a temàtiques tractades, prioritats, formes d'acció, sistemes de funcionament, idees inspiradores o alternatives plantejades per cada un dels sectors del moviment; que va haver-hi diverses polèmiques entre diferents corrents d'opinió del moviment, i que no tots els col·lectius pacifistes i antimilitaristes van participar en totes les campanyes que es van impulsar —per exemple, un sector considerable del moviment no se sentia antimilitarista ni compartia l'objectiu de l'abolició del servei militar i la desaparició dels exèrcits.

II

No s'ha de confondre el moviment social amb les seves xarxes organitzades, amb les associacions, els col·lectius i les coordinadores que l'impulsen. El moviment per la pau dels anys vuitanta el componien cinc segments: les organitzacions del moviment, formades pels activistes que hi participaven de forma estable; les persones que pertanyien a altres organitzacions polítiques, sindicals i socials, però que van difondre les convocatòries i idees del moviment per la pau i van participar en les seves activitats; els professionals, intel·lectuals i artistes que van donar suport al moviment; les persones que a títol individual van participar en les activitats del moviment i van difondre les convocatòries i les idees pacifistes en els seus centres de treball, llocs d'estudi i àmbits de relació social; i els ciutadans que participaven habitualment en les accions de carrer convocades per les organitzacions del moviment pacifista.

Tots aquests components del moviment per la pau s'han tingut en compte en aquesta recerca, però els que s'han estudiat més profundament han estat els activistes i les organitzacions.

III

En aquesta investigació s'han realitzat cinc treballs relacionats amb les fonts: primer, la recopilació i classificació de documents del moviment pacifista, procedents en la seva gran majoria d'arxius particulars. Segon, un buidat d'informacions de diversos diaris, d'àmbit espanyol, català, local i comarcal. Tercer, la confecció d'un llistat d'organitzacions pacifistes i antimilitaristes existents a Catalunya durant aquella dècada. Quart, l'elaboració d'un cens de les persones que van estar organitzades de forma estable en col·lectius pacifistes i antimilitaristes de Catalunya, almenys durant sis mesos dels anys vuitanta. Cinquè, l'elaboració i la distribució d'un qüestionari que havien de respondre per escrit les persones que van estar organitzades regularment en grups pacifistes i antimilitaristes de Catalunya. Aquest qüestionari es va distribuir a 323 persones (entre l'1 de maig de 1999 i el 31 de juliol de 2001), i el 6 de setembre de 2001, se n'havien rebut contestats cent setanta-cinc. Les persones que van respondre el qüestionari pertanyien a vuitanta-tres grups pacifistes i antimilitaristes diferents. Al llarg de la dècada dels anys vuitanta podien haver-hi uns nou-cents o mil activistes organitzats establement en grups pacifistes i anti-militaristes (a més, va haver-hi uns quants milers de persones que van col·laborar i participar en algunes de les campanyes principals del moviment pacifista, sobretot en la del referèndum de l'OTAN). Per tant, el nombre de qüestionaris que aquí s'utilitzen i la seva distribució són bastant representatius i permeten una aproximació fiable al perfil dels activistes del moviment per la pau dels anys vuitanta.

IV

Per establir els factors que van afavorir l'aparició i el desenvolupament del moviment per la pau en la primera meitat dels anys vuitanta, les variables que van influir en el reflux de les mobilitzacions pacifistes durant la segona meitat de la dècada i les qüestions que van condicionar els efectes aconseguits pel moviment per la pau, s'ha adoptat un model explicatiu multifactorial que posa l'accent en la confluència de tres elements: l'estructura d'oportunitats polítiques, les estructures de mobilització i els processos emmarcadors.

Els factors que influeixen en l'aparició i el desenvolupament d'un moviment social acostumen a ser múltiples: l'aparició de problemes o esdeveniments que generen motius per a la protesta ciutadana; l'existència de divisions entre les elits dominants; una conjuntura internacional favorable; el treball previ de les persones i organitzacions que confluïren en el moviment, i la seva decisió de convocar la població a manifestar-se; la capacitat d'organització i mobilització dels activistes i grups que impul-

sen els moviments; els recursos a disposició dels contestataris; la unitat interna del moviment; els nivells de consciència i percepció de la població sobre els temes plantejats per les organitzacions del moviment; la connexió del discurs del moviment amb les idees i la sensibilitat d'un sector ampli de ciutadans; la creació d'un marc d'acció col·lectiva i una identitat col·lectiva que aconsegueixi que els activistes i els simpatitzants potencials del moviment adoptin una actitud de participació i mobilització col·lectiva; l'adopció de formes d'acció, tàctiques i estratègies eficaces.

Cadascun dels factors assenyalats podria estudiar-se de forma separada. Però per articular una explicació global sòlida cal considerar-los conjuntament i analitzar les seves relacions i interconnexions. En la tesi es descriuen algunes de les interrelacions que mantenen aquests factors, així com els efectes dels uns sobre els altres. I es fa una distinció entre els factors que faciliten o afavoreixen l'aparició i el desenvolupament d'un moviment, i els esdeveniments directament precipitants d'aquest.

V

Els moviments socials solen ser fluctuants i discontinus. Travessen èpoques d'ascens i altres de declivi. Hi ha períodes que protagonitzen mobilitzacions en les quals participa un ampli sector de la població i altres en els quals les seves accions són més reduïdes i menys visibles per als ciutadans. En aquesta tesi doctoral s'analitzen les diferents etapes del moviment per la pau dels anys vuitanta, així com els elements que van estar presents al llarg de tota la dècada.

En la trajectòria del moviment per la pau dels anys vuitanta, es poden distingir dues etapes: una de desenvolupament (des de les mobilitzacions de 1981 en contra de l'entrada d'Espanya a l'OTAN fins al referèndum de març de 1986), durant la qual un extens sector de la població va participar en les convocatòries pacifistes i l'acció política va ocupar el centre d'activitat del moviment; i altra, de declivi, que es va iniciar amb la derrota del «No» en el referèndum i es va perllongar fins al final dels anys de la guerra freda (1989-1990), en què les accions de carrer van ser més reduïdes i van tenir un major pes les tasques pacifistes de tipus cultural.

Aquestes dues etapes del moviment per la pau van estar precedides per un llarg període històric, que va des de l'aparició dels primers grups pacifistes i no violents durant el franquisme fins a les activitats pacifistes i antimilitaristes que es van desenvolupar en la transició, en què es van anar acumulant tota una sèrie d'experiències de lluita i de grups pacifistes i antimilitaristes que confluiran posteriorment en el moviment per la pau dels anys vuitanta. A partir de 1990, després del final de la guerra freda, s'iniciarà una nova etapa del moviment.

El moviment per la pau va mantenir al llarg de tota la dècada dels vuitanta diversos elements de continuïtat, que van enllaçar les dues fases per les quals havia passat: uns objectius centrals (la sortida d'Espanya de l'OTAN, el desmantellament de les bases militars nord-americanes, el reconeixement del dret a l'objecció de

consciència i l'abolició del servei militar obligatori), i una xarxa de col·lectius pacifistes i antimilitaristes que va desenvolupar una activitat regular sobre diversos temes, com l'objecció de consciència o l'educació per la pau.

VI

Els factors que van propiciar el desenvolupament del moviment per la pau durant la primera meitat dels anys vuitanta van ser els següents:

a) Una situació internacional de *guerra freda*, caracteritzada per l'enfrontament entre els Estats Units d'Amèrica (EUA) i l'URSS (Unió de Repúbliques Socialistes Soviètiques), les doctrines militars basades en la dissuasió nuclear, l'augment de les despeses militars, la instal·lació de nous míssils nuclears a Europa, els plans de militarització de l'espai anunciats per Reagan, i la implicació de les grans potències militars en diversos conflictes bèl·lics arreu del món (Afganistan, Amèrica Central...). En aquest context, un nombre cada vegada més gran de ciutadans europeus es va mobilitzar a favor de la pau i el desarmament. Les mobilitzacions pacifistes de principis dels anys vuitanta en contra de les armes nuclears que es van fer a diversos països occidentals (Europa, Estats Units, Japó...) van contribuir a fer que a Catalunya i Espanya també es despertés la preocupació per les conseqüències d'un possible enfrontament amb armes atòmiques entre les superpotències.

b) El rebuig social que va provocar l'entrada, i, posteriorment, la permanència d'Espanya a l'OTAN, que va ser interpretada com un reforç a un dels blocs enfrontats, que contribuïa a l'augment del perill de guerra nuclear a Europa, en la qual Espanya es veuria involucrada. La perspectiva d'una convocatòria de referèndum sobre l'OTAN també va ser un element que va afavorir l'extensió del moviment per la pau, ja que un ampli sector de la població va creure que a través d'aquest mecanisme podrien expressar el seu desig de sortir d'aquesta aliança militar i pressionar el Govern perquè fes efectiva aquesta voluntat.

c) La connexió del discurs del moviment per la pau i antimilitarista amb la consciència pacifista de la població. Diversos sondeigs d'opinió indicaven que durant la primera meitat de la dècada dels anys vuitanta, la majoria de ciutadans rebutjava les armes atòmiques i la guerra nuclear, volia el desarmament i era contrària a la pertinença d'Espanya a l'OTAN. També hi havia una extensa capa de la població que era contrària a les bases militars nord-americanes i a l'increment de les despeses militars, i que era crítica amb l'Exèrcit i el servei militar obligatori. En la conformació d'aquesta consciència pacifista va tenir força incidència la tasca realitzada per les organitzacions del moviment per la pau, que van aconseguir la connexió del seu discurs anti-OTAN i antimilitarista amb la sensibilitat pacifista dels ciutadans.

d) La tasca de les persones i organitzacions que van confluïr en el moviment per la pau: Pax Christi, Amics de l'Arca, Justícia i Pau, MOC (Moviment d'Objecció de Consciència), GANVA-GAMBA (Grup d'Acció No Violenta), activistes d'altres mo-

viments socials (associacions de veïns, sindicats, organitzacions estudiantils, col·lectius feministes, grups ecologistes...), membres de diverses associacions culturals i artístiques, persones aglutinades al voltant de la revista *Mientras Tanto*, militants de diferents partits polítics d'esquerres, i persones que per primera vegada participaven organitzadament en una activitat política. El fet que molts dels activistes del moviment per la pau estiguessin integrats en la vida associativa de la seva localitat, barri o empresa, va facilitar l'aliança del moviment per la pau amb la majoria d'entitats (partits polítics, grups juvenils, col·lectius ecologistes, associacions culturals i esportives) i bastants intel·lectuals, artistes i professionals, que van donar suport a les accions del moviment per la pau i van ajudar a la difusió de les alternatives del pacifisme.

e) La unitat aconseguida en la xarxa d'organitzacions pacifistes i antimilitaristes al voltant d'un conjunt d'objectius (reivindicació d'un referèndum per sortir de l'OTAN, el desarmament, l'abolició del servei militar obligatori...), algunes campanyes comunes, marcs de coordinació unitaris i un *consens de treball* que va permetre el funcionament regular dels col·lectius i les coordinadores.

f) La varietat de temes tractats pel moviment per la pau (blocs militars, armaments, objecció de consciència, objecció fiscal, educació per la pau...), la diversitat de col·lectius que van existir (de barri, localitat, centre d'estudis, empresa, sector professional, estudiantils...), i la heterogeneïtat en els sistemes de funcionament d'aquests grups, i en les estratègies de lluita (pressió a través de les manifestacions, desobediència civil dels objectors de consciència...), van facilitar la incorporació d'un ampli i heterogeni grup de persones a les organitzacions pacifistes i antimilitaristes.

g) L'elecció per part dels grups pacifistes d'unes formes d'acció no violentes i quasi sempre legalitzades, va evitar en la majoria d'ocasions la repressió policíaca i va facilitar la participació d'un sector extens i plural de ciutadans en les accions del moviment. Els grups antimilitaristes i els objectors de consciència, que van optar per impulsar formes d'acció de tipus disruptor i per la desobediència civil, van patir l'assetjament de la policia i la repressió de l'Estat. Però aquesta repressió no va afeblir el moviment antimilitarista, sinó al contrari, ja que la gran majoria de ciutadans la va considerar injusta i il·legítima, i cada vegada que es van produir detencions, empresonaments o judicis va haver-hi una resposta considerable (manifestacions, autoinculpacions, formació de grups de suport als objectors presos...).

h) La incorporació d'elements culturals, estètics, artístics i festius a les manifestacions (centres d'animació amb música, disfresses, gralles, gegants i capgrossos, diables...), va fer que aquestes fossin més atractives, i això va estimular la participació de moltes persones d'edats diferents i l'atenció dels mitjans de comunicació.

i) Finalment, els mitjans de comunicació van contribuir a crear un clima social favorable a la pau i al desarmament en informar sobre les activitats d'aquest moviment, i van ajudar a fer que les manifestacions fossin encara més massives.

VII

En l'etapa de creixement del moviment per la pau es poden distingir dos moments: el de les mobilitzacions de 1981 i 1982 contra l'entrada d'Espanya a l'OTAN, en les quals van confluïr els comitès anti-OTAN i els principals partits polítics de l'esquerra, entre ells, el PSC-PSOE (Partit Socialista de Catalunya), que llavors estava a l'oposició; i el del moviment pacifista que es va desenvolupar entre 1983 i 1986, que va seguir reivindicant la sortida d'Espanya de l'OTAN, la convocatòria d'un referèndum sobre aquesta qüestió i el desmantellament de les bases militars nord-americanes, però ara enfrontats a la postura proatlantista del Govern del PSOE (Partido Socialista Obrero Español) i connectats d'una manera molt més intensa amb el moviment pacifista europeu que es mobilitzava en contra dels míssils nuclears.

Malgrat les mobilitzacions ciutadanes anti-OTAN, el Parlament va decidir, el maig de 1982, la incorporació d'Espanya a l'OTAN. Durant el segon semestre de 1982 i el primer de 1983 no es van convocar manifestacions pacifistes i els comitès anti-OTAN van entrar en una situació de declivi, tot i que alguns d'ells serien un component important del moviment per la pau que es va desenvolupar entre 1983 i 1986.

L'experiència de treball unitari dels comitès anti-OTAN va facilitar la revisió d'algunes idees de les forces que els havien impulsat. Les evolucions més significatives van ser les de la revista *Mientras Tanto*, MCC (Moviment Comunista de Catalunya) i LCR (Lliga Comunista Revolucionària), que arribarien a conclusions tan essencials com que una guerra nuclear no la guanyaria ningú, que la no-violència tenia aspectes positius de lluita que calia potenciar, o que l'objecció de consciència era un mètode eficaç de lluita antimilitarista. L'evolució de les idees d'aquestes organitzacions va afavorir el seu apropament als grups pacifistes cristians, als no violents i als objectors de consciència. Els uns i els altres serien la columna vertebral del moviment per la pau i antimilitarista del període 1983-1986.

El moviment per la pau es va recuperar a partir de finals de 1983, i va entrar en una fase ascendent de mobilitzacions, en la qual es van constituir nous col·lectius i van confluïr els grups i corrents que fins llavors s'havien anant involucrat en la lluita per la pau, fins a configurar-se, entre 1983 i 1984, diversos marcs de coordinació del moviment.

Les activitats més destacades del moviment per la pau, entre 1983 i 1986, van ser la Campanya de Desnuclearització Municipal de 1983; la Cadena Humana per la Pau, de maig de 1984, en què van participar unes cent mil persones; la manifestació contra la visita de Reagan, el maig de 1985, amb una participació d'unues dues-centes cinquanta mil persones; el treball fet sobre educació i investigació per la pau; les campanyes anuals d'objecció fiscal (la primera es va desenvolupar el 1983), i la lluita en contra del projecte de llei que havia de regular l'objecció de consciència (LOC) i la prestació social substitutòria (PSS), aprovada pel Govern del PSOE l'octu-

bre de 1983, i rebutjada pel MOC perquè no reconeixia el dret a objectar durant el servei militar i castigava l'exercici de l'objecció de consciència amb la imposició d'una prestació social substitutòria amb un temps superior al del servei militar.

VIII

A partir del Referèndum sobre l'OTAN, el març de 1986, el moviment per la pau va entrar en una nova fase, que es va perllongar fins al 1990, en la qual es va reduir la seva força organitzada i el nombre de persones que participaven en les manifestacions. Els factors que van incidir en la nova situació del moviment per la pau van ser els següents:

a) El més decisiu fou la victòria dels partidaris del «Sí» en el referèndum, perquè va suposar una decepció per a totes les persones i forces polítiques i socials que havien apostat per la sortida d'Espanya de l'OTAN. A Catalunya, tot i que va guanyar el «No», també es va estendre un sentiment d'impotència i desànim, en constatar que l'esforç que s'havia fet no havia servit per forçar un canvi en la política del Govern.

b) El canvi de clima en les relacions internacionals, provocat per la nova orientació política i de seguretat impulsada per Gorbatxov des del 1985, el qual es va concretar en l'anunci de la retirada de les tropes soviètiques de l'Afganistan (que es va fer efectiva el 1989) i els acords de desarmament entre els Estats Units i la Unió Soviètica; d'especial importància va ser el de desembre de 1987, d'eliminació dels míssils nuclears d'abast mitjà i menor, que va crear la sensació que s'allunyava el perill de guerra nuclear a Europa.

c) El declivi del moviment per al desarmament nuclear europeu després de la derrota que va suposar la instal·lació dels euromíssils, el 1983; a partir d'aleshores van desaparèixer les grans manifestacions pacifistes de diverses ciutats europees, les quals havien estat un estímul per al moviment per la pau d'Espanya i Catalunya.

d) La campanya «Bases fora», que seria l'activitat central del moviment pacifista entre 1987 i 1989, va tenir grans dificultats per arrelar-se entre els ciutadans de Catalunya, perquè les instal·lacions militars nord-americanes presents en aquesta comunitat autònoma no eren molt rellevants i l'estada de vaixells de la VI Flota als ports catalans no era permanent. Quan es va comprovar que la participació en les manifestacions d'aquesta campanya era molt més reduïda que la que havia tingut la campanya anti-OTAN, va minvar l'interès pel moviment per la pau per part dels mitjans de comunicació i de les organitzacions i entitats que havien donat suport a la campanya per la sortida de l'OTAN.

e) L'afebliment de l'estructura organitzada del moviment per la pau a causa de dissensions internes i del transvasament de recursos cap a altres moviments socials. Les qüestions que van causar majors divergències van ser: el funcionament de les coordinadores (alguns col·lectius consideraven que la Coordinadora per al Desarmament i la Desnuclearització Totals, i la Coordinadora de Catalunya d'Organitza-

cions Pacifistes, s'havien convertit en organismes de direcció política, monopolitzats pels militants dels partits MCC i LCR), i l'actitud a mantenir davant els atemptats d'ETA (sobre si condemnar-los amb comunicats només, o també amb manifestacions al carrer). La conseqüència negativa d'aquestes dissensions va ser que alguns col·lectius, pocs però significatius, van abandonar els organismes de coordinació. També va afeblir la xarxa organitzava del moviment per la pau l'important transvasament d'activistes cap a altres moviments (col·lectius ecologistes, organitzacions no governamentals...), i el desplaçament d'esforços d'una part dels aliats del moviment pacifista (partits polítics, grups juvenils...) cap als moviments socials que durant la segona meitat de la dècada dels anys vuitanta tindrien un major protagonisme polític (les mobilitzacions estudiantils del curs 1986-1987, i la vaga general de desembre de 1998).

IX

En aquesta nova etapa del moviment per la pau les organitzacions pacifistes van seguir realitzant campanyes i manifestacions (accions de protesta pels bombardeigs dels Estats Units a diverses ciutats de Líbia, l'abril de 1986; manifestacions de la campanya «Bases fora», entre el maig de 1986 i l'octubre de 1989...), però van tendir a diversificar els seus temes d'activitat, ampliant aquells directament relacionats amb el pacifisme (l'objecció fiscal, l'educació per la pau, contra la indústria i el comerç d'armes, l'objecció de consciència...) i involucrant-se en campanyes d'altres moviments (contra les centrals nuclears, solidaritat internacionalista...). Es van dedicar molts més esforços al desenvolupament de les tasques pacifistes de tipus cultural, orientades a transmetre les idees del pacifisme a la societat. Per realitzar aquesta tasca, es van construir o reforçar diversos instruments (fundacions, centres d'investigació per la pau, revistes, butlletins...), i es van organitzar multitud d'activitats d'informació, debat i educació per la pau.

En aquest context de reflux de les mobilitzacions pacifistes a Europa, Espanya i Catalunya, es va desenvolupar una destacada activitat antimilitarista dels objectors de consciència, que culminaria en la campanya per la insubmissió. El Govern va aprovar, el gener de 1988, el Reglament de la prestació social substitutòria, en què s'establí que la durada d'aquesta seria de divuit mesos. Els grups antimilitaristes van realitzar quatre tipus d'activitats en contra de la Llei d'objecció: accions de denúncia contra les entitats que col·laboraven en la posada en marxa de la prestació social substitutòria durant tot l'any 1988; presentació d'insubmisos al servei militar davant els jutges militars des de febrer de 1989; negatives a incorporar-se a la prestació social substitutòria a partir d'abril de 1989; accions de protesta cada vegada que empresonaven insubmisos.

X

Durant aquests anys de segona guerra freda van sorgir a Europa diverses accions i grups de dones per la pau, com el Campament de Dones per la Pau de Greenham

Common. A Catalunya, el moviment feminista va participar en les campanyes i manifestacions pacifistes, i moltes feministes es van incorporar a les organitzacions del moviment per la pau i es van formar alguns grups de dones antimilitaristes.

Les dones que es van incorporar a la lluita pacifista van compartir mobilitzacions, idees i propostes amb els homes que formaven part dels moviments per la pau. Però el seu compromís amb el pacifisme es va alimentar d'un discurs propi i van protagonitzar algunes accions amb presència exclusiva de dones perquè volien tenir una veu pròpia, feminista, en els temes relacionats amb la pau. Les dones antimilitaristes van participar en el moviment per la pau amb un discurs que va combinar idees feministes i elements del discurs pacifista i antimilitarista. Es van pronunciar en contra de la militarització utilitzant arguments del moviment per la pau, com ara que el rearmament, la indústria d'armes i les despeses militars contribueixen a la preparació de la guerra, i d'altres de propis per combatre valors com la submissió o la violència que oprimeixen la dona i reforçar-ne de contraris. Van reivindicar una pau sense opressió ni destrucció. El lema que més van emprar va ser el de «Ni guerra que ens destrueixi ni pau que ens oprimeixi», per deixar molt clar que la pau que volien les dones era molt més que l'absència de guerra; era una pau sense militarisme, amb justícia i sense opressió.

Les dones pacifistes i antimilitaristes de Catalunya i Espanya es van oposar a la integració de les dones a les forces armades, que havia aprovat el Govern del PSOE el febrer de 1988, utilitzant tres arguments principals: l'experiència havia demostrat que quan les dones ingressaven als exèrcits no sols no aconseguien canviar la seva estructura jeràrquica i masculista, sinó que en integrar-s'hi s'incrementaven els abusos de poder i l'agressivitat sexual dels homes; les dones no havien de lluitar per ser iguals que els homes en tots els terrenys, sinó per aconseguir una identitat com a éssers humans diferents, però no desiguals, i vindicar uns valors socials i polítics allunyats del model cultural masculí dominant i del militarisme; la integració de les dones a les forces armades suposava el reforç d'una institució molt reaccionària i contribuïa a una major militarització de la societat.

XI

El perfil sociològic aproximat dels activistes del moviment per la pau era el següent: 70 % homes i 30 % dones; la mitjana d'edat el 1986 era de trenta-tres anys; pertanyien a cinc o sis generacions diferents, tot i que la majoria era de les dues generacions que van protagonitzar la lluita antifranquista en els anys seixanta i setanta, i de la que es va incorporar a la lluita social i política durant la transició i els anys vuitanta. El 67 % va néixer a Catalunya i el 29 % en altres comunitats autònomes d'Espanya. La gran majoria eren assalariats (78 %), i els estudiants eren un 9 % del total. Una àmplia majoria dels assalariats tenia contracte indefinit a temps complet; el 73 % dels assalariats era del sector serveis, i el 25 % de la indústria; entre els assalariats, destaquen els professors (20 %), administratius (18 %), tècnics (15 %) i ofi-

cials i especialistes de diferents sectors de la indústria (11 %). Del conjunt de persones ocupades, la majoria eren professionals i tècnics (54 %), és a dir, professors i càrrecs de responsabilitat en les empreses, encara que el nombre d'administratius també era considerable (29 %). El seu nivell d'instrucció era elevat, ja que el 49 % tenia estudis universitaris, i el 25 % BUP i COU.

Entre els activistes del moviment, hi havia una gran pluralitat ideològica, amb predomini de les ideologies d'esquerreres. Un sector important dels activistes enquestats va utilitzar, per definir la seva ideologia o pensament polític, conceptes ideològics tradicionals (esquerra, socialista, marxista, comunista, anarquista, nacionalista), en combinació amb els conceptes emprats pels moviments socials per definir la seva identitat col·lectiva (pacifista, antimilitarista, feminista, ecologista). Però també es significatiu el grup de persones que no va utilitzar els conceptes ideològics clàssics, i això va evidenciar que tot i que en el moviment per la pau encara seguien tenint una gran presència les ideologies tradicionals, ja emergien amb força els nous conceptes polítics i identitats.

El fet que força activistes hagin utilitzat per definir la seva ideologia o pensament polític conceptes directament relacionats amb moviments socials pròxims al pacifista (ecologista, feminista, internacionalista...) és un element que ajuda a entendre la fluïdesa de pertinences que es produeix en bastants dels anomenats *nous moviments socials*, i és habitual el transvasament d'activistes d'uns moviments als altres, en funció de la rellevància social que cada un d'ells adquireix en períodes determinats. A més, aquesta identificació amb ideals o identitats diversos afavoreix que les mateixes persones puguin participar simultàniament en diversos moviments socials.

Els valors polítics i socials més apreciats pels activistes eren el pacifisme, l'antimilitarisme, la participació democràtica, les llibertats, combatre l'atur, l'ecologisme, el feminisme, la justícia i la igualtat social, contra la pobresa i el racisme, la solidaritat amb els països empobrits i els drets humans. La gran identificació que tenien els activistes del moviment per la pau amb aquest tipus de valors té molta relació amb el fenomen de la multipertinença i el transvasament d'activistes entre moviments. Aquestes dades mostren que els activistes del moviment per la pau s'identificaven amb un ampli ventall de valors i tenien una visió àmplia dels temes socials i polítics que més afectaven la societat.

Per al 15 % dels enquestats el moviment pacifista va ser la seva primera experiència d'activitat sociopolítica organitzada. El 84 % havia mantingut una militància anterior, en partits polítics i en organitzacions dels moviments socials que havien tingut protagonisme en els anys seixanta i setanta (associacions de veïns, organitzacions sindicals, organitzacions estudiantils, col·lectius feministes, grups ecologistes i antinuclears).

La majoria dels activistes que es van incorporar al moviment per la pau no va abandonar les organitzacions de les quals provenia, sinó que va mantenir un activisme paral·lel. Durant els anys vuitanta, el 85 % militava també en partits polítics,

en sindicats, associacions de veïns, col·lectius feministes i grups ecologistes. A través d'aquests activismes múltiples, les organitzacions del moviment per la pau es relacionaven i podien concretar aliances amb altres organitzacions del seu entorn. La pertinença dels activistes a grups diversos és un indicatiu de la interrelació que acostuma a existir entre organitzacions de diferents moviments socials, i de l'existència d'uns valors i idees compartits per part d'aquestes.

XII

El moviment per la pau i antimilitarista ha generat importants efectes. Les mobilitzacions pacifistes de 1983, 1984 i 1985 van aconseguir que es fes la convocatòria del referèndum sobre l'OTAN en uns anys en què el Govern de Felipe González era poc inclinat a convocar-lo. El moviment per la pau va ser derrotat políticament en el referèndum i quan el Govern del PSOE va renovar, el 1989, el Conveni bilateral amb els Estats Units d'Amèrica. Però cal assenyalar que les mobilitzacions pacifistes d'aquells anys van ser decisives perquè s'incloguessin en la pregunta del referèndum tres condicions que limitaven la participació d'Espanya a l'Aliança Atlàntica (sense incorporar-se a l'estructura militar integrada; mantenir la prohibició d'instal·lar o introduir armes nuclears, i reduir progressivament la presència militar dels Estats Units a Espanya), tot i que l'acompliment d'aquestes condicions ha estat desigual.

Es va aconseguir el reconeixement del dret a l'objecció de consciència amb la Constitució de 1978 i la Llei de l'objecció de consciència (LOC) de 1984, així com la reducció progressiva de la durada del servei militar obligatori, que va passar dels quinze mesos de 1978 als nou de 1991, fins que el 1996 va ser aprovada la seva definitiva abolició, tot i que no es va regular legalment fins al 1999 i no es va fer efectiva fins a partir de l'1 de gener de 2002. Però s'ha de tenir en compte que la LOC prohibeix l'objecció durant el servei militar, i que en el procés que va conduir a la supressió del servei militar van influir, a més de la lluita del moviment antimilitarista i l'existència d'una opinió pública que rebutjava el servei militar obligatori, altres factors, com la tendència a la professionalització dels exèrcits dels països membres de l'OTAN, a partir del final de la guerra freda. El nombre decreixent de sol·licituds per plaça convocada de soldat professional té molt a veure amb la continuada tasca de deslegitimació de l'exèrcit realitzada pels grups pacifistes i antimilitaristes.

El moviment per la pau i antimilitarista ha demostrat que té una considerable capacitat per situar temes en el debat públic i en les agendes polítiques i mediàtiques, com el desarmament, l'OTAN o el dret a l'objecció de consciència. Moltes de les idees, valors i alternatives del pacifisme s'han anat sedimentant en la consciència de la majoria de ciutadans. Aquesta consciència pacifista i antibel·licista, latent i difusa, que s'ha expressat regularment en les enquestes d'opinió, té una doble importància: d'una banda, és un actiu en el qual la xarxa organitzada del moviment s'ha recolzat per activar les mobilitzacions de protesta cada vegada que s'ha produït una guerra o una intervenció militar dels exèrcits dels Estats Units, Anglaterra i

l'OTAN; i, de l'altra, legitima la tasca que realitzen regularment els col·lectius i entitats pacifistes.

També cal considerar que la majoria d'activistes que van participar en el moviment per la pau i antimilitarista dels anys vuitanta ha mantingut un compromís perllongat amb les activitats, els ideals i els valors del pacifisme (van participar en les plataformes contra la guerra que s'han format des de principis dels anys noranta). I quan el moviment per la pau ha passat per etapes de reflux no ha abandonat el seu activisme, sinó que l'ha canalitzat en altres àmbits. El 86 % dels activistes enquestats va manifestar que havien mantingut altres tipus d'activitat sociopolítica després de la seva participació en el moviment pacifista (en organitzacions polítiques, sindicats, organitzacions no governamentals, col·lectius feministes, estudiantils, ecologistes o de solidaritat).

Finalment, cal mencionar que després dels anys vuitanta han seguit actius diversos grups i associacions pacifistes i antimilitaristes, que han desenvolupat tasques i campanyes com l'objecció fiscal a les despeses militars, l'educació per la pau, l'objecció de consciència a la recerca militar, contra el comerç d'armes, contra la presència de vaixells militars dels Estats Units i l'OTAN als ports espanyols, entre moltes d'altres. Aquesta xarxa d'entitats pacifistes ha tingut un paper clau en el desenvolupament de diverses plataformes unitàries i manifestacions ciutadanes recents, com les que es van realitzar amb motiu de la guerra de l'Iraq, les quals han demostrat que el pacifisme i l'antimilitarisme segueixen tenint una gran capacitat de mobilització social quan les circumstàncies així ho demanen.

R E C E N S I O N S

BALCELLS, Albert (ed.) (2004). *Història de la historiografia catalana*. Jornades Científiques de l'Institut d'Estudis Catalans. Secció Històrico-Arqueològica. Barcelona: Institut d'Estudis Catalans. 315 p. (Sèrie Jornades Científiques; 18)

Dins de les Jornades Científiques que l'Institut d'Estudis Catalans celebra i edita amb regularitat, els dies 23 a 25 d'octubre de 2003 tingué lloc una trobada entorn del tema de la historiografia catalana, l'estudi de la qual havia estat certament descurat fins a temps bastant recents.

Com recorda l'editor en el pròleg, la idea de les jornades era dur a terme un enfocament distanciat de la creació històrica i la seva circumstància, en el conjunt dels Països Catalans, amb la idea d'«explicar i contextualitzar sense condemnar ni justificar» (p. 14).

Les aportacions a les jornades es poden distribuir en dos grups: en el primer es fa un recorregut de la historiografia per èpoques, mentre que en el segon s'estudien les historiografies d'algunes especialitats històriques.

Les aportacions dels diversos especialistes no estan tallades per un mateix patró, cosa que podria haver resultat encotilladora; mentre que alguns presenten

un panorama realment global de la historiografia del període que els pertoca, altres prefereixen ressaltar i estudiar amb major profunditat algun aspecte concret. Revisem ràpidament aquests treballs.

Jesús Alturo, en parlar de la historiografia catalana en el període primitiu, descriu clarament les (escasses) fonts disponibles; discuteix l'aportació de Ripoll i altres centres a la historiografia primitiva, i presta una atenció especial a les notícies històriques que es poden espigar en la documentació corrent.

L'època d'esplendor medieval va ser estudiada per Albert G. Hauf sota el títol «Les cròniques catalanes medievals. Notes entorn a la seva intencionalitat»; el plantejament és, per tant, diferent i presenta un *caveat* contra lectures massa crèdules.

En les cròniques primeres (les quatre grans), els comtes reis expliquen o fan explicar les seves grandeses i la rectitud de la seva actuació, amb l'ajut i la guia de la providència divina; les posteriors mantenen la glorificació de la dinastia, però, a la vegada, posen de relleu la importància dels cavallers, la noblesa feudal o el patriciat urbà, fins a arribar als falsaris del segle XVII, que contrafan cròniques medievals, moguts

per raons polítiques que converteixen els seus escrits en simples pamflets.

En la «Historiografia dels temps de l'humanisme», Eulàlia Duran posa de relleu el nou concepte de la història com a part de la retòrica i, per tant, com a fornadora d'exemples educatius o argumentals, on les llegendes i els miracles útils són acceptats sense recança. L'altre aspecte nou i sobresortint de la historiografia humanística és la valoració de l'antiguitat i, junt amb això, l'ampliació del camp de la història a l'estudi de les antiguitats, amb una metodologia molt més crítica i acurada que la utilitzada en les narracions històriques generals. Aquesta tradició va permetre a poc a poc una història més crítica i el naixement de noves disciplines relacionades amb la història, com l'epigrafia, la geografia i la numismàtica.

Antoni Simon tracta d'una etapa, la del Barroc, considerada poc fèrtil. Sense negar el seguidisme respecte a la historiografia humanística ni els pocs avanços en el camp de la crítica històrica, Simon destaca com a aspectes nous l'interès per la història recent, el pes del discurs històric en la formació del pensament polític, l'augment i la difusió de l'interès per la història, amb una proliferació d'acadèmies i cenacles erudits, i la utilització de les llengües vernacles en lloc del llatí, per concloure que les debilitats de la «historiografia barroca» deriven tant de la manca d'una metodologia capaç d'eliminar el llast precientífic, com de l'àmplia utilització de la història com a arma política. L'obra de Feliu de la Penya és, a la vegada, la culminació i la millor expressió d'aquesta historio-

grafia: crèdula en la narració de les èpoques antigues, és una magnífica crònica atenta, a més, als aspectes socials i econòmics, quan actua com a cronista del seu temps.

Les pàgines dedicades per Javier Antón Pelayo a «La historiografia del segle de les llums» són un repàs de gran utilitat per a una època molt poc coneguda, amb un tractament més aviat col·lectiu, o si es vol *coral* més que no pas individualitzat. La primera constatació que aporta l'autor és prou clara: del centenar d'historiadors corresponents a aquesta època que figuren en el *Diccionari d'historiografia catalana*, quarantatres, eren d'origen valencià, quaranta, catalans i, disset, de les Illes, i gairebé dues terceres parts (seixanta-un) eren eclesiàstics.

Antón comença destacant el paper dels *novatores* valencians, el principal representant dels quals és Gregori Mayans. Vora d'aquesta historiografia valenciana, generalment ben relacionada amb la cort borbònica, la catalana mostra clarament els estralls de la derrota: d'una banda, hi ha una tendència a fugir de la realitat mitjançant el miraclerisme; de l'altra, i en sentit ben diferent, sorgeix un gran interès per la recopilació i publicació de documents, i es fa una àmplia revisió de crítica de llegendes i devocions tradicionals, sovint una mica claudicant quan es tracta de temes eclesiàstics. La figura cabdal és Jaume Caresmar, a qui els seus amplis coneixements documentals li permeten fer aparèixer en la historiografia catalana els temes demogràfics, geogràfics i econòmics, que serien represos i ampliat per An-

toni de Capmany, considerat el primer historiador *modern* de Catalunya.

En jutjar la historiografia de l'època cal tenir present el dur ambient de censura política i religiosa en què actuava: la crítica asèptica era considerada fàcilment poc patriòtica o poc pietosa, i això podia tenir conseqüències greus per als seus autors.

En «La historiografia del Romanticisme», Ramon Grau mostra el trencament parcial amb la història anterior. La base és l'obra de Capmany, però amb una relaxació de la crítica a favor de l'amenitat del relat; d'altra banda, el caràcter centralista i assimilista del liberalisme espanyol portà la historiografia catalana a la reivindicació del patrimoni cultural específic. L'esllavissament des de la crítica històrica fins a la literatura històrica queda palesa en la comparació que fa entre *Los condes de Barcelona vindicados*, de Pròsper de Bofarull, i la *Historia de Cataluña y de la Corona de Aragón*, de Víctor Balaguer. De fet, una gran part de les pàgines de Grau estan dedicades a Víctor Balaguer, en una intel·ligent exploració dels condicionaments i finalitats de la seva obra que permet entendre la seva escassa preocupació per la fidelitat històrica del seu discurs.

Jordi Casassas introdueix un convidat poc conegut: el positivisme. Ho és amb una certa raó: el moviment positivista fou relativament important a Catalunya, però els fruits de la seva aplicació a la història resulten més aviat modestos. L'autor es veu obligat a confessar que es tracta «d'historiadors de fons romàntic i de mètode positiu», coincidint aquest amb la institucionalització

de l'ofici d'historiador d'una banda i amb la creixent politització del catalanisme per l'altra. L'intent més important d'aplicar el positivisme a la història de Catalunya, la *Historia crítica* d'Antoni de Bofarull, escrita com a reacció al Romanticisme de Víctor Balaguer, es resol en «un conjunt força informe de documents de lectura pesada i difícil» (p. 170), de manera que fa avançar poc el coneixement històric. Més reeixida és la *Història de Catalunya* d'Aulèstia, que reclama l'herència del Romanticisme i l'ús del positivisme com a mètode científic; el mateix es pot dir, amb poques variants, d'Antoni Rubió i Lluch, considerat el cap de la primera escola acadèmica catalana, i de les principals institucions acadèmiques (la universitat comptava molt poc). Els fruits principals del positivisme aplicat a la història fou la tasca d'ordenació d'arxius i l'aparició de revistes especialitzades en temes històrics.

Enric Pujol tracta «La historiografia del Noucentisme i del període republicà», a partir de la institucionalització dels estudis històrics que es produeix amb l'Institut d'Estudis Catalans, la Mancomunitat i la Generalitat republicana; en aquest conjunt, la dictadura de Primo de Rivera només representa un parèntesi dolorós, però fecund.

Les característiques principals del Noucentisme, la desprovincianització i l'atenció a la cultura europea, influeixen també en la mentalitat i el treball dels historiadors. La dotació de recursos, abans impensable, va afavorir els avanços de l'arqueologia i de la història de l'art; la creació de la Biblioteca de

Catalunya facilitaria la tasca de dues generacions d'historiadors, que inclouen, entre molts d'altres, els noms de Miret i Sans, Rubió i Lluch, Puig i Cadafalch, Duran i Sanpere i Ramon d'Abadal. A les Illes i a València, hi hagué moviments reflexos i autors importants, però la manca d'una institucionalització cultural no permeté un esclat semblant al català.

Gran part d'aquest grup continuà actiu durant la Segona República i fins i tot fins més tard, però, al mateix temps, aparegué un nou grup d'historiadors, cosa que significa una ruptura més ideològica que no pas de mètode. Els principals representants serien Antoni Rovira i Virgili i Ferran Soldevila, a Catalunya, Gabriel Alomar, a les Illes, i Manuel Sanchís Guarnier, a València. Les seves obres estan lligades a «una concepció progressista de la història, a una catalanitat profunda i a una pruija d'escrupolositat científica» (p. 200), al mateix temps incidiren en el conreu de la història més enllà dels fets polítics i en la consideració dels temps moderns.

Antoni Furió comença la seva aportació sobre «La historiografia catalana sota el franquisme» amb una frase contundent: «el franquisme va tenir uns efectes devastadors sobre la historiografia i la cultura catalanes» (p. 205).

Furió recorda la persecució de persones, la liquidació de l'entramat institucional i el farciment de la universitat i altres institucions amb gent addicta al règim, atenta per damunt de tot a la defensa dels seus interessos i a la dilució o anorreament de la cultura catalana.

A poc a poc començà a operar un resistencialisme mínim, que maldava

per mantenir la realitat anterior; però la figura clau de la historiografia catalana sota el franquisme fou Jaume Vicens i Vives, tant per les innovacions metodològiques que va imposar com per la seva capacitat per crear escola i dotar-la d'institucions de suport. Amb la finalitat d'imposar el nou paradigma, Vicens i els seus deixebles van menystenir la historiografia anterior, i en especial l'obra de Ferran Soldevila, com a romàntica i nacionalista; en realitat, com demostra Furgó, Vicens era portador d'un projecte diferent, però no menys nacionalista ni menys polititzat: en tots dos casos les bases eren la recerca històrica i un projecte de futur, com també ho serien en l'obra de Joan Fuster en el cas de València. Fuster tingué un fort impacte en una generació de joves estudiants, que van entendre que hi havia una altra manera de fer història, molt millor que la que els era administrada a les aules. Però, mentre que Vicens influí fortament en la burgesia catalana, Fuster va ser deixat de banda, quan no depreciat i perseguit per la valenciana.

La nova història difosa per Vicens i Fuster es va reforçar i complementar a mitjan anys seixanta amb la publicació de la *Catalunya dins l'Espanya moderna*, de Pierre Vilar, i la difusió del marxisme, per donar pas, en paral·lel a la degradació del règim franquista i sovint en lluita contra ell, a un gran floriment de la investigació i la publicació històrica en els anys setanta i vuitanta, de manera que es pot dir que «la historiografia catalana sobrevisqué al franquisme».

Les jornades completaren aquest repàs cronològic amb una sèrie d'his-

toriografies sobre aspectes històrics més especialitzats. Sense cap demèrit dels temes triats, no puc deixar d'expressar la meua estranyesa per la postergació o l'oblit d'aspectes tan importants (fins i tot quantitativament) en la historiografia dels darrers cinquanta anys, com la història social i la història econòmica.

Josep M. Fullola descriu l'evolució de l'arqueologia d'una forma molt personalitzada, centrada en el mestratge de Bosch i Gimpera i l'actuació dels seus deixebles, l'anomenada *escuela catalana d'arqueologia*, fins al «fenomen de masses» que en els anys setanta experimentà l'arqueologia, com altres camps de la ciència, i que significà una creixent especialització, però també la pèrdua de la unitat de l'escola. Recorda també el paper pioner de l'HEC i la importància de les excavacions d'Empúries i de la creació del Museu d'Arqueologia, a pesar de les relacions no sempre fàcils entre aquest i la universitat, i l'evolució i la problemàtica de l'ordenació legal dels permisos d'excavació.

Jordi Günzberg estudia la historiografia del dret, que té les seves arrels, ja en segle XVII, en els atacs de la monarquia castellana contra les institucions catalanes; aquesta actuació defensiva continuà al segle XVIII, a la Universitat de Cervera, amb autors com Finestres o Lázaro de Dou, a pesar de la clara filiació borbònica de l'un i l'altre. Però és passada la primera meitat del segle XIX, que apareixen nous estudis i recopilacions, d'una banda amb la finalitat de codificar i defensar el dret civil català, i de l'altra com a conseqüència dels nous corrents, d'origen alemany, que primen la tradi-

ció per damunt del racionalisme com a base del dret. Al segle XX, els estudis d'història del dret tenen un vessant més històric que jurídic, amb una cura especial en l'edició de documents.

La «Historiografia de l'art català» és revisada per Francesc Fontbona seguint un ordre cronològic i fent menció dels principals personatges. Com a primera constatació, assenjala que fins ben entrat el segle XX, els historiadors de l'art català «han estat arquitectes, eclesiàstics i artistes» i no pas universitaris (p. 271). De fet, l'interès d'aquests personatges per la història de l'art respon a motivacions molt diferents i d'altra banda hi intervenen múltiples personatges que hi fan incursions des de camps molt diferents (des de l'estètica o la psicologia fins a la restauració o el mercadeig), de manera que la descripció resulta molt complexa. Els passos principals els podríem fixar en les impressions dels viatgers il·lustrats del segle XVIII, seguides per les descripcions més organitzades i exhaustives del segle XIX, l'aparició de diccionaris d'artistes, les tasques de restauració, com la d'Elies de Rogent a Ripoll, i les primeres exposicions artístiques, la publicació de monografies i estudis i de notícies d'exposicions.

Una empena més directa a la historiografia de l'art català, lligada al Modernisme, es produeix amb la *Historia general del arte*, dirigida per Domènech i Montaner, i les monografies de Puig i Cadafalch, que es convertiria en el principal historiador de l'art català de la primera meitat del segle XX.

Amb el Noucentisme destaca la creació de museus i l'estudi i el trasllat de

les pintures romàniques catalanes; els personatges centrals foren mossèn Gudiol, organitzador del museu episcopal de Vic, i Josep Pijoan, creador del Museu d'Art de Catalunya i home d'amplis coneixements sobre història de l'art, com palesa la seva monumental *Summa artis*, editada, però, quan ja havia abandonat Catalunya.

Sota l'epígraf «El Noucentisme i els seus veïns», Fontbona estudia una àmplia nòmina d'entesos formada bàsicament per gestors museístics (amb una àmplia representació d'eclesiàstics), professors universitaris i *dilettanti*, molt completa, però per aquesta mateixa raó difícil de sintetitzar, els quals en conjunt ampliaren moltíssim el coneixement de l'art i els artistes dels Països Catalans, que també pogueren comptar amb aportacions notables d'estudiosos estrangers que Fontbona també relaciona.

Les conseqüències de la guerra semblen haver estat menys terribles per a la història de l'art que per a altres disciplines pròximes. Alguns personatges s'hagueren d'exiliar o foren expulsats dels seus càrrecs i llocs de treball, però pogueren ser substituïts per deixebles pròxims; la nòmina dels gestors museístics, professors i conreadors de la història de l'art és altra vegada exhaustiva.

Finalment, Josep Massot dedica unes pàgines als estudis d'història literària. La historiografia literària és segurament la més coneguda: a partir dels esforços pioners de Milà i Fontanals, la saga dels Rubió dominà llargament el panorama dels estudis sobre literatura

catalana. A començament del segle xx, dos esdeveniments reforçaren la disciplina: el Primer Congrés Universitari Català (1903), d'on sorgiren els Estudis Universitaris Catalans, amb una càtedra de literatura catalana encarregada a Rubió i Lluch, i la creació de l'Institut d'Estudis Catalans (1907), la Secció Històrico-Arqueològica del qual tingué l'estudi de la literatura catalana medieval com un dels seus punts forts. Paral·lelament, aparegueren nombroses revistes especialitzades o que donaven cabuda a temes d'història literària, i la literatura catalana va ser també objecte d'estudi per part d'investigadors i filòlegs estrangers.

L'anorreament que significà la Guerra Civil només permeté una represa lenta sota l'empenta de l'Institut d'Estudis Catalans clandestí i la publicació de textos que continuà fent l'editorial Barcino, a partir de 1947. Important fou també l'aportació dels Estudis Universitaris Catalans, represos clandestinament, però que permeteren a Rubió i Balaguer formar un grup important d'especialistes. També cal considerar la publicació de diverses històries de la literatura, més o menys completes. Una certa normalitat va venir representada per la creació de càtedres de català, primer a la Universitat de Barcelona (1965), i més tard a la Universitat Autònoma de Barcelona; el panorama millorava, però Massot renuncia a estudiar els canvis experimentats després de 1970, si bé no s'està de parlar d'un «futur incert des de molts punts de vista».

ESTRADA-RIUS, Albert (2004). *La Drassana Reial de Barcelona a l'edat mitjana: Organització institucional i construcció naval a la Corona d'Aragó*. Barcelona: Museu Marítim de Barcelona. 253 p.

Malgrat la seva espectacularitat i el paper tan destacat que ha tingut en la història de Barcelona i de Catalunya en diverses èpoques, la Drassana Reial de Barcelona té una història poc coneguda. La bibliografia que se li ha dedicat és relativament extensa, però només abasta alguns aspectes concrets, i encara queden molts interrogants per resoldre, tant des del punt de vista arquitectònic com institucional. L'any 2002, el Consorci de les Reials Drassanes va encetar un pla de recerca pluridisciplinar sobre l'edifici i les activitats que s'hi havien allotjat, amb la participació d'historiadors, arqueòlegs i arquitectes. Un dels primers resultats d'aquest pla d'investigació és l'obra del doctor Albert Estrada-Rius que aquí ens ocupa.

El llibre estudia els orígens, en els segles XIII-XV, tant de l'edifici com de la institució. És alhora un estat de la qüestió i una exposició dels primers resultats de la recerca desenvolupada per l'autor. Basant-se en un bon coneixement de la bibliografia, en un estudi acurat de les representacions iconogràfiques de l'edifici i en un ampli treball d'arxiu (especialment a l'Arxiu de la Corona d'Aragó i a l'Arxiu Històric de la Ciutat de Barcelona), l'autor ens ofereix una excel·lent síntesi sobre el tema, alhora que exposa algunes noves tesis molt suggerents. Es tracta, com el mateix autor indica, de

contextualitzar històricament els orígens de l'edifici de la Drassana. Hi són tractats diversos aspectes: les circumstàncies que van dur a la Corona a organitzar un estol de galeres, la problemàtica del finançament, els elements materials i personals que intervingien en la construcció d'una galera, la hivernació i el manteniment del vaixell, i, finalment, el desballestament; així, es cobreix tot el cicle vital d'una galera (construcció, manteniment i desballestament).

L'autor estudia els precedents antics i les drassanes de la Corona d'Aragó en el context de l'Europa medieval, la Drassana Reial de Barcelona com a institució, i la col·laboració de la monarquia amb la Diputació del General de Catalunya i el Consell de Cent de Barcelona en el camp de la política naval; col·laboració que s'explica tant per la insuficiència financera de la monarquia com per la importància que tenia la defensa de la costa per al conjunt del país. Aquesta cooperació, que es feia mantenint cada institució una àmplia autonomia (com ho demostra el fet que hi havia drassaners privatsius del general i del Consell de Cent), donava lloc a operacions de préstec i compravenda de vaixells i a pactes de pariatge.

Un altre tema extensament estudiat és el reclutament de les tripulacions, tant dels mariners com dels soldats, mitjançant les taules d'acordament. S'hi exposen les funcions dels diversos oficials implicats (acordadors, escrivà, algtzir i capità de l'armada), i els instruments normatius que regulaven el reclutament.

La part final de l'obra està dedicada a la història de l'edifici, amb la formula-

ció d'algunes tesis innovadores quant a la cronologia de les construccions actualment existents, que Estrada-Rius, en general, considera més tardanes del que fins avui s'havia acceptat. Les porxades més antigues actualment conservades serien el resultat de les obres començades el 1378 i corresponen als dos trams de naus de l'actual façana marítima principal. Quant al bloc de naus més properes a la Rambla, serien de la segona meitat del segle XVI. Finalment, respecte a l'espai conegut actualment amb el nom de Porxos de Pere IV, es defensa la teoria que s'hauria construït a finals del segle XV o principi del segle XVI. El llibre inclou un apèndix, amb deu documents dels anys 1360 al 1455, set de l'Arxiu de la Corona d'Aragó i tres de l'Arxiu Històric de la Ciutat de Barcelona.

En resum, aquest llibre és alhora una síntesi de l'actual nivell de coneixements sobre les Drassanes de Barcelona i l'exposició raonada de les darreres hipòtesis formulades arran de les investigacions en curs, tant arqueològiques com arxivístiques, sobre aquest gran edifici medieval. Una obra que ja és de consulta obligada per a tots els historiadors interessats en el tema.

SEBASTIÀ RIERA I VIADER

ABAD I SENTÍS, Josep (2003). *La vila de Sabadell davant la Guerra patriòtica o dels Segadors (1598-1659)*. Sabadell: Arxiu Històric de Sabadell. 212 p. (Quondam; 2)
 QUEROL COLL, Enric; MUÑOZ I SEBASTIÀ, Joan Hilari (2004). *La Guerra dels Segadors a Tortosa (1640-1651)*. Valls: Cossetània. 341 p. [VIII Beca Pepita Martí de Duran]

Els estudis sobre la Guerra dels Segadors estan rebent una empenta nova important. Apareixen treballs d'història local com els que es ressenyen aquí; han sortit estudis de cultura, ideologia i pensament com els de Xavier Torres i Antoni Simon; hi ha interès i investigacions en curs sobre el fet religiós durant la guerra; tenim al nostre abast noves edicions, penso en els *Dietaris de la Generalitat*, tot i que l'etapa de les Corts de Pau Claris ja havia estat editada per Basili de Rubí, o en l'edició de Jeroni de Real, de Joan Busquets, entre d'altres; i, finalment, han aparegut treballs de disciplines especialitzades concretes com el de la moneda de Miquel Crusafont.

Aquest gruix de treballs permetran ben aviat incorporar noves síntesis més completes i matisades a les existents fins ara, i, sobretot, permetran una lectura més propera a la lògica de les institucions catalanes i allunyada de la lògica de la monarquia; unes aproximacions més correctes amb relació al discerniment polític de la rebel·lia, i més equilibrades en la doble interpretació de revolta espontània social i revolució política conscient. I finalment, també, matisacions pertinents des de la perspectiva dels territoris de fidelitat dinàstica.

Tenir present la dimensió local és tan important com no oblidar ni el paper de la Generalitat ni el paper del Consell de Cent de Barcelona. És del tot necessari el coneixement equitatiu i aprofundit d'aquests dos espais que conformen d'una banda, el factor local, i, de l'altra, el factor general, així com l'existència en el curs de la guerra de geografies catalanes diferenciades en la seva opció lliure o no tan lliure.

Els dos llibres que aquí es ressenyen pertanyen a dues geografies locals ben diferents: la de Sabadell i la de Tortosa. La primera, dins l'àrea d'influència de Barcelona, del tot implicada en la revolució, i la segona, fora d'aquest radi i coneguda pels seus episodis de revolució i contrarevolució, amb estudis recentment actualitzats com el de J. H. Muñoz i J. Rovira (1997). Ara, amb aquest treball, el mateix Joan Hilari Muñoz i Enric Querol han portat a terme una àmplia tasca de recerca sobre els avatars de la vida de Tortosa, des de l'entrada del marquès de Los Vélez fins quasi el final de la guerra.

Per altra banda, amb el seu treball, Josep Abad i Sentís vol fer conèixer primer què era Sabadell abans de l'inici dels segles contemporanis, i després fer evident el pes de la fiscalitat militar en un espai local, no només en els anys de la guerra, sinó molt de temps abans de la rebel·lió, amb uns antecedents que s'inicien el 1599, és a dir, l'any de les Corts de Barcelona. I, finalment, analitza la qüestió al llarg de tota la guerra, fins a les paus de 1659. Abad no fa de Sabadell un estudi aïllat sinó que el contextualitza amb l'estat de la qüestió dels es-

tudis sobre la guerra; guerra, que, per raons de pes interpretatives, defineix com a patriòtica sense abandonar la denominació ja clàssica del segle XIX, tot i que evita el sentit equívoc de la noció de *separació*, perquè, tal com ha expressat Miquel Crusafont, el vassallatge a una monarquia no es pot confondre mai amb cap integració política en el sentit contemporani del mot.

Encara ara, el coneixement que tenim de la càrrega de la fiscalitat hispànica sobre la vida catalana anterior a la revolta és escàs. Per a després de 1635 tenim més informació, però sovint poc precisa. La raó rau, en part, en el fet que els arxius de Simancas, és a dir, els de la monarquia, no en parlen; però també, en bona mesura, a la visió catalana centrada massa en Barcelona. Això ha contribuït, durant anys, a situar Catalunya com un regne hispànic poc gravat. Tal vegada els cabals comercials emergents eren poc gravats, però no es pot dir el mateix pel que fa a la vida quotidiana de la gent de pagès ni a les hisendes públiques municipals. El treball d'Abad i Sentís és una aportació valuosa amb relació als antecedents de la pressió fiscal de la monarquia sobre la vila de Sabadell pel que fa a una gran diversitat d'aspectes: allotjaments, bagatges, carretatges, lleves, impostos i altres serveis.

Sabadell, entre 1549 i 1592, viu, com tot el conjunt català, un augment demogràfic i un impuls econòmic; així ho demostren, entre altres coses, algunes referències a obres públiques, com la construcció de la nova sagristia o l'habilitació d'un espai propi per a les reunions del Consell de la vila i el terme. En

aquest context, Abad verifica que, entre 1600 i 1634, una vila de set-cents a vuit-cents habitants (1592) com és Sabadell ha hagut de suportar pel cap baix un mínim de dues companyies d'infanteria i sis de cavalleria; ha patit obligacions de carretatge, o bé de bagatges durant vint-i-sis anys, i entre 1620 i 1637 ha pagat 2.561 lliures en concepte de quintos. Des de la campanya de Leucata fins a la de Salses la situació no féu més que endurir-se. Sovintejaren les ordres contra els francesos; es reberen ordres de fer llistes de persones aptes per a la guerra (que en el cas de Sabadell oscil·laven entre cent vint-i-una i cent seixanta-set), d'armes disponibles (els pedrenyals segueixen proscrits i s'exigeixen mosquets i arcabussos) i de provisions de grans. Abad reproduïx alguns fragments de cartes creuades entre diversos pobles vallesans i el virrei. Davant de la fiscalitat de guerra, aquests al·leguen la ruïna de llurs hisendes pels molts serveis ja prestats, i Castellar del Vallès interposa, a més, les despeses d'una causa per la restitució a la Corona que «a més de setanta anys se ventila, per lo qual havem gastades més de mil y sis-centes lliures, de les quals pagam quiscun any pensió de censal» (p. 119).

En el cas de Sabadell, les dades disponibles indiquen que la vila no sols segueix suportant allotjaments, bagatges, carretatges i quintos, sinó que també s'ha d'armar millor, ha de fer lleves, i s'endeuta més. El 26 de setembre de 1638 la vila al·lega estar «atrassada de molts gastos ha patits en allotjaments de soldats gastadors, matxos, mules i haver gastats més de cent ducats per lo socorro de

dotze soldats» (p. 120), causa tot plegat de despoblació perquè la gent fuig de la vila. Entre 1592 i 1639, la vila havia perdut més del 46 % de la població. Sabadell però no oblida tres coses essencials: que cap dels serveis prestats no pot esdevenir precedent, la seva condició de «poble franc», i la legitimitat exclusiva d'«anar a guardar dita invasió del enemich en les fronteres de Perpinyà, i no en altra part fora de Catalunya» (p. 120). Hom pot comprovar en el terreny concret la funció dels doctors de l'Audiència, en aquest cas en mans del jutge Rafael Jolí, que explica la impopularitat d'aquesta magistratura l'estiu de 1640. Segons es desprèn de l'estudi d'Abad i Sentís, entre agost de 1638 i els mesos de la campanya de Salses, la vila hauria fet més d'una lleva, amb un total de quaranta-set soldats, sense comptar les trenta persones de l'alça del sometent de Salses, ni el total de vint homes entre sapadors, traginers i terralloners; i hauria servit un total de seixanta-quatre cavalcadures, moltes d'elles desviades i sense retorn. I per raó de totes aquestes coses, més la compra d'armes i municions, les despeses superaven les 1.700 lliures, de les quals 1.300 s'havien hagut de manllevar, i més de 380 procedien de talls extraordinaris.

Abad i Sentís observa que el mal-estar popular ja es manifesta l'estiu de 1639 amb queixes contra el pareire conseller Joan Riera, comissari pagador i caporal de la vila a Salses, acusat de mal pagador, tot i que aquest va aconseguir demostrar que havia pagat més del que la vila li havia remès, i també indica l'existència d'aldarulls contra consellers

i talladors. El terreny estava abonat per a la revolta de l'estiu de 1640. L'autor segueix els passos dels sabadellencs durant la revolta i la guerra. Registra, sempre que és possible, les pràctiques per evitar allotjaments o la preferència a fer allotjaments a l'hostal a càrrec de la població; observa que el pes dels talls són repartits segons la jerarquia estamental, cosa que no deixa d'indicar uns certs criteris de justícia. En tot moment, els consellers fan d'intermediaris entre la soldadesca i els vilatans. La situació de les autoritats municipals és arriscada.

Les autoritats, a Sabadell, tenen informació i criteri polític, juguen un paper ferm de resistència, sovint en coordinació amb les altres viles vallesanes, tot apel·lant les Constitucions i fent despeses en dietes de síndics i sous d'advocats per tal de defensar la legalitat segons les lleis de la terra i, sovint, encapçalen protestes populars. Ara bé, a cavall de la pressió popular i les obligacions de govern poden acabar sent acusats de lladres i belitres, en la mesura que han de responsabilitzar-se d'allotjaments o bagatges (de les tropes que anaven i venien pel camí reial de Lleida o Tarragona a Barcelona), han de fer talls o han d'assumir lleves, el rebuig de les quals comporta haver de comptar amb rodamons per fer-ne. Amb tot, tant s'observen episodis de solidaritat intervilatana com de complicitats de les autoritats amb els vilatans; així, per exemple, pel que fa al cas de la mobilització fins a l'Empordà contra els *tercios* de Juan de Arce, Abad i Sentís escriu que «A Sabadell, l'aixecament contra els *tercios* hispànics compta amb el suport i l'ajuda

d'autoritats i vilatans. Compta, doncs, amb el suport institucional i amb el suport popular.» (p. 157).

El març de 1640, Sabadell va anar a Montserrat a demanar pau, quietud i pluja; també envià el síndic a les Corts de Pau Claris i fins a darrera hora fou fidel a les institucions catalanes, i hi ha sabadellencs almogàvers i sabadellencs en terços de vegueria. Des de 1642 la vila paga al batalló 30 lliures mensuals, i els terratinents 20 de quadrimestrals. Durant la guerra continuaren les lleves de soldats i les despeses d'allotjaments i hi hagué un nou manlleu de 1.000 lliures que no fou l'únic. El 1654, en els darrers cinc anys, la vila havia pres censals per raó de 8.050 lliures. Les queixes pels abusos de les tropes i l'anar i venir de cavalcadures eren constants. El 1646 eren ben bé uns dos mil dos-cents cinquanta soldats de cavall els que podien haver sojornat en una vila despoblada, amb prou feines amb tres-cents cinquanta habitants. La informació sobre els sacrificis sabadellencs és feta en tots els seus detalls. Reincorporada a la monarquia hispànica, hi hagué canvi en el personal municipal, però va continuar l'habitual resistència als allotjaments amb algun avalot episòdic (1655).

L'estudi aporta l'edició de vint-i-cinc documents inèdits, la majoria de 1638, de l'Arxiu Històric de Sabadell i de les corts del batlle de Sant Cugat, Polinyà, Cerdanyola, Ripollet, Castellar, Barberà, Santiga i Sabadell; es tracta de manaments, actes de consells, llistes d'homes i armes, i processos contra soldats i pagesos. Conté gràfics, mapes, taules i trenta-dues làmines de docu-

ments, a més de la corresponent relació de fonts i bibliografia.

El llibre sobre Tortosa d'Enric Querol Coll i Joan Hilari Muñoz i Sebastià és un treball important. En primer lloc, no s'atura en el 1640 sinó que estudia tota la guerra. També ho feia l'anterior estudi, però la singularitat del cas de Tortosa ha esperonat els seus autors a anar més enllà d'una extensa documentació local (Tortosa, Morella, Gandesa, Prat de Comte, Xerta, Tarragona) i han accedit als lligalls del Consell d'Aragó i a les fonts de la monarquia de Simancas i de la Biblioteca Nacional de Madrid. En segon lloc, el tractament no és ben bé local, perquè el cas tortosí és estudiat des de la perspectiva del territori català que va quedar situat a l'altre cantó del conflicte. Els autors revisen qualsevol visió històrica esquemàtica, tant d'una Tortosa vista en termes de traïdora, com d'una Tortosa vista en termes de fidelíssima.

L'atenció posada en la geopolítica de la ciutat i les variacions de la conjuntura bèl·lica els permet, en primer lloc, destacar els imponderables de Tortosa, el novembre de 1640, davant d'un marquè de los Vélez nodrit amb un exèrcit de vint mil homes i, després, documentar, amb tota mena de detalls, la tensió bèl·lica viscuda per la ciutat durant la guerra, amb el setge francocatalà fallit l'abril de 1642, la pressió dels miquelets, amos de la castellania d'Amposta, la condició de plaça defensiva del Regne de València, la conquesta de la ciutat per les tropes de Schömburg, el juliol de 1648, i la definitiva victòria hispànica de novembre de 1650. Només la relació del

seu emplaçament, veïnatge, condició i recorregut bèl·lic, ja permet situar l'altre aspecte important d'aquest estudi: el fet que Tortosa fou escenari d'una llarga conflictivitat interna en el curs de la guerra, i sempre caldrà matisar qualsevol afirmació de suposada naturalesa estrictament filipista.

Malgrat els greuges de la noblesa tortosina per la manca de representació a la Diputació, o el record de la manca d'ajut de Barcelona en la guerra de 1462-1472, o els interessos del capítol de la seu tortosina al regne de València, Tortosa no va ser monolítica, ni socialment ni política. El 21 i 22 de juliol de 1640, visqué la seva pròpia revolta popular amb la rèplica sagnant, el 4 de setembre, de les oligarquies de la ciutat, que van recuperar-ne el control. Els autors identifiquen el nucli oligàrquic del que anomenen la «contrarevolta»: el procurador en cap, Forcadell, i els seus parents, la família Miravall, el capteniment dels quals se centra en la recerca de protecció estamental i de prevenció a la Cort davant dels rumors bèl·lics procedents de Madrid. Entre les pressions de les Corts de Pau Claris i la fidelitat a Felip IV, la ciutat s'inclinà per la segona opció, no només per raons militars sinó també per no donar ales als revoltats del mes de juliol. També identifiquen una sòlida sintonia entre el consell municipal i el capítol tortosí. L'actitud d'aquest darrer, no sols s'explica per les rendes valencianes i per voler preservar les seves rendes catalanes de la taxa del 5 % que reclamava la Diputació en els seus preparatius de guerra, sinó també perquè, lògicament, estava del cantó de

l'ordre públic. Hi ha, al seu torn, una Tortosa popular que ha aprofitat la conjuntura per foragitar l'oligarquia local del monopoli del poder municipal. Ara bé, E. Querol i J. H. Muñoz també defugen una visió uniforme de qualsevol dels grups existents en el si de la ciutat. Ni dialèctica social coincident del tot amb el dilema polític, ni visió uniforme segons els estaments. Però, també afirmen que a Tortosa hi ha un rebuig compartit al canvi de dinastia, tal vegada, penso, perquè són més a prop de la frontera hispànica que de la frontera de França i viuen els problemes del poder català des de la perifèria: «La resposta *col·legiada* de la noblesa i clergat —escruien—, però també de la menestralia tortosina, fou ben clara a l'hora de mantenir la fidelitat dinàstica i no voler afegir-se a la revolució política engegada des de la Junta de Braços.» (p. 273).

Ara bé, els autors demostren que aquesta actitud, en cap cas va suposar una renúncia al model polític paccionat català, sinó que van mantenir-se fidels a les Constitucions de Catalunya i als Costums de Tortosa. Els autors remarquen que no es pot oblidar que el marquès de Los Vélez va jurar les Constitucions en entrar a Tortosa (1640), de la mateixa manera que ho féu el militar hispànic Colonna a Tarragona (1641), i Felip IV a Lleida (1644). La identificació d'una Catalunya sota control hispànic, però en tot moment fidel al model polític català, és un dels eixos importants de l'estudi, que permet als autors explicar que, malgrat les contradiccions, els tortosins, fins i tot els més vinculats a la monarquia hispànica, no veien incompatibles les

dues lleialtats. Aquesta doble lleialtat lògicament no va estar mai exempta de conflictes, els quals, en el cas de Tortosa, es van poder fer més evidents que no a Tarragona o a Reus, també sota l'òrbita hispànica, però més explícitament ocupades i condicionades militarment, per la qual cosa, tal com ha explicat M. Güell (2003), en un treball sobre Tarragona, la vida civil va quedar-hi soterrada. A Tortosa es va fer més evident l'existència de la doble lleialtat perquè malgrat la tensió bèl·lica i el retall de competències als oficials reials (batlle i veguer) hi hagué vida política institucional, que es concentrà i refermà en el consell municipal. D'altra banda, a Tortosa la monarquia va optar per una política semblant a la que practicarà a tot Catalunya en els anys 1652-1659; és a dir, el manteniment formal del sistema institucional, tot premiant la ciutat amb mesures simbòliques com la distinció amb el títol de *fidelíssima y exemplar*, però, també efectives, com la remissió dels quints i dels impostos municipals endarrerits, per convertir Tortosa en una mena de referent propagandístic per a la resta de Catalunya.

J. H. Muñoz i E. Querol fan un seguiment detallat dels conflictes politico-jurídics de la ciutat al llarg de la guerra entre els governadors militars i els dirigents civils (Consell, veguer i batlle, i juristes com Francesc Ramon Sans) entorn d'allotjaments, fortificacions i fiscalitat de guerra en general. El govern polític de la ciutat, mancats de Diputació i Audiència, es va valdre del Consell d'Aragó com a instància judicial dels seus conflictes competencials. Els homes més

sensibles a la legalitat catalana, com Joan Baptista Cerdà o Josep de Curto, per ser uns defensors massa fermes de les Constitucions i els Costums, acusats d'usurpació de competències reials, van ser desterrats sense fer soroll. En aquest escenari conflictiu, els autors destaquen el paper jugat pel bisbe Veschi, agent reial amb la doble funció de mediador i confident, col·laborador en tot allò relatiu a la defensa però sense abdicar dels seus privilegis, ni en matèria d'allotjaments ni en matèria senyorial. Això no vol dir que siguem davant d'una Església en bloc filipista a Tortosa. Hi ha notícies de clergat regular i secular condemnat per filogal·licisme, sense oblidar el paper jugat pel canonge de Tortosa, Francesc Puig, síndic capitular tortosí a Barcelona el 1640, on va romandre fins a la seva mort el 1646, com addicte a la Generalitat, i, això, malgrat la revocació de la seva sindicatura per part del capítol tortosí. El sector dissident de la Tortosa hispànica fou el que agafà el relleu polític després de l'entrada de Schömberg a la ciutat (1648). Les oscil·lacions bèl·liques i els miquelets de la castellania d'Amposta van comptar amb conspiradors filofrancesos i amb l'emergència de l'esmentada dissidència interna entre sectors qualificats, però, sobretot, amb la mobilitat del poble menut. Això explica els cops de mà o complots de desembre de 1642 i de la primavera de 1643, que van comportar detencions, execucions i purgues. Els autors destaquen, especialment, el conflicte de la *Cortadura* de 1646, és a dir, el pla de defensa del governador militar Pantoja, que comportava l'enderrocament de ca-

ses de la vila per construir una muralla interior, o els conflictes dels allotjaments, que afectaven especialment els sectors populars, i que explica el projecte utòpic dels menestrals de 1647 d'atorgar privilegi de ciutadania honorada a tots els menestrals, és a dir, als mil doscents membres de les confraries d'oficis. La cruenta ocupació francesa de 1648 va portar la majoria dels dirigents locals a l'exili (al Maestrat i als Ports) fins al retorn hispànic de 1650. La fidelitat de la majoria dels dirigents de Tortosa a la causa hispànica va comportar una promoció inèdita de tortosins a la Diputació, l'Audiència i el Consell d'Aragó.

La segona meitat del segle XVII és l'escenari on les filigranes formalistes i penoses de la doble lleialtat van fer camí; és un escenari adequat al perfil dirigent tortosí de la guerra. Això explica que, malgrat que Tortosa va tornar al rang secundari pertinent, els autors puguin indicar que insignes austracistes tortosins «ocupaven llocs destacats al Principat quan esclatà la Guerra de Successió» (p. 278).

El llibre compta amb il·lustracions i un índex onomàstic, i en un apèndix es reproduïx la *Relación del sitio y pérdida miserable de la Fidelíssima y Exemplar ciudad de Tortosa en el año 1648*, segons la còpia única, del segle XX, d'Enrique Bayerri, de transmissió complicada. Els autors accepten l'atribució de l'autoria del text feta per Bayerri en la persona del jurista Francesc Ramon de Sans, però, a diferència de Bayerri, l'argumenten tot indicant que el narrador malgrat que escriu en tercera persona és molt explícit en referències i

detalls relatius al jurista Sans. En resum, som davant d'un llibre important per la solidesa de les seves fonts, perquè fa una lectura cronològicament completa de la guerra des de l'espai d'obediència hispànica sovint oblidat i mal interpretat, i perquè situa, des del cas tortosí, el tema clau de la segona meitat del segle XVII, el de la imperiosa necessitat d'uns dirigents sota control de fer quallar formalment regalisme i Constitucions.

Tenim, doncs, dos llibres que des de diferents espais de la geografia catalana col·laboren decididament a millorar el nostre coneixement de la Guerra dels Segadors en el terreny concret, però amb informació que interessa des d'una perspectiva general. En el cas de Sabadell, perquè situa els antecedents de la pressió militar des de 1598, i en el cas de Tortosa perquè reinterpreta les visions excessivament localistes i esquemàtiques del cas tortosí.

EVA SERRA

ALAY SUAREZ, Montserrat (2003). *Aprenents i minyones: La infància abandonada a la Barcelona del vuit-cents*. Barcelona: Centre d'Estudis Ignasi Iglésias (Sant Andreu del Palomar). 208 p.

Cal felicitar-se per la iniciativa del Centre d'Estudis Ignasi Iglésias de Sant Andreu del Palomar (Barcelona) de publicar el treball de Montserrat Alay Suarez sobre la infància abandonada a la ciutat de Barcelona al segle XIX, treball basat en

la seva tesi doctoral. Aquest treball ha estat elaborat fonamentalment a partir de la documentació de les dues institucions benèfiques més importants de l'època a la ciutat: la Casa Provincial de Maternitat i Expòsits (CME) i la Casa de Caritat (CM).

El llibre s'estructura en tres parts clarament definides: el problema de l'abandonament infantil i de les institucions dedicades a tenir-ne cura; l'estudi de la vida dels infants al seu interior i, per últim, una anàlisi monogràfica de l'educació dels expòsits. Aquest enfocament metodològic supera amb escreix l'utilitzat en els estudis tradicionals dedicats a aquests tipus d'institucions benèfiques.

A la primera part l'autora analitza quines eren les causes de l'abandonament infantil a la Barcelona de la segona meitat del segle XIX des d'una triple òptica. En primer lloc, mostra com l'abandonament no obeïa a causes econòmiques puntuals, sinó a causes estructurals profundes, com el creixement demogràfic i la situació de pobresa endèmica en la qual vivien la majoria de les classes populars de les comarques barcelonines. En segon lloc, analitza el pes moral de la il·legimitat en la decisió de les mares d'abandonar el seu fill, mostrant-nos com aquesta era directament proporcional a la situació econòmica de les mares, i finalment aborda aquesta problemàtica des d'una perspectiva de gènere, analitzant la situació de la dona soltera embarassada de les classes populars, en una societat molt conservadora, que només acceptava la maternitat dins el matrimoni cristià.

Un cop consumat l'abandó, l'autora ens explica quines eren les institucions

destinades a atendre els infants. Tradicionalment, havien estat els hospitals barcelonins i en especial l'Hospital de la Santa Creu el receptors d'aquest segment de la població, però a partir de l'aplicació de la Llei de beneficència de 1849, la CME, inaugurada el 1853, monopolitzarà aquest servei. L'autora analitza les vies de procedència dels infants, fonamentalment: el torn, la maternitat de l'Hospital de la Santa Creu, les parròquies de la ciutat i dels altres pobles de la província, i en quantifica la importància en tres dates concretes: 1860, 1880 i 1900. Així mateix ens ofereix una panoràmica del funcionament i l'organització de la institució, dividida en dues seccions; la de *lactància* dedicada als més petits, que per raons del seu estat de salut no podien ser lliurats a dides externes i la secció de *deslletament*, que era l'encarregada d'atendre els nens majors de dos anys que no podien ser lliurats a l'exterior o que havien estat retornats per les dides externes. Quan arribaven a l'edat reglamentària els infants eren derivats a la CC per continuar la seva educació i si era possible intentar la seva inserció en la societat.

La segona part del llibre està dedicada a l'estudi de la trajectòria vital dels nens, fills de pares desconeguts, ingressats a la CME, per seguir els seus diferents itineraris: morts, confiats a dida, afillats, legitimats, naturalitzats, lliurats als pares, o bé passats a la CC entre d'altres. Destaquen especialment els elevats índexs de mortalitat entre els nadons internats. Així l'any 1853 van morir pràcticament el 90 % d'aquests, un percentatge que durant tota la segona meitat

del segle s'anirà reduint lentament fins a arribar al 50 % el 1903. Unes dades esgarifoses explicades per l'autora com a conseqüència directa de l'amuntegament i de les dificultats per oferir a les criatures una alimentació adequada. L'única solució per tal d'evitar aquest trist desenllaç va consistir a reduir al màxim possible l'estada dels infants a l'interior de la casa i confiar-los a nodrisses externes. Cal destacar en aquesta part de l'estudi, el seguiment minuciós que fa l'autora d'aquells infants que van aconseguir sobreviure i que van ser traslladats a la CC, per mostrar-nos les diferents trajectòries d'aquests, per posar de manifest la importància del sexe en el seu destí.

La tercera part del llibre, potser la més important, està dedicada a analitzar de forma monogràfica el sistema educatiu dels dos establiments. A la CME, l'educació era confiada a les filles de la Caritat i en el cas dels més petits era d'allò més bàsica: llegir, escriure i comptar, i per a les nenes a més a més, s'hi afegia tot allò que feia referència a les feines de la llar. Les noies més grans de set anys, romanien en la seva majoria a la CME, on desenvolupaven diferents tasques i es preparaven per a una futura vida laboral, dirigida vers el servei domèstic. Ja des del 1874, consta el funcionament d'una escola de minyones, que crearà entre elles una situació de manca d'expectatives, que com molt bé valora l'autora: «[...] el que pretenia ser un proteccionisme benefactor esdevenia un determinisme angoixant».

La CC en canvi va jugar un paper més important en l'educació dels expò-

sits, que continuava sent d'allò més bàsica i en el cas de les noies centrada en les tasques «propies de su sexo», i per a aquelles més avantatjades l'educació es complementava amb classes de solfeig, cant i música i només en casos molt excepcionals algunes d'elles podien seguir estudis superiors. Pel que fa als nois, que representen la major part dels nens lliurats per la CME, les seves vides també estaven força predestinades i la seva educació també era força simple, la justa per tal de preparar-los per iniciar el seu període d'aprenentatge d'un ofici, bé als tallers de la CC, on hi havia, entre d'altres, tallers de sabateria, arts gràfiques, espartenyeria, etc., o bé a l'exterior sota la supervisió d'un mestre (artesà) de l'ofici triat.

Els principis pedagògics sobre els quals es fonamentava tot el sistema educatiu eren força clars i senzills: els valors del treball i l'obediència per damunt de tot. Treball i obediència per expiar el pecat i assumir dòcilment el destí i el lloc que aquests nois i noies haurien d'ocupar en la societat. Un sistema acuradament controlat per un sistema perfectament definit de premis i càstigs. Un tipus d'educació que es va mantenir inamovible fins a l'aplicació, al dos establiments, del sistema educatiu de Maria Montessori a la segona dècada del segle xx.

Desgraciadament les característiques de les fonts documentals no ens permeten conèixer la vida d'aquests nens i nenes un cop fora de la CME i de la CC. Així mateix tampoc podem conèixer les trajectòries vitals d'aquells infants lliurats a dides externes i que van romandre amb elles fins a la seva majoria

d'edat. L'accés a aquest coneixement ens permetria fer-nos una idea global i exhaustiva de la vida d'aquest segment de la població, en la línia d'estudis publicats a Franca, com ara el de J. P. Bardet¹ o d'Anne Cadoret.²

Aquest és un llibre important i necessari per conèixer i comprendre no només la trajectòria vital d'una part important de la població barcelonina de la segona part del segle XIX, sinó que al mateix temps, també ens permet conèixer els valors i les actituds de la societat en el seu conjunt, i ens mostra com aquests nens i nenes havien de redimir el seu pecat mitjançant l'educació i el treball, un treball que ni tan sols podien escollir. El seu destí havia estat escrit per uns altres des del moment del seu naixement.

JOSEP MONTIEL PASTOR

1. Jean Pierre BARDET, Jean Noël LUC, Isabelle ROBIN ROMERO i Catherine ROLLET (2003), *Lorsque l'enfant grandit: Entre dépendance et autonomie*, París, Presses de l'Université Paris-Sorbonne.

2. Anne CADORET (1995), *Parenté plurielle: Anthropologie du placement familial*, París, L'Harmattan.

COMASÒLIVAS FONT, Joan (ed.) (2003). *Dietari de Francesc Gorina i Riera, pagès de Matadepera, 1841-1904*. Barcelona: Publicacions de l'Abadia de Montserrat. 499 p. (Textos i Estudis de Cultura Catalana; 94)

En els darrers anys, la recerca als arxius privats de moltes cases de pagès ens ha fet descobrir que molts pagesos disfrutaven escrivint sobre les coses que passaven i que els passaven, i aquests dietaris —desiguals, discontinus i a vegades molt mal escrits—, estudiats excel·lentment per Xavier Torres,¹ s'han convertit en la manera més clara de dir-nos que allò que estudiem de forma estructural era veritat i, al mateix temps, que la imatge de la vida rural que construïm els historiadors és, en realitat, molt més complexa i, sobretot, de carn i ossos.

Explicuem de què va el llibre. Francesc Gorina i Riera era un pagès de Matadepera que als divuit anys començà a anotar en llibretes les coses que feia i les coses que li passaven, i no va deixar de fer-ho pràcticament fins al moment de la seva mort. En total són onze llibretes que es cavalquen cronològicament entre 1841 i 1904; algunes són notes de comptes i de jornals i altres són realment dietaris i cròniques de les coses que li anaven passant quotidianament i que passaven al seu entorn. Les onze llibretes són transcrites i publicades en el llibre amb rigor i paciència. Aquí, vindria la primera reflexió: ja sabem que els pagesos en les seves notes ho barreja-

ven tot —vivència personal i tracte comercial—, però, n'hem de dir dietari d'una simple llibreta de jornals? Hem de publicar totes les llibretes de comptes d'un pagès? En aquest cas, s'ha publicat tot i potser la unitat ho aconsellava, fins i tot l'estil, però no podem anomenar dietari a allò que no ho és i, per tant, no és específic.

Això no desmereix, ni molt menys, el llibre, perquè la història del pagès de Matadepera converteix aquests dietaris en una obra encara més interessant. La família Gorina és d'aquelles que en el segle XVIII van entrar en una dinàmica de deutes, cosa que la va portar a vendre bona part de l'antic mas —54 quarteres, sobretot de bosc—, de tal manera que en Francesc va rebre només 30 quarteres, i en una situació clarament de debilitat. El drama, i en aquest cas és accidental, es complica quan Francesc queda orfe de pare molt jove i el que queda del mas del segle XVIII queda en mans de la mare i un oncle discapacitat que no veuen altra solució que arrendar les peces de terra del mas i enviar en Francesc a casa d'un parent a l'espera que es faci gran i pugui fer-se càrrec de can Gorina.

És en aquesta casa on en Francesc aprèn l'ofici de pagès, però també on descobreix l'afecció per escriure i anotar les coses que li passen. Dit d'una altra manera, el que haurà après és més que el que li pot donar la finca que té i d'aquí neix l'interès de les seves notes: narrarà el drama d'una família pagesa que, i es veia a venir per la trajectòria, s'endeutarà encara més, acabarà perdent el mas i hauran de viure com a jornalers i

1. Xavier TORRES (2000), *Els llibres de família de pagès: Memòries de pagès, memòries de mas (segles XVI-XVIII)*, Girona, CCG.

parcers d'altres pagesos. És un descens social explicat de forma directa, clara i entenedora, sense embuts, o potser millor, la narració de com a un pagès li arrenquen la casa i la història —allà hi havia viscut sempre ell i els seus avantpassats—, i ha d'acabar anant a treballar per a un altre. Ho sabíem, però ara ho toquem, ho veiem de prop, ho vivim.

Si aquest és, segurament, l'aspecte més interessant d'aquestes llibretes, el període en què estan escrites i el lloc també ho són. Es tracta d'un període de canvi polític, i Francesc Gorina viu les guerres carlines i tota mena d'avatars polítics; viu la desamortització —i en aquest cas l'afecta directament perquè el monestir de Sant Llorenç del Munt a qui pagava censos és desamortitzat—, l'abolició dels delmes, els canvis en la fiscalitat i la implantació dels amillaraments —explica amb detall com aquests s'elaboren i manipulen des del Govern local—, les conjuntures canviants dels preus, l'arribada de la fil·loxera a França, l'arribada del ferrocarril... Francesc Gorina ho viu i ho pateix, i ens ho transmet en tots els seus escrits.

És interessant també el lloc on passa. Matadepera havia estat fins ben entrat el segle XVIII un espai de masies i la vida comunitària s'havia organitzat sobre aquesta base. No hi havia cap poble pròpiament dit, però a finals del segle XVIII i sobretot en el segle XIX apareixen els pagesos «de carrer», tal com ell mateix els esmenta dient que viuen en els nous carrers de cases que estan apareixent. Això fa petits els serveis —un d'ells l'església—, altera la forma d'organitzar les festes i de finançar-les, i sor-

geix un nou conflicte entre els pagesos de mas, cada vegada més substituïts per masovers, i els del poble, que, per altra banda, seran cada vegada més nombrosos. El conflicte està servit. Conflicte menut que serveix per definir unes noves regles de joc comunitàries. El dietari ens explica com sorgeixen i es van definint progressivament.

El detall de les dades que aporta sobre les relacions econòmiques i les rasons per les quals pren determinades decisions, fan que el dietari sigui una eina excel·lent per comprendre l'economia pagesa. La pluriactivitat és fonamental: es viu de conrear terres pròpies, terres llogades, d'anar a jornals en les èpoques que hi ha més demanda, però no sempre en terres de conreu sinó en l'aprofitament de recursos forestals i de recursos naturals de tota mena. Aquesta xarxa de treball per comte propi i de treball per altri es pot seguir fil per randa en les descripcions que aporta. Aquest és un tema de difícil investigació, per les dificultats de trobar fonts adients i aquí es pot seguir amb molta precisió.

Qualsevol aspecte de la vida quotidiana, social, política i econòmica es pot trobar en les planes d'aquest dietari, que esdevindrà una font de referència per poder documentar molts d'aquests aspectes. Deixeu-me citar-ne alguns: la vida religiosa, les festes populars —el seu finançament i l'organització—, el funcionament dels ajuntaments en l'època, la relació camp-ciutat, per la descripció que fa de les estades a Terrassa, el consum de productes fora de l'explotació, l'organització del treball, les relacions entre amos, parcers i masovers...

I me'n deixo molts, alguns d'ells sense arribar a copsar-ne la importància.

Un dietari com aquest no es podia presentar simplement com una transcripció de documents seguint una tradició més o menys recent de posar a disposició del públic material d'aquesta mena. És per això que trobo encertadíssim l'estudi introductor de Pere Roca i Fabregat, perquè comença a convertir una font en un estudi històric —ja hem dit que els temes que toca el dietari són molts. Vet aquí una primera utilitat del llibre, els professors de secundària poden trobar junts la font i una elaboració històrica d'aquesta font, i mostrar als alumnes quin és el procés que segueix l'historiador per estudiar una realitat. Però té més utilitats i, sobretot, interès. Pere Roca agafa les dades econòmiques del dietari, les sistematitza i les elabora, i intenta entendre la lògica d'aquesta explotació agrària. Amb l'ajut d'altres fonts situa el mas, i pel dietari en pot saber els avatars: l'estratègia de Francesc Gorina per treure suc d'una explotació minvada que recupera cedida a tercers, i els intents per incrementar els ingressos amb l'establiment de vinyes i l'explotació d'un forn de calç. L'estudi que en resulta és rigorós i molt suggerent amb vista a entendre el funcionament d'una explotació pagesa d'aquesta mena. Entremig, informacions com el funcionament d'un forn de calç, la seva organització, i el rendiment són petites perles de gran interès perquè costa molt trobar documentació sobre aquests temes.

Potser, Pere Roca no s'adona de la debilitat estructural del punt de partida: un mas petit, cedit a tercers sense un po-

der clar que controlés les pràctiques de conreu dels parcers, sense bosc on obtenir recursos complementaris —venut en el segle anterior per deutes—, i sense capital per poder invertir en la compra d'animals de tir i evolucionar cap a l'explotació directa per rendabilitzar el seu treball, que era l'únic que tenia. Aquest punt de partida fa que quan van aparèixer problemes conjunturals en les collites i baixades de preus, o quan la família va viure el moment més delicat del seu cicle —els nens petits i la força de treball limitada—, entrés en un procés d'endeutament del qual ja no va ser possible sortir. Francesc Gorina ni tan sols es va poder quedar com a masover del seu propi mas, sinó que va haver de marxar i recomençar la seva nova vida com a masover. Unes quantes llibretes van ser escrites en aquesta nova situació, i potser hauria valgut la pena entrellegir-les per entendre la lògica econòmica i social des d'aquesta nova perspectiva.

En definitiva, és un llibre excel·lent, perquè té un excel·lent estudi introductor, perquè transcriu una documentació valuosíssima per entendre la lògica de la societat rural en el segle XIX, i per l'especificitat del cas: escriu un pagès la família del qual tenia un mas gran, que es va endeutar, que va intentar sobreviure amb el que li quedava però, al final, els deutes se'l van acabar menjant, i ho va perdre tot, però, tot i així, va continuar escrivint. Per a nosaltres és una perspectiva insòlita i, per això, molt suggerent. Felicitats als autors de la transcripció i de l'estudi introductor.

PRAT, Enric (2004) (coord.). *Els moviments socials a la Catalunya contemporània*. Barcelona: Publicacions de la Universitat de Barcelona. 257 p.

Aquest llibre aplega les conferències pronunciades al curs sobre associacionisme i moviments socials a la Catalunya contemporània, celebrat a l'estiu del 2002 a la Universitat de Barcelona, les quals s'han complementat amb una bibliografia específica per a cada capítol. El recull és una bona mostra de records, anàlisis i reflexions sobre els diferents moviments socials desplegats a Catalunya, des dels anys seixanta fins a l'actualitat, més centrats en l'actuació dels propis moviments i les seves organitzacions que en les teories sobre les quals se sustenten, i escrits des de la perspectiva de la participació o l'empatia amb la militància.

El capítol introductori, de Francisco Fernández Buey, situa els nous moviments socials en el marc cronològic de la seva formació, entre 1968 i 1980, a escala internacional, i els diferencia pels seus objectius i pel protagonisme que hi tenen les classes mitjanes cultes dels països desenvolupats, tant pel que fa al moviment obrer anterior com a les manifestacions posteriors de mobilització social. La seva anàlisi insisteix, com la resta de treballs, en l'anomalia política del règim de Franco i la singularitat del procés de transició com a condicionadors del procés de canvi social a Espanya, on l'onada de mobilitzacions dels anys setanta va estar molt imbricada amb la lluita política antifranquista, fet que possibilità la seva capitalització

per part dels partits polítics i que explica la posterior desmobilització durant els anys vuitanta, a conseqüència de la participació en la política institucional i del reconeixement legal d'algunes de les reivindicacions.

A la dècada dels 90, els moviments socials anteriors subordinaren el seu activisme a l'acció política, donant suport a determinades opcions partidistes o bandejant-les, i sovint —de vegades?— acceptant les subvencions i ajuts institucionals. Mentre, apareixien noves actituds i comportaments crítics que s'han anat trobant identificats amb el moviment antiglobalització, visible des de 1996 i que ha acabat convertint-se en un moviment de moviments.

En aquest context general, a l'Espanya franquista, la inexistència d'un sindicalisme estructurat —o potser millor, la ineficiència del sindicat vertical fins a la utilització política que en van fer els militants antifranquistes en combinació amb la lluita que feien dins de CCOO de manera clandestina—, i la duresa de les condicions de treball i de vida als barris perifèrics de les poblacions industrials condicionaren l'articulació de la protesta social a l'entorn del moviment obrer, encara integrat en la concepció teòrica del socialisme i del moviment veïnal que desplaçà l'espai de lluita al lloc d'habitatge. Ambdós moviments foren bàsics per imbricar la lluita social amb el canvi polític, i en forçar la legalitat del règim amb l'exercici del dret d'associació, expressió i manifestació, n'erosionaren la rigidesa.

Xavier Domènec reivindica el caràcter obert del nou moviment obrer des-

envolupat a partir de la meitat de la dècada dels cinquanta, i explica com l'extensió de les seves pràctiques més enllà de les fàbriques (manifestacions, recollida de signatures, declaracions públiques...) va permetre estendre la xarxa de solidaritats a altres sectors socials i això va donar cos a una oposició que formulava alternatives polítiques al règim que foren importants per accelerar el procés de la transició.

Ricard Martínez destaca el paper del moviment veïnal en la integració de la reivindicació de canvi polític a les demandes de reformes urbanes, que portà a la formulació d'alternatives als models urbans existents i a la pressió per aconseguir la democratització dels ajuntaments en el període de 1976-1979.

A partir de la mort de Franco, el 1976, començaren a visibilitzar-se el feminisme i el moviment gai, contraris a la discriminació sexual. Aquests moviments, que s'havien desplegat en paral·lel a l'onada d'alliberament sexual arreu, van centrar inicialment els esforços per posar fi a la vigència de les lleis discriminatòries franquistes. El nou marc democràtic fragmentà el feminisme a partir d'un fort debat teòric que qüestionava el valor de canvi social de l'igualitarisme legal, mentre que el moviment gai es va centrar en la pràctica d'accions encaminades a consolidar l'acceptació social de la seva identitat col·lectiva i a forçar aquest igualitarisme.

Carme Alemany descriu el moviment feminista des de 1976, i en valora la influència en els canvis socials viscuts; alhora, però, des d'una perspectiva

radical, relativitza els avenços aconseguits i alerta sobre l'optimisme de les noves generacions, que amaga la continuïtat de les relacions de poder de la societat patriarcal. Crítica amb els partits polítics i partidària d'estratègies de lluita pròpies per afirmar la diferència sexual com les que quallaren entre 1979 i 1985 amb la creació d'espais de dones, l'autora fa responsables els organismes institucionals encarregats de les polítiques de dones de l'afebliment del moviment, perquè ha integrat part de la seva militància.

Jordi Petit contrasta la situació dels col·lectius homosexuals als països desenvolupats amb el tractament que els oferia a Espanya la legislació franquista i evoca la sortida de la clandestinitat de les organitzacions, el suport dels partits d'esquerra i de la premsa i l'ambient social de curiositat i simpatia que van obtenir les campanyes de denúncia de la discriminació, així com les iniciatives lúdiques i culturals, fins que la propagació de la síndrome d'immunodeficiència adquirida (sida) obligà a treballar en els temes sanitaris i de prevenció. La força adquirida va permetre posteriorment exercir la recomanació de vot per a determinats partits per forçar la legislació antidiscriminatòria fins a plantejar-se la fita del reconeixement de les famílies homosexuals.

També a partir de la transició es desplegà el moviment ecologista a Catalunya. Pere Mora situa els seus orígens en la denúncia de les conseqüències medioambientals provocades pel desenvolupament econòmic i l'auge del turisme, potenciada per la teorització

científica i per la divulgació cultural practicada des del Congrés de Cultura Catalana. La formulació de l'alternativa política, Els Verds, a partir de 1985 —malgrat el seu fracàs electoral—, la incorporació de les reivindicacions ecologistes als programes polítics de partit i la formalització de programes comuns en el marc de la Unió Europea van fraccionar el moviment que se situa entre la radicalització i la crítica anticapitalista i la participació en els organismes institucionals.

Els anys vuitanta també van ser testimonis de mobilitzacions pacifistes a tot arreu contra el rearmament nuclear, que a Catalunya i a l'Estat espanyol van prendre connotacions específiques per l'oposició a l'entrada a l'OTAN i el rebuig a la presència de bases militars americanes, en un context polític de redefinició del paper social de l'exèrcit.

Enric Prat estudia aquest moviment per la pau, inicialment vinculat a organitzacions catòliques partidàries de la no-violència, que més tard es van veure desbordades per la incorporació de militants d'altres col·lectius de protesta social o polítics, fins a arribar a formar noves organitzacions que actuaren fent pressió al Govern del PSOE per aconseguir la regulació de l'objecció de consciència. Entre aquests, el MOC (Moviment d'Objecció de Consciència) i els diversos grups anti-OTAN que aglutinaren la protesta pacifista fins a la celebració del referèndum sobre la posició d'Espanya en aquesta organització militar internacional.

L'antimilitarisme, analitzat per Lluç Pelaez, forçà inicialment l'exercici del

dret a l'objecció de consciència reconegut per la Constitució de 1978 fins que l'aprovació de la prestació social substitutòria, el 1988, suscità l'alternativa més radical i minoritària de la insubmissió. L'ús d'estratègies de desobediència civil, que el distanciaren dels partits polítics, la visibilitat obtinguda per les seves actuacions a la premsa i la legitimitat social assolida a partir de les xarxes de suport que es crearen al seu entorn, en reforçaren el caràcter alternatiu i l'ascendència entre la joventut, fins al seu estancament a partir de l'acord sobre la fi del servei militar obligatori el 1998.

La dècada dels vuitanta va ser també decisiva en l'articulació de diverses inquietuds sobre el funcionament de la societat en nombroses organitzacions, que, malgrat la seva voluntat de distanciar-se de l'acció política governamental, no van tardar a rebre atencions —amb finalitat d'absorció?— de les diferents opcions polítiques. El professor Antonio Madrid a partir de la reflexió sobre el significat de les paraules *voluntari* i *solidaritat*, fa una dura crítica al món de les organitzacions no governamentals i considera que la nova solidaritat propagada des d'aquestes organitzacions de voluntariat és sobretot una alternativa de beneficència per pal·liar situacions d'exclusió social que no intenta atacar les causes que les generen.

Més radical de plantejaments i transgressor en estratègies és el moviment okupa, analitzat per Tomás Herros, que es desplegarà a partir de la meitat dels anys vuitanta en paral·lel a l'encariment dels habitatges i la precarització del mercat de treball. Protagonitzat per

joves, inspirats en la ideologia llibertària, va radicalitzar-se a partir de les modificacions del Codi penal de 1995, que convertiren l'ocupació en un delictes, i s'ha mantingut amb actuacions constants de caràcter resistencial.

Aquesta panoràmica es clou amb la reflexió de Salvador Martí sobre les manifestacions de malestar social més recents, les quals destaquen per la seva universalitat, afavorida per l'ús de les noves tecnologies, per la pluralitat dels grups socials que promouen les mobilitzacions i per la unitat a criticar l'ordre social existent. Però també per estar escindides en polèmiques sobre les difícils alternatives de resistència o assalt al poder o per donar prioritat als objectius ètics o polítics, tal com exposa Francisco Fernández Buey al capítol inicial, el qual tanca amb una brillant interpretació dels moviments antiglobalització en el context del nou imperialisme.

Malgrat el caràcter fragmentari de les anàlisis i la subjectivitat assumida pels seus autors, la lectura d'aquest llibre ens permet adonar-nos de la influència que han tingut els diferents col·lectius que s'han mobilitzat públicament en la conscienciació d'amplis sectors de població sobre determinats temes, i ens fa palès el ressò d'aquestes mobilitzacions i la impregnació de les seves demandes en el teixit social, fins al punt d'arribar a forçar les instàncies polítiques a adoptar mesures legals rectificadores. D'aquesta manera, accedim a una visió rica i plural de la realitat social catalana de la segona meitat del segle xx, i ens apropem a les dificultats d'articulació entre moviments distints

(entre els moviments i altres ens polítics), i de formalització d'un front estable i actiu en un marc polític en evolució, des del darrer franquisme fins a la consolidació de la democràcia.

CÈLIA CAÑELLAS JULIÀ

DUARTE, Àngel (2002). *Història del republicanisme a Catalunya*. Vic: Eumo; Lleida: Pagès Editors. 286 p. (Biblioteca d'Història de Catalunya; 3)

Aquest llibre és un assaig interpretatiu d'una cultura i d'un moviment: el republicanisme català. El llibre està estructurat en nou capítols, una nota final, una bibliografia amb els principals estudis sobre el republicanisme català, una cronologia i un útil glossari on es defineixen alguns dels conceptes clau utilitzats pels republicans. Els dos primers capítols són una brillant síntesi de la cultura republicana catalana, entesa com «una visió global de l'univers de la humanitat, de la naturalesa i de la vida en societat, així com de les seves respectives, enllaçades, evolucions» (p. 13). Per Duarte una cultura política és una idea del món que inclou un conjunt de perspectives sobre l'existència, una filosofia cívica i un punt de vista dels problemes del poder, de les fonts de l'autoritat legítima i de les relacions de dominació entre els grups socials i els individus que els integren. Ens explica que la visió del món que compartien els republicans catalans es caracteritzava pel seu idealisme —tot i que amb incrustacions ma-

terialistes, positivistes o vitalistes—, per la seva admiració per la cultura francesa i pel seu liberalisme gairebé sempre democràtic, tot i que puntualment adoptessin modalitats violentes per combatre la reacció.

La cultura republicana aspirava a la regeneració dels costums, reclamava l'abolició de la pena de mort o de l'esclavitud, la supressió de les curses de braus o la millora de la cultura popular, però durant molt de temps relegà les dones a un paper secundari, utilitzà un discurs antisemita o esperà l'arribada d'un líder carismàtic que els alliberés de la monarquia, a la qual atribuïen tots els problemes del passat i la decadència secular espanyola. Això no obstant, s'ha de tenir present, com explica Duarte, que el procés que va dur a la codificació tant de les idees com dels símbols dels republicans catalans va ser lent, i que aquests elements ètics i estètics sorgiren de la necessitat de donar respostes a les experiències diàries que vivien diferents col·lectius socials i, en alguns casos, provenien de tradicions prèvies. De fet, els valors republicans possiblement persistiren per l'interclassisme que caracteritzava el republicanisme i per la manera com encadenaven l'actualitat amb el passat.

El moviment republicà sorgeix, es forma i evoluciona en el marc de la lenta dissolució de la societat d'antic règim, que, gradualment és substituïda per la nova societat liberal, industrial i burgesa. La persistència del republicanisme implicà l'evolució dels programes, de les formacions polítiques i dels dirigents que l'encapçalaren. L'eclecti-

cisme i la relativitat de les jerarquies foren trets distintius de la cultura republicana. Però, malgrat l'existència de diverses tendències, aquestes impulsaren un projecte liberal i gairebé sempre d'esquerres. Les diferents sensibilitats republicanes compartien un fort municipalisme, que generà un cert clientelisme polític i signes d'identitat local i comarcal; una prevenció vers els poderosos i cap a les multituds amorfes; una mal·fiança de les administracions públiques; una admiració per la revolució, especialment per la francesa de 1789, que era compartida tant pels federals com pels republicans conservadors; eren anticlericals, malgrat que hi havia des de creients fins a ateus, perquè identificaven l'Església catòlica com un obstacle per a la modernització i l'uropeïtzació d'Espanya, i s'identificaven amb els oprimits, tant en la lluita contra l'esclavitud com en la reivindicació de reformes laborals. Però el republicanisme no era únicament una cultura d'oposició, tot i que molt poques vegades va poder dirigir les institucions polítiques espanyoles i catalanes.

Duarte critica la visió simplista d'una Catalunya rural, agrària, tradicionalista i partidària del carlisme, contraposada a la urbana, industrial, moderna i republicana, ja que hi havia tradicionalistes a les ciutats i nuclis republicans al camp. Remarca la importància de la sociabilitat en la reproducció del republicanisme, ja que els seus integrants es formaven en casinos o ateneus, on el republicà «beu, discuteix, juga, escolta, balla [...], aprèn a llegir i escriure» (p. 35), o a les seues de les societats, lliu-

repensadores, espiritistes o francmaçoniques, les quals mantindran el caliu republicà en els moments de persecució política. Des dels orígens del republicanisme, hi va haver republicans radicals i, d'altres, de conservadors, les seves bases es nodriran de les classes populars, però també n'hi haurà que provenen de sectors benestants.

També es planteja quines eren les particularitats del republicanisme català, i afirma que aquest es caracteritzava per la seva complexitat i una marcada originalitat, tot i no monopolitzar la representació política del país. De fet, el difícil encaix de la societat catalana en l'Estat liberal espanyol, políticament centralitzat i culturalment uniformitzador, implicà que en el republicanisme català hi hagués, des de mitjan segle XIX, un fort sentiment de catalanitat que era previ al sorgiment del catalanisme polític. Això no obstant, l'autor assegura que aquesta «no és una obra que cerca de manera intencionada els antecedents del modern nacionalisme polític en la tradició republicana» (p. 44). De fet, argumenta que els republicans catalans dels temps de la Segona República tenien més en comú amb els republicans de la resta d'Espanya que amb els militants de la Lliga Regionalista. Ara bé, també reconeix que una tendència del republicanisme federal barceloní, l'encapçalada per Valentí Almirall, va participar activament en els inicis de la politització del catalanisme (p. 122-123).

A partir del capítol tercer, explica de manera cronològica, i des d'una perspectiva catalana, l'evolució del republicanisme espanyol, des dels seus orí-

gens, cap al 1808, fins a l'exili —capítol novè— a què porta la derrota en la Guerra Civil, el 1939. La història de més de cent trenta anys de republicanisme la inicia amb la protohistòria del republicanisme espanyol. Aquesta consisteix en l'arribada d'idees de l'exterior, especialment de la França revolucionària, en les mobilitzacions a l'interior del país, durant les guerres contra els carlistes, i en les lluites socials. Tot plegat, a més de les contradiccions sorgides de la industrialització i del procés d'urbanització, contribuï al desenvolupament del republicanisme català. Aquesta dinàmica possibilità que Xaudaró publicués, el 1832, les *Bases de una Constitución Política o principios fundamentales de un sistema republicano*, la primera formulació doctrinal del republicanisme federal català. El 1837, Xaudaró va ser afusellat per la seva vinculació en la insurrecció impulsada pels progressistes en contra de la Constitució de 1837, la qual limitava els drets polítics a un 2 % de la població. Entre 1840 i 1843, la conflictivitat política i social va impulsar el trencament entre els liberals més radicals i els progressistes. El republicanisme democràtic espanyol es consolidava a Barcelona, però també a Madrid, i a bona part del litoral mediterrani. En aquest període inicial, el republicanisme català tingué com a dirigent més remarcable a Abdó Terrades.

El capítol quart, que abasta els anys que van entre 1848 i 1868, el dedica a la gènesi i consolidació del Partit Democràtic i a les polèmiques *socialistes*. Les revolucions democràtiques de 1848 van servir de referent als liberals radicals espanyols per constituir el Partit De-

mocràtic, del qual els republicans eren una tendència. A finals de 1854, Pi i Maragall publicava una de les seves grans obres teòriques, *La Reacción y la Revolución. Estudios políticos y sociales*, on defensava un projecte polític republicà i federal per a Espanya. En aquest període els principals ideòlegs del republicanisme tenien una visió del món idealista que els portava a creure que el canvi històric no estava motivat per les condicions materials de l'existència, sinó per la confrontació d'idees. Per tant, confiaven en l'educació per canviar la societat, tal com posà de manifest el moviment krausista, que, integrat per remarcables dirigents republicans, impulsà l'Instituto Libre de Enseñanza durant la Restauració (p. 121).

Entre 1856 i 1868, els republicans entraren en una dinàmica de repressió i conspiracions que finalitzaren amb la Revolució de 1868. Aquesta implicà l'inici del Sexenni Democràtic, període que culmina amb la Primera República, i al qual dedica el capítol cinquè; s'hi explica com el sector majoritari del Partit Democràtic es transformà en el Partit Republicà Democràtic Federal (PRDF), tot i que aquest tenia «característiques més habituals d'un moviment social disseminat que d'un partit polític modern» (p. 88). En aquest període, el republicanisme federal català tenia una configuració classista i popular, alhora que difonien els símbols republicans i la proposta de transformar Espanya en una federació. En canvi, Duarte dóna menys relleu a la relació entre federalisme i catalanisme impulsada des del Club dels Federalistes de Barcelona. Durant el Sexenni,

el PRDF és una opció política dividida en diverses tendències, amb projectes diferents, tant d'organització del partit, com polítics i doctrinals, i, de vegades, fins i tot contraposats. De fet, la Primera República no es va poder consolidar tant per la gran inestabilitat política i social del període com per les divisions internes del republicanisme federal.

Els capítols sisè i setè, els dedica a la Restauració i a la dictadura de Primo de Rivera, és a dir, a la llarga travessa pel desert del republicanisme espanyol i català fins a proclamar-se la Segona República, l'abril de 1931. La crisi de la Primera República, la restauració de la monarquia i el retorn al govern dels conservadors implicà que aquests inicialment impedissin l'organització de qualsevol tipus d'oposició contra el nou règim. Per tant, el republicanisme optà pel combat cultural, i des dels àmbits de sociabilitat republicana impulsaren la introducció de les tesis positivo-evolucionistes, alhora que lluitaven per la llibertat de càtedra. L'obertura política de la Restauració i la progressiva supressió de la censura van permetre que els republicans tornessin gradualment a l'activitat política, però dividits en federals, possibilistes, orgànics, progressistes i centralistes, que seguien l'estela dels seus respectius caps de fila. A més, el 1881, V. Almirall, «l'home que durant el Sexenni havia intentat dotar de textura regional el federalisme» (p. 123), trencava amb el republicanisme federal encapçalat per Pi i Maragall, per iniciar les bases d'una nova cultura política, la catalanista, que Duarte veu com una alternativa a la republicana. Això no obstant,

pels republicans de tarannà catalanista i pels catalanistes d'orientació republicana no eren cultures divergents.

La fragmentació del republicanisme implicà que proliferessin els intents per establir aliances entre les diferents tendències i pactes electorals, com ara la Unió Republicana de 1893. Ara bé, per Duarte en la conjuntura de la fi del segle XIX va ser molt positiva per al republicanisme «la presència fulgurant de Lerroux» (p. 153), que hauria possibilitat que l'esquerra recuperés la iniciativa a Barcelona. Tanmateix caldria no oblidar que el radicalisme lerrouxista, demagògic i espanyolista, va evolucionar cap a una formació política d'ordre i conservadora. De fet, la renovació del republicanisme català arribà de la mà de Lerroux, però també del catalanisme republicà que es constituïa al marge del lerrouxisme. A finals de segle, el republicanisme català donà suport a les guerres colonials i legitimà «l'imperialisme espanyol per raó de l'extremat salvatgisme de les societats africanes o antillanes» (p. 155). La crisi de 1898 va donar nova vitalitat al republicanisme català, però es mantenia una tendència a la fragmentació. A principis del segle XX, el republicanisme català estava dividit entre el lerrouxisme anticatalanista i les opcions republicanes que optaven per una certa catalanitat, com posa de manifest la seva integració a la Solidaritat Catalana de 1906. Els fets de la Setmana Tràgica, la dinàmica de la política municipal, especialment barcelonina, la bipolarització de la política catalana entre lerrouxistes i regionalistes de la Lliga, la influència de la Primera Guerra Mun-

dial, i la crisi de 1917, impulsaren un nou republicanisme que Duarte identifica amb el tortosí Marcel·lí Domingo.

El capítol vuitè analitza la Segona República, des de la seva proclamació, l'abril de 1931, fins a la fi de la Guerra Civil, l'abril de 1939. La Segona República arribava com una nova oportunitat per transformar Catalunya i Espanya, però Duarte recorda que «a l'Espanya republicana no eren pocs els que miraven amb prevenció o hostilitat els esforços per resoldre l'encaix emancipat del poble català» (p. 198), tot i que l'any 1931 l'entesa entre republicans i catalanistes semblava possible. De fet, no s'hauria d'oblidar que la cultura republicana i la catalanista, tot i ser diferents, no eren antagòniques i que una bona part dels republicans eren catalanistes i que molts catalanistes eren republicans. La renovació del republicanisme català es va deure tant a l'«esgotament fisiològic de la monarquia com al naufragi del republicanisme històric i al renaixement que aquest tingué des de mitjan dècada dels anys vint» (p. 199). El vell republicanisme estava encapçalat pel radicalisme lerrouxista que havia optat per un clar gir conservador, però continuaven existint velles formacions polítiques com el Partit Federal, alhora que sorgia un nou republicanisme on «el republicanisme catalanista, alliberat de tutelles espanyoles, adquirí una importància abassegadora» (p. 205). El gran partit republicà dels anys trenta va ser Esquerra Republicana de Catalunya. Aquesta era una formació política de base heterogènia, que aplegava elements del republicanisme tradicional, majoritari a comarques, amb independentistes, molt

actius a Barcelona, i sectors de les classes mitjanes. Els anys de la Segona República van ser convulsos per al republicanisme català, alhora que Catalunya recuperava l'autogovern i intentava trobar el seu encaix a Espanya. Aquest es va veure estroncat per la Guerra Civil, que posà de manifest les discrepàncies amb els republicans centralistes.

El capítol novè tracta de la derrota i l'exili del republicanisme català. El triomf del franquisme suposà la fi d'una època en què, a través de diverses estratègies, havien intentat transformar Espanya en una veritable democràcia liberal. L'objectiu de la repressió franquista era «escapçar el republicanisme, la maçoneria i, en darrer terme, la tradició liberal» (p. 235). Duarte explica que la convivència a l'exili de les diferents tendències republicanes no va ser bona, mentre que els joves que es socialitzaven en el marc republicà van ser una generació truncada. Els exiliats confiaven que la derrota de les potències feixistes a la Segona Guerra Mundial implicaria la caiguda del franquisme, però la dinàmica de la guerra freda estroncà les seves il·lusions. El republicanisme català a l'exili es dividí entre els fidels a l'autonomisme implantat per la Segona República i els que optaren per posicionaments independentistes. Des de 1950, els exiliats, com Nicolau d'Olivera i Bosch i Gimpera, que intentaven mantenir viu el republicanisme català, es van veure obligats a centrar els seus esforços en l'activisme cultural. El republicanisme espanyol a l'exili transformà Marcel·lí Domingo en una mena de patró de l'ensenyament laic, i a Companys en el

referent de la Catalunya amiga de l'Espanya republicana i democràtica. El republicanisme espanyol sortí molt malparat de les quatre dècades de franquisme, i en l'àmbit català únicament Esquerra Republicana de Catalunya mantingué els valors de la tradició republicana, tot i que barrejats amb els de la cultura catalanista. Per Duarte, el republicanisme ha estat, fins a la fi de la Segona República, una cultura fonamental a la Catalunya contemporània, però a l'epíleg ens explica que la importància del republicanisme s'ha anat fent més relativa durant la segona meitat del segle xx, per l'efecte de quatre dècades de franquisme.

En definitiva, ens trobem davant d'una excel·lent síntesi de la història del republicanisme català.

JOSEP PICH I MITJANA

SANTOLARIA, Francesc (2005). *El banquet de la Victòria i els Fets de ¡Cu-Cut!: Cent anys de l'esclat catalanista de 1905*. Barcelona: Meteora. 234 p.

La formació de Solidaritat Catalana, un episodi extraordinari en la nostra història política per la cohesió assolida entre els diversos partits, més enllà de les ideologies, va ser un dels resultats dels Fets de ¡Cu-Cut!

Francesc Santolaria els ha reconstruït amb minuciositat, atenent-se a les eines del bon historiador contemporani —les fonts hemerogràfiques, la fotogra-

fia i les memòries—, per evitar que ens passi desapercebut el seu centenari. El llibre, de petit format i prosa àgil, ens ajuda a situar-nos en l'ambient barceloní d'ara fa una segle mitjançant la reproducció de fotografies i, especialment, amb la reproducció facsímil de l'exemplar de la revista satírica catalanista *¡Cucut!*, on va inserir-se l'acudit gràfic que va servir d'espurna per evidenciar a la ciutat el conflicte entre el sentiment catalanista i el *patrioterisme espanyolista*.

L'autor ens descriu amb detall la celebració del banquet convocat per la Lliga Regionalista, el 18 de novembre de 1905, per celebrar l'augment del seu nombre de regidors a Barcelona a les eleccions municipals, i els esdeveniments del dia 25 que van seguir a la publicació de l'esmentat acudit. Aquests dos capítols centrals del llibre ens ajuden a entreveure els nous mecanismes de fer política a Catalunya a l'inici del segle per part dels grups opositors al sistema dissenyat per Cánovas del Castillo, i els recels que aquest nou estil desvetllava entre les autoritats —pura derivació del Govern central— i els militars, delerosos de constituir-se en salvaguarda de la *pàtria*.

Per situar aquests fets en el seu context i emmarcar la formació del moviment de Solidaritat Catalana, l'autor fa un repàs a les condicions polítiques del sistema de la Restauració i al paper que hi jugà l'estament militar. Els dos capítols de síntesi sobre aquests temes reflecteixen els punts de vista clàssics sobre aquest període i es decanten, potser desmesuradament, a menysprear els escassos però existents valors polítics del sistema dinàstic i a sobrevalorar el po-

der dels militars, sense matisar si aquest poder els era propi o bé delegat per altres instàncies socials. Creiem correcta la confrontació entre militarisme i civillisme que l'autor planteja, però ens falta una reflexió sobre qui encarnava exactament l'opció militarista, qui n'era el subjecte actiu, així com una valoració de quins eren els subjectes polítics, a part dels partits catalans, que estaven també disposats a reforçar el poder civil enfront dels sabres de les casernes.

L'esclat catalanista que va constituir la resposta popular als esdeveniments se situa en el marc de la competència entre regionalistes i republicans en els primers anys de segle. Aquesta polaritat, treballada en el llibre des d'una òptica més inclinada vers el catalanisme, per la bibliografia i la premsa consultada, va obligar a emprar nous instruments de fer política per dinamitzar l'opinió de les masses, predisposades a intervenir en la vida pública a partir de la derrota moral del sistema que va comportar el *desastre colonial*. És en aquest sentit que la premsa pren un poder que fins aleshores no tenia, com a element de formació d'un electorat que cada vegada serà menys dòcil a les indicacions dels governs. Però la premsa es nodreix de notícies i els partits opositors sabien que calia crear-ne, d'aquí la necessitat de teatralitzar els esdeveniments per fer-hi participar la població, una faceta que cultivaren tant els republicans com els catalanistes, amb una selecció ben determinada d'espectacle i de públic. Com bé comenta l'autor, moltes coses van canviar a Catalunya entre 1904 i 1906, i una d'elles va ser el públic dels actes

polítics catalanistes. El malestar creat pels Fets de *¡Cu-Cut!*, ben canalitzat pel regionalisme en la campanya contra la suspensió de garanties constitucionals, es va convertir en un autèntic esclat popular nacionalista, que va revertir directament en els resultats electorals de la coalició solidària el 1907.

La lectura atenta del llibre, complementada amb les il·lustracions fotogràfiques i la reproducció facsímil de l'històric número de la revista *¡Cu-Cut!*, ens aporta elements valuosos per copsar l'abast de la popularització del debat polític a Catalunya a l'inici del segle, alhora que ens desvetlla prou interrogants per continuar reflexionant sobre el poder de l'exèrcit a l'Espanya contemporània.

CÈLIA CAÑELLAS JULIÀ

JAMAL, Salah (2002). *Palestina, ocupació i resistència: Manual pràctic sobre la qüestió palestina i el conflicte àrabo-israelià*. 2a ed. Barcelona: El Jonc. 123 p.

CULLA, Joan Baptista (2004). *Israel, el somni i la tragèdia: Del sionisme al conflicte de Palestina*. Barcelona: La Campana. 626 p.

No és freqüent poder referir-se a obres que tractin el conflicte israeliano-palestí escrites directament en català, ja que gairebé tot el que hi ha a l'abast són traduccions, generalment de l'anglès o el francès. Òbviament, això no es pot atribuir a manca d'interès: el conflicte entre palestins i israelians és un dels que més han influït a casa nostra, des de tots

els punts de vista, malgrat la seva llunyania, però sembla que fins ara ens conformàvem a estar ben informats a través del que s'escrivía fora. Una prova més de la globalització, ara aquest conflicte es pot considerar ja un conflicte nostrat. Els autors dels dos llibres que comentem són de la casa; un, professor de la universitat de Vic, l'altre, de la universitat Autònoma de Barcelona. Naturalment, les seves postures són antagòniques: recentment han protagonitzat un encreuament de cartes a la premsa del país d'allò més sucós i encès.

Culla es troba, juntament amb altres periodistes i historiadors catalans, com Vicenç Villatoro o Pilar Rahola, en l'avantguarda de la defensa ideològica del que anomenen «l'única democràcia del Mig Orient». La coincidència entre llur militància política dins del nacionalisme moderat català i el seu posicionament proisraelià no és gratuïta, ja que, com veurem posteriorment en paraules del mateix Culla, Israel, sobretot l'Israel dels anys cinquanta i seixanta, va constituir un punt de referència per a l'esquerra no marxista. Això constitueix, dins del panorama general de l'Estat espanyol, on tradicionalment s'ha donat suport a la posició àrab, i particularment la palestina, una excepció dins de l'excepció, perquè, en general, a Europa i als Estats Units el suport a Israel només va trontollar durant la primera intifada, i només per part dels elements situats més a l'esquerra de l'espectre polític. A hores d'ara, a partir dels atemptats de Nova York, Madrid i Londres i el desprestigi generalitzat que això ha comportat per a tots els musulmans, només els elements

antisistema semblen interessar-se per la causa palestina. Les imatges de les demolicions de cases a Cisjordània per part dels bulldozers israelians no poden competir amb les de gratacels, trens i metros destrossats.

Jamal és palestí, de Nablus, i això estalvia tot comentari sobre la seva militància en aquest terreny. És un més dels centenars de milers de refugiats, desplaçats, o com es vulgui dir, que l'ocupació de Palestina ha generat.

Així, doncs, el tema no es presta a ser tractat a mitges tintes: o es remarca l'espoli del poble palestí, o es remarca l'aventura del poble jueu, capaç de crear un venturós oasi democràtic enmig de l'hostilitat. I això és el que fan les dues obres comentades, sense pràcticament cap matís. El llibre de Culla ja ha estat objecte d'algunes crítiques, no particularment bones, com la publicada a *El Periódico de Catalunya*, el 24 de novembre de 2004, pel catedràtic d'Història de la UAB, J. L. Martín Ramos. Aquest historiador atribueix a Culla «equivocs, errors històrics, judicis d'intenció, deficiències en la documentació bàsica... En fi, un apassionament israelià...que no li ha permès fer una obra equilibrada». De fet, l'acusa d'oblidar els palestins, els àrabs en general, dels quals només en traça una caricatura. Jo no crec que això sigui un oblit, ni un error, per part de Culla. De Palestina, l'únic que l'interessa és el territori, quant a ser susceptible de ser transformat en Israel. La història que ens explica és la història del *Far West*, els indis no tenen per què sortir-hi si no és com a element a extingir necessàriament, atès que a partir de

llur extinció ja es pot organitzar aquella realitat prèviament somniada.

Als palestins, per la seva banda, no els interessan les motivacions dels jueus i, òbviament, no es consideren responsables ni de la inquisició espanyola ni de la Shoah nazi. Només es consideren un poble injustament espoliat.

La descripció dels llibres és fàcil, atès que malgrat les seves diferències de tot tipus que presenten, utilitzen una estructura molt semblant, de caràcter cronològic.

El llibre de Culla resulta força voluminós (626 pàgines); consta de nou capítols que recullen l'evolució del sionisme des del naixement fins al moment actual. L'estructura del llibre és, com s'ha dit, d'ordre cronològic. Sense ser, de cap manera, un treball d'investigació, és el que en podríem anomenar un treball de bona i documentada divulgació. Es tracta, com ja hem palesat, d'una obra fortament militant, però resulta d'agrair que d'una banda es faci l'exposició dels fets i de l'altra els posicionaments polítics de l'autor. Tot i així, el punt de partida mediatitza enormement la part de relat escollida per ser exposada. Així, per exemple, Culla passa de puntetes per l'aparició dels primers grups terroristes sionistes, i quan en parla sembla més aviat que es tracti d'una mera defensa davant el terrorisme àrab. Igualment, en el darrer capítol de l'obra, passa per alt el cúmul de provocacions i atrocitats de la dreta israeliana a partir del moment en què el procés de pau no va descarrilar, sinó que va ser fet descarrilar per l'assassinat de Rabin i la política de Sharon, que van donar lloc a la segona intifada.

El primer capítol és ben explícit, en la seva presentació del sionisme noucentista com a «fill d'Europa». En aquest sentit, però, l'autor té bona cura de presentar primer tot el context europeu que havia donat lloc a un fort antisemitisme, particularment a l'Europa central i oriental, que tindria el seu moment més negre en els sagnants pogroms dirigits per la policia tsarista. En aquest context, el sionisme neix com un nacionalisme a la defensiva, entorn, sobretot, de la figura de Theodor Herzl. Un nacionalisme a la defensiva, certament, però necessitat de terra per a la seva nació. Quina terra? No necessàriament Palestina, ja que inicialment, Herzl en el seu *Der Judenstaat* planteja diverses alternatives, sempre «amb l'assentiment de les nacions civilitzades» (p. 46). Naturalment, però, l'opció palestina s'acaba imposant sobre les alternatives de terres llunyanes, riques i despoblades. Però Palestina no és Argentina, ja que té una població autòctona i està sota el control d'un poder polític que difícilment és acceptat pels europeus com a *nació civilitzada*, l'Imperi otomà. Com assenyala Culla, l'únic contacte real que Herzl tingué amb la Palestina real va ser un viatge que l'impressionà «per la misèria, la brutícia i la calor que hi regnen» (p. 56). Són les impressions d'un europeu cultivat davant un món extraeuropeu, manifestament colonitzable. Herzl no es diferenciaria aquí en res d'un britànic a l'Índia, o un francès a Algèria.

En el capítol 2, sota el títol «Retorn a la terra i descoberta de l'altre», s'analitza l'inici dels assentaments jueus. Aquests assentaments es troben, inicialment, amb la sorpresa que els jueus palestins són

tan pobres i tradicionalistes com els palestins de religió musulmana o cristiana. De fet, encara que Culla no en sigui conscient, el que descriu no és tant la seqüència d'un assentament de jueus a Palestina (que ja hi eren, en petit nombre) com un procés de colonització europeu, com el dels *pied noirs* a Algèria. La terra s'adquireix comprant-la, òbviament. Però ja des del principi s'aspira a graus superiors d'autogestió i autonomia.

Quan dic que no n'és conscient, em refereixo a la forma planera en què expressa que «els primers sionistes participen plenament de l'eurocentrisme general, de la bona consciència amb què el Vell Continent es projecta demogràficament, econòmicament, militarment, culturalment, sobre els altres. Heus aquí el context on cal situar aquell famós eslògan [...] que pretenia resumir la imatge inicial del nacionalisme jueu respecte de Palestina: una terra sense poble per a un poble sense terra [...]. Així doncs [...] Herzl [...] no és ni més ni menys candorós que —per exemple— els seus coetanis francesos, convençuts dels grans beneficis que l'assentament dels colons europeus reportarà als musulmans d'Algèria [...]» (p. 74-75).

Naturalment, els colons europeus de religió jueva no disposaven encara de prou poder militar i polític per ser definits com a colonialistes, però «si considerem el colonialisme un complex de superioritat sociocultural, una actitud condescendent, paternalista o despectiva envers els no europeus i les seves identitats i aspiracions col·lectives, aleshores és clar que els sionistes participen d'aquests trets i s'insereixen, conscient-

ment o no, dins l'onada de fons de la gran expansió imperialista del Vell Món» (p. 76).

La desfeta de l'Imperi otomà va donar als colons jueus de Palestina l'oportunitat de treure partit del tractat Sykes-Picot a través de la Declaració Balfour. Derrotats els otomans, enfront seu no tenien altra cosa que uns poders socials palestins molt fragmentats i febles, i l'Administració britànica. Ambdós serien, a partir d'aleshores, els seus enemics, a un diferent nivell.

El capítol 3, «Amb l'arada i el fusell (1920-1945)», remarca tant la constant migració jueva com les dificultats creixents amb els palestins, fins a la fi de la guerra. La cronologia i les funcions de la Haganah i de l'Irgun no queden gens clares (p. 155), com tampoc de l'Stern (p. 179), mentre que sí que queda clara la matança de jueus de l'agost de 1929 (p. 132-133). Eren innocents organitzacions defensives? Per què, doncs, es van constituir abans dels atacs àrabs?

No té massa sentit esbrinar qui va llençar la primera pedra, i quants morts hi va haver a cada bàndol, ni quines van ser les atroces circumstàncies de les represàlies mútues; però, un fet evident, i voluntàriament camuflat, és que els grups paramilitars sionistes són anteriors tant als grans enfrontaments amb els àrabs com a l'arribada del nazisme a Alemanya. Quant a l'efectivitat de les accions militars de cada un dels contendents, el mateix Culla ens dóna xifres sobre els enfrontaments que tingueren lloc entre 1936 i 1940: «el balanç global és d'un 3.000 víctimes mortals àrabs i 520 de jueves» (p. 154).

El capítol 4, «El repartiment (1945-1949)», explica la clau de la divisió entre la Haganah i l'Irgun i l'Stern; mentre que, aquests dos darrers continuaven la lluita «terrorista» contra les forces angleses (atemptat de l'Hotel King David), la Haganah «es prepara per a un cada cop més probable xoc amb els àrabs» (p. 192).

Davant la pressió interna i la nord-americana, el Govern Attlee decideix la partició de Palestina, a través del pla Morrison-Grady: el 40 % de la superfície per als àrabs, l'11,7 % per als jueus, i la resta sota Administració britànica directa (p. 197-198). L'oposició sionista, el suport nord-americà i la mateixa feblesa britànica van fer que Churchill digués: «Quin sentit té sostenir una guerra amb els jueus per donar Palestina als àrabs?»

Els capítols 5 i 6, «Consolidar-se en el rebuig (1949-1967)» i «Goliath suplanta David», es dediquen als anys crucials de l'Estat d'Israel, a les tres guerres contra els països circumdants i l'aparició d'allò que Culla caracteritza com a combat demogràfic entre immigrants i desplaçats. Culla assenyala fins a quin punt hauria estat senzill seguir simplement els consells del mediador Bernadotte de les Nacions Unides, «la solució més simple del problema hauria estat el ràpid retorn de refugiats i desplaçats als seus indrets de procedència» (p. 256). Tanmateix, les consideracions de «seguretat» es van imposar: «Ben Gurion considera que admetre la tornada de 700.000 àrabs més, presumiblement hostils, fóra un suïcidi en termes de seguretat. D'altra banda, si els dos grans vectors del projecte sionista han estat sempre la immigració jueva i l'adquisició de terres, és evident

que l'absència dels habitants àrabs facilita molt la realització d'ambdós processos» (p. 256).

Realment, no es pot dir de manera més clara i descarnada: l'expulsió dels àrabs de les seves terres (espoli) facilita molt un projecte previ. Evidentment, aquí ningú parla de justícia, drets, ni cap fotesa per l'estil. És la vella llei bíblica del vencedor. Això és el que va fer Israel durant aquest període: vèncer, vèncer i tornar a vèncer militarment.

Per a això, tanmateix, va ser necessari admetre centenars de milers de jueus sefardites i orientals, que xocaren frontalment amb «els que ja hi eren», europeus o nord-americans. D'aquesta manera, l'Estat d'Israel va crear el seu propi proletariat, la mà d'obra barata i la carn de canó per oposar-se a palestins i estats enemics.

Malgrat els intents israelians de dur una política d'aliances actives dins del Tercer Món (p. 305-307), l'aliança entre soviètics i àrabs va ser la causa de la total manca de credibilitat de la causa israeliana en els àmbits del Segon i Tercer Món i, per tant, del seu aïllament internacional. De tota manera, el conglomerat d'enemics de l'Estat d'Israel no podia competir amb els escassos però crucials incondicionals d'Israel, els Estats Units i l'Europa occidental. És llavors, tanmateix, quan sorgiria l'enemic més dur d'Israel, a l'entorn d'al-Fatah (1959).

La Guerra dels Sis Dies (1967) posaria fi a l'idil·li entre l'esquerra europea no comunista i l'Estat d'Israel. Israel deixa de ser una espècie de *mascota* per a aquesta esquerra, i es transforma

en una espècie de Goliat davant el David palestí (p. 345).

En els capítols 7, 8 i 9, «Entre Beirut i Kuwait», «El miratge del compromís» i «Una dialèctica infernal», i sobretot el darrer, on sembla trobar-se la raó de ser de tot el llibre, és on Culla descarrega la bateria de reflexions que, de manera unànime, han anat exposant a la premsa catalana i espanyola, en els darrers anys, tant ell com altres significats simpatitzants del sionisme, juntament amb els representants oficials de l'Estat israelià que tenen alguna rellevància als mitjans locals, com ara l'exambaixador Sholomo Ben-Ami. Llarg com és, paga la pena, però, reproduir sencer el paràgraf: «A l'entretant, el desenvolupament de la segona intifada ha provocat la ruïna absoluta, la demonització de la imatge exterior d'Israel com mai abans en la seva història, la cancel·lació del crèdit moral que Occident havia atorgat a l'estat jueu arran de l'Holocaust. Ja no és tan sols que, tot just elegit, els mitjans de comunicació i els articulistes àrabs qualifiquin Ariel Sharon de "carnisser", "assassí", "terrorista sanguinari" o en subratllin els "instints homicides", ben aviat, fins i tot en els diaris europeus més seriosos, identificar Sharon amb Hitler o altres tirans genocides i Tshal amb la Wehrmacht, descriure el primer ministre com l'"autor" de les matances de Sabra i Xatila esdevindran llocs comuns de caricaturistes i articulistes, i l'equiparació entre l'estrella de David i l'esvàstica nazi presidirà qualsevol manifestació de solidaritat amb Palestina.» (p. 562).

Però, mentre que el 1975, països del Tercer Món tan significatius com el

Brasil, Mèxic, Xina, l'Índia i Nigèria, van votar a favor d'assimilar sionisme i racisme, el 1991 aquests països votaren en contra o s'abstingueren; i si a això afegim el fet que els països de l'antic bloc socialista van canviar radicalment de bàndol, aquesta pèrdua d'influència de l'Estat d'Israel, a escala internacional, no es veu enlloc. Sembla, més aviat, que l'única oposició internacional existent és la dels països àrabs i musulmans, i no per part de tots, com palesa el cas de Turquia (vegeu B. López García (2000), *El mundo árabo-islámico contemporáneo. Una historia política*, Madrid, Síntesis, p. 264-265).

L'epíleg, «Sense sortida?», remarca de forma amarga: «Naturalment, el conflicte és i serà en aquests termes irresoluble per molts esforços negociadors que hi hagi» perquè «és impossible esperar que una societat sencera [...] cometi un suïcidi ètic, que es deslegitimi ella mateixa, que declari ser el producte d'un cúmul de brutalitats, conxorxes, enganys i actes de força comesos sobre un país espoliat sense cap base legal i moral [...]» (p. 599). Culla ho resumeix de forma magistral. Per què l'Estat d'Israel no comença per provar de fer això? Naturalment, esperar-ho, resulta «absurd i il·lusori». Potser mai la pau ha estat tan lluny com ara.

El llibre de Salah Jamal és molt més reduït, el que no vol dir que sigui menys important. Les pretensions del llibre són molt senzilles; es proposa «detallar i explicar al lector interessat totes les dades bàsiques del conflicte de forma senzilla, precisa i amena», i s'adreça a un públic molt general.

El llibre s'estructura a partir de breus capítols ordenats cronològicament. Després d'una «Introducció general» destinada a situar Palestina en un context històric antic, comença, a partir del capítol 2, «Ruptura de l'harmonia àrabo-jueva (1897)», a analitzar les arrels del conflicte palestinoisraelià fins i tot abans que aquest comencés. Així, un dels arguments més sòlids a favor de l'establiment de colònies jueves a Palestina, el de la seva legítima adquisició, queda una mica tocat després d'exposar la distribució de la terra a la Palestina otomana, i fins a quin punt el procés de venda de terres per part de grans terratinents, en molts casos aliens a la terra (p. 17), ja feia preveure posteriors enfrontaments, no ètnics ni religiosos, sinó de caire social i econòmic. Naturalment, a Jamal li falta temps per explicar l'aparició de grups armats sionistes, molt abans dels primers enfrontaments amb els palestins, com la Haganah, fundada per Ben Gurion.

Els capítols 3, 4, 5, 6 i 7, «Palestina durant la Primera Guerra Mundial i el mandat britànic», «La consolidació del mandat britànic i les posicions sionistes», «La gran intifada de 1936», «Època de reunions, conferències, llibres blancs, negres, informes, grans migracions colonials i lluites» i «Palestina durant la Segona Guerra Mundial», se centren en l'ocupació britànica i la partició de Palestina. La Declaració Balfour, com diu Jamal «va ser com una punyalada per l'esquena a les aspiracions independentistes dels àrabs» (p. 27). En el cas concret de Palestina, es pregunta «com pot ser que aquestes potències vulguin

ajudar els jueus a crear una llar nacional jueva en un territori on no representen ni tan sols el 10 % de la població, ni tenen més del 0,5 % de la terra en propietat, mentre que als nadius se'ls ofereix una autonomia local?» (p. 33).

El conflicte, en forma d'enfrontaments armats, va començar a esclatar a partir de 1920. Es tractava d'un conflicte on els teòrics àrbitres, els ocupants anglesos, no eren neutrals, com palesà la designació del sionista H. Samuel com a governador civil. Després de les maniobres dilatòries de Churchill i de nous aixecaments (el de 1929, i sobretot el de 1936, que Jamal descriu com una autèntica intifada), on es va forjar el precedent dels moviments nacionalistes palestins (el Kassam i la Comissió Nacional Àrab), les autoritats britàniques, per tal d'allunyar dels àrabs les simpaties germanòfiles, van fer marxa enrere i van redactar un llibre blanc, on es plantejava promoure la independència de Palestina i frenar i controlar la immigració jueva. Però acabada la guerra i exorcitzat el perill alemany, la situació va tornar a ser favorable per als sionistes, amb el suport moral del precedent de la Shoah i per l'incondicional ajut nord-americà. Va ser en aquests moments quan el terrorisme sionista va arribar al seu màxim, amb matances com la de l'Hotel King David, o la de Deir Yasin.

Els capítols 8, 9 i 10, «La Primera Guerra Àrabo-Israeliana (1948)», «Nasser i la qüestió palestina» i «El naixement de l'Organització per a l'Alliberament de Palestina (1964)» i «La Guerra dels Sis Dies (1967)», tenen pràcticament el mateix objecte que els capítols 5, 6 i 7 de Culla.

Per últim, els capítols 11, 12, 13 i 14, «La intifada, la insurrecció general dels palestins (1987-1992)», «El descarrilament del procés de pau, l'atemptat de Nova York (11 de setembre de 2001)» i «Reocupació de Cisjordània (març-abril de 2002)», es refereixen als fets més pròxims, i semblen, com en el cas de l'altra obra ressenyada, l'objecte real del llibre. Dues realitats paral·leles, destinades a no trobar-se mai...

Culla necessita més de sis-cents pàgines per argumentar a favor de l'Estat d'Israel. Jamal, en canvi, en té prou amb cent vint per fer el seu al·legat pro-palestí.

RICARD SOTO

N O T Í C I E S D E L L I B R E S

VILLARONGA, Leandre (2003). *La plata emporitana: de la Segona Guerra Púnica, final del segle III aC*. Barcelona: Institut d'Estudis Catalans. Societat Catalana d'Estudis Numismàtics. 199 p. (Complements d'Acta Numismàtica; 8)

Aquest nou llibre completa el projecte d'estudi de les monedes de plata d'Empòrion i Rhode en cinc volums, encara que cronològicament no li correspondria ser el darrer, sinó el tercer. El conjunt és impressionant: Villaronga ha catalogat prop de quatre mil monedes.

Les corresponents a aquest volum són d'època romana, amb tipus i pes emporitans, o sigui d'ascendència grega, encunyades en un període de temps molt curt, aproximadament un quart de segle.

Les troballes que han permès l'estudi es centren a la costa catalana i valenciana i la vall del Xúquer (onze dels catorze jaciments), i a partir de l'alt Xúquer salten a l'alt Guadiana (Villarrubia de los Ojos, província de Ciudad Real) i d'aquí a Écija (província de Sevilla) i a Tànger, tots tres jaciments amb un gran nombre de monedes, cosa que sembla indicar que no es tracta d'unes relacions esporàdiques. Sobta en canvi la nul·la difusió al nord dels Pirineus, fins i tot de la línia de l'Albera.

La descripció de les monedes, molt acurada, es veu facilitada pels quadres que relacionen els diversos anversos i reversos; mentre que algunes monedes són úniques, la majoria comparteix una de les dues cares amb diverses d'altres.

L'estudi de la metrologia permet copsar a cop d'ull, tot i la dispersió de pesos dins de cada model, que hi ha una forta concentració en uns valors determinats, majoritàriament entre els 4,6 i els 4,8 grams.

La part principal de l'obra l'ocupa el catàleg, el qual, a part de precises indicacions tècniques de gran utilitat per als especialistes, conté la fotografia a mida natural de totes les dracmes estudiades i a mida doble pels seus divisors. La tipologia que presenten les dracmes és sempre la mateixa, cap d'Aretusa a l'anvers i Pegasus al revers, amb variants en els encunyats, derivades de la necessitat de canviar-los sovint a causa del seu desgast. Només alguns divisors porten al revers dos dofins que neden en cercle.

GASPAR FELIU

MIRET I SANS, Joaquim (edició facsímil, 2004). *Itinerari de Jaume I el Conqueridor*. Barcelona: Institut d'Estudis Catalans. 629 p. (Memòries de la Secció Històrico-Arqueològica; 65) [Pròleg de M. Teresa Ferrer i Mallol]

L'obra de Miret i Sans data de 1918, i és àmpliament coneguda i a bastament utilitzada pels historiadors perquè ara se'n pugui fer una ressenya; seria igualment inútil i gairebé ridícul fer-ne una descripció. Aquesta nota no pot tenir, per tant, una altra finalitat que anunciar la reedició i felicitar els autors de la iniciativa, atès que es tracta d'un text tan útil com limitat en el nombre d'exemplars que hi havia a disposició dels historiadors.

D'altra banda cal destacar l'apropament a la figura humana de Miret que aconsegueix M. Teresa Ferrer en el seu pròleg i l'útil recull de la bibliografia de Miret que l'acompanya.

GASPAR FELIU

RIBALTA I HARO, Jaume (2005). *Dret urbanístic medieval de la Mediterrània*. Barcelona: Universitat Pompeu Fabra: Institut d'Estudis Catalans. 309 p. (Memòries de la Secció Històrico-Arqueològica; 66)

«A casa seva, tothom pot fer el que vulgui però dintre d'uns límits», de forma tan planera comença l'estudi detallat, exhaustiu i rigorós sobre els problemes de convivència urbana i les solucions aportades per a l'ordenació i la

normalització d'aquesta en l'àmbit urbà medieval, un dels grans exponents del qual són les *Consuetuds de la ciutat de Barcelona sobre les servituds de les cases i honors*, més conegudes com «Ordinacions d'en Santacília».

El llibre consisteix bàsicament en la comparació d'aquestes ordenacions amb el tractat bizantí de Julià d'Ascalona, anterior al segle X, que conté solucions semblants, si bé es fa difícil de pensar que podia haver estat conegut pel compilador barceloní, i al seu torn, l'un i l'altre, amb la legislació del dret romà en tres moments, preclàssic, clàssic i justinianeu.

L'ordenació de l'obra respon a l'oferta per Julià d'Ascalona a partir de la idea d'Empedocles dels quatre elements: terra, foc, aire i aigua, que poden provocar conflictes entre els veïns. De fet, tant el text de Julià com les «Ordinacions d'en Santacília» no estan destinats a resoldre els conflictes sinó a evitar-los, a dictar les normes de comportament que permetin la vida dins de la comunitat urbana, salvaguardant a la vegada els drets propis i els dels veïns. Tant si es tracta d'evitar les molèsties o danys causats per la «terra» (excavacions o plantades d'arbres), l'ús del foc o de l'aigua, la solució és sempre la mateixa: la creació d'un espai, d'una distància, entre l'activitat pròpia i la propietat confrontant, reforçada en el cas de l'ús del foc i de l'aigua amb la construcció de contra-parets que dificultin la propagació del foc o la infiltració de l'aigua en la propietat del veí. Pel que fa a l'aire, la problemàtica és més dispersa i una mica diferent; es tracta de solucionar els possibles

danyos o molèsties per falta de ventilació, llum i vistes, o sigui l'habitabilitat dels edificis, que no sempre són solucionables apel·lant a la distància, sinó que es resolen regulant l'altura dels edificis i el respecte a la privacitat dels veïns.

L'estudi, d'una gran erudició, que de vegades els no especialistes tendim a considerar enfarfegada i excessiva i potser tenim raó quan ens trobem davant de notes de més de tres pàgines amb lletra ben petita, il·lustra en qüestions de dret, però també sovint en temes de llenguatge, tan necessari per interpretar els textos legals. Com a cloenda cal destacar l'amplíssima bibliografia i els índexs d'autors i de fonts.

GASPAR FELIU

SÁNCHEZ DE MOVELLÁN TORENT, Isabel (2004). *La Diputació del General de Catalunya (1413-1479)*. Barcelona: Generalitat de Catalunya: Institut d'Estudis Catalans. 577 p. (Memòries de la Secció Històrico-Arqueològica; 63) [Premi Pròsper de Bofarull d'Història Medieval 2002]

Al segle xv la Diputació del General arriba al seu moment de maduresa pel que fa a l'organització, el funcionament i la participació en la direcció de l'Administració i la política de Catalunya. L'estudi d'Isabel Sánchez de Movellán ens permet conèixer millor que fins ara els aspectes polítics (relació amb la Corona i les Corts) i organitzatius (funcions, formes d'elecció, conflictes); però aquests

temes han estat estudiats repetidament i, per tant, les aportacions que hi podia fer l'obra són secundàries. La novetat del treball radica sobretot en el funcionament, el dia a dia de la tasca d'administració i de recaptació i gestió dels impostos; ara podem saber molt més dels drets, deures i comeses dels oficis de la Diputació i de la seva xarxa administrativa i recaptadora sobre el territori. D'altra banda l'estudi permet veure el funcionament de la Generalitat en dos moments ben diferents, els anys de pau i col·laboració més o menys còmoda amb la monarquia durant el regnat dels dos primers Trastàmars i el moment d'enfrontament que va representar la Guerra Civil de 1462-1472.

Una primera part, introductòria, descriu la situació catalana del segle xv centrada en tres aspectes: el pensament polític, la idea que els juristes catalans tenien de la relació ideal entre el sobirà i els governats, l'estructura social i econòmica i els esdeveniments polítics i les institucions de govern, entre les quals, amb molt bon criteri, es fa figurar el Consell de Cent barceloní, amb un apartat especial dedicat a la Cort General i la seva transformació en Corts Generals i la composició i funcionament d'aquestes.

La segona part porta el títol de «Teoria general de la Diputació de Catalunya» i és en efecte una àmplia panoràmica de la creació i consolidació de la Diputació del General, de l'organigrama de la institució (càrrecs, funcions, forma de designació, temps d'exercici, salaris, incompatibilitats), tant dels càrrecs elegits com del personal funcionari (ad-

vocats, escrivans, diputats locals, personal relacionat amb el cobrament d'impostos).

La part més interessant i innovadora del llibre és, a parer meu, la tercera, referida a les funcions de la Diputació del General. Sánchez de Movellán comença examinant la funció recaptatòria, que no cal oblidar que arrelava en l'origen de la institució, les formes com aquesta va ser executada, l'evolució dels diferents tributs, les formes per superar les necessitats financeres, sobretot a través de la venda de censals, i la fiscalització de l'actuació dels agents.

De gran importància són també les funcions polítiques i judicials que la Diputació va anar afegint a les seves comeses en convertir-se d'organisme recaptador en organisme permanent representant de les Corts quan aquestes no estaven reunides, o sigui la major part del temps. En aquest sentit la Diputació del General, com a garant de l'observança del dret, va participar activament en la reforma de l'Administració de justícia i en la configuració de l'Audiència Reial. I en compliment de les seves dues comeses principals, la recaptació dels impostos i la seva administració d'una banda, i la representació de la «terra» de l'altra, es va ocupar igualment de la defensa militar del Principat, sobretot en tot allò referent a la defensa de les costes.

En conjunt és un treball ordenat i clar, amb una relativa contenció en l'anotació, que no obsta perquè cadascuna de les afirmacions fetes es recolzi en la font apropiada i que és de gran utilitat tant per la història de la institució com

pel coneixement i la comprensió de la Catalunya del segle xv i, en molts aspectes, també dels segles posteriors. L'obra es completa a més amb la transcripció d'una sèrie de fonts ben escollides per mostrar diversos aspectes del funcionament de la institució.

GASPAR FELIU

TODA I GUËLL, Eduard (2005). *El monestir de Poblet (selecció d'articles, 1883-1936)*. Montblanc: Centre d'Estudis de la Conca de Barberà. 149 p. (Monografies; 13) [Edició anotada i introducció a cura de Gener Gonzalvo i Bou]

Si Poblet existeix tal com el coneixem avui és gràcies a la dèria d'Eduard Toda, un reusenc rodamón, que va posar els seus cabals, la seva ploma, i la seva capacitat d'animació i organització al servei de la restauració del monestir, una causa que l'havia captivat ja als quinze anys, edat en la qual ja havia escrit sobre el tema.

Molts anys més tard, enriquit i retirat a Escornalbou, Toda va dedicar a la restauració de Poblet la major part de les seves energies. De l'obra concreta de desenrunament i reconstrucció d'alguns edificis n'hi ha prou testimoni en peu. En canvi els escrits on va bolcar les seves aspiracions i va donar compte de la seva actuació jeien dispersos en diaris i revistes escampats per tot arreu.

No podem, per tant, més que lloar la tasca de Gener Gonzalvo en recollir aquells articles que poden tenir més in-

terès avui en dia i, no solament reproduir-los, sinó anotar-los amb gran cura i erudició.

Els articles van ser publicats al llarg de mig segle, des de la descripció de la destrucció del monestir, de 1883, fins a la notícia del retorn a Poblet de la biblioteca de Pere Anton d'Aragó, el 1936, si bé la major part corresponen al darrer decenni.

Els articles estan dedicats majoritàriament a descriure zones de l'edifici, com a reconstrucció històrica o amb motiu de la seva restauració, i a alguns personatges relacionats amb Poblet, com el comte d'El Asalto, *El Trapense*, o l'abat Dorda, a més d'alguns temes més dispersos. En molts casos són la font de primera mà per conèixer la història pobletana, en part a causa del mal costum de Toda, que Gonzalvo lamenta repetidament, de no citar les seves fonts, algunes de les quals d'altra banda no han arribat als nostres dies.

GASPAR FELIU

SOBREQUÉS I CALLICÓ, Jaume (2004). *1941: Un opositor català durant el franquisme*. Barcelona: Base. 195 p.

Aquest és sens dubte un llibre diferent, ahora un repte personal i un tribut de devoció filial de l'autor, i una mirada lúcida als moments més foscos del *franquisme ambiental*. Perquè els temes que s'hi tracten no són la legislació, ni la repressió, ni els fastos del règim, ni els moviments clandestins, sinó una aproxi-

mació a allò que significava el franquisme per a la gent de peu que buscava treballar, viure i estimar intentant deixar enrere la guerra i obviar les dificultats del present.

El teixit de l'obra el constitueixen la trama de les cartes que escriu a Girona a la seva dona un professor d'institut, el pare de l'autor, obligat a marxar a Madrid per oposar a una plaça de funcionari que ja havia obtingut durant la República però que el nou règim no li reconeixia. L'ordit, les notícies que l'autor espigola de la premsa de l'època, més o menys els dies que el pare escriu les cartes o que la mare les rep.

No és una història novel·lada, però sí una història que es llegeix com una novel·la i on surt tot: després d'una breu introducció de l'autor en què explica la vida anterior del pare, sobretot les peripècies de la guerra i la immediata postguerra, l'obra en si comença amb l'atac alemany al front rus, el 21 de juny de 1941, i la mobilització de l'Espanya oficial a favor de l'operació de creació de la División Azul, la qual, a Girona es concretaria, el 26 de juny, amb la creació del «Banderín de enganche contra el comunismo», al mateix temps que continuaven, gairebé desbordats de feina, els tribunals de responsabilitats polítiques, encarregats de castigar, sovint amb la pena de mort, i a la vegada d'atemorir la resta de la població, subjecta a un racionament que comportava tota classe de privacions materials i a la coacció moral que imposava l'Església. La relació de les autoritats amb noms i cognoms, cosa que tantes vegades es troba a faltar, és l'avantsala de la primera carta, de finals de setembre.

Les cartes de l'opositor mostren la misèria de la postguerra, fins i tot per a gent relativament benestant, la incomoditat dels viatges, la poca higiene i l'escàs aliment que s'obtenia a les pensions (tot i que aquests aspectes només se li escapen a l'opositor alguna vegada, per la decisió d'amagar allò que podia capficar massa la seva esposa), el món de l'estraperlo en el menjar, el món, aparentment més polític però realment tant o més sordid del que podríem anomenar l'estraperlo de les oposicions, els estats d'ànim, molt personals, però a la vegada molt representatius, de l'opositor segons la marxa dels exercicis, els inevitables rumors i els càlculs sobre el nombre de places i les possibilitats d'accedir-hi, però sobretot l'allunyament i l'enyorament de la dona i el fill i també de la ciutat.

Els textos de la premsa barregen els discursos i articles encomiàstics de la Nueva España, el Caudillo o de la FET y de las JONS, amb les notícies sobre el front de Rússia i les *heroïcitats* de la División Azul, la repressió encarnada en els consells de guerra i el Tribunal de Responsabilitats Polítiques, el control establert a través del nacional-catolicisme, els problemes d'abastament i d'especulació i els intents del règim de congraciarse una població que devia saber en conjunt prou distant, amb la permissió i fins i tot l'organització de ballades de sardanes i l'anunci de construccions d'habitatges sindicals o de repressió del frau. En aquest conjunt es poden trobar perles com la creació de la Central Reguladora de Patatas y Boniatos i la seva reglamentació, d'un buro-

cratisme tan complex com ineficaç, la descripció de la «festa» de la Mercè a la presó de dones, on, segons el periodista, les recluses havien expressat una gran «alegria», els anuncis de gasògens, o sigui el reconeixement de la manca de gasolina, el control de venda de cambres i cobertes per a les rodes dels vehicles a motor, tant noves com usades. Però potser res més demostratiu de la distància entre la propaganda del règim i les realitats de l'època que la descripció del viatge del ministre d'Educació Ibáñez Martín, que reconeixia el 1941 la necessitat de construir un nou institut d'ensenyament mitjà: la inauguració d'aquest hauria d'esperar fins al 1966! Mentrestant el nou cap provincial de Falange s'estrenava amb una circular sobre les desviacions que havia observat en l'uniforme dels falangistes; en definitiva es tractava de recordar que la corbata havia de ser negra.

Aquesta aportació de Jaume Sobrequés al coneixement de la postguerra és difícilment imitable, fins i tot potser no seria recomanable que fes escola, però aporta un alè d'aire fresc i permet entreveure molts problemes, i per tant molts temes d'estudi que una història més acadèmica potser no hauria aconseguit suscitar.

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.

Societat Catalana d'*E*studis *H*istòrics
FILIAL DE L'INSTITUT D'ESTUDIS CATALANS