

BUTLLETÍ
DE LA
SOCIETAT CATALANA
D'ESTUDIS HISTÒRICS

Filial de l'INSTITUT D'ESTUDIS CATALANS

XV, 2004

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

XV, 2004

INSTITUT D'ESTUDIS CATALANS
BARCELONA

CONSELL DE REDACCIÓ

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

CONSELL ASSESSOR

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

© 2004, 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

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

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

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

ÍNDIX

SESSIÓ INAUGURAL

Les mesures tradicionals catalanes: un garbuix racional, <i>per Gaspar Feliu</i>	9
--	---

PREMI PER A ESTUDIANTS

La recepció dels clàssics medievals catalans al segle XVIII, <i>per Mireia Campabadal i Bertran</i>	31
---	----

ARTICLES

La promoció de la genealogia, l'heràldica i la nobiliària dins la història en general, <i>per Armand de Fluvià i Escorsa</i>	61
La pau i treva del Rosselló de l'any 1217, <i>per Gener Gonzalvo i Bou</i>	67
La República Catalana de 1641: un foc d'encenalls, <i>per Núria Florensa i Soler</i>	75
<i>Tothom se'n va a la població de València</i> . L'emigració mallorquina al Regne de València en el segle XVII, <i>per Antoni Mas i Forners i Joan-Lluís Monjo i Mascaró</i> .	89
¿Qué cosa es la España? L'Espanya composta segons l'austriacista Francesc de Castellví, <i>per Joaquim Albareda Salvadó</i>	113
La fi del censal: reducció de l'interès o vaga de pensions? (1750-1861), <i>per Enric Tello</i>	125
La CNT a Catalunya entre revolució i reforma (1930-1936), <i>per Eulàlia Vega</i>	157

TESIS DOCTORALS

Els remences de l'Almoina del Pa de la seu de Girona (segles XIV i XV), <i>per Rosa Lluch Bramon</i>	171
«Administrar les pecúnies e béns de la universitat». La política fiscal i les estratègies financeres d'un municipi català a la baixa edat mitjana (Cervera, 1387-516), <i>per Pere Verdés</i>	181
Pagesos, mariners i comerciants a la Catalunya litoral. El Maresme a l'època moderna, <i>per M. Alexandra Capdevila Muntadas</i>	193
Cooperativisme i associacionisme agraris a Catalunya: els propietaris rurals i l'organització dels interessos agraris al primer terç del segle XX, <i>per Jordi Planas i Maresma</i>	205
Indústria, salut i condicions de vida. Apunts sobre el primer liberalisme en un entorn urbà (Barcelona 1820-1920), <i>per Carles Grabuleda Teixidor</i>	217
Recensions	229
Notícies de llibres	243
Normes per a la presentació d'originals	259

S E S S I Ó I N A U G U R A L

LES MESURES TRADICIONALS CATALANES: UN GARBUIX RACIONAL

GASPAR FELIU

RESUM

La complexitat de les mesures tradicionals no exclou que hi hagi una racionalitat subjacent, basada en l'ús del cos humà o de la força de treball necessària o dels rendiments de la terra, en l'existència de mesures petites iguals o fàcilment reductibles i de relacions clares entre mesures amb noms diferents i pertanyents a sistemes diferents.

PARAULES CLAU

Metrologia, Catalunya, història.

ABSTRACT

The complexity of traditional measures do not exclude the existence of an underlying rationality, based upon the use of human body, the necessary work force, or land profits; it is also based upon the existence of little measures, equivalent or easily convertible, and upon clear relations between measures with different names and belonging to different systems.

KEY WORDS

Metrology, Catalonia, history.

Que les mesures tradicionals catalanes (i de tot arreu) són un garbuix no requereix gaire demostració: qualsevol que s'hagi enfrontat amb la documentació n'és prou conscient, i l'existència de llibres dedicats a l'estudi de les equivalències n'és la millor prova.¹

Més difícil és justificar *racional*; és evident que la racionalitat d'un garbuix només pot ser relativa. Tanmateix, una certa racionalitat de les mesures tradicionals es pot defensar amb tres arguments:

1. La base humana de moltes mesures, o sigui, la utilització de parts del cos com a unitats i molt sovint també com a instruments de mesura.
2. L'existència d'uns patrons comuns, generalment representats per les mesures petites, usades en espais territorials bastant amplis, si bé formen part de

1. Vegeu, per exemple, per als Països Catalans, la bibliografia que figura a Claudi ALSINA, Gaspar FELIU i Lluís MARQUET (1990), *Pesos, mides i mesures dels Països Catalans*, Barcelona, Curial, col·l. «Biblioteca de Cultura Catalana», núm. 67.

sistemes que poden ser molt diferents i, de vegades, amb lleugeres modificacions amb el pas del temps.

3. L'existència d'una relació lògica entre els diferents tipus de mesures.

La meua pretensió avui només és oferir unes pinzellades de cadascun d'aquests arguments.

Les mesures del sistema mètric decimal tenen un significat científic, unívoc; en canvi, les mesures tradicionals tenien un significat social: d'aquí la seva gran diversitat. Una diversitat que per a la nostra mentalitat resulta atordidora, però que quan l'observem de prop crida l'atenció per dues coses: la seva adaptació a les necessitats dels usuaris i la seva perdurabilitat. D'aquest darrer aspecte en parlarem més endavant; ara ens fixarem en l'adaptació.

Per donar només dos exemples d'adaptació: el patró mètric per mesurar els grans, que no s'han acostumat a pesar fins a temps relativament recents,² és l'hectolitre: 100 L, uns 75 kg de pes, a més del pes de la mesura; o, alternativament, el seu divisor, el decalitre: 10 L. Tanmateix, mentre es van mesurar els grans, el patró usat correntment era el doble decalitre (20 L), pròxim a mesures tradicionals com ara els tres quartans. Aquest ús del doble decalitre es podria atribuir a la semblança amb les mesures anteriors amb cabudes pròximes als 20 L, però la raó és molt més pràctica: 15-18 kg és el pes que un home pot alçar repetidament sense massa esforç, a l'hora de mesurar i ensacar, per exemple. Els sistemes tradicionals disposaven també de mesures més petites, almuds o quartans, d'uns 3 L o 6 L, que representen la quantitat necessària per a l'aliment diari d'un o dos animals.

El segon exemple de racionalitat de les mesures tradicionals prové de la forma de mesurar la terra: no tant per extensió, difícil de calcular, sinó de dues maneres alternatives, la capacitat diària de treball (jornal o vessana) o bé la quantitat de sembradura necessària (quartera o mujada). L'historiador polonès Witold Kula, que és la referència indispensable per parlar sobre què signifiquen les mesures, explica molt bé que els jornals més o menys grans es deuen a la major o menor dificultat que la terra ofereix a ser treballada i, d'altra banda, al fet que hi ha jornals de bous, de mules, de cavar, de vinya...³ Centrant-nos a Catalunya, el nom *vessana* sembla emparentat amb el llatí *versus*, i s'interpreta com la distància que podien llaurar els bous d'una tirada; per tant, li escauen les mateixes consideracions que al jornal.

Kula explica, també, que la cabuda de sembradura (la quartera o mujada) dóna un indicador del valor de la terra més fiable que no pas la superfície: les terres més bones admeten més llavor, s'hi pot sembrar més espès i, per tant, en resulten unitats

2. Una llei dels primers anys del franquisme, relacionada amb el racionament i les taxes, prohibí definitivament mesurar els grans i utilitzar altres unitats tradicionals. Dec aquesta informació a l'amabilitat del senyor Fèlix Oliver, a qui la hi regracio.

3. Witold KULA (1984), *Les mesures et les hommes*, París, Editions de la Maison des Sciences de l'Homme, p. 38-39. Original polonès, 1970.

de superfície més petites. Imposar o reclamar un arrendament igual per mujades de diferent extensió és, per tant, contra l'aparença, més just que taxar a la moderna per metre quadrat.⁴ Tanmateix, relativament aviat, tant jornals com mujades van ser traduïts en extensions fixes per a cada lloc, sovint segurament forçant una mica la seva extensió primitiva per adaptar-la a un nombre rodó de pams, peus o canes quadrats.

De fet, els romans ja havien introduït la mesura de superfície, el *iugerum*, equivalent a 240 per 120 peus romans, que equivalen a 2.485,2942 m². I aquí comença una història impressionant: la quartera de sembradura de Barcelona (unitat de superfície) fa 2.448,2503 m². La diferència amb el *iugerum* és només de l'1,5 %, producte segurament d'una petita modificació per fer equivaler la quartera a 90 per 45 passos de Barcelona,⁵ o de la utilització d'un peu lleugerament diferent: el peu català d'un pam i mig (dos peus tres pams), de 29,156 cm, lleugerament inferior al peu romà, de 29,376 cm.⁶ Per tant, crec que es pot afirmar que la quartera de sembradura té l'origen en el *iugerum* romà i que, contra el que he dit al principi, en aquest cas l'extensió que s'havia de sembrar va determinar la capacitat de la mesura de sembradura, o sigui de la quartera. La quantitat de gra sembrat varia, sens dubte, segons els temps, els llocs i els productes, però els càlculs que vaig fer fa anys per al Pla d'Urgell al segle XVIII⁷ s'acomoden molt bé a l'equivalència quartera de superfície - quartera de capacitat. Al Pla d'Urgell es calculava per al segle XVIII una quartera i mitja⁸ de sembradura de blat per jornal d'extensió, que equival a 62,15 L per quartera d'extensió: la quartera antiga de blat de Barcelona (de 10 quartans) eren 57,932 L, de manera que la diferència és molt petita. Resulta més gran per a l'ordi, pel fet que es diu que se sembraven dues quarteres per jornal, que equivaldrien a gairebé 83 L; no seria descabellat, però, pensar que la relació de 10 a 12 entre la quartera de blat i la d'ordi també era la de la sembra.⁹

Tornant a l'origen dels sistemes mètrics, és ben sabut que les primeres mesures són antropològiques: el dit, el peu, el pas, el pam, el colze (o sigui la distància des del colze a la mà closa), la braça (la distància entre la punta dels dits dels dos braços estesos). Fins i tot les primeres mesures de capacitat tenen origen en l'home: l'almosta (quantitat que cap entre les mans juntes) la braçada (quantitat que es pot por-

4. Witold KULA, *Les mesures...*, p. 40.

5. Accepto l'equivalència que dona Josep PELLICER I BRU (1997), *Repertorio paramétrico-metrológico antiguo*, Barcelona, Madrid, p. 94, en el requadre (el càlcul del text està errat), perquè el peu que usa com a base, de 29,376 cm, té una bona relació amb altres peus anteriors i també amb el peu carolingi; l'opuscle de Claudi D'ALSINA i Lluís MARQUET (1981), *Pesos, mides i mesures*, Barcelona, dona per al *iugerum* una extensió de 2.513,8 m², a partir d'un peu de 29,5 cm, que no s'adapta bé al conjunt dels peus antics.

6. Amb aquest peu, la quartera calculada com 240 per 120 peus donaria 2.448,2503 m²: la diferència amb la quartera estàndard de Barcelona seria d'un 0,0017 %, o sigui, pràcticament imperceptible.

7. Gaspar FELIU (1990), *El funcionament del règim senyorial a l'edat moderna. L'exemple del Pla d'Urgell*, Lleida, p. 117.

8. Quartera de Lleida, de 73,76 L.

9. La quartera d'ordi era un 20 % més gran que la quartera de blat; la relació de sembra seria un 33,33 % superior, de manera que la diferència tampoc no resultaria excessiva.

tar entre els braços i el pit); en aquest sentit el cos humà no dona per a més, però, fins on pot, l'home s'erigeix en mesura de totes les coses.

Les mesures antropològiques tenien l'avantatge de portar-se sempre posades, de ser a la vegada unitat i instrument, i de ser fàcilment relacionables entre elles: les mesures d'un home a un altre no són iguals, però sí prou semblants. I el mateix es pot dir de les proporcions entre les diferents parts del cos. Com diu Vitruvi en el seu clàssic *Tractat d'arquitectura*, el peu és la sisena part de l'alçada del cos; el colze, una quarta part; el colze té sis palmades (la mà de través, no sis pams com sovint es tradueix),¹⁰ i la palmada té quatre dits.

Amb el temps, cada grup humà també va donar una equivalència precisa a cadascuna d'aquestes mesures i, fins i tot, va inventar múltiples per designar les distàncies llargues, com ara l'estadi, mesura de 625 peus romans (183,6 m), o la milla romana, de 1.000 passos (1.836 m) i, per tant, de deu estadis.

Passant a les mesures catalanes, trobem dits (un dit travesser), polzades (el polze travesser, un dit i un terç), palmades (quatre dits, només en documents molt antics), pams, peus, colzades, passos i braces (els dos braços estesos); amb la complicació afegida que hi ha dos pams i dos peus: el pam d'1/8 de cana (pam cana, de 19,4375 cm) i el pam d'1/12 de destre (pam destre, de 23,318 cm),¹¹ el peu d'1/6 de cana (25,93 cm) i el peu antic, pel qual s'acostuma a donar l'equivalència còmoda de dos peus tres pams (29,156 cm). Aquest peu deriva segurament del peu romà, de 29,376 cm, i es troba també definit com a 2/19 de destre (29,685 cm) a les *Ordinacions de Santacília*.¹² També cal tenir present el peu carolingi, de 33,048 cm, 1/8 més gran que el peu romà. Prescindint de la polzada i de la palmada, poc utilitzades, les proporcions a Barcelona eren les que es poden veure en el quadre 1.

A les mesures antropològiques, aviat s'hi van afegir vares d'amidar; en el cas català, es tracta de la cana, l'alna i el destre o la cana de destre. Al principi, es tractava de transposicions de mesures antropològiques: la cana eren vuit pams, per exemple, si bé amb el temps aquesta equivalència es va anar fent lleugerament incerta en molts llocs. Moltes localitats catalanes, especialment al Rosselló i a la Cerdanya, tenien una cana més gran o bé dues canes; la cana més gran és la denominada *cana de Montpeller*, d'uns 1,98 m, utilitzada, sobretot, per mesurar edificis o extensions semblants. L'alna venia a ser mitja cana (quatre pams), però no sempre. D'altra banda, alguns po-

10. ALSINA i MARQUET, *Pesos, mides...*, p. 11.

11. Els dos pams de Barcelona tenen una relació de 4 a 5; segurament responen a pams típics d'home i de dona.

12. S. LLENSA DE GELCÉN (1951), «Breve historia de las medidas superficiales agrarias de la antigüedad y estudio particular de aquellas cuyo uso es tradicional en Cataluña», *Anales de la Escuela de Peritos Agrícolas y de Especialidades Agropecuarias y de los Servicios Técnicos de Agricultura*, vol. x, Barcelona, p. 100, notes núm. 19 i 112, atribueix a aquest peu 29,47 i 29,9462 cm; ALSINA, FELIU i MARQUET, *Pesos...*, p. 148 i 194, repeteixen aquestes equivalències. Es tracta de diferents variants de càlcul sobre el mateix peu degudes al nombre de decimals emprats en la divisió i a la inseguretats en la definició del destre, com veurem.

LES MESURES TRADICIONALS CATALANES:
UN GARBUIX RACIONAL

bles de les Terres de Ponent, com ara Agramunt i Balaguer, utilitzaven a la vegada l'alna i la cana, i fins i tot dues alnes, una per al lli i l'altra per a la llana, i, a més, la cana de Barcelona. Hi ha un territori exclusiu de l'alna que comprèn el Pallars, la franja central de la Noguera, el Segrià, les Garrigues, les muntanyes de Prades, el Priorat, la Ribera d'Ebre i la Terra Alta i, a llevant d'aquesta, una franja més o menys ampla on s'utilitzen l'alna i la cana, sovint en el mateix lloc. La resta era el domini de la cana.

QUADRE 1
RELACIÓ ENTRE DIVERSES MESURES LINEALS CATALANES

<i>Mesura</i>	<i>Dit</i>	<i>Pam</i> <i>1/8 cana</i>	<i>Pam</i> <i>destre</i>	<i>Peu</i> <i>1/6 cana</i>	<i>Peu</i> <i>antic</i>	<i>Colzada</i>	<i>Pas</i>	<i>Braça</i>
Dit	–	1/12	–	1/16	–	1/24	1/48	1/104
Pam 1/8 cana	12	–	5/6	3/4	2/3	1/2	1/4	3/26
Pam destre	72/5	6/5	–	9/10	4/5	3/5	3/10	9/65
Peu 1/6 cana	16	4/3	10/9	–	8/9	2/3	1/3	2/13
Peu antic	18	3/2	5/4	9/8	–	3/4	1/2	9/52
Colzada	24	2	5/3	3/2	4/3	–	1/2	3/13
Pas	48	4	10/3	3	–	2	–	6/13
Braça	104	35/4	65/9	13/2	52/9	13/3	13/6	–

La mesura gran més utilitzada és el destre o la cana de destre. Si bé amb posterioritat va quedar fixat en 2,81 m, amb una equivalència de 12 pams de destre, en els primers temps en trobem, fins i tot només per al destre de Barcelona, diferents definicions, totes aproximades. Per començar, es parla d'un destre *minor* i d'un altre de *major*. El destre *minor* es considera de 10 pams de destre o 12 pams de cana. Però les equivalències donen 6 colzades i un peu i una mica més, que serien uns 13,33 pams de cana o 10,66 pams de destre i, en tots dos casos, «una mica més». El destre *maior* es considera de 12 pams de destre, però tampoc prou exactes: hauria de fer 282,012 cm, però només a Barcelona el trobem definit com a 9 peus i mig antics, 9/5 de cana (279,90), 14 pams i mig (281,84), etc.¹³ La dificultat per trobar una equivalència amb les mesures anteriors indica clarament que es tracta d'una unitat sobrevinguda, originària possiblement de Provença. També apareixen en la documentació, si bé més escadusserament, la perxa, de 8,5 pams de destre, que són 1,9975 m, i l'asta, de 13 pams (3,03 m). El pam, el peu, el colze i la cana també tenen les seves equivalències com a mesura de superfície: pam quadrat, etc.

Segon aspecte: l'existència de mesures o patrons comuns a sistemes molt diversos. De fet, les unitats i els sistemes metrològics formen com capes geològiques que se superposen i es deformen les unes a les altres; en el cas de les mesures, el més

13. Per a més detalls es pot veure Gaspar FELIU (2001), «Algunes consideracions sobre la metrologia altmedieval catalana», *Acta Historica et Archaeologica Mediaevalia*, núm. 22, p. 142 i 144.

fort, militarment o comercialment, imposa les seves normes, però a poc a poc els sotmesos acaben adaptant les noves mesures a les seves pròpies, o sigui a les que estan acostumats. Això, naturalment, provoca canvis i, sobretot, canvis de nom. En aquest sentit, convé tenir presents dues coses:

1. És més fàcil canviar les mesures grans que les petites.
2. És més fàcil canviar el nom que la capacitat.

El resultat és que sota la jungla aparent es poden detectar ací i allà coincidències i permanències sorprenents que permeten posar una mica d'ordre al conjunt. Podríem dir que les decisions sobre les mesures, amb els canvis corresponents, provenen, d'una banda, de l'exercici del poder i del desig de racionalitat i d'unitat, i de l'altra, de la resistència a les imposicions i la dispersió provocada per la ignorància, la incompetència i l'afany de lucre.

Tot i així, es poden detectar una sèrie d'igualtats i de relacions fàcils, de vegades en espais i llocs ben diferents; algunes d'aquestes equivalències per a les mesures de gra es poden veure en els apèndixs I (mesures grosses) i II (mesures petites).¹⁴ L'examen de l'apèndix primer permet observar que la major part d'aquests sistemes són fàcilment reductibles els uns als altres: la quartera de Barcelona és pràcticament igual que la de Vic¹⁵ i 7/6 de la quartera curulla de Girona, i també és 3/5 de la mitgera de Montblanc.¹⁶ Una mica més indirectament, la relació de la quartera curulla de Girona amb el cafís de Lleida (4/25) permet establir l'equivalència entre aquest i la quartera de Barcelona en 75/14; de manera semblant, la relació entre el sester de Cardona i la mitgera rasa d'Anglès (15/8), i entre aquesta i la quartera de Barcelona, permet fixar la relació entre les mesures de Barcelona i Cardona en una proporció de 32/45.

En canvi, els altres dos sistemes, el de Castellbò i el de la Seu d'Urgell, no són tan fàcilment reductibles al conjunt anterior ni tampoc entre ells, però, sens dubte, totes aquestes relacions existeixen, si bé quan les podem conèixer (en el G-22, a final del segle XVI), les equivalències no són prou exactes; però amb menys d'un 1 % de diferència, la carga de la Seu d'Urgell és igual que la de la Vall de Bianya, que és a la vegada 10/11 de la carga de Castellbò: considerant la carga de la Seu d'Urgell com 10/11 de la carga de Castellbò, la precisió és del 99,02 %.¹⁷ La relació entre aquest conjunt i el de Barcelona també es pot intentar a través de la quasi igualtat entre la carga de la Vall de Bianya i la de la Seu d'Urgell i la relació de 21/10 entre les mesures de la Vall de Bianya i la de Vic: però aquesta relació és imprecisa tant pel

14. La llista no inclou més que la relació respecte a una sèrie de poblacions triades que presenten sistemes seguits per altres llocs. Fer la matriu completa resultava massa complex pels resultats que se'n podien esperar. Les equivalències tenen un error màxim d'un 1 %, però moltes són exactes. No he inclòs les mesures iguals a les de Barcelona, que allargarien massa els quadres, que tenen només un valor de mostra.

15. La diferència és d'un 0,12 %, per tant l'hem d'atribuir a un petit error a l'hora de construir l'atuell o de fer el mesurament.

16. La mitgera de Montblanc són 2 quarteres antigues de blat de Barcelona de 10 quartans.

17. El quocient és 1,089 en lloc d'1,1.

que fa a ella mateixa com a la que hi ha entre les quarteres de Vic i de Barcelona. Tanmateix, la relació entre la carga de la Seu d'Urgell i la quartera de Barcelona, que hauria de ser de 2,10, és de 2,166, de manera que la precisió és del 99,21 %.¹⁸

Segurament, l'extensió del conjunt de mesures relacionades d'alguna manera amb les de Barcelona provoca equivalències sorprenents, com ara el cafís de Balaguer, 6 vegades més gran que la quartera de Barcelona i 7 que la quartera curulla de Girona, o que la quartera de Barcelona sigui 1/8 més petita que el sester de Saldes, o que el sester de Cardona sigui 2,5 vegades la mitgera de Parets d'Empordà, o que la quartera de la Garriga sigui 1/8 part del cafís de Lleida i la quartera de Lloret en sigui 1/4 part, i la mitgera de Vilabertran, 1/12 part. També sorprèn la relació de 6 a 1 entre el cafís de Pradip i la quartera rasa de Girona, o que la mitgera de Montblanc sigui 3 mitgeres de Besalú.

Fins i tot amb els sistemes menys reductibles hi ha algunes relacions impensades: la carga de Castellbò són 4 mitgeres rases de Palamós, 11/5 vegades la quartera d'Arenys de Mar i 5/2 de la mitgera de Brunyola i 11/8 de la quartera de Santes Creus. La carga de la Seu d'Urgell és igual a la mesura del mateix nom de la Vall de Bianya, 5/2 de la mitgera curulla de Brunyola i 2/5 del cafís d'Horta de Sant Joan.

Pel que fa a les mesures petites, corroboren la idea anterior de relació entre tots els sistemes i encara permeten trobar més equivalències que les mesures grans. Resultaria avorrit tornar a fer una relació com hem fet per a les mesures grans; només assenyalaré alguns dels casos més xocants, com ara la mesura de Cotlliure, 7 vegades l'almud de Lleida, o la igualtat entre l'almud d'Horta de Sant Joan i el quarteró ras de Girona o entre l'almud de Lleida i el mesuró de Lloret de Mar o entre la punyera de Castellbò i la mesura de Roda de Ter.

A pesar d'aquestes correspondències, sovint ben estranyes, és evident que els canvis existeixen i que mesures en principi unitàries tendeixen a separar-se, sobretot pel que fa les mesures de capacitat. Les raons, tot i que n'hi pot haver més, les podem reduir a dues:

1. La pressió dels poderosos cap a l'engrandiment de les mesures amb les quals cobren els impostos.
2. La dificultat de reproduir una mesura exacta.

En el primer aspecte, Kula assenyala dues formes (a més de la pura coacció) a través de les quals el senyor o els seus administradors augmentaven la quantitat que els havien de pagar els pagesos; la primera era fent mesures cada vegada més baixes i amples: el contingut era el mateix, però si es pagava amb mesures curulles, el comble podia augmentar molt.¹⁹ La segona manera era jugant amb la bona fe dels pagesos: per evitar les discussions amb el comble, proposava mesurar-lo i canviar-lo per una mesura rasa que l'incorporés; al cap d'uns anys, començava a demanar un petit

18. En el cas de Castellbò, hauria de ser una desena part més gran, per tant 11/5, o sigui 95,42 %.

19. KULA, *Les mesures...*, p. 59-60.

comble (una torna), després el comble normal i podia tornar a proposar augmentar la mesura per incloure el comble...

Les mesures canviaven també per la imperícia dels constructors de les mesures noves. De fet, era molt difícil construir una mesura exacta, sobretot si era rodona: si era de fusta, perquè el model podia estar gastat i, per tant, a l'hora de refer-lo la seva capacitat era una mica més petita que la norma; com que aquesta minoració es repetia a cada mesura nova, a la llarga la diferència podia ser significativa. Encara era més difícil aconseguir l'exactitud en mesures de metall, sobretot les de la característica forma bombejada: calcular-ne el contingut a priori excedia segurament la capacitat de càlcul dels artesans de l'època, amb l'agreujant que un bony (o diversos) feien disminuir la capacitat i, per tant, si es prenia la mesura vella com a cabuda per a la nova, sempre hi havia una mica de variació. És precisament per evitar aquestes variacions que algunes localitats tenien establertes les mesures de pedra picada, fixades a la plaça del mercat. D'aquests canvis involuntaris en són bon exemple la sèrie de mesures que varien menys d'un 2 % respecte al quartà de Barcelona.

Quan el 1598 es produí l'enquesta destinada a unificar totes les mesures catalanes a les de Barcelona, que coneixem per la seva cota arxivística (G-22), i que és la millor informació que tenim sobre mesures antigues catalanes, molts pobles deien que usaven la mesura d'un altre poble o d'una vila pròxima, però a l'hora de fer l'escandall, la capacitat resultava diferent.

TAULA 2
MESURES PETITES PRÒXIMES AL QUARTÀ DE BARCELONA

<i>Població</i>	<i>Mesura petita</i>	<i>% diferència</i>	<i>Diferència litres</i>
Estaràs	5,6979	-1,644	-0,0952
El Tarròs	5,7025	-1,565	-0,0907
Hostafrancs	5,7140	-1,367	-0,0792
Cambrils de Mar	5,7328	-1,041	-0,0603
Belianes	5,7329	-1,041	-0,0603
La Roca del Vallès	5,7329	-1,041	-0,0603
Cervera	5,7479	-0,781	-0,0452
La Sentiu de Sió	5,7480	-0,780	-0,0452
Esparreguera	5,7518	-0,715	-0,0414
Montbui (baronia)	5,7630	-0,521	-0,0302
Barcelona	5,7932	—	—
Vilobí del Penedès	5,8536	1,043	0,0604
La Garriga	5,8571	1,104	0,0640
Sabadell	5,8687	1,303	0,0755
El Pont d'Armentera	5,8914	1,696	0,0983
Sant Martí de Maldà	5,9064	1,954	0,1132
Tàrrega	5,9064	1,954	0,1132

El G-22, o millor, l'evolució posterior, presenta encara altres sorpreses: a Lleida, per exemple, la reducció va significar l'abandonament de l'antic sistema propi, basat en el cafís, la faneca i l'almud, pel sistema de Barcelona, basat en la quartera. Però la quartera adoptada no va ser la de Barcelona, de 69,518 L, sinó una altra de 73,76 L, un 6,01 % més gran, dividida en 96 picotins de 0,7683 L, equivalents a 2/9 de l'anterior almud de Lleida, que servia així de lligam entre la mesura nova i la vella.

Cal dir, també, que les mesures canvien al llarg del temps, tot i que poden guardar alguna relació amagada, sense que sovint puguem saber-ne les causes. En un estudi publicat en el volum d'homenatge a Manuel Riu,²⁰ referent a les mesures altmedievals catalanes, vaig detectar dos moments de canvi en les mesures barcelonines a partir de documents que parlen en diversos moments de «mesures noves» i també de les diferents equivalències que apareixen en la documentació, de manera que tenim tres sistemes prou diferents: fins a l'any mil, els dos primers terços del segle XI i a partir d'aquest moment. I continuarien variant en el futur. Per tant, cal estar en guàrdia contra els diccionaris de mesures, que poques vegades precisen el temps per al qual són vàlides les seves afirmacions: moltes de les dades del nostre *Pesos, mides i mesures...* són vàlides per als segles XV-XVI, altres, per als segles XVIII-XIX; allunyar-se gaire de la dada del recull fa augmentar el perill d'utilitzar equivalències errades.

Els canvis en les mesures són, doncs, importants; però la perdurabilitat encara és més impressionant. Josep Pellicer, que ha escrit dos grans reculls sota el títol una mica esotèric de *Repertorio paramétrico-metrológico*, un per a l'antiguitat i l'altre per a l'edat mitjana peninsular,²¹ afirma que els pesos tradicionals de la major part de la Península es poden fer remuntar a les primitives colonitzacions orientals, que al seu torn utilitzaven unitats, l'origen de les quals podia arribar fins als sumeris.

Ens queda per parlar, finalment, de la relació lògica entre les mesures de diferents espècies. En aquest sentit, és interessant destacar que les mesures formen sistemes que relacionen les mesures lineals amb les d'extensió per una banda, cosa que no ens sobta, però també amb els recipients per a líquids i àrids; i aquests, al seu torn, amb els pesos.

Les mesures de capacitat, per a àrids i líquids, eren en principi les mateixes, però aviat es van començar a separar: les mesures d'àrids van tendir a fer-se més grans, atès que els cereals pesen menys que els líquids i, una altra prova de la racionalitat de les mesures tradicionals, el que importava era sobretot el pes. De la mateixa manera, les mesures d'oli solen ser una mica més grans que les del vi, ja que aquest pesa una mica més.²² De fet, sobretot a les Terres de Ponent i a les Terres de

20. FELIU, «Algunes consideracions...», p. 136.

21. JOSEP PELLICER I BRU (1997), *Repertorio paramétrico-metrológico antiguo*, Barcelona, Madrid; JOSEP PELLICER I BRU (1999), *Repertorio paramétrico-metrológico medieval de los reinos hispánicos*, Barcelona, Madrid.

22. A Barcelona, la carga de vi era de 121,4 L i la d'oli era de 124,5 L; a Lleida, la mitgera vella de vi era de 10,434 L i la d'oli era de 11,672 L, etc.

l'Ebre, es parla sovint de càntirs de 28, 30 o 32 lliures, que expressen bé aquesta relació entre la capacitat i el pes. Una altra prova en el mateix sentit, ens l'ofereix la relació entre la faneca de Lleida i el pes del pa, que veurem més endavant.

Tot i la seva antiguitat, el pes requereix un estadi de civilització més avançat que no pas les mides i mesures. En primer lloc, perquè no hi ha cap relació natural amb l'home: les unitats de pes s'han d'anar a buscar a la naturalesa, generalment a partir d'un gra (un gra de cereal per al pes normal i un gra molt més petit, el garrofi, per als pesos petits i exactes, com ara els que tenen relació amb la moneda o la medecina). En segon lloc, perquè pesar requereix disposar d'instruments especials, les balances. Tanmateix, les civilitzacions antigues del Pròxim Orient no només coneixien pesos i balances (com ho testimonien tantes pintures i gravats a les tombes egípcies), sinó que, com ja he dit, moltes de les unitats de l'Europa occidental provenen de pesals remots en el temps i l'espai.

En els pesos, podem diferenciar els pesos grans i els petits; l'enllaç entre els dos sistemes s'estableix a través de la lliura i l'unça, divisors inferiors dels pesos grans i múltiples majors dels petits. Per tant, els pesos grans, destinats a pesar tots els productes a excepció dels de medicina i joieria, són el quintar, la rova, la lliura i l'unça. La relació normal és: 12 unces fan una lliura, 26 lliures fan una rova, 4 roves fan un quintar. Que sigui la relació normal no vol dir, però, que no hi hagi repetides excepcions.

El primer que cal advertir és que, també en el cas del pes, la unitat petita (l'unça) és la que és resistent al canvi, mentre que lliures, roves o quintars poden comprendre un nombre diferent de les unitats inferiors. Una altra característica és la duplicitat entre el pes comercial i el monetari, en una relació 25 a 24 (o sigui el pes monetari és 1/25 o un 4 % més petit que el comercial).²³ Però això és una font de conflictes: sovint, els dos pesos s'unifiquen en la unitat menor per, al cap d'un cert temps, tornar a dividir-se i crear un nou pes monetari 1/25 més petit. Amb el temps, trobem unces diferents i/o lliures formades per un nombre diferent d'unces: podríem dir que el temps tendeix, també, a rosegar lleugerament els pesos. Tot i així, Pellicer pot presentar una sèrie de lliures agrupades entorn als 408 grams (com ara la lliura comercial barcelonesa de 400 grams), que es troba des de Catalunya fins a Rússia; unes altres lliures que ronden els 425 grams es troben des d'Àustria fins a Suècia, però també es poden rastrejar a Catalunya. En canvi, a Itàlia apareixen lliures de menys pes, entorn dels 340 grams.

Segons el mateix Pellicer, el sistema català (barceloní) prové del foceu (recordeu que Empúries era una colònia focea) i aquest, del sumeri, amb una lliura comercial de 408 grams, que amb el temps es va rebaixar a 400 grams. En algun moment, hi va haver d'haver, però, contagi amb l'altre sistema, basat en la lliura de 425 grams, que va quedar fossilitzat en el quintar. El quintar barceloní antic era de 42,5 kg, o sigui, 100 lliures de 425 grams; per fer-lo lligar amb la lliura de 408 grams,

23. PELLICER, *Repertorio paramétrico-metrológico medieval...*, p. 15.

el quintar presenta l'anomalia que la rova és de 26 lliures en lloc de 25 i, per tant, el quintar és de 104 lliures (de 408 grams). Posteriorment, la rebaixa de la lliura a 400 grams no es va resoldre amb un nou augment del nombre de lliures per quintar, sinó rebaixant el quintar a 41,6 kg, o sigui, a 104 lliures de 400 grams.²⁴

El sistema ponderal català és molt més senzill que el de mesures, atès que els noms són sempre els mateixos i els divisors gairebé també: la base és el quintar de 4 roves, de 26 lliures, de 12 unces. El quintar és sempre de 4 roves. Les roves són de 26 lliures (la majoria), però també de 30, 32 i 36 (quintars grossos). Vora la lliura corrent, també apareix la lliura de peix fresc, de 30 unces (2 lliures i mitja) i la lliura carnissera, de 36 unces (3 lliures). Pel que fa a les unces, en trobem de 12 per lliura (la immensa majoria), però també de 14 (Puigcerdà), 15 (vescomtat de Castellbò) i 16 (Ripoll).

En realitat, la primera unitat de pes, la que relaciona el pes com a noció abstracta amb la realitat, és el gra: una unça es defineix com el pes de 576 grams. Això porta el gra a 0,05801 grams per a l'unça de Barcelona. Naturalment, un gra no és igual que un altre; per això, mentre que els divisors d'unitats majors acostumen a ser porcions no gaire grans (2, 4, 8...), la unitat immediatament superior al gra és l'adaram, de 36 grams: el càlcul sobre un nombre més gran de grams permet una major igualtat entre les diferents pesades. De tota manera, els grams també difereixen segons els països: a Anglaterra es fa equivaler a 0,0648 grams; a França, a 0,0531, i a Flandes, a 0,0486.

Com les lliures grosses de peix i de carn, a les vegueries de Lleida i Balaguer, trobem també quintars grossos (formats per 4 roves, però generalment de 36 lliures), quintars i roves grossos utilitzats per pesar productes de gran pes i poc valor; Kula parla del mateix tema per a altres zones.²⁵

Els pesos petits, per a joieria i per a medicina, són diferents dels pesos comercials corrents i també diferents entre ells. Els pesos de medicina i farmàcia parteixen d'un gra més petit, de 0,0462 grams (4/5 del gra de pes). També la lliura és més petita, 3/4 de la lliura comercial. Els divisors intermedis eren: una lliura 12 unces, de 9 dracmes, de 3 escrúpols, de 20 grams, o sigui, una unça de 540 grams. Felip V manà introduir per decret les mesures castellanques, basades en la lliura de 345,07 grams, dividida en 12 unces de 576 grams, amb un pes per gra de 0,0499 grams.

En joieria, la unitat principal era el marc (2/3 de lliura), dividit en 8 unces i aquestes en 4 quarts, de 4 argenços, de 9 quirats, de 4 grams. El marc feia a Barcelona 268,34 grams i el gra 0,0582 grams. Per a Girona es coneixen els divisors, iguals que els de Barcelona, però amb 16 grams per argenç, en lloc de 20. A Lleida, el patró és un marc estrany de 32 unces, de 933,344 grams, que dóna una unça de 29,167 grams, que és la mateixa que el quintar gros de Lleida. A part queden els marcs monetaris, semblants, però no iguals, als marcs de joieria, que no tractarem.

24. PELLICER, *Repertorio paramétrico-metrológico medieval...*, p. 18-20.

25. KULA, *Les mesures...*, p. 94-95.

Finalment, el pa. La metrologia del pa presenta molts problemes, començant per la relació blat-farina i la relació farina-pa, que d'altra banda no són mai iguals. Però d'una manera estàndard podem dir el següent: no hi ha gaire error quan es considera l'equivalència kg de blat - kg de pa.²⁶

Primer problema: les mesures tradicionals són de capacitat. Quant pesa el blat? Actualment, una mica més de 75 kg per hL; és possible que antigament fos una mica menys pesant. L'extracció de farina es considerava que era 10/12 del blat (83,33 L de farina per hL de blat, o sigui, uns 62 kg). A Barcelona, però, la quartera del molí era de 13 quartans; això significaria una extracció de 12/13: un 92,3 %. Possiblement, la diferència és entre extracció total (12/13) i farina (10/12) (la diferència són els segons). No cal continuar per aquí els càlculs. Només a tall de curiositat es pot afegir que els *Costums de Lleida* diuen que per cada faneca de farina s'han de donar 48 lliures de pa; afegint-hi les dues lliures de la puja (1/25), serien 50 lliures. Això em permet dir que la lliura era la lliura carolíngia de 408 grams i la faneca de 27,958 L.²⁷

El pa era venut a pes, però no a tant la lliura de pes, sinó a la inversa: l'encariment del pa no es notava en un major preu, sinó en un menor pes. Per això els pans tenen nom de diners: el pa de ral, la qüerna (4 diners), el dinal (un diner), etc. D'altra banda, el pa era sovint un article intervingut, un abastament municipal i, per tant, sotmès a una estricta normativa. L'abastament del pa és una de les principals preocupacions de les grans ciutats, com ara Barcelona, gairebé una de les ocupacions principals del municipi: s'ha d'assegurar l'abastament de blat, l'emmagatzemament i la conservació, la mòlta, el lliurament de la farina als flequers i, sobretot, la fixació dels preus.

Els preus es fixaven atenent dues compensacions: entre preus alts i baixos, perdent-hi diners en els moments de carestia del blat amb la idea de recuperar-los en els moments de bonança, o sigui temperant les oscil·lacions a l'alça i a la baixa del preu del blat, i encarint relativament el pa blanc per afavorir els consumidors pobres, els quals només tenien accés al pa negre.

Val a dir que tot plegat no era gens fàcil; la gent acceptava de bon grat que quan el blat era car el municipi hi perdés diners, però quan era barat li venia costa amunt pagar el pa més car que el preu del moment, de manera que, a Barcelona, per exemple, repetidament hi havia problemes amb la introducció de pa des dels pobles del pla, més barat quan el preu del blat era baix, però inexistent quan era car. Naturalment, tot això anava embolicat amb el fonamentat convenciment que els administradors del pa sovint feien bons negocis amb la compra de blats per compte de la ciutat.

26. Per a aquest càlcul, vegeu Gaspar FELIU, «L'administració de la Comanda Hospitalera de Barberà: un llibre de comptes de 1410-1411», *Anuario de Estudios Medievales*, núm. 28, p. 207, nota núm. 56.

27. Seguint l'equivalència de kg de blat per kg de pa, tindríem 27,958 L = 20,97 kg, o bé 50 × 0,408 kg = 20,4 kg. Cap altra lliura ni cap altra faneca no donarien equivalències tan aproximades. De fet, a partir de la lliura podríem procedir al revés i estimar el pes del blat en 72,96 kg hL.

Pel que fa a la determinació del preu del pa, en els moments de millor administració es feia mitjançant l'escandall: s'agafava una quantitat determinada del blat o barreja de blats disponible, es portava al molí, es pastava i es determinava la quantitat de pa que se n'obtenia; a partir d'aquí, atenent el preu del blat i la resta de despeses, i també l'«ajuda» que el pa blanc feia al pa negre, es determinaven els preus de l'un i l'altre.

És fàcil d'entendre que el sistema es prestava a tota classe de corrupteles, però la llibertat de venda del pa resultava encara pitjor: els cèlebres Rebomboris del Pa (febrer de 1789)²⁸ no són res més que una protesta davant de l'encariment del pa a causa d'una ordre liberalitzadora del govern central. Em permeto observar que els Rebomboris del Pa es produïren tot just cinc mesos abans de la presa de la Bastilla, que marca l'inici de la Revolució Francesa.

La Revolució Francesa, precisament, en el seu afany de racionalització i d'universalització, va iniciar un nou sistema de mesures, basades no en l'home, sinó en la naturalesa, el sistema mètric decimal, la base del qual és, com és prou sabut, el metre.

28. Enric MOREU-REY (1967), *Revolució a Barcelona (1789)*, Barcelona; Irene CASTELLS (1970), «Els Rebomboris del Pa de 1789 a Barcelona», *Recerques*, núm. 1.

APÈNDIX I
EQUIVALÈNCIES ENTRE MESURES DE GRANS GROSSES

<i>Població</i>	<i>Barcelona</i>	<i>Cardona</i>	<i>Castellbò</i>	<i>Girona rasa</i>	<i>Girona curulla</i>	<i>Lleida</i>	<i>Montblanc</i>	<i>La Seu d'Urgell</i>	<i>Vic</i>
Agramunt				8/9					
Alòs de Balaguer				4 5/12	5	4/5			
Anglès (curulla)									8
Anglès (rasa)	3/4	8/15					19/20		3/4
Arenys de Mar			5/11		1 2/9				
Bagà					1 2/5				
Balaguer	6				7		3 3/5		6
Banyoles (curulla)	2/7								2/7
Barcelona					1 1/6		3/5		
Belianes				1 2/3	1 7/13				
Berga				1 1/2	1 5/13				
Besalú (mitgera)	2/3				7/9		2/5		
Besalú (quartera)							1/3		1/2
Banyoles (rasa)									3/11
Brunyola (curulla)			4						
Brunyola (rasa)								2/5	11/13
Cabrerès, el				1 2/7					
Calonge de Mar (curulla)				10/13					
Cambrils de Mar				1 1/4	1 2/13				1
Campins (rasa)			4						
Canet de Rosselló						5/11			
Canonja, la									1 1/5
Cardona									
Castellbò									
Castelló d'Empúries									4/9
Cervera								5/8	
Cotlliure	2 7/9						1 2/3		
Elna		1 13/15							
Esparreguera									1
Espirà de Conflent	2 4/9						1 7/15		
Estoer						6/13			
Falset	4 2/3						2 4/5		
Garriga, la						1/8			
Girona (rasa)					12/13	13/88			
Girona (curulla)	6/7			1 1/12		4/25			
Granollers	5/8	4/9					3/8		5/8
Guàrdia (baronia)	7/8								
Horta de Sant Joan								2 1/2	
Hostafrancs					1 8/15				

(Continua)

LES MESURES TRADICIONALS CATALANES:
UN GARBUIX RACIONAL

APÈNDIX I
(Continuació)

<i>Població</i>	<i>Barcelona</i>	<i>Cardona</i>	<i>Castellbò</i>	<i>Girona rasa</i>	<i>Girona curulla</i>	<i>Lleida</i>	<i>Montblanc</i>	<i>La Seu d'Urgell</i>	<i>Vic</i>
Hostoles								5	
Illa	2 5/12						1 9/20		
Josa	2						1 1/5		2
Lleida				6 10/13	6 1/4				
Lloret de Mar (rasa)			7/15			1/5			
Montblanc	1 2/3								
Montmajor		1							
Palafrugell (curulla)						1/9			
Palamós (rasa)			1/4					3/11	
Palou de Sanauja									8/11
Palou de Torà								1/3	
Pals (rasa)								2/7	
Parets d'Empordà (rasa)		2/5							
Peracamps		2/3							
Peratallada (curulla)	5/9						1/3		
Peratallada (rasa)						1/10			
Perpinyà		1 11/15							
Pla de la Bleda, el								1/2	
Pobla de Mafumet, la								14/25	
Ponts				8/9					
Prada			1 2/11						
Pradell de la Teixeta	5 3/4						3 9/20		
Prades	5 2/3						3 2/5		
Pratdip	4 3/4			6	5 6/13				
Prats de Balaguer							1 5/12		2 4/11
Preixens		1/4		4/9				1/6	
Ridaura		1 10/13			2 9/10				
Ripoll	2						1 1/5		
Roca del Vallès, la				5/6	10/13				
Roda de Berà						2/9			
St. Feliu de Guíxols (curulla)		2/5							
St. Joan de les Abadesses						1 3/5			
Sabadell	1 2/15				1 2/11				
Saldes	1 1/8								
Sanauja	8/11								
Santes Creus		8/11							
Sta. Coloma de F. (curulla)	1 1/9						2/3		
Sentiu de Sió, la						1/13			

(Continua)

APÈNDIX I
(Continuació)

<i>Població</i>	<i>Barcelona</i>	<i>Cardona</i>	<i>Castellbò</i>	<i>Girona rasa</i>	<i>Girona curulla</i>	<i>Lleida</i>	<i>Monblanc</i>	<i>La Seu d'Urgell</i>	<i>Vic</i>
Sitges	1 1/10								
Solsona		2/3							
Tarròs, el		7/15							
Tivissa							2 9/10		
Torà	7/10								7/10
Tortosa		5 1/6						3 2/5	
Tossa de Mar (curulla)					1 1/9		4/7		
Vall de Bianya, la			10/11					1	2 1/10
Vic							3/5		
Vilabertran						1/12			
Vilobí (curulla)				1 1/10					
Vimbodí						1/13			
Vinebre	5 1/4	3 11/15					3 3/20		

LES MESURES TRADICIONALS CATALANES:
UN GARBUIX RACIONAL

APÈNDIX II
EQUIVALÈNCIES ENTRE LES MESURES DE GRANS PETITES

<i>Població</i>	<i>Barcelona</i>	<i>Cardona</i>	<i>Castellbò</i>	<i>Girona rasa</i>	<i>Girona curulla</i>	<i>Lleida</i>	<i>Montblanc</i>	<i>La Seu d'Urgell</i>	<i>Vic</i>
Agramunt					5/6	9/10	3/7		2 1/9
Alòs de Balaguer									1 3/5
Anglès (curulla)			12/13						
Anglès (rasa)	3/4	8/15					3/5		
Arenys de Mar	1 2/3								
Argelers								9 1/12	
Artesa de Segre		11/15							
Bagà					1 2/5				
Balaguer	3/4	8/15					3/5		
Banyoles (curulla)	3/7								6/7
Barcelona					1 5/9		4/5		2
Belianes				1 2/3	1 7/13				
Berga					12/13				
Besalú	2/3						8/5		
Bonastre								2 6/7	
Brunyola (rasa)			11/15						
Cabrera (rasa)	1 1/12						13/15		
Calaf					1 3/10				
Calonge de Mar (rasa)								1 6/13	
Cambrils de Mar				1 2/3	1/73				
Camprodon									1 4/7
Canet de Rosselló	3 1/4						2 3/5		
Canonja, la									2 2/5
Cardona			1 5/8	2 1/5		2 4/11	1 1/8	3 6/11	2 9/11
Castellbò	13/15			1 6/11			9/13		1 11/15
Castelldefels							17/20		
Castelló d'Empúries	4/15		4/13						8/15
Cervera	1					1 2/3		2 1/2	
Cotlliure	4 1/6					7	3 1/3		
Elna							7/20		
Espirà de Conflent						10/13			
Estaràs		7/10							
Falset	7/12						7/15		
Garriga, la					1 4/7				
Girona (curulla)	9/14	5/11		1 1/12					
Girona (rasa)			11/16		12/13	1	19/40		
Granollers		2/3							
Guàrdia (baronia)		7/15							
Guimerà								2 7/12	
Horta de Sant Joan			17/25	1					
Hostafrancs					1 8/15				

(Continua)

APÈNDIX II
 (Continuació)

<i>Població</i>	<i>Barcelona</i>	<i>Cardona</i>	<i>Castellbò</i>	<i>Girona rasa</i>	<i>Girona curulla</i>	<i>Lleida</i>	<i>Montblanc</i>	<i>La Seu d'Urgell</i>	<i>Vic</i>
Hostoles			11/12					2	
Illa							29/40		
Josa	3/8	4/15					3/10		
Linyola		3/11							
Lleida			11/26					1 1/2	1 12/13
Lloret de Mar (curulla)					12/13	1			
Montblanc	1 1/4	8/9	1 4/9						
Montmajor		1							
Palafrugell (curulla)						1/2			
Palamós (curulla)								9/13	
Palamós (rasa)			1/3				3/13	8/11	
Parets d'Empordà (curulla)								23/25	
Pedra, la								3 9/13	3
Peracamps							1 1/8		
Peratallada (curulla)						7/15	2/9	7/10	
Peratallada (rasa)					5/12				
Perpinyà			47/50				13/20		
Pobla de Lillet, la	7/10								
Pobla de Mafumet, la				2		2			
Portella, la						1 5/7			
Prada de Conflent			6/11						
Pratdip					1 11/13	2	19/20	3	
Preixens									2 1/9
Premià	1 1/12						13/15		
Puigcerdà	1 1/13							2 5/7	
Riudaura				1 4/7					
Ripoll	3/4	8/15					3/5		
Roca del Vallès, la					1 7/13				
Roda de Berà				2				3	
Roda de Ter			1			1 7/15		2 1/5	
St. Joan de les Abadesses						4 12/25			
Sant Llorenç de Morunys			1 7/11		2 1/5	2 3/8			
San Martí de Maldà		29/40							
Saldes						1 5/12			
Sanaüja						1 5/6		2 3/4	
Santes Creus		8/11					9/11		
Saorra		4/13							
Santa Coloma de Farners (curulla)	5/9						4/9	1 2/5	

(Continua)

LES MESURES TRADICIONALS CATALANES:
UN GARBUIX RACIONAL

APÈNDIX II
(Continuació)

<i>Població</i>	<i>Barcelona</i>	<i>Cardona</i>	<i>Castellbò</i>	<i>Girona rasa</i>	<i>Girona curulla</i>	<i>Lleida</i>	<i>Montblanc</i>	<i>La Seu d'Urgell</i>	<i>Vic</i>
Sentiu de Sió, la	1					1 2/3		2 1/2	
Seu d'Urgell, la		11/39				1/3			
Sitges	1 1/10								
Solsona		1	1 5/8			2 9/25			
Tàrrega		29/40							
Tarròs, el		7/10							
Tortosa	6/10					1			1 1/5
Tossa de Mar (curulla)	5/7				1 1/9	1 1/5		1 4/5	
Ullastret						6/13		9/13	
Vall de Bianya, la			10/11		1 2/9				
Vic	1/2	9/31	15/26			13/25	2/5		
Vilassar		9/13							2 1/6
Vilobí d'Onyar (curulla)				1 1/10					
Vilobí d'Onyar (rasa)									1 3/13
Vilobí del Penedès								2 5/11	
Vinçà		2/7							
Vinebre	7/12						7/15		

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

LA RECEPCIÓ DELS CLÀSSICS MEDIEVALS CATALANS AL SEGLE XVIII¹

MIREIA CAMPABADAL I BERTRAN
Universitat de Barcelona

RESUM

La historiografia literària catalana ha centrat preferentment el seu interès en l'estudi de la recepció dels clàssics medievals catalans a partir del segle XIX. Ben poca cosa, en canvi, ha estat dita sobre aquesta qüestió de períodes anteriors, en especial els segles XVII i XVIII. L'article pretén pal·liar aquesta mancança. Partint de la base que els intel·lectuals catalans del segle XVIII coneixien (de manera directa o, de vegades, indirecta) les obres més rellevants, s'hi esbossa una panoràmica de les principals vies d'aproximació al fenomen literari català medieval: des de l'apologia de la llengua, passant per l'anàlisi filològica (és a dir, amb voluntat lexicogràfica, gramatical o ortogràfica) i per la revaloració del passat literari propi (amb les bibliografies i les reedicions com a màxims exponents), fins a la motivació religiosa (centrada en sant Vicent Ferrer o Ramon Llull) o l'interès historiogràfic (suscitat, sobretot, per les quatre grans cròniques). Clou el treball un extens repertori de fonts de l'època.

PARAULES CLAU

Literatura catalana, medieval, recepció, segle XVIII.

ABSTRACT

Catalan literary historiography has centred its interest preferably on the study of the reception of the medieval Catalan classics starting from the 19th century. On the other hand, little has been said regarding previous periods, especially as for the 17th and 18th centuries. This article seeks to palliate this lack. Starting from the assumption that 18th-century Catalan intellectuals knew (directly or, sometimes, indirectly) the most outstanding works, an outline of the main ways to approach the medieval Catalan literary phenomenon is sketched out: from the eulogy to the language, through the philological analysis (that is to say, with a lexicographical, grammatical or orthographic intention) and the new evaluation of our own literary past (with the bibliographies and the reprints as supreme exponents), to the religious motivation (centred on St. Vicent Ferrer or Ramon Llull) or the historiographical interest (arousen, mainly, out of the four great chronicles). An extensive catalogue of sources of the time closes this article.

KEY WORDS

Catalan literature, medieval period, reception, 18th century.

1. La base d'aquest article és un treball d'investigació guardonat amb el Premi de la Societat Catalana d'Estudis Històrics (2003).

En Valencia no se había llegado a perder el lenguaje antiguo como lengua estricta, y hasta cierto punto literaria, pero había perdido toda cultura y sólo se empleaba de un modo chocarrero en asuntos vulgares, con carácter festivo. *En el siglo pasado* ya tenía este carácter lo que se escribía en valenciano, y *los antiguos autores eran, generalmente, desconocidos*.

TEODOR LLORENTE²

Aquestes paraules de Teodor Llorente adreçades a Joaquim Rubió i Ors (en una carta del 22 de gener de 1877) han estat repetides en diverses històries de la literatura amb la voluntat de demostrar la importància de Llorente com a figura cabdal de la Renaixença literària valenciana. La meua intenció aquí, però, no és la mateixa. El que pretenc és analitzar quin tipus de coneixement dels «antics autors» catalans tenien els homes del segle XVIII i quin ús i valoració se'n feia, no només a València, sinó a la resta dels Països Catalans, i així concloure si la darrera afirmació —la qual subratllo— de Llorente (propugnada tot just al segle següent) és encertada o cal matisar-la.

L'estudi de la recepció (i edició) dels clàssics medievals durant la Renaixença o en l'època més contemporània ha gaudit d'algunes anàlisis de conjunt a càrrec de medievalistes i altres estudiosos. No ha tingut la mateixa sort (com tampoc en molts altres aspectes de la cultura) el segle XVIII català. Per aquest motiu, a partir d'una garbellada de materials de l'època, esbossaré unes notes sobre alguns dels interessos que motivaren l'aproximació al fenomen literari català medieval per part dels erudits il·lustrats.

LA LITERATURA CATALANA MEDIEVAL I L'APOLOGIA DE LA LLENGUA

Eduard Valentí (1973, p. 53) constatà que «és un fet que els clàssics [grecoromans] han servit a casa nostra per defensar les causes i les actituds més diverses», entre les quals destacava l'afirmació de la personalitat del poble català. També els clàssics propis han estat emprats sovint amb finalitats reivindicatives. És ben sabut que l'afany apològic del català no s'apaivagà en el decurs de tot el segle (vegeu Comas, 1967 i 2000, p. 75-105; Miquel i Vergés, 1989, p. 75-132; Feliu *et al.*, 1992). La vindicació de la identitat pròpia passava pel fet lingüístic i pel patrimoni cultural medieval. Entremig d'algunes de les defenses de l'idioma matern, s'hi evoquen tota una sèrie d'escriptors i de textos medievals catalans. Però aquests textos no hi són al·ludits com a autoritat (per reafirmar una opinió), ni com a suport lingüístic (pels exemples de diversos mots o construccions sintàctiques), sinó que funcionen com a reforç de l'elogi i com a mecanisme que permet justificar argumentalment el discurs.

2. La citació està extreta de Teodor LLORENTE (1928), *Epistolari Llorente*, Barcelona, Biblioteca Balmes, vol. I, lletra núm. 33, reproduïda a SIMBOR (1980), p. 14, i a FUSTER (1976), p. 147 (les cursives són meves).

Els noms d'escriptors clàssics medievals i la referència als títols de les seves obres (que formen part del cabal de coneixements generals de què disposaven els erudits) apareixen en el moment en què es cataloguen les qualitats de la llengua, especialment, les virtuts extrínseques. La valoració històrica passa en molts casos per l'enaltiment de la poesia i la prosa catalanes medievals. I sovint es reiteren uns mateixos noms, els d'aquells que tingueren una major projecció i que poden ser considerats com a models, com a valors literaris antics. Entre el repertori dels poetes, hi ha una presència permanent de dos insignes autors «llemosins»: Ausiàs Marc (llegit a partir de les edicions i traduccions del segle XVI) i Jaume Roig. En trobem bona mostra en els punts 77 i 78 dels *Orígenes de la lengua española* (1737) de Gregori Maians, que qualifica Marc de «príncipe de los poetas lemosines i gloria immortal de la ciudad de Valencia» i Roig de «maestro» que «escribió también en lengua lemosina con tanto ingenio, suavidad i dulzura, que parece un Anacreonte o Catulo». Agustí Sales, en el judici que encapçala el *Diccionario valenciano-castellano* de Carles Ros (1763), coincideix a l'hora d'exaltar aquests dos autors i considera com a «monuments en llemosí» les *Trobes de Jaume Febrer* i les composicions de Jordi de Sant Jordi (vegeu Maians, 1737; Sales, 1763).

Entre la nòmina dels prosistes, hi apareixen els exponents més rellevants de la historiografia catalana medieval: Josep Ullastre, en la seva *Grammàtica cathalana* (1743), esmenta (p. 28-30) les cròniques de Jaume I («especialíssima» història que «escrigué de sos fets i de sa pròpia mà en llengua llemosina o cathalana») i de Ramon Muntaner. Agustí Eura, en la seva *Controvèrsia sobre la perfecció de l'idioma català* (c. 1720),³ entre els arguments apològètics remet al del català com a idioma de la monarquia (i de la jurisprudència, com diran altres autors del segle XVIII) i com a llengua en què escrivien els reis les seves cròniques (Eura, c. 1720, p. 6-7):

Encara que ara no està en ús, antigament totas las proposicions que feían los reis en las corts y parlaments, encara que se fessen als tres regnes, éran en llengua catalana. Esta era la llengua en què parlàban los reis de Aragón, y ab ella era la cortesia de què aquell temps se preciàban. Las resolucions, així de la casa real com altres, éran en llengua catalana. Las istòrias que de sí mateixos escrigueren així lo rey don Pere 3 com lo rey don Jaume lo Conquistador, las compongueren en llengua catalana.

Un altre criteri de valoració pres com a fonament de diverses apologies és el filològic, el màxim representant del qual és Antoni de Bastero. En la seva obra cabdal, *La Crusca Provenzale* (1724), propugnà la influència de la llengua i literatura provençal (assimilada a la catalana) sobre la llengua i literatura toscanes i la importància dels trobadors com a mestres de la rima vulgar. La «identificació català + provençal = llemosí» permetia ampliar la nòmina dels autors medievals a tots els trobadors i consi-

3. Recordem la confusió entorn de l'autoria del text iniciada a partir de l'afirmació del primer editor, Josep Maria de Casacuberta, que atribuï la seva paternitat a Antoni de Bastero. Quant a Eura, vegeu els treballs de Pep Valsalobre.

derar, per tant, que «los catalanes fueron padres de la poesía vulgar, pasando después esta arte a Italia, Aragón y Sicilia» (Novell, 1756, f. 2v). En aquesta línia, el també acadèmic de la Reial Acadèmia de Bones Lletres de Barcelona Gabriel Casanova, en la seva oració gratulatòria *Sobre la lengua catalana* (1793, f. 6v-7r), argumentava que:

En efecto, todas las naciones aprendieron de nuestros antiguos cantadores la versificación i el arte de la rima en idioma vulgar i los rudimentos de una nueva poética. [...] Nuestros paisanos, que escribieron en su lengua materna, convencieron al orbe de esta verdad, i los Ausias Marchs, los Febrers i los Jordis ostentaron en sus escritos la armonía, la abundancia i suavidad de la lengua catalana.

La mateixa idea pervindria també en els versos d'Antoni Puig i Blanch a *Les Comunitats de Castella* (c. 1823):

En ella també escriviren aquells gais trobadors
amb noble pensament i amb més noble porfia.

I, fins i tot, l'artífex del conegut certificat de defunció del català elogiava la llengua del període medieval (citat a Comas, 1967, p. 27):

La primera, en fin, que dio origen a la poesía vulgar por medio de los trovadores y juglares. [...] El idioma catalán era en el siglo XIII la lengua de las cortes de Aragón, Mallorca, Sicilia y Provenza. [...] La corte de nuestros condes de Barcelona fue el asilo de los talentos poéticos de los siglos XII y XIII, cuyos sucesores, ya reyes de Aragón, continuaron la protección a ese género de literatura.

També per demostrar les virtuts intrínseques del català (qualitats com ara la brevetat o la concisió, la còpia, la propietat, l'harmonia, la suavitat, la gràcia i l'elegància), els apologistes recorrien a textos literaris medievals. I entre tots els tòpics atribuïts a la llengua, el més reiterat fou el de la brevetat, més en concret, el del monosil·labisme. És per aquest motiu que al costat del nom de Marc apareix, amb freqüència, el de Jaume Roig, considerat l'exemple paradigmàtic de laconisme i concisió. No voldria, però, atribuir als homes del segle XVIII l'originalitat d'aquest argument: ja remeté a Roig Gaspar Escolano el 1610 en la seva *Década primera de la historia de la insigne y coronada ciudad y Reino de Valencia*. Concretament, es referí a la impossibilitat que tingueren els castellans de traduir-lo, ja que el castellà no disposa de tanta condensació ni mots breus com el català, cosa que també els ocorregué amb Marc. Durant el segle XVII, ja s'al·ludeix, doncs, l'obra de Roig com a exponent d'aquesta qualitat i se'n copien versos de mostra. Així ho féu, per exemple, el jurista Llorenç Mateu i Sanç en el seu tractat *De regimine urbis et regni Valentiae* (vegeu Almela, 1951, p. 109-110).

De ben segur que fou aquesta tradició passada, l'interès per la paremiologia despertat al segle XVIII i la seva voluntat de recuperació de la llengua al nivell popular, el que impulsà el lexicògraf valencià Carles Ros (considerat un dels màxims de-

fensors del monosil·labisme) a reeditar l'obra poètica més «popular» d'entre tots els clàssics medievals, *Lo libre de les dones e de concells donats per mossèn Jaume Roig a son nebot En Balthasar Bou, senyor de Callosa*.

A partir d'aquests i altres testimonis que llisto al final de l'article, s'observa que totes les referències a autors o a textos literaris medievals catalans tenen un denominador comú, que es pot concretar en tres aspectes essencials:

a) la justificació de les qualitats (extrínseques i intrínseques) del català emparades en l'evocació de «glòries pretèrites» (com, per exemple, la brevetat, a través de l'*Espill* de Jaume Roig, o el fet de ser l'idioma de la monarquia i l'emprat per redactar les cròniques d'atribució reial);

b) el desig de tornar a la llengua el prestigi que tenia a l'època medieval (no només com a llengua de grans produccions literàries, sinó també com a llengua de cort);

c) la demostració de l'aptitud del català per a tots els àmbits, incloent-hi el literari (amb dades sobre la recepció i l'admiració per part d'altres nacions de les obres de personatges il·lustres catalans, com ara Ausiàs Marc): el fet que a l'època medieval s'hagi vist florir la literatura en català implica que la llengua en si no té cap condicionament negatiu que impossibiliti la creació d'una literatura culta de qualitat.

En essència, la finalitat darrera de totes les apologies era la justificació de la validesa del català en tots els espais culturals. I el seu objectiu subjacent era la recuperació de la llengua en l'ús culte i el consegüent renaixement de la literatura catalana. A final de segle, Antoni Francesc de Tudó (1792, f. 111v) declarava explícitament la necessitat de reconèixer el passat gloriós de la llengua pròpia i d'una tradició de la qual s'han de sentir hereus «a fin de que [...] vuelva a florecer nuestra literatura catalana, que, por tan desgraciado evento, ha quedado sepultada su memoria, con justo sentimiento de los verdaderos amigos del país».

Vinculat estretament a les apologies de l'idioma, es produeix al segle XVIII un corrent de revaloració del passat literari propi, que queda reflectit en la proposta d'edició d'obres fonamentals d'autors valencians feta per Lluís Galiana (vegeu Galiana, 1763; Pellicer, 1986). Es tractava d'un magne projecte d'edició de clàssics medievals catalans (paral·lel al que proposaria, anys més tard, Manuel Milà i Fontanals a Joaquim Rubió i Ors en una lletra de 1851; vegeu Aramon, 1955, p. 202), que pretenia donar a conèixer al públic textos catalans antics, amb una voluntat de restauració de la llengua i la literatura.

Tan sols llistaré les obres de la literatura catalana medieval que l'ontinyentí considerava imprescindibles en la seva Biblioteca Clàssica Valenciana, com ha estat anomenada per Jordi Rubió i Balaguer. Eren: entre les peces historiogràfiques, el *Llibre dels feits* de Jaume I (al qual anomena *Historia de la conquesta de Valencia*), i entre les de jurisprudència, els *Furs de València*; en vers, les sempre presents *Obres* d'Ausiàs Marc, l'*Espill* de Jaume Roig (al qual dona el nom de *Cudolada o Libre de consells*) i les *Tro-*

bes de Jaume Febrer; en prosa, la *Vita Christi* d'Isabel de Villena, la *Vida de sanct Onofre, confessor e hermità*, d'autor anònim, i les *Regles d'esquivar vocables o mots grossers o pagesívols*, i, finalment, entre les traduccions, la d'Antoni Canals dels *Dictorum factorumque memorabilium* de Valeri Màxim, la *Història d'Alexandre* traduïda al català per Lluís de Fenollet a partir de la versió italiana de Pier Candido Decembrio, la traducció de Roís de Corella de la *Vita Christi* de Ludolf de Saxònia, el *Menyspreu del món* de Joan Gerson, traduït per Miquel Peres, i la *Vida de la seràphica sancta Catherina de Sena* en les versions de Miquel Peres i de Tomàs Vessac.

Una biblioteca que, malauradament, mai no veuria la llum, malgrat que era de gran utilitat perquè «con una colección que se hiziesse de estas obras se remediaría mucho el defecto de la lengua valenciana, porque en ella aprenderíamos toda la pureza i elegancia que contiene este idioma» (Galiana, 1763, s. p.). El relleu seria pres, en certa manera, per Constantí Llombart i el seu projecte de *Biblioteca Valentina*, tot i que només en foren publicats dos volums.

L'INTERÈS FILOLÒGIC PER LES OBRES CATALANES MEDIEVALS

Amb tot, no es pot pas dir que l'interès demostrat pels apòlogistes constitueixi un veritable interès, podríem dir-ne, de caràcter filològic. Els textos citats serveixen de fonts argumentals i en cap moment no s'aprofundeix en la seva anàlisi, sinó que actuen tan sols com a testimonis de l'esplendorosa realitat passada a la qual es voldria retornar.

a) L'estudi de la llengua

Al costat de les apologies sorgeixen una sèrie d'erudits que es dediquen a l'estudi de l'idioma matern. I és que, malgrat el progressiu abandonament del català per part de les classes altes, membres de la Reial Acadèmia de Bones Lletres de Barcelona, com ara Antoni Elies i Robert o Antoni Alegret, exposen la necessitat de poder disposar d'unes eines bàsiques que permetin escriure correctament, o sigui, una gramàtica i una ortografia catalanes.

Elies i Robert rebé l'encàrrec, de part de la corporació barcelonina, de confegir una gramàtica catalana. En el seu extens discurs *Qué autores o documentos catalanes existen que puedan conducir para arreglar una gramática catalana. Catálogo de las obras que se han escrito en lengua catalana desde el Reynado de don Jayme el Conquistador* (segles XIII-XVII), llegit el 1795, confessa la seva impossibilitat de dur a terme aquesta tasca i, després de constatar la insuficiència de les obres teòriques, diccionaris o vocabularis i gramàtiques de la llengua catalana, passa a indicar els documents pràctics que li semblen més adequats per desenvolupar-la. Primerament, destaca peces que van de la segona meitat del segle XI a la primera meitat del segle XIII (textos jurídics, usatges i ordinacions, i una traducció de la Bíblia). Serà, doncs, a partir de la segona meitat d'aquest segle que iniciarà el seu catàleg, perquè «a mediados del siglo XIII se extendió el uso de la lengua en los escritos literarios, y un gran número de poetas la hizo resonar con sus cánticos amorosos por casi toda la Europa con aplauso extraordi-

nario». I no s'està d'aconsellar algunes de les obres literàries medievals, no pel seu valor literari, sinó perquè les considera d'una major qualitat lingüística (f. 2v):

[...] me aventuro a decir que me parecieron muy recomendables para lo que se intenta las obras de Eximenis, entre los escritos del siglo xiv; de Boades (según la muestra) y de Malla entre los del xv; de Bosc y los poetas Garcia y Fontanella entre los del xvii; y finalmente las constituciones de Cataluña en todo siglo. Esa Real Academia tiene socios con proporción para leer y examinar las obras catalanas de quienes debe esperar más acertado dictamen.

Tres anys abans (el 1792), Antoni Alegret havia remarcat la necessitat d'una ortografia catalana. L'objectiu de la seva dissertació sobre *La ortografia catalana* era, com ell mateix ens indica, «notar las diferencias particulares entre el modo de escribir antiguo y el moderno en catalán, esto es, entre el modo ortográfico de oy día respecto de otro tiempo» (f. 1r). El discurs en si no té un interès particular per al tema que aquí tracto perquè, a diferència del d'Elies, no ens remet a cap obra medieval literària concreta com a fonament per a la confecció de l'ortografia. Tot amb tot, de la mateixa manera que ho féu Elies, constata, entre altres factors associats a la gramàtica històrica o l'etimologia i a la dialectologia sincrònica, la conveniència d'acudir a l'estudi de llibres catalans antics (essencialment medievals, de l'«edad de oro de la lengua catalana») i la gran dificultat per accedir-hi.⁴

Paral·lel al discurs d'Alegret i amb la intenció d'elaborar una ortografia catalana, Ignasi Torres i Amat llegí a la sessió acadèmica del 15 de març de 1805 un treball sobre *Qué autores o documentos catalanes existen que puedan servir de modelos para arreglar la ortografia catalana*. Després de citar autors d'ortografies catalanes i les seves obres, els llibres impresos que considera que mantenen una ortografia bastant correcta i algunes peces inèdites dels acadèmics, es refereix als autors medievals concrets que no es poden menystenir (Torres i Amat, 1805, f. 3r-v):

Solamente debo añadir la historia del rey don Jayme, las obras de Castellnou, de Felip de Malla y de Eximenis, cuyos ms. se hallan en la biblioteca de los padres carmelitas descalzos, la crónica de Ramón Montaner, los *Ensenyaments de bona parleria*, la traducción catalana de la *Ciutat de Déu* de san Agustín, las crónicas de Desclot y la historia de Cataluña del padre Gil, jesuita, que se hallan en la biblioteca obispal; y las obras de san Guillermo (comúnmente citado sin esta recomendación y con el solo nombre de Guillermo IX), de san Guillermo —re-pito—, duque de Aquitania, que tiene la gloria de ser el primer poeta provenzal. Estos, por ser los autores más antiguos de nuestro idioma hacen formar una idea cabal y exacta del genio, construcción y facundia de la lengua catalana.

Alegret acabava el seu discurs exposant la necessitat de creació d'un diccionari de la llengua catalana. El 1803 tres membres de l'Acadèmia barcelonina, Joaquim Es-

4. Alegret, en canvi, sí que assaja alguna norma ortogràfica. Mila Segarra ens ha revelat que aquest discurs és una còpia (amb petits canvis) de l'estudi ortològic i ortogràfic de la llengua catalana recollit a Pere Màrtir ANGLÉS, *Prontuario ortbológico-gráphico trilingüe* (1742).

teve, Josep Bellvitges i Antoni Joglar, publicaven el primer volum del *Diccionario catalán-castellano-latino*. I ja en junta particular de 29 d'agost de 1769 s'exposaren les fonts a què calia acudir per a la seva redacció, fonamentalment medievals:

Los *Usatges de Catalunya*, con sus comentadores; las *Consuetuds* de Sanctacília; la *Història del rey don Jaume*, la de don Pere terç; los historiadors Muntaner, Tomich, Carbonell, Desclot, Pujades, també, y Bosch (encar que modern), Onofre Menescal en son *Sermó del rey don Jaume Segon*; las obras de fra Francesch Eiximenis (són, entre otras, *Lo llibre de las dones y Lo Christià*, imprès en València en 1484), de Arnaldo de Vilanova, Antich Roca y de Onofre Pou, y de est, particularment, son *Thesaurus puerilis*; la *Vida de Alexandre*, de Lluís de Fenollet, traducida de Quinto Curcio; la versió dels *Metamorphosis* de Ovidi, de Francesch Alegre y sas allegorias sobre las Faules; los poetas mossèn Jordi, Ausiàs March, fra Anselm Turmeda, Vicens Garcia; los escrits del Rector de Bellesguart y los de Fontanella; Jalpí, *Història de Gerona* y la *General de Cathaluña*, ms.⁵

Al País Valencià, Manuel Joaquim Sanelo també considerava imprescindibles els escriptors medievals (com, per exemple, Jaume Roig, Ausiàs Marc, Miquel Peres o Bernat Fenollar) a l'hora d'elaborar un diccionari d'autoritats (vegeu Gulsoy, 1970).

Precisament aquest interès lexicogràfic era present de manera rellevant en la dedicació filològica d'Antoni de Bastero (vegeu els estudis de Francesc Feliu). A l'arxiu de la Reial Acadèmia de Bones Lletres de Barcelona es conserven alguns dels manuscrits del canonge gironí, d'entre els quals n'he revisat un parell amb especial atenció. El primer, unes *Notes filològiques al Tirant lo Blanch*, un buidatge lexicogràfic en què anota sempre el context dels mots o de les expressions que li interessin i que subratlla en la citació. En veure la vàlua lingüística del document (en concret, degué consultar l'exemplar incunable de la Biblioteca Universitària de la Sapienza), Bastero s'hauria decidit a fer-ne un buidatge exhaustiu (vegeu Feliu, 2000, p. 65-66).

Un buidatge similar el trobem en el quart volum de la sèrie dels seus *Zibaldoni*, concretament al *Zibaldone provenzale*, que es conserva com a manuscrit 239 de la Biblioteca de la Universitat de Barcelona. El tom, que sembla ordenat temàticament, conté còpies de fragments de tractats de medicina, de religió i d'obres historiogràfiques, extretes en bona part de còdexs medievals vaticans. Destaco, però, només dues de les obres fonamentals de la literatura catalana medieval: els «*Consells* de Jaume Roig contra las donas —còdex antic manuscrit vaticà in folio. Aprés que torní de Roma lo trobí de ventura, estampat in 8º, y lo comprí»⁶ (f. 59r-86r) i la «*Crònica del rey En Pere*, etc., que ell mateix compongué y escrigué de sa mà pròpia —és en la dita *Crònica* de Carbonell» (f. 102r-116r).

Els altres manuscrits que exemplifiquen l'aproximació lexicogràfica són els 3-II-11 i 3-II-13 de l'arxiu de l'Acadèmia, els quals constitueixen diversos materials per a l'ela-

5. Acta de la junta particular del 29 d'agost de 1769 (Arxiu de la RABLB, 1-II-2, f. 7r-v).

6. Potser es refereix a l'edició que en féu Carles Ros el 1735.

boració de *La Crusca Provenzale*. L'estructura és semblant en tots els casos: primer hi ha una definició del mot o de l'expressió en italià i després passa a exemplificar-ne els usos a través de passatges de diversos autors. Tot i que la major part de vegades cita com a autoritat versos de trobadors provençals (Bertran de Born, entre d'altres), des de la perspectiva de l'historiador de la llengua literària, espigola cobles de Marc i versos de Roig, fa referència a les obres d'Eiximenis i de Turmeda, reproduïx fragments de textos d'interès històric procedents dels arxius (de Muntaner, de Pere Tomic i de Pere Miquel Carbonell) i transcriu, d'entre els moderns, les de Vicent Garcia i Fontanella (Feliu, 2000, p. 83). La selecció dels passatges que il·lustren els usos de cadascun dels termes demostra un coneixement aprofundit i un examen directe dels documents que buida.

Tampoc no puc passar per alt la qüestió del llemosinisme (vegeu Rafanell, 1991) relacionada amb l'estudi de l'origen del català. Ja he anat recollint, encara que no fos la meua intenció primordial en aquell moment, algunes de les afirmacions sobre aquest tema; observeu si no tots els moments en què, en els epígrafs anteriors, apareix el secular terme de *llemosí*. Aquest mot, com a sinònim de 'llengua catalana', fou molt emprat, especialment pels valencians, al segle XVIII. D'aquesta manera, doncs, s'assignava al català l'origen i les qualitats pròpies de l'occità de Llemotges i s'assimilava la literatura catalana medieval a tota la literatura provençal. L'erudit que defensà més aferrissadament aquesta teoria fou Bastero, qui, com he dit, a la seva *La Crusca Provenzale*, identificava el català amb el provençal i pretenia demostrar la seva influència sobre la llengua i literatura italianes («E riflettendo che la lingua provenzale è la stessa appunto che la mia materna catalana, come attestano parecchi autori», Bastero, 1724, p. 5).

La mateixa identificació de la llengua provençal i la catalana la féu un altre erudit, el qual, tot i que era molt important per les seves obres de crítica i història literària, no ha estat gaire remarcat per aquest aspecte del llemosinisme. Em refereixo a Joan Andrés i Morell, autor de la magna obra, en set volums, *Dell'origine, progressi e stato attuale d'ogni letteratura*. Segons Andrés, existí un «language catalán-provenzal» i, en el volum II (de la traducció publicada pel seu germà), dóna algunes pinzellades de la poesia que anomena, consegüentment, *catalano-provenzal*. Aquesta identificació fa que autors com ara Ausiàs Marc, Jordi de Sant Jordi, Ramon Muntaner, Joanot Martorell o Jaume Roig ocupin un lloc privilegiat en la història de la literatura universal. En el volum III, en què tracta de la poesia en general, dedica un apartat a la poesia provençal, la qual considera filla de l'aràbiga. Anomena Ausiàs Marc el Petrarca dels provençals i assimila el *Tirant lo Blanc* al *Decameró* de Boccaccio, amb una voluntat explícita de prestigiar aquests escriptors catalans medievals i les seves obres. Sens dubte, les seves valoracions no són purament lingüístiques i aquestes consideracions literàries ens acosten a l'epígraf següent.

b) L'interès literari

Pròpiament dit, no existí al segle XVIII la figura d'historiador de la literatura catalana medieval ni tampoc es proposaren la reconstrucció d'un marc històric: els

primers «manuals» d'història literària catalana no apareixerien fins al segle XIX. Amb tot, el rigor en les descripcions codicològiques fetes per Antoni de Bastero de còdexs trobadorescos consultats a la Biblioteca Vaticana (descripcions no gaire allunyades de les actuals, cosa que el caracteritza com a precursor de la filologia moderna en aquest àmbit), la prolixa anàlisi dels elements que cal tenir en compte a l'hora d'acostar-se als manuscrits (la procedència, l'autor, la naturalesa —original o còpia—, les regles materials i formals, etc.) feta per Josep de Móra i Catà, marquès de Llo, en les seves *Observaciones sobre los principios elementales de la historia* (1756), i una sèrie de discursos acadèmics entorn dels trobadors i la gaia ciència (entre altres, la dissertació de Josep de Vega i de Sentmenat que pretenia *Dar razón de los más famosos poetas provençales que hicieron florecer la que llamaban Gaya Sciencia* (1777), constitueixen una bona mostra d'acurada aproximació filològica als textos antics i de contribució al coneixement i reivindicació dels autors medievals catalans.

Quant a la literatura catalana medieval, sorgiren al segle XVIII diverses polèmiques suscitades entorn de l'autoria de certs textos o sobre la llengua en què foren escrits originàriament. La nota comuna d'aquestes controvèrsies és que tot sovint queden reflectides en les cartes que s'envien els erudits i, fins i tot, encara que el model epistolar no sigui real, pot ser emprat com a forma literària per vehicular les opinions divergents. Així, els ja citats Gregori Maians i Lluís Galiana discutiren, en un parell de cartes de 1762, sobre la llengua en què fou escrit el *Tirant lo Blanc*. Mentre Galiana arriba a inferir que Cervantes havia de saber català per poder llegir el *Tirant*, Maians (biògraf de l'autor d'*El Quixot*) li corregeix aquesta opinió i li dona notícia de l'existència d'una traducció castellana de l'obra:

Tirant lo Blanch se escriví originalmente en valenciano, después se tradujo i se imprimió en lengua castellana en Valladolid año 1511. [...] Cervantes [...] la leyó en castellano i, como fue soldado, no negaré a V. Md. que entendiese nuestra lengua, i que le pareciese graciosa, pero no consta que supiese hablarla.

El *Llibre dels feits* de Jaume I també mogué una controvèrsia a final del segle. Josep Villarroya publicava el 1800 una *Colección de cartas histórico-críticas en que se convence que el rey don Jayme I de Aragón no fue el verdadero autor de la crónica o comentarios a su nombre*. Villarroya, que pretenia traduir-la al castellà amb algunes notes de caràcter històric, exposa en vint-i-sis cartes (datades del 5 de setembre de 1798 al 16 de març de 1799) la seva manca de convicció entorn de l'autoria reial amb arguments —que recull al pròleg— com ara:

[...] que se omiten los sucesos más grandes, peregrinos y memorables que acaecieron al expresado monarca en la larga duración de su vida, que se le pinta como impostor y detractor del buen nombre del rey don Pedro, su padre, y de dos nobilísimas damas, y últimamente que, después de muerto, se le hace hablar y escribir la referida *Crónica* o *Comentarios*.

En la darrera lletra presenta la hipòtesi de l'autoria de Pere Marsili.

Joan Andrés, en la seva *Disertación sobre las causas de los pocos progresos que hacen las ciencias en estos tiempos* (escrita entre 1779 i 1781), afirmava que «la bibliografía es un medio que sirve para conducir al conocimiento de los libros útiles, i ahora se ha hecho de ella una nueva ciencia, en la qual muchos se paran, sin pasar a leer los libros» (1788, 2a edició, p. 37). Certament, en el decurs del segle proliferaren, amb una voluntat catalogadora i de fer inventari, una sèrie de biobibliografies i el que podríem anomenar *catàlegs d'autors i obres*.

Quant a aquest tipus de treballs, el màxim exponent fou el bibliògraf castellà del segle XVII Nicolás Antonio, que recollí nombroses dades sobre els escriptors hispànics des d'August fins al 1672 en les seves dues obres *Bibliotheca Hispana Nova* (1672) i *Bibliotheca Hispana Vetus* (1696). Aquest parell de biblioteques d'autors tingueren un gran ressò a tota la Península i van ser usades com a base de la resta de biobibliografies realitzades amb posterioritat. És al País Valencià on trobem la continuïtat de l'obra bibliogràfica d'Antonio gràcies a la tasca de Josep Rodrigues i de Vicent Ximeno. El 1703 moria el trinitari Josep Rodrigues quan estava preparant l'edició de la seva *Biblioteca Valentina*, els primers plecs de la qual foren publicats el 1695, però que no veuria la llum íntegrament, per pressions internes de l'orde, fins al 1747 (i apareixeria amb un complement d'Ignasi Savalls). El mateix any, Ximeno publicava *Escritores del reino de Valencia, chronológicamente ordenados desde el año MCCXXXVIII de la christiana conquista de la misma ciudad hasta el de MDCCXLVII*, que, com ens diu en el prefaci, havia començat essent una addició per al seu propi ús de la Biblioteca de Rodrigues.

A més d'aquestes dues biobibliografies, de manera impresa o manuscrita, els il·lustrats revisaren l'obra de Nicolás Antonio i hi feren addicions. El més destacat de tots fou Francesc Pérez Baier, que publicà el 1788 la *Bibliotheca Hispana Vetus* amb noves informacions (*curante Francisco Perezio Bayerio, [...] qui et prologum et auctoris vitae epitomen, et notulas adiecit*). També realitzaren aquesta tasca Lluís Galiana, Pau Ignasi de Dalmases i Ros (BUB, manuscrit 712 i BC, manuscrit 729/XI) o Pere Serra i Postius (BC, manuscrit 2000).

D'entre els catàlegs d'autors i obres, en sobresurten un parell: l'*Índice histórico y noticias extensas de los autores cuyos libros manuscritos se citan y se hace mención en este libro* que afegí Serra i Postius al final dels *Prodigios y finezas de los santos ángeles en el Principado de Cataluña*, escrita el 1716 i publicada, a instàncies dels seus amics, el 1726. Es tracta d'un repertori de manuscrits inèdits tant d'autors antics com dels escriptors barcelonins del seu temps (incloent-hi els seus propis manuscrits). L'altre és el catàleg d'Elies i Robert, al qual ja he fet referència quan tractava la qüestió de l'estudi de la llengua.⁷

7. Albert ROSSICH (1984), «Francesc Vicent Garcia: tres segles i mig de referències escrites», *Arxiu de Textos Catalans Antics*, núm. 3, p. 262, constata que el text de Josep Salat afegit a la segona edició de la *Gramàtica y apologia de la lengua catalana* de Josep Pau Ballot «és substancialment una apropiació fraudulenta d'un catàleg que elaborà Elies i Robert».

Amb l'esperit enciclopèdic propi dels homes de la Il·lustració i seguint un ordre cronològic (per segles), llista les més rellevants obres de la literatura en llengua catalana a través dels diversos manuscrits i edicions (i d'alguns dels quals dóna la localització exacta en biblioteques o arxius). Sempre partint de la concepció del segle XVIII de *literatura* com a 'conjunt de manifestacions culturals escrites', presenta un panorama de la producció medieval (i moderna) força complet: hi tenen cabuda tant textos originals catalans com traduccions d'obres clàssiques medievals; tant textos històrics com literatura científica o peces ascètiques i pietoses. Només s'hi troben a faltar obres com ara el *Curial e Güelfa*, que no seria descobert fins a l'any 1901 per Antoni Rubió i Lluch o *Lo somni*, de Bernat Metge, que no ho seria fins al 1889 per Josep Miquel i Guàrdia. Així, i malgrat que no havia pogut acomplir l'encàrrec manat, la tasca de sistematització dels textos que féu Elies esdevé un document essencial per conèixer quines obres medievals catalanes eren considerades al segle XVIII peces fonamentals de la cultura catalana.

He fet aquesta breu panoràmica entorn de les biobibliografies i els catàlegs d'autors⁸ perquè, tot sovint, l'aproximació als textos medievals catalans no és directa, sinó indirecta i a través d'aquesta via. Aquestes obres constitueixen la font principal d'on puen bona part de les informacions els erudits il·lustrats i, com afirmava Andrés, hi ha qui les usa «sin passar a leer los libros». Aquest és el cas, per exemple, d'Elies i Robert, que construï el seu inventari refonent les diverses dades que tenia a l'abast gràcies a les biblioteques d'Antonio, de Pérez Baier i de Serra i Postius, els quals cita en tot moment.

L'altra via d'accés als clàssics medievals és l'aproximació directa als textos a través de còpies manuscrites (amb comentaris o sense) i d'edicions fetes al segle XVIII. Aquest fet respon no només a un interès literari, sinó també al desig de conservació del patrimoni cultural propi, ben característic en el terreny de la llengua catalana i extensible al de la literatura. Així, Gregori Maians reconeixia el valor arqueològic (filologicohistòric) dels llibres antics, i és gràcies a aquesta voluntat conservadora (la mateixa que també impulsava el projecte d'edicions de clàssics de Lluís Galiana), que ens han pervingut moltes obres que d'una altra manera s'haurien perdut.

Quant a les reimpressions, ja he citat l'edició que féu el 1735 Carles Ros de l'*Es-pill* de Roig. Un altre valencià, el canonge Teodor Tomàs, patrocinà les reimpressions del *Verger* (1732) de Miquel Peres i la *Vida de santa Caterina de Sena* (1736). I és que fou notable l'interès que suscitaren les reedicions a la València del se-

8. No em referiré a les *Memorias para ayudar a formar un diccionario crítico de los escritores catalanes, y dar alguna idea de la antigua y moderna literatura de Cataluña* de Fèlix TORRES I AMAT (1836), que depassen l'emmarcament cronològic d'aquest article.

9. En aquest sentit, FUSTER (1976), p. 152-153, recorda les figures d'Onofre Soler o Francesc Xavier Borrull, del qual explica que quan no podia obtenir l'imprès original se'n feia treure còpies manuscrites.

gle XVIII:⁹ «Después de la aprobación del padre Galiana y mía, a tropas buscan en las librerías libros valencianos», afirmava Maians el 1764.¹⁰

També cal mencionar el ressò que tingué la publicació (en versió catalana i castellana) al *Diario de Valencia* de les *Trobes* del pseudo-Febrer (1 de setembre de 1791 - 30 de juny de 1795). Es tracta d'un poema heràldic, descobert per Vicent Ximeno, atribuït a un pretès cavaller del segle XIII, Jaume Febrer, però que, en realitat, fou redactat a València entre 1650 i 1680.¹¹

Però no només a través de reedicions es pot tenir un accés directe als textos. L'interès conservador i historicista féu que es copiessin a mà diverses obres. Destacaré, només com a mostra, dues còpies manuscrites conservades a la Biblioteca de Catalunya. En el foli 1 del manuscrit 1004 hi ha els capítols 389-390 de la primera part del *Dotzè* (que també és llegeixen al *Regiment de la cosa pública*) de Francesc Eiximenis. Molt més important és la còpia del *Llibre dels feits* de Jaume I que es conserva en el manuscrit 2251 (que prengué com a antígraf la versió que al segle XVI havia fet fer Jaume Ramon Vila).

L'interès i la fascinació que suscitaren els clàssics medievals fa que trobem els principals a les biblioteques dels homes del segle XVIII. És cert que, tot i que la presència de manuscrits o edicions antigues podia donar-se per una mera afectació amb finalitats erudites, hi quedaven ben definits els gustos clàssics dels seus possessors. Un dels més polifacètics fou Pere Serra i Postius, historiador eclesiàstic, acadèmic, literat, bibliòfil i home d'arxiu. A través de l'inventari de la seva llibreria fet arran de la seva mort (editat a Madurell, 1957, p. 380-398), coneixem quin tipus d'obra es podia consultar a la seva biblioteca. Una biblioteca que, malgrat que era particular, estava oberta a altres erudits, com per exemple Antoni de Bastero, que remarcava el seu agraïment a la carta pròleg de *Prodigios y finezas de los santos ángeles*:

Favorecióme también V. M. dándome francamente entrada a su librería, en donde me resojé de nuevo, viendo y admirando el gran tesoro que en libros manuscritos y de estampa antigua (dexo a parte los impresos modernamente), pertenecientes a las cosas e historias de Cataluña, assí eclesiásticas como profanas, su virtud y noble genio ha recogido, y amontonado.

Entre els llibres impresos i manuscrits (més de tres-cents exemplars) hi abundaven, doncs, els d'història de Catalunya (especialment l'eclesiàstica). I entre els manuscrits, el més preuat segurament era la còpia del *Llibre dels feits* de Jaume I feta

10. Citat a Antoni MESTRE (2000), *Historia, fueros y actitudes políticas. Mayans y la historiografía del XVIII*, València, Universitat de València, p. 279.

11. Durant el segle XVIII, se'n feren dues edicions a València (1791-1795 i 1796) i, a més, n'hi ha nombroses còpies manuscrites. Quant a l'autor, Manuel Sanchis Guarner les ha atribuït a Onofre Esquerdo (vegeu Montoliu, 1912).

per Celestí Destorrents a instàncies de l'abat de Poblet Ponç de Copons (Serra i Postius, 1726, p. 331, núm. 473):

De este fidedigno traslado tengo yo uno, entre mis apreciados manuscritos, y, por consiguiente, es nieto del original que nos dexó escrito de su propia mano aquel ínclito rey, el qual, aunque tiene más de cien años, está tan limpio y bien tratado como si ayer lo acabaran de escribir y pintar y, si algún aficionado a la historia o de genio curioso gusta verle, venga a mí que se lo enseñaré.

D'ell mateix es conserva un manuscrit a la Biblioteca Lambert Mata de Ripoll (manuscrit M/83) que té més de sis-centes pàgines amb biografies de diversos autors, ordenades alfabèticament, i que ha estat considerat per Kenneth Brown (1989, p. 268) com a la «primera enciclopèdia catalana, però redactada en castellà»; i un altre, a la Biblioteca Nacional de Madrid (manuscrit 13604), intitulat *Biblioteca catalana* (c. 1736), que conté una relació de dos-cents quaranta escriptors catalans que no es troben ni a les biblioteques de Nicolás Antonio ni a les obres d'Onofre Manescal, d'Andreu Bosc ni de Manuel Marcillo.

Una altra biblioteca que ens pot donar la clau dels clàssics medievals que podien ser consultats al segle de les lllums és la de Just Pastor Fuster, autor de *Biblioteca valenciana* (1827-1830). A la BC, manuscrit 949, trobem l'índex (probablement autògraf) de la seva biblioteca. Es tracta d'un inventari completíssim en què, per ordre alfabètic dels autors, dóna totes les dades bibliogràfiques de les impressions de què disposa i que, se suposa, ha consultat directament per redactar la seva *Biblioteca valenciana*; autors i obres medievals com ara la crònica de Ramon Muntaner, el *Llibre de consells* de Jaume Roig, sant Vicent Ferrer, Bernat Fenollar, el *Blanquerna* de Ramon Llull, «que trata de matrimonio, de religión, de prelatura, etc., traducida en lengua valenciana», l'edició valenciana de 1480 del *Tirant lo Blanc*, diverses impressions de l'obra poètica d'Ausiàs Marc o les de Joan Roís de Corella, entre d'altres.¹²

Fuster era conscient de la «rarsa» (s'entén, per al públic lector valencià de finals del segle XVIII) d'alguns d'aquests llibres, i ho indicava en el següent anunci aparegut al *Diario de Valencia* el 17 de juliol de 1790 (recollit a Simbor, 1980, p. 85):

[A la llibreria de Just Pastor Fuster] se venden, por raros, los libros siguientes: [...] colección de varios poetas valencianos antiguos como *Lo Libre de les dones*, per Jaume Roig; *Disputa de viudes y doncelles*, per Andreu Martí Pineda; *Lo Procés de les olives e Disputa dels jòvens y dels vells*, per mosén Bernat Fenollar; *Lo Somni de Joan Joan y La Brama dels Llauradors de l'Orta de València*, per mosén Jaume Gazull.

Dins de la qüestió literària, el que no he pogut trobar són reminiscències positives (les quals sí que existiren referides als autors de l'antiguitat clàssica greco-

12. El manuscrit 677 de la BC conté el catàleg de llibres impresos existents a la Biblioteca Dalmasas.

romana), és a dir, que un autor prengui un text medieval català com a model per a la composició de la seva obra (tot i que tinc constància de l'existència d'una *Glossa en sonets a unes octaves d'Ausiàs March* que Francesc Sargatal llegí en junta acadèmica del 14 de maig de 1778, que no ens ha pervingut). Sí que hi ha, però, algunes peces poètiques que inclouen els noms d'autors medievals (de manera paral·lela a l'ús simbòlic dels personatges literaris que es faria a la Renaixença i que ha estat sovint estudiat). La més coneguda és la *Carta escrita a l'abat don Manuel Lassala* el 1782 per Marc Antoni d'Orellana, de la qual reproduïxo només uns versos (ed. mod., p. 57):

Tan sols tinc a Jaucme Roig,
del que-m desaprojí ja,
y volgués tenir els altres
que nunca he pogut lograr.
Puix rebria gran plaer
presentant-vos de bon grat
Ausiàs March, Jaucme Febrer,
Gasull, mosèn Fenollar,
e sens contar dels moderns
als Ortins y Vergadà,
els antichs que no parexen
y Sarmiento ha celebrat,
y primerament Gil Polo
en lo *Cant* que intitulà
del Túria, que ara de nou
corre il·lustrat per Cerdà.

ELS AUTORS MEDIEVALS CATALANS I LA QÜESTIÓ RELIGIOSA

Hi ha un aspecte que, quan parlava de les apologies de la llengua catalana, no he constatat. I és que un dels fets que contribueix a l'exaltació de l'idioma és que sant Vicent Ferrer fou entès per tothom parlant en català. Només remeto a un exemple, de Carles Ros (1752, p. 14-15):

La lengua valenciana mereció el timbre de apostólica y santa porque sirvió de clarín de la divina sabiduría, resonando la armonía de su voz por todo el orbe, quando, articulada en la boca de san Vicente Ferrer, hijo y ahijado de esta muy ilustre ciudad de Valencia, le entendieron no tan sólo quantas naciones hay, sí que hasta los simples, sordos, locos y muchachos incapazes, que esta lengua fue como el maná que se acomodó (predicando en ella san Vicente) al gusto e inteligencia de todos, cada uno en su lengua natural. Maravilla que no podrá alegar otro idioma y blasón para el valenciano.

I és que aquest sant fou molt important a la València del segle XVIII. Segons Emili Casanova (1988), l'ús del valencià en la predicació quedava reduït, des de mitjan segle XVI, exclusivament a les festes de commemoració de sant Vicent Ferrer,

per inèrcia, de manera costumista i no com un fet conscient. No entraré a analitzar tots els sermons dedicats a la figura del sant, ja que la meua intenció no és referir-me en aquestes ratlles a qüestions de caire religiós (de la figura del sant com a tal), sinó literàries (de la recepció de les seves obres). Paral·lelament als sermons, sorgiren tota una sèrie de poemes amb motiu de les celebracions de la seva canonització. Així, per exemple, per les festes de 1796, Joan Baptista Escorihuela va escriure dos sonets i dues dècimes al *Diario de Valencia* del 3 d'abril i tres dècimes al del 4 d'abril. En transcripció només uns versos a tall de mostra (reproduïts a Simbor, 1980, p. 22):

Evangèlic clarí Vicent Ferrer,
de l'alt impuls mogut, la llengua mou;
predica en llemosí, y ya no és nou
entendre'l el natiu y el estranjer.

Un altre valencià, Joan Collado, publicà una obra sencera amb el títol de *Poesies valencianes, que compongué Joan Collado, natural de la molt il·lustre ciutat de València, per a la celebritat del segle tercer de la canonització de sant Vicent Ferrer, en 29 de juny de 1755*. No he pogut consultar aquest llibre, però, segons Simbor (1980, p. 26), es poden atribuir al mateix autor un parell de sonets amb els versos acabats en monosíl·labs publicats al *Diario de Valencia* del 23 d'abril de 1797, un dels quals era dedicat «A l'anunci del naiximent de sant Vicent».

Tot i que el fet que veneressin Vicent Ferrer no garanteix que fossin llegits els seus escrits, sí que és cert que hi ha la possibilitat que el culte al sant impulsés una certa aproximació als seus sermons. A més de la devoció per la figura del sant demostrada a València amb les diverses manifestacions literàries impulsades per la celebració de les seves efemèrides, trobem al segle XVIII una controvèrsia entorn a Ferrer i la creació de l'Estudi General de València: Alfonso Esponera (1998) dona notícia de la publicació el 1758 del memorial *Crédito de la verdad* —en què es negava la intervenció del sant— i de les refutacions fetes a aquest memorial per Josep Teixidor a *San Vicente Ferrer, promotor y causa principal del antiguo Estudio General de Valencia* (1759) i a *Vida de san Vicente Ferrer, apóstol de Europa* (1770-1775).

Però, sens dubte, la figura que suscità més conflictes fou la de Ramon Lull. Tot i que les polèmiques entre lul·listes i dominics venien ja de la baixa edat mitjana, no fou fins a l'any 1750 que la situació s'agreuà i es creà una controvèrsia que durà quasi un quart de segle. Joan Riera i Palmero (1977) sintetitza breument el motiu que l'originà: la negativa dels frares de sant Domènec a retre culte públic a Lull. I les rivalitats teològiques transcendiren a problema politicosocial: al costat dels franciscans (que lluitaven a favor de Ramon Lull) hi intervingueren els jesuïtes, els agustins, els trinitaris, el capítol episcopal i la Universitat Lul·liana de Mallorca, la Causa Pia Lul·liana, el poble menut, les minories hebraïques de Mallorca i els nobles; els antilul·listes eren els integrants de l'orde de sant Domènec, que comptaven amb el

suport de l'Audiència, el comandant general de Mallorca i els inquisidors. El bisbe Llorenç Despuig procurava mantenir una posició conciliadora. Com ha constatat Sebastià Trias Mercant (1998, p. 298): «el lul·lisme no és un simple episodi; és el rerefons, positiu o negatiu, de tot el pensament científic i teològic mallorquí i també de gran part dels comportaments socialment populars».

D'aquesta negativa de retre culte al sant, se n'han conservat diversos documents. La mostra més representativa n'és potser *La verdad sin reboço. Manifiesto en que se declaran los motivos que han tenido los religiosos dominicos del real convento de Palma, reyno de Mallorca, para no asistir a un Te Deum dirigido al venerable Raymundo Lulio, día 24 enero año 1750*, que conté raonaments antilul·lians del tipus següent (f. 128r):

Aunque los lulistas hablen mal de autores tan célebres [*i antilul·listes*], no podrán negarles que hazen opinión; luego la santidad de Lulio anda en opiniones, y, en consecuencia, no ha sido su culto sin contradicción, requisito necesario para ser immemorial.

No és el meu objectiu primordial analitzar el rerefons filosòfic i de pensament, ni tampoc cadascuna de les figures que participaren en aquesta polèmica. De tota manera, per la seva producció, crec convenient afegir uns breus mots entorn de l'erudit que ha estat reconegut com el lul·lista més important del segle XVIII, Antoni Ramon Pasqual, que fou enviat el 1750 per la Universitat de la Mallorca (de la qual va ser catedràtic de teologia i filosofia lul·lianes durant més de cinquanta anys) a Madrid per informar sobre el qüestionament i els obstacles posats per part dels dominicans al culte i a la doctrina de Llull. Autor de nombroses obres en llatí, castellà i català, entre les quals destaquen l'*Examen de la crisis del padre Feijoo sobre el arte luliana* (1749-1752) i les *Vindiciae lullianae* (1778), en quatre volums, mantingué una correspondència abundant amb altres personalitats de l'època. El manuscrit 1518 de la BC aplega nou cartes de l'abat Pasqual (que era a Barcelona per recopilar informació entorn dels Llull) i nou anotacions preliminars del mercedari Josep Gifreu, datades entre 1757 i 1759, que tracten temes com ara la definició del lul·lisme autèntic (a partir de la crítica dels textos lul·lians i l'exegesi de les seves obres originals), l'antilul·lisme d'Eimeric o la genealogia catalana del beat.

Totes aquestes polèmiques quedaren també reflectides en una sèrie de composicions de tipus burlesc (pamflets anònims, sàtires i cobles), la major part redactades en llengua catalana, una mostra de les quals es troba en diversos manuscrits de fons arxivístics barcelonins: per exemple, *Los goys de Llull* (BUB, manuscrit 96, f. 95r-98r) o les *Coblas del beato Ramon Llull, conféss* (BC, manuscrit 1566, p. 16-21).¹³

Ja a començaments de segle, com a resposta als esdeveniments difamatoris del juny de 1699 i com a contribució als actes públics de reparació, havia aparegut un

13. Joan Ramis i Ramis també té composicions dedicades al sant, però en castellà.

cicle teatral lul·lià constituït per una tetralogia, l'única peça en català de la qual és la *Comèdia del beato Remon Llull* (1702). L'èxit d'aquestes comèdies hagiogràfiques i les festes celebrades en honor seu aconseguiren augmentar el culte al beat (vegeu Garcías Estelrich, 1999). La dramatització de la seva figura era feta, doncs, amb finalitats pràctiques i utilitàries (de manera semblant al tractament que rebria Jaume I a la Renaixença).

L'INTERÈS HISTORIOGRÀFIC

Amb tot, la veritable passió dels erudits il·lustrats fou l'estudi de la història. Diversos exemples ja al·ludits abans d'aquest epígraf indiquen que, realment, l'interès mostrat per peces com ara les quatre grans cròniques, els «evangelis de Catalunya», com els qualificà Ferran Soldevila, és eminentment historiogràfic. Joan Antoni Maians exposava, en una de les seves cartes a Josep de Vega i de Sentmenat, la necessitat de publicar-les com a documents essencials per a la historiografia catalana (Maians, 1783, p. 405):

Plausible idea la del *Thesoro de la lengua cathalana*; pero no sea ésta la única. Acompañese con la publicación de otras obras originales como lo serán siempre en la historia los comentarios del rei don Jaime el de Aragón, las *Crónicas* de Ramón Muntaner i del rei don Pedro. Desentiérrense el original de Bernardo Desclot.

Quant a les cròniques, que perduraren a través de les traduccions i glosses del segle XVII i que no gaudirien d'un estudi de conjunt fins al 1885, de mà de Josep Co-ro-leu, en el decurs del segle XVIII, prevaldrà l'interès històric per sobre del literari: al segle de les llums els precedents històrics foren emprats com a font de coneixement, mentre que a la Renaixença serien polititzats en el procés de recerca d'unes arrels pròpies (vegeu Gadea, 1994). La crònica de Jaume I (que seria editada el 1848 per Antoni de Bofarull i Marià Flotats), l'autor de la qual fou mitificat al segle XIX fins a esdevenir un símbol nacional, és considerada com a la primera fita del patrimoni literari català: Elies i Robert iniciava el seu catàleg, precisament, «desde el reinado de don Jaime el Conquistador» i Galiana la qualificava de «la pieza de lemosín más riguroso que se encuentra», per citar-ne un parell.

Sóc conscient de l'interès que suposaria rastrejar les petjades de les obres historiogràfiques medievals en els diversos treballs dels il·lustrats. I resultaria molt extens remetre a tots aquells testimonis que aporten una valoració historiogràfica. Em limitaré, doncs, a oferir-ne unes breus pinzellades il·lustratives. Només dos exemples d'un dels més coneguts historiadors del segle XVIII, Jaume Pasqual, integrant de l'escola històrica de Bellpuig de les Avellanes, ja ens podran donar una idea d'aquest interès. En el volum V (f. 1r-21v) dels *Sacrae Cataloniae antiquitatis monumenta*, compilació manuscrita en onze toms, gràcies als quals s'han pogut conservar textos que, en molts dels casos, són testimonis únics de documentació desapareguda, es

conserva un *Extracte de un còdigo antich que posseheix lo doctor don Joan Riba*. El descriu com «un tomo en fol. petit, bastant maltractat de las tynyas o ratas per ser en paper gros y negre, com se usaba en lo sigle xiv, en què apar escrit lo còdigo segons la lletra» que «té los títols y caplletras de color vermell». Es tracta d'un text acèfal i, per aquest motiu, Pasqual no en coneix l'autor. Sembla que es pot identificar amb el manuscrit 152 de la BC, que conté un Desclot interpolat, és a dir, una compilació basada especialment en Desclot, però que també inclou altres materials com ara els *Gesta comitum*, la *Crònica de sant Pere de les Puelles*, etc.¹⁴ Pasqual s'adona tard de la presència de la crònica de Desclot com a font i arriba a formular la hipòtesi incorrecta que Desclot podia haver conegut la crònica anònima (manuscrit 729/v, f. 20):

De modo que, tant de eixos passatges cotejats com de moltíssims altres que seria llarch y enfadós transcriurer, resulta evidentment que estos dos autors se copiaren lo un a l'altre, tant en la vida de don Jaume-l Conqueridor com en la del rey don Pere lo Gran. Jo inclino a que Desclot fou qui's valgué del treball de l'altre, y que pulí lo escrit, evitant prolixitat y repeticions supèrfluas, o, digam, cançoneries, de què està plena la relació històrica de l'incògnit, y mudà moltes cosas que li apareixerían més desbaratadas o menos seguras.

Sovint compara els dos documents, en transcriu fragments i en fa comentaris, majoritàriament de caire erudit i historiogràfic, però també de caràcter moral i, fins i tot, estètic.

En el volum xi (f. 183r-199v) del mateix manuscrit hi ha la transcripció del *Sumari de batalla a ultransa, fet per mossèn Pere Joan Farrer, cavaller*, precedit per «un breu discurs» de Joan Esteve Anglada i Torrents. Anglada, que posseïa l'original, el donava a conèixer a diversos erudits, entre els quals hi havia el pare Pasqual. No m'estendré més en aquest cas, ja que tant el discurs com el *Sumari* foren editats el 1898 per Francesc Carreras i Candi; sí que voldria remarcar el paral·lelisme d'aquesta còpia amb la de les dues cartes de Pero Maça i Joan de Vilaragut transcrites per Lluís de Galiana en el text citat més amunt. La utilitat, però, és diferent en ambdós casos: en Galiana és específicament, com ell mateix ens ho indica, de tipus lexicogràfic (vol poder aportar algun mot al *Diccionario valenciano-castellano* de Carlos Ros), mentre que Pasqual copia el *Sumari* amb ulls d'historiador. Sigui com sigui, l'interès dels il·lustrats per aquest tipus de documents és remarcable.

ALTRES QÜESTIONS UTILITÀRIES: L'ENSENYAMENT DELS BONS PRECEPTES

Una de les obres medievals més reeditades és, segurament, el *Llibre de bons amonestaments* d'Anselm Turmeda. Conegut com a *Franselm*, fou reimprès nombroses vegades, no per la seva qualitat literària, sinó perquè constitueix un text fonamental per a l'ensenyament dels minyons. Al segle XVIII, moment en què es pro-

14. Informació facilitada per Maria Toldrà.

dueix una reforma pedagògica, no podia faltar a les escoles una obra tan carregada de conceptes bàsics de moral. El jurista Manuel Mas i Soldevila, en els *Desperdicios del Parnaso*, a més de diverses composicions poètiques, inclou un parell de traduccions, una en dístics llatins i l'altra en vers castellà (en 102 dècimes), amb dates de 1738 i 1745, respectivament. La mateixa raó havia impulsat la publicació a Mallorca el 1736 de la *Doctrina pueril* de Llull.

EN CONCLUSIÓ

Aquesta succinta panoràmica ja és suficient per poder rebatre l'afirmació inicial de Llorente: els «antics autors» no només no foren uns desconeguts per als sectors lletrats o lletraferits del segle XVIII, sinó que van ser tinguts en compte i valorats positivament amb finalitats diverses. «La fascinació pels clàssics» (com n'ha dit Fuster) existí, i l'interès per la cultura medieval catalana dugué els erudits a diverses formes de coneixement, un coneixement erroni en certs casos (amb confusions pròpies de l'època que perdurarien fins ben entrat el segle XIX, com ara la influència de Jordi de Sant Jordi sobre Petrarca o com ara l'atribució de les *Trobes* a un fals Jaume Febrer).

En les apologies del català, tan abundants al segle XVIII, els textos medievals són emprats com a fonts argumentals per la seva càrrega de prestigi, però no tan sols com a relíquies d'un passat oblidat, sinó com a vestigis d'una època esponerosa que podria tornar a renéixer. Els precedents més brillants de llengua literària eren, doncs, els grans clàssics medievals. És per aquest motiu que els estudiosos de la llengua empen aquests textos per elaborar gramàtiques, ortografies o vocabularis. L'anàlisi filològica comportà una certa revisió dels documents d'arxiu i unes someres valoracions, que portaren a alguns projectes d'edició. Després del segle XVII, qualificat per Vicent Escartí (1994, p. 37) de «silenci eloqüent», «la voluntat de Carles Ros i els somnis del pare Lluís Galiana donen un gir simptomàtic d'una certa voluntat de recuperació». La qüestió religiosa també serví d'estímul per a l'aproximació a obres d'autors com ara sant Vicent Ferrer o Ramon Llull, i diversos testimonis demostren la projecció i la vitalitat del pensament lul·lià durant el segle XVIII.

Amb tot, l'interès que mugué els il·lustrats a llegir textos medievals catalans fou principalment historiogràfic (i no podia ser d'altra manera en el segle de les llums, en què imperava el criticisme històric), més que no pas pel seu valor literari. El sentit pragmàtic i utilitari preval (són usats com a justificació d'uns arguments a les apologies, com a base i suport d'obres lingüístiques, estimulats per la qüestió religiosa o pel desig d'un millor coneixement de la història i, fins i tot, com a material docent) i els estudiosos nostrats no pretenen construir cap imatge de l'edat mitjana literària, la qual no es formaria fins al segle següent, com ha constatat Lola Badia (1994).

Hi ha el tòpic que no fou fins a l'arribada del Romanticisme que els erudits s'interessaren pels clàssics medievals catalans. Però sense el treball de continuació de l'estudi de la tradició literària pròpia i sense la tasca de compilació i de rescat de do-

cuments d'arxiu duta a terme pels homes del segle XVIII que giraren la mirada al pas-sat cultural català medieval no hauria estat possible la recuperació i valoració que n'impulsaria edicions posteriors al segle XIX; els treballs del segle XVIII constituïren, doncs, el pòsit, el coixí essencial per al vast programa reivindicatiu que implicaria amb posterioritat la Renaixença. I són força les relacions entre aquesta i la Il·lustració (com a moviment més ideològic que no pas literari, en el sentit modern del mot): l'e-logi de l'excel·lència del català en el període medieval fou constantment repetit pels homes de la Renaixença, i els catàlegs i les nòmines d'autors i obres esdevingueren eines fonamentals per a la recuperació dels clàssics que es produiria al segle XIX. Fins i tot Salat no dubtà a plagiar el d'Elies en la segona edició de la gramàtica de Ballot.

Joaquim Molas ja assenyala a la dècada dels anys vuitanta la figura d'Antoni de Capmany i la tradició immediatament precedent (entre la qual destaca *Les Comuni-tats de Castella*, d'Antoni Puig i Blanch) com a font de la peça més emblemàtica de la Renaixença, *La pàtria*, de Bonaventura Carles Aribau. Anys més tard, Ferran Gadea (1994) en remarcava una comunió d'esperit amb l'apologia de Ballot. També Jo-aquim Rubió i Ors, *Lo Gaiter del Llobregat*, al pròleg del volum de *Poesies* (1841) re-pretia arguments apologètics de la tradició precedent:

¿No tenim una col·lecció de cròniques tan abundant y variada com la puga possehir qualse-
vol altre poble, y una galeria immensa de trobadors, pares de la poesia vulgar?

Amb tot, els projectes il·lustrats no acaben de transcendir els llinars dels cer-cles erudits i dels especialistes. L'única opció hauria estat, si hagués reeixit, el pro-jecte d'edició proposat per Galiana, que hauria popularitzat els clàssics medievals catalans. Però, malauradament, la trobada amb els clàssics que Galiana i Ros preco-nitzaren no es produí en la Renaixença valenciana, i aquesta popularització no arri-baria fins al segle següent en què, com ha observat Gadea (1994), textos històrics com ara les grans cròniques forneixen de tòpics literaris el Romanticisme.

FONTS

a) *Manuscrites*

APARICI, Josep (c. 1703). [*Diversos discursos destinats a l'Acadèmia dels Desconfiats*]

Conté la còpia de dos capítols del *Regiment de la cosa pública*, de Francesc Ei-ximenis [Biblioteca de Catalunya (BC), ms. 1004]

ALEGRET, Antoni (1792). *De la ortografia catalana* [Arxiu de la Reial Acadèmia de Bones Lletres de Barcelona (RABLB), 4t lligall, núm. 39]

BASTERO, Antoni de [*Notes filològiques al Tirant lo Blanch*] [Arxiu de la RABLB, ms. 3-II-5]

— *Zibaldone provenzale* [Biblioteca de la Universitat de Barcelona (BUB), ms. 239]

— [*Materials per a la formació de la Crusca provenzale*] [Arxiu de la RABLB, ms. 3-II-11 / 3-II-13; BUB, ms. 243 a 257]

- [*Antologia poètica dels còdexs trobadorescos de la Biblioteca Vaticana*] [Arxiu de la RABLB, ms. 3-II-12]
- DALMASES, Pau Ignasi de. *Notas que don Pablo Ignasi Dalmases posà de sa mà a l'exemplar que posebí de la Bibliotheca de don Nicolau* [...] [BC, ms. 729/XI, f. 200r-226r]
- *Notas a la «Biblioteca antigua y nueva» de Nicolás Antonio, hechas por don Pablo Ignacio Dalmases, y copiadas por don J[osé] V[ega] i S[entmenat], académico de B[uenas] L[etras] de B[arcelona], remitidas a la Real Academia de la Historia* [BUB, ms. 712]
- [*Documents dels dominicans de Mallorca relatiu a llur negativa a retre culte a Ramon Llull*] (c. 1750) [BC, ms. 1277] (f. 108-140: *La verdad sin reboço*. N'hi ha una altra còpia al 448 de la BUB, f. 10-39)
- ELIES I ROBERT, Antoni (1795). *Qué autores o documentos catalanes existen que puedan conducir para arreglar una gramática catalana. Catálogo de las obras que se han escrito en lengua catalana desde el Reynado de don Jayme el Conquistador* [Arxiu de la RABLB, separata 8, núm. 39. A la BUB, ms. 226, hi ha una còpia del mateix catàleg, sense nom d'autor i posterior a 1814]
- FERRER, Joan [*Els goigs de Llull*] [BUB, ms. 96, f. 95r-98r]
- [*Índex de la biblioteca de Just Pastor Fuster*] [BC, ms. 949]
- [*Índex de llibres impresos d'una biblioteca*] (s. XVIII) [BC, ms. 3626]
- [*Índex dels llibres impresos de la biblioteca Dalmases*] [BC, ms. 677]
- JAUME I. *Llibre dels feits* (còpia del segle XVIII) [BC, ms. 2251]
- MAS I SOLDEVILA, Manuel (1738-1745). *Desperdicios del Parnasso, que por propios fue recogiendo mi musa de las pocas vezes, que no por vicio, sí por gasto, discurrendo sus márgenes se me dispensó tomar uno u otro sorbo de sus cristalinas aguas* [BC, ms. 1223]
- [*Notícies extretes de diversos autors sobre els ascendents de Ramon Llull reunides pel pare Josep Gifreu de Palma a instàncies del pare Antoni Ramon Pasqual; es conserven unes cartes autògrafes d'aquest últim adreçades al pare Gifreu / Còpies de vèrios instruments relatiu a la persona y doctrina del beato Ramon Llull*] (c. 1757) [BC, ms. 1518; ed. mod. a Trias Mercant, 1998]
- NOVELL, Francesc (1756). *Disertación sobre el estado de la poesía vulgar en Cataluña a los principios del siglo octavo de la era christiana* [Arxiu de la RABLB, 2n lligall, núm. 16]
- PASQUAL, Jaume. *Sacrae Cataloniae antiquitatis monumenta*, volum v, f. 1r-21v: «Extracte de un còdigo antich que posseheix lo doctor don Joan Riba, prior de Móra de Hebro» [BC, ms. 729]
- PONSICH, Ramon de (1740). *Nótanse los autores que principalmente han escrito la historia del Languedoc y Provença* [Arxiu de la RABLB, 9è. lligall, núm. 15]
- SERRA I POSTIUS, Pere. *Adiciones y advertencias sobre algunas equivocaciones que parece se ballan en la Biblioteca de don Nicolás Antonio* [BC, ms. 2000/III]
- *Biblioteca catalana* [Biblioteca Nacional d'Espanya, ms. 13604]

- TORRES I AMAT, Ignasi (1805). *Qué autores o documentos catalanes existen que puedan servir de modelos para arreglar la ortografía catalana* [Arxiu Nacional de Catalunya, fons de Josep Rafel Carreras i Bulbena, 07.42; Arxiu de la RABLB, 4t lligall, núm. 29]
- (1805). *Se formará un catálogo de las impresiones catalanas del siglo xv para evidenciar si son las más antiguas de España, señalando los lugares y pueblos en que se hicieron* [Arxiu de la RABLB, 3r. lligall, núm. 12]
- VEGA I DE SENTMENAT, Josep de (1777). *Dar razón de los más famosos poetas provençales que hicieron florecer la que llamaban Gaya Sciencia* [Arxiu de la RABLB, 13è lligall, núm. 10]
- (1783). Carta a Joan Antoni Maians [Fons Serrano Morales de València, ms. 7284-74 ([*cartes de Vasillo-Verger*]), carta núm 132]

b) Impreses al segle XVIII

- ANDRÉS, Joan (1784 i 1785). *Origen, progresos y estado actual de toda la literatura. Obra escrita en italiano por el abate Juan Andrés, y traducida al castellano por D. Carlos Andrés*. Madrid: Imprenta d'Antonio de Sancha, especialment vol. II i III.
- ANTONIO, Nicolás (1788). *Bibliotheca Hispana Vetus, sive hispani scriptores qui ab Octaviani Augusti aevo ad annum Christi MD floruerunt [...] curante Francisco Perezio Bayerio, [...] qui et prologum et auctoris vitae epitomen, et notulas adiecit*. Madrid: vídua i hereus de Joaquín Ibarra.
- BASTERO, Antoni de (1724). *La Crusca provenzale, ovvero le voci, frasi, forme e maniere di dire che la gentilissima e celebre lingua toscana ha preso dalla provenzale, arricchte e illustrate, e difese con motivi, con autorità e con esempj*. Roma: Imprenta d'Antonio de Rossi.
- GALIANA, Lluís (1763). Carta dirigida a Carles Ros, dins Carles Ros, *Diccionario valenciano-castellano*. València: Imprenta de Benet Monfort, 1764, s. p. [ed. mod. anotada a Mireia CAMPABADAL (2003a). *El pensament i l'activitat literària del Setcents català*. Vol. I: *Ideologia il·lustrada i renovació cultural*. Barcelona: Edicions de la Universitat de Barcelona, p. 202-212]
- MAIANS, Gregori (1737). *Orígenes de la lengua española, compuestos por varios autores, recogidos por don Gregorio Mayans i Siscar, bibliotecario del rei nuestro señor*. Madrid: Juan de Zúñiga, imp., vol. I, p. 54-58. [Ed. facs. a Madrid: Atlas, 1981 i ed. mod. a Campabadal, 2003a, p. 149-152]
- MÓRA I CATÀ, Josep de (marquès de Llo) (1756). *Observaciones sobre los principios elementales de la historia*. A: *Memorias de la Real Academia de Buenas Letras de Barcelona*, vol. I. [ed. facs. de l'Associació de Bibliòfils de Barcelona, Barcelona, 2000]
- P[LA] C[ABRERA], V[icent]. *Sublimes encomios que en todos tiempos se ha merecido la literatura secular de los valencianos*, publicats al *Diario de Valencia* del 7 de febrer de 1802 al 22 d'abril de 1803.

- RODRIGUES, Vicent (1747). *Biblioteca valentina*. València: Impremta de Josep Tomàs Lucas.
- ROIG, Jaume (ed. de 1735). *Lo libre de les dones e de concells donats per mossèn Jaume Roig a son nebot en Balthasar Bou, senyor de Callosa*. Quarta impressió. Trau-la a nova llum Carlos Ros, notari apostòlich, natural de esta molt noble, illustre, lleial y coronada ciutat de València. València: impremta de Josep Garcia. [N'hi ha un exemplar a la Biblioteca Universitària de València (R-1/210)]
- SALES, Agustí (1763). Judici que encapçala a Carles Ros, *Diccionario valenciano-castellano*. València: Impremta de Benet Monfort, 1764, s. p. [Ed. facs. a Librerías París-València, 1979; ed. mod. a CAMPABADAL, 2003a, p. 108-117]
- SALAT, Josep. *Catálogo de las obras que se han escrito en lengua catalana desde el reinado de don Jayme el Conquistador*. A: Josep Pau BALLOT, *Gramàtica y apologia de la llengua cathalana*. Barcelona: Impremta de Joan Francesc Piferrer, [posterior a 1814 (1821-1834)], p. (1)-(26) [del final].
- SERRA I POSTIUS, Pere (1726). «Índice histórico y noticias extensas de los autores cuyos libros manuscritos se citan y se hace mención en este libro». A: Pere SERRA I POSTIUS, *Prodigios y finezas de los santos ángeles en el Principado de Cataluña. Ilustradas con dos copiosos índices: uno histórico de los autores de los manuscritos que en este libro se citan y se haze memoria; otro de lo más particular y notable de toda la obra*. Barcelona: Impremta de Jaume Surià, p. 271-451.
- ROS, Carles (1752). *Qualidades y blasones de la lengua valenciana*. València: Impremta de Josep Estevan Dolz.
- [*Trobes de Jaume Febren*], *Diario de Valencia* (1 de setembre de 1791 - 30 de juny de 1795).
- VILLARROYA, Josep (1800). *Colección de cartas histórico-críticas en que se convence que el rey don Jayme I de Aragón no fue el verdadero autor de la crónica o comentarios a su nombre*. València: Impremta de Benet Monfort.
- XIMENO, Vicent (1747). *Escritores del reyno de Valencia, chronológicamente ordenados desde el año MCCXXXVIII de la christiana conquista de la misma ciudad hasta el de MDCCXLVII*. 2 v. València: Impremta de Josep Esteve Dolç.

c) Editades modernament

- CASANOVA, Gabriel (1793). *Sobre la lengua catalana* [Arxiu de la RALBLB, 1r lligall, núm. 18; ed. mod. a FELIU *et al.*, 1992, p. 169-178 i a CAMPABADAL, 2003a, p. 128-134]
- Coblas del beato Ramon Llull, conféss* [BC, ms. 1566, p. 16-21. RIERA I PALMERO, 1977, p. 45-46]
- Comèdia del beato Remon Llull* [Societat Arqueològica lul·liana, llegat Jeroni RosSELLÓ, còdex núm. 5, f. 89-162. DÍAZ VILLALONGA, Ramon (ed.) (1999). *Comèdia del beato Remon Llull*. Barcelona: Publicacions de l'Abadia de Montserrat]
- [*Composicions poètiques sobre la polèmica entorn al fet de retre culte a Ramon Llull*] [BC, ms. 1038: *Codolade de l'unicorn de sant Domingo dels 5 juliol 1761*, f. 22r-23v;

- Diàlego entre un llulista y un anagista sobre la present temporada de 1761*, f. 24r-26r; i *Expressió sobre haver dit meu las comunidats y haver anat per forza en virtud de certa orde a dir missa y assistir al sermó en Sant Domingo el dia 4 agost, dia del seu sant patriarcha, de 1761*, f. 26r-v]
- EURA, Agustí (c. 1720). *Controvèrsia sobre la perfecció de l'idioma català*. [BUB, ms. 42, p. 1-63. Pep VALSALOBRE (2003). *Agustí Eura (1684-1763). Obra poètica i altres textos*. Barcelona: Curial Edicions Catalanes, p. 638-678]
- FERRER, Pere Joan (còpia de 1799). *Sumari de batalla a ultransa, fet per mosèn Pere Joan Farrer, cavaller. Precebeix un breu discurs del doctor en dret don Joan Esteve Anglada y Torrents* [BC, ms. 729/XI, f. 183r-199v. CARRERAS CANDI (1898), p. 43-82]
- GALIANA, Lluís; MAIANS, Gregori (1762-1763). Correspondència [Lluís GALIANA, *Cartas familiares y eruditas de fray Luis Galiana, religioso del orden de Santo Domingo a don Gregorio Mayans y Siscar, con las respuestas de éste* (a cura de Vicente Castañeda). Madrid: Imprenta de la Revista de Archivos, Bibliotecas y Museos, 1923 (Cartes XXII, XXIII, XLVIII i XLIX) p. 33-36 i 67-70; CAMPABADAL, 2003a, p. 200-202]
- MAIANS, Joan Antoni (1783). Carta a Josep Vega i Sentmenat [ed. a Emili CASANOVA (1995). «La llengua a València». *La llengua catalana al segle XVIII* (a cura de J. Valsalobre i J. Gratacós). Barcelona: Quaderns Crema, p. 404-406]
- ORELLANA, Marc Antoni d' (1782). *Carta escrita a l'abat Don Manuel Lassala per un car parent seu de sa pàtria València* [ed. parcial a Mireia CAMPABADAL (2003b). *El pensament i l'activitat literària del Setcents català*. Vol. II: *Manifestacions literàries en llengua catalana (1700-1823)*. Barcelona: Edicions de la Universitat de Barcelona, p. 53-57]
- TUDÓ, Antoni Francesc de (1792). *Sobre la lengua catalana*. [BUB, ms. 2029 (*Papeles varios*), f. 105r-111v. CAMPABADAL, 2003a, p. 122-128]
- ULLASTRE, Josep (1743). «Breu tractad de las llenguas que des de l'antiguitad han usat los habitants del que vui és Principad de Cathaluña». A: *Grammàtica cathalana* [BC, ms. 176 i 756. Hi ha un altre manuscrit de propietat particular, ed. mod. a cura de Montserrat Anguera, Barcelona: Biblograf, 1980, p. 25-38; Campabadal, 2003a, p. 152-156]

BIBLIOGRAFIA

- ALMELA, Francisco (1951). «El monosilabismo valenciano». *Revista Valenciana de Filología*, 1, p. 105-131.
- ARAMON I SERRA, Ramon (1955). «Les edicions de textos catalans medievals». *Boletín de Dialectología Española*, xxxiii (1954-1955), p. 197-266.
- BADIA, Lola (1994). «La literatura catalana medieval vista per alguns erudits vuitcentistes». *Estudis Universitaris Catalans*, xxviii (=Actes del Col·loqui Internacional sobre la Renaixença, 18-22 de desembre de 1984, vol. ii). Barcelona: Curial, p. 9-16.

- BROWN, Kenneth (1989). «Encara més sobre Pere Serra i Postius». A: *Actes del Vuitè Col·loqui Internacional de Llengua i Literatura Catalanes*. Barcelona: Publicacions de l'Abadia de Montserrat, vol. II, p. 267-289.
- CARRERAS I CANDI, Francesc (1898). *Sumari de batalla a ultrança fet per mossèn Pere Joan Ferrer, cavaller*. Mataró: Biblioteca Històrica del Maresme.
- CASANOVA, Emili (1988). «Sobre els sermons de les festes de Sant Vicent Ferrer al segle XVIII a València». *Miscel·lània d'homenatge a Enric Moreu-Rey*. Vol. I. Barcelona: Associació Internacional de Llengua i Literatura Catalanes; Societat d'Onomàstica; Universitat de Barcelona; Publicacions de l'Abadia de Montserrat, p. 385-407.
- COMAS, Antoni (1967). *Les excel·lències de la llengua catalana*. Barcelona: Rafael Dalmau.
- (2000). *L'Acadèmia de Bones Lletres des de la seva fundació l'any 1700*. Barcelona: Reial Acadèmia de Bones Lletres.
- ESCARTÍ, Vicent Josep (1994). «L'edició dels clàssics a València: un repte encara no assolit». *Saó*, núm. 173 (gener), p. 36-39.
- ESPONERA, Alfonso (1998). «San Vicente Ferrer y la Universidad en Valencia de la segunda mitad del XVIII». *Escritos del Vedat*, xxviii, p. 447-472.
- FELIU, Francesc (1998). «Els inicis de la filologia catalana moderna: estudi biogràfic d'Antoni de Bastero i Lledó, canonge de Girona (1675-1737)». A: *Annals de l'Institut d'Estudis Gironins*, xxxix, p. 235-341.
- (2000). *Catàleg dels manuscrits filològics d'Antoni de Bastero*. Barcelona: Institut d'Estudis Catalans.
- FELIU, Francesc; MARTÍ, Sadurní; TEN, Francesc; VICENS, Josep [ed.] (1992). *Tractar de nostra llengua catalana: Apologies setcentistes de l'idioma al Principat*. Vic: Eumo.
- FUSTER, Joan (1976). *La decadència al País Valencià*. Barcelona: Curial [especialment «Llengua i literatura al País Valencià en el primer terç del segle XIX», p. 147-166]
- GADEA, Ferran (1994). «Notes sobre la recuperació, valoració i edició dels clàssics durant la Renaixença. Estudi especial de les Cròniques». *Estudis Universitaris Catalans*, xxviii (= *Actes del Col·loqui Internacional sobre la Renaixença*, 18-22 de desembre de 1984, vol. II). Barcelona: Curial, p. 17-32.
- GARCÍAS ESTELRICH, Domingo (1999). «Ramon Llull y el teatro mallorquín setecentista». *Studia Lulliana*, xxxix, p. 55-84.
- GULSOY, Joseph (1970). «Algunes cartes filològiques de M. J. Sanelo». *Revista Valenciana de Filologia*, vii, 2 (1963-1966 [1970]), p. 101-138.
- (1964). *El diccionario valenciano-castellano de Manuel Joaquín Sanelo. Edición, estudio de fuentes y lexicología*. Castelló de la Plana: Sociedad Castellonense de Cultura.
- MADURELL, Josep M. (1957). «Pedro Serra Postius». *Analecta Sacra Tarraconensia*, xxix, p. 345-400.

- (1975). «Más sobre Pedro Serra Postius». *Analecta Sacra Tarraconensia*, XLVI, p. 387-421.
- MIQUEL I VERGÉS, Josep M. (1989). *La filologia catalana en el període de la Decadència*. Barcelona: Crítica, p. 75- 132.
- MONTOLIU, Manuel de (1912). «Les Trobes de Jaume Febrer». *Revue Hispanique*, XXVII, p. 285-389.
- PELLICER, Joan E. (1986). *La «Rondalla de rondalles» de Lluís Galiana: Estudi lingüístic i edició*. València: Excel·lentíssim Ajuntament d'Ontinyent: Institut de Filologia Valenciana.
- RAFANELL, August (1991). *Un nom per a la llengua. El concepte de llemosí en la història del català*. Vic: Eumo.
- RIERA I PALMERO, Joan (1977). «Les polèmiques lul·lianes i el Consell de Castella». *Randa*, núm. 6, p. 27-46.
- SIMBOR, Vicent (1980). *Els orígens de la Renaixença valenciana*. València: Universitat de València: Institut de Filologia Valenciana.
- TRES, Joan (1997). «Serra i Postius o les contradiccions d'un preil·lustrat català del segle XVIII». *Revista de Catalunya*, núm. 124, p. 140-151.
- TRIAS MERCANT, Sebastià (1998). «Cartas del abad Pasqual a fray Gifreu sobre Ramon Llull». *Revista Española de Filosofía*, núm. 5, p. 109-117.
- (1998). «Les claus de la Il·lustració mallorquina». *Afers. Fulls de Recerca i Pensament*, núm. 30 (= *La Il·lustració*), p. 297-308.
- VALENTÍ, Eduard (1973). «Presència de la tradició clàssica en la Renaixença catalana». A: *Els clàssics i la literatura catalana moderna*. Barcelona: Curial, p. 15-54.

A R T I C L E S

LA PROMOCIÓ DE LA GENEALOGIA, L'HERÀLDICA I LA NOBILIÀRIA DINS LA HISTÒRIA EN GENERAL

ARMAND DE FLUVIÀ I ESCORSA
Universitat de Barcelona

RESUM

S'intenta remarcar la importància que tenen aquestes disciplines —durant molts anys menystingudes pels historiadors— com a ciències auxiliars de la història i l'arqueologia, i se'n donen alguns exemples notoris.

PARAULES CLAU

Genealogia, heràldica, nobiliària.

ABSTRACT

This paper tries to stress the importance of the subjects —undervalued by historians for many years as helping sciences to History and Archeology—, offering some notorious examples.

KEY WORDS

Genealogy, heraldry, studies of nobility.

Sento un gran respecte per la Societat Catalana d'Estudis Històrics, i una certa enveja envers els historiadors. Vaig equivocar la carrera, però me'n vaig adonar quan ja era massa tard i se'm feia molt feixuc començar-ne una altra. Havia d'haver cursat història i no dret, què hi farem! I com que no m'he dedicat al dret, he procurat fer-ho en allò que més podia apropar-se a la història: algunes de les seves ciències auxiliars, concretament, la genealogia, l'heràldica i la nobiliària.

Aquesta col·laboració, que m'ha estat demanada, m'ha neguitejat bastant pel fet de no ser historiador i, per tant, de no saber enfocar les meves recerques des del punt de vista, la metodologia i l'anàlisi d'un bon historiador.

Pel que fa a la genealogia, quan el 1968 vaig entrar a la *Gran enciclopèdia catalana* (on vaig redactar la majoria de les veus de genealogia —principalment amb els arbres genealògics dels llinatges més importants dels Països Catalans—, heràldica i nobiliària, amb tots els títols concedits als esmentats Països) em vaig proposar prestigiar-la, principalment pels historiadors, la majoria dels quals la menyspre-

aven completament, i amb molta raó: fins a aquell moment (i ara també, però no tant) els genealogistes s'havien dedicat a inventar llegendes sobre els orígens dels llinatges. Com més noble i important era un llinatge, més important i antic era el genearca que se li atribuïa: els Montcada se'ls feia descendir dels ducs de Baviera; els Oms, d'un fill del rei visigot Ataülf;¹ els Rocabertí, dels reis merovingis; els Pilo, de Sardenya, de Guifré I el Pilós; els Cardona, d'una germana de Carlemany; els Centelles, dels ducs de Borgonya; els Copons, de la família senatorial romana dels Coponio, i un llarg etcètera. Això s'ho creia tothom i, fins i tot, els mateixos sobirans ho declaraven en privilegis. Una altra especialitat de genealogistes poc escrupolosos ha estat la falsificació de genealogies per tal d'entroncar un client amb una família de la noblesa o amb un títol nobiliari. Per aconseguir-ho no han dubtat gens a manipular o destruir documents originals, o a fabricar-ne de nous fent-los passar per vells. També han recorregut als expedients anomenats *ad perpetuam rei memoriam* amb presentació de testimonis comprats i als quals se'ls feia dir el que l'interessat volia. Per un d'aquests expedients, per exemple, Josep Bofarull i Rafart aconseguí la rehabilitació, el 1872, de la baronia de Ribelles, després d'haver comprat el castell i que una sèrie de testimonis haguessin declarat que descendia del llinatge noble dels Ponç, barons de Ribelles.² Un cas semblant fou el de Felip Riera i Rosés Guillem i Anglí (els seus quatre primers cognoms), comerciant nascut d'una família de perxers i pagesos de Sant Vicenç de Llavaneres establerts a Barcelona, i primer marquès de Casa Riera des de 1833. Per tal de poder ingressar, el 1830, a l'orde de Carles III, que requeria proves de noblesa, es convertí, mitjançant la falsificació de partides sacramentals, en Felipe Riera y Rocés Morán y Díaz del Pedregal, *bidalgo asturiano*.³ Pels mateixos procediments, un membre de la família dels Amat, de Sabadell, cosí germà de l'arquebisbe, va fer falsificar, vers el 1753, la seva genealogia per entroncar-se amb els Amat de Palou i així poder obtenir una canongia de Sevilla, on es requeria la qualitat noble per ser canonge;⁴ els Bertran de la fa-

1. «La casa de Oms (tubo principio en los años de 476) que empezó el Imperio de los godos en su Rey Ataulfo, lo que a mas de constar por varios papeles de esta casa lo fima tambien el emperador Carlo Magno por los años de 800' en que da la razón este emperador expresando que el motivo de llevar corona Real Don Arnaldo de Oms, primer verversor de Montescot y su Capitán General, era por ser nieto descendiente en línea recta de dicho Athaulfo, Rey de España, que en los años 416 dio principio al Imperio Godo.» (ANC, Fons Marquesos de Castelladosrius, 2; llinatges Santapau i Oms de Santapau, 2.1.1; documentació genealògica i familiar).

2. «Don Amadeo primero, por la gracia de Dios y la voluntad nacional Rey de España [...] atendiendo a las razones expuestas por vos Don José de Bofarull [...] tuve a bien disponer se expidiese a vuestro favor Real Cédula de sucesión y confirmación, en concepto de Título del Reino, en la Baronia de Ribelles, una de las nueve que se concedieron en el antiguo Principado, y de la cual disfrutó vuestro ascendiente Don Gisper Pons de Ribelles [...]» (AHN, Consejos Suprimidos, llig. 8987, núm. 507).

3. AHN, Sección de Órdenes Militares, Carlos III, exp. 2072, any 1830: Felipe Riera y Rocés Morán y Díez del Pedregal.

4. Esteve CANYAMERES I RAMONEDA (2000), «Les falsificacions nobiliàries: el cas dels Amat de Palou originaris de la vila de Sabadell», *Paratge* (Barcelona), núm. 11.

mília barcelonina del que fou ministre de la corona, Josep Bertran i Musitu, descendent de l'arquitecte Pere Bertran, constructor del pont de Molins de Rei i del nou convent dels agustins de Barcelona, el 1728, per gràcia d'un altre genealogista sense escrúpols s'han vist descendir d'un Josep Bertran i Valentí, de Tortosa, agraciat amb el privilegi de Ciutadà Honrat de Barcelona el 1665. El mateix ha succeït amb famílies com ara els Ayguavives, que per un bon matrimoni van heretar els marquesats de Las Atalayuelas i Guardia Real, però dels quals no conec cap privilegi de noblesa. O els Pascual, de la família del jurista Manuel Maria Pascual i de Bofarull, entre d'altres. Alguns genealogistes, a més d'ennobrir, mitjançant l'engany, els seus clients, es van ennobrir ells mateixos. Els casos més coneguts a casa nostra són els de Felip de Salvador i de Solà, Pedro de Carvajal y de Serrano, Francisco José Morales y Roca i Ricard de Vigo i Badia, que ho aconseguiren alterant o destruint documents.⁵

La publicació, amb el màxim rigor científic, a la *Gran enciclopèdia catalana*, de la genealogia dels més importants llinatges feudals catalans penso que ha contribuït a despertar l'interès dels historiadors envers la genealogia, que la veiessin amb uns altres ulls i s'adonessin de la seva importància. Perquè les relacions familiars poden explicar, per exemple, que un tal personatge assolís un paper important en el camp de la política, de l'exèrcit, de l'administració o de l'església gràcies a ser fill, germà, cunyat, nét o nebot d'un personatge influent. I és que és immens el grau de desco-neixement que tenim de la parentela, fins i tot la més propera, de la majoria dels personatges de la nostra història medieval, i també de la moderna.

Per contribuir d'alguna manera al coneixement de les famílies de la noblesa catalana, he enllestit un *Nobiliari general de Catalunya (segles IX-XXI)*. Es tracta d'un treball genealògic que aplega, en forma d'arbres, unes tres mil famílies de la noblesa catalana que, penso, haurà de ser una eina fonamental i de gran utilitat per als investigadors i afeccionats, tant nacionals com estrangers, per tal de situar o emmarcar familiarment els personatges dels seus treballs o del seu interès. Inclou famílies del Principat (evidentment amb la Catalunya Nord) amb les seves línies o branques asentades en altres països d'Europa i Amèrica, i famílies estrangeres ennoblides a Catalunya. L'obra es presenta en cinc volums: el primer comprèn les famílies comtals i vescomtals; el segon, la noblesa immemorial; el tercer i el quart, les famílies ennoblides mitjançant privilegi reial a partir del segle XIV, tant d'origen urbà com rural, i el cinquè abasta les famílies ennoblides per concessió de títol nobiliari després de l'anomenada *confusió d'estats*, vers el 1831, quan els monarques van deixar de con-

5. Armand de FLUVIÀ I ESCORSA (2000), «Informe sobre la noblesa dels Salvador», *Paratge* (Barcelona), núm. 11; Armand de FLUVIÀ I ESCORSA (2000), «La pretesa noblesa dels Bofarull de Savallà del comtat i de Santa Coloma de Queralt, traslladats a Mataró», *Paratge* (Barcelona), núm. 12; Armand de FLUVIÀ I ESCORSA (2000), «Informe sobre la noblesa d'uns Roca, endollats a uns homònims de Vilafranca del Penedès», *Paratge* (Barcelona), núm. 12; Armand de FLUVIÀ I ESCORSA (2001), «La noblesa dels Ayguavives, els Bertran, els Pascual, els Viala i els Vigo», *Paratge* (Barcelona), núm. 13.

cedir privilegis d'ennobliment. Obres com aquesta ja fa anys que han estat realitzades en altres països d'Europa.⁶

Una altra particularitat que vaig trobar quan vaig elaborar moltes de les entrades biogràfiques de la GEC era el poc coneixement que teníem dels llinatges i també dels llocs i les dates de naixement i defunció d'un gran nombre de personatges històrics del nostre país —comtes reis, comtes i vescomtes, principalment—,⁷ sobretot si ho comparem amb el que s'esdevé en altres països com ara França, Alemanya o Anglaterra. A molts pocs historiadors els ha interessat esbrinar tot aquest munt de dades, així com una sèrie de punts que encara resten obscurs o dubtosos. Alguns exemples: la paternitat de Ramon de Cardona-Anglesola i de Requesens, afavorit, pel que se suposa que fou el seu veritable pare, el rei Ferran II el Catòlic, amb una sèrie d'importantíssims càrrecs i títols que no tenien relació amb els escassos mèrits que havia reunit: virrei de Sicília i Nàpols, capità general de la Santa Lliga; el que s'esdevingué amb el fill —de nom ara per ara desconegut— de Jaume d'Aragó (†1477), baró d'Arenós, últim membre baró —il·legítim, però— del Casal de Barcelona; la relació, si hi és, o la identitat entre Galceran de Salàs (†1184), el germà d'Ermengol VII d'Urgell, i el noble besaluenc, Galceran de Sales (†c. 1186); la relació familiar de García Pedriz, intítulat comte de Pallars, el seu germà, Martín Pedriz, i la seva mare, *domna Maior*, amb els comtes de Pallars Jussà, vius, almenys, entre 1185 i 1193; l'origen català del descobridor del Nou Món, Cristòfor Colom, que, amb tota seguretat, no era genovès,⁸ així com el llinatge de la seva muller; l'autenticitat del testament de la infanta Peronella d'Aragó, i també la pretesa donació del regne a favor del seu fill, el comte rei Alfons I el Cast, al meu entendre possiblement falsificats en època de Pere III el Cerimoniós quan va voler ser succeït per la seva filla, la infanta Cons-

6. Wilhelm Karl PRINZ ZU ISENBURG, Frank FREYTAG VON LORINGHOVEN (baró) i Detlev SCHVENNICKE (1980-2003), *Europäische Stammtafeln zur geschichte der Europäischen Staaten*, 25 v., Marburg; G. A. STARKE VERLAG (1951-2003), *Genealogisches Handbuch des Adels* (amb més de 125 volums publicats, dividits en diferents seccions: Fürstlichen Häuser, Gräflichen Häuser, Freicherrlichen Häuser i Adeligen Häuser, les tres darreres subdividides cadascuna en A per a les cases immemorials i B per a les de privilegi), Limburg an der Lahn; FRANCISCO FERNÁNDEZ DE BETHENCOURT (1897-1920), *Historia genealógica y heráldica de la monarquía española. Casa Real y Grandes de España*, 10 v., Madrid; *Anales de la nobleza española* (des de 1887, *Anuario de la nobleza española*), 15 v., Madrid, 1880-1890 i 1908-1916; Santiago SOBRERQUÉS i VIDAL (1957), *Els barons de Catalunya*, Barcelona.

7. Armand de FLUVIÀ I ESCORSA (1989), *Els primitius comtats i vescomtats de Catalunya. Cronologia de comtes i vescomtes*, Barcelona.

8. CENTRE D'ESTUDIS COLOMBINS (1993), *Colom i el món català*, Barcelona; Josep M. ORTADÓ I MAYMÓ (1992), *Catalunya, la nació descobridora d'Amèrica*, Barcelona; Jordi BILBENY (1998), *Notícia històrica de la descoberta catalana d'Amèrica, segons les fonts catalano-aragoneses de l'Antic Règim*, Barcelona; Jordi BILBENY (2001), *Pero Vázquez de Saavedra i Cristòfor Colom*, Arenys de Mar; Jordi BILBENY (1999), *La descoberta catalana d'Amèrica. Una reflexió sobre la manipulació de la història*, Granollers; Jordi BILBENY (1998), *Brevíssima relació de la destrucció de la història: La falsificació de la descoberta catalana d'Amèrica*, Barcelona; Jordi BILBENY (1999), «Els Colom de Barcelona i el barceloní Cristòfor Colom», *Paratge* (Sant Cugat del Vallès), núm. 10.

tança, i aprofitats durant el compromís de Casp per afavorir la successió de Ferran d'Antequera. Penso que és evident que Peronella mai no va exercir de reina i caldria estudiar, si els documents resulten autèntics, per què s'intitulava reina quan es tracta d'un cas que la muller no segueix la condició del marit; la possible catalanitat de Giraldona Carlino, l'amant d'Alfons IV el Magnànim, i la identificació d'una altra amant seva, Margarida d'Híxar. És clar que tots aquests temes segurament són considerats de molt poc interès pels nostres historiadors, com també ho deu ser el veritable autor de la *Historia de los condes de Urgel*, atribuïda, sembla que erròniament, a Dídac Montfar-Sorts, quan segurament fou el pare Villanueva.⁹

En relació amb l'heràldica, disciplina fins fa molt poc ignorada o menystinguda per la gran majoria dels historiadors catalans, cal dir que el seu estudi i coneixement ha contribuït a esbrinar molts punts desconeguts de la història. Referint-nos només a Catalunya, fa alguns anys uns arqueòlegs alemanys van trobar a Turquia un ferro del fre d'argent d'un cavall. Portava gravat un escut triangular curvilini faixat d'or i de gules. Era evident que es tractava de l'escut d'Empúries, però desconexíem si algun membre d'aquesta família havia anat a aquell país. Per pura casualitat, uns mesos més tard que se'm demanés que fes una investigació, realitzant-la a l'arxiu sevillà dels ducs de Medinaceli, comtes d'Empúries, vaig trobar un document de 1298 en el qual el comte Ponç V Hug esmentava que el seu germà Hug, comte de Squillace, es trobava presoner del «soldà de Babilònia». Ningú no s'havia plantejat per quin motiu els comtes del Pallars Sobirà portaven el seu escut sobre el pit d'una àguila bicèfala, l'àguila imperial, i, evidentment, hi havia un motiu: la seva relació amb la casa imperial de Nicea pel fet del matrimoni, realitzat el 1281, entre el comte Arnau Roger I i Làscara de Ventimiglia, filla de la princesa Eudòxia Làscaris de Nicea. En relació amb l'escut de la ciutat de Tàrraga, fins fa pocs anys, era blasonat quarterat: al primer i al quart, l'escat d'or i de sable dels comtes d'Urgell, i al segon i al tercer, el senyal dels quatre pals dels comtes de Barcelona. Però resulta que els comtes d'Urgell mai no havien tingut cap relació amb la ciutat, i aquesta mai no havia pertangut al comtat d'Urgell. L'explicació era que el primitiu escat d'or i de gules del llinatge dels Tàrraga havia estat alterat. Els Tàrraga van ser, el 1154, els repobladors de la localitat. El mateix s'esdevingué amb Ribes de Freser, on s'emprava un escut amb un escat dels comtes d'Urgell sense que aquests tampoc no haguessin tingut mai una relació amb la vila. Es tractava, en realitat, de l'escat dels Ribes, que és d'argent i d'atzur. Els dos municipis han recuperat els seus autèntics esmalts. A Catalunya, contràriament al que ja ha estat fet en altres països, encara no tenim un corpus de les làpides sepulcral heràldiques, ni han estat editats tots els armorials i manuscrits heràldics que dormen a les biblioteques.¹⁰ Això permetria estudiar el sistema heràldic català i les seves característiques, encara totalment desconeguts, com ho són l'aparició dels

9. Jaume RIERA I SANS (2002), «Jaume Villanueva i el comtat d'Urgell», *Els grans espais baronials a l'edat mitjana*, Lleida.

10. Michel PASTOUREAU (1994), *Les armoiries. Lecture et identification*, Saint-Aignan-le-Grand-Lieu.

oficials d'armes (heralds, reis d'armes, porsavants, farauts) i dels coronells timbrant els escuts.¹¹

Pel que fa a la nobiliària catalana, tampoc no ha estat fet un cens ni un estudi a fons de les famílies nobles i de les peculiaritats que, com a classe social, tenien. Tanmateix, malgrat que ara els historiadors s'han adonat de la importància que, en tots els camps, ha tingut la noblesa, hi ha encara molts punts foscos o desconeguts: la formació i evolució de les distintes categories nobiliàries (magnats, barons, nobles, cavallers, varvassors, comdors, homes de paratge); l'origen i les motivacions de la concessió dels diferents privilegis nobiliaris; l'evolució dels tractaments —molt més importants del que es pensa— donats als individus de la reialesa i als distints comportaments de l'estament nobiliari; la influència i l'aclariment de les nombroses empreses i ordes ideats pels nostres monarques i membres destacats de l'alta noblesa, i una explicació del fet que a tots els comtats catalans hi ha hagut vescomtes menys a la Ribagorça.

11. Jaume RIERA I SANS (2002), *Els beralds i les divises del rei Martí (1356-1410)*, Barcelona; Martí DE RIQUER I MORERA (1984), «Los heraldos del título de Aragón y las peculiaridades de la heráldica catalana», *I Seminario sobre Genealogía y Heráldica*, Saragossa.

LA PAU I TREVA DEL ROSSELLÓ DE L'ANY 1217

GENER GONZALVO I BOU

RESUM

Aquest article està dedicat a estudiar unes constitucions de pau i treva inèdites, que el comte de Rosselló i Cerdanya Nunó Sanç, nét de Ramon Berenguer IV, establí per als bisbats d'Elna i Cerdanya, en una assemblea d'eclesiàstics, barons i ciutadans, l'any 1217. El fet de proclamar aquesta pau i treva —sens dubte la disposició jurídica més important de Nunó Sanç— es degué a les bandositats i al gran desordre d'aquests territoris, provocats, sobretot, per les classes nobiliàries. També les determinà pels enfrontaments amb el veí comte de Foix.

Des del punt de vista jurídic, les constitucions de pau i treva de 1217 estan clarament inspirades en les proclamades a Lleida l'any 1214, durant la minoritat del govern del comte rei Jaume I. Finalment, en un apèndix, publiquem senceres les constitucions rosselloneses de 1217, localitzades en un dels reculls documentals francesos del segle XVIII, molt valuós, atès que no conservem ni el document original ni cap còpia posterior.

PARAULES CLAU

Pau i treva, comte Nunó Sanç, Rosselló.

ABSTRACT

This article studies unpublished constitutions of the establishment of peace and truce by the count of Rosselló and Cerdanya, Nunó Sanç, grandson of Ramon Berenguer IV, for the bishoprics of Elna and Cerdanya, in an assembly of priests, nobles and citizens in 1217. The proclamation of this peace and truce —undoubtedly the most important legal arrangement made by Nunó Sanç— was due to the existence of bandits and to great disorder in those territories, mainly caused by the nobility. It was also due to conflicts with the neighbouring count of Foix.

From the legal point of view, these constitutions of peace and truce in 1217 are clearly inspired by the ones proclaimed in Lleida in 1214, when the count-king Jaume I was underaged. Finally, as an appendix we publish the entire Rosselló's constitutions dated from 1217, found in some French documents of the 13th century, which are very valuable since neither the original document nor any later copies have been kept.

KEY WORDS

Peace and truce, count Nunó Sanç, Rosselló.

Ja fa uns quants anys, vaig preparar l'edició crítica de totes les constitucions de pau i treva de Catalunya; semblava que exhaurien el tema,¹ ja que totes les compilacions —molt abundants al segle XIV i recollides després a les Constitucions de Catalunya— eren molt homogènies i, per tant, vaig descartar, en les meves investigacions, de cercar algun text nou de pau i treva.

Fa poc temps, però, consultant l'Arxiu del Departament dels Pirineus Orientals, a Perpinyà, vaig tenir indicis d'unes constitucions de pau i treva promulgades per als antics comtats de Rosselló i Cerdanya. Al final, en un dels reculls compiladors de la Il·lustració francesa del segle XVIII, vaig localitzar les constitucions de pau i treva per als comtats de Rosselló i Cerdanya, promulgades pel comte Nunó Sanç (1190-1242), vàlides per als seus dominis, i que daten de l'any 1217. Fent més recerca, vaig comprovar que no es conserva el document original, ni cap còpia posterior, i, per tant, la publicació moderna és l'única que conserva el testimoni d'aquestes constitucions.²

Per la data de l'assemblea rossellonesa —1217—, cal situar aquesta promulgació durant el conflictiu període de la minoria d'edat del comte rei Jaume I. Aquesta és una etapa molt poc estudiada —i tanmateix fonamental—, i per ara els millors estudis són els de Ferran Soldevila.³ Sabem que en aquesta època va perillar la continuïtat de la monarquia catalanoaragonesa, després del desastre de Muret de 1213 i la intervenció dels croats de Simó de Montfort. En aquest sentit, també seria molt interessant suggerir que s'estudiés molt a fons el Consell de Regència i la intervenció del papat, per tal de salvar la institució cabdal del nostre país, quan el nostre jove monarca fou educat pels templers de Montsó.

No cal dir que en aquests temps d'incertesa les bandositats i els desordres de la noblesa foren notables, amb nombrosos enfrontaments armats i abusos envers les capes més desprotegides de la societat. Per aquest motiu, el papat aplegà una gran assemblea de pau i treva l'any 1214 a Lleida, de manera que servís de base per restablir l'ordre estamental i assentar la continuïtat de la nostra institució monàrquica, tan afeblida en aquells moments crítics.

D'aquest desordre polític i social, no se n'escaparen els comtats de Rosselló i Cerdanya. En aquest sentit, aquest mateix període històric tampoc no està gaire estudiat pel que fa als comtats esmentats, i només tenim referències dels estudis de Bernat Alart, que estudià les lluites entre barons dels dominis de Nunó Sanç i, sobretot, les intrusions del comte de Foix.⁴ Per aquestes raons, Nunó es decidí a con-

1. Gener GONZALVO I BOU (1994), *Les constitucions de pau i treva de Catalunya (segles XI-XIII)*, Barcelona, Departament de Justícia de la Generalitat de Catalunya. Per a una síntesi de la institució de la pau i treva catalana, Gener GONZALVO I BOU (1986), *La pau i treva a Catalunya. Origen de les Corts Catalanes*, Barcelona, La Magrana.

2. Luc d'ACHERY, *Spicilegium* (1756), vol. III, París, p. 587-589.

3. Ferran SOLDEVILA (1968), *Els primers temps de Jaume I*, Barcelona, Institut d'Estudis Catalans.

4. Bernard ALART (1878), *Privileges et titres relatifs aux franchises, institutions et propriétés communales de Roussillon et de Cerdanye*, Perpinyà, p. 111-113.

vocar una assemblea de pau i treva que l'assentés en el poder i restablís l'ordre públic en els seus comtats, i que, al capdavall, esdevindria un dels documents cabdals de tot el període en què governà. Cal dir —i aquest aspecte és fonamental— que les constitucions de pau i treva de 1217, des del punt de vista jurídic, prenen com a model precisament les promulgades a Lleida el 1214;⁵ d'aquí que, en notes, comparem ambdues promulgacions constitucionals.

Així doncs, les constitucions de pau i treva per als comtats de Rosselló i Cerdanya —el text especifica per a «les diòcesis d'Elna i Cerdanya»— aplegaren els barons, els eclesiàstics —amb el bisbe d'Elna al capdavant— i els ciutadans de les viles rosselloneses.

Ara estudiarem el contingut d'aquests acords de pau i treva. En primer lloc, es protegeixen les esglésies, els cementiris i les seves sagreres.⁶ També tenen salvaguarda els clergues, els monjos, les monges, els templers i els hospitalers i els seus vassalls.⁷ A continuació, s'emparen les vídues i els orfes,⁸ els guiatges, els penons i les regalies, i totes les persones que van i vénen de la cúria del comte rossellonès.

També reben protecció els homes de les viles i ciutats, els jueus i sarraïns, i els camins públics, amb els pelegrins, els mercaders i totes les persones que hi circulin.⁹

Naturalment, dins la protecció de la pau i treva hi són inclosos els pagesos —amb els seus estris de treball— i els animals de llaurança, els colomars, els molins i els fruits dels camps.¹⁰

Les constitucions de 1217 condemnen durament els incendis provocats, que reben el sever càstig de l'excomunió.¹¹

Quan aquestes paus i treves siguin trencades, els infractors tindran un termini de quinze dies per restituir el mal comès. Ho hauran de fer davant dels veguers del comte o bé del bisbe, i les penes seran pecuniàries. En cas que no ho facin, rebran l'excomunió eclesiàstica per part de l'episcopat.¹² S'exclouen també d'aquestes disposicions de pau i treva els heretges i els lladres manifestos.¹³

Finalment, el comte disposa que aquestes constitucions tinguin una validesa de deu anys. A més, Nunó Sanç fa jurar la pau a tots els seus súbdits majors de catorze anys.¹⁴

5. Gener GONZALVO I BOU, *Les constitucions...*, doc. 23, p. 132-141.

6. 1214, constitució I.

7. 1214, constitucions II i VIII.

8. 1214, constitució III.

9. 1214, constitucions IV i V.

10. 1214, constitucions VI i VII.

11. 1214, constitució XVII.

12. 1214, constitució XXVI.

13. 1214, constitució XXII.

14. 1214, constitució XXIX. La validesa de les constitucions de 1214 és per tres anys.

Com ja hem esmentat, aquestes constitucions de pau i treva foren un dels documents jurídics més importants —per no dir el més rellevant— de tot el període històric de la vida del comte Nunó Sanç, nét del comte de Barcelona Ramon Berenguer IV. Sabem que els enfrontaments nobiliaris continuaren prodigant-se en els comtats de Rosselló i Cerdanya, malgrat la promulgació d'aquestes paus i treves. Tanmateix, el comte intentà, amb la pau i treva, de donar rellevància política a la seva autoritat, utilitzant aquesta institució jurídica de tanta tradició a Catalunya, des del segle XI fins al segle XIII. Per la importància de les constitucions de 1217, publiquem aquest text, que fins ara ens era desconegut, perquè serveixi així per fer una aportació a la història política i jurídica de la Catalunya del segle XIII.

APÈNDIX DOCUMENTAL

1217, octubre, 2.

Nunó Sanç, comte de Rosselló i Cerdanya, proclama unes constitucions de Pau i Treva, vàlida per als territoris de les diòcesis d'Elna i Cerdanya.

A. Original, perdut.

B. ACHERY, Luc d', *Spicilegium*, vol. III, París, 1756, pp. 587-589.

Ad honorem Dei omnipotentis qui auctor pacis est et amator caritatis, et glorio-sae genitricis eius Virginis Mariae, et Omnium Sanctorum. Nos, Nuno Sancii, domi-nus Rossilionis, Confluentis, Cerritaniae et Vallispirii, consilio et voluntate et auctori-tate dilecti patris nostri Galteri, Dei gratia Elnensis episcopi, et consilio baronum nostrorum, tam civium quam burgensium, antecessorum nostrorum sequentes vesti-gia, publicaue utilitati totius terrae nostrae consulere providentes, paces et treugas facimus et constituimus in tot episcopatu Elnensi et Cerritaniae.

Sed cum ea quae divino cultui fuerint deputata primo prae oculis debeamus ha-bere, in prima pacis constitutione, sub pace et treuga poni mus omnes ecclesias cum earum coemeteriis et sacrariis, quae speciali hominum censura qui bonis Dei intelli-guntur, et cum omnibus rebus earum mobiolibus et immobilibus, et se moventibus, et cum hominibus earum et rebus.

Item, sub hac pace et treuga ponimus et constituimus omnes clericos in quo-cumque sint ordine constituti, et monachos regulares, sanctimoniales, hospitalarios, templarios sive fratris Sancti Sepulcri, et omnes alios viros religiosos et monasteria omnia, et quelibet loca religiosa, et omnes honores et possessiones eorum, et alias res mobiles et immobiles et se moventes.

Item, emunitates sive salvetates hospitalaris Ierosolymitani sub eadem pace constituimus, et aliorum venerabilium locorum. Statuimus tamen quod de cetero do-

mus Templi et Hospitalis, vel alius venerabilis locus religiosus non recipiat novas salvetates sine consilio domini episcopi et vicarii nostri.

Item, sub hac pace sint viduae et orphani et pupilli, et res eorum mobiles et immobiles et se moventes. Item, guidatica, et pennones, et omnia regalia firmiter observari et custodiri, sub hac pace et securitate iubemus, etiam omnes venientes ad curiam nostram, stando, eundo et redeundo, cum omnibus rebus eorum mobilibus et immobilibus et se moventibus.

Item, sub hac pace sint cives, burgenses et omnes alii castrorum et villarum, ecclesiarum et locorum religiosorum habitatores, sive in villis, vel civitatibus, vel aliis locis habitantes, et omnes eorum possessiones, pignora et universa, tam mobilia quam se moventia.

Item, sub hac pace sint omnes iudaei et sarraceni, qui videlicet sub fide et custodia in terra nostra habitantes, et omnes res et possessiones eorum.

Item, sub hac pace sint camini et strate sive viae publicae, et omnes homines, tam domestici quam peregrini, mercatores, aliique per eas euntes et redeuntes, cum omnibus quae secum ducant vel portaverint; et ut nullus idem iter agentes invadat, vel in corpore proprio, sive in rebus suis aliquid injuriae sive molestiae inferat; militibus exceptis et eorum filiis, qui inter se manifeste guerram habuerint; et exceptis propriis hominibus, quos dominis in camino capere liceat.

Item, villanos et villanas ecclesiarum et monasteriorum, et aliorum locorum religiosorum et nostri, et omnes res mobiles et immobiles vel se moventes, sub pacis et treugae securitate constituimus. Verum si cum armis in maleficio fuerint deprehendi, damnum eis ibi illatum non requiratur pro pace fracta; ita tamen auod si infra terminos castrum in quo habitantes fuerint capti sine aliqua redemptione, absolvantur; si vero ultra terminos castrum exierint cum armis et capti fuerint, vel aliquod malum acceperunt, non requiratur pro pace fracta; sibi enim imputent, nisi res suas sequerentur. Homines vero militum si in maleficio deprehendantur, non requiratur pro pace fracta sive damnum acceperint, sive capiantur.

Item, statuimus et ponimus sub pacis et treugae securitate villanos et villanas militum, tam de alodiis quam de feudis, cum omnis bestiis minutis vel grossis, sive cum omnibus animalibus parvis vel magnis, sive sint aratoria, sive non, vel apta ad arandum sive non, cum instrumentis aratoriis, et cum suis bubulcis, sive qui ea custodierint et gubernaverint, ita quod nullus eorum animalia capiat, nec etiam in proprio corpore praedictorum rusticorum aliquod damnum inferat, nisi in maleficiis inventi fuerint, vel in cavalcadis cum dominis suis aut cum aliis ierint. Item, bestias ararias militum cum instrumentis, et cum eis qui eas custodierint et gubernaverint, sub eadem pace et securitate constituimus. Item, sub eiusdem pacis regimine sint apud alvearia, sive palumbaria, molendina, palearia, oliveta et fructus eorum cuiuscumque sint.

Item, sub predictae pacis constitutione mandamus firmiter statuimus, quod si aliquid sic pro indiviso aliquorum fuerit commune, quod aliqua pars sit sub treuga,

alia non, illa pars quae fuerit sub treuga salvet aliam quae non sit sub pace. Prohibemus insuper ne aliquis incendium mittat, vel ignem ad nocendum supponat etiam si guerram habuerint, quod si fecerit tamquam inuasor pacis habeatur.

Si quis vero praescriptam pacem in aliquo vel in aliquibus capitulis infringere, vel violare praesumpserit, infra quindecim dies ad monitionem vicarii nostri, vel domini episcopi damnum componat illi cui malum fecerit in simplum; post quindecim vero dies, duplum, praestandis insuper sexaginta solidis nobis et episcopo ad quos querimonia fractae pacis et treugae dinoscitur pertinere, si milites fuerint vel eorum filii et nobiles baiuli, vel homines villarum qui pacem violaverint; rustici vero, et alii homines poenam praesent viginti solidorum, dividendum secundum quod in pacibus antecessorum nostrorum invenitur statutum. Et insuper si infra praedictos quindecim dies per nos, vel per episcopum, vel per vicarium nostrum, vel nuntios idem temerator damnum non emendaverit, exinde ipse malefactor et complices sui, cadjutores et consiliatores eius ab episcopo excommunicentur, et postea a praedicta pace et treuga separati intelligantur, ita quod malum quod propter hoc eis fuerit illatum non requiratur pro pace et treuga fracta; salvis tamen aratoriis, animalibus et suis frumentis, apum alveariis, palumbariis, molendinis et olivetis. Sed si malefactor et coadjutores eius iamdicto querelanti ullum malum fecerint, emendetur pro pace fracta.

Ab hac autem pace excludimus hereticos manifestos et eorum credentes atque fautores, fures et latrones, et eorum receptatores, et publice excommunicatos, nisi voluerint se emendare ad mandatum episcopi. Statuentes insuper firmiterque mandamus ut nullus eos defendat, imo manifestet eos et omnibus modis devitet. Volumus praeterea ut nullus pacis violatores manuteneat, nec aliquis qui sit basator appellatus, nisi qui se voluerit per iudicium curiae exiire. Ad insuper, firmiterque statuimus et iubemus, quod ea que ab antecessoribus nostris statuta sunt de pacibus et treugis servandis atque tenendis, inviolabiliter ab omnibus teneantur, serventur et custodiantur.

Violatores autem pacis satis dare, et pignora mittere in manu vicarii nostri in propriis personis, si tamen dominus qui eos ad maleficium duxerit, vel ad guerram voluerit pignora mittere pro se, et pro militibus, et pro omnibus qui de domo et familia sua fuerint, recipiatur. Si vero homines monasteriorum vel aliorum locorum religiosorum inter se damnum dederint in corpore sive in rebus, et querimonia ista ad vicarium nostrum pervenerit, remittat eum vel eos ad dominos proprios, et si infra quindecim dies damnum in posse dominorum suorum resarcire noluerint, aut directum firmare, deinde vicarius accipiat pignora in personis propriis, et causa illa sine debito sub eius examine terminetur.

Item, statuimus et mandamus, ut paces istae et treugae sint firmae et durature ab hac die usque ad festum proximum Omnium Sanctorum, et a festo Omnium Sanctorum usque ad decem annos continuos et completos. Item, statuimus firmiter et mandamus, quod nullus expugnet aliquod castrum vel aliquam munitionem cum

gusca vel pererio vel manganello, vel cum alio genere lignorum prout in usaticis antecessorum nostrorum statutum est.

Item, statuimus atque jubemus quod omnes milites, et cives, burgenses et homines villarum a quatuordecim annis et supra paces istas iurent ut eas teneant, et defendant fideliter sine fraude. Quicumque autem admonitus a domino episcopo vel a nostro vicario, ab episcopo si jurare eas noluerit excommunicetur, et sit a pace et treuga exclusus, et cogatur per pacem eam jurare.

Hanc autem pacem statuimus salvis juribus et libertatibus ecclesiarum, et nostris atque militum, et salvis in omnibus consuetudinibus Perpiniani.

Ad majorem itaque firmitatem istarum pacium et treugarum, nos Nuno Sancii juramus manibus nostris propriis per Deum et haec sancta quatuor Evangelia, praedicta omnia, ut dictum est, fideliter observare atque defendere sine fraude et aliquo ingenio.

Actum est hoc sexto nonas octobris, anno Domini M CC XVII.

Nuno.

LA REPÚBLICA CATALANA DE 1641: UN FOC D'ENCENALLS

NÚRIA FLORENSA I SOLER
IES Barcelona Congrés

RESUM

En aquest estudi s'han analitzat les raons dels catalans per proclamar la República el dia 16 de gener de 1641, fet que reflectia la teoria política de la revolució i la seva aplicació pràctica. Per a la nostra argumentació, també hem confrontat i comentat un document en dues versions. Així doncs, l'efímera República Catalana va ser la proclama testimonial d'un projecte inicial de la voluntat col·lectiva revolucionària.

PARAULES CLAU

Catalunya, república, segle XVII, revolució.

ABSTRACT

The purpose of this study has been to analyse the reason that lead Catalans to proclaim the republic on the 16th January 1641, the political theory of the revolution and its practical application. In our line of argument, we have collated and analyzed a document in two different versions. Undoubtedly, the short-lived Catalan Republic was the clear manifesto of an initial project of the revolutionary collective will.

KEYWORDS

Catalonia, republic, XVII century, revolution.

las malas intenciones de los ministros contra esse Principado [...]
proseguit en vuestro valor, y publicaos por señoría, [...] y os agan república dichosa, como la Beneçiana.¹

En aquest article tractarem dels fonaments i les motivacions que van tenir els catalans per proclamar la República Catalana el dia 16 de gener de 1641, i de com reflectiren la teoria política catalana de la revolució i la seva aplicació pràctica. També comentarem i confrontarem un document bàsic en dues versions, on s'atia

1. Plec solt sense signatura ni data (el datem l'any 1640, després de la jornada de Corpus), Arxiu de la Corona d'Aragó (ACA), Consell d'Aragó, lligall 285, núm. 34.

l'esperit revolucionari i republicà, el qual complementa les nostres argumentacions.²

La defensa de la identitat pròpia, de la raó d'un estat compost, de la reverència per la llei i pel dret de gents, per part dels catalans que es van revoltar l'any 1640, era un fet equiparable o superior al d'altres entitats nacionals d'Europa en aquells moments. Així es considerava en el Sant Imperi, on interpretaven l'autoritat imperial com l'exercici d'una funció més que com la propietat d'una persona.³ La Revolució anglesa, coetània a la de Catalunya, també va desenvolupar principis de llibertat individual. El coronel Thomas Rainborough, l'any 1647, en els Debats de Putney s'expressava d'aquesta manera:

El més pobre dels habitants d'Anglaterra té una vida per viure, igual que el més gran, i per tant... tothom que visqui sota un govern, primerament s'ha de sotmetre a aquest govern per pròpia voluntat.⁴

Els catalans van ser uns precursors per oposar-se al procés cap a l'absolutisme i procurar impedir la concussió monàrquica amb tots els mitjans, fins a arribar a la guerra. La concepció pactista del poder estava molt arrelada a Catalunya, com en altres països europeus, però en contraposició, a Castella, bastió clau de la monarquia hispànica, no es va consolidar.⁵ P. Núñez de Avendaño, a *De exequendis mandatis...* (1573), explicava la potestat reial:

Non assí (es revocable) la potestad soberana del Príncipe... porque aquí no substituyeron ni delegaron, sino renunciaron y se desappropriaron de la suprema potestad que acordadamente transfirieron en el Príncipe... En consecuencia... la potestad suprema no reconoce otro superior que a Dios... De lo cual se infiere que el Príncipe soberano, en cuanto «persona pública» quedó desobligado de reconocimiento alguno a preceptos y ordenaciones positivas.⁶

2. Els dos documents els vam transcriure en la comunicació «La República Catalana de 1641: un proyecto colectivo revolucionario», *VII Reunión Científica de la Fundación Española de Historia Moderna*, Universidad de Castilla - La Mancha, CSIC, Ciudad Real, juny 2002, en premsa.

3. Claire GANTET (2000), «La dimensión "sainte" du Saint-Empire romain germanique. Les représentations du pouvoir en Allemagne entre paix et guerre (1648-1664)», *Revue Historique*, núm. 615, p. 629-654, defensa la representació política del Sant Imperi amb una identitat política específica.

4. Citat per G. E. AYLMER (1970), «Transformación de Inglaterra», a Hugh TREVOR-ROPER (dir.), *La época de la expansión: Europa y el mundo desde 1559 hasta 1660*, Barcelona, p. 210.

5. Joan Pau RUBIÉS (1996a), «La idea del gobierno mixto y su significado en la crisis de la monarquía hispánica», *Historia Social*, núm. 24, p. 57-81, ha desenvolupat amb precisió el «fracaso del constitucionalismo castellano», enfront de la seva força perifèrica. Joan Pau RUBIÉS (1996b), «Don Francisco de Gilabert i la idea del govern mixt: fortuna i prudència del constitucionalisme català dels segles XVI i XVII», *Pedralbes: Revista d'Història Moderna*, núm. 16, p. 97-132.

6. Citat per Antoni SIMON TARRÈS (1998), «Els antecedents ideològics de la revolució de 1640. Un renovat pactisme català enfront la revolució bodiniana», *Profesor Nazario González*, Barcelona, p. 94-102 (la citació és a la p. 98); Antoni SIMON TARRÈS (1999), *Els orígens ideològics de la revolució catalana de 1640*, Barcelona, p. 50-51.

En un treball anterior havíem exposat⁷ que la guerra de Catalunya de 1640 va ser un procés ascendent i sense retorn que s'inicià amb una conspiració i finalitzà amb una revolució i una guerra.⁸

No resulta un fet excepcional, ja que si des del punt de vista politicomilitar s'ha d'incloure a la guerra dels Trenta Anys (1618-1648), aquesta confrontació bèl·lica europea també va començar per una conspiració de la noblesa bohèmia: la Defenestració de Praga, el 23 de maig de 1628, que, en paraules de Koenigsberger, va ser el resultat d'una conspiració i va confirmar la idea dels qui mantenen que tota la història i la política és un teixit de conspiracions.⁹ A França, el cardenal Richelieu va haver d'enfrontar-se a diverses conspiracions nobiliàries i complots.¹⁰ Trobem una situació similar quan l'1 de desembre de 1640 els conspiradors portuguesos s'aixequen a favor del noble més destacat del país: Joan, duc de Braganza, el futur rei Joan IV de Portugal. I a Anglaterra, entre 1640 i 1641, es produeixen conspiracions, complots, etc., i el Parlament Llarg va fer notables reformes, preludi de grans canvis que conduïrien finalment a la decapitació del rei Carles I (1649).¹¹

A Catalunya situem aquesta espiral sense retorn a la guerra del Rosselló el 1639, però, a més, s'hi han d'afegir les fortes i diverses pressions econòmiques,¹² que durant catorze anys els catalans van suportar allotjaments militars, que s'havia mobilitzat la població i que s'havia dirigit des del país el fracassat atac contra França l'any 1637. Per tot això, Catalunya s'havia convertit en un important teatre d'operacions de guerra. Els catalans se sentien menyspreats i, en conseqüència, es van rebel·lar perquè no van tenir voluntat política per consentir la vulneració de les seves constitucions, sense acords, sense agraïments ni recompenses —ni tan sols honorífiques.¹³ La Corona no va aplicar el que Pérez de Mesa considerava sobre el bon govern:

7. NÚRIA FLORENSA I SOLER (1996), *El Consell de Cent: Barcelona a la Guerra dels Segadors*, Barcelona, *passim*.

8. PÉREZ ZAGORIN (1985-1986), *Revueles y revoluciones en la edad moderna*, vol. I, Madrid, p. 15-43, 2 v., considera difícil justificar que la rebel·lió sigui un esglaó inferior a la revolució catalana; com hem esmentat, s'aprecia aquesta gradació. Encara ens falta una tipologia, categoria o classificació de la revolta i de la revolució que sigui comuna per als historiadors.

9. H. G. KOENIGSBERGER (1970), «Una guerra civil europea», a TREVOR-ROPER (dir.), p. 161.

10. Jean-Marie CONSTANT (1987), *Les conjurateurs: Le premier libéralisme politique sous Richelieu*, França, *passim*.

11. Una anàlisi meticulosa del *revisionisme* de la Revolució anglesa a Xavier GIL PUJOL (1997), «Crónica y cuestiones de veinticinco años de debate», *Pedralbes: Revista d'Història Moderna*, núm. 17, p. 241-288, i també, en la mateixa revista, els articles de John MORRILL, «La naturaleza de la Revolución Inglesa», p. 289-322 i de Jonh KENYON, «Revisionismo y postrevisiónismo en la historiografía sobre los primeros Estuardo», p. 323-344. Per a una bona síntesi de «llarga duració» de la revolució i amb textos coetanis remetem a Miguel Àngel MARTÍNEZ RODRÍGUEZ (1999), *La cuna del liberalismo: Las revoluciones inglesas del siglo XVII*, Barcelona.

12. Sobre fiscalitat, a fi de comparar-ho amb la Corona de Castella, vegeu Pablo FERNÁNDEZ ALBA-DALEJO (1992), *Fragmentos de monarquía: Trabajos de historia política*, Madrid, p. 336, 337, 343 i 349.

13. FLORENSA I SOLER (1996), p. 579-582.

guardar inviolablemente las leyes y buenas costumbres del pueblo, los privilegios de las ciudades y nobles, y las capitulaciones hechas con sus vasallos.¹⁴

D'acord amb la mentalitat de l'època d'eximir el rei de la seva obligació i de la responsabilitat en l'exercici del govern, els catalans van fer responsable directe del mal govern al privat Olivares —destacant de manera especial la decadència general de la monarquia— i, alguna vegada, també al protonotari del Consell d'Aragó, Jerónimo de Villanueva.¹⁵ En conseqüència, els catalans no van acceptar ser considerats rebels, ja que era legítima la defensa pròpia, basada en el dret natural, davant la tirania. A Portugal també es va considerar que la Corona va exercir el poder amb tirania. Així ho va considerar Francisco Velasco de Gouveia, seguint la teoria de Bartolo da Sassoferrato.¹⁶ Diversos historiadors actuals han buscat les bases d'aquestes argumentacions en autors medievals, tractadistes del segle XVI..., però les arrels són anteriors, ja que havien estat establertes a Grècia: Aristòtil, seguint el seu mestre Plató,¹⁷ havia plantejat la desviació de la monarquia o el govern d'un sol, que havia de tenir per objecte l'interès general; així era el regnat, però quan es desviava d'aquest govern es convertia en tirania.¹⁸

La professora Eva Serra considerava que les institucions catalanes, possiblement imitant Holanda, es van revitalitzar: a la Junta de Braços de 1640, es pensava en una república seguint el model de Gènova i, com Josep Fontanella,¹⁹ un dels líders de la revolució, l'any 1644, també tenia com a referència Holanda.²⁰ Però l'ombra de Lluís XIII de França era molt àmplia i difosa entre els catalans francòfils: Francesc Martí Viladamor en la seva obra justificativa *Noticia Universal de Cataluña*, publicada el 1640, en l'última pàgina del seu llibre, de manera explícita ja apuntava:

[...] por más ilustre asiste catalana sangre, pues que el siempre christianíssimo Luís XIII, oy glorioso rey de Francia, por línea recta dichosamente deciendo de Cataluña, de la siempre generosa casa de Moncada.²¹

14. Citat per FERNÁNDEZ ALBADALEJO (1992), p. 340-341.

15. Així es va acordar a la deliberació del Consell de Cent que, a càrrec de la ciutat, va encarregar escriure un memorial on constés explícitament la queixa contra els dos ministres reials, tal com consta a la primera obra oficial de la publicística catalana: Gaspar SALA (1640), *Proclamación católica*. D'aquesta obra, recentment, l'Editorial Base, Barcelona, 2003, n'ha fet una magnífica reproducció facsímil.

16. FRANCISCO VELASCO DE GOUVEIA, *Justa Aclama...*, reproduït a M. Àngels PÉREZ SAMPER (1992), *Catalunya i Portugal el 1640: Dos pobles en una cruïlla*, Barcelona, p. 333-334.

17. PLATÓ (428/427 aC - 348/347 aC), *La República*, llibre I, considerava que l'exercici del poder s'havia de realitzar en benefici dels súbdits.

18. ARISTÒTIL (384 aC - 322 aC), *La política*, cap. V, Madrid, 1974, p. 87-88.

19. Josep Fontanella, fill del jurisconsult Joan Pere Fontanella, va ser jurat del Consell de Cent els anys decisius de 1639 i 1640. Va ser representant català a Münster (1643-1645). El 1652 va defensar Barcelona i després va marxar al Rosselló: NÚRIA FLORENSA I SOLER (1996), p. 677.

20. Eva SERRA *et al.* (1991), *La Revolució Catalana de 1640*, Barcelona, p. VIII i XIX.

21. Xavier TORRES (CUF.) (1995), *Escrips polítics del segle XVII*, vol. I: *Noticia Universal de Cataluña, de Francesc Martí Viladamor*, Vic, p. 142.

En aquells moments, els catalans tenien consciència de l'excelsion moment històric que vivien, per amor a la terra,²² d'acord amb la seva teoria revolucionària, de l'esperit simbòlic i el valor específic que donaven als precedents. En conseqüència, el 16 de gener de 1641 la Junta de Braços va proclamar la República Catalana sota la protecció de França.²³ D'altra banda, els ostatges catalans —ho eren a fi de garantir els pactes realitzats— havien arribat a París feia una setmana, el dia 3 de gener de 1641, i van ser rebuts en audiència per Richelieu, el qual, justificant-se, els manifestà que per poder entendre's es comunicaria en castellà, i els va dir:

[...] que el Rey les protegerá, auxiliará, y favorecerá queriendo que sea república independiente y soberana, y así a determinado recibirles como a Embaxadores de República libre a vuesenorías, haziéndoles cubrir, sin que deste favor, y auxilio entienda su Magestad reportar otro interés más que hazer que los cathalanes sean conservados en sus leyes y privilegios, y se vean libres de las oppresiones, y de mi parte les prometo y assiguro que les valdré, y favoreceré como si yo fuera cathalán.

Abans de marxar, el cardenal els va tornar a repetir que fos com fos Catalunya havia de ser república, com Gènova.²⁴ De fet, els catalans ja actuaven com a república independent. El cardenal, amb gran encert, els va manar cobrir-se, la mateixa preeminència de què van gaudir posteriorment quan es van trobar amb el monarca. En el registre de la Generalitat, en el *Dietari*, va quedar constància de la proposta de la república per part del diputat eclesiàstic Pau Claris a la Junta de Braços:²⁵

Dimecres, a XVI. Lo senyor de Plesis Besanson ha fet ostensió dels poders que lo rey christianíssim li ha donats en orde a la assistència que desija fer a esta província per sa conservació, en los quals, entre altres capítols, li dona poder sa magestat christianíssima per admè-trela de baix de sa protecció, ab que reduesca son govern a forma de república ab los pactes y condicions que entre la província y a sa majestat christianíssima se ajustaran.

22. Un humanista com ara Desideri Erasme (1469?-1536) ja esmentava «l'amor a la pàtria» com una passió natural en la seva obra mestra, *Moriae encomium*, i també en una carta a M. Dorp (magister de teologia a l'Acadèmia de Lovaina) li manifestava que cada poble tenia «amor propi particular». Erasme de ROTTERDAM (ed. de 1997), *Elogio de la locura*, Barcelona, p. 99 i 111.

23. J. H. ELLIOTT (1989), *La revolta catalana (1598-1640)*, Barcelona, p. 498, 1a ed. anglesa, 1963, considerava Catalunya, en aquells moments, com una república independent. En canvi, Núria SALES (1987-1990), «Els segles de la decadència (segles XVI-XVIII)», a Pierre VILAR (dir.), *Història de Catalunya*, 8 v., Barcelona, vol. IV, p. 338, va dubtar de la seva existència.

24. Citat per Ferran de SAGARRA (1931), «El govern republicà de Catalunya en 1641», separata de la *Revista de Catalunya* (setembre-octubre), 32 p. La citació és a la p. 12. Aquesta informació prové d'una carta datada a París el 5 de gener de 1641 amb rúbrica de don Francesc de Gravalosa i Amat, don Llorens Barutell i Jaume Bru, que van ser els tres catalans rebuts en audiència per Richelieu i, més tard, pel rei Lluís XIII de França. La carta esmentada es conserva a l'ACA, Generalitat, *Cartes de Santa Coloma*, capsa 79, núm. 11757.

25. Ferran de SAGARRA (1931), «El govern republicà...», p. 12, va justificar que en els registres oficials de la Generalitat i del Consell de Cent no va quedar constància que es proclamés la República Catalana, passant per alt l'anotació que hem transcrit.

La resolució dels Braços va ser: «Que se accepte la protecció».²⁶ Així doncs, el cardenal Richelieu, amb molta astúcia, veia en la República Catalana una solució política.²⁷ La seva mestria pels afers polítics va ser notòria. Era un home dotat per als temes d'estat, que, segons ell mateix afirmava, tenia més dificultat a dominar el despatx de Lluís XIII de França, de quatre peus quadrats —referint-se als temes familiars—, que els assumptes d'Europa.²⁸ Per als catalans, a més de per als aspectes assenyalats, la República va servir per a una transició per al canvi de monarca i va tenir una duració simbòlica:²⁹ set dies, amb clara referència bíblica.

En aquells moments, la situació militar de Catalunya era molt difícil, ja que el Rosselló estava sota el domini de les tropes hispàniques. Una petita part de les esmentades tropes s'havia ajuntat amb el gran exèrcit del marquès de Los Vélez que des de Tortosa i Tarragona, per la línia de costa, avançava cap a Barcelona sense poder-lo deturar. La Ciutat Comtal, per la seva part, es preparava per l'escomesa i per resistir, suposadament, un llarg setge.³⁰ Per tant, finalment, es va imposar la realitat immediata: necessitats militars (soldats i tècnics experimentats, armes, municions); d'abastaments (en especial blat i altres productes); elevades despeses de guerra; el ràpid avanç de l'exèrcit de Los Vélez; fortes pressions rebudes dels dos bàndols en la guerra; per les tàctiques dels francesos (retirada i marxa del mariscal Espenan i de la seva tropa); per l'habilitat negociadora de Bernard Du Plessis-Besançon, etc. A més, no hem de negligir el menester francès per la vigilància i protecció de la costa catalana. A les darreres Corts catalanes finalitzades el 1599, un acord general dels tres braços va ser sol·licitar a Felip II disposar de dues galeres, com havia tingut anteriorment Catalunya, a fi de protegir les seves costes; però, malgrat l'acceptació reial, no es va materialitzar.³¹

Si bona part de l'elit catalana va atiar la revolta, també s'ha de ressaltar que en els moments àlgids revolucionaris els va resultar molt difícil controlar el moviment popular, i si, com hem assenyalat, l'ajut francès era imprescindible militarment i econòmicament, en l'aspecte social va restablir una clara jerarquia de poder amb Lluís XIII de França, que va donar les garanties per imposar, amb menys complexi-

26. ACA, Generalitat, *Dietari*, 1641, f. 573v. Recentment s'ha transcrit i publicat a Josep Maria SANS I TRAVÉ (dir.) (1999), *Dietaris de la Generalitat de Catalunya*, 10 v., Barcelona, vol. v, anys 1623-1644, p. 1134.

27. Així ho valorava José SANABRE (1956), *La acción de Francia en Catalunya en la pugna por la hegemonía de Europa (1640-1659)*, Barcelona, p. 131, 132 i 145; John H. ELLIOTT (1989), *La revolta...*, p. 511.

28. Joseph BERGIN (1987), *Pouvoir et fortune de Richelieu*, París, p. 18.

29. Eulàlia DURAN (1987), *Simbologia política catalana a l'inici dels temps moderns*, Barcelona; també Eulàlia DURAN (1991), *Sobre la mitificació dels orígens històrics nacionals catalans*, Barcelona.

30. Núria FLORENSA I SOLER i Manel GÜELL, «Pro Deo. Pro Regi et Pro Patria». *La revolució catalana i la campanya militar de 1640 a les terres de Tarragona*, Premi Francesc Carreras Candi, 2001, Fundació Salvador Vives i Casajuana, en premsa.

31. Arxiu Històric Ciutat de Barcelona (AHCB), Consell de Cent, Corts, 1599, xvi, 77, f. 350, 423v-424. Vegeu també el memorial elaborat per la comissió de divuit persones en representació dels tres estaments. ACA, Corts, 1599, Generalitat, 1099, f. 370 (344)-373v.

tat, l'ordre social predominant a l'Antic Règim. Si bé és cert que «lo francès» es considerava tradicionalment l'enemic natural dels catalans,³² no són menys certes les seves influències i les relacions entre els dos països, tant per la immigració francesa a Catalunya com per les estretes relacions comercials.³³ En aquells moments es va complir l'aforisme popular que afirma que «els enemics dels meus enemics són els meus amics».³⁴ Aquest fet era temut a Madrid: en nombroses consultes del Consell d'Aragó exposaven el temor de les accions i l'apropament dels catalans als francesos, però Felip III, el privat Olivares, el protonotari Villanueva i el seu equip de govern van optar per exercir sobre Catalunya mà de ferro, una política intransigent que vulnerava les lleis del país i fortes pressions econòmiques, i, a més, van imposar als catalans un tipus d'allotjaments militars, que inicialment van dictar-se més durs, fins i tot, que els més dràstics de la Llombardia.³⁵ Davant d'aquestes concussions reials, poc marge de maniobra política van deixar als catalans, que, subjugats de tal manera, el març de 1640 iniciaven els contactes oficiosos amb França. Sobre els francesos és molt suggeridora una carta dels jesuïtes, amb una frase que, al nostre parer, ho resumeix molt encertadament: «y si ahora los buscan no es por mayor bien sino por menor mal».³⁶

La revolució i la república catalana va ser un projecte col·lectiu per la confluència d'interessos dels sectors privilegiats —que se sentien maltractats per la Corona—, diferents capes socials urbanes i rurals, bona part de l'estament eclesiàstic i, a més, va ser encapçalada per les dues màximes institucions del país: la Generalitat i el Consell de Cent, que van recollir el descontentament general i amb connivència van engegar les accions. El que l'historiador Ferran Soldevila considerava una doble revolució va ser la mateixa revolució amb vessants confluents. Inicialment, el projecte va ser resistencialista, va tenir una formulació clara de protesta, de negació, d'oposició a la concussió reial, personalitzada en Olivares, una estratègia tàctica conjuntural i una gran capacitat de mobilització col·lectiva. El duc de Nocera, virrei d'Aragó, així li ho comunicava a Felip III:

32. El notari Pere Pascual (1595-1644) així ho manifesta en les seves memòries, Raymond SALA (1996), *Dieu, le roi, les hommes... Perpignan et le Roussillon 1580-1830*, Canet, p. 35 i 38; també RUBIÉS I MIRABET (1996b), p. 106.

33. Emili GIRALT, «La colonia mercantil francesa de Barcelona a mediados del siglo XVII», *Estudios de Historia Moderna*, núm. VI (1956-59), p. 217-275; Jordi NADAL i Emili GIRALT (2000), *Immigració i redreç demogràfic: Els francesos a la Catalunya dels segles XVI i XVII*, Vic.

34. En contraposició, més endavant, cap a final del segle XVII, es va estendre per Catalunya un sentiment de gal·lofòbia molt acusat, fruit de les relacions adverses. Això va contribuir a la formació d'una consciència col·lectiva catalana, segons Oscar JANÉ CHECA (2001), «Aspectes de la relació identitària de Catalunya amb França a l'època de Lluís XIV», *Manuscrits: Revista d'Història Moderna*, núm. 19, p. 103-136.

35. Aquests aspectes estan explicitats a Núria FLORENSA I SOLER (2003), «La ciutat de Barcelona i la Reial Audiència contra Felip IV de Castella: "lo pes de les paraules"», *Actes del XVII Congrés d'Història de la Corona d'Aragó*, Barcelona-Lleida, setembre 2000, vol. III, p. 331-342.

36. *Cartas de algunos P. P. de la Compañía de Jesús sobre los sucesos de la monarquía entre los años 1634 y 1648*, *Memorial Histórico Español*, vol. 13-19, Madrid, 1861-1865, vol. 16, p. 73.

La obstinación de los catalanes, la unión tan general, el haver tomado las armas todos con singular conformidad, será también la cuenta dellos varios, pues serán más de lo que prometen, que para defender sus vidas, su hacienda y sus leyes, serán hidra, que a falta de uno nacerán siete.³⁷

Per complementar les nostres argumentacions sobre la República Catalana, comentarem un document, un plec solt, sense signar, sense datar i sense constar el lloc on es va escriure:³⁸ es tracta, per tant, d'un pamflet anònim de la publicística catalana.³⁹ La seva singularitat són les dues versions que hi ha: l'una figura en un manuscrit conservat a la Biblioteca Universitària de Barcelona⁴⁰ i l'altra es va arxivar en el Consell d'Aragó.⁴¹ En aquesta versió es fa un balanç general de l'estat lamentable de la monarquia de Felip III i s'esperona Catalunya perquè es converteixi en república com Venècia: «proseguit en vuestro valor, y publicaos por señoría, [...] y os agan república dichosa, como la Beneçiana». Al llarg de la història del govern municipal de Barcelona, trobem referències constants de les ciutats italianes per l'admiració que sentien pel seu model de govern. Els consellers justificaven la seva acció de govern amb referència a Venècia, que, a més, era un antic aliat històric. Sobre la base d'aquesta relació, en el procés de rearmament del Consell de Cent, els consellers demanen ajut al Dux de Venècia i en concret sol·liciten que els vengui armes. El mateix que van realitzar els enemics tradicionals, «els moros blancs»: el 30 d'agost de 1640, els consellers van escriure al governador de la república de Gènova perquè portessin mosquets i arcabussos.⁴² Com assenyalava Pierre Vilar, els catalans evocaven la seva herència de l'edat mitjana i la dinastia comtal catalana, que estava molt vinculada al territori, a la llengua i a un passat cultural, per la qual cosa Barcelona preferia fer comparacions amb les repúbliques marítimes de Venècia o Gènova que no pas amb un imperi «donde no se ponía el sol».⁴³ De les repúbliques italianes, en concret de Venècia, es valorava les constitucions políti-

37. Biblioteca Nacional de Madrid, *Sucesos del año 1640*, ms. 2371, f. 111v.

38. El document el datem cap al desembre de 1640 o bé una mica posterior: «Portugal está medio lebandado... han buelto a despecho de sus capitanes».

39. Vegeu els nombrosos treballs pioners del professor Ricardo GARCÍA CÁRCCEL (1985), *Historia de Cataluña: Siglos XVI-XVII*, 2 v., Barcelona, vol. I, p. 137-174. I també F. X. BURGOS i M. PEÑA (1984), «Aportaciones sobre el enfrentamiento ideológico entre Castilla y Cataluña en el siglo XVII (La publicística catalana)», *Actes del Primer Congrés d'Història Moderna de Catalunya*, Barcelona, vol. II, p. 557-567; Jaume REULA i BIESCAS (1991), «1640-1647. Una aproximació a la publicística de la Guerra dels Segadors», *Pedralbes: Revista d'Història Moderna*, núm. 11, p. 91-108; Henry ETTINGHAUSEN (1993), *La Guerra dels Segadors a través de la premsa de l'època*, Barcelona, 4 v.; Núria FLORENSA I SOLER (1996), p. 567-578.

40. Biblioteca Universitària de Barcelona (BUB), ms. 211, f. 190-192: «Copia de una carta de avisos que un confident de Madrid escrigue a un amich seu ciutada de Barcelona», s/f, s/d. Ricardo GARCÍA CÁRCCEL (1985), vol. I, p. 147, cita el manuscrit, però en els folis 187-190 va reproduir una petita part de les recomanacions i va datar l'escrit «en el difícil otoño de 1649».

41. ACA, Consell d'Aragó, lligall 285, núm. 34.

42. AHCB, *Registre de Lletres Closes*, 1640, f. 33-33v.

43. Pierre VILAR (1987-1990), «Introducció», vol. I, p. 49-58.

ques que eren un ideal d'equilibri per evitar abusos de poder, tiranies i rebel·lions per aconseguir la preuada estabilitat.⁴⁴

En el manuscrit esmentat de la Biblioteca Universitària de Barcelona no es fa referència a la República Catalana, ni a l'ajut i la protecció de França; en contraposició, afegia que el rei estava condemnat a les penes de l'infern i que no tenia poder:

En Madrid, 23 de junio hiendo el Rey en una processión se le presentó delante un labrador y le dixo, mira Rey que se pierde el mundo, mira que todos te enganyan, mira que estas condenado a las penas del infierno, y desapareció este hombre sin saber como.

La possible explicació de les diferències és la probable censura practicada en els dos documents en el moment de copiar-se, malgrat que també podien circular dues versions; i, com succeïa en altres escrits coetanis amb la mateixa finalitat, fou redactat a Barcelona, però figurava que procedia de Madrid: per això estava escrit en castellà. Aquest és el cas del conegut escrit *Verdader Àngel de Llum* de Francesc Martí i Viladamor, que es va introduir clandestinament el 19 de febrer de 1640 a la Sala del Consell de Cent. A més, per difondre'l popularment —d'aquí en llengua vernacla—, se'n van repartir còpies per Barcelona.

Els dos documents anònims que estem comentant tenen en comú com es tracta les insolències dels bàrbars (els castellans), la traïció del virrei Santa Coloma i com el dia de Corpus estaven molts d'ells a les Drassanes. El 7 de juny de 1640, diada de Corpus, molts soldats de l'exèrcit hispànic estaven dins de les Drassanes, ja que romanien aquarterats el terç del marquès d'Aitona, alguns cavallers catalans i gent diversa que sempre acompanyaven la tropa.⁴⁵ També les dues versions dels documents reflectien com la monarquia hispànica estava revoltada.

Un cop analitzats i confrontats els dos documents, considerem que el de l'Arxiu de la Corona d'Aragó es va escriure el desembre de 1640 o bé una mica després tal com ja assenyalàvem; el document conservat a la Biblioteca Universitària possiblement és una còpia una mica posterior, per la qual cosa no resulta estrany que no hi consti la frase sobre la República Catalana i la protecció de França, ja que els catalans, fins a l'últim moment, van tenir extrema precaució d'ometre (en tota la documentació oficial catalana que coneixem) les referències explícites sobre l'ajut francès, fins que el seu exèrcit va entrar a Catalunya i va presentar batalla.

Un altre aspecte que comentarem en relació amb el tema d'aquest estudi són uns treballs recents de dos historiadors: un, una comunicació suggeridora, conculsa en un llibre, i l'altre, sobre un article que ens indueix a una certa polèmica. El professor Simon i Tarrés va considerar que al lllindar de la revolució l'ordenament institucio-

44. RUBIÉS (1996a), p. 62, 65.

45. La mort del virrei comte de Santa Coloma i la matança de «castellans» en aquella jornada estan àmpliament explicades a Núria FLORENSA I SOLER, «Via fora castellans! Francisco Manuel de Melo i la seva història», *Monte Catano*, núm. 3, p. 53-70.

nal «no era tant el resultat d'uns postulats ideològics d'una doctrina precisa, com una sèrie de reconeixements legals de tradicions i de fets socials i polítics», i va precisar posteriorment que la classe dirigent catalana tenia una formulació ideològica forta i elaborada, tesi que compartim, i posem èmfasi que hi havia diverses opcions i, per tant, posicions polítiques divergents. Considerem que la revolució havia estat un «foc d'encenalls», però no per la seva falta de solidesa, que estava fonamentada en l'ordenament jurídic català,⁴⁶ per la qual cosa van aplicar tots els recursos polítics i jurídics a bastament, fins a passar a la resistència i a la lluita frontal contra la concussió reial. La seva caracterització s'ha de fer sobre la base del conjunt d'elements complexos i les seves interaccions, que van confluïr i van provocar que la revolució popular tingués, relativament, poca durada. S'encavalcà la revolució política i la social i van evolucionar segons la pressió de les forces que interactuaven, les necessitats i la seva conjuntura. A mesura que va avançar la revolució, els catalans van formular, a la pràctica, el projecte ideal de la seva teoria política: la república sota la protecció de França.

En sentit contrari a la nostra opinió, el professor Palos Peñarroya no considera «que la Generalitat disposés d'un projecte efectiu per protegir els seus drets i contenir l'avanç de l'autoritat reial»,⁴⁷ idea que no compartim, ja que considerem que sí que el tenia, perquè no hi va haver passivitat per part de la Generalitat, sinó al contrari: va ser des de la institució que s'esperonà la resistència. De manera oficiosa, tres catalans negociaven el 15 de març de 1640 amb França, a fi d'aconseguir un ajut militar per a la defensa de Catalunya.⁴⁸ Resulta important la data esmentada com a inici de negociacions amb els francesos, perquè aquest procés finalitzaria posteriorment en pactes oficials. Aquesta informació havia estat rebutjada o menystinguda per la historiografia catalana, però la versemblança s'ha d'admetre, ja que recentment hem pogut contrastar-la en dues fonts arxivístiques diferents.⁴⁹ Per tant, hi havia molt més que complicitat amb la rebel·lió, per la qual cosa hi havia uns objectius polítics; en cas contrari, la revolta catalana hagués estat com les *jacqueries*, una més, però per la implicació i la voluntat política de les màximes institucions catalanes

46. Vegeu Santiago SOBREQÜÉS I VIDAL (1978), *Història de la producció del dret català fins al Decret de Nova Planta*, Girona; VÍCTOR FERRO (1987), *El dret públic català: Les institucions a Catalunya fins al Decret de Nova Planta*, Vic.

47. Joan Lluís PALOS PEÑARROYA (1999), «Les idees i la revolució catalana de 1640», *Manuscrits: Revista d'Història Moderna*, núm. 17, p. 277-290, la citació és a la p. 290.

48. Biblioteca Nacional de Madrid, ms. 2371, «Sucesos del año 1640», f. 212-213v. Es van trobar les cinc persones següents: els catalans Francesc Vilaplana, Aleix de Sentmenat (sergent major de la ciutat de Barcelona) i Ramon de Guimerà (constava per error com a Ramon de Marimont), i per part de França, el mariscal Espenan i Bernad Du Plessis-Besançon, ambdós també van representar posteriorment el Govern francès a la Conferència de Ceret (24-9-1640).

49. La primera menció de mitjan març de 1640 la va donar Celestino PUJOL I CAMPS (1888-1891), *Memorial Histórico Español*, vol. xx-xxv, Madrid, 6 v., que va transcriure un document (núm. 335, apèndix x, tom XXI, p. 416-419) alhora que justificava la seva publicació (tom II, p. vi-xii). L'esmentat document va ser considerat apòcrif i no va ser acceptat ni per Ferran SOLDEVILA ni per Josep SANABRE. Vegeu Núria FLORENSA I SOLER (1996), p. 598, nota núm. 16 i la nota anterior d'aquest article.

(Generalitat i Consell de Cent) van preparar una conspiració i una revolució que va arribar a les últimes conseqüències: la guerra.

A manera d'exemple justificatiu de la nostra tesi recordem alguns aspectes destacables: els consellers de Barcelona, després de la mort del virrei Santa Coloma, ràpidament van reclutar soldats; després, públicament van reconduir la seva actuació, però secretament van conservar i pagar un petit grup armat, d'uns quaranta-sis homes, a càrrec d'Aloy Planes i don Lluís de Peguera, i procuraven incrementar-lo, no amb «bisoños», sinó amb «gent molt granada»; els diputats que formaven la divuitena van convertir-se en trenta-sisena popular, amb autoritat per governar per «servir la pàtria» i actuaven de comú acord amb bona part del Consell de Cent; els diputats van negociar i aconseguir, per escrit, que Lluís XIII de França els concedís el que Felip III els havia negat repetidament.⁵⁰ En el cas de la ciutat de Barcelona, va obtenir el dret de cobertura dels consellers, la supressió del cinquè reial, la garantia dels privilegis municipals,⁵¹ etc. Reflexionem la seva importància: quan els ostatges catalans enviats a París, esmentats anteriorment, van ser rebuts pel cardenal Richelieu en audiència, els va fer cobrir —com també posteriorment en presència del rei francès—, asseure's en cadires iguals a la seva, els va tractar de senyories i de tornada a la capital «encara que de nits van ser acompanyats de cavallers de sa guarda y atxas en tot lo camí, que són tres lleguas».⁵² En una societat tan solemne i protocol·lària, aquests gestos van ser molt apreciats pels catalans, que els van difondre afalagats.⁵³ A més, si la Generalitat no hagués disposat d'un programa efectiu, els diputats no haguessin «demanat» als consellers de Barcelona que vulneressin la llei i es forçés la sort. El novembre de 1640, s'augmentà el Consell de Cent en 72 membres: els 72 consellers que havien de cessar van romandre en el plenari i van entrar els 72 nous que corresponia, per la qual cosa el Consell de Cent va passar de 144 a 216 membres. D'aquesta manera, s'asseguraven els jurats que havien encapçalat la resistència i les hostilitats contra la Corona, alhora que s'establí un mínim de cent jurats per poder-se reunir el plenari.⁵⁴ Van incrementar la representació per la necessitat de garantir la permanència de les persones bàsiques per a la revolució i la guerra, però també

50. Quan Felip III va destituir el comte d'Olivares, el 24 de gener de 1643, va publicar un edicte de perdó reial, on reconeixia i es comprometia a reparar part dels greuges patits pels catalans, però les concessions i la renovació de compromisos arribaven massa tard. Vegeu un resum a Antoni ROVIRA i VIRGILI (1972-1979), *Història de Catalunya* (dir. Jaume Sobrequés i Callicó), 8 v., Bilbao (reproducció facsimil de la primera edició: 1922-1937), vol. VIII, p. 520.

51. El febrer de 1640, la Generalitat, d'acord amb els advocats consultats, va declarar la contrafacció a les crides del virrei, publicades el 24, 26 i 28 de desembre de 1639 i va demanar al comte de Santa Coloma que les revoqués. ACA, Generalitat, *Dietari*, f. 298-301v., 303.

52. ACA, Generalitat, *Cartes de Santa Coloma*, caps 79, núm. 11757, París, 5 de gener de 1641.

53. Biblioteca de Catalunya, Fullets Bonsoms, núm. 71, *Carta de uno de los rebenes que envió el Principado de Cataluña al Rey Cristianísimo*, 27 de novembre de 1640.

54. ACA, Generalitat, N, *Dietari*, 1640, f. 550-550v. AHCB, *Registre de Deliberacions*, 1640, f. 400 i 1641, f. 3-5.

per legitimar i per vincular les decisions. Es van vulnerar els privilegis reials i, per tant, el pacte i la tupinada van substituir l'atzar a la insaculació municipal de l'any 1640: Joan Pere Fontanella —eminent jurista amb prestigi europeu— va ser conseller en cap aquell any decisiu.⁵⁵ L'historiador Feliu de la Peña el 1709 ho va recollir —lacrònicament i veladament— de la manera següent:

Llego el día 30 de Noviembre, en que en la Ciudad de Barcelona sortean los Concelleres, y parte de los sugetos del Consejo de Ciento; y aunque muchos eran de parecer continuassen los mismos por la experiencia que de ellos se tenia, y necessitarlo assi el estado de las cosas; no obstante viendo, que avia de ser con algun menoscabo de sus Privilegios por cuya defensa padecian tantos trabajos, se resolvió sorteassen segun la costumbre; dexando para su mayor acierto á los sugetos del Consejo de Ciento antiguos.⁵⁶

Aquest augment del Consell de Cent és important remarcar-lo, perquè no tenim coneixement que s'hagués destacat aquest canvi municipal bàsic, fet que condiciona algunes interpretacions de la revolució i de la guerra, malgrat que constava amb error numèric en el procés de Corts de la Junta General de Braços de 1640 que s'ha transcrit i publicat íntegrament.⁵⁷

El professor Elliott va titllar la Revolució Catalana com una «típica revolta de l'ordre antic... una revolta medieval contra la monarquia de nou encuny», amb «una forma de govern que ja havia començat a semblar anacrònica». Però, posteriorment, va matisar el concepte d'anacronisme i modernitat:

De fet qualsevol discussió de la història europea moderna en termes de «progrés» i «reacció» em sembla tosca i simplista. Com tots els historiadors coneixem, o hauríem de conèixer, la «modernitat» d'avui pot esdevenir anacrònica d'un dia per l'altre, mentre que els anacronismes d'ahir poden adquirir amb la mateixa rapidesa nova actualitat.⁵⁸

55. Indicat a Núria FLORENSA I SOLER (1993), «La insaculació pactada. Barcelona, 1640», *Actes Tercer Congrés d'Història Moderna de Catalunya. Pedralbes: Revista d'Història Moderna*, núm. 13 (1), p. 447-455; posteriorment, desenvolupat àmpliament, Núria FLORENSA I SOLER, «El bienni de transició: 1640-1641. Conflictes socials a Barcelona: el conseller sisè menestral i la revolució urbana», a Carlos MARTÍNEZ SHAW (ed.) (1999), *Historia moderna, historia en construcción*, vol. II, Lleida, p. 497-511.

56. Narciso FELIU DE LA PEÑA (1709), *Anales de Cataluña*, 3 v., Barcelona, vol. 3, f. 278-279. Hi ha una reedició, Narcís FELIU DE LA PENYA (1999), Barcelona.

57. Basili DE RUBÍ (1976), *Les Corts Generals de Pau Claris: Dietari o procés de Corts de la Junta General de Braços de 10 de setembre de 1640 a mitjan març de 1641*, Barcelona, p. 224-231; a la transcripció va afegir: «no de consistori» (p. 225, nota núm. 119), que no figurava a l'original i que era oposat a la frase escrita. Recentment, Vicenç ESTANYOL BARDERA (1999), *El pactisme en guerra (l'organització militar catalana als inicis de la Guerra de Separació, 1640-1642)*, Barcelona, ha seguit la transcripció de Rubí, però en referència a la composició del Consell de Cent va realitzar la lectura i el resum incorrectament; en descàrrec seu s'ha d'assenyalar que altres historiadors van passar per alt la informació, possiblement perquè les xifres no coincidien.

58. John H. ELLIOTT (1989), *La revolta...*, p. 525-526; del mateix autor, «Catalunya dins d'una Europa de monarquies compostes», *Actes Tercer Congrés d'Història Moderna de Catalunya. Pedralbes: Revista d'Història Moderna*, núm. 13 (1), p. 11-23 (la citació és a la p. 20).

Així, doncs, considerem que no és vàlid devaluar la Revolució Catalana sobre la base d'una suposada modernitat, per alguns elements característics: el seu caràcter tradicional, religiós, etc. Perquè tota revolta, revolució i guerra tenia (i, moltes vegades, té) un substrat tradicional, patriòtic, religiós, etc., que servia de cohesionador social i de potenciador del sentiment col·lectiu a favor d'una causa comuna. Profecies, messianisme, miracles i sermons també van acompanyar la guerra de separació portuguesa.⁵⁹

A tall d'exemple concret, de les contradiccions de la «modernitat», pensem en René Descartes, considerat *el pare de la filosofia moderna*, que amb la seva obra *Discours de la méthode pour bien conduire sa raison et chercher la vérité dans les sciences...* (1637) va provocar una revolució del pensament, «Je pense, donc je suis», on prevalia el racionalisme, però va realitzar la promesa a Nostra Senyora de Loreto de fer una peregrinació al seu santuari si l'ajudava a resoldre els seus dubtes i va complir el promès.⁶⁰

Compartim les paraules de l'historiador Christopher Hill:

Un cop l'esdeveniment s'ha produït, sembla inevitable; les alternatives s'esfumen. La història l'escriuen els guanyadors, sobretot la història de les revolucions. Val, però, la pena que ens endinsem imaginativament enrere cap al temps en què les diverses opcions semblaven obertes.⁶¹

Seguint l'exercici proposat, imaginem-nos: com podria haver canviat la història si els catalans haguessin resistit políticament mantenint la República fins a la batalla de Montjuïc? Dita batalla va tenir lloc el 26 de gener de 1641, quan a les set del matí, l'exèrcit hispànic comandat pel marquès de Los Vélez, amb catorze terços, formats per uns quinze mil soldats d'infanteria i dos mil cavalls, va començar l'atac contra Barcelona. Inicialment, es van dirigir sobre la fortalesa de Montjuïc, que va ser defensada heroicament per uns sis-cents o vuit-cents catalans i francesos. La dura confrontació militar va finalitzar ben entrades les quatre de la tarda. Per la manca de prudència tàctica de l'exèrcit hispànic, de previsió d'abastaments i d'una desorganització general, l'atac sobre Barcelona va ser un fracàs i va obligar el virrei castellà i els seus homes a fugir a tota pressa per resguardar-se cap a Tarragona. A l'altra banda, els catalans van celebrar cofois la sonada victòria.⁶²

59. M. Àngels PÉREZ SAMPER (1992), p. 77.

60. JOSÉ ORTEGA I GASSET (1969), *La rebelión de las masas*, Barcelona, p. 35, va deixar escrit: «nuestro sumo maestro Descartes, el hombre a quien más debe Europa». D'altra part, Descartes havia «renunciat a les grans especulacions cosmològiques» i es va refugiar durant vint anys a Holanda. JOSEP FONTANA (2000), *La història dels homes*, Barcelona, p. 75-80. Vegeu FRANCISCO DE P. SAMARANCH (1983), «Prólogo» a *Reglas para la dirección de la mente*, a RENÉ DESCARTES, *Discurso del método. Reglas para la dirección de la mente*, Barcelona, p. 120.

61. CHRISTOPHER HILL, *Some intellectual consequences of the English Revolution*, citat per JOSEP FONTANA (2000), *La història dels homes*, p. 346.

62. NÚRIA FLORENSA I SOLER (2001), «La derrota del ejército hispánico en Barcelona: “la batalla de Montjuïc”. Antecedentes y desarrollo de la guerra», a JOSÉ ALCALÁ-ZAMORA i ERNEST BELENGUER (COORD.), *Calderón de la Barca y la España del Barroco*, 2 v., Madrid, vol. II, p. 189-206.

Així doncs, la República Catalana s'ha d'analitzar també en clau possibilista. Havia estat un projecte inicial, per la qual cosa es va realitzar una proclama testimonial per mostrar i deixar constància de la teoria política de la revolució. La República no va ser una ficció teòrica irrellevant, un acte romàntic, per desposseir-la del seu valor revolucionari. Va ser un acte de reafirmació de la voluntat col·lectiva, però es va imposar la necessitat de la praxi: per la conjuntura militar, política i econòmica, els catalans van aplicar el principi clàssic «Primum vivere, deinde philosophari». D'aquesta manera, la República Catalana de 1641 va ser com la revolució social, un «foc d'encenalls», que va sucumbir a la temença dels diferents àmbits de poder de perdre els seus privilegis.

TOTHOM SE'N VA A LA POBLATIÓ DE VALÈNTIA. L'EMIGRACIÓ MALLORQUINA AL REGNE DE VALÈNCIA EN EL SEGLE XVII¹

ANTONI MAS I FORNERS
JOAN-LLUÍS MONJO I MASCARÓ

RESUM

L'objectiu d'aquest treball és descriure les principals característiques del moviment migratori que, procedent de l'illa de Mallorca, tengué com a destinació determinades comarques del sud del Regne de València amb posterioritat a l'expulsió dels moriscs. Els trets bàsics d'aquest moviment migratori —el caràcter dirigit i poblacionista, la seva composició primordialment familiar i l'assentament en bloc— permeteren la formació d'un nombre significatiu de comunitats d'origen majoritàriament mallorquí i el manteniment de la identitat de grup.

PARAULES CLAU

Migracions, Mallorca, València, història.

ABSTRACT

The aim of this work is to describe the main migratory trends from the isle of Majorca to precise southern Valencian kingdom areas after the expulsion of the Moriscos. The basic lines of this migration —the fact that it obeyed authority orders and it had the aim to populate some areas with families and massive settlements— allowed the formation of a significant number of communities composed mainly of people from Majorca, so they could maintain their identity as a group.

KEY WORDS

Migrations, Majorca, Valencia history.

1. Aquest estudi resumeix els nostres treballs sobre aquest tema (MAS i MONJO, 2000, 2001*a*, 2001*b*, 2002*a*, 2002*b*, 2003*a*, 2003*b*), que es beneficiaren amb la concessió, l'any 2002, de la Borsa d'Estudi Països Catalans, concedida per l'Institut d'Estudis Catalans, pel projecte *Repobladors mallorquins al sud del País Valencià després de l'expulsió dels moriscs*. A fi d'alleugerar el text, hem prescindit de fer referència a les fonts documentals que apareixen en aqueixes publicacions, i només hem citat els treballs concrets dels autors als quals feim referència, en reproduïm les afirmacions o quan les nostres es basen directament en els seus treballs. Així mateix, volem agrair a Carles Segura la seva col·laboració en l'elaboració de la cartografia sobre l'origen dels colons que figura en aquest treball.

PRESENTACIÓ

D'ençà de la publicació, el 1960, de l'obra de Jordi Nadal i Emili Giralt (*La population catalane...*),² resulta prou clar que l'assentament d'occitans a Catalunya fou el moviment migratori d'abast supraregional més important dels Països Catalans durant l'època moderna. Però això no vol dir que no hi haguera altres processos migratoris rellevants, entre els quals destaca l'emigració mallorquina al sud del Regne de València després de l'expulsió dels moriscs, que és l'objecte d'aquest treball. Fins fa poc, aqueix moviment migratori només era conegut per l'existència de dues poblacions, situades a la comarca de la Marina (Tàrbena i la Vall de Gallinera), que mantenien el record de provenir de Mallorca i trets lingüístics cridaners (fonamentalment, l'article salat) que eren fàcilment associables amb aqueix origen mallorquí. Tot i que la nissaga illenca d'aquests i altres pobles ja havia estat esmentada pels historiadors i erudits valencians,³ a Mallorca aquest fet era molt poc conegut. A part de la curiositat, normalment anecdòtica, que pogué suposar l'existència de «mallorquins» a València, la qüestió no suscità gaire l'interès dels estudiosos mallorquins, tret de les aportacions de filòlegs com ara mossèn Alcover (1918), Francesc de Borja Moll (1936) i Veny (1972). D'altra banda, les conclusions de l'historiador valencià Jaume Torres Morera (1969), segons el qual la gran majoria (el 94,2 %) dels repobladors de les terres abandonades com a conseqüència de l'expulsió dels moriscs eren valencians, permetien suposar que l'aportació insular no passava de ser un fenomen isolat, reduït només a Tàrbena i a la Vall de Gallinera (i, com a molt, a qualche altre indret més, com ara l'Atzúvia, on es coneixien referències de l'origen insular dels seus primers pobladors).

Aqueixa idea va romandre fins que Josep Costa (1977, 1977-1978) va mostrar que l'àrea repoblada majoritàriament o parcialment per mallorquins comprenia bona part del marquesat de Dénia, la Marina Alta, diverses localitats de la Marina Baixa, del Comtat i la Safor, com també va mostrar la seva presència en altres comarques. A més de Tàrbena i la Vall de Gallinera, Costa assenyalava l'existència d'altres indrets repoblats en la seva pràctica totalitat per mallorquins —amb aportacions d'Eivissa—⁴ des dels primers moments que seguiren l'expulsió; era el cas, per exemple, de Llíber i la Vall de Laguar. A més, mostrava la presència significativa de ma-

2. J. Nadal i E. Giralt (1960), *La population catalane de 1553 à 1717: l'immigration française et les autres facteurs de son développement*, París, SEVPEN.

3. Com ara la coneguda referència de l'il·lustrat Antoni-Josep CABANILLES (1958) a les *Observaciones de la historia, geografía, agricultura, población y frutos del Reyno de Valencia* (1795-1797), vol. II, p. 194: «La expulsion de los Moriscos despobló el valle [de Gallinera] de tal modo, que el Duque de Gandía, para conservar con utilidad aquella corta porción de sus estados, traxo de Mallorca 150 familias».

4. Hem descrit aquest procés migratori com a mallorquí i no com a balear per dos motius. El primer, perquè l'emigració eivissenca i la menorquina suposaren un percentatge molt reduït del total; el segon, perquè els descendents dels illencs, en els pobles on han mantingut el record de la seva procedència —els de Tàrbena, Pedreguer, l'Orxa, la totalitat dels petits pobles de la Vall de Gallinera, i part dels de la vall de Seta—, sempre han estat considerats i s'han autoanomenat *mallorquins*.

llorquins a poblacions de cristians vells i, també, que dominis repoblats inicialment amb gent d'altres orígens foren abandonats amb posterioritat i, llavors, reocupats per mallorquins.

Tanmateix, cal fer esment que la importància de l'assentament illenc ha estat qüestionada per diferents autors, com ara Joaquim Cuevas (1991, p. 56). En paraules seves:

Según Costa Mas, la repoblación mallorquina fue absolutamente mayoritaria en la comarca, hecho que nosotros creemos demostrar como inexacto.

Encara que més avant va matisar aquestes asseveracions afirmant que:

La hipótesis lanzada a favor de una repoblación básicamente regnícola de Torres Moreda, si bien entendemos que en la medida que vayan floreciendo estudios locales al respecto se va a ir matizando de una manera más completa, nos parece correcta en su conjunto, pese a que la comarca de la Marina presenta las particularidades propias de una población mallorquina que —seguramente— no se presentará en ninguna otra zona del País Valenciano.

Aquest autor distingeix (p. 96-97), a la Marina Alta, les zones de repoblació majoritàriament mallorquina (la Vall de Gallinera, la Vall de Laguar, la Vall d'Ebo i la vall de Xaló), les de repoblació majoritàriament autòctona (Orba, la vall de Pego, Ondara, la Rectoria, Murla, Parcent, Alcanalí i Senija), les de repoblació presumiblement mixta (la vall d'Alcalà i Benidoleig) i les de repoblació no desxifrada (els Llocs, el Verger, Beniarbeig, Gata i Pedreguer).

Probablement, les reserves i els retrets a les tesis de Costa es basen en les fonts emprades per aquest autor quan no pogué disposar de documents de l'època. A més dels llibres sacramentals —desapareguts o incomplets en moltes localitats—, féu servir l'onomàstica com a indicador de l'origen dels colons, considerant que el seu disseny (per la presència de cognoms que considerava mallorquins) podia ser indicatiu dels resultats finals de la repoblació. Malgrat tot, cal fer esment que els resultats de la seva recerca resulten —segons els nostres treballs— bàsicament correctes (ja que la major part de la població, per exemple, de Pedreguer, els Llocs i de part dels pobles de la Rectoria procedia de Mallorca). D'altra banda, els estudis sobre l'àrea de distribució de les petjades lingüístiques deixades pel parlar de Mallorca sembla que també confirmen les tesis de Josep Costa. Segons Vicent Beltran (1999, p. 185):

La zona prototípicament més mallorquinitzant correspon a una vintena de pobles, que van des de les valls interiors de Gallinera, Ebo i Alaguar, amb Castells de Serrella, a Gata, Pedreguer, Jesús Pobre i la Rectoria, passant per Xaló, Llíber i la Llosa; Tàrbena n'esdevé el nexa d'unió. La resta de pobles han desdibuixat una mica la pròpia mallorquinitat amb el temps i s'han aproximat al valencià de les comarques veïnes, malgrat conservar encara un grapat de característiques illenques que els proporcionen la condició de parlars de transició.

LES FONTS I ELS CRITERIS D'IDENTIFICACIÓ

Tanmateix, una identificació onomàstica *mecànica* pot induir —i hi indueix— a equivocacions, per mor de la coincidència de bona part de l'estoc onomàstic mallorquí i valencià (aquells llinatges que anomenam, potser impròpiament, *homòfons*), gens estranya, d'altra banda, entre dues poblacions amb el mateix origen bàsic (el català). Però això no vol dir que l'onomàstica, en absència d'altres fonts, no siga un recurs útil o que en més d'un cas no siga l'únic a l'abast. Això ens ha obligat a depurar, en aquests casos, les eines d'estudi i a establir un criteri d'identificació.

La font bàsica que hem emprat per conèixer l'origen dels colons han estat els llibres sacramentals dels arxius parroquials, atès que en els diferents tipus documentals resulta freqüent que es faça constar explícitament l'origen de les persones que hi apareixen consignades. Però el més habitual és que l'origen no es registri o que ho siga de manera imprecisa. Per tant, ha estat necessari completar aqueixa informació amb l'encreuament de dades procedents de fonts mallorquines (talles, estims, protocols notarials, documents sacramentals) i valencianes (cartes de població, relacions de veïnats, documents sacramentals). L'encreuament d'aquestes fonts ens ha permès comprovar que colons dels quals no s'assenyala l'origen a les fonts valencianes són mallorquins o, també, quina n'era la procedència concreta, en aquells casos en què la font valenciana només indica que el colon era natural de Mallorca. D'altra banda, hem establert un criteri perquè considerem que altres colons (dels quals no s'assenyala l'origen o només s'indica que són mallorquins) eren molt probablement naturals d'una determinada població de Mallorca. Aquest criteri per establir una proposta d'identificació ha consistit a fixar quatre condicions, de les quals els colons havien de complir almanco dues, per aquest ordre d'importància: *a)* que portassen una combinació de nom i prenom existents a una població mallorquina afectada per la immigració a la darrereria del segle XVI i a l'inici del segle XVII; *b)* que duguessen un llinatge que, dins el conjunt de l'onomàstica dels colons, haja estat documentat únicament com a originari d'una determinada població o quan la seva associació amb el prenom que acompanyen fos molt poc habitual i que haja estat documentada en les fonts mallorquines; *c)* que residissen a contrades afectades considerablement per l'emigració mallorquina (Xaló, Tàrbena, Benimassot, Tollos...), i *d)* en el cas que estiguessin casats, que el cognom del cònjuge fos també habitual a la població d'origen, cosa que suposa eliminar dels càlculs els matrimonis contrets amb dones d'altres pobles —els matrimonis se solien celebrar en la població on residia la núvia. D'altra banda, hem considerat d'origen mallorquí o balear aquells pobladors que porten un cognom format a les illes o que en fos molt característic, si no ha estat documentat al Regne de València des de l'època medieval i sí que ho ha estat a Mallorca. Es tracta, per exemple, dels llinatges Benimelis, Femenia i Llodrà —cognoms toponímics formats a l'illa durant el segle XIII— o que presenten alteracions formals produïdes a Mallorca (com ara Fluixà o Quecles).

Aquesta és una tasca lenta i complicada, que cal dur a terme per a cada colon, però és l'única manera de proposar un origen concret amb una certa fiabilitat. Per la mateixa raó, hem deixat de banda un bon nombre de colons o habitants de les comarques receptores de la migració mallorquina, que podrien ésser illencs i/o originaris de determinades poblacions, però per als quals, ara com ara, no podem proposar aqueixa identificació amb prou fonament. És, també, una recerca en curs; encara cal el buidatge, i la posterior sistematització, d'una bona partida de fonts mallorquines i valencianes, entre les quals es compten arxius parroquials valencians on tenim notícia que s'ha documentat la presència de mallorquins.

ELS INICIS DEL PROCÉS MIGRATORI

L'expulsió dels moriscs de 1609 suposà la pèrdua de prop d'un terç de la població del Regne de València —unes quatre-centes mil persones (Furió, 1995, p. 311)—, que encara era més important en aquelles comarques del sud del Regne amb una població majoritàriament morisca (el Marquesat i la Marina), que degueren perdre prop dels dos terços de la població (Costa, 1977, 1977-1978). Els senyors valencians procediren ràpidament a la recolonització dels seus dominis mitjançant la concessió de cartes de poblament o nous establiments, que provocaren moviments de població importants dins el Regne de València. Però a les zones muntanyoses del sud del país, menys aptes per als usos agraris —i en principi menys atractives per als cristians de natura valencians—, bona part dels colons procedien de fora del Regne, sobretot de Mallorca. Es tracta d'un procés dirigit pels senyors valencians i que, en el cas de Mallorca, s'explica per les circumstàncies de la zona d'origen. Per tant, abans de descriure les característiques de la migració mallorquina, caldrà descriure les circumstàncies que, de Mallorca estant, propiciaren l'èxit de la iniciativa repobladora dels senyors valencians.

Els diferents estudis sobre la distribució de la terra a la darrerria del segle XVI mostren que les grans explotacions (possessions) solien ocupar més del 80 % de la superfície dels diferents municipis de la part forana i que la majoria de famílies pageses tenien patrimonis insuficients per a la subsistència, normalment una casa i un o alguns trossos de terra.⁵ El creixement de la població, molt important durant tota la segona meitat del segle XVI (el 1573 es recuperaren, per primera vegada, els índexs de població assolits en la primera meitat del segle XIV),⁶ no féu altra cosa que agreujar la situació, ja que provocà la subdivisió de les tinences pageses. Aqueix increment demogràfic s'havia sustentat per la intensificació del treball a les parcel·les pageses, però sobretot en l'eixampla de la superfície de conreu de les grans tinences, concretada en la romputa o la intensificació del cultiu de terres marginals. A la darrerria del segle XVI ja eren evidents els efectes d'aquesta expansió, manifestats en l'estancament del volum de la producció cerealícola (Jover, 1998; Juan, 1987). El primer decenni del segle XVII es caracteritza pel descens de les collites, per la freqüència de les males anyades i

5. BARCELÓ (1998); FERRER (1974); MAYOL (2001); MAS (1997) i VAQUER (1987, 1991).

6. SEVILLANO (1974).

per l'increment dels preus dels cereals, que n'era conseqüència. Aqueixa tessitura augmentà les dificultats de les autoritats del Regne per garantir el subministrament de cereals per al consum de la població.

Aqueix devia ser un dels problemes més recurrents del virrei de Mallorca, el valencià Joan de Vilaragut, senyor de la baronia d'Olocau (Juan, 1996, p. 168-171), quan fou ordenada l'expulsió dels moriscs. El virrei coneixia de primera mà —ell mateix n'era afectat als seus dominis— quins havien estat els efectes demogràfics de l'expulsió. Possiblement, el virrei va organitzar, conjuntament amb els senyors feudals del Marquesat i la Marina, la captació i el transport de pobladors mallorquins cap als seus dominis (Costa, 1977-1978, p. 80 i 81). De fet, s'ha pogut documentar que el mateix virrei, de Mallorca estant, organitzà (el 20 d'agost de 1610) l'assentament de quatre pagesos mallorquins als seus dominis d'Olocau mitjançant la redacció d'una carta de poblament (Lloret, 2003). En tot cas, l'organització del procés migratori per part de Vilaragut degué durar poc, ja que morí pocs mesos després, el desembre de 1610. El seu substitut, durant nou mesos, de manera interina, fou el mallorquí Pere Ramon Safortesa, aleshores procurador reial, que fou substituït de manera definitiva en el càrrec pel valencià Carles Coloma (Juan, 1996, p. 168-171). Probablement tots dos degueren facilitar que els senyors valencians continuassen captant nous colons a les Balears per poblar els seus dominis. Així sembla que ho indica el cas de Ramon Safortesa, que fou el senyor feudal més important d'una de les poblacions mallorquines més afectades per l'emigració, Santa Margalida. Segons Josep Obrador, el duc de Gandia, senyor d'extensos dominis a la comarca de la Marina, hauria destacat en l'operació de captació de colons mallorquins i hauria estat secundat per altres senyors feudals de l'indret, com ara el marquès d'Aitona, senyor de Tàrbena (Obrador, 1952, p. 172). Però, dissortadament, no hem pogut localitzar cap referència documental de com es concretà la captació dels colons i de com se n'organitzà el transport. Tot i així, sembla que almanco part dels migrants tengueren temps de preparar el viatge. Així sembla que ho indica, almanco, que apareguen documentats venent els seus béns poc temps abans de partir cap a València o nomenant procuradors per tal que administrassen els seus béns o n'alienassen una part. El 28 de juliol de 1610, Mateu Albanell (posteriorment establert a Xaló) va vendre una sort de terra, segurament poc abans de partir cap al Regne de València. El 20 d'agost del mateix any, els artanencs Jordi Ginard i la seva esposa Joana feien constar la seva voluntat d'emigrar a la ciutat de València —segurament cal entendre el Regne— juntament amb els seus fills («volentes ad Civitatem Valentiae nos transmigrare una cum filiis et tota domo nostra et bonis») i nomenaven procurador el seu nebot Antoni Català per tal que alienàs les cases que posseïen dins la vila d'Artà. El 6 d'octubre de 1610 la Cúria del batle de Lluçmajor feia saber que Joan Noguera «se'n sia anat en València i age venut les dites cinquanta ovelles» (Font, 1982, p. 421).

D'altra part, les fonts mallorquines contemporànies fan esment explícit a la importància del procés migratori. El 22 de setembre de 1610, en una reunió del reve-

rend comú de la població de Muro, s'afirmava que en «est temps tothom se'n va a la població de València i les cases vindran a valer no res» (Fiol, Rosselló i Payeras, 1991, p. 177). L'11 d'octubre de 1611, en una sessió del Gran i General Consell del Regne, s'afirmava que «per poblar lo regne de València ha buydat molt la gent de Mallorca y se'n buyden» (Font, 1982, p. 420). Al cap de dos anys, el 1613, les autoritats mallorquines ja consideraven preocupants les magnituds del procés migratori, probablement agreujat per la carestia d'aquell any. En una de les reunions del Gran i General Consell s'exposava que:

Estes temporadas [han estades] tan stèryls que molts d'habitadors són forçats buydar aquest Regne y mudar-se ab ses mullers y infants en altres terres de què se han seguit los inconvenients tan notoris de pèrdues axí de persones mortes com captivades (Juan, 1991, p. 245).

La migració mallorquina fou, en resum, un moviment dirigit dels senyors valencians amb una finalitat molt clara: la de recolonitzar els seus feus. Això segurament explica la composició del migrants —predomini de les famílies nuclears o extenses—, que s'assentassen majoritàriament en bloc, la seva procedència majoritària —localitats de la part forana o ruralia— i els oficis que exercien la majoria abans d'establir-se al Regne de València —les activitats agropecuàries—, aspectes als quals farem referència tot seguit.

AGRICULTORES OMNES NATURALES REGNI MAYORICE: UNA MIGRACIÓ PAGESA

Hem pogut localitzar poques referències sobre l'extracció social dels emigrants, que fan pensar que la gran majoria tenien patrimonis d'escassa consideració o que, fins i tot, no en posseïen. La gran majoria dels colons procedien de la part forana de Mallorca, de més d'una trentena de poblacions mallorquines (Alaró, Alcúdia, Algaida, Andratx, Artà, Benissalem, Calvià, Campanet, Campos, Capdepera, Ciutat de Mallorca, l'alqueria de Sant Jordi —al terme de la ciutat—, Estellencs, Felanitx, Inca, Lluçmajor, Manacor, Marratxí, Montuiri, Muro, Petra, Pollença, Porreres, Puigpunyent, sa Pobla, Sant Joan, Santa Margalida, Selva, Sencelles, Sineu i Sóller) i, en menor quantia, de les illes d'Eivissa i de Menorca. Cal fer esment, tanmateix, que destaquen numèricament els procedents d'Artà, Lluçmajor, Manacor, Pollença i Santa Margalida. El predomini dels originaris de la ruralia de l'illa s'explica, pensam, pel caràcter agrari de la colonització. De fet, diverses cartes de poblament fan menció explícita que els seus signataris eren pagesos, per exemple: «agricultores omnes naturales regni Mayorice» (l'Atzúvia), «omnes agricultores proçeres novi visini et habitatores dicti loci» (Benidoleig) o «omnes agricultoribus insulae Majoricae oriundi» (Tàrbena). Malgrat això, es documenten mallorquins i descendents de mallorquins exercint un bon esplet d'oficis. Els primers documentats ja devien exercir aquests oficis a Mallorca; altres els degueren aprendre al Regne de València.

POBLES «MALLORQUINS» I POBLACIONS «MALLORQUINITZADES»

a) Omnes oriundi ex insula balearis: *els pobles «mallorquins»*

Un dels indicis més febaents del caràcter dirigit de la migració mallorquina és que, des de l'inici de la recolonització, els mallorquins siguin la gran majoria dels signataris de les cartes de poblament i dels acceptadors de terres en establiment a diferents poblacions, concentrades a la Marina i el Comtat (vegeu el mapa). Els primers establiments on predominen els colons mallorquins de què tenim constància se situen a la Vall de Laguar, a l'Atzúvia, a la Vall d'Ebo, a la Vall de Gallinera, a Llíber i a Tàrbena. De fet, en les cartes de població de la majoria d'aquestes localitats es fa una referència explícita a l'origen mallorquí de la totalitat dels seus repobladors. A Tàrbena, en la primera carta de poblament, atorgada per la marquesa d'Aitona el 25 de desembre de 1610, s'afirma que els beneficiaris eren «omnes agricultoribus insulae Majoricae oriundi»; a la carta de poblament de la Vall de Gallinera i de la Vall d'Ebo (datada el 10 de juny de 1611, atorgada pel duc de Gandia) s'afirma que els nous pobladors d'aquestes valls eren «omnes oriundi ex insula balearis». En la de la Vall de Laguar (datada el 14 de juny de 1611) es llegeix que els repobladors eren «omnes agricolae, ex insula Maioricarum oriundi». En la de l'Atzúvia (datada el 28 d'agost de 1611) es llegeix que eren «agricultores omnes naturales Regni Mayorice». I, encara que no s'indiqui textualment —la identificació s'ha duit a terme amb fonts sacramentals—, s'observa, des de 1611, el predomini absolut dels colons mallorquins a Llíber, integrat jurisdiccionalment a la vall de Xaló.

b) *Les poblacions de colonització «mixta»*

A més de les poblacions anteriors, també cal fer esment a aquelles poblacions de colonització «mixta»; és a dir, les que comptaven, des dels anys de les cartes de poblament, amb un contingent de repobladors d'origen insular mesclat amb colons d'altres orígens, com ara valencians i castellans, amb percentatges que varien d'una població a l'altra. D'aquestes destaquen pel seu percentatge mitjà d'insulars Benido-leig i Tollos. Amb xifres menors, entre el 10 % i el 40 % dels seus efectius, es compten Fageca, Gata, la part alta de la vall de Guadalest, Parcent, Pedreguer i Xaló (vegeu el mapa)

c) *Les poblacions «mallorquinitzades»*

Però l'emigració mallorquina a les comarques del Comtat i de la Marina no es reduí a l'assentament de colons amb motiu de la concessió de les cartes de poblament, la majoria de les quals foren redactades abans de l'any 1612, tot i que hi va rebre l'embranchida fonamental. Durant tota la primera meitat del segle —i en molt menor grau, en la segona— continuaren arribant mallorquins al Regne de València. La majoria d'aquests immigrants s'assentaren a les comunitats amb una presència majoritària o notable de mallorquins. En aquests casos, s'ha pogut detectar l'existència de veritables xarxes migratòries, que s'establien per la presència, a l'indret d'assenta-

TOTHOM SE'N VA A LA POBLATÓ DE VALÈNTIA.
L'EMIGRACIÓ MALLORQUINA AL REGNE DE VALÈNCIA EN EL SEGLE XVII

MAPA 1

PERCENTATGE DE CAPS DE FAMÍLIA D'ORIGEN BALEAR
ALS PRIMERS DOCUMENTS DE REPOBLACIÓ 1610-1612


ment, de parents o, també, d'altres colons procedents de la mateixa població d'origen. Ho il·lustrarem amb dos exemples: Francesc Server i Joana Alòs, naturals de Santa Margalida, es casaren en aquella població el 1615, on nasqueren almanco dos fills. Es desconeix quan es desplaçaren a València, però el 1633 Francesc Server ja consta com a «absent del present Regna» [de Mallorca]. El 1643 ell, la seva esposa Joana i la seva filla Catalina apareixen com a residents a la vall de Xaló, on s'havien establert molts colons procedents de la mateixa localitat mallorquina. D'altra banda, en un document notarial de l'any 1668, el sabater Jaume Rotger, de la vila de Pollença, feia constar la intenció d'abandonar Mallorca i de dirigir-se a Massalavés, al Regne de València, on habitaven altres pollencins, possiblement parents seus, ja que també tenien el mateix cognom i un també era sabater.

La perdurabilitat del procés migratori i els desplaçaments dels colons mallorquins per les comarques del sud del Regne de València expliquen que durant la primera meitat del segle XVII s'observi, a partir de diferents fonts (sacramentals, notarial, l'onomàstica del cens de 1646), un increment en el percentatge de la presència d'illencs en la majoria de les poblacions estudiades. Així doncs, la repoblació s'hi consolidà gràcies a l'arribada de colons nascuts a les Illes. En aquestes poblacions,

La repoblació es dugué a terme, d'alguna manera, seguint la llei de l'oferta i la demanda. La qualitat de la terra, la seua situació, les urgències dels senyors i diferents circumstàncies d'aquesta mena influïren en les exigències, facilitant o dificultant el procés de repoblació.

Això provocà que molts dels colons d'origen valencià abandonassen les terres que havien rebut i que aquestes, en bona part, fossen ocupades pels mallorquins. Així ho indicava Josep Costa (1977, p. 80 i 81) referint-se al Marquesat:

En gran parte, los repobladores de origen peninsular —la mayoría procedentes del Marquesat i comarcas vecinas— no echaron raíces, sino que, atosigados por las imposiciones señoriales, al poco tiempo regresaron al lugar de origen o partieron en pos de clausulas más soportables. Los sustituyen, en la mayoría de casos, los payeses mallorquines, que fueron la «mano de obra barata» que, empujada por la necesidad y ante la difícil alternativa del regreso a las islas, tuvo que claudicar ante los señores territoriales.

Però més que el problema del retorn a les Illes —la immigració illenca continuava amb força— la qüestió, pensam, era una altra. Tot i que els drets senyoriais eren, almanco, tan feixucs com els de Mallorca, el patrimoni amb què foren dotats els colons mallorquins era molt superior al que tenien a l'illa, tot i les diferències sobre la qualitat de la terra que es poguessen donar. Un exemple de la mobilitat dels colons el poden constituir Miquel Monjo i Antonina Femenia, un matrimoni mallorquí, procedent de Santa Margalida. Casats el 1609 en aquella població, apareixen documentats per primera vegada al Regne de València en els establiments de l'Abdet (vall de Guadalest), el 1611. L'arxiu parroquial de Beniardà permet localitzar-los encara a la vall el 1613. Però, per una partida de matrimoni de Benimassot, sabem que el 1628 s'havien establert a la vall de Seta i que anteriorment havien residit a la Vall d'Ebo, on va néixer la seva filla Catalina.

Aquest fenomen resulta clarament apreciable a la vall de Guadalest.⁸ Es pot apreciar com els documents de repartiments —que segueixen la carta de poblament— mostren un poblament efectiu amb diferències respecte a la nòmina de beneficiaris de les cartes de poblament, atès que s'observa un increment del nombre de cognoms mallorquins. El percentatge de mallorquins augmenta a la part més elevada i aspra de la vall. Així, doncs, es pot observar la dicotomia entre la part baixa (marquesat de Guadalest), fonamentalment amb repobladors d'origen valencià, i la part alta (baronia de Confrides, amb Beniardà), amb un predomini de l'aportació insular. Segons Primitivo Pla (1984, p. 156-158):

8. Vall muntanyenca de la Marina Baixa constituïda actualment pels municipis de Confrides (amb el llogaret de l'Abdet), Beniardà, Benifato, Benimantell i el Castell de Guadalest. Els repobladors mallorquins s'assentaren als nuclis més elevats: als termes de Confrides i Beniardà (on hi havia Confrides, l'Abdet, Beniardà, més els actuals despoblats de Florent i Alfofra).

En la carta puebla no se mencionan los lugares más escéntricos de la baronía de Confrides, en el extremo occidental del valle. Los establecimientos, en cambio, hablan de 29 colonos, entre los cuales predominan los apellidos de clara raigambre insular que no aparecen en los lugares del marquesado: Florit, Font, Pont, Prat[s], Sales, Seguí, Serralta. Dos posibles mallorquines (Strader y Torondell), que tampoco figuran en la carta puebla, son establecimientos de Beniardà [...] Se trataría de una inmigración quizá llegada tras la firma de la carta puebla, en principio arrinconada en la baronía de Confrides y que se extendería hasta la parroquia de Beniardà con la renuncia a sus establecimientos por parte de sus antiguos colonos.

Aquesta tendència a l'augment de la presència d'illencs es confirma a partir de l'estudi de la documentació sacramental de la parròquia de Beniardà, on el 58 % dels pares dels confirmats el 1643 era d'origen mallorquí.

És especialment notori també el cas de «mallorquinització» dels pobles de la Rectoria.⁹ Allà, els repobladors de Sagra i Sanet —que pertanyien a la comanda de Santiago— procedien de diversos pobles del Regne de València i de Castella (Costa, 1977, p. 78; Torres, 1969, p. 64), i els dels Negrals, de la veïna vila de Pego. Una trentena d'anys després, es pot observar un canvi important en els llinatges dels habitants d'aquesta subcomarca, caracteritzada pel predomini de l'onomàstica típicament insular. Aquest procés de «mallorquinització» també afectà la vall de Seta, Xaló i Pedreguer, poblacions on els pobladors mallorquins eren minoritaris en els assentaments més primerencs.

En el primer cas, la vall de Seta, aquesta «mallorquinització» va propiciar l'aparició d'algunes comunitats, amb una població poc important, compostes, gairebé de manera exclusiva, per originaris de les Illes.¹⁰ A tres dels cinc pobles que formen l'actual vall, a la comarca del Comtat (Famorca, Fageca, Tollos), es pot apreciar una gran diferència entre els assentaments de les cartes de població i/o documents d'establiments de 1611 i els llistats de la població dels mateixos llocs cap a la darrerïa del segle. Si el 1611 apareix registrada una població d'origen mixt, en canvi, el 1660 el total de la població du llinatges d'origen mallorquí. Cal assenyalar que ja en els *Quinque libri* d'aquestes poblacions s'afirma que la gran majoria dels habitants dels dits pobles són originaris de Mallorca. La vila de Pedreguer és també un bon exemple del procés de mallorquinització: el 1646, el percentatge d'illencs devia ser, com a mínim —hi ha un bon esplet de llinatges d'identificació dubtosa—, del 60 % del total. D'altra banda, set dels onze signataris de la carta de poblament de Benidoleig (1611) eren «mallorquins» o de la «insule de Mallorca». El 1646, el percentatge d'illencs era semblant (el 73,3 %), malgrat el canvi onomàstic que s'observa fins a aquesta data, sempre a favor dels balears.

9. Subcomarca integrada per Benimeli, el Ràfol d'Almúnia, Sagra, Sanet i els Negrals i Tormos, pobles de la Marina Alta.

10. Com esdevingué també, per exemple, a Castell de Castells, la Vall de Laguar, la Vall d'Ebo i Beniaia (dins de la vall d'Alcalà).

La vall de Xaló,¹¹ de la qual ens hem ocupat amb més detall en altres estudis (Mas i Monjo, 2001*b*), és un cas singular dins el procés de mallorquinització, ja que s'hi consolidà una comunitat on més de la meitat de la població tenia les arrels en un mateix lloc de Mallorca, la vila de Santa Margalida. Ací també s'aprecia una notable diferència en les llistes dels colons de la carta de poblament de 1611 i del cens de 1646. Sembla que dels trenta-cinc colons que se citen a la carta de poblament de 1611 la majoria —dinou (el 54,2 %)— eren d'origen valencià; de la resta, onze (31 %) devien procedir de Mallorca (s'hi poden afegir dos més en què l'origen mallorquí és només possible) i hi ha un colon eivissenc i dos de castellans. El 1646 s'havien produït canvis molt importants en la distribució per orígens de la població. Xaló havia passat a ser una població d'origen majoritàriament insular: almanco seixanta caps de família (el 70 %) eren d'aquest origen. A més, contràriament a la desaparició del gruix dels cognoms valencians o d'altres orígens, cal fer esment a l'estabilitat dels cognoms mallorquins, dels quals només en desaparegueren tres. Però el més destacable és que aproximadament quaranta-tres caps de família del cens de 1646 (poc més de la meitat) fossen originaris d'una sola població, Santa Margalida. La situació que s'esdevé a Xaló potser pot donar-nos indicis de les pautes que regiren les redistribucions en el procés d'assentament: el predomini dels colons originaris d'aqueixa vila segurament es convertí en un factor d'atracció de nous colons d'aqueix mateix origen, instal·lats prèviament a pobles de la contrada (de Llíber i de Tàrbena) i dels arribats d'aqueixa població mallorquina en dates més tardanes.

Però hi ha indrets en els quals, per la manca de documentació més primerenca, es fa més difícil determinar si foren poblats inicialment amb mallorquins, majoritàriament o només parcialment, o si foren poblacions «mallorquinitzades», com ara Castell de Castells i l'Orxa. Aquesta darrera població,¹² amb la totalitat de caps de família d'origen mallorquí en el cens de 1646, és un dels pobles més mallorquinitzats de la zona. Encara ara, els seus habitants són anomenats *mallorquins*. A la vall d'Alcalà, el percentatge total dels caps de família d'origen mallorquí del cens de 1646 és del 39 %.¹³ Tot i així, les diferències dins les diferents poblacions de la vall eren notables: a Beniaia, el percentatge d'illencs muntava al 88,8 %; en canvi, a Alcalà de la Jovada, el cap de la vall, s'hi localitzava una població d'origen majoritàriament valencià. Als Poblets, els documents sacramentals han desaparegut.¹⁴ Però al segle XIX l'historiador Vicent Boix es referia a:

Els Llochs, cuyos primeros pobladores después de la expulsión de los moriscos fueron mallorquines; yo mismo tuve el gusto de leer sus nombres en el comienzo de los libros parroquiales (Boix, 1865, p. 16; Costa, 1977, p. 78).

11. Sense comptar-hi Llíber, poblat des dels primers moments per mallorquins.

12. Municipi de la vall de Perputxent, a la comarca del Comtat.

13. Municipi muntanyenc de la Marina Alta format pels nuclis d'Alcalà de la Jovada i Beniaia, i que comptava en el segle XVII també amb Benissili.

14. Nom popular del municipi format pels tres pobles de la Marina Alta: Setla, Mira-rosa i Mirafllor; també antigament designats *els Llocs*.

Les poblacions de cristians vells de la comarca se situaven al litoral i a les seves proximitats, amb uns quants esquitxos interiors. Algunes, com ara Callosa d'en Sarrà, Murla, Ondara, Polop i Pego, comptaven, abans de 1609, amb una part de la població morisca, concentrada en ravals i alqueries, que també va ser expulsada i posteriorment substituïda per cristians. S'observa també aquí una entrada —o un pas— d'illencs. En aquest cas, l'aportació balear sol ésser molt poc important en termes relatius i pot considerar-se «de rebot» (Segura, 1975, p. 30), és a dir, integrada per colons que s'havien assentat inicialment en altres poblacions valencianes.

CÒNJUGES MALLORQUINS: UNA MIGRACIÓ FAMILIAR

Un dels principals trets de la migració mallorquina cap a aquestes comarques, que constituí la destinació primordial dels migrants illencs al Regne de València, és el predomini absolut dels grups familiars. Això la diferencia netament de la migració occitana cap a Catalunya. En aquest darrer cas, es tracta d'una immigració amb un predomini absolut dels migrants masculins i fadrins, bona part dels quals es casaren a Catalunya.¹⁵ Aquesta és també una diferència entre la migració occitana al Principat i la mallorquina, si més no en aquestes comarques. Els mallorquins, com detallarem més endavant, sembla que preferien els matrimonis amb altres mallorquins o descendents de mallorquins o, fins i tot, amb gent procedent del seu mateix poble. La documentació a l'abast ens ha permès de reconstruir fins i tot la composició i, a grans trets, la trajectòria vital de part d'aquestes famílies. Vegem-ne dos exemples, que poden servir per il·lustrar les afirmacions precedents. El matrimoni format per Joan Maçanet i Joana Joan, de la vila d'Artà, s'establí a Famorca (vall de Seta) en una data propera al 1613. Se sap, gràcies al primer llibre de matrimonis de l'Arxiu Parroquial de Fageca, que quan arribaren a València tenien almanco dos fills: Joana (que es casà amb el manacorí Cristòfol Benimelis, 1613) i Antònia (que es casà amb el manacorí Joan Benimelis, 1617), i que tengueren una filla a Famorca (Rafela, nascuda al 1614). Joan Maçanet, ja vidu, es tornà a casar el 1620, i prengué per muller la també vídua i mallorquina Joana Febrer (que fins aqueix moment vivia a Barxeta, casada amb en Miquel Bonet). Llorenç Perelló «d'en Miquel» i Margalida Pastor «d'en Martí» nasqueren a Santa Margalida. Es casaren en aqueixa vila el 25 de novembre de 1617. Devers l'any 1620 ja estaven establerts a Xaló; les seves filles Catalina i Margalida havien nascut a Mallorca; sembla que els seus altres fills, Joan, Isabet-Joan i Miquel, ja nasqueren al Regne de València. Catalina es casà a Xaló amb Pere Font (1627) i, després d'enviudar, amb Antoni Ferrà (1635) —tots dos nascuts també a Santa Margalida—, Margalida es casà a Xaló amb l'oriolà Andrés Saló (1630), però Miquel i Joan ho feren amb dones d'origen mallorquí: el primer es casà a Benitaia (Vall de Gallinera) amb Clara Mengual (1638), el segon, a Benidoleig amb Bàrbara Far (1642).

15. Sobre aquest tema, encara ara és de consulta obligada l'obra clàssica de Jordi NADAL i d'Emili GIRALT (1960) recentment traduïda al català (2000). Vegeu també, per exemple, els treballs de Valentí GUAL (1991, p. 35) i de Francesc RAFAT (1993, p. 47).

La documentació també permet resseguir l'assentament de famílies emparentades a la mateixa població valenciana o a les seves rodalies. Aquest és el cas dels germans Jaume i Mateu Albanell, establerts, juntament amb les seves esposes i fills, a la vall de Xaló, la mateixa població on s'establí, també amb la seva família, Baltasar Serra, germà de Margalida, esposa de Mateu Albanell. O dels germans Joan i Cristòfol Molines, establerts a Tàrbena, on sembla que també passà a residir, prop de vint anys més tard i directament des de Mallorca, el seu nebot Joan Fluixà, fill de la seva germana Antònia.

Una mostra clara del predomini absolut dels matrimonis, sobretot joves, sobre el total de colons mallorquins a les poblacions «mallorquines» i «mallorquinitzades» és la freqüència, en les primeres dècades que seguiren l'expulsió dels moriscs, de la fórmula «cònjuges mallorquins» als llibres sacramentals. Per exemple, a la parròquia de Fageca, en el període 1611-1622 es dugueren a terme trenta-sis bateigs, la gran majoria dels quals —trenta-tres— eren fills de dotze matrimonis que apareixen identificats com a «cònjuges mallorquins» (els dos matrimonis restants són mallorquins casats al Regne de València).

Però també coneixem exemples, minoritaris, de colons que partiren de l'Illa de manera completament aïllada: no els coneixem parents ni persones del mateix poble d'origen que emigraren amb ells. És el cas, per exemple, del pollencí Bartomeu Campamar «de Bóquer», fill d'Antoni Campamar i de Margalida Pont, de qui tenim constància per fonts mallorquines que ja el 1628 vivia a València... que es casà a Xaló amb la mallorquina Catalina Montaner.

SE N'ÉS ANAT A LA VALL DE ALBAIDA: ALTRES DESTINACIONS DE L'EMIGRACIÓ MALLORQUINA

La immigració mallorquina no es va circumscriure únicament a les comarques precedents. Hem pogut documentar la presència —significativa en alguns casos, gairebé anecdòtica en d'altres— d'emigrants mallorquins a altres contrades, generalment no gaire llunyanes del nucli de la Marina - el Comtat. A la Safor, la presència de colons mallorquins, tot i que és lluny d'assolir les magnituds del Marquesat, resulta significativa en algunes poblacions. Santiago La Parra ja observà que una de les característiques més peculiars de la repoblació de la Safor és la participació significativa de mallorquins i genovesos (La Parra, 1992, p. 86). A la Vallidigna, el gruix dels repobladors procedia de localitats properes als llocs moriscs reocupats,¹⁶ sovint de la mateixa subcomarca (Ciscar, 1997, p. 285-288). Amb tot i això, els illencs eren el col·lectiu més nombrós dels nous pobladors arribats des de fora del Regne: un 20 % del total dels repobladors procedia de Mallorca o Eivissa (Casimiro-Sansaloni, 1998, p. 16). Segons Eugenio Ciscar Pallarés (1997, p. 285-288):

16. Subcomarca que s'inclou dins de la comarca de la Safor i que està formada actualment pels municipis de Simat, Benifairó i Tavernes.

Entre los no valencianos pero españoles, hay que destacar de forma especial al abultado nombre de «mallorquins», cuya importancia y presencia en el mudo de la repoblación se ha reducido quizá con exceso a la comarca de la Marina.

S'ha pogut localitzar també la presència, en magnituds molt menors, d'immigrants illencs a la Vall d'Albaida i al pla de Xàtiva. En aquesta darrera comarca, cal destacar que onze dels dinou signataris de la carta de poblament de Barxeta, concedida el 1617 (Mateu Llopis, 1966, p. 27), devien ser mallorquins. Tanmateix, l'estudi de l'onomàstica del cens de 1646 mostra una disminució significativa de la presència de la població d'origen balear. En aquest cas, es pot parlar d'un procés de «desmallorquinització». Un procés semblant esdevingué a Sumacàrcer (la Ribera Alta), on els mallorquins, majoritaris en els primers assentaments, havien abandonat aquesta població abans de 1626 (Pons, 1998, p. 43, 45-48). A la Ribera Alta i Baixa també es documenta la presència d'immigrants mallorquins, la major part arribats de les poblacions «mallorquines» i «mallorquinitzades» del Comtat i la Marina, però també directament des de Mallorca. La immigració illenca, en aquest cas, només és apreciable a la vila d'Algemesí, a la Ribera Alta (Segura, 1975, p. 48). En aquest cas, es tracta d'una immigració fonamentalment masculina, procedent d'altres centres de colonització. També cal destacar la presència —tot i que poc significativa— d'immigrants mallorquins a la baronia d'Olocau (Camp del Túria), on s'assentaren (1610) quatre famílies mallorquines (Lloret, 2003) i el poblament majoritàriament mallorquí, inicial almanco, de la Foia de Bunyol. Vicente Pérez (1974, p.88) explica que:

Acudieron 81 pobladores nuevos (33 a Buñol y 16 a cada uno de los tres pueblos restantes) procedentes de Mallorca con cuya descendencia y la de una ulterior repoblación se ha integrado el fondo racial de los habitantes de la Hoya.

Finalment, cal fer esment que diferents estudis han identificat la presència —això sí, aïllada— de mallorquins en contrades molt allunyades d'aquestes comarques, com ara a la Vall d'Uixó (Plana Baixa) i, fins i tot, fora del Regne de València, al sud de Catalunya (Tivissa i Miravet) i a Múrcia.

En resum, en aqueixes comarques la migració mallorquina seguí unes pautes diferents de les de la Marina i el Comtat. Únicament els casos de Barxeta, Bunyol, Olocau i Sumacàrcer, en els quals es documenta un assentament primerenc i en bloc, poden ser atribuïts a l'acció colonitzadora dels senyors valencians. A la resta, sembla que la presència de mallorquins es degué de manera primordial al desplaçament dels colons que amb anterioritat s'havien assentat en altres poblacions, segurament a la Marina i el Comtat. També seria possible que part fossen fills de colons assentats en aquests darrers indrets. Això, probablement, explicaria que entre aquests colons hi predominin els homes sols, a diferència de la migració familiar i de poblament que caracteritza les comarques abans esmentades. No cal negligir, però, la

MAPA 3

PRESENCIA DE MALLORQUINISMES


Font: Vicent Beltran (2000), *El parlar de la Marina Alta: el contacte interdialectal valencianoblear*.

possibilitat que una fracció, més o manco significativa, d'aquests immigrants mallorquins s'hi hagués desplaçat directament des de Mallorca. En tot cas, ambdues migracions afavoriren l'establiment de veritables cadenes migratòries en el si de les comarques del sud valencià i, també, entre Mallorca i València, a les quals ja hem fet referència.

EL SENTIMENT DE GRUP

Que la migració mallorquina fos un procés dirigit pels senyors, almanco en el seu estadi inicial, explica l'assentament en bloc dels colons mallorquins en una bona partida de poblacions, on constituïen la gran majoria dels efectius demogràfics. Això va permetre que els illencs poguessen mantenir, almanco en la primera meitat del segle XVII, una ferma solidaritat de grup. Així ho fan pensar les estratègies matrimo-

nials seguides per la població mallorquina (la preferència pels enllaços amb altres illencs) i la tendència dels mallorquins a concentrar-se en determinades poblacions, aquelles que ja havien estat colonitzades majoritàriament amb mallorquins i aquelles que s'anaven «mallorquinitzant». De fet, aquest fenomen podia anar més enllà i propiciar la formació de localitats on la majoria dels colons procedien d'una localitat o comarca mallorquina. La majoria dels pobladors de la Vall de Laguar procedia d'Artà, però també hi eren nombrosos els originaris de pobles confrontants amb aquella vila mallorquina, com ara Manacor i Petra. També resulta significatiu, tot i que és menys important numèricament, el predomini dels colons de Pollença a l'alta vall de Guadalest. Ja el 1611, la gran majoria dels pobladors de Llíber procedia de la vila de Lluçmajor. La presència de nadius d'aqueixa vila s'hi incrementà, durant la primera meitat del segle, amb les aportacions de llucmajorers assentats anteriorment en altres indrets de València i, segurament, arribats directament des de Mallorca. El mateix esdevengué a la resta de la vall. Aquesta, l'actual municipi de Xaló, el 1611 havia estat poblada majoritàriament per valencians, però vuit colons (el 27,6 %) eren originaris de Santa Margalida. El 1646 eren quaranta-tres veïns (el 52,4 % del total) els que procedien d'aquella població. Significativament, a l'església parroquial de Xaló es dedicà una capella a Santa Margalida.

L'altra manifestació de la solidaritat de grup a què hem fet referència són les estratègies matrimonials desenvolupades pels immigrants mallorquins i per les primeres generacions dels seus descendents, que es concretaren, a les comarques «mallorquines» i «mallorquinitzades», en la tendència majoritària a establir enllaços matrimonials amb altres mallorquins i, també, amb persones procedents de la mateixa vila mallorquina. Cal destacar, així mateix, l'acusat índex d'endogàmia que presenten bona part de les comunitats estudiades (que també podia ser afavorit per les dificultats per a la comunicació). Cal aclarir que per endogàmia no entenem només el casament entre persones de la mateixa població, sinó entre persones del mateix origen (el mallorquí, en aquest cas) que, com veurem, podien residir en indrets molt allunyats. Hi és igualment destacable l'escàs nombre d'enllaços amb autòctons, encara que residissin a la mateixa població o a d'altres de properes. Els enllaços amb autòctons només són importants relativament fora de la Marina i el Comtat, on els immigrants mallorquins eren majoritàriament masculins i només constituïen un element minoritari —o testimonial— del total de la població.

A Tàrbena, parròquia on la gran majoria de la població procedia de Mallorca, hem estudiat els matrimonis del període 1620-1645. De quaranta-dos matrimonis registrats, la majoria (26, el 61,9 %) són entre gent del mateix poble i setze (el 38 %) ho són amb gent d'altres indrets. D'aquests darrers, tretze ho foren amb persones del mateix origen mallorquí, i tres ho foren amb persones d'altres orígens. En suma, els matrimonis entre illencs o persones d'aqueixa procedència fan un total de trenta-cinc enllaços (el 83,3 % del total). A la vall de Xaló la situació és bastant similar, com es desprèn d'una mostra extreta dels matrimonis registrats en el període 1620-1644.

Hem estudiat noranta-tres matrimonis en què almanco un cònjuge és d'origen mallorquí; entre aquests, més de la meitat (59, el 56,9 %) se celebraren entre mallorquins habitants de la mateixa vall, i vint-i-un (el 22,5 %) amb cònjuges habitants d'un altre poble, però també d'origen mallorquí. Els vuitanta matrimonis entre mallorquins i els seus descendents són una gran majoria (80, el 86 %), enfront de només tretze matrimonis (el 13,9 %) amb no mallorquins. Resulta prou significatiu que aquest comportament tengués una doble vessant, ja que en el mateix període hi ha dotze matrimonis entre persones d'origen no mallorquí —valencians, castellans—, que es casen entre ells o amb gent no mallorquina dels pobles propers. El cas del raval d'Oliva, allunyat de la Marina i el Comtat, resulta prou diferent. En aqueix barri els illencs eren només una minoria dels nous pobladors; mantenir-hi la cohesió del grup resultava més difícil. En el període comprès entre el 1615 i el 1647 hi hem localitzat vint-i-tres matrimonis en què hi ha un cònjuge d'origen insular —mallorquí o eivissenc (expressat explícitament o deduït per nosaltres). D'aquests, només n'hi ha sis que són entre illencs (el 26 %); la resta, un total de disset, són mixtos (el 73,9 %).

Un altre indicatiu del sentiment de grup és la gran distància que, algunes vegades, hi havia entre les residències dels cònjuges. Així s'esdevé, per exemple, en l'enllaç de Gabriel Marí, que habitava a Barxeta (Pla de Xàtiva), amb Tonina Maçanet, resident a Famorca (vall de Seta):

A 24 de octubre 1622 yo, mo[ssén] Pino desposí a Grabiell Marí, llaurador fill de Juan Marí y de Tonina Ribes, natural de la vila de Petra de Mallorca y abitador en lo lloc de Barxeta, ab Tonina Masanet, viuda relicta de Juan Benimelis, la qual enviudà en Famorca.

Més significatiu encara resulta que entre els matrimonis entre mallorquins residents a diferents poblacions valencianes no siguen estranys els contrets entre persones nascudes o originàries del mateix poble mallorquí. Per exemple, els descendents de Santa Margalida, establits massivament a Xaló, es casen amb margalidans —o descendents de margalidans— de Castells, la Vall d'Ebo, Benimassot, Senija o l'Atzúvia; els llucmajorers de Llíber, amb llucmajorers de Pedreguer, Gata o la Vall de Laguar; els pollencins de la vall de Guadalest, amb pollencins de Tàrbena; els manacorins de Tollo, amb manacorins de Fageca... Ho pot exemplificar, entre moltes d'altres, aquesta partida de matrimoni, de l'any 1620, entre persones nadiues de Llucmajor:

Desposí per paraules de present a Juan Pugol, fill de Guillem y Juana Riera, natural de la vila de Llucmajor, regne de Mallorca, resident en lo lloc del Aguar, de una, ab Margalida Pugserver, donzella, filla de Antoni Pugserver, natural de dita vila y resident en lo lloc de Llíber, vall de Xaló, de altra, los quals actu continuo oiren missa y reberen les benedictions nuptials. Testimonis: Miquel Mas, Tem Pujol y Guillem Pujol y altres. Andreu Torrella, r[ecto]r.

El sentiment de grup, segurament, es reforçava pels viatges dels colons cap a Mallorca. En alguns casos, aquests viatges tenien com a motiu el retorn definitiu

a l'Illa, però més freqüentment, o això és el que es desprèn de les mostres localitzades, tenien com a finalitat administrar o alienar els escassos béns que hi conservaven. Per exemple, el 1633, Antoni Gelabert, resident a la vila d'Albalat de la Ribera, féu acte de presència a la seva vila nadiua (Pollença) en qualitat de procurador del seu germà Mateu, i el 1669, Joan Roger, fill adolescent de Mateu Roger difunt «dit de la Gerreria», natural de la vila de Pollença, però habitador al Regne de València, es desplaçà personalment a aquella vila mallorquina com a procurador d'Agustina Gelabert, vídua de Bartomeu Roger, un altre pollencí establert a València. Però la gestió del patrimoni mallorquí es podia fer des de València mateix: el 1639, de Xaló estant, Miquel Monjo, habitant a la vall de Xaló («agricola Vallis de Xalo Regni Valentiae»), feia donació a Joana Monjo, filla del seu germà Joan Monjo, ambdós residents a la vila de Santa Margalida, d'un tros de terra i d'una casa situats en aquella població. La còpia de l'instrument fou remesa a Mallorca, on va ser rebuda pels parents de Miquel Monjo.

Però, com ja havíem indicat, en alguns casos el retorn dels emigrants va ser definitiu. Aqueix és el cas d'un matrimoni llucmajorer, Joana Clar i Jaume Cardell. El primer a tornar a Mallorca va ser Cardell, segurament a fi de preparar el seu re-assentament a l'Illa. El 31 d'octubre de 1620 facultà la seva esposa per tal que pogués vendre les cases i terres que el matrimoni tenien a Benialí, a la Vall de Gallinera (Font, 1982, p. 421). Un altre cas de retorn és el del matrimoni, natural de Santa Margalida, Antoni Vives de la Torreta i Margalida Monjo, casats en aqueixa vila mallorquina el 28 de juliol de 1609. El 1618 ja s'havien establert a València, ja que aquell any Antoni Vives havia fet donació a la seva germana Joana dels béns que li pertocaven de l'herència de son pare. Vint anys més tard, el 1638, el matrimoni ja havia retornat a Mallorca. Però al Regne de València hi restava el seu fill Joan, habitador en el «llogaret dit Famerca en la vall de Xeta». Com mostren aquests viatges, les relacions entre els mallorquins establerts a València i les primeres generacions dels seus descendents devien ser molt freqüents, com ho mostra que un pare pogués conèixer, de Mallorca estant, la defunció del seu fill al Regne de València:

Francesc Molines menor. Morí en València lo any 1620 Francesc Molines, fill de Francesc, i lo dit son pare amore paternitatis i per rahó de legítima li a ffundades tres misses baixes perpètues.

Un altre vessant d'aquest sentiment de grup és la conflictivitat entre immigrants de diversos orígens que, per al cas dels illencs, només hem pogut localitzar entre els genovesos i els mallorquins establerts a Miramar. Certament, es tracta d'una referència aïllada, però que resulta prou eloqüent pels termes en què és expressada documentalment. El 1614 els genovesos de Miramar adreçaren una carta al procurador de Gandia en què afirmaven que:

L'EMIGRACIÓ MALLORQUINA AL REGNE DE VALÈNCIA EN EL SEGLE XVII

Los genoveses de Miramar no nos quejamos de que ayamos padecido trabaxos en el largo camino, ni de que a algunos de nosotros se nos ayan muerto hijos por los caminos. Y puede estar V.P. cierto que lo tenemos todo a dicha, y muy grande ganancia, a trueque de aver llegado a ser vasallos y mínimos criados de Sus Excelencias. De lo que nos quejamos, y pretendemos tener agravio, es de dos cosas: la primera, de estar faltos de tierra y sin ningún socorro; la otra, es el avernos puesto entre quatro o cinco casas de majorquines, que además de ser dichas casas de continuo mesones de gente muy ruín, también majorquina, y además desto nos tratan muy mal de palabras (a quién amenazan de matar, a otros de dar de palos). Y puede V.P. muy bien creer que si no fuera por nuestro bayle (que nos da a nosotros mucho la mano) ya no uviera quedado ningún genovés en Miramar (La Parra, 1992, p. 93).

BANDOLERS DE MALLORCA

El caràcter virulent d'aqueixa conflictivitat no tenia res d' excepcional, com tampoc no hi resultava, entre els colons mallorquins i els seus descendents, el recurs a la violència. Així es pot comprovar per la implicació dels colons mallorquins en les colles de bandolers d'aquestes comarques i per l'elevat índex de morts violentes que hem pogut localitzar en algunes comunitats. Almanco de vegades, sembla que els bandolers ja ho eren a Mallorca. En paraules de Jaume Serra (1997, p. 20):

Quan un bandoler es veia perseguit, intentava deixar l'illa momentàniament. Podia passar a qualsevol indret de la Mediterrània. D'aquesta manera es detecten bandolers mallorquins a Catalunya, València o Itàlia, igualment que s'hi troben comissaris que n'intentaven la captura i extradició.

De fet, la identificació primerenca de bandolers entre els colons mallorquins sembla que confirma que es tractava de bandolers illencs emigrats a València. De Joan Roca, establert a Tàrbena el 1612, s'afirma que «se n'és anat de Tàrbena i és bandoler i diuen se n'a pasat a Mallorca», i el mateix any es fa referència a «bandolers de Mallorca»; concretament, a Antelm Pujol, «Mustela, son criat; en companyia dels quals venien sinc hòmens més molt armats». Cal tenir present, a més, que el Regne de València era una de les destinacions que les autoritats mallorquines solien fixar en els guiatges o salconduits que concedien als bandolers i bandejats de l'illa. Això explica que les accions violentes i les venjances que enfrontaven els bandolers mallorquins es poguessen consumir al Regne de València: el 1623 s'atribuïa l'assassinat del mallorquí Antoni Torandell, mort a punyalades i d'una arcabussada a València, a un bandoler mallorquí, Miquel Domingo, *Manescal*. Però malgrat la presència inequívoca de bandolers que ja tenien aquesta condició a Mallorca, sembla que la majoria dels bandolers mallorquins —o de nissaga mallorquina— ho esdevingueren al Regne de València i es van integrar en els bàndols ja existents. Santiago La Parra (1983, p. 9) ho descriu així:

Molts d'aquests pobladors nous (mallorquins, valencians de les comarques alacantines, francesos en més petit nombre, aragonesos...), mai no faran arrels a les noves terres i engrossiran les colles de bandolers rurals. Per una altra, i paral·lelament, s'anirà produint un fenomen

de concentració de la propietat agrària en mans de nous terratinents (ciutadans, advocats...), que [...] acabaran per convertir-se en «caps de màfia».

Però el bandolerisme, de fet, no era res pus que una manifestació del caràcter bel·licós de la comunitat mallorquina immigrada, en la qual la violència sembla un fet quotidià i les morts per causa no natural sovintejaren d'una manera significativa durant el segle XVII. A la vall de Tàrbena, amb trenta-set cases en el cens de 1646, en el període comprés entre el 1620 i el 1686 es registraren un total de dotze morts violentes. A Xaló, que el 1646 comptava amb vuitanta-quatre caps de família, s'hi registraren un total de sis morts violentes entre el 1621 i el 1654, com la que consta en aqueixa partida de defunció:

A [...] de may [1624] morí de mort violenta Pere Serra, fill de Baltazar Serra y Antonina Estalric, sa muller. No pogué confesar ni combregar per quant tenia atravesada una punalada de la orella a la boca. Per señes doní matèria y rebé la absolució y li doní la extrema unció yo, lo R[ector] Torrella.

BIBLIOGRAFIA

- ALCOVER, Antoni Maria (1918). «Dietari de l'eixida p'el Reyne de València i Catalunya occidental». *Bolletí de la Llengua Catalana*, vol. x, p.172-176.
- ARDIT LUCAS, Manuel (1993). *Els homes i la terra del País Valencià (segles XVI-XVIII)*. Barcelona.
- BARCELÓ RAMIS, Guillem (1998). «Aproximació a l'estudi socioeconòmic d'un districte senyorial a Mallorca: Muro 1578». *Revista d'Història Econòmica* [Mallorca], p. 39-64.
- BELTRAN CALVO, Vicent (1999). «Els parlars mallorquinitzants de la Marina». *Caplletra*, núm. 26, p. 171-191.
- BOIX, Vicent (1865). *Vida y escritos de la venerable Sra. María de Jesús, fundadora del convento de religiosas agustinas descalzas de la villa de Jávea*. Dénia.
- CASIMIRO CAMPOS, Josep-Carles; SANSALONI MARTÍ, Encarna (1998). «L'expulsió dels moriscos i les cartes de poblament del Senyoriu de Santa Maria de Valldigna (1609-1648)». *L'Avenc: Revista d'investigació i assaig de la Valldigna*, núm. 4, p. 13-21.
- CISCAR PALLARÈS, Eugenio (1997). *La Valldigna, siglos XVI y XVI.: Cambio y continuidad en el campo valenciano*. València.
- COSTA MAS, Josep (1977). *El Marquesat de Dénia: Estudio geográfico*. València.
- (1977-1978). «La repoblació mallorquina en la Marina Alta i el seu entorn en el segle XVII». *Trabajos de Geografía* [Mallorca], núm. 34, p. 87-91.
- CUEVAS CASAÑA, Joaquim (1991). *La población valenciana en la edad moderna: La Marina en los siglos XVI, XVII, XVIII*. Alacant.

- FERRER FLÓREZ, Miguel (1974). *Población y propiedad en la cordillera septentrional de Mallorca (evolución histórica)*. Mallorca.
- FIOL, Pere; ROSSELLÓ, Ramon; PAYERAS, Damià (1991). *Història de Muro*. Vol. IV: (1516-1715). Mallorca.
- FONT OBRADOR, Bartomeu (1982). *Historia de Llucmajor*. Vol. IV: *El siglo XVII*. Mallorca.
- FURIÓ DIEGO, Antoni (1995). *Història del País Valencià*. València.
- GUAL VILÀ, Valentí (1991). «*Gavatxos, gascons, francesos: La immigració occitana a la Catalunya moderna (el cas de la Conca de Barberà)*». Barcelona.
- JOVER AVELLÀ, Gabriel (1998). «Nobleza terrateniente y crecimiento agrario. Mallorca en la segunda mitad del siglo XVI». A: BELENGUER, Ernest [coord.]. *Felipe II y el Mediterráneo*. València.
- JUAN VIDAL, Josep (1987). «Aproximación a la coyuntura agraria mallorquina en el siglo XVI». *Studia histórica. Historia Moderna* [Salamanca], vol. v, p. 127-139.
- (1991). «La evolución demográfica en Mallorca bajo los Austrias» A: NADAL OLLER, Jordi [coord.]. *La Evolución demográfica bajo los Austrias*. Alacant, p. 241-248.
- (1996). *El sistema de gobierno en el Reino de Mallorca*. Mallorca.
- LA PARRA LÓPEZ, Santiago (1983). «Bandolers a la Safor». *Ullal* [València], p. 5-17.
- (1992). *Los Borja y los moriscos*. València.
- LLORET, Paz (2003). «Los intentos repobladores del señor de Olocau después de la expulsión de los moriscos». *Estudis: Revista de Historia Moderna* [València], p. 345-365.
- MAS I FORNERS, Antoni (1997). *Desposseïssió pagesa, creixement i concentració de la població: Santa Margalida, 1459-1595*. Universitat de les Illes Balears. [Treball de tercer cicle]
- MAS I FORNERS, Antoni; MONJO I MASCARÓ, Joan-Lluís (2000). «Repobladors mallorquins al sud del País Valencià després de l'expulsió dels moriscs. Cap a un estat de la qüestió». *Bolletí de la Societat Arqueològica Lul·liana* [Mallorca], núm. 56, p. 275-296.
- (2001a). «Repobladors mallorquins a la Marina Alta i Baixa del País Valencià (segle XVII). El cas de Manacor». *I Jornades d'estudis locals de Manacor* (5 i 6 de maig 2000), Manacor, p. 209-217.
- (2001b). «Sobre l'origen dels repobladors de Llíber al segle XVII». *Festes de Llíber. 2001*. Llíber.
- (2002a). «La mallorquinització onomàstica a la València del segle XVII. L'aportació de la vila de Santa Margalida». *Congrés Internacional de Toponímia i Onomàstica Catalana*. València, p.119-144.
- (2002b). *Per poblar lo regne de València: L'emigració mallorquina al País Valencià en el segle XVII*. Mallorca.
- (2003a). «Els llinatges de creació mallorquina com a eina de l'estudi de l'onomàstica del País Valencià». *XXIX Col·loqui de la Societat d'Onomàstica*. València, p. 523-551.

- (2003*b*). «Femenia: un llinatge toponímic mallorquí». *XVI Jornada d'Antroponímia i Toponímia. Universitat de les Illes Balears*. Benissalem, 22 de març de 2003. [En premsa]
- MATEU LLOPIS, Felipe (1966). «Sobre el régimen señorial en los lugares de repoblación del Reino de Valencia en el siglo XVII. Los “Capítols del Lloch de Barcheta” (1617)». *Anales del Centro de Cultura Valenciana* [València], xxvii, p. 57-82.
- MAYOL I LLOMPART, Antoni (2001). *Distribució de la riquesa a Alcúdia en el segle XVI: Aproximació a través dels llibres de taxa i estim*. Alcúdia.
- MOLL, Francesc de Borja (1946). «Els mallorquins de la Vall de Gallinera». *Boletín del Reino de Mallorca* [València], vol. i, p. 4-5.
- NADAL, Jordi; GIRALT, Emili (2000). *Immigració i redreç demogràfic: Els francesos a la Catalunya dels segles XVI i XVII*. Barcelona.
- PÉREZ SOLER, Vicente (1974). *La Hoya de Buñol: la tierra y el hombre*. València.
- PLA ALBEROLA, Primitivo J. (1984). *La población del marquesado de Guadalest en el siglo XVII*. Alacant.
- PONS PONS, Valentín (1998). *El señorío de Sumacàrcer en el siglo XVII: la expulsión de los moriscos y la repoblación cristiana*. Sumacàrcer.
- RAFAT SELGA, Francesc (1993). *Masos, safrà, occitans i pesta negra: Estudis d'història de la Catalunya central*. Manresa.
- SEGURA DE LAGO, Joan (1975). *Llinatges d'un poble valencià. Algemesí: Estudi històric i demogràfic (1433-1850)*. València.
- SERRA I BARCELÓ, Jaume (1997). *Els bandolers a Mallorca (segles XVI-XVII)*. Mallorca.
- SEVILLANO COLOM, Francesc (1974). «La demografía de Mallorca a través del impuesto del morabatí: siglos XIV, XV y XVI». *Bolletí de la Societat Arqueològica Lul·liana* [Mallorca], xxxiv, p. 233-273.
- TORRES MORERA, Juan Ramón (1969). *Repoblación del reino de Valencia tras la expulsión de los moriscos*. València.
- VAQUER BENNÀSSAR, Onofre (1987). *Una sociedad del antiguo régimen: Felanitx y Mallorca en el siglo XVI*. Palma.
- (1991). *Història de Manacor: El segle XVI*. Mallorca.
- VENY CLAR, Joan (1972). «El llegat lingüístic mallorquí a Tàrbena (Alacant)». *Lluc* [Mallorca], núm. 614, p.18-20.

¿QUÉ COSA ES LA ESPAÑA? L'ESPANYA COMPOSTA SEGONS L'AUSTRIACISTA FRANCESC DE CASTELLVÍ¹

JOAQUIM ALBAREDA SALVADÓ

RESUM

Les *Narraciones históricas* de Francesc de Castellví són el millor testimoni de què disposem de la guerra de Successió i de la dècada posterior. Castellví, que escrigué les *Narraciones* després de veure confiscats els seus béns i d'emigrar a Viena, és un narrador que sovint parla de fets viscuts per ell personalment i sempre està ben documentat. L'obra manuscrita conservada a Viena no havia estat editada fins a temps recents, però sense alguns paràgrafs; un d'ells, on Castellví analitza amb claredat el caràcter plurinacional d'Espanya, és l'objecte d'aquest article. Per Castellví, el concepte d'Espanya té, fonamentalment, un sentit geogràfic, mentre insisteix en el concepte d'entitat política de la Corona d'Aragó i d'unitat lingüística entre Catalunya i València.

ABSTRACT

The *Narraciones históricas* by Francesc de Castellví are the best available testimony of the Spanish War of Succession and of the next decade. Castellví, who wrote the *Narraciones* after the confiscation of his goods and after migrating to Vienna, is a narrator who often talks about facts that he himself has lived and he is always well informed. His handwritten work, kept in Vienna, has not been published until recently, but without some paragraphs; one of this, in which Castellví clearly analyses the multinational status of Spain, is the aim of this article. For Castellví, the concept of Spain is basically a geographical one, and at the same time he emphasizes on the concept of the political entity of *Corona d'Aragó* and the language identity between Catalonia and Valencia.

El cavaller Francesc de Castellví i Obando (Montblanc, 1682 - Viena, 1757) va escriure les *Narraciones históricas desde el año 1700 hasta el año 1725*, el millor testimoni de què disposem de la guerra de Successió i de la dècada posterior. Castellví fou un protagonista excepcional dels fets que narra: va participar en la Junta de Braços del juliol de 1713, en la qual es decidí la resistència contra Felip V. Lluità amb grau de capità a la Coronela, a la companyia dels Velluters, amb una actuació militar

1. Aquest estudi s'emmarca en els treballs del grup de recerca consolidat Grup d'Estudi de les Institucions i Societat a la Catalunya Moderna (III Pla de Recerca de Catalunya 2001SGR 00271) i en el projecte del Ministeri de Ciència i Tecnologia BHA2002-03437. Agraïixo a Pere Galceran Uyà la tasca acurada de transcripció del text que ha dut a terme.

molt remarcable durant el setge de Barcelona de 1714. Ocupada la ciutat, va ser sotmès a un règim de llibertat vigilada i les seves rendes li foren confiscades.

De nou, el 1718, quan França i Espanya entraren en conflicte, fou acusat, junt amb altres austriacistes, de donar suport al moviment dels carrasquets, que s'alçà contra Felip V. Malgrat que s'havia reclòs al monestir de Vallbona de les Monges, on eren religioses les seves germanes, fou empresonat un quant temps i, finalment, decidí emigrar a Viena el 6 d'octubre de 1726, on estaven exiliats molts dels principals austriacistes, sota l'aixopluc de l'emperador Carles VI, que havia estat rei dels catalans amb el títol de Carles III. La decisió d'emigrar responia, probablement, a la pèrdua del patrimoni i a la precarietat econòmica, sumades al desig de posar fil a l'agulla a l'ambiciosa obra de redacció de les *Narraciones*. A Viena va percebre una pensió de l'emperador situada en el nivell baix. Allí inicià una tasca important com a historiador. Aleshores, el protagonista de la història, genuïnament constitucionalista i partidari d'una Espanya plural, objectius que l'austriacisme defensà enfront de l'absolutisme i el projecte uniformitzador que imposà Felip V a partir de 1707, n'esdevenia el cronista. Les seves *Narraciones històriques* constitueixen un testimoni, sovint directe —a partir dels fets que havia viscut, de les converses mantingudes amb els exiliats a Viena i mitjançant correspondència amb els que estaven en altres indrets o amb persones que residien a Catalunya— i ben documentat, sobre els esdeveniments de la guerra de Successió. A l'exili voluntari, però, la vida de Castellví no fou gens planera. Enmig de grans estretors econòmiques, féu estades a Gènova, Roma i Gratz, i a l'entorn de 1742 donava l'obra per enllestida, tot i que el 1749 encara hi bregava amb tres escriptors amb vista a la seva publicació. Tanmateix, no la va poder veure impresa: va morir el 1757, als setanta-cinc anys, i fou enterrat a Santa Maria de Viena.²

La figura de Castellví, doncs, respon perfectament a la de l'home compromès amb els seus ideals i amb el seu país fins a les últimes conseqüències: amb la lluita fins al darrer moment —quan la defecció guanyava adeptes entre la noblesa— i, quan la resistència ja no va ser possible, escrivint la història de la guerra per deixar constància en la memòria de futurs lectors sobre l'aposta i el coratge dels catalans. Malgrat que la seva interpretació parteix d'una òptica inequívocament austriacista, el rigor sol presidir l'exposició dels fets, anàlisi que acompanya amb uns extensos apèndixs documentals i amb referències bibliogràfiques que avalen la narració. D'altra banda, quan ho creu convenient, no estalvia crítiques al bàndol austriacista, ja sigui als països aliats o als seus exèrcits, o bé exposant les contradiccions internes i les fractures que van dividir els catalans en aquells anys tan difícils.

2. Agustí ALCOBERRO (2002), *L'exili austriacista (1713-1747)*, volum I, Barcelona, Fundació Noguera, p. 203-210; Joaquim ALBAREDA (1999), «Francisco de Castellví, Narraciones històriques», *Arxiu de Textos Catalans Antics*, núm. 18, Barcelona, Institut d'Estudis Catalans, Facultat de Teologia de Catalunya, p. 862-865.

Els cinc esborranys d'aquesta obra tan ambiciosa com extensa es conserven al Haus-, Hof-und Staatsarchiv Wien, dels quals l'historiador Salvador Sanpere i Mi-quel tragué una còpia manuscrita que està guardada a la Biblioteca de Catalunya (actualment, a més a més, l'Arxiu Nacional de Catalunya disposa d'una còpia microfilmada que jo mateix he pogut utilitzar). Afortunadament, les *Narraciones* han vist la llum gràcies al treball de Josep M. Mundet i José M. Alsina, i a la iniciativa encomiable de la Fundación Francisco Elías de Tejada y Erasmo Percopo, que les ha editades.³

Atès el seu interès, reproduïm un fragment de les *Narraciones* on Castellví analitza amb claredat el caràcter plurinacional d'Espanya, un tema controvertit que, malauradament, segueix essent d'actualitat al cap de vint-i-cinc anys d'haver-se aprovat la Constitució, quan ara, a la tardor de 2003, veiem rebrotar amb força els al·legats (i les lleis!) a favor de l'Espanya perenne, alimentats per un nacionalisme espanyol essencialista i exclouent. Més enllà de l'interès intrínsec del text (molt pedagògic, per cert), hi ha una raó historiogràfica de pes per transcriure'l: el caràcter inèdit d'una part important d'aquest text, ja que Mundet i Alsina no l'incorporen sencer en la seva edició, com passa amb altres fragments del capítol que porta per títol «Antecedentes hasta el reinado de Carlos II», on l'historiador fa un recorregut geogràfic i històric pels regnes d'Espanya.

Abans de deixar parlar Castellví, farem uns breus comentaris sobre el text, força innecessaris, d'altra banda, atesa la seva claredat. El montblanquí ens parla dels regnes que componen «el continente de la España», a fi de deixar constància sobre la seva diversitat territorial, cultural, lingüística i política («eran estas naciones... distintas en leyes, costumbres, trajes e idiomas», ens diu), idea sobre la qual l'austriacisme dels territoris de la Corona d'Aragó va bastir un dels pilars principals del seu projecte polític: la defensa del constitucionalisme.⁴ Castellví redacta amb una clara voluntat instructiva, conscient que «muchos que se son considerados instruidos en la historia, reciben notorias equivocaciones respeto a la España y no pocos creen que los reynos y provincias que contiene la España [...] tienen un mismo idioma, las mismas leyes, exempiones, costumbres y los mismos traxes». Escriu, per tant, «para apagar semejantes equivocaciones». No oblidem que a partir de 1707, amb l'abolició dels furs de l'Aragó i de València, Felip V i els seus ministres havien emprès, decididament, el camí cap a l'absolutisme i l'unitarisme fent taula rasa del model polític dels Àustries, basat en la unió en pla d'igualtat, *aeque et principaliter*, de les dues corones. Havia nascut l'Espanya vertical de què ens ha parlat Ricardo García Cárcel, la qual va engendrar cap al 1725 un nacionalisme espanyol de nou signe, alternatiu

3. Francisco de CASTELLVÍ, *Narraciones históricas*, edició de J. M. MUNDET I GIFRE i J. M. ALSINA ROCA (1997-2002), Madrid, Fundación Francisco Elías de Tejada y Erasmo Percopo, 4 v.

4. Ha exposat aquest tema amb claredat Jon ARRIETA (1998), «Austriacistas y borbónicos entre los altos magistrados de la Corona de Aragón (1700-1707)», *Pedralbes: Revista d'Història Moderna*, núm. 18-II, Barcelona, Publicacions de la Universitat de Barcelona, p. 275-297.

al tradicionalisme purista.⁵ No podem perdre de vista, tampoc, que a l'època que Castellví redactava i revisava un i altre cop les seves *Narraciones* (especialment entre 1733 i 1742: els anys de l'austriacisme persistent que ens descobrí Ernest Lluch; l'empresa s'ha d'emmarcar, per tant, en els projectes dels exiliats a Viena per retornar a Espanya el sistema anterior a 1714)⁶ la monarquia borbònica posava en solfa una «nova planta» cultural, en expressió de Jaume Tortella. Aquesta «nova planta» centrà els seus esforços en la llengua i la història, naturalment castellanès, les quals tenien els seus millors exponents en la creació de la Real Academia Española (1714) i de la Real Academia de la Historia (1738), amb una inequívoca funció homogeneïtzadora que havia de consolidar el castellà com a llengua del poder i una interpretació oficial de la història, fonament de la legitimació institucional de la corona. Una política que anava acompanyada de mesures per fer efectiva l'oficialitat del castellà i l'aplicació de la censura per a l'edició de llibres i d'impresos.⁷

Ben entès, per Castellví, el concepte d'*Espanya* té, fonamentalment, un sentit geogràfic. Sovint parla del «continente de la España», encara que la idea de monarquia hispànica hi és implícita. Reforça aquesta impressió el fet que hi inclou Portugal, els comtats de Roselló i Cerdanya, sota domini francès, i Menorca, aleshores en mans dels britànics. Tanmateix, insisteix en el concepte d'entitat política de la Corona d'Aragó —i d'unitat lingüística entre Catalunya i València—, malgrat la diversitat dels seus components, tant cultural com política, cosa que sempre constituí un dels seus trets definidors enfront de la Corona de Castella.⁸

D'altra banda, el fragment que publiquem és molt il·lustratiu per tal d'entendre el procés de consolidació de monarquies amb un poder cada cop més centralitzat que va tenir lloc a Europa entre els segles XVI i XVIII, ja fos mitjançant conquesta o estratègies dinàstiques, procés que va conduir inevitablement a la reducció dràstica de les aproximadament cinc-cents unitats polítiques que hi havia l'any 1500. Aquest procés d'agregació política ha estat ben explicat per John Elliott, que ha remarcat que «l'estat més unitari de tots va ser el creat per la Nova Planta a Espanya»,⁹ per bé que, com remarca Castellví, «en Vizcaya, Navarra, Asturias y Galicia, se conservan

5. Ricardo GARCÍA CÁRCCEL (2002), *Felipe V y los españoles: Una visión periférica del problema de España*, Barcelona, Plaza Janés.

6. Ernest LLUCH, *La Catalunya venç*.

7. Jaume TORTELLA (2000), «Legislación en el cambio dinástico: La *nueva planta* cultural», *Manuscrits: Revista d'Història Moderna* (Bellaterra), núm. 18, UAB, Servei de Publicacions, p. 141-160; Antonio MESTRE SANCHIS (2003), *Apología y crítica de España en el siglo XVIII*, Madrid, Marcial Pons, p. 95-118.

8. Jesús LALINDE (1998), «Los ordenamientos jurídicos de la Corona de Aragón», a Miguel HERRERO DE MINÓN i Ernest LLUCH, *Foralismo, derechos históricos y democracia*, Madrid, Fundación BBV, p. 21-47 (la referència és de les p. 37-38).

9. John H. ELLIOTT (1993), «Conferència inaugural. Catalunya dins d'una Europa de monarquies compostes», *Pedralbes: Revista d'Història Moderna* (Barcelona), núm. 13-I, Publicacions de la Universitat de Barcelona, p. 11-23 (la citació és de la p. 21).

oy día diferentes prerrogativas como sombra de las que gozaban»: es tractava dels territoris que havien estat fidels a Felip V en la guerra de Successió.

Per acabar, una precisió d'ordre metodològic: per tal de facilitar la comprensió del text fins avui inèdit he mantingut els cinc paràgrafs anteriors, entre claudàtors, ja publicats a les *Narraciones* editades per Mundet i Alsina.

[Antes de escribir el resumen historico y tabla chronol[og]ica desde el principe don Pelayo hasta el rey don Fernando el Catolico, ha parecido a personas eruditas ser precisas algunas suposiciones, que sirvan de mas luz para la inteligencia de lo que se referirá. He advertido con el trato de diferentes naciones (no hablo con los que fundamentalmente estan noticiosos de la historia) que muchos que son considerados instruidos en la historia, reciben notorias equivocaciones respeto a la España y no pocos crehen que los reynos y provincias que contiene la España (a la excepcion del reyno de Portugal) tienen un mismo idioma, las mismas leyes, ex-sempciones, costumbres y los mismos traxes. Para apagar semejantes equivocaciones, me valdré de algunas similitudes o comparaciones. Empeçó a declinar el Romano Imperio. En su ruina tuvieron principio diferentes señorios: en Francia empeose¹⁰ en Pharamond la monarquía. En su principio tuvo muy limitados confines. Extendiose la dominacion francesa, fue llamada Gallia Cisalpina y Transalpina. Fue divi[di]do¹¹ despues su dominio en 5 partes, esto es Gallia, Belgica, Celtica, Aquitanica y Narbonesa, y en estos limites havia muchos principes soberanos. En el tiempo disminuyo este dominio y hoy dia se halla prosseher muchos señorios que tenían distintos soberanos. Es cierto que la Bretaña, Borgoña, Delfinado y otras provincias que se¹² han unido¹³ a la Francia tenían diferentes principes, leyes, traxes, idiomas, y hoy se llama por el comun de la dominacion francesa, franceses. Pero¹⁴ no se puede decir que los borgoñones sean provensales, ni los delfineses, gascones. La Borgoña tuvo reyes, condes y despues duques, la Provença tuvo condes, fue despues del¹⁵ dominio de los condes de Barcelona; la Bretaña tuvo duques y otras provincias de la Francia tuvieron otros soberanos.

Lo mismo sucedió a la España: la dominaron finalmente los romanos, la dividieron para el gobierno en tres partes, esto es, Betica, Lusitania¹⁶ y Tarraconense. La Betica contenia Andalusia, Granada y parte de las dos Castillas Nueva y Vieja; la Lusitania¹⁷ lo que oy se llema¹⁸ Portugal con parte de la Galicia y de las dos Castillas, y

10. Per *empeçase*.

11. o corregeix *a*.

12. Segueix *d* ratllada.

13. o corregeix *as*.

14. Segueix traç indeterminat, ratllat.

15. *de la* amb la *a* ratllada i la *e* i la *l* annexades.

16. corregeix *c*; *ia* interlineades sobre *a* ratllada.

17. *s* corregeix *c*; *ia* corregeix *a*.

18. Per *llama*.

la Tarraconense el resto de la España con sus lindes; y la poseieron los romanos 453 años. En el eclipse d'este imperio, entraron en España los godos, vándalos, suevos, unnos y otras naciones, y se dividió en reynos y señoríos. La Betica dexó el nombre y tomó el de Vandalosia¹⁹ y despues de Andalusia por los reyes de la generacion de los vándalos que la dominaron algun tiempo. Y ultimamente toda la señorearon los godos hasta Marsella. Estas naciones en mas de 30 reyes la poseieron, segun Carrillo, 299 años. Entraron despues los moros y, divididos en civiles²⁰ discordias, se erigieron soberanos y se titularon²¹ en gran numero a su arbitrio reyes dentro el mismo continente de la España. Empeçaron los christianos a estrañarles y se levantaron diferentes señoríos. Unos a su capricho se nombraron con titulos de reyes, otros de duques y otros de condes: de reyes como en Asturias, Navarra, Aragon y Leon; otros de duques como en Viscaya, donde no penetraron los moros, conservando los títulos que davan los reyes godos a sus parientes en los gobiernos que les conferian; otros de condes como en Castilla, por su frontera de Leon y Asturias dependientes de aquellos reyes. D'esto se ve claro que, aunque todo²² el continente de la España se nombran sus naturales en comun españoles, eran y son distintos y conservaron mucho tiempo hasta que entrasen²³ a poseherla los reyes que reynaron en Castilla. Los reyes eran distintos y sus tierras con distintos nombres, como por exemplo reyes de Leon, de Portugal, de Asturias y condes de Castilla, y despues reyes.²⁴ Navarra y Aragon tuvieron reyes, Cantabria tuvo duques, Cathaluña condes de Barcelona y cada reino y provincia tenia distintas leyes, costumbres, idioma y p[re]rogativas. Y tuvieron entre si sangrientas guerras, como sumariamente se referirá en este resumen.²⁵ Hasta nuestros dias eran distintas las leyes de la Corona de Aragon de todos los otros reynos de que se compone, en el continente de la España, de Aragon, Valencia y Cathaluña. En Viscaya, Navarra, Asturias, y Galicia, se concervan²⁶ oy dia diferentes p[re]rogativas como sombra de las que gosavan.

Eran estas naciones, en el continente de la España, distintas en leyes, costumbres, trajes y idiomas. En leyes como es de ver en sus particulares estatutos; en costumbres y trajes, lo advertirá el que viajare²⁷; en idiomas, son 4 distintos, esto es portugueses, viscaïno, cathalan, castellano o aragones, que²⁸ es el mismo idioma, que se nombra lengua castellana no porque no pudiera dezirse²⁹ lengua aragonesa, por-

19. *osia* interlineat, sobre *ie* ratllat.

20. *c* corregeix *s*.

21. Segueix *a su* ratllat.

22. *todo* interlineat.

23. Entre *tra* i *sen*, *ron* ratllat.

24. Corregeix *;*.

25. Segueix *Y* ratllat.

26. Per *conservan*.

27. *j* corregeix *x*.

28. *que* interlineat.

29. Per *dezirse*.

que juzgo que esta lengua es tan antigua en Navarra y Aragon como en ninguna otra provincia de España, pues que primero empeçaron en Navarra, Aragon y Asturias a³⁰ estreñar³¹ los moros, que no en Castilla. Porque como en el sentro³² de la España, en donde está la corte, es Castilla, se da a la lengua el nombre de lengua castellana. El idioma portugues es lengua española antigua; otros quieren ser la verdadera lengua, que en el principio de la expulcion³³ de los moros se usó. El idioma viscaino es distinto en todo de la lengua castellana³⁴ o aragonesa, lo mismo el idioma cathalan, y estos dos idiomas, viscaino y cathalan, son entre si muy distintos, y los que llegan del interior de la España, en Viscaya y en Cathaluña³⁵ no entienden una sola voz; y tienen estos dos idiomas alfabetos distintos y nombres muy diversos de las cosas. Assimismo otro idioma³⁶ que se³⁷ usa en el reyno de Valencia y es lo mas se parece al idioma cathalan.

Con esto se ve claro que los portugueses, castellanos, leoneses, viscainos, asturianos, gallegos y navarros son distintas naciones dentro del continente de la España. Assimismo los aragoneses, cathalanes y valencianos no son todos unos: aunque estas 3 naciones, de muy atrassados siglos, estan unidas y jamas entre si tuvieron guerras, como las uvo³⁸ entre leoneses, castellanos y gallegos. Del que se manifiesta que aunque todas las naciones que ay en³⁹ el continente de la España se nombran con la voz comun de españoles, son muy diferentes en genios, inclinaciones, leyes, costumbres, trajes y lenguaje. Como por modo de alguna similitud: los austriacos, suavos, bavaros, francones, saxones, bohemos y otros, aunque todos se nombran por el nombre comun de alemanes, son distintos en leyes provinciales, trajes, inmunidades, libertades y aun en lenguaje, pues al⁴⁰ bohemio no le entiende el austriaco. Lo mismo se ve en tantas soberanias, como se divide la Italia: en comun todos se llaman italianos, pero no ay quien no sepa que los lombardos, venecianos, genoveses, romanos, napolitanos y otros no sean muy distintos en leyes, costumbres, trajes y aun idiomas.]

Explicadas con estas llanas comparaciones que cosa es la España, que en parte dan alguna inteligencia, pasamos a describir la longitud y la latitud de la España en general. Hemos tomado las medidas en las cartas geographicas, pero no se deben considerar exemptas de errores y del todo exactas, porque no solo⁴¹ varian ellas,

30. *a* interlineada, sobre *ba* ratllat.

31. Per *estrañar*.

32. Per *centro*.

33. Per *expulsión*.

34. *na* interlineat.

35. Segueix *ent* ratllat.

36. La primera *i* corregeix *o*.

37. Segueix *una* ratllat.

38. Per *bubo*.

39. *e* corregeix *i*.

40. *a* corregeix *e*.

41. *solo* interlineat.

pero aun los autores que lo escriben, y assi deve entenderse siempre poco mas o menos. Tiene la España de largo por la parte que mas, desde Salsas en el condado de Rosselló hasta el cabo de San Vicente en Portugal, nombrado *Sacrum Promontorium*, 210 leguas españolas, alemanes⁴² 175, millas italianas 1400. Tiene de ancho por la parte que mas, desde el estrecho Gibraltar⁴³ en Andalusia hasta cabo de Ortegal en Galicia, 150 leguas españolas, alemanas 135, millas italianas 1000. Todos sus confines son lindes el Mar Oseano⁴⁴ y Mediterraneo, a la excepcion de ser confinante de la Francia, separado por una cordillera de montes, en muchas partes inaccessibles⁴⁵, nombrados Pirineos, que corren desde Salsas en el Mediterraneo hasta Fuenterabia en el Osseano⁴⁶ por el espacio de casi 80 leguas españolas, que⁴⁷ sus declivios sirven de limites entre las dos naciones.

Toda la España contiene los reynos, señorios y provincias siguientes: los reynos de Portugal, que pertenecen a rey separado; el reyno de Castilla y los pertenecientes a esta corona, como son los reinos de Leon, de Navarra, de Granada, de Toledo, de Galicia, de Sivilla, de Cordova, de Murcia, de Jaen, de Algezira, de⁴⁸ Gibraltar, las señorias de Vizcaya⁴⁹, con las provincias de Alaba i Gipuscua, assimismo Asturias antes reyno, aora Principado; estos son los titulos en⁵⁰ que se nombra como a rey de⁵¹ Castilla. Contiene a mas d'esto la España los reynos de Aragon, de Valencia y reyno de Mallorca, isla en el Mediterraneo con las islas de Menorca y Ivissa, el condado de Barcelona, que se nombra el principado de Cathaluña, y los condados de Roselló y Cerdaña⁵² pertenecientes a la Cathaluña, que oy posee la Francia. Todos estos estados componen la Corona de Aragon y juntos la España. El reyno de Portugal contiene las provincias de Estramadura⁵³ portuguesa, Alantejo, Beyra, entre el Miño y el Duero; Traslomontes, y el reyno de los Algarbes; tiene de largo 100 leguas, de ancho 35: por la parte mas estrecha 20; sus lindes el mar y por tierra, confina con Andalusia, Estramadura, provincia de Castilla o parte de ella, Leon y Galicia. Tiene rey a parte, se llama de Portugal. La Andalusia, que contiene en⁵⁴ sus limites las ciudades de Cordova, Sivilla⁵⁵, Algezira, Jaen y Gibraltar, que tiene[n] titulos de reynos, tiene de largo 80 leguas, de ancho 45. El reyno de Granada tiene de largo 60 leguas, de ancho 25. Las Castillas Nueva

42. Per *alemanes*.

43. Per *Gibraltar*.

44. Per *Océano*.

45. Per *inaccessibles*.

46. Per *Océano*.

47. Segueix *a* ratllada.

48. Segueix *Gibraltar* ratllat.

49. *V* corregeix *B*.

50. *en* interlineat.

51. *de* interlineat.

52. Segueix *oy* ratllat.

53. Per *Extremadura*.

54. *en* interlineat.

55. La primera *i* corregeix *e*.

y Vieja, con la provincia de Estramadura, incluyendo el reyno de Toledo, situadas en el sentro⁵⁶ de la España, tienen de largo 115 leguas, de ancho 85. El reyno de Galicia tiene de largo 50 leguas, de ancho 30. Viscaya, con las provincias de Alaba y Gipus-cua⁵⁷, tiene de largo 35, de ancho 20. Murcia tiene de largo 25, de ancho 20. Navarra tiene de largo 25, de ancho 23. Asturias tiene de largo en las orillas del Oceano 40, de ancho 10. Todos estos reynos y provincias son pertenecientes a Castilla.

El reyno de Aragon tiene de largo 60, de ancho 30. El reyno de Valencia de largo 60, de ancho por donde mas 17, por donde menos 6. El principado de Cathaluña tiene al presente de largo 61 leguas, de ancho 41, porque posee⁵⁸ la Francia el condado de Rosselló y la mayor parte del condado de Cerdaña, que tienen de largo 18 leguas y de ancho 9, que fueron cedidos a la Francia por la Paz de los Pirineos; contienen 404 poblaciones y es el mas fértil⁵⁹ terreno de la Cathaluña. Estas 3 provincias que componen el reyno de Aragon, en el continente de la España que se llama la Corona de Aragon y son contiguas, tienen unidas de largo, desde el lugar nombrado el Fuerte de los Pirineos, confin de Francia y Navarra, hasta Guardamar, en el reyno de Valencia, 90 leguas. De ancho en donde mas, desde entre Cadaques y Coplliure, confines de Francia, hasta Tarazona, en Aragon, 73 leguas. En donde menos, que es al cabo del reyno de Valencia, de 5 a 6 leguas; confina con Francia mediando los montes⁶⁰ Pirineos, con los reinos de Navarra, Castilla y Murcia.

El reyno de Aragon tiene poblaciones 825, un arzobispado, 6 obispados, 10 ciudades y 67 rios con nombre. El reyno de Valencia tiene poblaciones 800, ciudades 6, villas 60, casas⁶¹ solas o alcarias 655, un arzobispado y 2 obispados. La Cathaluña tiene (no contadas las 404 poblaciones que de ella posee⁶² la Francia) 1871 poblaciones; aseguran mas de 6000 casas solas, un arzobispado, 8 obispados, 28 abadías de baculo y mitra. En tiempo que escribió Carbonell la «Chronica de España», se lee por error de⁶³ la imprecion 30 mil parroquias. Segun un manuscrito antiguo, tenía Cathaluña 30 mil iglesias, grandes, pequeñas, ermitas y oratorios separados de las casas de campaña. Dice Victorio Siri en su «Mercurio o Historie de Correnti Tempi», tom. 1, fol. 46, lo siguiente: «En toda la España no hay provincia ni reyno tan poblado, ni mas util por la inclinacion de sus naturales al trabajo. Su planta demuestra su fortaleza, tiene montes que en su naturaleza forman varios modos de defensas formadas de⁶⁴ 128 presipicios⁶⁵ que la dividen en 61 regiones o comarcas. No faltan

56. Per *centro*.

57. Per *Guipúzcoa*.

58. *be* interlineat, sobre *e* ratllada.

59. Segueix *de la* ratllat.

60. Entre *mon i tes*, *El reino de* ratllat.

61. Segueix *o* ratllat.

62. La segona *e* interlineada, sobre *a* ratllada.

63. Segueix *im* ratllat.

64. Segueix *10* ratllat.

65. *s* corregeix *c*.

promontorios que hazen dificil la entrada de los exercitos por la espereza⁶⁶ y en lo mas del terreno, por la cantidad de montes, bosques y valles, poco puede guerrear la cavalleria; solo se dilata en 16 planuras principales y en las mas de ellas muchos arboles, crusandolas 46 arroyos que en muchas partes hazen dificiles los passos. Los castillos, casarrias, lugares, villas y ciudades son tantos, que parece mas presto una ciudad que una provincia.» El reyno de Mallorca, isla en el Mediterraneo poco distante de las costas de Cathaluña y Valencia perteneciente a la Corona de Aragon, tiene de largo 18 leguas, de ancho 15; a este reyno pertenesen las islas de Menorca y Ivissa, Menorca tiene de largo desde Puerto Maon a Ciutadella 10 leguas, de ancho 4; fue cedida en 1713 por la Paz de Utrecht a la Inglaterra. Ivissa tiene de largo 10 leguas, de ancho 8, muy montuosa, Juntas tienen 1 obispado, 33 villas y algunas aldeas o alcarias y 33 iglesias parroquiales. Finalmente Aragon, Cathaluña, Valencia, Mallorca, Menorca y Ivissa tienen poblaciones 2526 y un gran numero de alcarias. Todos estos señorios que componen la corona de Aragon en los limites de la España, juntos no necesitan de mendigar a ningun otro estado y reino quanto es necesario a la vida humana, y puede de muchos efectos hazer extracciones, en particular de vinos, trigos, sedas, azeytes y otras muchas.

A no pocos he advertido desear saber que origen tiene el nombrarse los reyes que 2 siglos haze dominan en Castilla, que comunmente se llaman reyes de España (no dominandola toda) con el ornato de tantos titulos de reynos y estados en los despachos y actos publicos, de las tierras y señorios que posehen en el continente de la España, siendo muchos de ellos de limitada extension, y qual es la razon de la entellacion⁶⁷ de unos⁶⁸ a otros en los dictados. En quanto al primero, puede creherse (y de muchos es cierto) que⁶⁹ yendo los reyes ocupando las ciudades y adquiriendo los señorios, se titulavan por immortalisar su nombre con el titulo de la ciudad o tierra de que se exornava el que antes la posehia, o por pacto al ocupar los estados tomavan el titulo que le correspondian, como lo notaremos en sus Reynados. En quanto a lo segundo de anteponer o posponer los titulos, en algunos por pacto, como sucedió al entrar el rey don Fernando el Catolico a poseher Castilla, pospuso el titulo de Aragon anteponiendo el de Castilla; en otros por triunfo, como⁷⁰ quando el rey don Fernando I de Castilla ocupo por armas el reyno de Leon, siendo mas antiguo que el de Castilla. En otros parece fue al libre querer de sus soberanos, que fueron dexando unos titulos y tomando otros, como todo se demostrará en la serie del epitome que empeçando desde⁷¹ don Pelayo acabará en Carlos II; que aunque desde el rey don Fernando el Catolico hasta Carlos II escrivimos los comentarios,

66. Per *aspereza*.

67. Per *antelación*.

68. Segueix y ratllat.

69. Segueix *ad* ratllat.

70. *como* interlineat.

71. *desde* interlineat, sobre *de* ratllat.

con todo les incluiremos en el epitome, porque el lector pueda en breve informarse. Declaremos la espezifacion de sus estirpes, años que reynaron, lugares en que fueron sepultados, tiempos en que aumentaron, o adquirieron los señorios, dias en que dexaron unos titulos y tomaron otros de nuevos, y edades en que pospusieron los antiguos o los dexaron, recopilado⁷² de los mas clasicos autores de España y en particular del P. Juan Mariana «Historia de España».

Es de notar para facilitar la inteligencia, que en la senturia⁷³ 400 penetraron diferentes naciones estrañas la España, entre ellas como en mas numero los suevos, alanos y vandalos. Los suevos y parte de los vandalos, por convenio entre ellos, ocuparon la Galicia, que se extendia en parte en Castilla la Vieja. Los alanos poblaron la Lucitania. La Betica tomaron para si los vandalos y parece que empeçaron a tener reyes años 402. En Andalusia reynava Gunderico hasta el año 423, de esta nacion mudo la Betica el nombre en Vandalosia y al presente Andalusia; conque parece que los reynos de Lucitania, Galicia y Andalusia fueron los primeros que en las ruinas del Imperio Romano pudieron y tomaron titulos de Reyes en España, y juzgo no seria estraño que los reyes de Castilla se nombrassen reyes de Andalusia. Los godos (como veremos) entraron poco despues en España y asentaron su solio en Tolosa, Narbona y en Barcelona con concierto y seccion⁷⁴ del emperador Onorio, y hasta el año 448 solo se extendian a la parte de los Pirineos de España, a lo que es Cathaluña con algo mas. Tuvieron entre ellos guerras. Los suevos unidos con los vandalos tuvieron reyes y posehieron la Galicia, poco mas o menos hasta el año 590, tiempo en que los godos se apoderaron de toda la España. Los suevos en Galicia, siendo rey Theodomiro año 567 les convirtio a la catholica fé⁷⁵ Martino Damiense, de nación ungaro, es tenido por santo y en Portugal y Galicia le celebran fiesta en 20 de março y dexaron del todo la sexta⁷⁶ arriana que por cien años profesaron.

72. Per *recopilado*.

73. Per *centuria*.

74. Per *cesión*.

75. Per *fe*.

76. Per *secta*.

LA FI DEL CENSAL: REDUCCIÓ DE L'INTERÈS O VAGA DE PENSIONS? (1750-1861)

ENRIC TELLO

RESUM

La reducció de l'interès del 5 % al 3 % ha estat considerada el principi de la fi dels censals. Però aquest argument no té en compte que la de 1750 va ser només l'última d'una sèrie de reduccions del for de censal, que també es produïren a Anglaterra, França o Castella, i que els primers símptomes de retracció de l'oferta de préstecs censals no apareixerien fins a la darrerria del segle XVIII o principi del segle XIX. L'article proposa una explicació alternativa d'aquelles reduccions, que ajustaven l'interès a l'alça coetània del valor patrimonial de la terra i la minva de la rendibilitat del seu esmerç, i de la fi del censal a partir de l'impagament de pensions que es desencadenà a les acaballes del segle XVIII, juntament amb la vaga de delmes i rendes de la terra, quan s'havien esgotat, en bona part, les possibilitats d'expansió agrària del segle XVIII.

PARAULES CLAU

Censals, crèdit hipotecari, tipus d'interès nominal i real, valor patrimonial del sòl.

ABSTRACT

The reduction of interest rates from 5 % to 3 % in 1750 has been considered the beginning of the end of the Catalan mortgage loans called «censals». But this does not fit very well other facts: it was only the last of several previous reductions in the censal rate; the reductions had been very common in the kingdoms of England, France or Castilian, and the first symptoms of a general loan withdrawal from censal loans did not begin until the end of the 18th or the beginning of the 19th century. The article suggests an alternative explanation for the interest reductions as such, that helped to adjust the mortgage rates to the rising prices of land and the increase in its annual purchase value that diminished the profits on it. The failure of the mortgage system was triggered by the non-payment of the rates that started at the end of the century, together with the so called «tithes strike» and the non-payment of the land rents to the landlords by the peasants, when the agrarian growth of the 18th century came to an end.

KEY WORDS

Mortgage loans, nominal interest rate, real interest rate, year's purchase.

Temps enrere encara era habitual creure que a l'esfera del crèdit abans del naixement de la banca contemporània no hi havia res, o gairebé res. Una visió estàtica i condescendent de les societats agràries del passat les convertia mentalment en un món on la prevalença de les antigues lleis o sancions morals contra el préstec usurari hauria li-

mitat la circulació d'estalvis i deutes a meres transaccions interpersonals entre alguns benestants, mentre que la gran majoria només podria bellugar-se entre les urpes dels escanyapobres locals o el no-res. Malgrat que el crèdit rural i el funcionament dels mercats de la terra a l'Europa preindustrial són encara un dels aspectes menys coneguts per la historiografia, aquella imatge simplista i immòbil ja no s'aguanta per enlloc.

John Maynard Keynes escrigué el 1936, a contrapèl de les idees econòmiques del seu temps (i, altre cop, del nostre):

[...] A mi, hom em feu creure que l'actitud de l'Església medieval pel que fa al tipus d'interès era intrínsecament absurda, i que les subtils discussions encaminades a distingir el rendiment dels préstecs en diner del rendiment de les inversions actives eren mers intents jesuítics de trobar una escapatòria pràctica a una teoria poca-solta [...] Però ara lleigeixo aquests estudis com un esforç intel·lectual honest per tal de mantenir separat allò que la teoria clàssica ha barrejat d'una forma inextricablement confusa, és a dir, el tipus d'interès i l'eficiència marginal del capital.

Una de les raons que, segons Keynes, podia disparar l'interès del diner molt per sobre dels marges de benefici habituals a la producció real de béns i serveis era un mecanisme prou omnipresent en totes les societats agràries: «la fal·lera de posseir ter-ra, amb independència del seu rendiment».¹

ENTRE EL CRÈDIT I LA USURA: EL SISTEMA CENSALISTA

Potser de la mà heterodoxa de Keynes podrem entendre millor el complex bastiment dels instruments de crèdit hipotecari que van estar vigents a Europa des de l'edat mitjana fins a la construcció, ja molt tardana, a final del segle XIX o començament del segle XX, d'una banca agrícola. Perquè ara sabem que les prescripcions contra la usura no van servir per aturar el desenvolupament de les xarxes de crèdit rural, sinó per conduir-les en una determinada forma i direcció. Tal com han explicat diversos estudiosos,² la resposta al desafiament posat per la il·legalitat o la il·legimitat del pur interès d'un préstec en diner va consistir a perfilar diversos tipus de contracte que o bé fonien d'una manera indissociable l'interès i el principal en el retorn prefixat d'antuvi d'una quantitat manllevada, com ara en els debitoris i violaris, o bé, com en els censals, el convertien en una renda fixa, perpètua i transmissible en herència, que el prestatari s'obligava a satisfer indefinidament al prestador fins que no li retornés el capital del préstec.

1. J. M. KEYNES (1987), *La teoria general de l'ocupació, l'interès i el diner*, Barcelona, Edicions 62, Diputació de Barcelona, p. 292, 293 i 297. Keynes anomenava *clàssica* la teoria econòmica neoclàssica.

2. W. GRAMMP (1981), «The controversy over usury in the seventeenth century», *The Journal of European Economic History*, núm. 3, p. 671-695; B. CLAVERO (1984), *Usura: Del uso económico de la religión en la historia*, Madrid, Tecnos; G. POSTEL-VINAY (1998), *La terre et l'argent: L'agriculture et le crédit en France du XVIIIe au début du XXe siècle*, París, Albin Michel; P. HOFFMAN, G. POSTEL-VINAY i J. L. ROSENTHAL (2001), *Des marchés sans prix: Une économie politique du crédit à Paris, 1660-1870*, París, EHESS; L. FONTAINE (2001), «Antonio and Shylock: credit and trust in France, c. 1680 - c. 1780», *Economic History Review*, LIV, núm. 1, p. 39-57.

Si més no en teoria, amb aquell bastiment institucional un creditor que deixava diners a un prestatari podia escollir entre prefixar el termini de retorn o el cobrament d'un interès explícit, però no totes dues coses alhora. Tanmateix, la lletra del contracte de debitori (*obligación* en castellà, *obligation* en francès) només obligava el prestatari a retornar al prestador una determinada suma en una determinada data. No s'aclaria enlloc si aquella suma corresponia fil per randa a la quantitat rebuda prèviament en préstec o era superior incloent un interès implícit. Més que l'existència o la quantia de l'interès, la principal diferència estava en el fet que el debitori servia per establir préstecs a curt termini, d'uns mesos a uns quants anys, mentre que el censal (*censo consignativo* a Castella, *rente constituée* a França) podia durar generacions. Entre tots dos extrems, el violari (*vitalicio* en castellà, *rente viagère* en francès) establí el pagament d'una renda fixa anual del prestatari al prestador al llarg de la vida d'una persona concreta fixada en el contracte. Quan aquesta persona moria, s'extingia l'obligació contractual entre ambdues parts.³

El nom rebut pel pagament d'aquelles anualitats fixes —que en els censals era un interès simple sense cap amortització del préstec, mentre que els violaris fonien tots dos conceptes en un de sol— resultava prou expressiu de la seva conformació rendista: eren una «pensió», que gravava els béns dels prestataris i alimentava els ingressos dels prestadors. Els censataris només es podien alliberar del pagament de les pensions de censal amb el retorn del capital prestat, una operació que rebia altre cop un nom suggestiu: lluir o quitar el deute. Tots quatre contractes s'escripturaven davant notari i tenien la garantia d'un bé real tant si aquesta hipoteca era un immoble concret com la generalitat dels béns del patrimoni d'un prestatari avalat per fiadors. En teoria, el censal català diferia del *censo consignativo* castellà en el fet d'obligar el conjunt patrimonial en lloc d'un immoble concret. Però aquesta obligació general, avalada per fiadors, només predominava, de fet, en els patrimonis agraris compactes de les masies de la Catalunya Vella nord-oriental. Als espais parcel·laris molt més esmicolats de la Catalunya Nova, a l'oest i al sud del Llobregat, els censals s'acostumaven a contractar amb una clàusula d'«especial obligació» que hipotecava específicament una peça de terra o una casa concreta, sense necessitat de fiadors.

Aquell sistema de crèdit hipotecari, basat en el censal i complementat pels altres contractes, va estar vigent des de la baixa edat mitjana fins a la crisi de l'Antic Règim, i va perllongar la seva agonia amb modificacions substancials fins a la seva liquidació definitiva esdevinguda entre la nova llei hipotecària de 1861 i la dècada de 1880. Al llarg d'una vida tan llarga va mantenir dos trets característics: 1) una gran descentralització, que permetia canalitzar bilateralment estalvis i deutes mitjançant la xarxa de notaris que garantien les transaccions, i 2) una rígida regulació des del poder de la monarquia mitjançant la taxació del tipus d'interès nominal del censal (l'únic que, com hem vist, podia esmentar-se explícitament en un contracte públic).

3. L. FERRER (1983), «Censals, vendes a carta de gràcia i endeutament pagès al Bages (s. XVIII)», *Estudis d'Història Agrària*, núm. 4, p. 101-128; E. TELLO (1986), «La utilització del censal a la Segarra del set-cents: crèdit rural i explotació usurària», *Recerques*, núm. 18, p. 47-71.

Ambdós aspectes estaven íntimament relacionats, la regulació per dalt i l'extrema descentralització per baix d'una relació creditícia que romania bilateral i privada.

UN MERCAT SENSE PREU? LA REGULACIÓ DE L'INTERÈS CENSAL

Els estats fixaven l'interès màxim dels censals per diverses raons. En primer lloc, per garantir-se a ells mateixos un fàcil accés a l'estalvi privat mitjançant l'oferta, en moments d'apressament, d'una remuneració superior als prestadors. Moderant el for del censal, també cercaven, en segon lloc, protegir els grans patrimonis nobiliaris balafiadors dels efectes de l'endeutament amb creditors plebeus. A la vegada, com ja va observar Keynes, aquella moderació de l'interès contribuïa a alleujar la situació econòmica dels estaments no privilegiats, que eren els que, al capdavant, satisfieien tributs a la monarquia i rendes feudals als senyors. D'aquesta manera, el poder públic marcava una mena de línia de flotació al magma descentralitzat de les transaccions creditícies privades davant notari i contribuïa a donar seguretat i confiança a les parts contractants. El control de la relació entre el principal i la pensió dels censals, que durant molts segles esdevingué el contracte clau predominant, establia una regulació en cascada de tot el sistema de crèdit de l'Antic Règim que proporcionava liquiditat a una circulació bilateral d'estalvis i deutes sense permetre la creació i multiplicació de diner bancari. La combinació d'una extraordinària descentralització i privacitat amb una dràstica regulació monàrquica per dalt evoca l'argument de Karl Polanyi sobre el paper de l'Estat en el desenvolupament dels mercats de factors: de la terra, del treball i, també, del capital.⁴

A les economies rurals preindustrials on el diner metàl·lic sempre era escàs, al llarg del cycle agrícola anual la majoria de les compravendes de poca entitat donaven lloc a la circulació de deutes en lloc d'efectiu. Tenir botiga oberta o fer de venedor ambulante volia dir, inevitablement, fer de creditor dels clients.⁵ L'any 1824 a l'inventari *post mortem* d'un llinatge d'hisendats gironins es podia trobar 676 lliures que els Vidal d'Aiguaviva devien —per exemple— a ca l'apotecari, a l'adroguer, al botiguer de teles, al coure, al xocolater i al revenedor. També devien 808 lliures al sabater, al mestre de cases, al ferrer, al manyà i al carreter per diverses feines fetes, 327 lliures de blat, oli, vi o altres aliments deixats, 952 lliures de soldades endarrerides, 460 lliures per serveis d'advocat o notaria pendants i 13 lliures per serveis religiosos.⁶ Però en el transcurs de l'any hi havia algunes transaccions clau que calia fer en metàl·lic: el pagament de les terces del cadastre o altres impostos en primer lloc. També hi havia certs moments en què a les zones rurals, pocs o molts, gairebé tothom tocava diners: la recollecció i venda del blat, l'oli o el vi. L'obtenció de diner mitjançant la venda dels principals productes agrícoles,

4. K. POLANYI (1989), *La gran transformació. Crítica del liberalismo económico*, Madrid, La Piqueta. La guerra va forçar moltes monarquies absolutes europees a consolidar i modernitzar el deute públic, i de retruc tot el sistema de crèdit, segons S. R. EPSTEIN (2000), *Freedom and growth: The rise of states and markets in Europe, 1300-1750*, Londres, Routledge, p. 24-25.

5. L. FONTAINE (1993), *Histoire du colportage en Europe, XVe-XIXe siècle*, París, Albin Michel; L. FONTAINE (ed.) (1997), *Des personnes aux institutions; réseaux du crédit du XVIe au XXe siècle en Europe*, Louvain-la-Neuve, Bruylant-Academia.

6. R. CONGOST (1990), *Els propietaris i els altres. La regió de Girona, 1768-1862*, Vic, Eumo, p. 96.

immediatament després de la collita, estava sincronitzada amb el pagament en metàl·lic dels impostos, drets feudals, rendes de la terra, interessos de censals, salaris anuals o els comptes pendents a les botigues i obradors per la compra al detall d'objectes de tota mena. La sincronització d'aquells pagaments clau feia canviar de mans el poc diner efectiu en circulació i saldava totalment o en part els deutes de la resta de l'any.

FIGURA 1
L'ENDEUTAMENT I EL RECURS AL CRÈDIT:
UNA NECESSITAT DE LES ECONOMIES RURALS


Sincronitzar en uns pocs dies el moviment de la major part del diner que circulava a les zones rurals podia aportar certa liquiditat pel pagament de béns corrents, tributs i rendes habituals, o salaris ocasionals. Però les economies familiars pageses havien de resoldre encara dos problemes addicionals de cicle més llarg: 1) les situacions d'endeutament generades per les fortíssimes oscil·lacions d'any en any de les produccions i els preus agrícoles, mentre que les despeses de manutenció i els impostos seguien caient regularment, i 2) l'adquisició i transmissió en herència de béns d'inversió, com ara el bestiar de treball, els edificis o la mateixa terra (figura 1).

Aquest segon problema el compartien, és clar, amb els llinatges d'hisendats, patricis i nobles. Tots els pagaments a la menuda abans enumerats, que una família benestant com ara els Vidal d'Aiguaviva tenia pendents en el moment de fer inventari, només representaven un 19 % del deute familiar. L'altre 81 % eren deutoris (8 %), préstecs en diner «deixats graciosament» (19 %), censos emfitèutics endarrerits (1 %) i —encara l'any 1824— censals (52,9 %). Durant molts segles, el paper del sistema censalista no va ser finançar a curt termini el cicle productiu de les explotacions agràries, sinó la reproducció intergeneracional a llarg termini dels seus patrimonis. Adquirir terres i cases, traspasar-les en herència: aquesta era la funció primordial del sistema de crèdit hipotecari de l'Antic Règim a les comarques rurals on residia la majoria de la població. També era allà on un innocent contracte de préstec hipotecari sense termini fix de retorn i amb l'interès nominal taxat podia funcionar de vegades, en determinades circumstàncies, com una forma d'explotació a través del crèdit, qualificable d'usurària en un sentit econòmic i no moralitzant del terme.

Ens podem representar el magma de transaccions creditícies bilaterals que prenen la forma de censals —i, secundàriament, deutoris, violaris o altres contractes— com una mena d'iceberg. El tipus d'interès censual regulat per la monarquia seria la seva línia de flotació. Per sobre la línia hi havia un determinat nombre de transaccions que aconseguien obtenir, via censals, una font de crèdit raonablement barata, perquè el tipus de benefici de l'operació que finançaven era netament superior a l'interès taxat. La major part de les operacions comercials de certa envergadura estarien en aquest supòsit.⁷ És significatiu que entre 1740 i 1789 l'interès de les lletres de canvi que finançaven els grans intercanvis comercials entre París i Londres oscil·lessin sempre al voltant del mateix índex fixat per la monarquia francesa per a les *rentes constituïdes*: el 5 %, el mateix for que tenien els censals a la Corona d'Aragó fins al 1750.⁸

7. A la Catalunya del segle XVIII, Pierre Vilar ha xifrat el benefici normal de les operacions comercials a l'engròs entre un 9 % i un 11 %: P. VILAR (1968), *Catalunya dins l'Espanya moderna*, vol. IV, Barcelona, Edicions 62, p. 454, 455 i 625. En la seva monografia sobre la Companyia Nova de Gibraltar observa, però, que a les acaballes del segle XVIII Feliu de la Penya considerava desfavorable qualsevol interès d'un préstec superior al 3 %, i inacceptable qualsevol que superés el 5% (P. VILAR, 1962), *Le manuel de la Companyia Nova de Gibraltar, 1709-1723*, París, p. 95).

8. G. POSTEL-VINAY, *La terre et l'argent...*, p. 89.

Tanmateix, per sota la línia de flotació establerta per a la pensió del censal restava una part considerable de l'iceberg, amb unes transaccions creditícies, les expectatives de guany de les quals difícilment podien superar o, fins i tot, igualar el tipus d'interès legal. Aquesta segmentació jeràrquica del mercat de capitals és un requisit fonamental per entendre el problema de la usura, aquella figura tan omnipresent en els relats del món rural preindustrial com evanescent en els documents que han arribat fins a nosaltres. Per enfocar-la amb sentit econòmic, la qüestió central de la usura és aquesta: podia existir i reproduir-se una demanda de préstecs a un interès que igualés o superés el tipus de benefici de l'activitat per a la qual es destinava?

ENTRE ELS MERCATS DELS PRODUCTES, DE LA TERRA I DEL DINER

L'economista indi Amit Bhaduri ha elaborat un model teòric que ofereix una resposta afirmativa, sempre que es donessin les condicions següents: 1) que hi hagués molts petits productors pagesos que ingressessin cada any als mercats de productes en una situació de comercialització forçada, perquè les obligacions tributàries i els deutes ja contrets els obligaven a vendre sistemàticament a l'estació de preus baixos posterior a la collita;⁹ 2) la comercialització forçada al mercat de productes els conduïa a un endeutament crònic al mercat de crèdit, on els tipus d'interès fixats resultaven onerosos en relació amb el guany net real de la seva activitat (si és que n'hi havia); 3) la roda de deutes conduïa a l'acumulació d'endarreriments en el pagament d'interessos —aquells ròssecs omnipresents en les comptabilitats dels creditors—, i la morositat portava finalment a l'execució sota formes molt diverses dels béns reals hipotecats; 4) la hipoteca minusvalorava sistemàticament el valor actualitzat dels béns immobles que garantien el préstec i, amb l'execució i venda, el prestador n'obtenia substancials plusvàlues, i 5) el cercle es tancava amb l'adquisició a crèdit d'aquelles mateixes terres o cases per algun altre pagès, que les havia d'hipotecar de nou.¹⁰

Hi ha un supòsit fonamental perquè aquell encadenament circular entre els mercats de béns, terres i crèdit esdevingués un sistema coherent i reproduïble: l'existència d'una asimetria en la valoració de la terra per part dels petits pagesos atrapat en la teranyina dels deutes, a un cantó, i pels prestadors, a l'altre. És a dir, el

9. A. BHADURI (1987), *La estructura económica de la agricultura atrasada*, Mèxic, Fondo de Cultura Económica; A. BHADURI (1999), *On the border of economic theory and history*, Oxford, Oxford University Press. Vegeu també M. AYMARD (1983), «Autoconsommation et marchés: Chayanov, Labrousse ou Le Roy Ladurie?», *Annales ESC*, núm. 6, p. 1392-1410; E. TELLO (1990), «Vendre per pagar. La comercialització forçada a l'Urgell i la Segarra al final del segle XVIII», *Recerques*, núm. 23, p. 139-160.

10. La càrrega de la hipoteca reduïa el valor de mercat de la terra i dificultava al pagès endeutat vendre'n una part per obtenir en propi profit els guanys de capital inherents a la seva apreciació com a actiu. De fet, només el prestador podia posar-la altre cop al mercat lliure de càrregues, després d'haver-la obtingut a preu de saldo.

mercat de la terra estava fortament segmentat. Tal com va observar l'economista rus Txaiànov, per a un petit pagès la terra sempre era quelcom més fonamental que una simple inversió alternativa a d'altres.¹¹ Voluntàriament només la vendria a un preu tan alt que equivaldria, de fet, a l'oportunitat d'esdevenir rendista.¹² Per sota d'això, únicament ho faria en situació desesperada, i pel mateix motiu estaria disposat a endeutar-se fins al coll per adquirir-la o mantenir-la en propietat encara que fos amb unes condicions que el mateix prestador que li concedia la hipoteca mai no hauria acceptat per a ell mateix.

Malgrat que l'estudi històric dels mercats i preus de la terra en part encara estigui per fer, sabem que sovint el preu per hectàrea era inversament proporcional a la mida de la unitat territorial venuda.¹³ Força testimonis escrits expressaven amb prou claredat l'altíssima valoració que la terra adquiria en un context on era, a la vegada, el bé més bàsic i preuat. En el seu *Informe sobre la Ley Agraria* de 1795, Gaspar de Jovellanos observava que «nadie enajena sus tierras sino en extrema necesidad, porque nadie tiene esperanza de volver á adquirirlas» i «nadie compra sino en el caso extremo de asegurar una parte de su fortuna, porque ningún otro estímulo puede mover á comprar lo que cuesta mucho y rinde poco».¹⁴ És el que diria Keynes prop d'un segle i mig després. La propietat del sòl adquiria en aquell context una elevada prima de liquiditat, que prenia la forma d'elevats tipus d'interès sobre les hipoteques. «Aquells tipus d'interès tan elevats, que de vegades ultrapassen el rendiment net probable que es deriva del conreu de la terra, han estat un tret familiar de moltes economies agrícoles.»¹⁵

No es tracta que els censals o els debitoris fossin usuraris en ells mateixos, considerats contractualment. La qüestió està en com i per a què es feien servir uns contractes que, com la mateixa emfiteusi amb la qual el censal cercava mimetitzar-se, podien donar forma jurídica a realitats econòmiques molt diferents. Només entendrem bé aquells mecanismes de crèdit hipotecari si els relacionem amb el funcionament del mercat de la terra. Mirem-ho del cantó dels prestadors que dis-

11. A. V. CHAYANOV (1974), *La organización de la unidad económica campesina*, Buenos Aires, Ediciones Nueva Visión, p. 277-284.

12. A. BHADURI, *La estructura económica...*, p. 104-105.

13. OFFER (1991), «Farm tenure and land values in England, c. 1750-1950», *The Economic History Review*, 2a sèrie, núm. XLIV, p. 1-20; A. SABIO (1996), *Los mercados informales de crédito y tierra en una comunidad rural aragonesa (1850-1930)*, Madrid, Servicio de Estudios del Banco de España, p. 136. De fet, això encara passa ara, en certa mesura: J. M. SUMPISI (1986), «El mercado de la tierra y la reforma de las estructuras agrarias», *Agricultura y Sociedad*, núm. 41, p. 21.

14. G. M. de JOVELLANOS, *Informe sobre la Ley Agraria (1795)*, Madrid, Edición de Materiales, 1968, p. 85-86.

15. KEYNES, *La teoría general...*, p. 209. I afegia: «Les lleis sobre la usura han estat dirigides principalment contra aquesta mena d'impediments; i amb raó, perquè [...] la competència d'un elevat tipus d'interès sobre les hipoteques pot molt bé haver tingut el mateix efecte a retardar el creixement de la riquesa procedent de la inversió corrent en béns de capital produïts de bell nou, que el que han tingut els elevats tipus d'interès sobre els deutes a llarg termini en temps més recents.»

posaven d'estalvis líquids i es movien a cavall dels dos mercats, de la terra i el diner. Cada cop que l'endarreriment en el pagament de les pensions d'un dels seus censataris insolvents conduïa a l'execució del seu immoble hipotecat, estaven al bell mig d'aquesta disjuntiva: o mantenir-ne la propietat i obtenir-ne una renda (tant si passaven a explotar-la directament com si la cedien a algú altre amb un contracte d'arrendament) o bé aprofitar les plusvàlues que podien aconseguir venent-la de nou a un comprador que, per adquirir-la, hauria de carregar-la amb un nou censal.

LA RODA DELS DEUTES: CENSALS, DEBITORIS I VENDES A CARTA DE GRÀCIA

Atès que l'autèntic interès del censalista era la renda líquida que en resultés finalment, la roda censal → terra → censal també podia donar lloc a altres variants que aprofitaven la plasticitat contractual dels diversos instruments legals de préstec a la seva disposició (per exemple: debitori → censal → debitori; debitori → censal → terra, etc.). En els debitoris, l'interès, si n'hi havia, quedava camuflat en la quantitat total que s'havia de retornar. La mera junció debitori → censal podia oferir una forma airosa d'imposar interessos superiors al for de censal. Però el contracte que semblava més fet a mida per a aquella funció estava, per dir-ho així, a mig camí entre la relació creditícia i el mercat de béns immobles: la venda a carta de gràcia o *amb pacte de retro* (coneguda als regnes de Castella com a *retroventa*).¹⁶

Sobre el paper no era altra cosa que una compravenda amb dret de retracte, pel qual el venedor podia recuperar fins a un determinat termini la cosa venuda satisfent el mateix import que havia pagat el comprador. En canvi del dret de retracte mantingut pel venedor, el preu de la venda a carta de gràcia era menor, i aquella diferència amb el preu complet de mercat constituïa el valor del dret d'exercir la compravenda. El comprador podia transformar una venda a carta de gràcia en venda definitiva adquirint el dret de retracte, que el venedor també podia traspasar a una tercera persona. A primer cop d'ull semblaria un contracte força avantatjós per al venedor. Però la seva autèntica naturalesa es posa de manifest quan el motiu de vendre a carta de gràcia s'havia originat en una situació prèvia d'endeutament i insolvència. Aleshores, podia esdevenir una fórmula molt plàstica per adquirir o executar béns reals a un preu inferior al de mercat, emmascarant interessos abusius i sucoses plusvàlues. En un minuciós estudi de la família Torelló d'Igualada, Pere Pascual ha trobat aquesta anotació en els comptes del patrimoni feta per un fill capellà l'any 1785, quan l'interès legal dels censals feia trenta-cinc anys que estava reduït

16. FERRER, «Censals, vendes a carta de gràcia i endeutament pagès al Bages», p. 115-128; P. del POZO (1993), *La venda a carta de gràcia en el dret civil de Catalunya*, Barcelona, Generalitat de Catalunya; E. TELLO (1995), *Cervera i la Segarra al segle XVIII. En els orígens d'una Catalunya pobra, 1700-1860*, Lleida, Pagès Editors, p. 184, 197, 237, 261, 372, 420, 467 i 495.

al 3 %: «feta la ley està feta la trampa [...]. Agoviat nostre pare no reparà en pendrer al usuré Monconill mil lliures que solament li vulgué prestar al interès del 5 per 100», i «per tal de no contravenir la lley [...], el préstec es camuflà sota una venda a carta de gràcia.»¹⁷

Qualsevol forma d'explotació usurària a través del crèdit hipotecari consistia en la minusvaloració de l'immoble hipotecat, i la combinació dels censals amb vendes a carta de gràcia hi anava com anell al dit. En els seus *Discursos políticos sobre los estragos que causan los censos*, publicats el 1766, Vizcaíno Pérez posava el dit a la nafra: «no causa menos violencia creer que los censos son ventas [...], viendo que para 300 ducados que hayan de dar para socorrer la necesidad de quien los toma, ha de obligar mil de hacienda, cuando en el contrato de compra verdadero, con dar una heredad que valiese los 300 ducados salía de su ahogo. [...] Yo, a la verdad, no encuentro donde está la equidad de este contrato.»¹⁸ A diferència del petit pagès, per al prestador la terra només era un mitjà per obtenir més diner. No li interessaven les terres com a tals, sinó treure partit de les minusvàlues i plusvàlues que es formaven en la roda dels deutes entre el mercat de la terra i del diner. En lloc de tancar directament la roda venent a censal la terra obtinguda d'un prestatari insolvent, el censalista podia anar directament al gra forçant-lo a vendre a carta de gràcia una part de fruits de la mateixa parcel·la que el censatarí seguiria explotant atrapat en la teranyina de deutes impagables. El contracte de venda amb *pacte de retro* no obligava que la cosa venuda fos necessàriament un bé real. Quan la morositat afectava comuns o universitats de pobles sencers, aquella fórmula donava lloc a la imposició sobre tots els habitants del municipi de veritables redelmes, que duraven generacions.

Val la pena adonar-se que a cada nou gir de la roda de deutes i terres els censalistes tenien a les seves mans l'opció de quedar-se amb les parcel·les dels seus censataris morosos, si consideraven que la renda líquida que podien obtenir explotant-les directament, o arrendant-les, compensava amb escreix perdre l'oportunitat de realitzar la corresponent plusvàlua venent-la i col·locant l'import en un nou censal. De fet, ho feien tot sovint (figura 2).

Per aquest camí els prestadors podien acumular interessants patrimonis adquirits en condicions molt avantatjoses mercès a la sistemàtica minusvaloració dels béns hipotecats. Estudiant la comptabilitat d'una família de notaris, Pierre Vilar va observar que a través dels préstecs censals van aconseguir apropiar-se d'una part

17. P. PASCUAL (2000), *Els Torelló: Una família igualadina d'advocats i propietaris*, vol. 1, *Liberalisme, conservadurisme i canvi econòmic i social (1820-1930)*, Barcelona, Fundació Vives i Casajuana, p. 96.

18. Citat per J. L. PEREIRA (1995), *El préstamo hipotecario en el Antiguo Régimen: Los censos al quitar*, Salamanca, Universidad de Cádiz, p. 56. José Luis Pereira comprova la sistemàtica minusvaloració dels béns consignats contrastant el principal del préstec amb el valor de la hipoteca d'una sèrie de censos entre 1630 i 1793 (vegeu també les p. 209-213).

FIGURA 2
RODA DE DEUTES I SELECCIÓ DE LES TERRES MÉS BONES


Font: elaboració pròpia.

considerable de l'horta de la vila de Tàrraga, i el mateix feren els preveres de l'església de Cervera al segle XVIII.¹⁹

L'ESGLÉSIA COM A INSTITUCIÓ DE CRÈDIT

Hisendats rurals i patricis urbans eren oferents habituals de les xarxes de crèdit hipotecari censalista, malgrat que de vegades també es poguessin trobar en la condició de demandants. Però l'epicentre de la teranyina censalista de l'Antic Règim l'ocupaven, sense cap mena de dubte, les institucions eclesiàstiques. A mitjan segle XVIII, el cadastre d'Ensenada va avaluar en 38,3 milions de rals les rendes dels censals de la Corona de Castella, una xifra equivalent al 13 % de totes les rendes senyoriales, delmes, rendes de la terra i lloguers urbans, i al 3 % del producte agrari brut estimat en 1.296 milions de rals. Capitalitzades a un interès mitjà del 2,5 %, correspondrien a un capital de 1.532 milions de rals col·locats en censos consignatius. Afegint-hi les províncies exemptes de cadastre i els censals de la Corona d'Aragó, estimacions de l'època situaven la renda censual global en 68,4 milions de rals que

19. P. VILAR (1973), «L'explotació agrícola d'una propietat a l'horta de Tàrraga», *Assaigs sobre la Catalunya del segle XVIII*, Barcelona, Curial, p. 11-42; E. TELLO, *Cervera i la Segarra al segle XVIII...*, p. 83-271 i 472-494.

correspondrien a un principal de 2.880 milions de rals. El 73 % de la renda censual castellana de 1750-1753 inclosa en el cadastre d'Ensenada era a mans de les institucions eclesiàstiques o de preveres particulars.²⁰

Els patrimonis dels beneficis eclesiàstics, on els hisendats rurals acostumaven a col·locar els seus fills cabalers dotant-los amb rendes censals a compte del patrimoni de l'hereu, esdevingueren durant molt temps una de les fonts principals de liquiditat on s'adreçava la majoria dels demandants de crèdit hipotecari rural. Entre altres funcions desenvolupades per l'Església de l'Antic Règim, hi havia la d'actuar com una mena de caixa d'estalvis rural. La mateixa creació laica de beneficis parroquials o capellanies ha estat interpretada, si més no en part, com una estratègia dels sectors socials més benestants per assegurar la seva reproducció a llarg termini, ja que els garantia un accés privilegiat a la institució més solvent en els mercats locals de crèdit rural.²¹

La centralitat de l'Església en l'espessa teranyina dels censals no exclouïa que, molt abans de la crisi terminal d'aquell sistema hipotecari, altres agents enriquits en l'esfera mercantil s'introduïssin com a creditors a les xarxes del crèdit rural. Al País Valencià, l'anomenat *procés de penetració* en la possessió de les hortes per un nodrit sector de nous rendistes urbans i algunes institucions eclesiàstiques va estar estretament relacionat amb l'onerosa hipoteca censalista heretada d'èpoques anteriors. De 1720 en endavant, moltes rendes creditícies valencianes es transformaren en propietat de la terra, i així es va formar una nova classe rendista que cedia en arrendament l'explotació d'hortes i marjals.²²

20. P. VILAR (1970), «Estructures de la societat espanyola cap a 1750», *Recerques*, núm. 1, p. 13; R. ROBLEDO, «El crédito de los privilegiados durante la crisis del Antiguo Régimen», a B. YUN (ed.) (1991), *Estudios sobre capitalismo agrario, crédito e industria en Castilla (siglos XIX y XX)*, Salamanca, Junta de Castilla y León, p. 239.

21. L. FERRER (1986), «L'Església com a institució de crèdit: les quotidianes distribucions de la Seu de Manresa els segles XVIII i XIX», *Recerques*, núm. 18, p. 16-22; L. FERRER (1987), *Pagesos, rabassaires i industrials a la Catalunya central (segles XVIII-XIX)*, Barcelona, Publicacions de l'Abadia de Montserrat, p. 625-646; P. FATJÓ (1990), «Las haciendas eclesiásticas en la Catalunya del XVIII», a *Església i societat a la Catalunya del segle XVIII*, vol. 1, Cervera, UNED, p. 138-139; C. SALAZAR (1990), «Misses i censals: les formes materials de la vida religiosa en una parròquia rural de l'Antic Règim», *Estudis d'Història Agrària*, núm. 8, p. 41-56; E. TELLO, *Cervera i la Segarra al segle XVIII...*, p. 142-271; PEREIRA, *El préstamo hipotecario en el Antiguo Régimen...*, p. 184-197.

22. P. RUIZ (1981), *Señores y propietarios: Cambio social en el sur del País Valenciano, 1650-1850*, València, Institució Alfons el Magnànim, p. 307-403; P. RUIZ (1989) «La agricultura valenciana en el siglo XVIII», a Antonio Miguel BERNAL *et al.*, *Estructuras agrarias y reformismo ilustrado en la España del siglo XVIII*, Madrid, Ministerio de Agricultura, p. 99-132; J. MILLÁN (1984), *Rentistas y campesinos: Desarrollo agrario y tradicionalismo político en el sur del País Valenciano, 1680-1840*, Alicante, Instituto Juan Gil-Albert, p. 206-235; (1986), «Agricultura intensiva i explotació camperola: desenvolupament agrari i estructura de classes al regadiu valencià, segles XVII-XIX», a N. SALES *et al.*, *Terra, treball i propietat*, Barcelona, Crítica, p. 112-148; (1991), «Gran propiedad y pequeña explotación en el desarrollo del capitalismo agrario valenciano. El Bajo Segura, 1800-1850», a P. SAAVEDRA i R. VILLARES (ed.), *Señores y*

ENTRE EL BENEFICI I L'INTERÈS: LA PROPIETAT DE LA TERRA

L'acumulació de la propietat de les hortes mercès a l'endeutament dels petits pagesos i hortolans, feta selectivament als perímetres regats de les viles catalanes o a gran escala a les hortes valencianes, expressa amb claredat que els prestadors aprofitaven la seva situació a cavall entre els mercats del crèdit i la terra per aconseguir les parcel·les que tenien associada una alta renda diferencial: aquelles que, per la seva qualitat i situació, podien proporcionar ingressos més alts que la mitjana explotant-les directament o arrendant-les. Per la mateixa raó, els censalistes tendrien ben sovint a desentendre's de la propietat de les parcel·les de menor qualitat o dels espais agraris marginals, que preferirien lliurar a petits pagesos endeutats en canvi d'una pensió de censal. Això és el que argumentava un prevere de Cervera l'any 1776, en una carta adreçada al bisbe en la qual li demanava permís per vendre una vinya i dues cases d'una fundació pia:

[...] vendidas las dos casas al público subhasto se aumentaría el dote [...], pues de la casa alquilada en pública almoneda se sacan sólo treinta y seis libras, y cinco sueldos, y de éstas [...] deberían defalcarse catastro, quistia y censos, y la pensión de mortisación,²³ sin contar las obras que necesariamente deben hazerse todos los años en las casas, y vendido en pública almoneda se crehe se sacarían mil y quinientas libras de capital, que empleados a censo redimible reditúan anualmente quarenta y cinco libras libres de todos pechos. Del mismo modo la viña, á más de expuesta a las malas cosechas, importa la manutención de un plantío, el haverse de componer las sepas, replantarse árboles, y otros gastos; y haverse de sacar del usufructo de ella el catastro, quistias, censos y mortización; y *vendida dicha viña a público subhasto, y empleado el dinero a censo, resultaría para la fundación mayor utilidad que lo que da la misma viña.*²⁴

campesinos en la península Ibérica: Siglos XVIII-XX, vol. II, Barcelona, Crítica, p. 7-33; (1999) *El poder de la tierra: La sociedad agraria del Bajo Segura en la época del liberalismo, 1830-1890*, Alacant, Institut Juan Gil-Albert, p. 17-74; J. MILLÁN i S. CALATAYUD (1992), «Formas de explotación y mercados de trabajo en la agricultura valenciana de regadío (1800-1930)», a R. GARRABOU (COORD.), *Propiedad y explotación campesina en la España contemporánea*, Madrid, Ministerio de Agricultura, p. 325-379; F. ANDRÉS ROBRES (1987), *Crédito y propiedad de la tierra en el País Valenciano, 1600-1810*, València, Edicions Alfons el Magnànim, p. 33-110; T. PERIS ALBENTOSA (1989), *Propiedad y cambio social: Alzira, 1465-1768*, València, Diputació de València, p. 151-253; J. SERRANO (1995), *De patricis a burgesos: Les transformacions d'una oligarquia terratinent (Elx, 1600-1855)*, Alacant, Institut Juan Gil-Albert, p. 145-200; J. R. MÓDSTO ALAPONT (1998), *A ús i costum de bon llaurador: L'arrendament de terres a l'Horta de València, 1780-1860*, València, Afers.

23. Es refereix a la hipoteca censal que gravava aquells immobles, la pensió de la qual calia pagar al convent de Sant Agustí de la mateixa ciutat. Els censos emfitèutics corresponien al domini directe d'un altre benefici eclesial, i la quèstia era a Cervera una càrrega fiscal del municipi. El sistema predominant a la zona era el cultiu associat de vinya clara amb bancals alterns de cereal i ametllers o altres arbres als marges.

24. L'èmfasi és meu. Citat a E. TELLO, *Cervera i la Segarra al segle XVIII...*, p. 243.

Aquell capellà cerverí estimava en un 2,4 % el rendiment brut, abans d'impostos, del lloguer d'unes cases el valor actualitzat de les quals proporcionava l'any 1776 un interès del 3 %, net i lliure d'impostos, si es col·locava a censal. El text deixa ben palesa l'alternativa entre les opcions A o B que esmentàvem en la figura 2: o retenir en propietat les terres executades als prestataris insolvents, per explotar-les directament o arrendar-les, o bé revendre-les per obtenir les plusvàlues de la seva revaloració com a actiu reconvertit de nou en censal. També expressa amb claredat que la utilitat comparada, és a dir, la relació entre interès i benefici, era el criteri d'elecció entre les dues.

Llorenç Ferrer ha reconstruït la inversió en la compra de terres i la creació de censals feta per la comunitat de preveres de la seu episcopal de Manresa entre 1701 i 1875, i amb aquestes dades podem resseguir l'evolució a llarg termini de les seves preferències per una o altra forma d'esmerçar el patrimoni. Abans i durant la guerra de Successió, el capital invertit en censals era unes quaranta vegades superior al valor de les seves masies. Després del conflicte, van desenvolupar una política d'adquisició de terres, que en el quinquenni 1741-1745 va assolir una cinquena part del valor patrimonial, la màxima proporció de tota la sèrie. Dues terceres parts d'aquella inversió en terres procedia de la desinversió simultània en censals, i la resta eren noves fundacions. Entre 1716 i 1740 la renda anual procedent de pensions de censal va davallar de les deu mil lliures ingressades durant el quinquenni de 1726-1730 a unes vuit mil el 1740.

En lloc d'estimular-la, la reducció de la taxa d'interès dels censals del 5 % al 3 % dictada el 1750 va invertir dràsticament la preferència per la terra dels preveres de Manresa en l'esmerç del seu patrimoni. Els principals ajustos davant la reducció foren l'increment del capital censal i la recerca de censataris més solvents per tal de mantenir al mateix nivell la renda anual procedent de les pensions. Entre 1751 i 1765 el capital invertit en censals per la seu episcopal va augmentar en 31.732 lliures, un 13 % respecte a l'existent el 1746-1750. Si subdividim la sèrie en períodes de vint-i-cinc anys, tal com s'observa en la taula 1, podem comprovar que després de la guerra de Successió i fins al segon quart del segle XVIII va predominar la inversió en terres. Després, i en els setanta-cinc anys següents, l'augment del capital col·locat en censals va anar de la mà d'una desinversió neta en terres. La venda del patrimoni rústic prèviament acumulat fou particularment intensa en el primer quart del segle XIX. La fallida definitiva de la monarquia absoluta i l'entrada en escena de les reformes liberals van provocar una desinversió neta tant en terres com en censals, que es mantingué moderada fins a mitjan segle i esdevingué intensíssima amb la desamortització de Madoz, la signatura del concordat i la promulgació de la nova llei hipotecària de 1861.

TAULA 1
 INVERSIÓ EN CENSALS I TERRES DE LA SEU EPISCOPAL DE MANRESA,
 EN PERÍODES DE VINT-I-CINC ANYS (1701-1875)

<i>Anys</i>	<i>Inversió neta en la creació de nous censals (lliures)</i>	<i>Inversió neta en l'adquisició de terres (lliures)</i>
1701-1725	9.067	10.268
1726-1750	-19.492	36.836
1751-1775	31.727	-9.889
1776-1800	24.170	-2.675
1801-1825	37.794	-14.751
1826-1850	-2.695	-5.268
1851-1875	-15.187	-73.717

Equivalències: 1 lliura catalana = 20 sous, 1 sou = 0,53 rals de billó, 1 pesseta = 4 rals.

Font: elaboració pròpia a partir de FERRER, «L'Església com a institució de crèdit», p. 16-22.

Això ens posa rere la pista de la resposta a tres preguntes fonamentals sobre la crisi del vell sistema de crèdit des de l'Antic Règim i la substitució per un nou sistema hipotecari liberal: Com va evolucionar la rendibilitat de l'esmerç en la compra i explotació de la terra? Com va influir-hi l'evolució a llarg termini del tipus d'interès del censal? Quan i per què va entrar en crisi el sistema censalista?

L'ÚLTIMA REDUCCIÓ DE L'INTERÈS EL 1750

A grans trets, l'interès dels censals de la Corona d'Aragó ascendia al 7,14 % anual en el segle XIV. Va baixar al 5 % en el segle XV i va pujar novament fins al 6,67 % en el segle XVI, fins que dues disposicions reials de 1614 i 1622 el tornaren a situar al 5 %. El 1750 una altra real pragmàtica va aplicar als territoris catalanoaragonesos la rebaixa al 3 %, que la monarquia ja havia dictat als regnes de Castella l'any 1705.²⁵ Aquesta trajectòria no té res de singular. Les modificacions de la taxa d'interès pels poders públics foren moneda corrent a tots els països europeus durant l'edat moderna.²⁶

Al llarg de la seva història, el sistema de crèdit censalista va experimentar successives crisis i arranjaments, que no s'han de confondre amb la seva fallida final i que es van superar recomponent l'ajust entre l'interès del diner, el valor de la terra i la

25. E. TELLO, «La utilització del censal...», p. 48; M. PESET i V. GRAULLERA (1986), «Els censals i la propietat de la terra al segle XVIII valencià», *Recerques*, núm. 18, p. 119-121; M. ARDIT (1993), *Els homes i la terra al País Valencià (segles XVI-XVIII)*, vol. II, Barcelona, Curial, p. 187.

26. S. HOMER (1963), *A history of interest rates*, New Brunswick, Rutgers University Press; EPSTEIN, *Freedom and growth...*, p. 16-25 i 61-62.

renda o el tipus de benefici que podia obtenir-se de la seva explotació. Els economistes clàssics anglesos no dubtaven que en una situació de rendiments marginals decreixents es produiria un encariment relatiu del valor patrimonial de la terra, superior al de la renda que podia proporcionar, que feia inevitable una reducció relativa de les taxes de guany i els tipus d'interès. L'augment de l'oferta de capitals en préstec també contribuiria a reduir-ne la rendibilitat. Adam Smith va considerar la jerarquia dels tipus d'interès dels diferents països un indicador inversament proporcional al seu grau de desenvolupament i va subratllar que a final del segle XVIII el Govern holandès aconseguís finançar el deute públic amb préstecs al 2 %.²⁷

No sembla gaire congruent relacionar directament l'última rebaixa del tipus d'interès dels censals del 5 % al 3 %, realitzada el 1705 o el 1750 als diversos regnes de la monarquia espanyola, amb una crisi ja terminal del sistema hipotecari censual. Els primers símptomes clars de bloqueig i transformació del vell sistema hipotecari foren la retracció en l'oferta de censals per part de les institucions eclesiàstiques, o altres sectors socials que s'havien especialitzat fins aleshores en aquella funció, i la tendència a substituir-los per deutoris a curt termini oferts per nous agents que van irrompre en el mercat del crèdit. A la ciutat de París, la crisi definitiva del censal (*rente constituée*), i la substitució massiva per obligacions o violaris, es produí pels volts de 1780.²⁸ A les notaries del País Basc, les mateixes tendències no es detecten fins al darrer decenni del segle XVIII, i a les de Navarra, entre 1814 i 1840, no abans.²⁹

Per contra, els deutoris i les vendes a carta de gràcia ja s'empraven intensament des del segle XVII a les zones més dinàmiques d'horticultura comercial del País Valencià, molt abans de l'última reducció al 3 % de l'interès del censal.³⁰ No hauríem de cercar una explicació gaire simple en els efectes de l'última reducció monàrquica de l'interès feta el 1750, com si aquella hagués estat una mesura excepcional, única i arbitrària. Si volem entendre la història dels censals, amb tots els seus matisos i contrastos, caldrà que avaluem amb més cura el «pes» real de qualsevol tipus d'interès nominal relacionant-lo amb el tipus de benefici de l'activitat que finançava. A França, el censal va seguir ben viu fins a les vigílies de la Revolució, entre altres raons, perquè la rendi-

27. E. A. WRIGLEY (1992), *Cambio, continuidad y azar*, Barcelona, Crítica, p. 64-66; J. Y. GRENIER (1996), *L'économie d'Ancien Régime: Un monde de l'échange et de l'incertitude*, París, Albin Michel, p. 182-201.

28. HOFFMAN, POSTEL-VINAY i ROSENTHAL, *Des marchés sans prix...*, p. 71.

29. E. FERNÁNDEZ DE PINEDO (1985), «Del censo a la obligación: modificaciones en el crédito rural antes de la primera guerra carlista en el País Vasco», a A. GARCÍA SANZ i R. GARRABOU (ed.), *Historia agraria de la España contemporánea*, vol. I, Barcelona, Crítica, p. 297-305; J. de la TORRE (1994), «Coyuntura económica, crédito agrícola y cambio social en Navarra, 1750-1850», *Noticario de Historia Agraria*, núm. 7, p. 109-129.

30. M. ARDIT, *Els homes i la terra del País Valencià...*, vol. II, p. 181-189; D. BERNABÉ (1985), «La formación de un patrimonio nobiliario en el seiscientos valenciano. El primer marqués de Rafal», *Revista de Historia Moderna. Anales de la Universidad de Alicante*, núm. 5, p. 11-66; MILLÁN, *El poder de la tierra...*, p. 187.

bilitat de la terra en relació amb el seu preu va oscil·lar del 3 % al 4,5 % a la segona meitat del segle XVIII, mentre que les *rentes constituïdes* es mantingueren gairebé sempre al 5 %.³¹ A l'Anglaterra on Adam Smith escrivia sobre rendiments decreixents, la rendibilitat anual del sòl agrícola amb prou feines arribava al 3,5 % del seu preu d'adquisició després d'experimentar disminució al llarg del segle XVIII (figura 3). Si comprar una terra el 1650 suposava esmerçar a la Gran Bretanya l'equivalent a divuit anys de la renda que podia proporcionar, fer-ho pels volts de 1770 ja n'exigia vint-i-nou.³²

Alguns estudis sobre l'agricultura valenciana d'aquell període apunten a un procés paral·lel de deteriorament tendencial de la rendibilitat en la compra de terres,

FIGURA 3
ESTIMACIONS DE LA RENDIBILITAT DE LA TERRA
I TIPUS D'INTERÈS HIPOTECARI A LA GRAN BRETANYA


Font: elaboració pròpia a partir de CLAY, «The price of freehold land in the later seventeenth and eighteenth centuries», p. 174; ALLEN, «The price of freehold land and the interest rate in the seventeenth and eighteenth centuries», p. 34.

31. HOFFMAN, POSTEL-VINAY i ROSENTHAL, *Des marchés sans prix...*, p. 36 (nota núm. 26).

32. C. CLAY (1974), «The price of freehold land in the later seventeenth and eighteenth centuries», *The Economic History Review*, 2a sèrie, vol. XXVII, núm. 2, p. 173-189; R. ALLEN (1988), «The price of freehold land and the interest rate in the seventeenth and eighteenth centuries», *The Economic History Review*, 2a sèrie, vol. XLI, núm. 7, p. 33-50; OFFER (1988), «Farm tenure and land values in England, c. 1750-1950», *The Economic History Review*, vol. XLIV, núm. 1, p. 1-20; G. CLARK (1996), «The political foundations of modern economic growth: England, 1540-1800», *Journal of Interdisciplinary History*, vol. XXVI, núm. 4, p. 563-588.

degut a la saturació als principals mercats valencians de terra de regadiu on les compravendes haurien assolit un caràcter especulatiu a les acaballes del segle XVIII. La valoració com a mer actiu hauria forçat una alça del valor patrimonial del sòl per damunt de l'increment coetani dels arrendaments, que primer s'hauria manifestat a les hortes més properes a la ciutat de València i després s'hauria estès cap a les del Xúquer i el Vinalopó, fins a arribar als regadius o als olivars d'Elx i Oriola. Els preveres de l'església de Santa Maria d'Elx escrigueren el 1796 que «en los últimos tiempos por taulla de olivar se paga 100 libras y más, y al principio de siglo de treinta a cuarenta libras». Atès que els arrendaments no havien augmentat en la mateixa proporció, els capitals esmerçats en la compra d'olivars ja només rendien un 3 % o un 4 % com a màxim, mentre que a final del segle XVII o principi del segle XVIII havien proporcionat als seus propietaris un 6 % o 7 %.³³

Això és el que Fernando Andrés Robres ha pogut comprovar relacionant els preus de la terra d'unes tres-centes operacions de compravenda a les hortes d'Alfara i Burjassot, entre 1650 i 1810, amb els arrendaments obtinguts pel Col·legi Corpus Christi. Al llarg del segle XVIII, Andrés estima grosso modo que l'horta va quintuplicar el seu valor, i els secans el triplicaren, mentre que en molts casos el valor dels arrendaments només

FIGURA 4
RENDIBILITAT DE LA COMPRA I ARRENDAMENT DE TERRES
A L'HORTA DE VALÈNCIA (1651-1810)


Font: elaboració pròpia a partir d'ANDRÉS ROBRES, *Crédito y propiedad de la tierra en el País Valenciano*, p. 146 i 285.

33. J. SERRANO, *De patricis a burguesos...*, p. 198 (nota núm. 41).

es va duplicar.³⁴ El resultat és prou eloqüent: fins i tot en unes terres de regadiu que tenien assegurada una renda diferencial altíssima, la rendibilitat de l'esmerç en terra va caure por sota de l'interès del censal durant les etapes en què l'encariment del valor patrimonial del sòl superava l'alça coetània dels arrendaments (figura 4).

Si aquest exemple no és excepcional, la rebaixa final de la pensió del censal del 3 % al 5 % s'hauria limitat a ajustar el tipus d'interès a l'alça pronunciada del valor de terra i la caiguda coetània de la seva rendibilitat. Això no hauria exclòs, és clar, que a les zones i els moments on el rendiment del sòl fos relativament més alt la rebaixa propiciés una certa retracció en l'oferta de censals i una intensificació del recurs als deutoris o a les vendes a carta de gràcia, tal com va succeir a les notaries de París amb la momentània reducció al 4 % de l'interès de les *rentes constituées* el 1766.³⁵ L'agricultura intensiva i comercial del regadiu valencià sembla un d'aquells espais on els rendiments de la terra haurien estat més alts. Però fins i tot a les hortes d'Alfara i Burjassot les onades de compravendes van estar pautades en el temps pels moments en què la seva rendibilitat superava o igualava la del censal (figura 5):

FIGURA 5
DIFERÈNCIA ENTRE LA RENDIBILITAT DE LA TERRA I EL CENSAL,
I COMPRAVENDES D'HORTA (1651-1810)


Font: elaboració pròpia a partir d'ANDRÉS ROBRES, *Crédito y propiedad de la tierra en el País Valenciano*, p. 146 i 285.

34. F. ANDRÉS ROBRES (1987), *Crédito y propiedad de la tierra en el País Valenciano, 1600-1810*, València, Edicions Alfons el Magnànim, p. 296, 297 i 326.

35. POSTEL-VINAY, *La terre et l'argent...*, p. 135; HOFFMAN, POSTEL-VINAY i ROSENTHAL, *Des marchés sans prix...*, p. 67-71.

Gaspar Melchor de Jovellanos potser exagerava quan en l'*Informe sobre la Ley Agraria* clamava que a l'Espanya de 1795 no hi havia cap província «en que el precio de las tierras no sea tan enorme que su rendimiento apenas llega al uno y medio por ciento». Però no s'equivocava quan assenyalava, com a causa de la seva baixa rendibilitat, «que las tierras han llegado en España a un precio escandaloso».³⁶

LA FALLIDA DEL SISTEMA CENSALISTA A LES ACABALLES DE L'ÀNTIC RÈGIM

Si la rebaixa de l'interès nominal dels censals del 5 % al 3 % el 1750 és una pista falsa, quan i per què va començar la crisi terminal del sistema censalista al nostre país? La cronologia del canvi en les proporcions de censals i deutors en els nous contractes escripturats sembla que suggereix una estreta relació de la crisi final del censalisme amb la fallida conjunta del sistema de rendes de tota mena, públiques i privades, de l'Àntic Règim. Ja hem vist que a París la contracció dels censals i la substitució per deutors havia començat el 1775-1780, i al País Basc o Navarra es produí entre 1790 i la fi de les guerres napoleòniques. L'any 1800 el 45 % dels nous contractes enregistrats a l'Ofici d'Hipoteques de Barcelona encara eren censals, però el 1830 el capital escripturat amb deutors s'havia multiplicat per quatre mentre que els préstecs censals s'havien reduït a la meitat i ja només representaven el 8 % del total (figura 6).³⁷

Cada cop tenim més indicis que l'expansió agrària i econòmica del segle XVIII va acabar en una crisi de caràcter general que va bloquejar les diverses formes de captació de renda, feudals i no feudals, que havien coexistit fins aleshores en el marc del vell sistema a còpia de superposar-se unes a les altres damunt les espatlles dels productors directes. L'accentuació del moviment alcista dels preus dels productes bàsics de la cistella de béns de consum —el combustible i els aliments, en primer lloc— traduïa la fi de l'expansió en el llenguatge del mercat. I, al seu torn, la inflació esmussava la capacitat de compra real de rendes fixes, com ara les pensions de censal. Un cop descomptat l'IPC, la rendibilitat real de l'esmerç censalista disminuïa d'una manera tan accentuada com ho feia, molt probablement, el mateix creixement agrari (figura 7).

En la figura 7, cada punt de la línia contínua —que és una mitjana mòbil de vint-i-cinc anys amb l'any de referència a l'inici— expressa la rendibilitat mitjana real que obtindria un censalista en el següent quart de segle creant un censal aquell any. Això ho sabem ara nosaltres, és clar. L'hipotètic censalista no podia conèixer per anticipat l'evolució futura dels preus. Només podia prendre decisions a partir de l'experiència passada. La línia discontinua expressa quina havia estat la rendibilitat

36. G. de JOVELLANOS, *Informe sobre la Ley Agraria*, p. 82, 83 i 86.

37. Lluís CASTAÑEDA (1991), «Sector financer i mercat de capitals al primer terç del segle XIX», a J. NADAL *et al.*, *Història econòmica de la Catalunya contemporània*, Barcelona, Enciclopèdia Catalana, p. 339-349. La família Torelló d'Igualada encara va aconseguir un préstec censal al 3 % l'any 1849, però quasi tots els deutes formalitzats després de 1836 foren deutors, vendes a carta de gràcia o altres operacions al 6 %, P. PASCUAL (2000), *Els Torelló: Una família igualadina d'advocats i propietaris*, vol. I: *Liberalisme, conservadurisme i canvi econòmic i social (1820-1930)*, Barcelona, Fundació Vives i Casajuana, p. 100-281.

FIGURA 6
LA SUBSTITUCIÓ DE CENSALS PER DEBITORIS A BARCELONA (1800-1840)


Font: CASTAÑEDA, «Sector financer i mercat de capitals al primer terç del segle XIX», p. 342.

FIGURA 7
EVOLUCIÓ A LLARG TERMINI DE L'INTERÈS REAL DELS CENSALS A BARCELONA (1730-1844)


Font: elaboració pròpia a partir de P. NOGUÉS (2001), *Evolució del nivell de preus al consum en Barcelona durant el període 1775-1844*, Barcelona, Treball de Recerca de la Universitat de Barcelona, p. 119-121. Per al càlcul correcte de l'interès real, vegeu A. BARCELÓ (1992), *Filosofia de la economia: Leyes, teorías y modelos*, Barcelona, Icaria, p. 152-158. Les dades d'aquest gràfic i la fórmula del càlcul són en els annexos I, II i III.

mitjana dels censals en els onze anys anteriors a cada punt de la sèrie —que és una mitjana mòbil amb l'any de referència al final— (annex III).

El resultat permet constatar tres coses: 1) l'interès real va disminuir amb la inflació de la segona meitat del segle XVIII; 2) però va mantenir-se en valors encara positius, tan esperats com efectius, fins als anys 1785-1795 en què romandria sota zero molt més temps del que havia estat habitual anteriorment: tot sembla que indica que fou aleshores quan esclatà, lògicament, una crisi general i irreversible de confiança envers el censal, i 3) tanmateix, l'interès real dels censals sobrevivents encara experimentaria una darrera i espectacular recuperació els anys de desinflació postbèl·lica del primer terç del segle XIX.

Tal com ho ha expressat Bartolomé Yun, el tret més decisiu de la conjuntura de final del segle XVIII «no és la tendència a la baixa de la rendibilitat de la terra per ella sola, sinó l'exhauriment progressiu i paral·lel d'altres fonts d'ingrés típiques de l'Antic Règim, com els censos consignatius [...]. Això ens revela en realitat que estem davant l'exhauriment, per la seva pròpia dinàmica, de tot un model de desenvolupament històric que desembocarà en una crisi definitiva de les relacions socials que li servien de base». ³⁸ Aquesta és també la interpretació suggerida per Ricardo Robledo en el seu estudi de la crisi del vell sistema de crèdit vista des de l'angle de la noblesa castellana: «de l'última dècada del segle XVIII en endavant el mecanisme dels censos consignatius amb un interès por sota el 3 % va deixar de ser el sistema habitual de crèdit al qual recorrien els grans senyors, i no podem aïllar aquell enduriment del mercat creditici del relaxament pagès en els seus pagaments als titulars dels drets de propietat [...]. Encara que el radicalisme dels colons valencians no sigui extensible a totes les zones, abunden els testimonis sobre vagues de delmes, censos i rendes de la terra de què eren objecte institucions eclesiàstiques o no a les comarques de l'interior. [...] Per un cop, senyors i pagesos sembla que han coincidit en una cosa: deixar de pagar les pensions de censal.» ³⁹

El sistema hipotecari censalista de l'Antic Règim no es va esfondrar tot sol, ni per obra només de les darreres intervencions de la monarquia absoluta que en va reduir el tipus d'interès. Com els delmes, l'enderrocaren amb la seva tossuda resistència a pagar els qui altrament s'haurien ensorrat sota el pes de les exigències simultànies de la renda territorial, l'interès dels censals, les detracions senyorials i una fiscalitat pública cada cop major. La legislació liberal vingué després, per recompondre l'ordre social i obrir una via de sortida a l'atzucac. ⁴⁰

38. BARTOLOMÉ YUN (1995), «Transacción mercantil y formas de transmisión de la propiedad territorial», *Hispania*, vol. LV/III, p. 879.

39. Ricardo ROBLEDO (1991), «El crédito de los privilegiados durante la crisis del Antiguo Régimen», a YUN (ed.), *Estudios sobre capitalismo agrario, crédito e industria en Castilla (siglos XIX y XX)*, Salamanca, Junta de Castilla y León, p. 246, 247 i 261.

40. Enric TELLO (1992), «Renta señorial y renta de la tierra en la última etapa del Antiguo Régimen en Cataluña», *Noticario de Historia Agraria*, núm. 4, p. 283-314; Enric TELLO (1995), «El fin de la expansión agraria en la Cataluña del siglo XVIII: factores económicos y crisis social», *Agricultura y Sociedad*, núm. 74, p. 109-157; Enric TELLO (1997), «La conflictividad social en el mundo rural catalán, del Antiguo Régimen a la revolución liberal, 1720-1833», *Historia Agraria*, núm. 13, p. 89-104.

ANNEX I

 ÍNDEX DE PREUS AL CONSUM A BARCELONA I EVOLUCIÓ
 DELS TIPUS D'INTERÈS REAL, 1730-1844

<i>Any</i>	<i>Índex ponderat de preus al consum a Barcelona (1835-1839=100)</i>	<i>IPC (variació anual de l'índex de preus al consum en %)</i>	<i>Interès real:¹ [(tipus nominal del censal - variació de l'IPC)/(1+ var. de l'IPC)]</i>	<i>Tipus nominal - variació de l'IPC²</i>	<i>Mitjana mòbil de cinc anys amb l'any de referència al mig³</i>	<i>Mitjana mòbil de cinc anys amb l'any de referència al mig²</i>
1729	46,87	46,87	—	—	—	—
1730	41,76	41,76	17,86	15,91	—	—
1731	40,20	40,20	9,07	8,73	—	—
1732	39,65	39,65	6,47	6,38	4,26	3,32
1733	41,66	41,66	-0,07	-0,07	3,70	2,88
1734	49,72	49,72	-12,03	-14,36	4,75	3,77
1735	45,38	45,38	15,04	13,73	4,88	3,88
1736	41,68	41,68	14,33	13,16	5,92	4,93
1737	40,86	40,86	7,11	6,97	8,91	8,39
1738	40,79	40,79	5,17	5,16	4,63	4,22
1739	41,63	41,63	2,89	2,95	3,61	3,36
1740	46,68	46,68	-6,36	-7,13	3,34	3,12
1741	44,87	44,87	9,22	8,86	4,74	4,36
1742	44,54	44,54	5,78	5,74	5,20	4,81
1743	41,70	41,70	12,15	11,38	6,57	6,33
1744	41,62	41,62	5,20	5,19	6,22	6,03
1745	43,50	43,50	0,48	0,50	6,33	6,13
1746	42,48	42,48	7,50	7,33	1,94	1,57
1747	41,96	41,96	6,31	6,23	0,10	-0,34
1748	48,84	48,84	-9,78	-11,39	0,15	-0,29
1749	53,42	53,42	-4,01	-4,38	0,36	-0,13
1750	55,69	55,69	0,72	0,75	0,44	-0,08
1751	52,83	52,83	8,57	8,13	3,72	3,47
1752	51,00	51,00	6,71	6,47	6,36	6,08
1753	49,28	49,28	6,60	6,38	7,32	7,01
1754	46,48	46,48	9,19	8,67	8,39	7,90
1755	45,36	45,36	5,53	5,40	4,99	4,24
1756	41,01	41,01	13,93	12,59	3,14	2,41
1757	47,10	47,10	-10,30	-11,83	1,06	0,42
1758	49,83	49,83	-2,65	-2,80	-0,27	-0,89

(Continua)

ANNEX I
(Continuació)

Any	<i>Índex ponderat de preus al consum a Barcelona (1835-1839 = 100)</i>	<i>IPC (variació anual de l'índex de preus al consum en %)</i>	<i>Interès real.¹ [(tipus nominal del censal - variació de l'IPC)/(1+ var. de l'IPC)]</i>	<i>Tipus nominal - variació de l'IPC²</i>	<i>Mitjana mòbil de cinc anys amb l'any de referència al mig³</i>	<i>Mitjana mòbil de cinc anys amb l'any de referència al mig²</i>
1759	51,95	51,95	-1,20	-1,25	-1,20	-1,66
1760	54,10	54,10	-1,10	-1,15	1,46	1,30
1761	51,00	51,00	9,26	8,73	1,59	1,45
1762	51,01	51,01	2,99	2,99	1,63	1,49
1763	53,60	53,60	-1,97	-2,07	3,34	3,14
1764	55,76	55,76	-1,01	-1,05	-0,15	-0,43
1765	53,48	53,48	7,41	7,10	-0,80	-1,09
1766	59,96	59,96	-8,14	-9,13	0,39	0,12
1767	61,94	61,94	-0,29	-0,30	3,08	2,60
1768	61,34	61,34	4,00	3,96	1,79	1,38
1769	56,21	56,21	12,41	11,38	2,19	1,86
1770	57,33	57,33	0,97	0,99	1,52	1,14
1771	62,92	62,92	-6,14	-6,74	1,52	1,14
1772	67,27	67,27	-3,66	-3,91	-0,55	-0,72
1773	66,60	66,60	4,04	4,00	-1,60	-1,84
1774	67,23	67,23	2,03	2,05	2,62	2,19
1775	72,33	72,33	-4,26	-4,58	4,05	3,67
1776	64,80	64,80	14,98	13,42	2,53	2,11
1777	64,50	64,50	3,47	3,45	4,08	3,54
1778	68,88	68,88	-3,55	-3,79	5,63	5,14
1779	64,62	64,62	9,78	9,18	2,01	1,80
1780	64,33	64,33	3,48	3,46	1,22	1,01
1781	68,39	68,39	-3,12	-3,32	2,40	2,24
1782	70,79	70,79	-0,48	-0,50	0,85	0,81
1783	71,22	71,22	2,37	2,38	-0,66	-0,75
1784	71,92	71,92	2,00	2,02	1,74	1,59
1785	77,21	77,21	-4,05	-4,35	3,33	3,12
1786	73,03	73,03	8,89	8,41	2,98	2,77
1787	70,01	70,01	7,44	7,13	-0,47	-1,34
1788	71,65	71,65	0,65	0,66	1,12	0,30
1789	87,09	87,09	-15,26	-18,54	1,44	0,57

(Continua)

ANNEX I
(Continuació)

<i>Any</i>	<i>Índex ponderat de preus al consum a Barcelona (1835-1839 = 100)</i>	<i>IPC (variació anual de l'índex de preus al consum en %)</i>	<i>Interès real:¹ [(tipus nominal del censal - variació de l'IPC)/(1+ var. de l'IPC)]</i>	<i>Tipus nominal - variació de l'IPC²</i>	<i>Mitjana mòbil de cinc anys amb l'any de referència al mig³</i>	<i>Mitjana mòbil de cinc anys amb l'any de referència al mig²</i>
1790	86,35	86,35	3,88	3,85	-2,12	-3,24
1791	80,50	80,50	10,48	9,77	-4,25	-5,66
1792	92,51	92,51	-10,37	-11,92	-1,61	-2,38
1793	105,88	105,88	-10,01	-11,46	-4,46	-5,53
1794	111,33	111,33	-2,04	-2,14	-6,56	-7,49
1795	127,93	127,93	-10,37	-11,91	-0,42	-1,63
1796	131,78	131,78	-0,01	-0,01	3,29	2,29
1797	112,81	112,81	20,32	17,39	2,54	1,44
1798	107,04	107,04	8,55	8,12	6,25	5,39
1799	117,06	117,06	-5,82	-6,36	8,67	7,61
1800	111,43	111,43	8,20	7,81	2,96	2,28
1801	102,40	102,40	12,08	11,10	2,52	1,90
1802	114,94	114,94	-8,23	-9,24	4,07	3,56
1803	111,28	111,28	6,39	6,19	1,12	0,55
1804	112,47	112,47	1,91	1,93	2,19	1,39
1805	123,96	123,96	-6,55	-7,22	5,83	5,11
1806	108,74	108,74	17,42	15,28	0,11	-2,02
1807	101,81	101,81	10,01	9,37	-6,54	-11,81
1808	134,85	134,85	-22,23	-29,45	-8,25	-14,03
1809	202,34	202,34	-31,35	-47,05	-9,39	-14,92
1810	245,42	245,42	-15,08	-18,29	-8,95	-14,56
1811	226,27	226,27	11,72	10,80	0,59	-4,48
1812	207,73	207,73	12,19	11,19	12,83	9,66
1813	170,51	170,51	25,48	20,92	16,85	14,30
1814	135,28	135,28	29,82	23,66	14,97	12,61
1815	132,67	132,67	5,03	4,94	10,94	8,59
1816	133,53	133,53	2,33	2,35	9,66	7,71
1817	149,43	149,43	-7,96	-8,90	11,08	8,53
1818	129,26	129,26	19,07	16,50	10,30	7,78
1819	97,22	97,22	36,94	27,78	10,36	7,83
1820	99,02	99,02	1,13	1,15	12,58	10,24

(Continua)

ANNEX I
(Continuació)

Any	Índex ponderat de preus al consum a Barcelona (1835-1839 = 100)	IPC (variació anual de l'índex de preus al consum en %)	Interès real: ¹ [(tipus nominal del censal - variació de l'IPC)/(1+ var. de l'IPC)]	Tipus nominal - variació de l'IPC ²	Mitjana mòbil de cinc anys amb l'any de referència al mig ³	Mitjana mòbil de cinc anys amb l'any de referència al mig ²
1821	99,39	99,39	2,62	2,63	7,00	4,94
1822	99,24	99,24	3,15	3,14	3,94	3,05
1823	112,13	112,13	-8,84	-9,98	4,60	3,70
1824	94,94	94,94	21,65	18,33	5,05	4,13
1825	93,65	93,65	4,42	4,36	5,42	4,48
1826	91,98	91,98	4,87	4,78	9,05	8,23
1827	90,23	90,23	4,99	4,90	7,74	7,27
1828	85,02	85,02	9,32	8,78	7,01	6,55
1829	76,08	76,08	15,10	13,51	6,68	6,23
1830	77,76	77,76	0,77	0,79	3,59	2,86
1831	77,62	77,62	3,20	3,19	4,91	3,93
1832	89,23	89,23	-10,41	-11,97	3,02	2,33
1833	79,29	79,29	15,92	14,14	-0,62	-2,18
1834	77,30	77,30	5,65	5,50	-0,62	-2,18
1835	96,46	96,46	-17,46	-21,78	0,85	-0,44
1836	96,27	96,27	3,20	3,19	-2,10	-3,03
1837	102,28	102,28	-3,05	-3,24	-2,22	-3,14
1838	104,13	104,13	1,17	1,19	2,70	2,59
1839	102,12	102,12	5,03	4,93	1,87	1,75
1840	98,15	98,15	7,16	6,89	4,49	4,28
1841	102,08	102,08	-96	-1,00	5,04	4,82
1842	95,54	95,54	10,04	9,40	4,85	4,65
1843	94,68	94,68	3,94	3,90	—	—
1844	93,69	93,69	4,09	4,04	—	—

1. Calculat amb precisió.

2. Calculat amb l'aproximació habitual.

Font: elaboració pròpia a partir de Pilar NOGUÉS (2001), *Evolución del nivel de precios al consumo en Barcelona durante el período 1775-1844*, Treball de recerca del programa de doctorat, Barcelona, Universitat de Barcelona, p. 119-122.

ANNEX II

EVOLUCIÓ DELS TIPUS D'INTERÈS REAL D'UN CENSAL A BARCELONA
(MITJANA MÒBIL DE CINC ANYS AMB L'ANY BASE AL MIG, 1730-1844)


Font: elaboració pròpia a partir de l'annex I.

ANNEX III

EXPECTATIVA D'INTERÈS REAL D'UN CENSAL SEGONS LA RENDIBILITAT DELS ONZE ANYS
ANTERIORS A LA SEVA CREACIÓ I MITJANA EFECTIVA DE L'INTERÈS REAL
ELS VINT-I-CINC ANYS POSTERIORS, 1730-1844

Any	Mitjana mòbil d'onze anys amb l'any de referència al final ¹	Mitjana mòbil d'onze anys amb l'any de referència al final ²	Mitjana mòbil de vint-i-cinc anys amb l'any de referència a l'inici ¹	Mitjana mòbil de vint-i-cinc anys amb l'any de referència a l'inici ²
1730	—	—	4,96	4,45
1731	—	—	4,47	4,03
1732	—	—	4,67	4,19
1733	—	—	4,00	3,46
1734	—	—	3,89	3,35

(Continua)

ANNEX III
(Continuació)

<i>Any</i>	<i>Mitjana mòbil d'onze anys amb l'any de referència al final¹</i>	<i>Mitjana mòbil d'onze anys amb l'any de referència al final²</i>	<i>Mitjana mòbil de vint-i-cinc anys amb l'any de referència a l'inici¹</i>	<i>Mitjana mòbil de vint-i-cinc anys amb l'any de referència a l'inici²</i>
1735	—	—	4,33	3,87
1736	—	—	3,68	3,28
1737	—	—	3,48	3,10
1738	—	—	3,31	2,94
1739	—	—	3,03	2,65
1740	5,41	4,68	2,87	2,49
1741	4,62	4,03	3,42	3,06
1742	4,32	3,76	2,73	2,34
1743	4,84	4,22	2,48	2,10
1744	5,32	4,70	2,16	1,80
1745	6,46	6,05	2,45	2,05
1746	5,77	5,47	2,47	2,07
1747	5,04	4,84	1,92	1,51
1748	3,51	3,17	1,52	1,10
1749	2,67	2,30	2,07	1,72
1750	2,47	2,10	2,32	1,97
1751	3,83	3,48	2,12	1,76
1752	3,60	3,27	2,37	1,97
1753	3,68	3,33	2,24	1,85
1754	3,41	3,08	1,84	1,45
1755	3,44	3,10	1,86	1,47
1756	4,66	4,20	1,78	1,39
1757	3,04	2,46	1,10	0,75
1758	2,23	1,64	1,49	1,20
1759	3,01	2,56	1,69	1,41
1760	3,27	2,85	1,82	1,54
1761	4,05	3,58	1,70	1,41
1762	3,54	3,11	1,69	1,40
1763	2,75	2,33	1,86	1,57
1764	2,06	1,66	1,97	1,68

(Continua)

ANNEX III
(Continuació)

<i>Any</i>	<i>Mitjana mòbil d'onze anys amb l'any de referència al final¹</i>	<i>Mitjana mòbil d'onze anys amb l'any de referència al final²</i>	<i>Mitjana mòbil de vint-i-cinc anys amb l'any de referència a l'inici¹</i>	<i>Mitjana mòbil de vint-i-cinc anys amb l'any de referència a l'inici²</i>
1765	1,90	1,51	1,40	0,98
1766	0,66	0,19	1,26	0,85
1767	-0,64	-0,98	2,00	1,60
1768	0,66	0,46	1,60	1,14
1769	2,03	1,75	1,04	0,52
1770	2,23	1,95	0,46	-0,02
1771	1,77	1,44	0,01	-0,54
1772	0,60	0,29	0,25	-0,27
1773	0,69	0,38	1,21	0,59
1774	1,06	0,76	1,39	0,75
1775	0,76	0,44	1,08	0,41
1776	1,45	1,01	1,58	0,91
1777	2,50	2,16	1,46	0,82
1778	2,21	1,84	0,99	0,31
1779	2,73	2,31	1,39	0,71
1780	1,92	1,59	1,08	0,42
1781	1,55	1,20	0,67	-0,01
1782	2,06	1,77	1,50	0,74
1783	2,61	2,34	1,92	1,13
1784	2,43	2,16	0,93	-0,14
1785	1,87	1,58	-0,40	-2,11
1786	3,07	2,76	-0,84	-2,66
1787	2,38	2,19	-0,73	-2,57
1788	2,13	1,94	-0,54	-2,41
1789	1,06	0,59	0,45	-1,60
1790	0,53	0,11	2,26	0,09
1791	1,16	0,68	2,30	0,14
1792	0,50	-0,10	1,98	-0,16
1793	-0,36	-1,09	2,07	-0,04
1794	-0,76	-1,51	3,24	1,08
1795	-1,89	-2,77	4,79	2,28

(Continua)

ANNEX III
(Continuació)

<i>Any</i>	<i>Mitjana mòbil d'onze anys amb l'any de referència al final¹</i>	<i>Mitjana mòbil d'onze anys amb l'any de referència al final²</i>	<i>Mitjana mòbil de vint-i-cinc anys amb l'any de referència a l'inici¹</i>	<i>Mitjana mòbil de vint-i-cinc anys amb l'any de referència a l'inici²</i>
1796	-1,52	-2,38	5,25	2,80
1797	-0,48	-1,56	5,36	2,90
1798	-0,38	-1,47	4,67	2,33
1799	-0,97	-2,11	3,98	1,61
1800	1,17	0,29	5,08	2,60
1801	1,91	0,94	4,92	2,46
1802	0,21	-0,78	4,64	2,21
1803	1,73	0,86	5,17	2,77
1804	2,82	2,08	5,28	2,88
1805	2,41	1,62	5,81	3,34
1806	4,93	4,09	6,10	3,66
1807	5,84	4,94	5,53	3,18
1808	1,98	0,68	4,72	2,32
1809	-1,65	-4,33	6,24	4,07
1810	-2,49	-5,42	7,72	6,17
1811	-2,18	-5,14	7,63	6,03
1812	-2,17	-5,14	7,29	5,72
1813	0,90	-2,39	6,68	5,15
1814	3,03	-0,80	5,71	4,36
1815	3,31	-0,53	4,71	3,61
1816	4,12	0,34	4,80	3,69
1817	1,81	-1,86	4,67	3,55
1818	2,64	-1,21	5,39	4,29
1819	8,02	3,99	4,78	3,78
1820	10,97	8,37	3,47	2,83
1821	12,58	10,27	—	—
1822	11,80	9,58	—	—
1823	9,89	7,65	—	—
1824	9,54	7,42	—	—
1825	7,23	5,66	—	—
1826	7,22	5,65	—	—

(Continua)

ANNEX III
(Continuació)

<i>Any</i>	<i>Mitjana mòbil d'onze anys amb l'any de referència al final¹</i>	<i>Mitjana mòbil d'onze anys amb l'any de referència al final²</i>	<i>Mitjana mòbil de vint-i-cinc anys amb l'any de referència a l'inici¹</i>	<i>Mitjana mòbil de vint-i-cinc anys amb l'any de referència a l'inici²</i>
1827	7,46	5,88	—	—
1828	9,03	7,49	—	—
1829	8,67	7,22	—	—
1830	5,38	4,76	—	—
1831	5,57	4,95	—	—
1832	4,38	3,62	—	—
1833	5,54	4,62	—	—
1834	6,86	6,03	—	—
1835	3,31	2,38	—	—
1836	3,19	2,28	—	—
1837	2,48	1,55	—	—
1838	2,13	1,21	—	—
1839	1,74	0,86	—	—
1840	1,02	0,26	—	—
1841	0,86	0,10	—	—
1842	1,48	0,66	—	—
1843	2,79	2,10	—	—
1844	1,71	1,18	—	—

1. Calculat amb precisió.

2. Calculat amb l'aproximació habitual.

Font: elaboració pròpia a partir de l'annex I.

LA CNT A CATALUNYA ENTRE REVOLUCIÓ I REFORMA (1930-1936)

EULÀLIA VEGA
Universitat de Lleida

RESUM

L'article fa una aproximació a les aportacions historiogràfiques que sobre l'anarcosindicalisme s'han fet en les darreres dècades i de manera concreta sobre la CNT durant els anys republicans. Al mateix temps, fa referència a les divergències que hi va haver en la seva militància sobre l'estratègia que calia desenvolupar davant del moment: fer la revolució de manera immediata o preparar-se per al futur revolucionari. Finalment, valora la trajectòria del sindicat confederal al llarg d'aquests difícils anys i el paper que va tenir en la vida social, política, econòmica i cultural catalana.

PARAULES CLAU

Historiografia, CNT, anarcosindicalisme, Segona República.

ABSTRACT

The article makes an approach to history contributions about anarcosindicalism of recent decades, and in a more specific way, about CNT during the years of the Spanish Second Republic. At the same time, the article deals with differences within CNT related to the strategy needed in every moment: to make the revolution immediately, or to be ready for a revolutionary future. Finally, it evaluates the role of the confederal trade union during these hard years and in the social, political, economic and cultural Catalan life.

KEY WORDS

Historiography, CNT, anarcosindicalism, Second Spanish Republic.

LES APORTACIONS HISTORIOGRÀFIQUES

La Confederació Nacional del Treball (CNT) ha estat un dels moviments socials de més transcendència dins de la història del nostre país en l'època contemporània. El coneixement de la seva història, així com la de l'organització anarcosindicalista, s'ha anat enriquint en les darreres dècades. Fins als anys seixanta, el tema del moviment obrer havia estat bandejat dels estudis històrics, després va ser recuperat a poc a poc per la historiografia. Entre els treballs pioners cal citar, entre d'altres, els de C. Martí (1959) i J. Termes (1972) sobre l'anarcosindicalisme al segle XIX, amb els quals va arrencar la tradició científica en la història del moviment obrer. Posterior-

ment, el tema ha estat progressivament incorporat en els estudis dels historiadors. Entre les aportacions precursors fetes a la història de la CNT, cal citar els treballs de X. Cuadrat (1976) i J. Romero Maura (1975) sobre els orígens de la Confederació i els de J. C. Ullman (1972) i A. Balcells (1965) sobre la dècada dels anys vint.

Els anys vuitanta, i coincidint amb el final de la transició, el tema del moviment obrer i el de la CNT van ser objecte prioritari d'estudis. Hi va haver un nou replantejament de la tasca feta fins al moment i un ampli debat sobre la manera d'abordar la història obrera. Les aportacions metodològiques dels treballs de la historiografia europea en general, i l'anglesa en particular, van provocar un nou enfocament dels treballs existents sobre la classe obrera i van obrir unes noves vies de plantejament de la seva història. Entre aquests treballs cal destacar l'obra d'E. Hobsbawm (1979) i E. P. Thompson (1977), especialment. Tot i reconèixer l'important aportació que representaven els estudis que s'havien fet sobre les organitzacions obreres a l'Estat espanyol, aquests havien fet una història institucional de les organitzacions obreres, centrada molt especialment en l'estudi doctrinal de l'organització, en les declaracions ideològiques realitzades en els congressos i en els fets singulars que van comptar amb l'actuació de la Confederació. D'altra banda, els treballs d'investigació de P. Gabriel (1981), J. L. Martín (1983) i M. Lladonosa (1988) sobre el moviment obrer posterior a la Primera Guerra Mundial ens oferien ja des de perspectives molt diverses un camí nou i innovador.

Per a l'estudi de l'anarcosindicalisme durant la Segona República són fonamentals els treballs d'A. Elorza *La utopía anarquista bajo la Segunda República* (1973), d'A. Balcells *La crisis del anarcosindicalismo y el movimiento obrero en Sabadell entre 1920 y 1936* (1974), de S. Tavera *La ideología política del anarcosindicalismo catalán a través de su propaganda* (1980), d'E. Vega *El trentisme a Catalunya* (1980) i de X. Paniagua *La sociedad libertaria* (1982), que eren importants per definir les diverses posicions ideològiques i doctrinals, i les estratègies existents entre la militància anarcosindicalista dels anys trenta. El treball d'A. Balcells *Crisis económica y agitación social en Cataluña de 1930 a 1936* (1971) ofereix un bon marc econòmic on es va desenvolupar el moviment obrer de Catalunya els anys trenta.

També són de molta utilitat les darreres aportacions fetes als estudis del moviment obrer a Catalunya des de la història local. Aquest és un dels camps més prolífers i que més està enriquint la història de Catalunya, que ens ajuda a tenir una visió més completa d'aquesta història, fora de les visions localitzades a la ciutat de Barcelona.¹ Altres enfocaments importants que poden ajudar a tenir una vi-

1. Destaquem, entre d'altres, els estudis de J. M. BENAUL *et al.* (1986), *La República i la Guerra Civil: Sabadell. 1931-1939*, Sabadell, Ajuntament; M. TERMENS I GRAELLS (1991), *Revolució i Guerra Civil a Igualada (1936-1939)*, Barcelona, Abadia de Montserrat; M. DUCH PLANA (1994), *República, reforma i crisis: El Camp de Tarragona. 1931-1936*, Tarragona, Ed. El Mèdul. Entre els que tracten específicament de l'anarcosindicalisme, el de J. SERRA I CARNÉ (1988), *El moviment obrer al Bages i al Berguedà durant la Segona República*, Manresa, Centre d'Estudis del Bages; A. ANDREASSI (1996), *Libertad también se escribe con mi-*

sió més àmplia de l'anarcosindicalisme català són els treballs d'àmbit regional,² cultural³ o biogràfic,⁴ així com els basats en la renovadora metodologia de la història oral.⁵ Finalment, el treball ja clàssic de J. Brademas *Anarcosindicalismo y revolución en España* (1974) i el de J. Casanova *De la calle al frente. El anarcosindicalismo en España. 1931-1939* (1997) constitueixen dues bones síntesis molt útils sobre la trajectòria interna de la CNT en relació amb la realitat republicana.

Aquests treballs són el marc imprescindible per posar les bases de la trajectòria del moviment cenetista en l'etapa republicana. De manera preferent, en el meu treball *Entre revolució y reforma. La CNT a Catalunya (1930-1936)* (Vega, 2004) m'he centrat en l'actuació i trajectòria sindical de la CNT al llarg de la Segona República i en el paper hegemònic que aquesta organització va tenir entre la classe treballadora de Catalunya. Només amb el coneixement de la pràctica sindical de la CNT s'entén la seva història com a moviment social arrelat entre la classe treballadora catalana. Per tant, he donat més importància a la pràctica sindical i a l'actuació de l'organització en l'extensa conflictivitat social i laboral que hi va haver en els anys trenta, aspectes que no havien estat tractats, que no pas a la seva ideologia. Aquest treball vol contribuir a omplir la llacuna que sobre el paper sindical de la CNT hi havia en el període republicà. Al mateix temps, he volgut donar una visió més àmplia i aproximar-me a la situació econòmica i social en què vivia la classe obrera i fer-ne una caracterització en el marc geogràfic del nostre treball. En aquest sentit, he realitzat una aproximació del tema des de dos punts de vista: el primer, el de la classe treballadora, i el segon, el de

núscula: Anarcosindicalismo en Sant Adrià (1926-1939), Barcelona, Ed. Hacer; J. J. GALLARDO (2000), *Los orígenes del movimiento obrero en Santa Coloma de Gramenet: El anarcosindicalismo (1923-1936)*, Santa Coloma de Gramenet, Grupo de Historia José Berrueto.

2. Com per exemple els treballs de G. KELSEY (1994), *Anarcosindicalismo y Estado en Aragón: 1930-1938*, Madrid, Fundación Salvador Seguí; A. BARRIO (1988), *Anarquismo y anarcosindicalismo en Asturias (1890-1936)*, Madrid, Siglo XXI; E. MONTAÑÉS (1989), *Anarcosindicalismo y cambio político: Zaragoza, 1930-1936*, Saragossa, Institución Fernando el Católico; D. PEREIRA (1994), *A CNT na Galicia. 1922-1936*, Santiago, La Joventó; J. L. GUTIERREZ MOLINA (1994), *Crisis burguesa y unidad obrera: El Sindicalismo en Cádiz durante la Segunda República*, Móstoles, Madre Tierra.

3. S. TAVERA (1992), *Solidaridad Obrera: El fer-se o desfer-se d'un diari anarcosindicalista (1915-1939)*, Barcelona, Diputació; D. MARÍN (1997), *De la llibertat per conèixer al coneixement de la llibertat: l'adquisició de cultura en la tradició llibertària catalana durant la dictadura de Primo de Rivera i la Segona República Espanyola*, Universitat de Barcelona, tesi doctoral; F. J. NAVARRO NAVARRO (1997), *El paraíso de la razón: La revista Estudios (1928-1937) y el mundo cultural anarquista*, València, Ed. Alfons el Magnànim; E. MASJUAN (2000), *La ecología humana en el anarquismo ibérico*, Barcelona, Madrid, Icaria-Antrazyt; X. DIEZ (2001), *Utopía sexual a la prensa anarquista de Catalunya*, Lleida, Pagès Editors.

4. A. GAVALDÀ I TORRENS (1986), *El pensament agrari de l'anarquisme a l'Alt Camp: 1923-1939. El paper de Pere Sagarra i Boronat*, Tarragona, Diputació.

5. C. BORDERÍAS (1977), *La insurrección del Alto Llobregat: Enero 1932. Un estudio de historia oral*, Universitat de Barcelona, tesi de llicenciatura; A. MONJO I C. VEGA (1986), *Els treballadors i la Guerra Civil: Història d'una indústria catalana col·lectivitzada*, Barcelona, Empúries; M. VILANOVA (1995), *Les majories invisibles: Explotació fabril, revolució i repressió. 26 entrevistes*, Barcelona, Icaria; A. MONJO (2003), *Militants: Participació i democràcia a la CNT als anys trenta*, Barcelona, Laertes.

l'organització sindical de què va dotar-se durant la Segona República. Els nexes d'unió són complexos, encara que a les poblacions catalanes analitzades una majoria de la classe obrera estava sindicada a l'organització anarcosindicalista. Tanmateix, el seu compromís amb l'organització sindical no va ser homogeni. Hi havia els militants, que ocupaven càrrecs en els diversos àmbits de l'organització i tenien una participació destacada en les activitats sindicals, i els afiliats, amb una actuació més passiva, que sovint quedava reduïda a la cotització de les quotes sindicals.

LES DIVERGÈNCIES ENTRE LA MILITÀNCIA

Abordar l'estudi de la trajectòria de la CNT a Catalunya obliga, també, a fer referència a les divergències que hi va haver entre la seva militància sobre l'estratègia que calia desenvolupar davant el moment polític republicà: fer la revolució de manera immediata o preparar-se per al futur fet revolucionari. Per entendre el context en què es varen donar aquests debats, és imprescindible tenir en compte l'actitud que la República va tenir envers les demandes laborals i reivindicatives fetes pels treballadors. En els nombrosos conflictes laborals que van tornar a plantejar-se dies després de la proclamació de la República, quedava clar que les expectatives de canvi eren moltes entre la classe treballadora. Tanmateix, algunes de les primeres demandes van ser durament reprimides (vaga dels pescadors de Pasai, Euskadi, vaga general de Sevilla, vaga de la Telefónica, etc.). De fet, l'Exèrcit, la Guàrdia Civil i les forces coercitives de la República continuaven sent les mateixes de sempre i actuaven com en el temps de la monarquia. Els conflictes assenyalats no van ser aïllats. S'inscriuen en un marc conflictiu de vagues generals, laborals i revolucionàries que van esclatar a l'estiu i a la tardor de l'any 1931. Els dirigents moderats i sindicalistes volien aturar la situació que desbordava la mateixa organització confederal, mentre que els sectors més radicalitzats feien tot el possible per crear un ambient revolucionari. A final d'agost, els dirigents confederals van treure un manifest on explicaven la seva visió del moment i definien el que havia de ser una revolució. Aquesta tasca no podia ser obra d'una minoria radicalitzada, que sense haver preparat el moviment tot ho confiava a l'atzar. Els militants sindicalistes creien que la revolució només podria ser factible si sorgia de la decisió de tota la classe treballadora, organitzada en la CNT. El manifest anava signat per trenta destacats militants cenetistes. Per aquest motiu, des d'aleshores, van ser coneguts com a *trentistes* tots els obrers que mantenien posicions moderades i similars a les dels dirigents signants.

Entre aquests dirigents trobem militants que a l'estiu de 1931 ocupaven càrrecs de responsabilitat en els sindicats, estaven en llocs clau de l'organització i col·laboraven en l'important portaveu confederal *Solidaridad Obrera*. Destaquem, entre d'altres: Angel Pestaña, secretari del Consell Nacional (CN); Joan Peiró, director de *Solidaridad Obrera*; S. Clara, Ricard Fornells i Agustí Gibanel, membres de la redacció d'aquest periòdic; Pere Massoni, que n'era l'administrador; Francesc Arín, president del Sindicat del Transport; Joaquín Cortés, membre de la Junta del Sindicat del

Tèxtil i delegat al CN; J. López, de la Junta del Sindicat de la Construcció; Camil Piñón, de la Junta del Sindicat del Transport, i P. Alfarache, president del Sindicat d'Arts Gràfiques. La majoria eren destacats militants de la ciutat de Barcelona, però també n'hi havia algun de les comarques dels voltants de la ciutat, com ara Pere Cané, destacat militant del Sindicat del Vidre de Badalona; Espartaco Puig, de la Federació Laborista (FL) de Terrassa, i Marià Prat, president del Sindicat del Transport de Manresa i membre de la FL d'aquesta ciutat.

Enfront d'ells hi havia els que podem anomenar *faistes*, els militants que mostaven el seu desacord i descontentament per l'orientació que els veterans dirigents confederals donaven a l'organització. Entre els promotors d'aquest sector, hi havia militants confederals més joves, que tot just havien arribat a l'organització després de la proclamació de la República, perquè estaven a l'exili, a la presó o fent altres tasques diferents de les pròpiament sindicals. Tenien en comú una intransigència davant de qualsevol desviacionisme de la trajectòria revolucionària que, segons ells, la CNT havia d'emprendre. Destaquem, entre aquests, J. García Oliver, el cap més visible de la posició radicalitzada de la CNT i que la defensà amb més ímpetu des dels primers mesos de la República; F. Ascaso i B. Durruti, que una mica més tard es van incorporar al grup de l'oposició i que juntament amb García Oliver, R. Sanz i G. Jover van formar l'any 1933 el grup *Nosotros*, que va decidir, aleshores, la seva incorporació a la Federació Anarquista Ibèrica (FAI). Altres destacats militants faistes de Catalunya eren: Felipe Alaiz, Liberto Callejas, A. G. Gilabert, Severino Campos, J. R. Magriñà, Arturo Parera, Manuel Rivas, Josep Alberola, Patricio Navarro, entre molts d'altres. Hi havia grups anarquistes a Saragossa, València, Andalusia, però la seu principal era, sens dubte, Catalunya. En sentit estricte, el comitè peninsular de la FAI estava format, l'any 1931, per Juan Manuel Molina, *Juanel*, que n'era el secretari, Portela i Luzbel Ruiz, tots de Barcelona; Merino, militant aragonès, i Ricardo Peña, representant d'Andalusia-Portugal. Tenien com a portaveu el periòdic *Tierra y Libertad*, des d'on difonien les seves consignes enfront de la República.

Les dues postures representaven dues trajectòries oposades i antagòniques del que havia de ser la marxa de la CNT. Dues visions que a Catalunya no van saber complementar-se, sinó que van topar, i es van produir situacions de tensió i violència, de discussió apassionada en les reunions dels sindicats, en els plens regionals i en els congressos nacionals. Els faistes creien que si aconseguien desplaçar els militants anarcosindicalistes moderats dels llocs clau de l'organització no tindrien problemes per portar la CNT cap a camins més revolucionaris. Una lluita encesa es va desencadenar des de l'estiu de 1931 per contestar la seva posició. Pestaña, que ocupava un lloc clau en l'organització, la de secretari del CN, va ser el primer blanc de la militància radical. Li varen fer fortes crítiques per haver retirat l'ordre de vaga general a tot l'Estat en protesta pels fets de Sevilla el 25 de juliol de 1931. Pestaña va haver de fer una justificació pública.

Aquest militant va aguantar amb més o menys èxit les crítiques i les nombroses campanyes que els militants radicals varen fer contra la seva persona. Finalment, va

dimitir la secretaria del CN el març de 1932, amb motiu dels fets insurreccionals del gener de 1932 a l'Alt Llobregat. Pestaña, des de *Solidaridad Obrera*, no deixava de repetir que calia actuar, manifestar els seus punts de vista, per salvar l'organització. El moment present requeria la màxima responsabilitat de tots els militants de la CNT per fer tasca positiva. Així analitzava la situació de la Confederació: «Frente a nosotros tenemos enemigos poderosos, fuertes, agresivos. Casi al lado tenemos enemigos que nos acechan para aprovecharse de los despojos si el grueso de nuestras fuerzas se desbanda. Dentro de nuestra organización tenemos a quienes, irreflexivos, todo lo echan a rodar en el primer momento de mal humor o por un mal entendido prurito de dominio, de afán de mando, de insania de poder».⁶ Així, els militants de la CNT havien d'estar alerta i anar preparats en la lluita contra els diversos fronts que tractaven d'encerclar-la: la burgesia i el Govern republicà, que estava al seu servei; els comunistes, que volien aprofitar el moment de crisi confederal per aconseguir el control de la CNT, així com els socialistes, que pretenien engrandir en tot moment les files del seu sindicat. I, finalment, els militants cenetistes que no tenien paciència i a la més petita crítica abandonaven les seves obligacions sindicals, i així facilitaven les coses als més radicals.

Aquesta última crítica de Pestaña anava dirigida a J. Peiró per la seva actitud dimissionària en el difícil moment que estava passant la CNT. La vaga general revolucionària de setembre de 1931 havia aguditzat l'enfrontament entre les dues tendències i va provocar la dimissió de J. Peiró i de tota la redacció de *Solidaridad Obrera* el 22 de setembre de 1931. Aquest retret era compartit per altres veterans militants. S. Clara, redactor amb J. Peiró de *Solidaridad Obrera*, creia que aquest actuava sota els seus impulsos, sense veure les conseqüències que les seves actuacions podien portar a l'organització en general i a la tendència en concret. Peiró era un militant molt respectat per tota l'organització, però «poc amic d'estratègies pensades en conjunt». Davant del moment de crisi interna, si bé les seves posicions coincidien plenament amb la dels signants del manifest trentista, no va adquirir mai un compromís ferm amb la tendència, com, al contrari, sí que ho varen fer Pestaña, J. López, D. Torres, F. Arín i molts d'altres. Gairebé podríem dir que el lligam de Peiró amb els militants trentistes durant l'escissió de la CNT i la formació dels Sindicats d'Oposició va ser mínima i mai no va mostrar-se entusiasta pels esdeveniments. La militància de Peiró va ser intensa amb la tendència moderada l'any 1930 i part de 1931, però una vegada les seves posicions van ser contestades l'any 1931 aquesta militància va ser mínima i poc combativa envers els militants faistes. Des de la premsa, expressava amb serenitat els seus punts de vista. Contràriament, el compromís d'A. Pestaña va ser molt més decidit per tal de preservar l'organització de la radicalització creixent.

Aquesta actitud decidida de certs militants no va poder impedir que la tendència radical anés guanyant terreny. La resposta repressiva de la República envers les demandes dels treballadors tampoc no afavoria precisament les posicions modera-

6. A. PESTAÑA (1931), «Hay que actuar», *Solidaridad Obrera* (Barcelona), núm. 263 (24 setembre).

des dels trentistes. Així, a final de l'any 1931, pràcticament dominaven tots els ressorts de l'organització. G. Jover, R. Sanz i G. Oliver acompanyaven Pestaña en les seves tasques en el CN a partir del gener de 1932. F. Ascaso, Canela, Navarro i Porquet formaven part del Consell Regional (CR), el secretari del qual era el trentista F. Mira. El secretari de la FL era el militant anarquista Segundo Martínez i la correlació de forces en el seu interior era lleugerament favorable a la tendència faista.

La posició de la FL de Barcelona era fonamental donada la seva importància numèrica. Al llarg de 1931 tenia una afiliació de més de 150.000 treballadors, cosa que representava més de la meitat de la totalitat d'adherents de la Confederació Regional del Treball (CRT) de Catalunya. Per aquest motiu, les resolucions de la reunió del Congrés Local de Sindicats de Barcelona, celebrat el 29 de setembre de 1931, tenien una forta significació. Hi va assistir una representació de dinou sindicats de la ciutat i també molts militants interessats a seguir la marxa de la Confederació. Una de les qüestions que va provocar més polèmica va ser la necessitat de crear sindicats d'indústria a Barcelona. Els sindicats opositors van ser principalment el de la construcció, el de la fusta i el dels intel·lectuals. Tot i que la qüestió va tornar a posar-se a votació, amb el resultat de setze sindicats a favor i els tres citats en contra, va acordar-se que una comissió fes un estudi a tots els sindicats sobre la conveniència d'introduir les federacions nacionals d'indústria (FNI) a cada ram. Això volia dir l'ajornament de la qüestió i que els militants defensors de les FNI havien quedat en minoria en la FL.

L'altre punt d'importància que es va discutir va ser el de la dimissió de la redacció de *Solidaridad Obrera*. Les intervencions i la votació posterior demostraven que la majoria, onze sindicats, acceptaven la dimissió de bon grat i proposaven com a director Felipe Alaiz, Gallego Crespo i Medina González, tots ells militants faistes i col·laboradors de periòdics anarquistes. Una minoria, formada per quatre sindicats —el de la Pell, el Mercantil, el d'Arts Gràfiques i el d'Alimentació—, no la va acceptar fins a la celebració del següent ple regional, i tres sindicats van abstenir-se. Poca repercussió havia causat el gest dimissionari de Peiró entre la militància confederal. El Congrés Local va nomenar tres delegats per al CR, que van recaure en la tendència més radical: Canela, del Sindicat de la Construcció; F. Ascaso, del Sindicat Fabril i Tèxtil, i Porquet, del Sindicat d'Arts Gràfiques. Les preses de posició dels diversos sindicats de Barcelona demostraren que la tendència moderada havia quedat en minoria en la FL de la ciutat. En el ple regional, celebrat a Barcelona de l'11 al 13 d'octubre de 1931, la redacció dimissionària es va negar a explicar els motius que havien motivat la seva actitud per no aguditzar les lluites internes. Aquesta postura va afavorir l'elecció d'una nova redacció de caràcter més radical. Fou elegit com a director Felipe Alaiz, destacat militant faista, i com a redactors, T. Cano Ruiz, Liberto Callejas, E. Labrador i Eusebi C. Carbó. També havien estat proposats J. García Oliver, F. Montseny, E. Fontaura, Medina González i Josep Alberola.

L'existència d'aquestes dues posicions enfrontades va dividir la CRT de Catalunya. Els militants anarcosindicalistes moderats van ser marginats de la direcció de la Confe-

deració i expulsats dels sindicats de ram als quals pertanyien, i es va iniciar un procés escissionista que va desembocar en la creació dels Sindicats d'Oposició a la CNT a mitjan 1933. La impossibilitat de portar a terme cap de les seves alternatives, per manca de suport i per la radicalització social existent, va dur els Sindicats d'Oposició a la reunificació final amb la CNT, el maig de 1936, a les portes de l'esclat de la Guerra Civil.

UNA VALORACIÓ FINAL

No es pot entendre la CNT identificant-la amb un moviment o amb un partit polític, amb una direcció única estatal o nacional, i amb una estratègia i tàctica uniforme i generalitzada en tots els seus nuclis organitzats. Si s'assimila la CNT, organització anarcosindicalista, antipolítica, antiestatal i federalista, amb la uniformitat d'un partit polític o fins i tot d'un sindicat sota la seva influència, correm el risc de no entendre el que s'està analitzant. Per aquest motiu, quan s'estudia la CNT catalana en el període dels anys trenta, és interessant aproximar-s'hi no només des del seu nucli principal o més important, com era el de la ciutat de Barcelona, la localitat on estava la seu del CN, del CR i del diari confederal *Solidaridad Obrera*, sinó també des d'altres poblacions industrials catalanes. Aquesta visió més àmplia geogràficament ens pot enriquir l'anàlisi i ens pot fer veure la complexitat d'aquesta organització i la importància que realment la CNT va tenir en la vida social, política, econòmica i cultural catalana en aquest període tan important de la nostra història.

Al mateix temps, aquesta visió també possibilita aproximar-nos a altres tipus de discursos i de preocupacions que els que veiem a través dels comunicats de la premsa confederal, dels manifestos i de les circulars dels comitès representatius de l'organització, el CN i el CR, principalment. Els dirigents de les poblacions catalanes i els representats dels sindicats de ram ofereixen normalment uns discursos molt més pragmàtics i realistes, molt més lligats a la realitat que coneixen i desitgen canviar. Recollir, per tant, tota aquesta problemàtica ens aproxima a una altra història de la Confederació, la que, en realitat, es feia més enllà dels discursos grandiloqüents i dels articles de premsa encoratjadors. La història que m'interessa reflectir és una història molt més pragmàtica. La que havien de fer els homes i les dones quotidianament, des de la fàbrica o el taller, amb condicions de treball dures i amb salaris insuficients per viure ells i la seva família. És la història de la gent que va veure en la Segona República un moment polític esperançador, una possibilitat de canvi per a les seves vides i van lluitar per tal d'aconseguir-ho.

La CNT va ser una organització que va oferir als treballadors i treballadores del nostre país una alternativa de canvi i de millora de les seves vides i també de les dels seus fills. Molts van sindicar-se confiant en aquesta perspectiva gràcies al moment polític republicà. A la primera afluença massiva i entusiasta al sindicat anarcosindicalista en el primer any republicà, va seguir una decepció posterior. Les demandes de millora en les condicions de treball no sempre s'aconseguien i l'ús de la vaga era gairebé sempre necessari per conquerir alguna cosa. Moltes vegades, les vagues s'a-

llargaven i la solidaritat d'altres rams no era suficient per aguantar tants dies sense salari. Es tornava de nou a la feina havent-se aconseguit poc o res. El sindicat intentava per tots els mitjans evitar aquestes situacions i s'utilitzaren fortes mesures de pressió a la patronal, quan aquesta s'entestava en la seva resistència a negociar. L'ús de l'amenaça i la violència no era en absolut descartat en aquest context.

Un dels objectius dels militants de la CNT durant la Segona República va ser recuperar l'important paper sindical que l'organització havia tingut els anys vint, quan la majoria de la classe obrera catalana hi estava sindicada. La reorganització sindical i les primeres mobilitzacions dels treballadors i treballadores encapçalades per la CNT eren, doncs, cabdals en aquest aspecte. La CNT va haver de fer-se de nou el seu espai. En general, no va tenir problemes per aconseguir-ho en la majoria de rams industrials i localitats on ja hi havia una tradició anterior. Encara estava present el record del seu prestigi i el dels seus dirigents. Tanmateix, alguna vegada, en algun ram, com ara al port de Barcelona, o en alguna localitat, com ara Mataró, aquesta situació es va veure contradita per l'existència del sindicat socialista Unió General de Treballadors (UGT). En aquests casos, la CNT va utilitzar totes les eines a les seves mans per tal de continuar exercint la seva influència. També es podien utilitzar les pressions i la violència en aquesta lluita per tal d'aconseguir de nou el seu espai sindical.

Més endavant, la CNT entrà en una altra etapa, on es veié contestada per primera vegada la seva hegemonia com a central sindical a Catalunya. A partir de l'any 1932, i en bona part com a conseqüència de la lluita de tendències en el seu si i del triomf de la tendència més radical, que provocà l'expulsió dels trentistes i comunistes de les seves files, es donà una major diversificació sindical. Trentistes i comunistes varen formar a partir de l'any 1933 sindicats al marge de la CNT «oficial»: els Sindicats d'Oposició a la CNT, per part dels trentistes, i els sindicats expulsats de la CNT, pels comunistes del Bloc Obrer i Camperol (BOC). Els antics militants cenetistes, conjuntament amb altres sindicats existents com ara la UGT, varen formar fronts únics sindicals per encarar la influència de la CNT i per portar a terme les seves lluites reivindicatives. Per primer cop en la història del moviment obrer català, es varen organitzar vagues i conflictes per part de sindicats al marge de la CNT, fet que no va agradar a aquesta organització. La lluita per l'hegemonia cenetista, que no s'havia vist replicada en general per l'existència de la central socialista UGT, pel seu escàs arrelament a Catalunya, es va veure en perill per la creació d'aquests nous sindicats al seu marge.

Amb les expulsions, la CNT catalana guanyava en coherència interna, però també perdia la seva exclusivitat i hegemonia en el camp sindical. La tendència més radicalitzada, que des de l'any 1932 passava a dirigir la CRT de Catalunya, impulsaria sense oposició interna la tàctica d'enfrontament amb les institucions republicanes. Tanmateix, també era cert que l'organització s'afeblia numèricament per la pèrdua d'efectius importants, tant qualitativament com quantitativament, perquè la Confederació catalana tenia puntals molt fermes en les potents FL de Badalona, Sabadell o Manresa, i que aquestes s'organitzessin al seu marge era un cop dur per la fortalesa

de l'organització anarcosindicalista. També ho era que els destacats militants Joan Peiró, Angel Pestaña, J. López o Francesc Arín, per citar només alguns dels més coneguts, amb tot el prestigi i la popularitat que tenien entre els treballadors catalans, estiguessin fora de la CNT i la privessin d'aquesta riquesa interna. En altres CRT d'arreu de l'Estat espanyol, excepte en la de Llevant, això no succeí. Van poder mantenir les discussions i divergències entre les tendències dins de l'organisme confederal. Les polèmiques no impediren que la CNT continués la seva trajectòria i encapçalés les seves lluites. Com que el moment no era fàcil per a l'organització cenetista, per la persecució de les lleis republicanes i per les constants clausures dels locals sindicals i les detencions dels seus militants, es varen mostrar fermament units enfront la patronal i l'Estat. D'alguna manera, les CRT de la resta de l'Estat van demostrar que era possible una entesa entre les tendències i que els principis anarquistes de federalisme, de respecte a les diferències i de democràcia interna es podien aplicar a la CNT.

A Catalunya no va ser possible arribar a una entesa entre les tendències i això va ser un drama per als treballadors i treballadores catalans. La CNT va sortir afeblida i la seva hegemonia va veure's durament contestada. La divisió del proletariat en les dures condicions en què van haver de desenvolupar les seves lluites només podia beneficiar la patronal i un Estat decidit a eliminar les organitzacions revolucionàries i els seus militants més destacats. Un excés de personalisme i d'identificació personal amb l'organització cenetista, així com l'existència de posicions més realistes i sindicalistes, va portar a l'escissió la CRT de Catalunya. Els veterans militants cenetistes, anomenats *trentistes*, van creure que els afiliats dels sindicats seguirien de manera massiva els seus postulats i les seves posicions i que si ells es posaven al marge de la CNT «oficial» els treballadors també abandonarien aquesta central sindical. La realitat va ser una altra. Algunes poblacions més decidides, com ara Sabadell, Manresa o Mataró, sí que van seguir-los. Però una gran majoria de sindicats catalans van continuar dins de les files de la CNT «oficial» i es van quedar al marge de les polèmiques. A Catalunya, la CNT era el sindicat dels treballadors i treballadores, no era un sindicat més al costat d'altres opcions. Per a molts militants i afiliats, la CNT havia tingut i continuava tenint un important paper sindical i un gran prestigi, tant entre els treballadors com entre la patronal, perquè l'abandonessin en aquell moment. Valoraven per sobre dels dirigents i les seves polèmiques la tasca feta per l'organització en el dia a dia i també en el passat. Així doncs, l'escissió va ser un fet en la CRT de Catalunya i amb aquesta augmentava la diversificació i l'afebliment en el panorama sindical català.

El perill de feixisme, la victòria de les dretes i els fets d'Octubre de 1934 varen fer replantejar la situació a les dues branques, tant a la CNT «oficial» com als Sindicats d'Oposició. Finalment, el mes de maig de 1936, aquestes van decidir reunificar-se en el Congrés de Saragossa. En totes les CRT la reunificació es va fer fàcilment. A Catalunya no va ser tan senzill oblidar totes les ofenses. Només l'esclat de la Guerra Civil va convèncer molts trentistes de la necessitat de la unió. Tanmateix, en alguna localitat, on els enfrontaments entre tendències varen ser més virulents, com ara Sabadell o

Manresa, no es va aconseguir. Tot el contrari: per votació en assemblea es decidí majoritàriament incorporar-se a les files de la UGT. Aquesta solució demostra que no hi havia homogeneïtat dins del corrent oposicionista i que, si bé varen unir-se durant els primers anys republicans per la coincidència de les tàctiques a desenvolupar en aquell moment, aquesta situació podia variar pel replantejament de les tàctiques d'uns i altres. Així, la majoria dels destacats militants oposicionistes i els sindicats que varen seguir els seus postulats van continuar dins de les tradicions de l'anarcosindicalisme a Catalunya. No ho va fer una minoria, com ara l'encapçalada per A. Pestaña i altres militants, els quals ja el 1934 van decantar-se per la intervenció política dels treballadors i van crear el Partit Sindicalista. Tampoc no ho van fer altres militants o sindicats que van adherir-se a la UGT i al socialisme, com és el cas de Manresa o Sabadell, o al comunisme del PSUC, com ara J. Moix o R. Cortada, després del juliol de 1936.

La CNT fou una organització que va tenir una intervenció important en la vida pública catalana durant els anys trenta. Des de diversos camps, tant el social com l'econòmic, el polític o el cultural, va orientar els treballadors i treballadores en les seves lluites i aspiracions de millora. El tall de la Guerra Civil i el període del franquisme, quan totes les organitzacions obreres i d'esquerres van ser perseguides, fou determinant en la interrupció de l'hegemonia que havia tingut. Des de l'origen del moviment obrer en la segona meitat del segle XIX, quan els sindicats catalans van optar per l'orientació anarcosindicalista de la Primera Internacional, s'havia pogut fer el relleu generacional en la seva militància. La formació en les tradicions de lluita s'havia pogut mantenir, malgrat els períodes de clandestinitat a què les organitzacions obreres havien estat sotmeses. Tanmateix, la repressió franquista —exili, persecucions, presons, afusellaments— fou tan eficaç que va aconseguir eliminar tota una generació i el seu relleu, així com la tradició de lluita anarcosindicalista, de la memòria col·lectiva dels treballadors. Altres tipus de sindicats van omplir aquest espai durant el franquisme. Actualment, amb l'enfonsament de l'URSS i de les alternatives comunistes, i amb els canvis que suposa la globalització, de nou se cerquen respostes i sortides a la situació de desencís generalitzat. Ben segur que les diverses tradicions del moviment llibertari, tant en el pla teòric com en el pràctic, s'han de tenir molt en compte en aquest context.

BIBLIOGRAFIA

- BALCELLS, A. (1965). *El sindicalisme a Barcelona (1916-1923)*. Barcelona: Nova Terra.
- (1971). *Crisis económica y agitación social en Catalunya de 1930 a 1936*. Barcelona: Ariel.
- (1974). «El movimiento obrero en Sabadell y la crisis del anarcosindicalismo entre 1930 y 1936». *Trabajo industrial y organización obrera en la Cataluña contemporánea (1900-1936)*. Barcelona: Laia.

- BRADEMAS, J. (1974). *Anarcosindicalismo y revolución en España (1930-1937)*. Barcelona: Ariel.
- CASANOVA, J. (1997). *De la calle al frente: El anarcosindicalismo en España. 1931-1939*. Barcelona: Crítica.
- CUADRAT, X. (1976). *Socialismo y anarquismo en Cataluña (1899-1911): Los orígenes de la CNT*. Madrid: Revista de Trabajo.
- ELORZA, A. (1973). *La utopía anarquista bajo la Segunda República*. Madrid: Ed. Ayuso.
- GABRIEL, P. (1981). *Classe obrera i sindicats a Catalunya: 1903-1920*. Universitat de Barcelona. [Tesi doctoral]
- HOBBSAWM, E. (1979). *Trabajadores. Estudios de historia de la clase obrera*. Barcelona: Crítica.
- LLADONOSA, M. (1988). *Catalanisme i moviment obrer: el CADCI entre 1903-1923*. Barcelona: Abadia de Montserrat.
- MARTÍ, C. (1959). *Orígenes del anarquismo en Barcelona*. Barcelona: Teide.
- MARTÍN RAMOS, J. L. (1983). *Las huelgas en Barcelona (1914-1923)*. Universitat Autònoma de Barcelona. [Tesi doctoral]
- PANIAGUA, X. (1982). *La sociedad libertaria: Agrarismo e industrialización en el anarquismo español. 1930-1939*. Barcelona: Crítica.
- ROMERO MAURA, J. (1975). *La rosa de fuego. Republicanos y anarquistas: La política de los obreros barceloneses entre el desastre colonial y la Semana Trágica. 1899-1909*. Barcelona: Grijalbo.
- TAVERA, S. (1980). *La ideología política del anarco-sindicalismo a través de su propaganda (1930-1936)*. Universitat de Barcelona. [Tesi doctoral]
- TERMES, J. (1972). *Anarquismo y sindicalismo en España: La Primera Internacional (1864-1881)*. Barcelona: Ariel.
- THOMPSON, E. P. (1977). *La formación histórica de la clase obrera. Inglaterra: 1780-1832*. Barcelona: Laia.
- ULLMAN, J. C. (1972). *La Semana Trágica*. Barcelona: Ariel.
- VEGA, E. (1980). *El trentisme a Catalunya: Divergències ideològiques en la CNT (1930-1933)*. Barcelona: Curial.
- (2004). *Entre revolució y reforma: La CNT a Catalunya (1930-1936)*. Lleida: Pagès Editors.

T E S I S D O C T O R A L S

ELS REMENCES DE L'ALMOINA DEL PA DE LA SEU DE GIRONA (SEGLES XIV I XV)¹

ROSA LLUCH BRAMON
Universitat de Barcelona

RESUM

Aquest article és un resum de la tesi doctoral titulada *Els remences de l'Almoina del Pa de la Seu de Girona (segles XIV i XV)*, on s'ha analitzat el funcionament real de la servitud catalana medieval. Així doncs, el seu objectiu ha estat estudiar tots els mals usos i tots els homenatges servils aplicats i rebuts per una sola senyoria, els remences de la qual van participar activament en les dues guerres que van emprendre contra els seus senyors a final del segle xv. La senyoria escollida, l'Almoina del Pa de la Seu de Girona, és, sense cap mena de dubte, representativa del que succeïa en la diòcesi gironina. El fet que s'hagin conservat la majoria dels llibres de comptes dels seus paborde ha permès estudiar el funcionament real i l'evolució dels pagaments derivats de la servitud en una sola senyoria i durant més de cent anys.

PARAULES CLAU

Servitud medieval, mals usos, propietat de la terra, Catalunya.

ABSTRACT

This paper is a summary of the doctoral thesis called «Els remences de l'Almoina del Pa de la Seu de Girona (segles XIV i XV)». The aim of this thesis is to study the real running of medieval Catalan servitude. Therefore, we study the servile homages and the bad customs' payments received and applied to one specific lordship where *remences* participated actively in both uprisings of the *remença* against the feudal lords at the second half of the 15th century. The lordship chosen, the Almoina of the Cathedral of Girona, is, without doubt, representative of what happened in the diocese of Girona at that time. Thanks to its provosts' annual accounts books, we have been able to study all payments and their evolution through more than a hundred years.

KEY WORDS

Medieval serfdom, bad customs, land ownership, Catalonia.

1. Tesi doctoral dirigida pel doctor Lluís To Figueras i llegida a la Facultat de Lletres de la Universitat de Girona el 24 de novembre de 2003. El tribunal que la va jutjar estava format pels professors Paul H. Freedman (Universitat de Yale), Gaspar Feliu i Montfort (Universitat de Barcelona), Rosa Congost Colomer (Universitat de Girona), Mercè Aventín i Puig (Universitat de Barcelona) i Pascual Martínez Sopena (Universitat de Valladolid), que li van concedir la màxima qualificació.

Aquesta tesi estudia el funcionament real de la servitud catalana medieval. Per tal de fer-ho, s'han analitzat tots els homenatges i els cobraments dels mals usos rebuts i aplicats per l'Almoïna del Pa de la Seu de Girona sobre els seus remences al llarg dels segles XIV i XV i, més concretament, entre 1331 i 1458. Aquestes dates van ser determinades per la documentació generada per aquesta institució benèfica gironina. L'any 1331 correspon al primer dels seus llibres de comptes conservats, en els quals els pabordes encarregats de gestionar-la consignaven tots els ingressos i totes les despeses. La data final també va ser fixada per la documentació, perquè a partir d'aquest moment, anterior al primer alçament armat dels remences contra els seus senyors, deixem de trobar constància escrita del pagament dels mals usos i la prestació d'homenatges.

La importància dels mals usos a la Catalunya de la baixa edat mitjana és una qüestió fora de discussió.² Com bé diu el professor Freedman, «a la Baixa Edat Mitjana, els mals usos arribaren a tenir la força suficient per implicar un estatus servil tant als ulls del pagès com del senyor».³ A més a més, a banda de ser el tret definitori de la servitud, i en paraules de Mercè Aventín, «renunciar als mals usos implica renunciar a importants mecanismes de control sobre la força de treball, la seva reproducció i la transmissió de la tinença, i a ingressos gens menyspreables».⁴ D'altra part, i ja des dels estudis pioners d'Eduardo de Hinojosa o de Vicens Vives, s'ha considerat que la seva aplicació sobre la població de remença catalana va provocar els dos alçaments dels remences a partir de l'any 1462. El primer, com és sabut, va barrejar-se amb la Guerra Civil catalana que enfrontava la monarquia amb la Generalitat, que representava bàsicament els estaments privilegiats.

La hipòtesi formulada per Jaume Vicens Vives i mantinguda per bona part dels historiadors posteriors assegura que la lluita per suprimir els mals usos i aconseguir la llibertat individual és la que explica les dues guerres dels remences de final del segle XV. Aquestes van quedar resoltes arran de la sentència arbitral de Guadalupe, dictada pel rei Ferran II, que va suprimir definitivament la servitud de les terres catalanes. Així, per exemple, ho manifesta P. H. Freedman: «la principal causa per la qual lluitaren els pagesos durant la guerra i durant les primeres agitacions fou l'abolició dels mals usos».⁵ De fet, els mateixos remences van focalitzar bona part de les seves reclamacions en la supressió d'aquests abusos, i així s'explicita, per exemple, en el projecte de concòrdia de l'any 1462, quan demanen als senyors que deixin d'aplicar-los perquè «a ells [els és del] molt pocha utilitat e es gran suïugatio als dits pagesos e a ells molt odios».⁶

2. De fet, hi ha hagut una tendència abusiva, sobretot en la historiografia estrangera, a considerar la servitud de remença com la situació normal de la pagesia catalana, cosa que és lluny de ser veritat.

3. Paul H. FREEDMAN (1993), *Els orígens de la servitud pagesa a la Catalunya medieval*, Vic, Eumo, p. 128.

4. Mercè AVENTÍN I PUIG (1996), *La societat rural a Catalunya en temps feudals: Vallès Oriental, segles XIII-XVI*, Barcelona, Columna Assaig, p. 152.

5. FREEDMAN (1993), p. 213.

6. Eduardo de HINOJOSA (1995), «El régimen señorial y la cuestión agraria en Cataluña durante la edad media», *Obras*, vol. II, Madrid, Ministerio de Cultura i CSIC, p. 314.

Malgrat la importància que els historiadors han concedit a l'existència dels mals usos i, sobretot, a la manca de llibertat dels remences, no hi ha estudis sistemàtics sobre la seva aplicació a la pràctica. La majoria de treballs es limiten a descriure'ls basant-se en el que deien els *Costums*, les lleis, les constitucions i els escrits de diversos juristes medievals, i només comptades vegades ens ofereixen exemples dispersos de senyories diferents, principalment de redempcions i d'homenatges o reconeixements de domini. Tot i que es tracta, majoritàriament, d'exemples de molt diverses senyories (tant laiques com eclesiàstiques), el seu àmbit cronològic també és molt variat.

Amb tot i això, s'han apuntat diverses hipòtesis sobre la major o menor incidència dels mals usos al llarg del temps. En general, l'atenció es fixa en els anys immediatament posteriors a la pesta negra de 1348, perquè, segons aquestes teories, els efectes mortífers d'aquesta epidèmia van tenir com a conseqüència un agreujament del control senyorial sobre la seva població adscrita. Aquest es va manifestar, entre altres coses, en menys concessions de redempcions i, sobretot, en un fort increment dels seus preus. També s'ha considerat que el reforçament del control senyorial sobre la població servil catalana es constata en les clàusules reconegudes pels mateixos remences en els seus respectius homenatges.

Per totes aquestes raons, l'objectiu d'aquesta tesi és estudiar tots els mals usos i tots els homenatges aplicats i rebuts per una sola senyoria, els remences de la qual van participar activament en ambdues guerres. A més a més, cal assenyalar que l'estudi comprèn un període de temps que inclou circumstàncies tan cabdals com ara la pesta negra i la resta de catàstrofes del segle XIV i el segle XV fins a la primera guerra dels Remences.

Com és prou sabut, els remences catalans estaven sotmesos a sis mals usos: la redempció de persones (mitjançant la qual aconseguien la seva llibertat i de la qual van obtenir el nom que els designava), les firmes d'espoli forçades (que havien de pagar quan es casaven en determinades circumstàncies), la intestia i l'eixorquia (que gravaven la mort intestada i sense descendents), l'àrsia (que penalitzava la crema accidental del mas o la masada) i la cugucia (exigida a les dones considerades adúlteres). Els remences confirmaven la seva dependència d'una senyoria en els corresponents homenatges o reconeixements de domini que havien de prestar quan n'eren requerits.

Normalment, els mals usos han estat estudiats, com ja he dit, a través dels textos legals, les concòrdies i les exempcions que els regulaven legalment. El meu propòsit va ser el de mirar d'una manera sistemàtica l'altra cara de la moneda, és a dir, el funcionament real dels pagaments derivats de la servitud en una sola senyoria i durant més de cent anys. La senyoria escollida, l'Almoina del Pa de la Seu de Girona, és, sense cap mena de dubte, representativa del que succeïa a la diòcesi gironina. Aquesta institució benèfica va ser fundada el 4 de març de l'any 1228 per Arnau d'Escala, amb la finalitat de repartir diàriament pa entre els gironins pobres. El domini de la institució donat inicialment per Arnau d'Escala va créixer molt al llarg del segle XIII i bona part del segle XIV a través de molt diverses donacions, compres i herències. D'aquesta manera, va

arribar a posseir una senyoria molt àmplia i molt dispersa per bona part de l'anomenada *regió de Girona*, amb tota mena de possessions immobles situades a les actuals comarques del Gironès, la Selva, l'Alt i el Baix Empordà i el Pla de l'Estany.

Arnau d'Escala havia ordenat que un paborde nomenat pel capítol de la Catedral de Girona fos l'encarregat de gestionar l'Almoïna. Com ja ha estat dit, aquests paborde portaven uns llibres de comptes on anotaven tots els ingressos i totes les despeses de la institució. Entre els ingressos, hi ha consignats els pagaments pels mals usos que exigien a la seva població de remença. Així doncs, aquests manuals de comptes dels paborde de l'Almoïna són una font extraordinària per estudiar, entre moltes altres coses, l'aplicació dels mals usos sobre els remences. És a dir, cada vegada que el paborde cobrava en concepte d'un mal ús, ho consignava en el llibre corresponent a aquell any i hi especificava el motiu del pagament, el nom i la parròquia del pagador.

En diferents capítols d'aquesta tesi i gràcies als esmentats llibres de comptes, he pogut estudiar tots els mals usos que aplicava l'Almoïna del Pa de la Seu de Girona; és a dir, la redempció de persones, la firma d'espoli forçada, la intestia i l'eixorquia. Cal assenyalar molt especialment que aquesta institució caritativa mai no va aplicar ni l'arsia ni la cugucia, que només són reconegudes en uns pocs homenatges. D'altra banda, i tenint ben presents les reflexions de J. M. Salrach,⁷ també he estudiat els homenatges i reconeixements de domini que va rebre la institució dels seus homes i dones propis i adscrits i no només els consignats als manuals de comptes dels paborde, sinó també els conservats en pergamí. En aquest punt, he d'advertir que, pel que fa als homenatges i reconeixements de domini, i com que la documentació ho permetia, he avançat la data d'inici a l'any 1300 per poder-ne tenir una visió més àmplia.

Aquesta tesi està organitzada en deu capítols, a més d'una introducció (o primer capítol) i d'unes conclusions. El segon capítol és dedicat a la descripció de les fonts utilitzades, entre les quals destaquen els manuals de comptes dels paborde i on queda prou palesa la importància del fet d'haver pogut disposar d'una excepcional font seriada. En el tercer, que correspon a l'estudi de l'Almoïna del Pa de la Seu de Girona, he pogut ampliar, al meu entendre, molts dels aspectes que es coneixien fins ara d'aquesta institució. La realització del quart capítol va ser provocada per la mateixa recerca: en ell analitzo els problemes que se'm van presentar quan vaig intentar conèixer el nombre de persones que eren pròpies de l'Almoïna i, sobretot, saber de quins masos provenien, tant si hi vivien com si no.

A continuació segueixen els quatre capítols que constitueixen el cos central d'aquesta tesi doctoral. Al seu torn, la seva anàlisi va ocasionar l'elaboració dels tres dar-

7. «A partir de Golobardes i, per descomptat, després de la publicació de les *Cartas de población y franquicia de Cataluña*, de Josep Maria Font Rius, qualsevol anàlisi que es faci de l'evolució social del camp català s'ha de fer des de la doble òptica dels processos d'enfranchiment i asserviment», Josep Maria SALRACH (1989), «La pesta negra i els orígens del problema remença», *Pere el Cerimoniós i la seva època*, Barcelona, Consell Superior d'Investigacions Científiques, Institució Milà i Fontanals, annex 24 de l'*Anuario de Estudios Medievales*, p. 16

rers. En el capítol cinquè s'estudien tots els homenatges rebuts per l'Almoina entre els anys 1300 i 1457. Aquest avançament puntual de la data d'estudi és degut al fet que, a més a més dels homenatges que figuren en els manuals de comptes, també s'hi ha inclòs l'anàlisi dels conservats en pergamí. En total, tenim documentats 1.258 dels homenatges o reconeixements de domini rebuts per la institució. El capítol següent és dedicat a estudiar les firmes d'espoli forçades, és a dir, el mal ús que, en determinades circumstàncies, gravava el casament dels homes i dones de remença. Entre els anys 1331 i 1452, l'Almoina de Girona va cobrar 424 vegades per aquest concepte. Però cal dir que, en contra del que afirmaven les disposicions legals i els *Costums*, no els van pagar només els seus homes propis, sinó també alguns altres dels quals s'ha pogut establir, sense cap mena de dubte, l'adscripció a altres senyories, però que tenien alguna possessió per l'Almoina de Girona.

En els capítols setè i vuitè s'estudien els mals usos que gravaven les sortides del domini, tant les voluntàries com les involuntàries. El resultat obtingut és que entre 1331 i 1458, la institució va concedir la llibertat a 557 persones. Com que els pabordes van consignar la raó que justificava la redempció de bona part d'aquests redimits, l'estudi dels seus manuals ha permès establir que en la major part dels casos la redempció només era un tràmit per poder tornar a adscriure's de nou a una altra senyoria. El nombre d'aquestes sortides contrasta amb el cobrament per part de l'Almoina, entre aquestes mateixes dates, de només 105 intesties i eixorquies; dit d'una altra manera, fins a l'any 1445 va ingressar diners en concepte de 23 intesties; fins al 1458, per 68 eixorquies, i fins al 1406, per 14 intesties i/o eixorquies.

Els capítols novè i desè són dedicats a analitzar el significat i les limitacions que comportaven els mals usos, com a trets definitoris de la pertinença a la servitud, sobre les persones que hi estaven sotmeses. Al meu entendre, queda establert, indubtablement, que la servitud de les persones és provocada per la possessió d'un mas o una borda servil, però que aquesta condició servil seguia transmetent-se de pares a fills, encara que ja no visquessin al mas que originàriament els havia exigut ser remences. I dic això perquè la documentació de l'Almoina mostra, també d'una manera ben clara, que el lligam entre el remença i la terra no impedia que el seu tinent en marxés, encara que fos per anar a viure i a tenir una professió a qualsevol vila o ciutat privilegiada. Aquesta meua afirmació no només és vàlida per als remences de l'Almoina de Girona. Al meu entendre, aquest estudi mostra que no constituïa una excepció, sinó que també era habitual en altres senyories, contràriament al que havien apuntat Hinojosa, Serra Vilaró o Freedman, a partir d'alguns dels casos que van ressenyar

L'any 1457, Alfons el Magnànim va dictar, des de Nàpols, una sentència interlocutòria que suspenia la prestació d'homenatges i el cobrament de mals usos a Catalunya. L'any següent, el seu lloctinent va proclamar la sentència al Principat. Com que les conseqüències del contingut d'aquesta sentència eren decisives, vaig voler comprovar si l'Almoina del Pa de la Seu de Girona va deixar de rebre homenatges i de cobrar mals usos als seus remences després de la seva proclamació a Catalunya

tal com, efectivament, mostra la manca de documentació. En observar que la resposta era afirmativa, vaig voler saber si la seva confirmació era extensible a altres senyories. Per aquesta raó, en l'últim capítol de la tesi he analitzat el compliment general de la sentència esmentada i crec que queda demostrat que el comportament d'aquesta institució és representatiu del que també va succeir en altres senyories catalanes. I insisteixo que aquesta constatació és certa, encara que sigui el resultat d'una via de recerca negativa, és a dir, deduïda per la manca de testimonis documentals. D'aquesta manera, queda fora de dubte que pocs anys abans de la primera guerra dels Remences els homenatges i els mals usos havien deixat d'aplicar-se.

Si tenim en compte les xifres esmentades més amunt, l'estudi global de tots els mals usos i els homenatges revela que 1.258 remences van reconèixer la seva pertinença a la servitud, però que només 557 van redimir-se perquè volien abandonar el domini d'origen. Així mateix, es constata que només 424, és a dir, una tercera part, van pagar la firma d'espoli forçada quan es van casar. Finalment —i això pot resultar sorprenent— només 68 d'aquests remences van morir sense descendència en línia directa i només 23 van morir sense haver testat; cal afegir-hi altres 14 més que van morir intestats i eixorcs al mateix temps. Crec que val la pena subratllar que, malgrat la riquesa del contingut dels llibres de comptes dels pabordes, no hi ha cap testimoni del cobrament de l'àrsia i de la cugucia. En conseqüència, sembla que podem establir de manera definitiva que l'aplicació d'ambdós mals usos tampoc no era vigent a l'Almoïna i que aquesta conclusió sembla ampliable, ara com ara, a la resta de senyories amb població de remença.

Una altra de les conclusions que m'ha permès establir aquesta tesi és que, contra el que s'ha dit sovint, la pesta negra no va provocar un empitjorament de la condició dels remences ni tampoc un control senyorial més ferri. I dic això perquè en els anys immediatament posteriors a l'epidèmia van augmentar els pagaments per intestes i eixorques, però també el nombre de les redempcions concedides. La quantitat d'homenatges rebuts per la institució tampoc no va créixer gaire significativament després de 1348, però —i el que és més important— les clàusules que contenien no van canviar en absolut.

En un altre ordre de coses, i tal com indicaven els *Costums de Girona*, tots els mals usos cobrats per l'Almoïna del Pa de la Seu de Girona (si s'exceptuen les redempcions de les noies «verges») eren proporcionals als béns posseïts per la persona que ocasionava el seu pagament. Les informacions aportades pels pabordes en els assentaments dels seus llibres de comptes ho palesen a bastament. Cal pensar, a més a més, que si els pabordes de l'Almoïna seguien les indicacions dels *Costums* de la seva diòcesi a l'hora de redimir les «verges», també ho feien en la resta de mals usos. D'aquesta manera, els preus pagats pels remences per redempcions, firmes d'espoli, intestes i eixorques eren variables i equivalien, teòricament i al meu entendre, a la tercera part dels seus béns mobles i semovents.

Així doncs, de cap manera els pagaments pels mals usos no ens poden servir per establir una major o menor pressió de les senyories sobre els seus adscrits, però sí que serveixen per qualificar el creixement econòmic dels masos i dels seus tinentes. Per tot el que s'ha dit fins aquí, podem concloure que una redempció o una intestia més alta, posem per cas, ens indica un major potencial econòmic del pagador o del seu mas d'origen. En altres paraules, només podríem valorar la major o menor pressió de la senyoria si disposéssim de totes les dades: les del que aquesta recaptava i les de la renda del pagès que feia el pagament. D'altra banda, i contràriament al considerat per altres historiadors, tampoc no es pot valorar l'increment o la davallada del cost dels pagaments si primer no s'estableix el creixement econòmic i l'evolució dels preus; i dic això perquè sense aquestes dues variables no es pot parlar de l'evolució de la renda real.

D'altra banda, penso que els mals usos no només han de ser vistos des de la seva vessant econòmica, malgrat els pagaments econòmics que suposaven. I això pel que fa tant als beneficis que n'obtenien les senyories com a les despeses que comportaven als remences. Cada vegada que s'havia de pagar un mal ús o de prestar un homenatge o un reconeixement de domini, es recordava o confirmava la pertinença a la servitud, és a dir, el fet de ser jurídicament no lliure i, a més, en quedava constància.

Tal com crec que he demostrat en aquesta tesi, algunes vegades els homenatges i les redempcions eren prestats, reconeguts i pagats per persones de remença que, en el moment de fer-ho, no vivien en cap mas de remença de l'Almoina del Pa de la Seu de Girona. Alguns d'ells ni tan sols residien a la parròquia on estava el seu mas d'origen i a causa del qual ells eren homes o dones propis i solius de la institució. Bona part d'aquests remences vivien, com s'ha dit, en viles i ciutats on, malgrat els seus privilegis i franqueses, seguien remences i, per tant, sense ser persones jurídicament lliures, sotmeses als mals usos com la resta de persones servils; i això era així visquessin on visquessin o fos quina fos la seva feina.

Per contra i pel que fa a les firmes d'espoli forçades, cap dels 424 pagaments rebuts per la mateixa Almoina de Girona per aquest concepte no va ser efectuat per persones que no vivien al mas d'origen en el moment de casar-se. De fet, és lògic que fos així, perquè aquest mal ús gravava els remences que quan es casaven asseguraven part del dot que rebien els seus cònjuges sobre les terres adscrites al seu mas. Això constituïa, d'alguna manera, una garantia que es reservaven els senyors per tal d'assegurar-se que les seves possessions es mantindrien intactes i no es desintegrarien com a conseqüència d'un possible trencament del matrimoni. Així doncs, és lògic que només paguessin les firmes d'espoli forçades els remences tinentes de masos o els seus hereus o titulars; la resta —si volia— devien tenir la possibilitat d'assegurar el dot rebut sobre qualsevol altra propietat que tinguessin.

En aquest sentit, la qüestió dels homenatges i les redempcions resulta ben diferent. Directament o indirecta, la prestació d'un homenatge o el pagament d'una redempció portava aparellat el reconeixement —o la seva renúncia— d'uns possibles

drets d'herència o de propietat sobre les terres de la senyoria. Això era així sense que importés on haguera nascut i on visqués l'home propi. En altres paraules, una de les funcions dels homenatges era fixar per escrit de quin mas i terres provenia cadascú i si, malgrat que no hi vivia, hi seguia tenint drets en cas de manca d'hereus de línia directa. Pel que fa als interessos de la senyoria, crec que una de les funcions de les redempcions també resulta molt clara: el remença no només compra la seva llibertat personal per poder abandonar el domini d'origen, sinó que, a més a més i sobretot, renuncia als drets que pogués tenir sobre les possessions dels seus avantpassats.

Finalment, els dos mals usos que gravaven la mort dels remences en determinades situacions, la intestia i l'eixorquia, afecten directament la qüestió de la successió de la tinença pagesa. El seu objectiu era, precisament, intentar evitar que a la mort del titular de l'explotació aquesta quedés vacant encara que només fos temporalment o, si més no, obtenir un rescabament econòmic per aquesta contrarietat. Els senyors volien assegurar-se, per tant, que la successió al mas es faria immediatament, de manera que els seus ingressos no disminuïrien, a banda que també els permetia assegurar-se que la terra del mas no es repartiria entre diversos hereus.

En el fons, tots aquests mals usos —i també els dos que no va aplicar mai l'Almoina del Pa de la Seu de Girona— pretenien i garantien, però sobretot prevenien, que els senyors que els exigien no perdessin mai les rendes que obtenien de les propietats que havien establert als seus homes i dones propis. Més directament o indirecta, tots els mals usos, els homenatges i les altres prestacions a les quals estaven sotmesos els remences catalans pivotaven al voltant de la terra més que no pas al voltant de les persones que la posseïen i treballaven. És per això que defenso que el més important era la terra, la seva feina i les rendes que generava. Fins i tot podria arribar a concloure que, d'alguna manera, el control de les persones es feia amb l'objectiu de controlar, per damunt de tot, les terres de les quals les senyories tenien la propietat eminent.

D'altra banda, si bé és cert que no s'observen diferències gaire rellevants entre el període anterior i el posterior a l'arribada de la pesta negra a les terres gironines, cal dir que des de principi del segle xv els homenatges i els mals usos van anar disminuint lentament i que desapareixen bruscament de la documentació a partir de l'any 1458, és a dir, després que Alfons el Magnànim els suspengués. Aquesta desaparició no només va tenir lloc en el domini de l'Almoina, sinó també en altres senyories. Així doncs, penso que ha arribat l'hora de formular una pregunta decisiva: si tenim present que bona part dels medievalistes atribueixen les guerres protagonitzades pels remences des de l'any 1462 als mals usos i a la necessitat de deslliurar-se de la servitud i que el rei va anul·lar la servitud l'any 1457, per què es van alçar en armes els remences?

Ara com ara, la resposta a aquest interrogant queda pendent. Però no és l'única. La recerca aquí finalitzada m'ha plantejat noves qüestions que crec que són fona-

mentals. Una d'elles, per exemple, serà la d'establir què suposaven els pagaments dels mals usos dins dels ingressos totals de l'Almoina, o bé quins altres ingressos rebuts per aquesta institució provenien de pagaments derivats de la servitud. Pel que fa als ingressos, crec que també seria fonamental poder arribar a saber si es van produir canvis significatius amb el pas dels anys; és a dir, si aquests ingressos confirmen, o no, la suposada davallada de la renda feudal.

Crec, finalment, que una altra de les coses que queda clara en aquesta tesi doctoral és que la remença no impedia la mobilitat dels remences. L'avenç de la recerca futura per aquest camí no previst quan vaig començar la investigació permetrà, a partir d'ara, estudiar quins eren els seus circuits de moviment, on anaven els que marxaven del domini i d'on venien els que hi arribaven.

La riquesa del fons documental que he treballat proporcionarà les dades suficients per cobrir aquests buits. Vull destacar molt especialment en aquest punt —i ara sí, per acabar— el fet que s'han conservat els llibres de comptes coetanis a les dues guerres dels remences així com també els dels anys immediatament anteriors i posteriors. Espero que amb el seu estudi podré oferir noves hipòtesis sobre el perquè d'aquestes guerres.

«ADMINISTRAR LES PECÚNIES E BÉNS DE LA UNIVERSITAT».
LA POLÍTICA FISCAL I LES ESTRATÈGIES FINANCERES
D'UN MUNICIPI CATALÀ A LA BAIXA EDAT MITJANA
(CERVERA, 1387-1516)¹

PERE VERDÉS

RESUM

La finalitat de la tesi és estudiar el funcionament d'una fiscalitat municipal, en concret la de Cervera, en ple funcionament, per estudiar-ne tant l'organització com el pes de la càrrega fiscal i l'evolució d'ambdós aspectes. Interès especial mereix el deute municipal, causat per les demandes creixents de la monarquia i les necessitats del comú, en especial la provisió de blats i la construcció i el manteniment de les muralles. En l'evolució de la hisenda cerverina es poden indicar tres moments: una primera fase (1387-1413) de col·lapse del sistema fiscal creat durant el segle XIV; una segona fase (1413-1462) de reformes frustrades i de lluites internes dins del municipi, i una darrera fase (1462-1516) de davallada general de la població i de reajustament hisendístic.

ABSTRACT

The aim of this dissertation is to study the performance of a public municipal finance, specifically that of Cervera, in his full running, with the purpose of studying the organization and the weight of the tax burden, and also their evolution. The municipal debt deserves a special concern, due to the growing requests of the royalty and to the common needs, particularly wheat supply and the building and restoration of the walls. In the development of Cervera's finances, it is possible to point out three moments: first (1387-1413), the breakdown of the tax system, established in the 14th century; secondly (1413-1462), the failed reforms and internal fights among the members of the town council; and finally (1462-1516), the wide decay of the population and tax reappraisal.

ALGUNES CONSIDERACIONS PRÈVIES

D'un temps ençà, la tradicional manca d'estudis sobre el tema de la fiscalitat i les finances municipals (i públiques, en general) durant l'època medieval, a Catalunya, a la Corona d'Aragó i a altres territoris de la península Ibèrica, s'ha vist mitigada per l'aparició de nombrosos llibres i articles dedicats, íntegrament o parcial,

1. Tesi doctoral dirigida pel doctor Manuel Sánchez Martínez, llegida a la Facultat de Geografia i Història de la Universitat de Barcelona el 26 d'abril de 2004. El tribunal estava format pels doctors Antoni Riera Melis (Universitat de Barcelona), Max Turull Rubinat (Universitat de Barcelona), Antoni Furió Diego (Universitat de València), Antonio Collantes de Terán Sánchez (Universitat de Sevilla) i Denis Menjot (Universitat de Lió), i va obtenir la qualificació d'excel·lent *cum laude*.

a aquesta qüestió. En l'àmbit català, després de la primera i cabdal aproximació duta a terme l'any 1964 (i revisada el 1982) pel professor J. M. Font Rius, han estat diverses les contribucions al millor coneixement de la fiscalitat i les finances baixmedievales al Principat, tant des de la perspectiva municipal com reial, tal com pot veure's en les síntesis realitzades els anys 1996 i 1997 per M. Turull i M. Sánchez, respectivament.² Ara bé, malgrat els innegables progressos realitzats en els darrers decennis, s'ha de reconèixer que actualment la producció historiogràfica catalana (i espanyola, en general) sobre aquest tema encara està a una distància considerable respecte a països del nostre entorn més proper, com per exemple Itàlia o França. Fins i tot, dins l'àmbit estrictament peninsular, es pot trobar un altre indicador d'aquestes mancances observant el nivell quantitatiu i qualitatiu assolit pels estudis sobre les finances públiques en època moderna, especialment pel que fa a Castella.

Així ho constataren M. Sánchez i M. Turull en les síntesis suara esmentades i, en els darrers anys, aquest dèficit solament s'ha vist mitigat pels treballs de P. Ortí i J. Morelló, dedicats a Barcelona i Reus-Valls, respectivament. Certament, aquestes darreres aportacions (sobretot la segona) poden considerar-se com a fites fonamentals en la història de les finances municipals a Catalunya, després de l'estudi de M. Turull sobre Cervera al segle XIV.³ No obstant això, malgrat aquestes valuosíssimes contribucions, encara no s'han superat alguns dels problemes detectats per Turull i Sánchez en aquest camp. Entre aquestes dificultats, creiem que cal destacar, en primer lloc, la manca d'estudis sobre la ingent documentació dipositada en els arxius catalans, fet que dificulta la seva catalogació i en limita les possibilitats d'aprofitament. En segon lloc, els buits cronològics que s'observen en el tema fiscal a Catalunya, especialment importants pel que fa als orígens de les hisendes municipals, al segle XIII, i al seu desenvolupament durant els segles XV-XVI. I, finalment, la necessitat d'anar més enllà de la simple enumeració dels elements que articulen el sistema fiscal i financer municipal, amb l'objectiu de conèixer millor el seu funcionament i, d'aquesta

2. Josep M. FONT RIUS (1982), «La administración financiera en los municipios medievales catalanes», *Historia de la Hacienda española (épocas antigua y medieval). Homenaje al profesor García de Valdeavellano*, Madrid, Instituto de Estudios Fiscales, p. 193-231; Max TURULL RUBINAT (1996), «Fiscalitat a l'època medieval», *Actes del III Congrés Internacional d'Història Local de Catalunya. Funcionament de les finances locals al llarg de la història, L'Avenç* (Barcelona), p. 23-55; Manuel SÁNCHEZ MARTÍNEZ (1997), «Fiscalidad y finanzas municipales en la ciudades y villas reales de Cataluña», *Finanzas y fiscalidad municipal. V Congreso de Estudios Medievales*, Lleó, Fundación Sánchez Albornoz, p. 209-238.

3. Pere ORTÍ GOST (2000), *Renda i fiscalitat en una ciutat medieval: Barcelona, segles XII-XIV*, Barcelona, CSIC; Jordi MORELLÓ BAGET (2001), *Fiscalitat i deute públic en dues viles del Camp de Tarragona: Reus i Valls, segles XIV-XV*, Barcelona, CSIC; Max TURULL RUBINAT (1990), *La configuració jurídica del municipi baix-medieval: Règim municipal i fiscalitat a Cervera entre 1182-1430*, Barcelona, Fundació Noguera. A banda d'aquests tres estudis, també cal tenir present les dades que proporcionen sobre les hisendes municipals a les ciutats de Tarragona i Girona, durant els segles XIV i XV, Francesc CORTIELLA (1984), *Una ciutat catalana a darreries de la baixa edat mitjana: Tarragona*, Tarragona, Institut d'Estudis Tarraconenses Ramon Berenguer IV, o Christian GUILLERÉ (1993), *Girona al segle XIV*, Girona, Ajuntament de Girona, Publicacions de l'Abadia de Montserrat.

manera, establir quines foren les estratègies fiscals i financeres dels regidors locals i les seves repercussions.⁴

Per tant, a la vista de les mancances que afecten l'estudi de les hisendes municipals catalanes a final de l'edat mitjana, resulta evident que encara resta camí per recórrer en aquest camp si realment volem ser capaços d'aprofitar tota la riquesa de les fonts fiscals conservades en els nostres arxius, d'integrar les moltes dades que aquesta documentació proporciona per a la història política, social, econòmica, jurídica, cultural, etc., del país o de realitzar, amb prou garanties, síntesis generals o anàlisis comparatives amb altres territoris. Abans s'ha d'acabar d'explorar la documentació i de conèixer les seves possibilitats i límits; s'han d'establir conceptes i criteris d'anàlisi adequats, que permetin aprofundir en l'estudi de la fiscalitat i les finances municipals; s'han de construir models comparatius sòlids, i, sobretot, calen monografies locals o regionals exhaustives, que omplin buits cronològics, enriqueixin el discurs històric i evitin generalitzacions abusives.

Amb aquesta perspectiva, vàrem encarar la nostra tesi doctoral, just en el moment en què es realitzaven les síntesis esmentades, i això explica que, sense dubtar gaire, optéssim per dur a terme un estudi de cas centrat en una població, Cervera, que ha tingut la sort de conservar un dels principals arxius municipals existents a Catalunya. Com hem apuntat, aquesta vila ja havia estat objecte d'una aproximació fonamental per la història de les finances i del govern municipals al Principat: la tesi de M. Turull sobre la configuració jurídica del municipi durant la catorzena centúria.⁵ No obstant això, aquest estudi no esgotava, ni molt menys, l'excepcional fons documental dipositat a l'Arxiu Comarcal de Cervera, el volum i la qualitat del qual són especialment importants per al segle xv. Per aquesta raó, aprofitant la impagable tasca de desbrossament realitzada per Turull, decidírem contribuir a millorar el coneixement de la fiscalitat municipal a Catalunya, des d'una doble vessant: d'una banda, aprofundint en l'estudi dels diferents elements (fonts, administració, ingressos i despeses) que integraven la hisenda local, i de l'altra, omplint un dels principals buits cronològics que afectaven la recerca sobre aquest tema al Principat, la quinzena centúria. Repetim una vegada més que aquesta tesi doctoral és, sobretot, deutora de l'esforç realitzat per M. Turull a Cervera, però també cal reconèixer que en molts sentits (metodològics, conceptuals i cronològics) segueix de prop l'estela marcada per Jordi Morelló en el seu estudi sobre Reus i Valls.⁶

4. TURULL (1996), p. 42-48; SÁNCHEZ (1997), p. 235-238.

5. MAX TURULL RUBINAT (1989), *Oligarquia, fiscalitat i règim municipal al món urbà de la Catalunya medieval (Cervera entre 1026 i 1430)*, Barcelona, Universitat de Barcelona. Com hem vist, aquest estudi fou publicat parcialment per la Fundació Noguera, l'any 1990, sota el títol *La configuració jurídica del municipi baix-medieval: Règim municipal i fiscalitat a Cervera entre 1182-1430*.

6. JORDI MORELLÓ BAGET (1998), *Fiscalitat i finances de dues viles del Camp de Tarragona: Reus i Valls durant els segles XIV i XV*, Barcelona, Universitat de Barcelona. Com ha hem apuntat, aquesta tesi fou publicada parcialment, l'any 2001, sota el títol *Fiscalitat i deute públic en dues viles del Camp de Tarragona: Reus i Valls, segles XIV-XV*.

Així doncs, amb aquest bagatge hem afrontat l'estudi de la hisenda municipal cerverina durant el període que abraça els anys 1387, inici del regnat de Joan I, i 1516, data de la mort de Ferran II. Considerem que aquesta cronologia té un especial interès per al cas català, ja que coneixem força bé tot el procés de consolidació de la hisenda local, com a conseqüència de la pressió fiscal exercida per la Corona damunt dels municipis, especialment durant el regnat de Pere el Cerimoniós, però, tanmateix, no sabem gran cosa de l'evolució posterior del sistema fiscal i financer municipal, que va tenir lloc sota el signe del deute a llarg termini i l'atenta mirada de la monarquia. I és que, tal com ha observat A. Furió, tradicionalment la historiografia catalana (i de la Corona d'Aragó, en general) ha passat de llarg aquest període i s'ha fixat solament en les connotacions negatives de l'endeutament (que indubtablement les tingué), però sense tenir en compte que fou precisament aquest factor el que va propiciar el desenvolupament institucional, tant des del punt de vista polític com financer, del municipi i que les seves repercussions econòmiques i socials foren molt més complexes del que habitualment se'ns ha volgut presentar.⁷ Per tant, creiem plenament justificada la cronologia de la tesi i també considerem que l'elecció de Cervera com a objecte d'estudi pot resultar especialment il·lustrativa a l'hora de mostrar, en tota la seva complexitat, quines foren les polítiques hisendístiques dutes a terme per les autoritats municipals del Principat. En efecte, tal com ja va observar J. Morelló, les viles mercat catalanes constitueixen un observatori en molts sentits privilegiat, en tant que són representatives d'una fiscalitat molt més plural (i en alguns aspectes, més sofisticada) que la de la gran ciutat o la dels petits nuclis rurals.⁸ Aquesta apreciació resulta especialment pertinent per al cas de Cervera, que a més té l'al·licient de ser un dels principals nuclis urbans del país i de comptar amb tota una sèrie de condicionants (geogràfics, polítics, econòmics i socials) que possibilitaren un desenvolupament financer excepcional.

L'OBJECTE DE LA TESI DOCTORAL

A continuació descriurem molt sumàriament l'estructura d'aquesta tesi doctoral, però, abans de començar, hem de fer una advertència important. Quan vàrem iniciar la recerca, davant la magnitud de les fonts conservades a l'ACC (i a l'ACA), immediatament se'ns plantejà una disjuntiva: o bé restringíem el nostre estudi en el temps i tendíem a l'ideal d'integrar l'estudi fiscal en un context polític, econòmic i social més ampli, alhora que establíem comparacions amb altres ciutats i territoris de la Península i d'Europa, o bé optàvem per abraçar la totalitat del segle xv i prioritzàvem la vessant juridicoinstitucional del tema, amb el propòsit de bastir un model analític sòlid i extrapolable a altres municipis de Catalunya i de la Corona d'Aragó. Considerant els dèficits

7. Antoni FURIÓ DIEGO (1999), «Deuda pública e intereses privados. Finanzas y fiscalidad municipales en la Corona de Aragón», *Edad Media: Revista de Historia*, núm. 2, p. 35-79, especialment p. 39-40.

8. MORELLÓ (2001), p. 11.

que, tal com hem vist, afecten la història de les finances públiques al Principat, així com els escassos referents amb què compta la història econòmica, social i política de Cervera (i de Catalunya, en general) durant el segle xv, hem optat per la segona via.

Som plenament conscients de la necessitat de portar la nostra recerca més enllà de la simple visió institucionalista i, per aquesta raó, avancem algunes interpretacions, necessàriament prudents, en clau política, econòmica i social. Així mateix, tampoc no hem renunciat a establir les primeres comparacions amb altres poblacions i territoris, per bé que hem donat prioritat a la semblança dins l'àmbit catalanoaragonès. En certs casos, fins i tot hem assajat de copsar les repercussions que tingueren les polítiques fiscals i financeres medievals durant l'època moderna. Ara bé, per damunt de qualsevol altra consideració, hem de recalcar que aquest estudi no pot veure's com un punt d'arribada, sinó més aviat al contrari: aquesta tesi constitueix la primera etapa dins d'un projecte de recerca més ampli, que ens ha de portar a estudiar aspectes diversos (polítics, socials, econòmics, jurídics...) relacionats amb les finances municipals de Cervera, a ampliar el nostre objecte d'estudi a altres poblacions del Principat en el mateix moment històric o en un moment diferent, i a establir comparacions amb altres models peninsulars i europeus.

De moment, però, hem començat submergint-nos en la documentació de l'ACC, que ha constituït el principal fons emprat per dur a terme la nostra recerca. Concretament, hem centrat els nostres esforços en l'estudi del fons municipal, això és, en les sèries emanades del funcionament de la mateixa institució de govern local durant els segles XIII-XVI. Dins d'aquest fons, hem prestat una atenció especial a la documentació de caràcter normatiu (privilegis, actes de consells, crides i ordinacions) i comptable (llibres de clavaria, de rectoria i de racional), per bé que també hem utilitzat altres sèries diverses (èpoques, correspondència, contractes d'arrendament, manifestos, llibres de talles, etc.) que contenien dades d'interès fiscal i financer. Val a dir, però, que no hem aprofundit en el buidat d'altres fons, conservats a l'ACC o en altres arxius, que sens dubte també podien proporcionar informació útil per a la qüestió hisendística, però que desbordaven els límits d'aquest estudi. D'aquesta manera, solament hem realitzat incursions selectives en la immensa massa documental de caràcter notarial guardada a Cervera o a l'Arxiu Històric de Protocols de Barcelona: en el primer cas, hem centrat la nostra recerca en aquells notaris que actuaren, en un moment o altre, com a escrivans municipals; en el segon, hem consultat els registres dels escrivans que habitualment empraven els regidors cerverins en els seus negocis a la Ciutat Comtal. Un criteri similar ha presidit la consulta dels arxius del rei, senyor de la vila, guardats a l'ACA: malgrat la riquesa d'aquest fons, ens hem limitat únicament a cercar dades relacionades amb privilegis atorgats a la vila o amb prestacions pagades pel municipi al monarca.

A partir d'aquesta documentació, la primera qüestió que hem estudiat ha estat l'administració financera municipal, amb el propòsit fonamental de conèixer quin era l'abast i els límits de la nostra recerca. Les pecúnies i els béns de la universitat foren gestionats per diversos individus o administradors, però es pot distingir clarament

entre dues grans seccions: d'una banda, la tresoreria municipal pròpiament dita, i de l'altra, un seguit d'institucions, diguem-ne menors o secundàries, que gaudien d'una autonomia financera total o parcial. L'ACC conserva, bàsicament, els registres emanats de la caixa principal, que inicialment estava regida per un càrrec anomenat *clavari*, però que, durant el segle xv, va comptar amb un segon tresorer conegut com a *receptor*. Aquesta segregació fou conseqüència de l'augment desmesurat del deute municipal, que va requerir la creació d'una administració, la receptoria, encarregada de gestionar exclusivament el seu finançament. Un altre dels resultats de l'endeutament municipal fou la complicació dels mecanismes de funcionament de la tresoreria, amb la incorporació de procediments bancaris, i la consegüent creació d'un supervisor general de la hisenda municipal, el racional. Pel que fa a la resta d'administracions, que hem denominat *secundàries*, l'ACC a penes en conserva documentació. Tanmateix, a través de referències indirectes, coneixem l'existència d'institucions (ordinàries o extraordinàries) encarregades de gestionar la construcció de l'església parroquial i les muralles, de garantir l'abastament frumentari i carni de la població, de prestar assistència als col·lectius (pobres, orfes, poncelles, malalts...) més desfavorits de la vila o de regular aspectes diversos de la societat i l'economia locals. Doncs bé, la nostra tesi es fonamenta en l'anàlisi de la documentació emanada de la clavaria, de la receptoria i del racional, raó per la qual dediquem un capítol del primer apartat a estudiar l'evolució de cadascuna d'aquestes institucions, així com la seva repercussió en el contingut de la comptabilitat municipal. Malauradament, resulta impossible quantificar l'activitat financera de la resta d'administracions, però no hem renunciat a realitzar una aproximació als seus orígens, estructura i evolució. Per tant, aquest és el contingut del segon capítol dins de l'apartat dedicat a la gestió, que, si més no, permetrà matisar algunes de les hipòtesis formulades a partir de l'anàlisi pràcticament exclusiva del nucli dur de la tresoreria municipal.

Un cop delimitat l'objecte d'estudi, hem centrat la nostra atenció en la despesa municipal, ja que sens dubte aquest element constitueix el motor de la política fiscal i financera del municipi. Quatre són les partides que, seguint un criteri funcional, podem distingir dins d'aquesta despesa: el deute públic, les demandes reials, l'aparell administratiu i els serveis comunitaris.⁹ Com ja hem apuntat, a final del segle xiv, el municipi cerverí (i altres consistoris de la Corona d'Aragó) havien acumulat un enorme deute a llarg termini, el finançament del qual va esdevenir un factor determinant dins de l'evolució de la fiscalitat i les finances municipals. Per aquesta raó, iniciem la segona part de la tesi estudiant els principals episodis o fites que s'observen

9. A grans trets, hem seguit la proposta realitzada en un recent estudi francoespanyol, per bé que hem introduït algunes modificacions dins dels grans conceptes per adaptar-lo a la naturalesa de les fonts estudiades i a alguns interessos científics particulars (Denis MENJOT i Manuel SÁNCHEZ (COORD.) (2002), *La fiscalité des villes au Moyen Âge (Occident méditerranéen)*, vol. 3: *La redistribution de l'impôt*, Tolosa, Ed. Privat, p. 35-40).

en l'esdevenir d'aquest capítol de despeses, per seguir, posteriorment, amb l'anàlisi del pes específic i de les principals característiques del deute a la llum de la comptabilitat municipal. Quelcom similar fem en el cas de les demandes reials: durant la quinzena centúria, la pressió fiscal de la Corona va disminuir per tal de no col·lapsar les endeutades finances locals, però va continuar tenint un paper de primer ordre en el desenvolupament de la hisenda municipal. Per tant, continuem l'estudi de la despesa amb l'anàlisi de les diferents prestacions satisfetes pel consistori a la monarquia, reflexionant sobre la naturalesa de la relació entre ambdues parts i comprovant quina fou la seva repercussió financera al llarg del període estudiat. El nostre recorregut pels desemborsaments municipals culmina amb un capítol dedicat a l'aparell administratiu i als serveis comunitaris. L'endeutament del municipi i el consegüent increment de la pressió fiscal sobre els contribuents va provocar un important desenvolupament de la burocràcia municipal, que evidentment va tenir un cost. En l'apartat corresponent passem revista a les diferents despeses de caràcter administratiu i resseguim l'evolució de la política financera de les autoritats locals en aquest camp. Per acabar, el mateix hem fet respecte als múltiples serveis comunitaris que prestava el consistori per garantir el benestar de la comunitat, incentivar l'activitat econòmica, protegir els interessos veïnals o finançar diferents infraestructures d'interès general. Concretament, estudiem la naturalesa dels desemborsaments realitzats pel tresorer en cadascun d'aquests àmbits, amb l'objectiu de determinar les conseqüències que van tenir la conjuntura de l'època i les dificultats econòmiques de la universitat en l'índex d'inversió municipal.

La tercera part de la tesi està dedicada als ingressos o recursos que serviren per fer front a les diferents despeses comunitàries que acabem d'esmentar. L'estructura d'aquest capítol pren com a referència la clàssica divisió tripartida, formulada per Font Rius, entre impost indirecte, impost directe i crèdit. Tanmateix, nosaltres hem cregut convenient afegir-hi un quart apartat dedicat a altres exaccions i recursos, que progressivament adquiriren pes específic dins de la hisenda municipal cervarina.¹⁰ Com veurem, durant el segle XIV, el rei va autoritzar les autoritats locals a recaptar imposicions, que bàsicament gravaven el consum de productes bàsics i les transaccions comercials, amb el propòsit de fer front a les demandes reials i al consegüent endeutament. En el primer capítol dedicat als ingressos dissequem aquest impost indirecte per tal d'establir com es regulaven les imposicions, quin era exactament el seu objecte i les seves taxes, qui estava subjecte (i qui escapava) a la contribució, com es recaptava (o es defraudava) l'exacció i, finalment, quin fou el seu pes específic dins del conjunt de recursos municipals. Aquest model d'anàlisi, fonamentat en conceptes emanats del dret tributari, és també el que hem emprat a l'hora

10. FONT RIUS (1982), p. 193-231. També prenem com a referència, amb les corresponents adaptacions, la síntesi de D. Menjot i A. Collantes sobre les hisendes municipals castellanes (ANTONIO COLLANTES DE TERÁN i DENIS MENJOT (1996), «Hacienda y fiscalidad en la Corona de Castilla en la edad media», *Historia. Instituciones. Documentos*, núm. 23, p. 213-254.

d'estudiar l'impost directe.¹¹ Com és sabut, les derrames o talles foren el primer recurs de què va disposar el municipi, amb el corresponent permís reial, per fer front a les necessitats de la comunitat. Doncs bé, en el segon capítol dels ingressos analitzem aquesta exacció, dins de la qual distingim entre la talla de la quèstia, una derrama proporcional al patrimoni dels contribuents que es recaptava anualment per fer front al tribut reial de la quèstia i altres despeses habituals, i la resta de talles, de caràcter divers, que s'imposaren amb el propòsit de complementar i/o substituir la derrama esmentada. Fins a final del segle XIV, les imposicions i les talles foren suficients per fer front a les necessitats del consistori, que també comptava amb els ingressos extraordinaris que li proporcionava l'endeutament a llarg termini. Tanmateix, l'acumulació d'un deute desmesurat va obligar les autoritats municipals, d'una banda, a restringir el recurs al crèdit, i de l'altra, a cercar fonts de finançament alternatives. Aquesta nova política financera és l'objecte del darrer capítol dedicat als ingressos de la hisenda ceriverina, on comencem repassant la repercussió que tingueren les diferents exaccions creades per complementar les entrades tradicionals i acabem estudiant l'evolució experimentada per l'endeutament municipal, sota les seves diverses formes.

A grans trets, aquesta és l'estructura de la tesi, que culmina amb les conclusions i un extens apèndix que il·lustra l'estudi i, alhora, alleugereix el text. Dins d'aquest annex, distingim entre la transcripció de documents, els quadres, els gràfics i altres apèndixs de caràcter divers. En el primer apartat, fonamentalment, transcrivim quatre tipus de documents: ordinacions promulgades amb l'objectiu de regular el govern local o la percepció d'impostos; privilegis o pactes de caràcter fiscal o financer; tabes o contractes d'administradors o recaptadors municipals, i fragments d'actes del consell, que considerem especialment il·lustratives per al tema que ens ocupa. En el segon, bàsicament apareixen tres tipus de quadres: d'una banda, els que permeten observar l'evolució del volum i de la importància relativa de les diferents partides d'ingressos i despeses municipals, producte del buidat informàtic dels llibres de comptes i altres fonts que contenen dades numèriques; de l'altra, els que reflecteixen l'estudi del volum, l'interès, els creditors i altres característiques del deute municipal, pel que fa tant als ingressos com a les despeses, i, finalment, els que contenen les xifres relacionades amb l'arrendament, la taxació o els deutes d'algunes exaccions i monopolis municipals. Posteriorment, traslladem la informació continguda en els quadres als gràfics, que constitueixen l'objecte del quart apartat de l'apèndix. Som conscients que el tractament gràfic i estadístic de les xifres té moltes més possibilitats de les que aquí aprofitem, però també en aquest cas creiem que, per la seva complexitat, es tracta d'un camí que s'ha de recórrer en posteriors estudis. De moment, hem optat per es-

11. Cal advertir que prenem com a referència, amb les corresponents adaptacions, el model analític proposat per MAX TURULL RUBINAT (1997), «El impuesto directo en los municipios catalanes medievales», *Finanzas y fiscalidad municipal. V Congreso de Estudios Medievales*, Lleó, Fundación Sánchez Albornoz, p. 73-133.

collir els gràfics de barres i solament hem incorporat, en determinats casos, una mitjana mòbil (de cinc anys) que, a banda d'omplir algun buit cronològic, permet eliminar les dents de serra i mostrar amb major nitidesa les tendències. Finalment, el darrer apartat conté apèndixs de caràcter divers, entre els quals volem destacar les llistes de creditors censalistes del municipi entre 1387 i 1516, d'emissions i redempcions de deute públic a curt i llarg termini, de talles extraordinàries imposades pel consistori i de poblacions que formaren part del veïnatge de la vila.

LES PRIMERES CONCLUSIONS

Al nostre entendre, la imatge que finalment pot desprendre's d'aquest estudi és la d'unes finances municipals (i, probablement, la d'una població) en franca recessió. Des de final del segle XIII, la hisenda del municipi cerverí s'havia anat expandint i consolidant progressivament, fins a esdevenir un complex sistema fiscal i financer que, durant la segona meitat de la catorzena centúria, va assolir un volum d'ingressos i despeses anuals proper als 120.000 sous barcelonesos de mitjana. Ara bé, a partir d'aquest moment, la tendència va invertir-se i, a final del segle XV, les xifres de la tresoreria municipal havien experimentat un retrocés superior al 65 %, de manera que els ingressos i les despeses de la paeria rarament superaven els 40.000 sous barcelonesos anuals. Com hem dit, aquestes xifres són relativament incompletes, ja que sols reflecteixen les dades del nucli «dur» de la hisenda local, constituït per la clavaria i la receptoria, i no inclouen l'actuació de les múltiples administracions (obrerries, botigues, carnisseries, almoines, hospitals i altres institucions) que hem convingut a denominar *secundàries*. Malgrat tot, amb les pertinents prevencions, creiem que el resultat del nostre estudi pot resultar il·lustratiu de l'evolució general de les finances municipals cerverines (i d'algunes altres poblacions del Principat) entre 1387 i 1516.

Dins d'aquesta evolució, podem distingir clarament tres fases que són fruit de la transformació experimentada pel que, sens dubte, constitueix la clau de volta de la hisenda local: el deute censal. Tal com hem vist, a partir de 1350, les contínues i abundoses demandes de la Corona obligaren els regidors cerverins a emetre massivament rendes perpètuas i vitalícies (censals morts i violaris), que també constituïren un còmode expedient per al consistori a l'hora de subvenir a altres necessitats de la comunitat, com ara la construcció de les muralles, l'abastament frumentari i el mateix finançament del deute. El resultat d'aquesta dinàmica fou l'acumulació d'un deute a llarg termini que, a l'inici del període estudiat, ascendia a 1.000.000 de sous barcelonesos i provocava una despesa anual de 75.000 sous barcelonesos en concepte d'interessos. Doncs bé, a partir de l'any 1380, el volum assolit per les pensions dels censals morts i violaris va esdevenir una càrrega excessivament feixuga per a la hisenda municipal, els responsables de la qual van començar a tenir molts problemes per fer-hi front. Davant d'aquest fet, els regidors cerverins engegaren diverses

iniciatives fiscals i financeres encaminades a equilibrar el volum i el ritme d'ingressos i despeses, condició *sine qua non* per poder dur a terme una posterior política de sanejament de les arques locals. No obstant això, l'una darrere l'altra, les diferents temptatives del consistori fracassaren o no aconseguiren els resultats desitjats, i així, l'any 1410, la situació financera del municipi esdevingué tan crítica que els paers van veure's obligats a decretar una suspensió de pagaments dels interessos del deute. Com hem vist, aquesta mesura tenia com a objectiu aconseguir una reducció general de les pensions censals al 3,3 %, que donés suficient marge de maniobra a la hisenda local per posar en pràctica un nou programa fiscal i financer, destinat a amortitzar progressivament les innombrables rendes venudes per la universitat. Però aquesta vegada la iniciativa municipal tampoc no fou reeixida i, en vigílies de la Guerra Civil catalana, l'estat de comptes de la paeria tornava a ser crític. Per aquesta raó, coincidint amb l'esclat del conflicte civil, els regidors cerverins declararen una segona suspensió de pagaments de les pensions i, després dels estralls de la contesa, emprengueren un altre reajustament financer. Com hem dit, aquest reajustament passava novament per una reducció general d'interessos a l'1,6 %, però aquesta vegada l'objectiu de la política municipal ja no era la redempció del deute a llarg termini, que continuava essent superior a 1.000.000 de sous barcelonesos, sinó simplement garantir la supervivència de les delmades finances locals i, més enllà, la mateixa supervivència de la comunitat.

En les conclusions, recapitem sobre quines foren les principals estratègies fiscals i financeres adoptades pels regidors cerverins en el decurs d'aquestes tres etapes (1387-1413, 1413-1462 i 1462-1516) per fer front al finançament del deute censal i altres necessitats de la comunitat. Concretament, en cadascun dels susdits períodes, resseguim quina fou la política del consistori en relació amb els diferents ingressos i despeses que, tal com hem vist en capítols precedents, integraven la hisenda municipal. D'aquesta manera, recordem els constants esforços del municipi per pagar, en els terminis corresponents, les múltiples pensions de censals i per amortitzar, en la mesura del possible, les rendes venudes per la universitat. En aquest context, hem de situar la tenaç resistència plantejada per les autoritats municipals davant les demandes de la Corona que, si bé no foren (ni de bon tros) tan importants com les realitzades durant el regnat de Pere el Cerimoniós, contínuament desestabilitzaren les fràgils finances locals. Fruit d'aquestes circumstàncies, també posem de manifest les contradiccions provocades per dues necessitats concurrents: d'una banda, contenir la despesa relacionada amb el funcionament de la paeria, i de l'altra, finançar una maquinària administrativa cada vegada més complexa. Sense oblidar l'obligació ineludible que tenia el municipi de prestar una sèrie de serveis destinats a garantir el benestar i promoure el desenvolupament de la comunitat, amb els consegüents problemes financers que hi anaven aparellats. Pel que fa al capítol d'ingressos, veiem les repetides temptatives municipals d'augmentar (o, com a mínim, de mantenir) el rendiment de les imposicions, assignades al pagament del deute, sense que això provoqués protestes socials ni perjudiqués l'activitat comer-

cial de la vila. També recordem els importants conflictes provocats per l'increment de la pressió fiscal exercida pels regidors a través de les diferents modalitats d'impost directe de què va disposar el municipi, i parem una atenció especial a la lluita entre els partidaris de l'impost tradicional sobre el patrimoni i els d'un nou impost sobre la renda. Una altra qüestió que abordem és la recerca de fonts complementàries de finançament, dins de les quals hem de destacar l'assignació de les obres pies, els veïnatges i els monopolis. I, finalment, repassem com va evolucionar la política municipal en el camp del crèdit, encaminada a crear mecanismes financers o administratius que permetessin reduir al màxim l'emissió de nous censals morts i la contractació d'onerosos préstecs. Com hem apuntat, el resultat final d'aquesta política fou una crisi en tres actes de les finances municipals de Cervera (i de la vila en general): una primera fase (1387-1413) de col·lapse del sistema fiscal creat durant el segle XIV; una segona fase (1413-1462) de reformes frustrades i de lluites internes dins del municipi, i una darrera fase (1462-1516) de davallada general de la població i de reajustament hisendístic.

A grans trets, aquestes són les nostres conclusions de la tesi, les quals sens dubte necessiten aprofundir en el raonament polític, social i econòmic o en la comparació amb altres poblacions, territoris o èpoques. No obstant això, com hem dit, considerem els resultats d'aquest estudi com un punt de partença, que ens ha de permetre, en un futur proper, integrar el fenomen fiscal en un context més general. Mentrestant, aportem alguns elements de judici de caràcter fiscal i financer que poden contribuir a la comprensió de per què, a l'albir de l'època moderna, Cervera (igual que altres poblacions) era solament un trist miratge econòmic i demogràfic del que havia estat la pròspera vila medieval.

PAGESOS, MARINERS I COMERCIANTS A LA CATALUNYA LITORAL. EL MARESME A L'ÈPOCA MODERNA¹

M. ALEXANDRA CAPDEVILA MUNTADAS

Universitat de Barcelona

RESUM

Aquesta tesi doctoral ha intentat demostrar que en el decurs dels segles XVI i XVII s'haurien establert les bases del creixement econòmic del Maresme del segle XVIII, gràcies a l'expansió demogràfica, l'especialització vitivinícola i la intensitat de l'activitat comercial desenvolupada des dels seus ports. La selecció de sis poblacions amb uns perfils professionals molt contrastats, unes més agràries i unes altres més marineres, ha permès observar que en el marc d'aquesta especialització econòmica s'haurien produït comportaments divergents entre aquests dos medis. Així, les localitats més agràries es ruralitzarien i les més marineres es mercantilitzarien. Tanmateix, aquesta especialització econòmica precoç hauria desencadenat una major vulnerabilitat i dependència d'aquesta comarca davant l'esclat de conflictes bèl·lics o els efectes de les crisis frumentàries a causa dels problemes derivats del subministrament d'aliments.

ABSTRACT

This dissertation has tried to show that during the 16th and 17th centuries the basis of the Maresme's economic growth in the 18th century was established thanks to the demographic expansion, the exclusive cultivation of vineyards, and the strong commercial activity in its ports. The choice of six towns with precise professional identities, some of them more agrarian, some of them with more maritime activities, has allowed to observe that within this economic specialization different behaviours would have taken place. Thus, agrarian towns would have become more rural, whereas the maritime ones would have become more mercantile. Anyhow, the early specialization would have caused a greater vulnerability and dependance of this area before outbreak of wars on the corn crisis due to the food supply problems.

Si el segle XVII havia estat considerat, tradicionalment, un període fosc i de davallada econòmica, les aportacions de Pere Molas, Eva Serra, Montserrat Duran, Jaume Dantí i, més recentment, Joan Giménez Blasco i Albert García Espuche han modificat substancialment alguns dels tòpics historiogràfics més arrelats.

1. Tesi doctoral dirigida pel doctor Jaume Dantí Riu, llegida a la Facultat de Geografia i Història de la Universitat de Barcelona el dia 11 de febrer de 2004. El tribunal va estar format pels doctors Pere Molas Ribalta (Universitat de Barcelona), Valentí Gual Vilà (Universitat de Barcelona), Montserrat Duran Pujol (Universitat de Barcelona), Joaquim Albareda Salvadó (Universitat Pompeu Fabra) i Enric Vicedo Rius (Universitat de Lleida), i va obtenir la qualificació d'excel·lent *cum laude* per unanimitat.

De fet, per mitjà del seu estudi *Un siglo decisivo. Barcelona y Cataluña, 1550-1640*, Albert García Espuche va defensar la tesi que entre 1550 i 1650 s'havia anat perfilant les bases de l'expansió catalana del segle XVIII. Fins i tot és possible, segons aquest historiador, que el 1600 el canvi estigués ben consolidat. Tot i que després d'aquesta data les crisis dels anys vint van desaccelerar lleument el procés, aquesta línia ascendent ja no tindria aturador. Tanmateix, aquestes transformacions haurien tingut una incidència especial a la zona costanera pròxima a Barcelona i a les poblacions catalanes més petites. És a dir, en aquelles localitats dels segles XVI i XVII que des del punt de vista demogràfic no entraven dins la categoria de ciutat pel fet d'afegir menys de cinc mil habitants.

En aquest sentit, l'àrea del Maresme semblava que havia esdevingut un dels territoris més dinàmics de la Catalunya moderna, gràcies a la interacció de diferents factors: expansió demogràfica, arrelament del monocultiu vitivinícola i intensitat de l'activitat comercial i marinera. Tanmateix, un dels aspectes més innovadors era la cronologia d'aquests canvis. Les grans transformacions econòmiques no s'haurien produït en el decurs del segle XVIII, sinó durant els segles XVI i XVII, segons Albert García Espuche. Un signe evident d'aquesta precocitat hauria estat la rapidesa amb què la societat s'hauria recuperat dels efectes de la guerra, la fam i la pestilència de mitjan segle XVII.

Precisament, la tesi doctoral de Giménez Blasco sobre Mataró corroborava aquesta hipòtesi. Així, al llarg de la seva recerca, aquest historiador va mostrar que el segle XVII es va erigir en l'època fundacional de la prosperitat mataronina. Va ser la centúria en què l'antiga *Iluro* es va posar en moviment, tal com reflecteix molt encertadament el títol del seu estudi: *Mataró al segle XVII. Un microcosmos en moviment*.

Sens dubte, les reflexions de García Espuche i Giménez Blasco resultaven molt suggeridores i ens obrien noves línies de treball. Així, si García Espuche havia prioritzat la seva recerca en les relacions forjades des de Barcelona cap a la resta del Principat, calia defugir la macrocefalia barcelonina i plantejar-se una investigació que tingués com a àmbit d'anàlisi un territori allunyat de la capital catalana, tal com ho havia plantejat Giménez Blasco en el cas de Mataró o Assumpta Muset en el cas de Calaf i Copons.

Per tot plegat, el Maresme esdevenia un territori molt atractiu per ser objecte d'anàlisi en una tesi doctoral. Sens dubte, la situació geogràfica d'aquest territori esdevenia un camp d'anàlisi immillorable, atesa la seva proximitat a la capital catalana i la seva condició de comarca costanera. Les dades aportades per García Espuche i Giménez Blasco permetien pensar que altres poblacions d'aquesta mateixa comarca podien haver experimentat aquestes transformacions vertiginoses en una cronologia similar a la mataronina.

Disposàvem d'un ampli ventall d'estudis sobre la capital de la comarca, gràcies a les contribucions de Joaquim Llovet, Pere Molas, Jordi Nadal, Emili Giralt i Joan Gimé-

nez Blasco, entre d'altres. Davant aquesta constatació, calia obviar Mataró de les nostres recerques i plantejar-nos la necessitat de conèixer què havia succeït en altres indrets del Maresme. Precisament, a través de referències bibliogràfiques, sabíem que les transformacions econòmiques havien afectat, també, altres localitats. Calia defugir, en aquest cas, el centralisme mataroní i fixar la nostra atenció en altres viles de la regió.

Probablement, una de les singularitats de la investigació plantejada ha residit en el fet d'haver abastat el conjunt de la demarcació. En la recerca, hem englobat tant les localitats situades a l'Alt Maresme com les ubicades al Baix Maresme. Precisament, aquesta opció de treball ha contrastat amb l'àmbit geogràfic d'anàlisi de la bibliografia comarcal, on proliferen les publicacions centrades en Mataró o altres localitats puntuals, com ara Vilassar, Argentona, Arenys de Munt o Premià.

De fet, ben aviat ens vam adonar que si alguna cosa caracteritzava aquesta comarca era indiscutiblement els seus contrastos. Des del punt de vista econòmic, el Maresme de l'Antic Règim aplegava, en el seu interior, dos submons notablement divergents: un més agrari i un altre més mercantívol. Ens interessava reunir aquestes dues realitats i comprovar quina havia estat l'evolució de cadascuna en el decurs de les centúries. Calia, també, esbrinar on s'havia produït abans l'especialització vitivinícola, si a les poblacions més agràries o a les més marineres. A fi de congregar aquests dos cosmos, la investigació ha focalitzat el seu estudi en unes localitats més pageses: Vilassar, Llaveneres, Cabrera i Tordera, i en unes altres més comercials: Arenys de Mar i Canet.

Des del punt de vista cronològic, ens hem plantejat una recerca de llarga durada. Resseguint modestament els plantejaments de Pierre Vilar, teníem el convenciment que s'havia de conèixer la situació social i econòmica d'aquest territori no només en els segles XVI i XVII per situar cronològicament la data de l'expansió econòmica, sinó també en el segle XVIII per copsar com s'havia anat perfilant la gran embranzida. La investigació ha partit de la certesa que en el decurs d'aquest llarg període s'haurien produït unes fases de desacceleració i estancament, malgrat la tendència econòmica ascendent del Maresme. En aquest sentit, calia esbrinar les causes d'aquest retrocés i escatir fins a quin punt aquests decreixements no eren conseqüència de la influència de factors aliens al territori: guerres, allotjaments militars, etc.

Malgrat la voluntat de resseguir una cronologia de llarga durada, calia fixar unes perioditzacions en determinada documentació, a fi de facilitar la comparació i poder copsar si es donaven algunes alteracions significatives. Així, vam establir una divisió tripartida, corresponent als anys 1580-1620, 1660-1700 i 1775-1800. En realitat, es tractava de conèixer l'evolució del deute privat i de la cultura material en unes conjuntures econòmicament adverses, segons la bibliografia, com és el cas dels anys 1580-1620 i 1775-1800; i en unes altres d'expansives, com és el cas dels anys 1660-1700.

En el decurs d'aquest estudi, un altre objectiu ha consistit a aprofundir en l'evolució demogràfica d'aquesta zona. Els recomptes oficials del Maresme manifestaven

un ascens espectacular en el transcurs dels segles XVI i XVII. Davant aquesta constatació, calia comprovar si s'havia produït, efectivament, una recuperació demogràfica i valorar els factors que haurien contribuït a aquest creixement a partir de les dades aportades pels llibres parroquials d'Arenys de Mar, Canet, Tordera, Vilassar, Llaveneres i Cabrera de Mar. En aquest sentit, calia esbrinar fins a quin punt la recuperació demogràfica maresmenca havia estat gràcies a l'arribada dels immigrants francesos o bé si obeïa a altres elements, com ara els moviments migratoris generats pel Principat i la mateixa evolució demogràfica de cada població.

Partíem del convenciment que l'anàlisi tant de l'evolució demogràfica com de l'expansió vitivinícola, de l'activitat comercial, de la cultura material, així com de l'endeutament particular i públic de cadascuna de les localitats seleccionades en el decurs de l'Antic Règim ens havia de permetre desballestar la visió monolítica de les comarques situades al litoral català. De ben segur que no totes les poblacions haurien seguit la mateixa opció d'especialització econòmica en el marc d'aquesta embranzida. Per tot plegat, la investigació engegada ens havia de permetre fer aflorar l'existència d'unes altres realitats socioeconòmiques ni més modernes, ni més arcaïques, sinó diferents.

Tanmateix, per donar resposta a aquests i a altres interrogants, calia recórrer a tot un reguitzell de fonts documentals² molt heterogènies, com ara llibres parroquials, fogatges, llibretes de compliment pasqual, capbreus, drets d'entrades i eixides, inventaris *post mortem*, testaments, debitoris, censals morts, violaris, vendes a carta de gràcia, compravendes per deutes, llibretes del clavari, actes del consell i matrícula de francesos de 1637, entre d'altres. Sens dubte, l'anàlisi de tot aquest conglomerat de fonts documentals ens ha permès anar esvaint alguns dels interrogants plantejats a l'inici de la recerca.

Així, si la informació aportada pels fogatges i censos reflectia que aquesta comarca havia experimentat un augment demogràfic destacat en el decurs dels segles moderns, les dades extretes dels sacramentaris han confirmat aquest principi. Probablement, l'expansió demogràfica maresmenca caldria buscar-la en la conjuminació de diferents factors: una elevada natalitat, unes crisis de mortalitat poc recurrents, una nupcialitat elevada després de períodes especialment mortífers i, finalment, l'arribada d'immigrants provinents del Principat.

No hem de menystenir, tampoc, la contribució dels immigrants al creixement demogràfic de la comarca. Si tradicionalment s'havia considerat que la recuperació demogràfica del Principat calia atribuir-la a l'arribada de la immigració d'origen francès, les dades extretes dels llibres de matrimonis d'aquesta comarca han mostrat una preeminència dels desplaçaments de caràcter comarcal i català respecte de l'ultra-

2. Tota la documentació emprada en aquesta investigació procedeix dels arxius següents: Arxiu de la Corona d'Aragó, Arxiu Diocesà de Barcelona, Arxiu Diocesà de Girona, Arxiu Parroquial de Llaveneres, Arxiu Parroquial de Vilassar, Arxiu Parroquial de Cabrera de Mar, Arxiu Parroquial de Canet, Arxiu Parroquial d'Arenys de Mar i Arxiu Històric Fidel Fita d'Arenys de Mar.

pirinenc. Així, si la immigració intercomarcal i extracomarcal suposava entre un 17 % i un 21 %, la d'origen francès va representar un escàs 6 % durant el segle XVII.

Tanmateix, malgrat que comparteixen una mateixa tendència evolutiva, s'ha apreciat l'existència d'algunes especificitats a l'interior de la comarca. Així, si Josep Maria Pons Guri afirmava l'absència de matrimonis entre persones de les dues bandes del Maresme, l'anàlisi de la procedència dels contraents ha confirmat aquesta apreciació. Les partides de matrimoni han revelat que Arenys de Mar, Canet i Tordera maridaven amb gent de les localitats de l'Alt Maresme (Sant Iscle de Vallalta, Arenys de Munt, Sant Cebrià de Vallalta, Calella...), en contrast amb Vilassar, Lllaneres i Cabrera, que s'esposaven amb els habitants del Baix Maresme (Mataró, Premià, Argentona, Dosrius...).

La procedència dels immigrants del Principat ha posat en relleu la importància dels lligams veïnals. Els nuvis procedien, preferentment, de les comarques que delimitaven amb el Maresme, com ara el Vallès Oriental, la Selva o el Barcelonès. Tanmateix, cal destacar la situació de Tordera. El seu enclavament a l'extrem de la demarcació va afavorir que fossin més importants els contactes amb la gent de la Selva que amb la del Maresme.

La distribució dels immigrants francesos a l'interior de la demarcació ha resultat força il·lustrativa. Així, tot indicava que les localitats agràries varen despuntar com un veritable focus d'atracció; és el cas de Vilassar i Cabrera. Amb tot, l'existència de buits documentals en el registre de matrimonis d'Arenys de Mar suscita algunes reserves. Per tot plegat, caldria analitzar el flux migratori francès d'altres poblacions costaneres del Maresme per acabar de perfilar aquesta suposició.

L'estudi de l'estructura familiar de Lllaneres en el decurs del segle XVIII ha palesat notables similituds respecte a la bibliografia: predomini de l'agregat domèstic simple, integrat per cinc coresidents i preponderància de la primogenitura. Amb tot, la població analitzada va oferir la particularitat que el servei domèstic va obtenir una representació molt petita, en contrast amb les dades aportades per la bibliografia.

L'anàlisi de la situació socioprofessional dels nuvis ha mostrat que en els segles XVI i XVII ja s'havien establert les bases de l'especialització econòmica de la comarca: el conreu de la terra, la marina i la construcció de bótes i de vaixells. El segle XVIII no hauria estat una centúria de canvi, sinó de continuïtat amb l'opció econòmica escollida. Així, Arenys de Mar i Canet varen aprofundir en l'activitat mercantil, la qual cosa es manifestava en l'augment del nombre de comerciants, negociants i menestrals durant el segle XVIII. En canvi, Vilassar, Lllaneres, Cabrera i Tordera van profunditzar en l'activitat agrícola. En aquestes localitats, s'ha copsat un escolament de mà d'obra gremial cap al sector primari.

Tal com reflecteix la documentació consultada, el Maresme es va anar configurant com un important centre productor de vi. Així, l'anàlisi de la superfície dedicada als diferents cultius al llarg de cada centúria ha palesat que l'expansió de

la vinya al Maresme ja era una realitat al segle XVII. Però també s'ha pogut observar un predomini més intens de la vinya a les demarcacions més marineres, on més del 50 % de les peces analitzades es dedicava totalment o parcialment al conreu d'aquest cultiu. En canvi, a Vilassar i Llavanes, no superava el 25 %, i resultava inexistent a Cabrera i Tordera en el decurs del segle XVII.

Per tant, a l'interior de la comarca, s'evidenciava que la vinya havia arrelat amb més intensitat en aquelles localitats situades arran de mar i amb una activitat comercial destacable, com ara Arenys de Mar i Canet. Precisament, en aquestes poblacions, el cultiu de la campa havia esdevingut marginal o inexistent. En canvi, a les zones agràries, la terra campa va prevaler, i la vinya va tenir un comportament desigual segons la seva ubicació geogràfica i la seva estructura econòmica. Per exemple, a Vilassar i Llavanes, la vinya va assolir una certa rellevància, atesa la seva proximitat amb Mataró. Aquest veïnatge hauria afavorit que els pagesos d'aquestes viles oferissin la seva producció vitivinícola als negociants mataronins. En canvi, a Cabrera i Tordera, l'arrelament de la vinya va ser inexistent, ja que va predominar una economia allunyada dels fluxos comercials.

L'especialització vitivinícola havia abocat aquestes localitats a desenvolupar una intensa activitat comercial. La implantació de la vinya havia propiciat que les peces cerealístiques perdessin gradualment la seva rellevància i havia desencadenat una dependència més forta i intensa respecte als seus proveïdors de blat. Calia donar sortida a la pesca salada, als pinyons provinents del Vallès i de l'interior del Maresme, al vi, a l'aiguardent, a les puntes i a les barques construïdes a les platges d'Arenys de Mar i Canet, per poder adquirir productes manufacturats, teixits, drogues i bacallà. De bell antuvi, la documentació relativa al tauler del general va mostrar una dependència molt forta respecte a les manufactures i els teixits d'origen estranger.

Si la producció vitivinícola s'havia consolidat com un producte d'exportació al mercat intern català, els pinyons s'havien convertit en la carta de presentació de la nova especialització agrícola a les places del mediterrani. Per tant, agricultura i comerç es donaven la mà. Si es té present que Arenys de Mar era, bàsicament, una localitat de mariners, comerciants i menestrals, cal pensar que aquests fruits secs procedien de medis més rurals. Arenys de Mar i Canet esdevindrien la sortida al mar de la producció agrícola de les localitats de l'Alt Maresme i de part del Vallès, com ho seria l'antiga *Iluro* per a les poblacions del Baix Maresme i d'una part del Vallès.

En línies generals, els principals mercats d'importació i exportació del segle XVII van ser, sobretot, l'àmbit mediterrani i, de manera més residual, el peninsular. Dins el comerç mediterrani, van predominar, especialment, les relacions amb França, Itàlia i el Llevant mediterrani. Per la seva banda, els tractes amb la Península es varen circumscriure als altres regnes que configuraven la Corona d'Aragó: València, Aragó i Mallorca.

Progressivament, el Maresme havia abandonat el sistema econòmic de tipus autàrquic (produir una mica de tot) per un de més modern, especialitzat, però

també més dependent. Tanmateix, els perills d'aquesta especialització econòmica es varen deixar sentir ben aviat. Qualsevol conflicte internacional o unes males collites plantejaven seriosos problemes de subministrament a les localitats de la marina. No és estrany, doncs, que en el marc d'aquesta tendència econòmica ascendent es detectin períodes d'estancament i recessió. Casualment, aquestes etapes més crítiques van coincidir amb anys de conflictes bèl·lics i crisis frumentàries.

Així, per exemple, les reiterades males collites del primer terç del segle XVII van desencadenar la contractació de crèdits per part tant dels individus com de les institucions públiques per poder adquirir blat. Així, d'una banda, l'anàlisi de l'endeutament privat ha permès detectar que, entre 1580 i 1620, més de la meitat dels debitoris consignats a Vilassar i Llanerers s'havien creat per comprar cereals. I de l'altra, l'estudi de les finances de la universitat d'Arenys de Mar ha permès apreciar que el 65 % dels ingressos recaptats l'any 1630-1631 es va consagrar a garantir el subministrament de gra a la població. Sens dubte, tot i que una part important d'aquests crèdits calia atribuir-los a les males collites, s'ha de tenir present, també, els efectes del retrocés d'aquest cultiu en detriment de la vinya en aquestes terres.

Precisament, el problema del dèficit cerealístic semblaria més acusat a les localitats de Llanerers i Vilassar, en contrast amb Arenys de Mar i Canet, segons es desprèn de l'endeutament privat. La menor incidència dels crèdits per comprar blat a les poblacions marineres s'explicaria per l'arribada del blat de mar. Amb tot, malgrat l'existència d'aquesta via de subministrament, el municipi d'Arenys de Mar va haver de recórrer a la contractació de nombrosos crèdits per garantir la provisió d'aquest aliment de primera necessitat.

Els anys centrals del segle XVII varen esdevenir una etapa especialment crítica en aquestes poblacions a causa de la pestilència dels anys 1652-1653. Al marge d'aquest aspecte demogràfic, cal esmentar els efectes de l'economia de guerra, així com les conseqüències del dèficit de blat sobre la societat i el municipi, que varen contribuir a configurar un nou context de penúria. Així, en l'exercici municipal arenyenc de l'any 1643-1644, l'impost del batalló va representar un 47 % de les despeses.

Malgrat aquestes dificultats, tot sembla que indica que ben aviat la societat recuperaria el ritme econòmic anterior. Així ho ha testimoniat l'ascens del nombre d'esposalles i la recuperació de la natalitat després de les escameses de la pestilència. L'anàlisi de la cronologia del deute ha refermat aquesta suposició, atès que la contractació dels crèdits va seguir una línia decreixent entre 1660 i 1700. Tanmateix, aquesta recuperació hauria estat més notòria a les localitats marineres d'Arenys de Mar i Canet, en contrast amb Vilassar i Llanerers. En aquestes últimes poblacions, cal assenyalar un augment en la dècada dels anys vuitanta. L'anàlisi del consum i la cultura material en aquest període ha corroborat aquesta bonança econòmica. A través dels inventaris *post mortem* d'Arenys de Mar, Canet, Vilassar i Llanerers, hem localitzat la proliferació de joies, béns immobles i objectes de luxe. Tot plegat ratificaria la hipòtesi del redreç econòmic.

Tanmateix, en contrast amb el retrocés de l'endeutament privat, s'observava un agreujament de les dificultats financeres de les institucions públiques. En l'exercici 1669-1670, el consistori d'Arenys de Mar estava, pràcticament, en bancarrota. De fet, un 75 % de les despeses es va esmerçar en el pagament de deutes. Davant aquesta situació tan delicada, el municipi va haver de fixar una talla, l'origen de la qual seria probablement la lluïció de crèdits. El 1693-1694, el capítol més oneros d'eixides va continuar essent el pagament de deutes: un 61 %. Davant aquesta situació, la reacció de la universitat va ser la contractació d'un censal mort per tal d'equilibrar la balança.

Una vegada més, l'esclat dels conflictes bèl·lics causaria estralls en la societat maresmenca. A les primeres dècades del segle XVIII, l'impacte de la guerra de Successió va ocasionar elevades taxes de mortalitat els anys 1706-1707 i 1714, així com un descens de la natalitat entre 1700 i 1711. Amb tot, aquesta sotragada se superaria ben aviat. En canvi, a les acaballes del segle XVIII, l'impacte de les guerres internacionals, primer amb França i posteriorment amb Anglaterra, configuraria un nou marc de crisi d'una durada més dilatada. En aquest cas, la Reial cèdula de 21 de juny de 1779 va decretar la interdicció de comercialitzar amb Anglaterra a causa de les hostilitats que França i Espanya mantenien amb aquest país. A tot això, hi caldria afegir les males collites de l'any 1784 i l'esclat de la guerra amb la República Francesa l'any 1793 i després amb Anglaterra l'any 1796. Tot plegat deixaria en una fràgil situació econòmica nombroses famílies de mariners i comerciants a causa de la paralització del comerç amb Amèrica i de l'absència dels caps de casa, que varen romandre retinguts a les Índies. Sens dubte, la gravetat d'aquesta crisi va palesar fins a quin punt el comerç maresmenc s'havia reorientat cap a les colònies en el decurs dels segles XVII i XVIII.

Si durant el segle XVII la gent de la marina va tenir uns contactes puntuals amb els territoris d'ultramar, en el segle XVIII les transaccions mercantils havien assolit una gran rellevància. D'aquí la proliferació de crèdits per finançar viatges a Amèrica, la presència de mariners d'Arenys de Mar i Canet establerts a les Índies i, fins i tot, l'emigració de determinats comerciants d'aquestes contrades a Cadis per poder participar més activament en aquests intercanvis.

Sens dubte, totes les variables de què es disposa sembla que confirmen l'existència d'una greu crisi econòmica. Així, la contractació de deutes no va deixar d'augmentar en el darrer quart del segle XVIII i les causes esgrimides en aquests documents reflecteixen l'abast d'aquesta recessió. Les constants i reiterades lleves de mariners per participar en la Reial Armada i el bloqueig comercial van propiciar que nombroses dones es consagressin al treball de les puntes per aconseguir uns ingressos econòmics. Aquest fenomen ha estat ressenyat, també, per Josep Maria Pons Guri.

L'anàlisi de la cultura material dels habitatges maresmenecs del darrer quart del segle XVIII ha corroborat aquest context de penúria econòmica. Així, cal destacar el descens de les joies, objectes de plata i miralls inventariats. El retrocés d'aquests elements mostrava que, a causa de les dificultats econòmiques, la família havia optat,

inicialment, per empenyorar aquells béns més preuats. Posteriorment, en una segona fase, es contractarien successius crèdits fins a vendre la parcel·la de terra o la casa en la darrera etapa. Finalment, el testimoni de les memòries de la casa Bellolell d'Arenys de Munt ha contribuït a emmarcar millor aquesta crisi de la fi del segle i a confirmar les dades aportades per la documentació.

D'aquesta manera, tot i que l'economia del Maresme va manifestar molt aviat signes d'expansió econòmica, la influència de tot un reguitzell de factors externs i aliens a aquesta societat va obstaculitzar la seva tendència ascendent en determinats períodes. Així, doncs, el dèficit de blat, les despeses derivades de la pesta, els allotjaments militars i els elements derivats de l'economia de guerra van conduir a la fallida del municipi. Per la seva banda, els particulars hagueren d'afrontar les conseqüències del bloqueig naval, juntament amb la creixent fiscalitat, la manca de blat i tot un glossari d'altres factors.

Tanmateix, el cas del Maresme ha resultat paradigmàtic per la naturalesa de les seves crisis econòmiques. Així, doncs, l'arrelament del monocultiu de la vinya, així com el desenvolupament d'una economia comercial, va contribuir al fet que qualsevol esdeveniment internacional afectés, notablement, la gent de la marina. En aquest sentit, els efectes derivats del bloqueig naval de les acaballes del segle XVIII han esdevingut, possiblement, l'exemple més significatiu: d'una banda, mariners a l'atur, i de l'altra, mariners i comerciants retinguts a les Índies sense poder ajudar econòmicament les seves famílies. Amb tot, la crisi de la darrereria del segle XVIII hauria estat més notòria a les poblacions més mercantils de la mostra, Arenys de Mar i Canet.

La constatació d'aquesta diferència entre les localitats més agràries i les més marineres ens ha permès obrir un nou camp de reflexió. En el decurs d'aquesta investigació, un dels elements de treball ha consistit a confrontar aquestes dues realitats econòmiques tan contraposades. Sens dubte, l'encarament d'aquests dos cosmos ha permès constatar una tendència evolutiva força diferent en cada cas, malgrat la pervivència de certs elements comuns, com ara l'expansió demogràfica i l'arrelament de la vinya. Així, des del punt de vista de l'estructura professional, les poblacions més marineres van tendir a mercantilitzar-se, en contrast amb les altres, que es van ruralitzar. Així, si els habitants d'Arenys de Mar i Canet havien vist una via d'especialització econòmica prou atractiva en el comerç i la marina, els naturals de les demarcacions més rurals s'haurien adonat que el conreu de la terra els podia aportar uns majors beneficis econòmics. En ambdós casos, l'especialització econòmica escollida hauria reeixit, tal com s'evidencia en el progressiu augment del component mercantil i agrari durant el segle XVIII.

Amb tot, una anàlisi més aprofundida ha revelat que en el decurs de les centúries s'hauria forjat una creixent diferenciació interna dins el sector agrari i el mariner. Així, aquestes alteracions es perceben en les terres, en el comerç i en el deute. En el cas de les peces de terra, aquesta comarca es va caracteritzar per la pervivència d'unes parcel·les de dimensions reduïdes, tal com Giménez Blasco ha observat,

també, a Mataró. Aquesta circumstància va afectar de manera diferent els pagesos i els mariners. Si el predomini de petites peces de terra hauria abocat els pagesos i bracers al llindar de la subsistència i al perill de l'endeutament en cas de males anyades o de qualsevol infortuni, per als mariners i comerciants suposaria un complement als seus ingressos.

Precisament aquesta actitud tan contrastada davant la terra hauria propiciat l'arrelament de la vinya a Arenys de Mar i Canet abans que en altres llocs. Malgrat les reserves que mereix aquesta constatació, sembla que tot indica que l'expansió i l'arrelament de la vinya s'hauria iniciat abans dins el col·lectiu més mercantil. Així, s'ha observat que, inicialment, els pagesos van acaparar sistemàticament el percentatge més petit de peces dedicades al conreu de la vinya en el conjunt de la comarca.

Possiblement, l'activitat comercial, desfermada des d'Arenys de Mar i Canet, hauria incentivat la substitució del blat per la vinya, a fi de poder participar més activament en els intercanvis comercials. En canvi, a les poblacions més agràries, el pol·licultiu va predominar, inicialment, per sobre del monocultiu, tot i que no s'ha de menystenir la rellevància de la vinya en aquest marc més agrari.

Precisament, la participació dels habitants d'Arenys de Mar i Canet en l'activitat comercial hauria afavorit que adoptessin abans aquells productes més innovadors, com ara el cafè, la xocolata o els miralls. Així, si les xocolateres són inventariades a les cases d'Arenys de Mar i Canet al llarg de la segona meitat del segle XVII, a les poblacions més agràries no comencen a sovintejar fins al 1775-1800. En canvi, Vilassar i Llavaneres es varen distingir per acaparar un nombre més elevat d'estris de conrear la terra i animals de tir. L'estudi de la capacitat dels cellers de les diferents localitats de la mostra ha reflectit, també, una major concentració de vi emmagatzemat a les demarcacions rurals. Aquesta preponderància va resultar més notòria al darrer quart del segle XVIII.

Així mateix, l'anàlisi dels mecanismes d'endeutament ha permès apreciar unes alteracions força significatives en ambdues realitats. Malgrat que comparteixen el retrocés dels deutors, l'augment dels censals morts i les compravendes en el decurs dels segles moderns, hem apreciat que els violaris i les vendes a carta de gràcia varen tenir un arrelament més destacat a Vilassar i Llavaneres. En canvi, aquests dos instruments creditors varen ser pràcticament inexistents a Canet i Arenys de Mar, atès que no van superar el 5 % en els períodes 1580-1620 i 1660-1700. Precisament el violari, que es va distingir per ser un sistema d'endeutament profusament estès durant l'edat mitjana, va desaparèixer abans a les poblacions marineres que a les agràries.

Tanmateix, al marge d'aquestes diferenciacions internes, el Maresme va oferir la particularitat que els sistemes creditors més arrelats van ser les compravendes i els censals morts a la darrerria del segle XVIII. Amb tot, aquests resultats contrastaven amb els ressenyats per la bibliografia. Si les dades aportades per altres recerques assenyalaven un descens progressiu del censal mort, en contrast amb l'augment dels

debitoris, al Maresme s'havia produït el fenomen invers. Tal vegada, el fet d'haver circumscrit l'anàlisi en uns decennis en què, casualment, s'haurien produït unes cúspides en la contractació de censals morts, segons ha comprovat Llorenç Ferrer al Bages, podria justificar aquest ascens. Sens dubte, la reducció dels interessos dels censals morts l'any 1750 va provocar que aquest crèdit no constituís un mecanisme inversor gaire lucratiu per a la resta de la societat. Només des d'aquest punt de vista es pot entendre que l'Església i les institucions religioses es configuressin com a les principals subministradores de censals morts arreu de la comarca.

Així doncs, a la llum de les dades recollides, tot sembla que indica que la comarca del Maresme va esdevenir una de les regions econòmicament més dinàmiques del Principat en el decurs dels segles moderns, gràcies al comerç i la vinya. Amb tot, l'anàlisi de les diferents poblacions seleccionades ha permès fer aflorar l'existència de dues realitats específiques. Cadascuna va seguir la seva pròpia evolució econòmica i cronològica. En aquest sentit, el Maresme de l'època moderna va aplegar a petita escala els contrastos que es donaven al Principat: d'una banda, una societat de pagesos, i de l'altra, una de mariners i comerciants.

Tradicionalment, la historiografia ha tendit a focalitzar les seves anàlisis en comunitats econòmicament uniformes. Caldria obrir noves línies de recerca sobre societats més heterogènies, com ara les situades al litoral català, on la intensa activitat marinera desfermada arran de costa i l'agrària desenvolupada al rerepaís es donaven la mà. Al Maresme, els mariners i els comerciants distribuïen a altres enclavaments mercantils els pinyons, el ferro o les puntes de l'interior del país. De la mateixa manera, la fusta de les naus construïdes a les platges de la marina procedia dels boscos del Montnegre i el Montseny. El Maresme, doncs, constitueix un cas paradigmàtic, però, sens dubte, n'hi ha d'altres. Així doncs, l'anàlisi d'altres contrades costaneres permetria enriquir amb matisos i contrastos l'evolució econòmica seguida pel Principat en el decurs dels segles XVI i XVII, dues centúries cada vegada menys obscures i decadents, però sens dubte més decisives per comprendre el segle XVIII català.

COOPERATIVISME I ASSOCIACIONISME AGRARIS A CATALUNYA: ELS PROPIETARIS RURALS I L'ORGANITZACIÓ DELS INTERESSOS AGRARIS AL PRIMER TERÇ DEL SEGLE XX¹

JORDI PLANAS I MARESMÀ
Universitat de Barcelona

RESUM

Aquesta tesi doctoral centra l'atenció en la participació dels propietaris en el cooperativisme i l'associacionisme agrari del primer terç del segle xx, com una de les expressions de la reorganització dels interessos agraris després de la crisi del final del segle xix. S'estructura en dues parts diferenciades segons l'àmbit d'anàlisi. La primera aborda la participació dels propietaris en l'associacionisme agrari a Catalunya, se centra fonamentalment en el model associatiu de les cambres agrícoles i destaca el protagonisme de l'Institut Agrícola Català de Sant Isidre en l'organització dels interessos agraris. La segona utilitza la comarca del Vallès Oriental com a banc de proves de la primera, i com que és un àmbit més reduït, permet ser més exhaustius en la descripció del moviment associatiu, identificar els seus protagonistes i analitzar la seva resposta als canvis econòmics i socials que es van produir durant el primer terç del segle xx.

PARAULES CLAU

Cooperativisme, associacionisme, propietats rurals, agricultura.

ABSTRACT

This doctoral thesis examines landowners' involvement in cooperativism and agrarian associations during the first third of the 20th century, as one of the pillars of the reorganization of agrarian interests after the crisis of the late 19th century. The first part of the dissertation deals with the participation of landowners in agrarian associations in Catalonia, giving special attention to agrarian chambers and to the key role played by the Institut Agrícola Català de Sant Isidre in the organization of agrarian interests. On the second part of the thesis, this interpretation is applied to the Catalan department of Vallès Oriental. The study in a circumscribed environment allows a more exhaustive description of the association movement, the identification of its key actors, and an analysis of the response to economic and social changes during the first third of the 20th century.

1. Tesi doctoral dirigida per Ramon Garrabou i Segura i presentada al Departament d'Economia i Història Econòmica de la Universitat Autònoma de Barcelona. Fou defensada el 2 de desembre de 2003 davant d'un tribunal constituït per Josep Fontana i Làzaro (Universitat Pompeu Fabra), Borja de Riquer i Permanyer (Universitat Autònoma de Barcelona), Samuel Garrido i Herrero (Universitat Jaume I), Lourenzo Fernández Prieto (Universitat de Santiago de Compostel·la) i Enric Tello i Aragay (Universitat de Barcelona), i va obtenir la qualificació d'excel·lent *cum laude* per unanimitat.

KEY WORDS

Cooperativism, agrarian associations, landowners, agriculture.

Els darrers anys del segle XIX i els primers del segle XX es produí l'esclat d'un moviment associatiu en el món rural d'arreu d'Europa. Es tractava d'un fenomen nou, estretament vinculat als efectes de la crisi agrària de la fi del segle, però no estrictament conjuntural. Al contrari, va ser l'inici d'una etapa que es perllongà durant tot el segle XX, en què l'organització dels interessos econòmics i la sociabilitat en l'àmbit rural es van moure en uns paràmetres diferents dels de la societat tradicional. El sindicalisme i el cooperativisme agraris es convertiren en un dels eixos vertebradors de la societat agrària i, com a tals, en un nou subjecte històric fonamental per entendre la seva dinàmica.

L'auge del moviment associatiu era fruit d'una reorganització dels diferents agents socials. Aquesta tesi doctoral centra l'atenció en el grup social constituït pels grans propietaris rurals, és a dir, aquells que sostenien la seva posició econòmica i social primordialment (per bé que no exclusiva) en la renda de la terra, sense necessitat de treballar-la directament. Fins al segle XIX, aquest grup social havia ocupat una posició dominant en el conjunt de la societat; però al llarg d'aquest segle el procés d'industrialització va fer-li perdre la centralitat, i la crisi agrària del final del segle XIX va afeblir considerablement la seva posició econòmica i va posar en qüestió el seu predomini social. En aquest context, arreu d'Europa assistim a l'intent d'aquest grup social de recuperar la posició hegemònica que havia ostentat en el món rural per mitjà de l'acció col·lectiva.²

L'associacionisme agrari i, més concretament, el cooperativisme, que era un element fonamental en l'adopció de les noves tècniques agràries, constituïen una oportunitat de recuperar el lideratge social i, en la mesura que aconseguien l'adhesió de la petita pagesia per formar associacions interclassistes, reconstituïren les solidaritats verticals i neutralitzaren la conflictivitat social al camp. Aquesta tesi s'ocupa essencialment de la participació dels grans propietaris en l'associacionisme agrari català de la darrereria del segle XIX i els primers anys del segle XX, és a dir, durant el període d'inici del sindicalisme i del cooperativisme agraris.

L'aproximació al fenomen de l'associacionisme agrari no és una tasca senzilla per dues raons fonamentals: en primer lloc, perquè va cristal·litzar en una gran diversitat de fórmules (cambres, sindicats, cooperatives, gremis, etc.) amb un marcat caràcter local i —almenys en el cas català— amb una articulació territorial força feble; en segon lloc, perquè les fonts estadístiques per aproximar-s'hi en conjunt i tractar-lo de manera agregada també són molt deficientes. Per aquesta raó, és impres-

2. Maria MALATESTA (1999), *Le aristocrazie terriere nell'Europa contemporanea*, Roma-Bari, Editori Laterza, p. 151 i s.; Maria MALATESTA (1997), «Une nouvelle stratégie de reproduction: les organisations patronales agraires européennes (1868-1914)», *HES*, (16e année, 2), p. 203-219.

cindible comptar amb treballs de base empírica i de caràcter microhistòric, que poden comptar amb informació qualitativa i quantitativa més completa i fiable, per bastir una interpretació més ajustada de la seva naturalesa, del seu abast i de les seves conseqüències per a la societat rural.

A Espanya, l'arrencada del cooperativisme agrari es produí a partir de la promulgació de la Llei de sindicats de 1906 i, en bona part, va tenir caràcter confessional. És per això que les principals aportacions de la historiografia s'han centrat en el sindicalisme catolicoagrari. Cap a final dels anys setanta van aparèixer alguns estudis molt sòlids que van donar lloc a una primera línia interpretativa, segons la qual el sindicalisme agrari havia estat un instrument de la lluita contrarevolucionària i havia contribuït a mantenir l'hegemonia de la gran propietat en el si de la societat rural.³ En aquell moment, en què les preocupacions pel procés de canvi polític que vivia Espanya eren tan vives, l'èmfasi posat en la subordinació política dels camperols va restar atenció als aspectes pròpiament cooperatius del sindicalisme.

Uns anys més tard, aquesta interpretació va canviar substancialment i va centrar l'atenció en la contribució del cooperativisme agrari al creixement econòmic (el sindicalisme com a instrument de modernització de l'agricultura) i a la reproducció de les petites explotacions pageses.⁴ Es va qüestionar el paper subaltern de la petita pagesia en el sindicalisme agrari i es va destacar l'adequació dels serveis cooperatius als seus interessos econòmics atès que afavorien la consolidació de la petita explotació familiar, i també es posaren de manifest les prevencions d'almenys una bona part dels grans propietaris respecte del sindicalisme catòlic.⁵

Tot i les seves diferències, aquests dos enfocaments no són totalment antagònics. Aquesta tesi vol contribuir a fer possible una reinterpretació que sintetitzi elements indiscutibles d'ambdues línies d'interpretació des del marc del sindicalisme i del cooperativisme agraris catalans.

Sobre el cooperativisme i el sindicalisme agraris a Catalunya, deixant de banda algunes descripcions contemporànies,⁶ cal destacar en primer lloc algunes aproximacions realitzades els anys seixanta que encara constitueixen obres de referèn-

3. Aquesta és la tesi fonamental de l'estudi de Juan José CASTILLO (1979), *Propietarios muy pobres: Sobre la subordinación política del pequeño campesinado en España (La Confederación Nacional Católico-Agraria, 1917-1942)*, Madrid, Ministerio de Agricultura, Pesca y Alimentación. L'estudi de Josefina CUESTA (1978), *Sindicalismo católico agrario en España (1917-1919)*, Madrid, Narcea, també posava èmfasi en l'acció contrarevolucionària del sindicalisme catòlic.

4. José M. ARRIBAS (1989), «El sindicalismo agrario: un instrumento de modernización de la agricultura», *Historia Social*, núm. 4, p. 33-52; Lourenzo FERNÁNDEZ PRIETO (1992), *Labregos con ciencia: Estado, sociedad e innovación tecnológica en agricultura galega, 1850-1939*, Vigo, Xerais.

5. Samuel GARRIDO (1996), *Treballar en comú: El cooperativisme agrari a Espanya (1900-1936)*, València, Edicions Alfons el Magnànim.

6. Jaume MASPONS I CAMARASA (1913-1918), «Agricultura», a F. CARRERAS CANDI (dir.), *Geografia general de Catalunya*, vol. 1: *Catalunya*, Barcelona, p. 465-665.

cia.⁷ J. Reventós ja advertia aleshores que, a diferència d'altres regions espanyoles on l'Església havia exercit una tutela dels sindicats agrícoles, a Catalunya els propietaris benestants havien protagonitzat els inicis del sindicalisme agrícola.⁸ Cap al final de la dècada de 1970 van aparèixer alguns treballs empírics destacables, com és el de Montserrat Caminal sobre l'Institut Agrícola Català de Sant Isidre (IACSD)⁹ i un primer treball sobre el cooperativisme vitivinícola, a càrrec de Joan Fuguet.¹⁰

Aquest darrer fou el primer d'un conjunt de treballs dedicats al cooperativisme agrari de les comarques tarragonines publicats durant els anys vuitanta, entre els quals cal destacar els d'Andreu Mayayo sobre la Conca de Barberà i el d'Antoni Gavalrà sobre Valls.¹¹ Ambdós treballs estaven basats en una minuciosa recerca empírica, però al mateix temps hi havia una ambició per bastir una interpretació global de l'associacionisme agrari a Catalunya, tal com ja anunciava el mateix títol de l'obra de Gavalrà. Ambdós historiadors han continuat treballant sobre el cooperativisme i l'associacionisme agraris a Catalunya fins molt recentment; però segurament ha estat Andreu Mayayo qui ha estat més agosarat en l'intent de bastir una interpretació global del cooperativisme agrari català.¹² No sols això, també ha estat el primer a assajar una panoràmica general del sindicalisme i el cooperativisme agraris a Catalunya durant tot el segle xx.¹³

El treball d'Andreu Mayayo tenia el mèrit indiscutible d'oferir, per primer cop, una síntesi de l'associacionisme agrari català al llarg del segle xx i el seu estat de la qüestió es convertí ràpidament en obra de referència per a especialistes i no especialistes. Era, però, certament una labor difícil integrar en una interpretació global

7. Joan REVENTÓS CARNER (1960), *El movimiento cooperativo en España*, Barcelona, Ariel; Emili GIRALT (1965), «El conflicto "rabassaire" y la cuestión agraria en Cataluña hasta 1936», *Revista de Trabajo*, núm. 7; Josep IGLÉSIES (1968), *La crisi agrària de 1879-1900: la fil·loxera a Catalunya*, Barcelona, Edicions 62; Albert BALCELLS (1968), *El problema agrari a Catalunya (1890-1936): la qüestió rabassaire*, Barcelona, Nova Terra.

8. Joan REVENTÓS CARNER, *El movimiento cooperativo...*, p. 139 i s.

9. Montserrat CAMINAL (1979), *L'Institut Agrícola Català de Sant Isidre (1851-1901)*, tesi doctoral inèdita, Universitat de Barcelona. El seu estudi fou donat a conèixer principalment amb l'article publicat deu anys més tard, el 1989, «La fundació de l'Institut Agrícola Català de Sant Isidre: els seus homes i les seves activitats», *Recerques*, núm. 22, p. 117-135.

10. Joan FUGUET SANS (1979), «El primer celler cooperatiu de Catalunya i de l'Estat espanyol: La Sociedad de Trabajadores Agrícolas del pueblo de Barberá», *L'Avenç*, núm. 19.

11. Andreu MAYAYO (1986), *La Conca de Barberà, 1890-1939: De la crisi agrària a la Guerra Civil*, Montblanc, Centre d'Estudis de la Conca de Barberà; Antoni GAVALRÀ (1989), *L'associacionisme agrari a Catalunya (El model de la Societat Agrícola de Valls: 1888-1988)*, 2 v., Valls, Institut d'Estudis Vallencs.

12. Andreu MAYAYO (1989), «El cooperativisme agrari: un moviment dual», a Conxita MIR (cur.), *Actituds polítiques i control social a la Catalunya de la Restauració (1875-1923)*, Lleida, Editorial Virgili & Pagès - Estudi General, p. 209-232.

13. Andreu MAYAYO (1995), *De pagesos a ciutadans: Cent anys de sindicalisme i cooperativisme agraris a Catalunya, 1893-1994*, Catarroja, Barcelona, Ed. Afers, treball basat en la seva tesi doctoral de 1989, *La destrucció del món rural català, 1880-1980: de pagesos a obrers i ciutadans*, Universitat de Barcelona.

tot un moviment social tan ric, atomitzat i sovint discontinu, com foren el cooperativisme i el sindicalisme agraris durant aquests cent anys. En la meua opinió, la seva interpretació presenta dos problemes principals: en primer lloc, una visió massa rígida del cooperativisme com un moviment dual, que fa difícil d'encaixar una gran varietat de casos i d'iniciatives on l'interclassisme és el tret més distintiu, i, en segon lloc, una infravaloració del paper dels grans propietaris rurals com a organitzadors del sindicalisme i del cooperativisme dels primers anys del segle xx, i de les possibilitats de fer hegemònic aquest moviment a favor dels seus interessos.¹⁴

Aquesta tesi vol contribuir a resituar el paper dels grans propietaris dintre d'aquest moviment, amb una hipòtesi de partida que exposo a continuació: l'associacionisme i, més concretament, el cooperativisme agraris eren un instrument fonamental per adaptar l'agricultura a les noves condicions dels mercats agraris després de la crisi de la fi del segle. Per a la classe propietària, a més, també significava una oportunitat per recuperar el lideratge social (perdut, en bona part, durant la crisi), i per reconstituir les solidaritats verticals que s'havien trencat i neutralitzar els enfrontaments socials al camp. En la resposta dels propietaris enfront de la nova situació del món rural després de la crisi de la fi del segle coincidien, per tant, dos objectius: el control social per mitjà d'associacions interclassistes i l'adopció de noves tècniques agrícoles per impulsar el creixement agrari i apaivagar les reivindicacions socials dels pagesos.

La tesi s'estructura en dues parts diferenciades segons l'àmbit d'estudi, amb quatre capítols cadascuna i els corresponents apèndixs a cadascuna de les dues parts. La primera aborda la participació dels grans propietaris en l'associacionisme agrari a Catalunya durant el primer terç del segle xx. Amb aquest objectiu, he procurat recollir un gran nombre d'experiències diverses, que són testimoni d'un moviment associatiu molt ric i multiforme; però no podia ser exhaustiu. M'he centrat en un model associatiu que em sembla paradigmàtic del paper que van tenir els grans propietaris en la reorganització dels interessos agraris després de la crisi de la fi del segle: el de les cambres agrícoles, a les quals he dedicat dos capítols de la primera part.

El lector jutjarà totalment desproporcionada aquesta opció, tenint en compte que a Catalunya, com a la resta d'Espanya, el moviment sindical i cooperatiu no va emprendre el vol fins després de la promulgació de la Llei de sindicats de 1906, i encara hauríem de retardar més, fins després de la Primera Guerra Mundial, la seva maduresa. Tanmateix, l'objectiu del treball no és pas elaborar una panoràmica del moviment associatiu agrari del primer terç del segle xx, sinó analitzar la resposta dels propietaris enfront de la nova situació del món rural després de la crisi de la fi

14. Vaig argumentar algunes d'aquestes qüestions el 1996 a «El sindicalisme agrari: un moviment d'esquerres», *L'Avenç*, núm. 200, p. 101. Alguns treballs apareguts posteriorment també són difícils d'encaixar en una interpretació dicotòmica: Jordi POMÉS (2000), *La Unió de Rabassaires*, Barcelona, Publicacions de l'Abadia de Montserrat; Josep M. RAMON (1999), *El sindicalisme agrari a la Segarra (1890-1936)*, Lleida, Pagès Editors; Antoni SAUMELL (2002), *Viticultura i associacionisme a Catalunya: Els cellers cooperatius del Penedès (1900-1936)*, Tarragona, Diputació de Tarragona.

del segle. Com van intervenir en la mobilització social que esclatà durant la crisi? Quina fou la seva participació en el cooperativisme agrari? Quins foren els objectius i quines les contradiccions d'aquesta participació? Aquestes i altres preguntes s'intenten contestar a partir de l'experiència d'aquestes associacions que van promoure els propietaris benestants a la darrerria del segle XIX i els primers anys del segle XX.

Cronològicament, l'estudi arrenca de la crisi agrària de final del segle XIX, perquè parteix del supòsit que no fou una crisi conjuntural, sinó que va suposar canvis profunds en l'esfera econòmica, social i política del món agrari.¹⁵ El capítol 1 està dedicat a la mobilització agrarista de final del segle XIX, com una de les formes en què es manifestà la reacció de la gran propietat davant de la crisi. Comença amb un apartat general sobre l'acció col·lectiva i la dinamització de l'associacionisme com a resposta a la crisi de la fi del segle. Aquest fou un fenomen d'abast europeu, i per això les primeres pàgines estan dedicades a contextualitzar el cas català, amb especial referència al model francès, que fou el que més l'influï i amb el qual es poden establir més similituds. A continuació, s'analitzen algunes característiques del moviment agrarista a Catalunya: les relacions amb el moviment catalanista, el pairalisme com a producte ideològic original, la reacció dels propietaris enfront del sindicalisme pagès i l'opció per un model associatiu interclassista que reforçés les solidaritats verticals. Els apartats següents descriuen la diversitat de fórmules associatives que van cristal·litzar durant la crisi i destaquen el protagonisme que assolí l'IACSI en aquest moviment agrarista.

Els dos capítols que segueixen estan dedicats al model associatiu de les cambres agrícoles, al qual, com ja s'ha dit, es dedica una atenció preferent. El capítol 2 ofereix una perspectiva general sobre els objectius i les realitzacions de les cambres agrícoles a Catalunya i, especialment, sobre la seva actuació en el marc del cooperativisme i de la difusió del canvi tècnic. El capítol 3 complementa l'anterior amb un seguiment minuciós de les primeres cambres agrícoles que es fundaren a Catalunya i posa de manifest els contrastos que amaga aquesta fórmula associativa quan ens aproximem al marc local.

El capítol 4 continua, en realitat, el discurs del primer capítol i allarga la perspectiva cronològica fins a la Guerra Civil. El centre d'atenció és l'IACSI, l'entitat més representativa de la gran propietat a Catalunya, i s'observa fonamentalment la seva base social (els dirigents, la implantació sobre el territori) i el control que exercí de bona part del moviment associatiu agrari per mitjà de les subdelegacions i associacions adherides i, sobretot, a través de la Federació Agrícola Catalano-Balear (FACB), considerada com a l'apèndix social, atès que moltes associacions adherides comptaven amb l'adhesió de la petita pagesia.

L'estructura de la primera part de la tesi presenta, per tant, una doble simetria: d'una banda, els capítols 1 i 4, que en una solució de continuïtat expliquen el des-

15. Ramon GARRABOU, Josep PUJOL, Josep COLOMÉ i Enric SAGUER (1992), «La crisi finisecular i la recomposició del món rural a Catalunya», *Recerques*, núm. 26, p. 107-132.

plegament associatiu liderat per la gran propietat entre la crisi agrària i la Guerra Civil, i de l'altra, els capítols 2 i 3, que centren l'objecte d'estudi en el model associatiu de les cambres agrícoles, que va tenir el seu marc temporal més específic en les dues dècades a cavall de 1900.

La segona part del treball segueix més, en canvi, una seqüència cronològica. Com ja s'ha dit abans, per aproximar-nos a un fenomen tan variat i multiforme com és l'associacionisme agrari, és imprescindible recórrer a l'estudi de caràcter microhistòric. La comarca del Vallès Oriental serveix, en aquest cas, com un banc de proves de la interpretació que s'ha esbossat en la primera part. Com que és un marc geogràfic més abastable, permet ser més exhaustiu en la descripció del moviment associatiu i anar més enllà en la identificació dels seus protagonistes i en l'anàlisi de les relacions que s'establien entre el moviment associatiu i els interessos econòmics i polítics.

El capítol 5 té un caràcter merament introductori d'aquest àmbit comarcal d'anàlisi. El seu objectiu és aproximar-nos al marc econòmic i social en el qual els grans propietaris agraris desenvoluparen les estratègies organitzatives que es descriuen en els capítols següents. S'expliquen, a grans trets, l'estructura productiva i els canvis que aquesta experimentà entre mitjan segle XIX i la primera meitat del segle XX, les formes d'explotació i l'evolució de la renda de la gran propietat i, finalment, l'evolució de la gran propietat rural al llarg del període esmentat.

El capítol 6 descriu les organitzacions agràries dels propietaris vallesans durant la segona meitat del segle XIX. L'entitat sobresortint d'aquesta segona part del segle XIX és l'Associació de Propietaris Rurals del Vallès, fundada l'any 1876, que tot i que constituïa una associació autònoma va actuar com un satèl·lit de l'IACSI i va promoure directament la creació de la Cambra Agrícola Oficial del Vallès (CAOV).

El capítol 7 està dedicat a l'associacionisme agrari del Vallès Oriental durant el període en què la CAOV va ser el seu màxim referent. Aquest capítol complementa la descripció del model associatiu de les cambres que s'ha fet en la primera part, amb un estudi més detallat. S'hi descriuen les activitats cooperatives, de difusió del canvi tècnic i, també, polítiques i de grup de pressió de la CAOV. Al voltant seu, van sorgir diverses organitzacions d'àmbit més local, moltes de les quals van ser promogudes directament per la mateixa Cambra o van estar-hi adherides; la segona part d'aquest capítol els dedica a cadascuna alguna atenció, així com també ho fa a altres associacions agràries de la comarca.

El capítol 8 està dedicat íntegrament al Sindicat Agrícola de Caldes de Montbui, que representa un nou model de cooperativisme diferent del de la CAOV. L'objectiu d'aquest capítol és precisament ressaltar el contrast de l'acció cooperativa del Sindicat i la que va desenvolupar la CAOV, tot i que compartien alguns dels dirigents. A partir de la Llei de sindicats de 1906, es fundaren moltes associacions d'àmbit local que funcionaven essencialment com a cooperatives de compravenda d'*inputs* agraris. Moltes d'aquestes associacions van tenir una vida efímera i poc consistent, per falta de mitjans econòmics o per dèficits en el seu funcionament in-

tern. Altres, però, com es veu en el cas del Sindicat Agrícola de Caldes de Montbui, van tenir un desenvolupament econòmic remarcable i un impacte notable en la modernització agrària del seu àmbit d'actuació. És un exponent d'un model associatiu que, a partir de la segona dècada del segle, adquirirà un enorme dinamisme i que durant els anys trenta donarà lloc a la Unió de Sindicats Agrícoles de Catalunya.

Els apèndixs de la primera i de la segona part recullen, a més d'alguns documents que m'han semblat significatius, algunes taules i relacions de dirigents del moviment associatiu agrari, l'elaboració de les quals ha estat sovint laboriosa. No m'ha semblat un treball negligible. Al llarg del treball es fa esment d'un gran nombre de propietaris que van participar activament en múltiples iniciatives en el camp de l'associacionisme agrari, tant en l'àmbit general com local o també sectorial, i per aquesta raó s'han volgut acabar ambdós apèndixs amb unes notes biogràfiques dels principals protagonistes d'aquestes pàgines.

La capacitat de mobilització i la militància d'aquesta elit en l'associacionisme agrari és un fet rellevant i potser no s'ha destacat prou, sobretot quan s'ha partit del pressupòsit de l'apatia i la desmobilització del món rural, un tòpic que no s'ajusta a la realitat. Precisament aquesta és una de les principals conclusions de la tesi. La crisi agrària de final del segle XIX va donar lloc a una mobilització sense precedents i la classe propietària va participar intensament en aquesta mobilització.

Durant la crisi, els propietaris van intentar convertir-se en els intèrprets dels interessos agraris (entesos com un tot) davant dels poders públics i liderar la mobilització social. Van encapçalar la lluita contra la plaga de la fil·loxera, la demanda de protecció aranzelària, la protesta contra la fiscalitat o la defensa dels productes agraris enfront dels industrials (en la qüestió dels alcohols, per exemple). Després, durant tot el primer terç del segle XX, molts propietaris van implicar-se en les associacions agràries (des de sindicats i cooperatives locals fins a federacions i associacions d'àmbit regional) que van anar formant una densa malla per tot el territori. Algunes d'aquestes associacions foren efímeres i van reconvertir-se en altres entitats distintes o bé van desaparèixer sense deixar rastre; altres van caracteritzar-se per la seva permanència i per la seva capacitat d'adaptar-se als canvis de situació, com ara l'IACSI.

L'IACSI va ser l'associació de propietaris rurals més important que es fundà a Espanya durant el segle XIX. La seva implantació i les activitats que va desenvolupar durant la segona meitat del segle XIX no són comparables a cap altra institució de la seva classe. Durant la crisi de la fi del segle va veure la necessitat de reorganitzar-se i va intentar vincular-hi alguns sectors de la pagesia. Aquesta estratègia no va tenir èxit i, davant d'això, va intentar aconseguir aquest control indirectament, implicant-se en el moviment associatiu i en el cooperativisme agrari: va intentar impulsar de nou les subdelegacions, va promoure la Federació de Gremis Agrícoles (1893), que també va fracassar, i finalment va aconseguir crear la Federació Agrícola Catalana (després Catalano-Balear) per articular l'associacionisme agrari. La Llei de sindicats

agrícoles de 1906 (que ha estat considerada el punt d'arrencada del cooperativisme agrari a Espanya) va ser promoguda directament per aquests propietaris a través de la FACB. Aquesta posició de l'IACSI dintre del moviment associatiu permet explicar el poc arrelament del sindicalisme catolicoagrari a Catalunya: es pot afirmar que l'IACSI va assumir, en bona part, el paper que l'Església va desenvolupar en altres regions espanyoles a l'hora d'organitzar el sindicalisme agrari.

La mobilització agrària de final del segle XIX va confluir amb el regionalisme, un corrent polític que també va comptar amb una participació destacada de representants de la classe propietària. La crisi econòmica del sector agrari coincidí amb la crisi política del sistema de la Restauració, fet que va propiciar que s'establiessin lligams molt forts entre el catalanisme i l'agrarisme. Tots dos moviments participaven de l'esperit regeneracionista de l'època i atacaven el caciquisme i la inoperància de l'Estat centralista. Però, a més, coincidien amb l'orientació interclassista (amb la voluntat de reforçar solidaritats verticals) i amb la voluntat de reforçar la identitat col·lectiva. Si en altres regions espanyoles els grans propietaris van evitar la mobilització social, perquè la consideraven un perill, en el cas de Catalunya la dinàmica política també va empènyer la mobilització, i els propietaris van intentar controlar-la i canalitzar-la cap al seu model d'associacionisme agrari.

Tot i que el moviment associatiu fou extraordinàriament ric i divers, va predominar un model amb dues característiques essencials: l'orientació cooperativa (més o menys desenvolupada) i l'interclassisme. La majoria de sindicats i cooperatives agràries eren associacions mixtes, de pagesos i propietaris, i quan els propietaris hi participaven acostumaven a ocupar els llocs dirigents. Dos factors permeten explicar que s'imposés aquest model: en primer lloc, el clima favorable a les solucions de caràcter corporatiu que va crear la crisi de la fi del segle, que facilitava que la pagesia fes un front comú amb la gran propietat enfront de les dificultats econòmiques que vivia el conjunt del sector; en segon lloc, la necessitat objectiva dels serveis cooperatius, que posava en un lloc preeminent la funció econòmica d'aquestes associacions i en un lloc secundari les afinitats socials i polítiques amb els seus dirigents.

En la mesura que els serveis cooperatius funcionessin de manera eficient, la pagesia podia adherir-s'hi i no posava en qüestió el model associatiu, ni el domini que n'exercien els propietaris. D'altra banda, la petita pagesia podia trobar-se en dificultats molt importants a l'hora d'organitzar institucions cooperatives: la falta de capital i l'escàs desenvolupament del crèdit agrari podien resultar una barrera insalvable, especialment quan era imprescindible la construcció d'infraestructures complexes, com ara els cellers cooperatius.

Per als propietaris, per la seva banda, el cooperativisme també era indispensable, perquè era l'única manera d'atraure la petita pagesia a les associacions que lideraven, i així impulsar la modernització tècnica i econòmica de l'agricultura i reforçar les solidaritats verticals. Per tant, els objectius d'uns i altres (propietaris i pagesos) eren diferents, però no sempre antagònics, i en les associacions cooperatives es pro-

duïen coincidències d'interessos. Això no vol dir que els resultats sempre fossin satisfactoris per a uns i altres, perquè en la mesura que els dirigents d'aquestes associacions feien prevaldre els seus interessos, l'eficiència de classe podia entrar en contradicció amb l'eficiència econòmica, com va succeir en la majoria de cambres agrícoles. Aquestes van limitar l'acció cooperativa fonamentalment al subministrament d'*inputs* per a l'agricultura (especialment adobs químics), que era la més fàcil d'organitzar. Els propietaris van donar prioritat a la mobilització social abans que a l'acció cooperativa. L'estructura organitzativa de les cambres responia bé a l'articulació de grups de pressió amplis, que era l'objectiu principal, i, en canvi, s'adaptava malament a la gestió de serveis cooperatius a escala local, que havia de donar lloc a la creació de delegacions.

A causa d'aquesta orientació poc cooperativista, les cambres agrícoles van tenir molts problemes per consolidar-se i per mantenir l'adhesió de la petita pagesia. Aquestes es poden considerar un model intermedi entre, per un costat, els cercles de propietaris il·lustrats de la segona meitat del segle XIX (que també estaven preocupats per la modernització de l'agricultura, però que tenien un radi d'actuació molt limitat i cap influència entre la pagesia), i per l'altre, els sindicats i cooperatives que van començar a funcionar en el segle XX amb uns objectius més econòmics i un funcionament més empresarial, en què l'activitat cooperativa era l'element articulador fonamental i les seves preocupacions estaven molt més vinculades a l'activitat agrària. Com que el cooperativisme agrari no era una institució senzilla d'organitzar i calia, segurament, un procés d'aprenentatge, és probable que les cambres agrícoles tinguessin un paper en aquest procés durant els primers anys del segle XX. Però la seva eficiència econòmica per adaptar l'agricultura a les noves condicions dels mercats fou molt limitada.

Quina fou la seva eficiència de classe?¹⁶ En primer lloc, és factible que el discurs modernitzador dels dirigents de les cambres i sindicats agrícoles contribuís a mantenir el seu lideratge en la societat rural. Encara que aquest discurs sovint no coincidís amb el resultat pràctic de la modernització de l'agricultura, ajudava a diferenciar-lo de les velles oligarquies agràries i a reforçar la seva legitimitat social. En segon lloc, la creació d'associacions mixtes podia dificultar les solidaritats de classe i, per tant, podia contribuir a limitar la conflictivitat social. Després de la crisi de final del segle XIX, amb una conflictivitat molt alta a les àrees vitícoles, les tensions van decaure. Durant gairebé dues dècades (al mateix temps que proliferaven les entitats interclassistes), en el camp català la conflictivitat es manifestà d'una manera força aïllada, per exemple quan es produïen judicis de desnonaments. Per tant, no s'ha de desestimar la utilitat d'aquest associacionisme per al control social.

16. Amit BHADURI (1991), «Economic power and productive efficiency in traditional agriculture», a Bo GUSTAVSSON (ed.), *Power and economic institutions: Reinterpretations in economic history*, Hants, Edward Elgar, p. 53-68; Amit BHADURI (1998), «Eficiència econòmica e institucions agràries», *Historia Agraria*, núm. 15, p. 15-25.

Però la participació de la pagesia en associacions dirigides per propietaris no s'ha d'entendre necessàriament com una subordinació. Les associacions promogudes pels propietaris només tenien l'adhesió de la petita pagesia si servien per aconseguir el seu objectiu principal, que era la consolidació de la petita explotació familiar. En la mesura que les cooperatives contribuïen a la millora de la productivitat i a l'adaptació de la producció a les condicions dels mercats agraris, en la mesura que facilitaven el crèdit agrícola i, en definitiva, tots aquells serveis que contribuïen a fer possible la reproducció de les explotacions agràries familiars, aleshores comptaven amb l'adhesió dels pagesos. Si, al contrari, no oferien aquests serveis, o bé si l'activitat cooperativa era poc eficient, aquesta adhesió es perdia. A més, la participació de la petita pagesia en aquestes associacions no implicava una adhesió al projecte social i polític dels propietaris. La pagesia no deixava manipular-se fàcilment, i l'enquadrament en una cooperativa no evitava la participació en sindicats rabassaires, ni tampoc va evitar la conflictivitat que va esclatar durant els anys del trienni bolxevic i, després, durant els anys trenta. L'hegemonia (en termes gramscians) dels propietaris era, moltes vegades, més aparent que real, perquè la pagesia conservava una gran autonomia d'actuació.

En definitiva, l'intent de vehicular formes de control social i de neutralitzar la confrontació social existent en el món rural va tenir un resultat limitat, perquè la recuperació de la posició hegemònica dels propietaris depenia, en darrer terme, de la possibilitat de recuperar la seva posició econòmica, i això era impossible en un context de caiguda tendencial de la renda agrària, que provocava més tensions entre els que pugnaven per apropiarse-la, és a dir, més tensions entre propietaris i pagesos.

Malgrat les dificultats econòmiques, durant el primer terç del segle xx la petita pagesia no va abandonar el sector (com ho faria després durant els anys cinquanta i seixanta) per dos motius principals: els serveis cooperatius de les associacions agràries, que ajudaven a mantenir l'equilibri precari de les seves explotacions agràries, i les expectatives d'assolir la propietat de la terra que per mitjà de la reforma agrària prometien alguns grups polítics, sobretot els republicans durant els anys vint i trenta. Aquestes expectatives es van veure defraudades fonamentalment per l'obstrucció de la classe propietària, que estava immersa en una decadència que ja seria definitiva pel retrocés de la seva posició econòmica i social, i pel trencament de les solidaritats verticals que es produí definitivament els anys trenta.

INDÚSTRIA, SALUT I CONDICIONS DE VIDA. APUNTS SOBRE EL PRIMER LIBERALISME EN UN ENTORN URBÀ (BARCELONA 1820-1920)¹

CARLES GRABULEDA TEIXIDOR
Universitat Pompeu Fabra

RESUM

Aquest treball pretén estudiar els canvis en la política social del liberalisme espanyol, no només a partir de l'anàlisi de l'evolució política general, sinó també a partir dels efectes que la revolució liberal i la industrialització van tenir en el marc urbà, com ara el de Barcelona. En aquest sentit, s'analitza com la política social liberal va reduir-se a l'àmbit beneficosanitari durant les primeres dècades del nou règim, sempre des d'un estricte individualisme. En aquest context, s'incideix en les conseqüències problemàtiques d'aquest reduccionisme en l'entorn urbà i es valora en quina mesura va contribuir l'especial realitat industrial a la superació dels plantejaments estrictament individualistes inicials a final del segle XIX i principi del segle XX. Per arribar-hi, ha calgut estudiar el funcionament dels ajuntaments i de les seves relacions amb el poder de l'Estat per tal de copsar la centralitat del paper dels municipis en la gestió del canvi.

PARAULES CLAU

Barcelona, política social, salut, benestar.

ABSTRACT

This work tries to explain the changes that took place in the first Spanish liberalism, not only from the analysis of the general political perspective, but from the effects of liberal revolution and industrialisation in an urban environment such as Barcelona as well. In this respect, it shows how the liberal social policy was reduced to strict individualistic, sanitary and welfare terms during the first decades of the new regime. In this context, it deepens in the problematic consequences of this reductionism in an urban environment and it tries to assess to what extent the special industrial reality contributed to overcome that strictly individualistic basis at the end of 19th and the beginning of 20th centuries. To do so, it has been useful to know how the town councils worked and how were their relations with the state's government, in order to catch the centrality of their role in that political changes.

1. Aquest text recull un conjunt d'aportacions desenvolupades en la tesi doctoral *Salut pública i creixement urbà: Política i acció social en el sorgiment de la Barcelona contemporània*, que fou dirigida pel doctor Josep Maria Fradera i que es va llegir a la Universitat Pompeu Fabra el dia 11 d'abril de 2003 i que fou jutjada pel tribunal presidit pel doctor Santiago Castillo (Universitat Complutense de Madrid) i format pels doctors Albert Garcia (Universitat Pompeu Fabra), Joaquim M. Puigvert (Universitat de Girona), Fernando Díez (Universitat de València) i Sebastià Sarasa (Universitat Pompeu Fabra).

KEY WORDS

Barcelona, social policy, health, welfare.

L'objectiu d'aquest treball ha estat aportar elements de reflexió sobre la política social d'una època que sovint s'ha caracteritzat per les seves mancances en aquest sentit. S'ha dit, i sembla indiscutible, que la fi de l'Antic Règim va comportar una sèrie de transformacions que van abocar a l'aparició d'una societat desassistida.² No podem pas restar validesa a tal afirmació, però sí que convé matisar-la en la mesura que sovint és presentada com al corollari indefugible de la filosofia no intervencionista del *laissez faire*, oblidant que tot governant, en tota època i en tot lloc, té plantejat un coixí de seguretat, per molt mínim que sigui, per atendre els seus súbdits més necessitats. Convé remarcar, en aquest sentit, que el desballestament de les formes d'assistència tradicionals, fonamentalment basades en la caritat eclesiàstica, fou més una conseqüència indirecta de les necessitats de la Hisenda que van portar a les desamortitzacions en les obres pies que exercien aquesta funció que no pas un objectiu prioritari perseguit per si sol pels liberals. Ho prova el fet que aquestes mesures havien començat ja en època de Godoy i que, fins i tot en els moments de major efervescència política, l'anticlericalisme va ser més present en les lluites populars urbanes que no pas en l'acció de cap dels nous governs. Igualment, els canvis que, des de final del segle XIX, van portar a la fi dels plantejaments no intervencionistes i van desembocar en el que, molt temps més tard, seria l'Estat del benestar modern no van ser fruit només de la pressió de les forces d'esquerra, polítiques i sindicals, sobre uns governants liberals que es van veure superats pels esdeveniments. Més aviat responien a una multiplicitat de factors més gran i que cal estudiar en cada cas. No ens podem refugiar en un debat merament teòric que parteixi d'un plantejament estrictament individualista, perquè si una cosa caracteritza la filosofia liberal és, precisament, la seva versatilitat i la seva capacitat d'adaptació a pràctiques molt diverses. No podem oblidar que ja en els textos del mateix Adam Smith i, no cal dir-ho, de Stuart Mill, el paper reservat al governant no és, ni molt menys, contemplatiu. En aquest sentit, el context industrial en què s'emmarca la Barcelona dels primers anys del segle XIX semblava un bon punt de partida per analitzar com es concretava la política social dels nous governants, més enllà de la seva filosofia i de les discussions polítiques, i per tractar de veure com aquesta va anar evolucionant, i per què, fins a superar la concepció no intervencionista que regia en un primer moment.

INDÚSTRIA I CIUTAT

Barcelona va esdevenir el principal referent industrial del país, i això portava a l'agudització de certs problemes socials que en altres llocs gairebé no existien.

2. Utilitzo l'expressió del conegut treball de Fernando Díez Rodríguez (1993), *La sociedad desasistida: El sistema benéfico asistencial en la Valencia del siglo XIX*, València, Diputació de València.

D'una banda, el creixement de la ciutat es va accelerar. Va quintuplicar la seva població en el segle XIX, i això, per si sol, implicava una colla de reptes urbanístics que exigien una intervenció pública en la recepció dels nous habitants i en el condicionament d'habitatges i carrers, principalment. Tanmateix, l'actuació dels consistoris barcelonins i del conjunt d'autoritats fou clarament insuficient i va posar de manifest les moltes mancances socials. Però el principal problema d'aquesta nova Barcelona no anava lligat estrictament a l'arribada de nous habitants, sinó a la proliferació de tota mena de fàbriques i tallers en un entorn urbà cada cop més dens, sovint amb activitats reconegudament incòmodes i perilloses per al veïnat. Tant en un aspecte com en l'altre, ja a la primera meitat de segle, la situació havia arribat a un límit en què la intervenció política semblava obligada. I es va produir, però això no va significar ni cap actuació urbanística ambiciosa ni la instauració de cap sistema de control i inspecció de l'activitat fabril, sinó que es va optar per una fugida endavant. Es posaven dificultats a l'obertura de nous tallers i fàbriques a la capital i es facilitava que s'instal·lessin als pobles de l'entorn i, sobretot, en els amplis espais buits que el control militar des de 1714 havia deixat a l'entorn de la capital. A banda i banda de Barcelona, els petits nuclis dels antics pobles van anar creixent com a grans suburbis on la indústria s'instal·lava amb molta més llibertat que a la ciutat. Ho feia argumentant la recerca de nous espais, però també hi ajudaven la menor pressió fiscal i, sobretot, el menor control polític per part d'uns ajuntaments força més dèbils que el de Barcelona. En aquest sentit, el cas de Sant Martí de Provençals i, en especial, el del Poble Nou, que va créixer a la franja marítima del municipi, és potser el cas més emblemàtic, ja que va passar dels dos mil cinc-cents habitants de l'any 1850 als més de cinquanta mil només cinquanta anys més tard, fet que permet contrastar la relativa rigidesa de les disposicions dels ajuntaments barcelonins amb els del seu suburbi, i ressaltar com aquest contrast va anar creixent paral·lelament al procés d'expulsió industrial de la capital. És a dir, a mitjan segle, a Barcelona es van començar a provar formes d'intervenció política en el creixement fabril, just en la mesura que es fomentava la instal·lació de fàbriques a l'extraradi. A la pràctica, i d'una manera indirecta, això posava fi a una política que els primers liberals havien iniciat amb l'objectiu de «remover las trabas que hasta ahora habían entorpecido el progreso de la industria»,³ i, a mesura que a la capital s'establí aquest nou criteri més estricte, als municipis de l'entorn es vivia l'altra cara de la moneda, i s'hi podia flexibilitzar l'activitat industrial fins al punt d'admetre que «como este vecindario debe su aumento creciente de urbanización y riqueza a la industria en sus distintos ramos, creo que siendo las industrias más o menos perjudiciales debe consentirse y sufrirse alguna incomodidad individual en obsequio de la utilidad general de todo el vecindario».⁴

3. Decret 8-6-1813, que autoritzava el lliure establiment de fàbriques i oficis.

4. Informe de J. Claramunt sobre el projecte d'ordenances municipals de Sant Martí de Provençals (Arxiu Municipal del Districte de Sant Martí, Ordenances, I.1.5, 1875)

No obstant això, malgrat les diferències de criteri que observem en un i altre entorn, mai, ni a Barcelona ni als suburbis, no es van plantejar mesures que ultrapassessin els estrets marges del *laissez faire* liberal. D'acord amb la nova legislació, la política amb continguts socials quedava gairebé reduïda a sanitat i beneficència i no tan sols no es van controlar les condicions d'instal·lació o de treball a les fàbriques ni es van dictar mesures de salubritat urbanística que anessin més enllà del *slum clearance* propi dels moments d'amenaça epidèmica, sinó que mai, ni en un cas ni en l'altre, els pressupostos dedicats a temes de salut o ajut social no van superar percentatges irrisoris (al voltant de l'1 % del conjunt) durant tot el segle XIX.

EL CANVI EN LES CONDICIONS DE VIDA

El resultat fou un empitjorament de les condicions de vida, en consonància amb el que degué passar a la majoria de ciutats industrials europees de l'època. És un empitjorament difícil de discutir, tot i el considerable volum de debat científic que l'afer ha generat, i que es pot constatar fàcilment si fugim de les complicades recomposicions de preus i salaris que sovint es fan i ens centrem en altres factors menys directes, però més perceptibles. Només fa falta, per exemple, reflexionar sobre les coincidents apreciacions de tractadistes contemporanis de qualsevol color polític. Bé fos per denunciar la precarització de les condicions de vida o bé per lamentar-les com a la cara fosca del progrés, la qüestió social es va convertir en un lloc comú en la premsa de l'època, fins al punt de fer difícil seguir mantenint visions positives de l'impacte social del progrés econòmic. D'altra banda, l'entorn urbà i les condicions en què es treballava a les fàbriques també es van degradar notablement. Només fa falta veure la quantitat de publicacions adreçades a aclarir els múltiples perills de les diferents especialitats fabrils per a la salut humana, dirigides tant a metges com a obrers, i àmpliament divulgades, si hem de fer cas de la seva presència encara avui a moltes biblioteques. En la mateixa línia, la proliferació de tractats bromatològics, concebuts com a guia per valorar la qualitat dels aliments, és un bon indicador d'una ràpida precarització nutritiva entre els habitants de les ciutats, entre pobladors que, en molts casos, procedien del camp i que, fins feia poc, no havien de preocupar-se per la qualitat dels aliments que consumien ben a prop d'on havien estat produïts. No obstant això, l'existència d'aquests tractats contrasta amb l'hostilitat o, com a mínim, amb el poc suport que la població donava a les mesures persecutòries dels frauds alimentaris quan les autoritats decidien intervenir en aquesta matèria. La negativa a acceptar aquests controls deu tenir més a veure amb la necessitat de recórrer a mercats paral·lels a l'oficial, on es compraven i venien tota mena de productes cultivats o engreixats en horts i corrals urbans poc reglamentats, que amb la conveniència de seguir-se alimentant amb productes «sofisticats» per botiguers que allargaven com fos aigua, vi, llet i tota mena de substàncies, perquè, per més que fossin conscients del frau, els consumidors necessitaven aquesta mena de productes barats en el context de precarietat que els tocava viure. Els higienistes,

que, en la segona meitat del segle XIX, a remolc dels partits polítics de progrés, van arribar als governs de les ciutats, veien amb estupor aquest comportament popular que responia poc al que teòricament creien que calia esperar-ne. Se n'escandalitzaven i, en referir-s'hi en la premsa local i especialitzada, ens han deixat bona nota de la situació d'empobriment real indiscutible, d'una banda, i de les dificultats que tenien aquests científics progressistes per analitzar el que estava passant, de l'altra.

Més enllà d'anàlisis qualitatives d'aquesta mena, que deixen fora de tot dubte la tendència general, unes mínimes constatacions demogràfiques permeten ratificar aquesta impressió i, alhora, situar els límits temporals d'aquest primer liberalisme. Si es contrasten les dades de natalitat i mortalitat a Barcelona entre els segles XVIII i XIX, es fa palès que, en algun moment de les primeres dècades del segle XIX, just després del cicle de guerres que es va acabar el 1814, la xifra de morts superava la dels nascuts a la ciutat, i s'obria un període que no es tancaria fins justament cent anys més tard, quan la tendència es tornava a invertir. Les dades, doncs, dibuixen un túnel demogràfic que cal explicar a partir de canvis en les condicions de vida urbanes que tenen a veure, sens dubte, tant amb la industrialització com amb la filosofia política que la va sustentar en aquelles dècades i que va començar a canviar justament a la fi del període. Lluny del que ha estat donat com a paradigmàtic de les ciutats europees de l'època moderna, la Barcelona del segle XVIII vivia en condicions de creixement natural de la seva població, mostra, alhora, tant de la prosperitat econòmica de la ciutat com de la seva capacitat d'engolir el primerenc creixement urbà que aleshores estava experimentant. En el segle XIX, en canvi, les xifres es van invertir. Durant tota la centúria, a Barcelona la mortalitat fou més alta que la natalitat, fet que s'agreujava en cadascun dels periòdics atacs epidèmics que va viure la capital. L'últim d'aquests episodis fou el que es va viure, ja entrat el segle XX, en el context de la famosa grip de l'hivern de 1917 i 1918 i de la Primera Guerra Mundial, precedit poc abans per un important brot de tifus, el 1914. Entre el darrer gran atac de còlera, el 1885, i aquestes epidèmies de 1914-1918, canvis mèdics, evidències científiques i transformacions polítiques van anar modificant les formes d'afrontar aquesta mena de problemes i van contribuir a superar les limitacions de la política social dels primers temps del liberalisme.

LIBERALISME I POLÍTICA SOCIAL

Entre 1820 i 1920, doncs, per arrodonir-ho, se situa un segle presidit pel creixement econòmic i industrial, però no tant des d'un punt de vista social, com es correspon a l'ortodòxia del primer pensament liberal. En aquest context, les accions en matèria de política social es limitaven a certes mesures sanitàries i benèfiques, molt focalitzades. A la pràctica, es reduïen a unes actuacions urbanístiques que rares vegades frenaven el creixement desafortat i que es limitaven a exportar cap als suburbis els problemes més molestos. Només s'intervenien urbanísticament

per superar focus d'insalubritat en moments d'epidèmia i amb mesures expeditives que normalment comportaven l'expulsió dels moradors d'habitatges en mal estat sense buscar una ubicació alternativa. D'altra banda, i al marge d'aquestes actuacions, centralitzades en moments molt concrets, el gruix de la mínima acció social es basava en polítiques sanitàries i assistencials, dosificades i combinades de manera que, més enllà d'aparents encavalcaments, reflectien formes diverses d'encastrar els problemes socials des de les diferents opcions polítiques. L'anàlisi del conjunt de la legislació a escala estatal ha permès fer notar que en anys de domini conservador es prioritzaven les actuacions benèfiques per damunt de les sanitàries, perquè es regien per criteris voluntaristes sense cap mena de compromís d'obligatorietat per part dels governs. En anys de domini progressista, en canvi, la centralitat solia passar a mesures de caràcter sanitari, amb un caràcter més compulsiu i una direcció més professionalitzada, que altres vegades només s'aplicaven en moments d'epidèmia. Aquesta doble estratègia d'apropament als problemes socials es veu molt clarament, per exemple, en els debats parlamentaris del Trienni Liberal quan, a l'hora de discutir la reorganització general dels negociats de beneficència i sanitat, un sector del govern va plantejar la conveniència d'unificar-los, ateses les creixents semblances en el context tant de la nova política com de la nova realitat fabril i urbana, però això fou aturat precisament amb l'argument de perpetuar el caràcter marcadament voluntarista de la beneficència enfront del de la sanitat, més compulsori. Malgrat que aquell debat fos aleshores poc clar i que molts arguments s'explicitessin poc, sembla un bon referent a l'hora de valorar la utilitat política que, anys a venir, tindria el fet d'haver perpetuat la separació entre els dos negociats, perquè això permetria als governants fer front a la qüestió social des de dos punts de vista diferents, sanitari o assistencial, segons el que convingués en cada moment o a cadascuna de les tendències polítiques que successivament accedien al govern.

L'existència d'aquestes alternances en les prioritats ha estat apuntada per mitjà d'aquesta anàlisi de la legislació estatal, però també ha estat corroborada amb l'estudi de la política local a dos nivells. D'una banda, s'ha avaluat l'evolució de les partides dedicades a aspectes benèfics i sanitaris en els pressupostos de l'Ajuntament de Barcelona i s'ha constatat aquesta doble tendència a prioritzar uns o altres aspectes segons el color polític dels consistoris, entre 1871 i 1915. Paral·lelament, el treball a partir de documentació municipal, en especial de les actes de reunions de les juntes municipals de sanitat i beneficència, contrastades amb altres informacions sobre les seves activitats, ha permès avançar una mica més en aquesta línia. Per aquesta banda, ha estat especialment interessant resseguir les accions de la Junta Municipal de Sanitat de Barcelona en les dècades centrals del segle XIX, sobretot entre els anys cinquanta i setanta, en què seguí un comportament molt erràtic que pot ser explicat en aquesta clau i que revela canvis en l'actitud política enfront del paper de les actuacions municipals en matèria sanitària.

L'ACTUACIÓ DELS AJUNTAMENTS. LES JUNTES MUNICIPALS DE SANITAT

Ja des de 1849, a Barcelona hi havia hagut una Junta Municipal de Sanitat, força abans que la llei hi obligués. S'havia aprofitat l'avinentsa d'un dels repetits brots de còlera que amenaçaven la ciutat, però la conjuntura política local degué permetre l'elecció d'una junta que pretenia anar força més enllà, perquè les disposicions que dictava, ja des d'un primer moment, tenien un abast molt major. No tan sols es limitava a controlar l'entrada i sortida de vaixells als ports, com era norma en les mesures antiepidèmiques fins aleshores, sinó que prioritzava la prevenció dels contagis amb mesures més socials, que condicionaven més directament la vida de les persones que no pas el simple control dels ports. D'una banda, pretenia bastir, amb motiu de l'amenaça de còlera, una xarxa assistencial que partís de la infraestructura parroquial preexistent, que es consolidés i que es perpetués més enllà de la conjuntura puntual de l'epidèmia, i que fos dirigida pels regidors de cada districte i no pas pels rectors de les parròquies, en la línia del que diverses vegades al llarg del segle XIX es va intentar estipular, per llei o per decret, i que no es va poder ratificar fins a l'any 1891. Paral·lelament, altres aspectes de gestió urbana, més específicament sanitaris, anaven lligats a aquests innovadors principis de lluita contra el contagi. Els membres de la Junta partien de la base que, per més que els brots epidèmics poguessin arribar pel port, només se'n podia evitar realment la difusió si l'entorn urbà gaudia d'unes condicions higièniques acceptables. Això justificava l'adopció de mesures salubrificadores, en la línia del que els corrents higienistes més avançats estipulaven a l'Europa de l'època, sobretot si tenim en compte que es pretenia prioritzar l'anàlisi de les aigües que arribaven a la ciutat, de terra endins i no de mar enllà, tal com, anys a venir, es demostraria científicament que era d'on procedia l'arrel dels problemes. Per si això fos poc, les ambicions de la Junta encara anaven més enllà, i es permetia preveure, i de fet va realitzar, inspeccions a les condicions internes de salubritat i treball a les fàbriques, argumentant la necessitat d'higiene en els llocs de treball i d'evitar molèsties als veïns, però també fent bons els consells dels higienistes que, arreu d'Europa, aconsellaven millorar les condicions del treball obrer com a mesures enfortidores de la salut.

No deu ser cap casualitat que aquest increment del zel salubrificador fos contemporani de la fugida de fàbriques del nucli de Barcelona cap als pobles de l'extraradi, però tampoc ho deu ser que, un cop manifestades les intencions i comprovades i ratificades en els primers mesos d'actuació de la Junta, aquesta desaparegués sense deixar rastre. Si tenim en compte la falta de sensibilitat que, en el tracte cap a la població, solien demostrar els agents salubrificadors de l'època, amb mesures espectaculars i sovint doloroses (aïllaments humans, desallotjaments, etc.), però sense contrapartides i solucions alternatives, s'entendrà que aquesta mena de juntes gaudissin de poc suport popular. Si això ho lliguem a l'antipatia que, lògicament, devien despertar actuacions com aquestes entre els fabricants i les classes dirigents, s'entendrà, també, que la Junta deixés de reunir-se ben aviat, sense que les autoritats

n'haguessin de decretar cap suspensió (simplement, calia que l'alcalde no la convoqués), però tampoc sense cap suport explícit. Així s'explica que aquesta Junta excepcionalment activa desaparegués sense deixar cap constància oficial, i que només es reorganitzés temps més tard, primer, activament, però en el context epidèmic de 1854 i en ple Bienni Progressista, i després, ja sense gaire activitat i amb un caràcter molt acomodaticí a les exigències de fabricants i comerciants, un cop represa la «normalitat» moderada en el govern.

En altres àmbits, i malgrat els entrebancs fruit de conjuntures determinades, a llarg termini els canvis en l'acció social pública s'anaven succeint en la mateixa direcció. El gran catalitzador d'aquestes transformacions van ser els repetits episodis d'epidèmia, que aguditzaven els problemes i evidenciaven les limitacions de la cobertura social del moment. Hem analitzat els diferents brots d'epidèmia a Barcelona, prioritzant els casos de còlera i tifus, per la seva connexió amb la qualitat de les aigües i, per tant, amb la gestió de problemes mediambientals amb clares repercussions socials i, sobretot, fent incidència en el procés pel qual la ciència i els polítics del moment van anar prenent consciència d'aquestes connexions i van anar modificant les seves actituds. Aquest és un tema que ha estat relativament estudiat a altres països europeus, però que la historiografia espanyola ha obviat gairebé per complet. A escala europea s'ha esbossat el procés d'aparició d'epidèmies noves, procedents principalment dels creixents contactes amb Àsia, i la manera com aquestes van ser rebudes, tant científicament com políticament. Hem provat d'analitzar les semblances i diferències entre aquest procés europeu i l'espanyol a partir de la realitat urbana de Barcelona i el seu suburbi, partint de la constatació de les analogies errònies inicials amb les estratègies de combat de la pesta, que en uns primers moments va presidir la relació amb el còlera, fins als posteriors descobriments científics que van evidenciar el contagi per via aquàtica i, per tant, que van obligar a reconèixer les moltes mancances higièniques i, en conseqüència, socials que la massificació urbana i industrial havia comportat. Aquesta va ser una via innegable d'incorporació de nous objectius socials a l'acció de govern, que havien estat negligits durant les primeres dècades del liberalisme i que, amb moltes reticències, com s'evidencia en l'anàlisi dels debats parlamentaris espanyols de final de segle sobre aquestes qüestions, van ser incorporats i van anar modificant el corpus ideològic del liberalisme europeu.

Les conseqüències que els nous descobriments van tenir en l'acció pública en aquesta matèria es van fer notar fonamentalment en l'àmbit municipal, perquè els canvis que s'havien d'introduir implicaven reformes urbanístiques més que cap altra cosa. En aquest sentit, les novetats van aguditzar, més que no pas mitigar, les diferents estratègies de liberals i conservadors en política social. En les actuacions de l'Ajuntament de Barcelona, en èpoques de domini conservador, s'accentua la tendència a prioritzar les accions benèfiques. Els anys noranta, després de les evidències que van destapar els episodis de còlera i tifus immediatament anteriors,

els consistoris van optar per bastir un aparell mèdic enormement complex, en comparació amb els d'èpoques anteriors. S'al·legava la necessitat d'ampliar l'assistència als desvalguts, i realment es va complir amb l'objectiu, perquè les xifres de cobertura de la xarxa mèdica municipal, a partir d'aleshores, no s'allunyen gaire de les que assolirien els sistemes de seguretat social molt posteriors. Tanmateix, el que podria semblar una acció decidida i ferma dels conservadors cap al canvi social contrasta amb la seva inacció en altres aspectes. L'aparició d'aquest aparell mèdic devia servir, alhora, per evitar una reforma urbanística encara molt més costosa, basada en l'aportació d'aigua potable i el drenatge de la ciutat, que fou la via prioritzada en èpoques de domini del partit liberal en el consistori, en la qual devien veure tant la resposta a les peticions científiques com una possibilitat de negoci, d'una banda, i de l'altra, de posar fi a les barreres comercials i acordonaments que de nou tornaven a limitar l'expansió del comerç. No es pot dir que els governs conservadors no s'hi impliquessin, perquè els primers estudis van arribar precisament durant el pas de Coll i Pujol per l'alcaldia, ja abans del còlera de 1885, però sí que van ser els liberals els que els van donar l'empenta definitiva. Això no vol pas dir, però, que l'acció dels liberals fos gratuïta, perquè l'obra projectada per l'enginyer Garcia Faria va viure moltes vicissituds durant la seva execució i s'enfrontà, ja des d'un primer moment, a dos obstacles que es van evidenciar insalvables i que van condicionar seriosament l'obra final. D'una banda, la pressió de l'entitat que explotava l'extracció de residus fecals de les latrines de Barcelona, que fins aleshores havien constituït un negoci enormement lucratiu perquè es venien com a adob per a l'horta del delta del Llobregat, i de l'altra, els potents interessos de les societats privades que aportaven cabal d'aigua a la ciutat. Malgrat les enormes sumes de diners que s'hi van gastar els ajuntaments barcelonins, les pressions d'aquestes companyies van condicionar decisivament la construcció de la nova xarxa hidràulica, com es va veure el 1914, amb l'arribada d'un nou brot de tifus, que va posar en qüestió la feina que s'havia fet fins aleshores i que va evidenciar-ne les moltes mancances. A escala municipal, va ser aquest episodi el que va marcar un punt d'inflexió decisiu, que va coincidir en el temps amb el moment en què, a escala més general, s'estaven replantejant moltes coses, sobretot en la mesura que les crisis bèl·liques, socials i sanitàries dels anys 1914-1918 van anar obligant els governants a canviar les seves polítiques.

L'ACCIÓ SOCIAL PARTICULAR. MUTUALISME I OBRERISME

Paral·lelament a l'anàlisi de la creixent però sempre erràtica i minsa acció pública en matèria social, cal valorar les iniciatives particulars d'autoajut que la població va anar bastint, principalment el mutualisme, que només en part arrelava en el moviment gremial dels segles anteriors i que, en el context industrial català, va arribar a tenir una importància fonamental. L'excel·lent qualitat de la documentació conservada a l'Arxiu del Districte de Sant Martí ha permès analitzar amb inusual de-

tall la realitat del mutualisme del creixent suburbi barceloní, comparar-lo amb el de la capital i observar-ne algunes diferències, sobretot pel que fa a la composició social de les mútues, molt més heterogènies a Sant Martí. Gràcies a això, també ha estat possible perfilar amb major detall les diferències que hi havia entre mútues aparentment iguals, i distingir entre aquelles que procedien d'un antic gremi, amb mà d'obra homogènia i qualificada, però en procés de proletarització en el nou entorn fabril, i aquelles de nova planta, la majoria, més heterogènies i amb finalitats fonamentalment assistencials, enfront de l'excepcionalitat de l'actuació puntual d'algunes d'elles com a societats de resistència més o menys encobertes. Al mateix temps, tot això ha permès apuntar que el mutualisme va anar evolucionant significativament al llarg del segle XIX, i que no pot ser jutjat com un moviment que respongui a una única tipologia immutable, sinó que les circumstàncies polítiques, econòmiques i socials el van anar alterant significativament. Més enllà de les coincidències entre mútues i gremis, els primers anys del liberalisme i en un context de persecució contra els antics vestigis de gremis i confraries, el moviment s'explica per si mateix, sense necessitat de ser presentat com una forma d'encobrir finalitats revolucionàries. La història d'aquests centres al segle XIX té atractiu en si mateixa i s'explica per si sola, perquè, fos com fos, gremis i confraries, aleshores mal vistos des de diferents punts de vista, solucionaven durant l'Antic Règim la protecció dels treballadors enfront de moltes contingències, i l'ascens del liberalisme, amb la persecució d'aquestes entitats i el desballestament de la caritat eclesiàstica, havia liquidat aquesta possibilitat d'autoprotecció obrera. Enfront d'això, l'organització mutual tenia sentit en si mateixa com a forma d'autoajut, sense necessitat d'encobrir res més. Una altra cosa és que, durant aquells anys, les relacions dels governants amb aquests centres sempre fossin presidides pels recels i els temors revolucionaris, però els historiadors no han de caure en aquest parany interpretatiu.

Més enllà de les primeres dècades, i molt lentament, el mutualisme s'anà fent un lloc i anà asserenant les seves relacions amb el poder. En un primer moment, ja a les Corts de Cadis, la repressió contra els gremis havia estat forta, però en els episodis liberals posteriors, progressivament, es van anar acceptant els elements que el gremialisme tenia d'autoajut, com a mal menor, quan es va constatar que el moviment resolva un problema assistencial per al qual l'Estat no tenia solució. Més endavant, el 1833 ja es va acceptar explícitament la continuïtat del gremialisme, però limitant-lo a activitats educadores i mutuals, sempre que renunciés a establir mesures tant de control de la producció i de la lliure competència com de reivindicació social o laboral. Amb el canvi de règim, el 1836, es va decretar la supressió del gremialisme com a tal, però a la pràctica, el moviment restava intocat amb aquest canvi, perquè se'n permetia la continuïtat sota el nom de *societats de socors mutus*, amb les mateixes activitats que s'havien fixat per als gremis el 1833. Es permetia, doncs, la continuïtat de l'associacionisme obrer, però es mantenien els recels i es controlaven notablement les activitats. No sense raó, perquè sovint, en moments d'excepcionali-

tat política, era cert que algunes mútues es reconvertien en societats de resistència, però això no ha d'amagar que el moviment associatiu mutual prengué molta més volada de la que tenia fins aleshores. El gruix de la nova mobilització provenia d'«autèntics» mutualistes, i en nuclis com ara Sant Martí agrupaven, com a mínim, el 25 % o el 30 % del total de la població. Era gent normalment assalariada, procedent d'oficis diversos i amb un nivell d'ingressos mitjà dins del conjunt de la classe obrera, aquella franja de població amb certa capacitat d'estalvi, però incapaç de subscriure assegurances privades i que, alhora, pretenia evitar el risc de pauperització en cas de malaltia. Era una clientela que va donar lloc a un mutualisme gens combatiu i molt diferent de la dels centres que, sota el mateix nom, amagaven objectius de classe i que, com que es manifestaven quan les circumstàncies polítiques ho feien possible, legitimaven o justificaven els recels i les persecucions governamentals que tot el moviment acabava patint.

En això detectem una clara diferència entre el mutualisme barceloní i el martinenc, perquè en el primer hi trobem societats d'aquesta mena, mentre que a Sant Martí, on el moviment no respon a l'antiga tradició gremial, sinó que té el component clarament heterogeni del nou mutualisme del segle XIX, no hi ha res que faci pensar en una implicació de les mútues locals en les mobilitzacions d'aleshores, i sí, en canvi, en l'extensió, a través de l'obrerisme barceloní, d'aquesta lluita del poble, al marge dels socors mutus locals. Durant els anys del Bienni Progressista, per exemple, algunes mutualitats es van manifestar violentament en el context de la vaga de 1855, fet que va comportar la repressió posterior dels moderats contra tot el conjunt del moviment, sense distincions, que només s'anà superant, amb molta lentitud, a partir de 1861-1862, quan els governs, més oberturistes, d'Unión Liberal van tornar a obrir noves esclotxes. Al Sexenni es va repetir la història, i els primers anys de la Restauració van tornar a ser clarament repressius. No fou fins anys més tard que, un cop apaivagats els ànims i un cop estesa la convicció que el disseny del torn pacífic entre els dos grans partits polítics havia estabilitzat la situació, es va tornar a obrir la porta a la reorganització del moviment, sobretot després d'haver constatat que aquest i altres moviments similars permetien unes vies de sociabilitat i d'assistència que l'Estat no podia ni volia proporcionar. Tanmateix, no van ser només els governants els que van canviar d'actitud, sinó que el mateix moviment mutual també s'havia anat transformant. Amb el pas del temps, l'obertura política i els canvis en l'afiliació mutualista que en l'estudi hem pogut detectar van anar aclarint el panorama. L'obrerisme combatiu va anar abandonant la disfressa mutual i el mutualisme es va anar deslligant d'aquestes connexions. Els uns havien anat trobant les seves pròpies formes de resistència, i els altres havien esdevingut centres estrictament d'autoassistència, amb molt d'èxit entre la població obrera i, per tant, creixentment atractius per als moviments polítics que aspiraven a controlar-los (sobretot els partits catòlics o la dreta en el govern) o creixentment repulsius per a aquells que els veien com una competència en la seva estratègia política (generalment, els partits de l'es-

guerra). Aquests paràmetres, fixats en les darreres dècades del segle XIX i en el context d'estabilitat política de la Restauració, van seguir modificant-se, sobretot a mesura que les mateixes mútues van anar buscant estratègies d'agrupació, a partir del moment en què la legislació els ho va permetre, més enllà de 1896, i que els partits polítics no dinàstics, republicans i catalanistes, les van anar veient com una via per guanyar suport entre les capes populars. Això, però, no va ser més que una etapa força curta, la dels últims anys del segle XIX i primers del segle XX, perquè tot just entrat el nou segle les agrupacions de mútues polititzades, que giraven a l'entorn de catalanistes i republicans, van entrar ràpidament en fallida. En part, això cal explicar-ho pel context polític canviant que va permetre a aquests partits altres vies de mobilització, però també per altres raons. D'una banda, l'aparició de les noves tècniques actuàries, molt més eficaces que els càlculs estimatoris del mutualisme, les van fer entrar en crisi, i de l'altra, la progressiva articulació d'una política social més seriosa i compromesa, tant des de l'Estat com des dels ajuntaments, va anar limitant l'espai del mutualisme alhora que anava eixamplant el concepte de política social que el primer liberalisme havia restringit a la seva mínima expressió i, amb això, anava obrint pas a una nova època.

R E C E N S I O N S

BENITO I MONTCLÚS, Pere (2003). *Senyoria de la terra i tinença pagesa al comtat de Barcelona (segles XI-XIII)*. Barcelona: Consell Superior d'Investigacions Científiques. Institució Milà i Fontanals. Departament d'Estudis Medievals. 831 p.

Aquesta obra, que rebé el XVIII Premi Ferran Soldevila de Biografia, Memòries i Estudis Històrics, atorgat per la Fundació Congrés de Cultura Catalana, és el resultat de la tesi doctoral de l'autor. A partir d'una extensíssima documentació, en gran part no publicada, i d'una bibliografia pràcticament exhaustiva, l'autor comença amb una àmplia síntesi de l'estat de la qüestió de la senyoria de la terra i les relacions agràries a la Catalunya medieval, centrat, d'una banda, en les tres institucions del feu, la precària i l'emfiteusi, i de l'altra, en el binomi feudalisme (i més concretament senyoria banal) servitud pagesa.

Estudia a continuació les formes més tradicionals de cessió de la terra, la complantació de vinyes i la mitgeria de la terra campa, centrada en les «grans dominatures bladeres».

La part central del llibre se centra en l'estudi de l'aparició i l'explotació de la tinença pagesa, des de la precària fins a l'amasament; la idea central és la preo-

cupació dels senyors pel control de la terra i dels seus conreadors, iniciada amb la imposició de l'hereu únic i completada amb la transformació de les dominatures en diversos masos, més fàcils de controlar.

A partir de l'amasament, però, el senyor es troba en la disjuntiva de necessitar una «elit pagesa» col·laboradora en el control dels masos i la percepció de les rendes, però que a la vegada crea un poder local capaç d'aprofitar en benefici propi totes les esclatxes del sistema (entre d'altres, l'apropiació dels masos rònecs) i d'enfrontar-se al senyor, i a la llarga, fins i tot, d'inserir-se en les files dels privilegiats.

En gran part són aquests pagesos rics els que dirigiran la resistència pagesa contra l'arbitrarietat i els abusos senyorials i aconseguiran deturar la pressió senyorial amb la codificació dels costums territorials o locals.

Només de manera parcial, però: els senyors tenien encara les armes de l'asserviment (individual) i la justícia (col·lectiva). L'asserviment permetia al senyor assegurar la continuïtat en el conreu de les terres i augmentar les exaccions amb una sèrie de pagaments derivats de circumstàncies personals dels pagesos (matrimoni, mort...). La justícia, en la qual els

senyors eren sovint jutge i part, els permetia mantenir el control sobre els pobles i, tot i que molt menys del que podria semblar, desviar en profit propi les causes conflictives. Tot plegat va comportar que l'ascens de la senyoria feudal tingués com a contrapunt la crisi de l'alou pagès: la senyoria banal va engolir gran part de la senyoria fundiària o dominical anterior i, no cal dir-ho, els «alou pagesos»; una vegada estabilitzada la propietat senyorial, va ser hora de fixar-la per mitjà dels capbreus.

Potser una mica massa tard, atès que en gran part en depèn la transformació anterior, s'introdueix a continuació l'estudi de l'emfiteusi, les seves característiques i els ingressos que els senyors n'obtenien, així com la seva evolució.

Les conclusions, llargues i clares (conclusions que realment «conclouen», cosa que per desgràcia no sempre es pot dir), destaquen el paper de les institucions eclesiàstiques gairebé com a tercer en discòrdia: en l'afany de sostreure els «seus» homes, o sigui, els que conrea ven les seves terres, de la jurisdicció dels senyors territorials, les institucions eclesiàstiques lluitaren per l'aclariment jurídic de la situació de terres i conreadors mitjançant l'emfiteusi i la fixació dels costums locals. Sorgiria així una nova senyoria, basada en el domini personal sobre els tinentes, i diferent i competidora de la senyoria territorial del castell termenat. Però abans s'havia produït la disgregació de les antigues dominatures, en diferents masos, d'extensió adaptada a la capacitat d'explotació familiar i amb prestacions fixades per es-

crit, fenomen que, a la zona estudiada, seria important sobretot a la segona meitat del segle XII. Un fenomen invers, però de finalitat idèntica, portava a la concentració de masos a les zones de poblament més antic i de relacions d'explotació consuetudinàries, mentre l'antiga repartició paritària de l'herència era ràpidament substituïda per l'hereu únic.

En les zones de tinença consuetudinària, l'aclariment de la propietat de la terra i dels drets respectius de senyors i pagesos anà sovint acompanyat del reconeixement de l'obligació de mantenir conreades les terres del mas, porta de la remença, que apareix a partir de 1160, vora la temptació que podia representar per als pagesos la marxa cap a poblar les noves terres conquerides a la Catalunya Nova: és en aquest context que els «mals usos» prenen forma i força legal, com, també per aclariment legal, les precàries es transformen ràpidament en establiments emfiteutics a partir de començament del segle XIII.

El volum es completa amb un índex temàtic i un altre de toponomàstic, tots dos de gran utilitat.

Com tota tesi, l'obra de Pere Benito parteix d'unes hipòtesis que no sempre comparteixo i conté molts altres punts discutibles o bé opinables; però tant per la molta informació i les descripcions que aporta com per la novetat de plantejament i explicació de diferents aspectes i pels problemes que planteja a discussió, és una obra molt important i serà, sens dubte, de referència obligatòria durant molt de temps.

BARCELÓ, M.; FELIU, G.; FURIÓ, A.; MIQUEL, M.; SOBREQÜÉS, J. (2003). *El feudalisme comptat i debatut. Formació i expansió del feudalisme català*. València: Universitat de València. 574 p.

Durant els dies 7 i 8 de febrer de 2002 es portà a terme el col·loqui El Feudalisme Comptat i Debatut. Formació i Expansió, organitzat per la societat Catalana d'Estudis Històrics, el Museu d'Història de Catalunya i la Universitat Autònoma de Barcelona. El comitè científic estava format per Miquel Barceló, Jaume Sobrequés, Antoni Furió, Gaspar Feliu i Jaume Portella. La primera intenció d'aquestes jornades era replantejar els punts que s'analitzaren l'any 1985 en una trobada d'historiadors realitzada a Girona, organitzada per Miquel Barceló i Jaume Portella conjuntament amb el llavors Col·legi Universitari de Girona. L'objectiu de la trobada de 2002 fou debatre d'una manera tranquil·la les aportacions fetes al llarg d'aquests disset anys. La publicació d'aquest segon col·loqui va precedida per un pròleg escrit per Gaspar Feliu i Jaume Sobrequés, on es justifica la realització d'aquestes jornades i la impressió de les ponències per part de la Universitat de València, i per una adreça inaugural firmada per Miquel Barceló on enllaça els dos col·loquis i expressa un marcat sentit pessimista davant l'actualitat dels estudis d'història medieval a les nostres terres.

Tal com explica Gaspar Feliu en el pròleg, les jornades estaven estructurades en quatre grans temes. En el primer apartat, «Contar i comptar la formació del feudalisme», hi intervingué R. Moore,

que va parlar de l'aparició a diferents ciutats d'Europa, Xina i Països Àrabs de característiques semblants que permeten parlar d'una certa unitat cultural durant el segle VII. Aquesta serà la base de la revolució feudal, consolidada al segle XI i que definirà les característiques de cada regió descrita. Miquel Barceló qüestiona els treballs sobre valoracions monetàries basades en documents d'aquests primers segles del feudalisme: mantes vegades solament servien per indicar el preu de la cosa canviada o venuda. Gaspar Feliu descriu dos processos d'evolució paral·lels, com foren l'asserviment i l'enfranquiment de part de la població. Es basa en les paraules *homo* o *homo propius* per explicar el concepte de *servitudo* i *servus casatus* o *fiscalis* per l'*homo enfranchit*. J. M. Salrach es deté i analitza l'origen de l'alicara, el desplaçament del *Liber iudiciorum* i equipara l'ús d'aquesta pràctica judicial amb la humiliació penitencial. F. Retamero, l'últim ponent d'aquest primer apartat, refusa, com si enllacés amb les tesis de M. Barceló, les teories que parlen de l'abundància de moneda a final del segle X i principi del segle XI. Es basa en l'escassetat de documents que anotin transaccions monetàries, en la quantitat d'espècies valorades monetàriament i en les poques troballes de monedes.

El segon tema tracta de l'arqueologia medieval: «L'arqueologia d'al-Andalus i del feudalisme». E. Riu-Barrera descriu d'una manera bastant genèrica la història de l'arqueologia medieval, els encerts que ha tingut i les dificultats econòmiques que han fet que molt pocs

jaciments s'hagin pogut portar a terme, sobretot en ciutats, viles o masos medievals. J. Bolós remarca tres moments de transformacions del territori, dels quals considera el més interessant l'últim, l'any 1000, quan se succeeixen els processos d'encastellament i d'ensagreraament, amb la construcció de masos, fortaleses, mercats... J. Torró justifica la utilització de l'arqueologia per entendre millor l'organització dels nous habitants en terres valencianes de l'espai domèstic i l'espai de conreus, que variaren d'una manera significativa. E. Kirchner aplica l'arqueologia per veure que les *Ordinacions de Felanitx* no modificaren els espais de conreu que tenien els andalusins. C. Batet analitza les polítiques colonitzadores (la utilització d'un vocabulari confús, ús de la violència...) de Poblet per consolidar el seu domini.

El tercer tema es titula «Conquesta o expansió? Segles XII-XIII». Comença A. Virgili parlant de les famílies encarregades d'administrar les noves terres de Lleida i Tortosa: Copons, Bell-lloc, Castellet... X. Eritja completa aquest estudi amb la relació de nobles que apareixen firmant com a testimonis d'una convenença entre Ramon Berenguer IV i Ermengol VI i que més tard rebran donacions dels dos comtes «propter sevicia que mihi fecisti». R. Soto, seguint els passos de la família Crespí, analitza quina extensió de terres tenien els colonitzadors, tipus de cultius, impostos, evolució, etc., per aplicar-ho a altres famílies. P. Guichard estudia bàsicament cartes de poblament i capitulacions on consten notícies sobre la *zakat* o *açaque*, impost que pagaven les comunitats

musulmanes. E. Guinot exemplifica a través de la vila de Montcada la colonització feudal: després de diverses donacions, establiments i compres, el rei Jaume I intercanviava drets de senyoria sobre dita vila amb l'orde del Temple, que passava a poder de l'orde. Aquest, a la vegada, pressionà perquè algunes terres que eren en alou li fossin venudes. J. V. Garcia Marsilla estudia com el repartiment de terres permeté un important mercat i, al mateix temps, com les rendes que es cobraven d'aquestes terres donarien origen al desenvolupament del censal mort.

El quart tema es titula «Pagesos i senyors. Segles XIV-XVI». J. Blanco de la Lama estudia, a través dels capbreus i registres notariais, com els vint-i-vuit masos de la vall d'Amer afrontaren les diferents crisis i com les respostes tingueren una relació molt estreta amb l'estructura feudal que imperava. Lluís To analitza el «*Ius baroniae*» descrit als *Costums de Girona*, els capbreus i les diferències entre la gent d'Aro i els habitants de masos que eren propis i solius dels que no ho eren. A. Mas i Forners comenta una carta de l'any 1347 enviada per F. de Boil al batlle reial on s'anomena una sèrie de rics terratinents que no pagaven el que era de llei, donada la seva riquesa. A. Mas fa un seguiment d'alguna d'aquestes famílies, tant de les que van reeixir —Arcís Gassó, B. Cerdà...— com de les que van fracassar —els Rafard o els Aragones. P. Viciano explica les innovacions agrícoles al segle XV a València, impulsades segons el tipus de cultiu: per gent de camp i senyors (l'arròs), de ciutat i de camp (els morerars) o pels mercaders,

pagesos i tècnics italians (el canyamel). T. F. Glick ens narra la diversitat cultural a la Corona d'Aragó amb la integració de comunitats com ara la jueva i la musulmana. Acaba aquest apartat F. Garcia-Oliver, que narra les pressions de la ciutat sobre el camp com a propietat de la noblesa, discutint els límits i drets senyorial, l'exempció per part de la noblesa del pagament d'impostos especialment de tipus reial, i els àmbits i símbols de la jurisdicció de molts nobles.

A. Furió finalitza la publicació contestant a M. Barceló, esperançat amb els treballs realitzats a partir del primer col·loqui fet a Girona, i els nous camins oberts des de llavors.

Tots els ponents són grans experts en els temes que presenten aquí, que apareixen ordenats per temes i per ordre cronològic, combinant alguns articles bastant o molt genèrics amb d'altres força concrets. Destaquen alguns treballs per la quantitat de bibliografia anotada o relacionada o per la documentació transcrita i/o citada. En resum, es pot dir que malgrat la melangia que desprèn el discurs inaugural de Miquel Barceló, que denuncia la falta d'iniciativa i de crítica actual, llegits tots els articles, el lector acaba més d'acord amb les moderades esperances que es filtren en el text final escrit per Antoni Furió.

MONTSERRAT SANMARTÍ

HERNANDO, Josep (2003). *Els esclaus islàmics a Barcelona: blancs, negres, llors i turcs. De l'esclavitud a la llibertat (segle XIV)*. Barcelona: CSIC. Institució Milà i Fontanals. Departament d'Estudis Medievals.

Aquest voluminós llibre (787 pàgines) de Josep Hernando constitueix una interessant aportació a un tema com és el de l'esclavitud medieval, que, particularment a la Corona d'Aragó, compta amb unes evidències documentals més que aclaparadores. Tant, que resulta relativament inexplicable l'escadussera atenció que se li para.

Si es repassa la bibliografia recent, es veu que el tema de l'esclavitud medieval sí que genera publicacions. Bastant recentment, per exemple, i dintre de la mateixa col·laboració entre les institucions esmentades, es va publicar un volum coordinat per M. T. Ferré i J. Mutgé, *De l'esclavitud a la llibertat. Esclaus i lliberts a l'edat mitjana* (Barcelona 2000), on es recollien les actes del Col·loqui Internacional celebrat a Barcelona del 27 al 29 de maig de 1999 amb aquest objecte. Emperò, predomina la sensació de fins a quin punt hi ha equilibri entre la importància real del tema i l'atenció que mereix, i fins a quin punt s'ha avançat realment des de la ja llunyana publicació del llibre de Verlinden (1959).

El problema per a l'estudi de l'esclavisme medieval és que va ser definit com una cosa exòtica pels medievalistes, sobretot pels medievalistes francesos, des de Marc Bloc. És cert que el feudalisme es pot estudiar sense necessitat de fer re-

ferències a l'esclavatge, però resulta que la societat feudal, que s'origina precisament en la crisi de l'esclavisme tardoimperial romà, contempla un auge extraordinari de l'esclavisme a les acaballes de l'edat mitjana, i si bé això queda circumscrit a les àrees mediterrànies, des d'aquestes s'exporta cap a Amèrica, on serà un element central del colonialisme europeu. No estem, així doncs, davant d'un tema marginal, d'aquests que només mereixen l'atenció del curios.

Tot i que el fenomen de l'esclavitud medieval no va tenir a Catalunya la força que va tenir a Mallorca, o fins i tot a València, cada vegada està més clar que va tenir una certa rellevància. Alguns estudis recents permeten veure fins a quin punt la presència d'esclaus era freqüent a llocs tan allunyats del comerç marítim com ara Vic o Manresa. Es tracta, però, de l'esclavitud domèstica definida per Jacques Heers, molt més que de l'esclavitud productiva predominant a les Balears, on l'abundant utilització d'esclaus en feines rurals anticipa la posterior introducció de l'esclavisme a les Antilles.

El que sí que va tenir en comú tot l'esclavisme mediterrani de la baixa edat mitjana va ser la seva subordinació a una gran oferta esclavista procedent dels inacabables conflictes del Mediterrani oriental i, en menor quantitat, del nord d'Àfrica. Com que el llibre d'Hernando se centra en els esclaus musulmans, i exclou grecs, russos i altres nacions orientals de religió no musulmana, el predomini dels esclaus nord-africans és clar (902 sarraïns contra 280 turcs).

De fet, el llibre constitueix una ampliació (una gran ampliació) de l'article «Els esclaus sarraïns. De l'esclavitud a la llibertat. Blancs, negres, llors i turcs», que l'autor va presentar al col·loqui anteriorment al·ludit. El treball té una estructura aparentment senzilla, molt expositiva, que de fet facilita la seva consulta. Després de la introducció i la bibliografia (de la qual l'autor excusa la brevetat), i a partir de 1.076 documents procedents de fonts diferents (Arxiu Històric de Protocols de Barcelona, Arxiu de la Catedral i Arxiu Històric de la Ciutat) aplegats per a tot el segle XIV, que es refereixen a un total de 1.198 individus, l'autor comença per fer una classificació per races, procedències, sexes, etc., per continuar el seu estudi per les característiques del comerç d'esclaus (vendes, preus, propietaris...) en els capítols III i IV. Aprofitant el caràcter relativament descriptiu de la documentació utilitzada, pot dedicar un capítol (el V) a l'estat físic dels esclaus. Els capítols del VI al IX estudien tant la utilització dels esclaus com a mà d'obra com el seu procés d'integració a través del sistema de talla, passant pel procés de conversió al cristianisme. En el primer cas, resulta evident que els esclaus musulmans a Barcelona serveixen bàsicament per reforçar les necessitats de mà d'obra addicional dels menestrals i artesans urbans, mentre que els processos de conversió, amb un fort augment a final de segle, palesen una societat cada cop més intolerant.

La part forta de l'obra, però, la constitueix la transcripció o el regest dels més de mil documents citats, amb uns bons

índexs onomàstics, tant dels esclaus com dels seus compradors i venedors.

Una obra, en suma, de gran utilitat, que, juntament amb les publicacions de la Fundació Noguera, treu a la llum de manera sistematitzada un gran nombre de documents. Quan i qui començarà a plantejar-se fer una bona base de dades sobre aquesta informació que ja comença a ser aclaparadora, i, el que resulta més important, començarà a replantejar-se tots els tòpics sobre l'edat mitjana catalana a partir de la incorporació d'aquestes noves fonts documentals? Potser hi hauria alguna sorpresa.

RICARD SOTO

BRINGUÉ, J. M.; CASES, M. L.; MARUGAN, C. M.; RABASA, M. I. (2001). *Descripció del marquesat de Pallars i del vescomtat de Vilamur per Onofre Timbau (1628)*. Lleida: Pagès Editors. 201 p. (Col·lecció «Pallars»)

L'Ajuntament de Sort, el Consell Comarcal del Pallars Sobirà i l'Arxiu Històric Comarcal de Sort han promogut l'edició de dos manuscrits del segle XVII —*Relación del marquesado de Pallás y de los oficiales que vuestra excelencia tiene en el, echa por el doctor en ambos derechos Onofre Timbau* (p. 31-176) i *Descripcion del biscondado de Villamur* (p. 177-201)— efectuada per la historiadora Maria L. Cases, l'arxivera Carme M. Marugan i la filòloga M. Isabel Rabasa.¹ Josep M. Bringué hi ha fet una excel·lent i àmplia introducció intitulada «El Pallars

al segle XVII» (p. 11-24), que constitueix una útil, i potser l'única, introducció històrica al Pallars de l'edat moderna, la qual, sense proposar-s'ho, ve a enllaçar cronològicament i temàticament amb els treballs del mateix Bringué, de Jaume Fernández i de Jaume Ribalta publicats en el recull intítulat *Senyor en les muntanyes. Procés polític a Hug Roger III, darrer comte de Pallars*.² L'edició ha comptat amb la col·laboració de l'arquitecte J. A. Adell, del geògraf i historiador Jesús Burgueño, i d'altres que fóra massa prolix d'enumerar. Ací volem deixar constància de l'existència d'un equip laboriós i competent de pallaresos naturals i adoptius capaç de fer moltes coses, de l'existència i els resultats del qual no és aliè Agustí López, un polític que tant s'ha preocupat i ha fet per a la conservació, l'agençament, l'estudi i la divulgació del patrimoni històric pallarès.

Bringué comença la introducció explicant-nos que la transcripció dels dos documents s'ha efectuat a partir de «dues còpies fetes per un arxiver anomenat Juan Busquets per a l'ús quotidià dels oficials ducals» (p. 11),³ que els ori-

1. L'autor d'aquesta nota participa en el projecte d'investigació intítulat *Els juristes i el dret en la Corona d'Aragó*, dirigit pel doctor Tomàs de Montagut, catedràtic d'Història del Dret de la Universitat Pompeu Fabra, i subvencionat pel Ministeri d'Educació i Cultura (ref. BJU 2000-0971).

2. Ferran RELLÀ I FORO (dir.) (2002), *Senyor en les muntanyes...*, Lleida, Pagès Editors.

3. Joan Busquets fou el primer dels arxivers (1623-1640) de l'Arxiu General dels Ducs de Segorb i Cardona que concentraren la seva documentació al castell d'Arbeca (A. SÁNCHEZ GONZÁLEZ, *Archivística nobiliaria de la Casa de Medinaceli: el Archivo General de los Duques de Segorbe y Cardona*, Madrid 1990, p. 65 i s., i p. 205 i s.).

ginals no s'han pogut consultar,⁴ i que «la documentació del Pallars [després de la caiguda del comtat en mans dels Cardona, a finals del segle xv] ha estat molt viatgera: els Cardona la prengueren del Pallars i se l'emportaren a Arbeca, després a Falset, a Barcelona, a Madrid, a Sevilla, a Toledo, i vés a saber on acabarà» (p. 11).⁵ Nosaltres, com l'autor referit insinua, creiem que la documentació ha d'estar a prop dels pobles que l'han causada i —directament o indirecta— pagada, que són els que l'estudiaran amb més interès, a més del fet que tal documentació es va estar durant segles a Catalunya.⁶

4. Diu que «es deufen] conservar dins [l']arxiu general [...] dels Cardona-Medinaceli» (p. 11).

5. Segons Sánchez González, encara es va estar a més llocs dels que diu Bringué (a Lucena entre 1641 i 1660, i a Tortosa entre 1714 i 1722, *Archivística nobiliaria...*, p. 71 i s., i p. 114 i s.). A Toledo no hi ha estat mai ni creiem que hi anirà mai (a la secció Noblesa de l'Arxiu Històric Nacional), ja que el dit fons ha estat inscrit en el Catàleg General del Patrimoni Històric Andalús per ordre de la Conselleria de Cultura de la Junta d'Andalusia junt amb l'edifici de la Casa de Pilatos i tots els fons documentals que aixopluga (ordre de 29-7-1997, *Boletín Oficial de la Junta de Andalucía* de 23-8-1997, on trobem enumerats els llinatges nobiliaris dels quals procedeixen els dits fons). Una part de la documentació catalana dels fons ha estat microfilmada a expenses de la Generalitat, i els microfilms relatius a la documentació pallaresa, dipositats a l'Arxiu Comarcal de Sort.

6. Josep M. Pons i Guri, l'estudiós del vescomtat de Cabrera (també pertanyent als Cardona-Medinaceli des de 1756), explica com els fons del tal vescomtat, dipositats a Hostalric, durant la guerra de 1936-1939 foren portats pel Servei de Salvament d'Arxius de la Generalitat a Viladrau per salvar-los dels bombardeigs, i, finalida la guerra, el Servicio de Recuperación Documental dels vencedors els portaren a l'Arxiu Reial de Barcelona (o Ar-

Els manuscrits estan dividits en capítols relatius a cada un dels quaters en què es divideixen el marquesat de Pallars (Sort, Peramea, Cardós, mig quarter d'Escaló, Àneu i Salàs) i el vescomtat de

xiu General de la Corona d'Aragó), d'on foren lliurats al duc de Medinaceli, a qui «devia venir de nou el regal al cap de 127 anys de l'abolició de les jurisdiccions baronals i dels vestigis del feudalisme»; el duc ordenà dipositar-los a l'arxiu que tenia al seu palau de Sevilla. Ja cap als nostres dies, Pons es refereix al projecte de centralitzar a Toledo els arxius dels *Grandes de España*, i de l'autorització, amb càrrec a la Generalitat, de realitzar còpies microfilmades que es dipositaran a Catalunya. Pons diu que això, «més que una solució, és un testimonial a honor i glòria de la grandesa de la il·lustre nissaga», i que «la pantalla de l'aparell de lectura de microfilms afecta la visió» de l'investigador; a la qual cosa podem afegir que la lectura del microfilm mai no és tan nítida ni concloent com la de l'original i que, per a més inri, els microfilms s'han hagut de dipositar on ha volgut el posseïdor actual dels documents i no qui n'ha pagat la reproducció, per més encertat que hagi estat el lloc imposit, que no és això el que volem discutir (Josep M. PONS I GURI (2002), «Hostalric, capital i arxiu del vescomtat de Cabrera», *Quaderns de la Selva*, núm. 14, Santa Coloma de Farners, p. 10-14): mots perfectament aplicables a la documentació pallaresa.

Un dels arguments de Pons i Guri en contra de la possessió de la documentació pels Cardona-Medinaceli actuals és que es tracta majoritàriament de documentació judicial, governativa i dominical, i que tals potestats feudals foren expropiades irreversiblement per l'Estat espanyol els anys 1836-1837 (*Hostalric...*, p. 11). Aquest argument, legalment irreprotxable, podria ser també aplicable a alguna part de la documentació pallaresa.

Nosaltres remarcarem la paradoxa que, ara, els fons de la Casa de Pallars, Cardona, Cabrera, i d'altres de Catalunya, integrin el Patrimoni Històric Andalús.

En una edició com la que comentem, no hauria estat sobrer de resumir les vicissituds arxivístiques del fons al qual pertanyen i de fer constar el lloc on estan, encara que ja hagi estat dit en algun altre lloc.

Vilamur (Sobirà i Jussà) —no pertanyen pas als Cardona tot el Pallars Sobirà ni molt menys encara tot el Pallars Jussà: Rialb i la vall d'Àssua i Tírvia-Vallferrera eren reials; l'abat de Gerri tenia senyories «una mica per tot arreu»; hi havia diverses senyories laiques (p. 12)—, i dintre de cada capítol hi ha un apartat per a cada un dels pobles respectius. Contenen una breu descripció geogràfica, demogràfica, econòmica, social, i, amb força detall, jurisdiccional i institucional dels pobles pertanyents al duc de Cardona com a successor dels comtes de Pallars: quines rendes i censals paguen, en quin règim posseeixen terres i boscos, quins drets hi té el duc, quines llibertats tenen els pobles, institucions, jurisdiccions, oficials... (p. 16 i 26). La redacció dels dos documents coincideix amb les urgències dineràries dels ducs per mor del «judici fratricida dels Cardona per quedar-se amb el títol de duc i el patrimoni familiar, i el consegüent endeutament del llinatge senyorial i els censals que les comunitats es carreguen per acudir en socors del duc a canvi de la consignació de les rendes senyoriales», i la seva redacció serví per preparar una capbreuació efectuada uns anys més tard (1668-1669) en un «marquesat de Pallars gens acostumat a aquestes mesures» (p. 15, 23, 69 i s.). Nosaltres veiem en això una mostra del que a vegades s'ha anomenat *procés de refeudalització de l'edat moderna*, que consisteix, d'una banda —la que ací toca més de prop—, en l'augment del rigor en l'exacció dels drets dominicals i de la pressió per imposar-ne de nous, i de l'altra —més allunyada de la problemàtica que reflecteixen els documents transcrits—,

en alienacions del patrimoni reial alhora que augmenta la pressió centralista, absolutista i uniformista del rei. El resultat de la Guerra dels Segadors no solament tindrà per efecte la divisió de Catalunya i la definitiva integració del Principat a la monarquia hispànica, sinó que també serà una victòria dels senyors, dels grans senyors si més no, sobre els seus súbdits que els permetrà d'incrementar la pressió dominical, com refereix Bringué en relació amb aquests documents (p. 14 i 17). També explica l'evolució de la «vista general», unes juntes generals dels estats pallaresos del duc amb qui negocien pagaments i normes, estableixen talles, dicten disposicions; que «durant el segle XVI [...] cada vegada té més poder i s'estructura millor» gràcies a les disputes i plets familiars dels Cardona, que «va evolucionant, com a Andorra, cap a un [...] Consell de la Terra, però que els resultats de la Guerra dels Segadors i de Successió paralyzaran aquesta evolució» (p. 22 i 23) i l'última causarà la desaparició de diverses institucions, drets i llibertats dels pallaresos.⁷

Bringué anota que en aquests documents apareix un Pallars força poblat. Timbau troba que els pobles paguen per menys cases de les que hi ha —cosa que ens sembla lògica en època d'augment de població i/o després d'un canvi tan traumàtic de titularitat dominical— i aconsella al duc que els exigeixi els drets que per aquest motiu no li han satisfet durant els darrers trenta anys —període més enllà del qual tals drets pres-

7. Com, per exemple, els braços de Cort de la vall d'Àneu. Sobre això tenim un treball en procés de redacció.

crivien—, la qual cosa portarà a un procés i a conflictes llargs (p. 15 i 17). On el document parla de «mil ochocientos nueve besinos» es refereix sens dubte a cases (p. 29), cosa que Bringué no adverteix.

Bringué anota, també, que aquests documents ens manifesten un Pallars amb poques subjeccions al senyor: paguen poques rendes, tenen les terres en franc alou (ho deduïm de la p. 20), participen en l'exercici de la jurisdicció, frueixen d'àmplies llibertats (p. 15), sovint derivades de costums immemorials o d'usucapions en èpoques de relaxament de l'autoritat del senyor i especialment dels seus oficials (p. 28). És als quarters de les valls d'Àneu i de Cardós —justament les més extremes de la comarca, és a dir, les capçaleres de la Noguera— on les llibertats i l'autogovern són més amplis (p. 18 i 22). Creiem que això és una mostra del feudalisme de muntanya, menys carregós que el de les terres baixes, que s'explicaria per la duresa de les condicions de vida, pel caràcter menys dòcil dels naturals i per l'existència d'una societat sòlidament estructurada i disciplinada capaç de fer front amb èxit als poders superiors.⁸ Tot això, al segle XIX, havia d'haver estat brou de cultiu de carlisme, cosa que, fins ara, ha estat poc estudiada. I que també és una mostra de la llarga i arrelada pervivència de llibertats, costums, drets, institucions i altres aspectes so-

cial i culturals que provenen, si més no, de l'alta edat mitjana, a la franja més septentrional de tota la península Ibèrica, i que van desaparèixer a mesura que s'avança cap al sud a causa de les condicions en què es va anar efectuant la conquesta i colonització respectiva, amb una societat cada vegada més dinàmica i pletòrica, i sota una Església i una monarquia més poderoses, amb més autoritat, més centralitzades i més uniformistes.

En la introducció, Bringué fa referència a un fet transcendent per a la comarca i poc conegut pels no pallaresos: la conquesta del comtat de Pallars pel rei, que no l'annexiona a la jurisdicció i al patrimoni reial, sinó que el cedeix a un comte fidel, Joan Ramon Folc de Cardona (p. 13), amb el títol de marquès.⁹ Aquesta conquesta es va consumir l'any 1488, sota el regnat de Ferran II: és a dir, cal emmarcar-la en l'època en què tant Ferran II de Catalunya i Aragó com Isabel I de Castella conquereixen nous territoris (Granada, Magrib, Itàlia, Índies, Alta Navarra), sotmeten la noblesa (Castellbò, Pallars...), imposen arreu una forma d'autoritat reial nova, més enèrgica i absoluta, i, en alguns llocs, impulsen una política de castellanització (Galícia) i cristianització (Andalusia oriental, Índies). D'aquest fet volem remarcar, encara que no tingui relació amb els documents del llibre que recensionem, que Hug Roger III i el seu llinatge es van enfrontar al rei i van perdre la guerra i també el comtat no pas perquè volgues-

8. Sobre el «feudalisme de muntanya» vegeu, per exemple, P. BONNASSIE, «Conclusion», a M. BERTHE i B. CURSENTE (2001), *Villages pyrénéens: Morphogenèse d'un habitat de montagne*, CNRS-Université de Toulouse, Le Mirail, p. 283-297.

9. Sobre les causes i vicissituds d'aquesta conquesta, vegeu l'obra de F. Rella (dir.) citada a la nota de peu núm. 2.

sin ser comtes independents o sobirans, sinó, ben al contrari, perquè van intervenir destacadament en les conteses polítiques i militars del Principat de Catalunya i de la monarquia en un bàndol i amb una actitud que, amb el pas del temps i l'evolució de la contesa, va esdevenir minoritària i perdedora. En certa manera va passar com a la guerra de Successió, en què Catalunya va tenir una actitud intervencionista en els afers de la monarquia hispànica i ho va perdre tot, mentre que a la Guerra dels Segadors o de Secessió, amb una actitud separatista, en va sortir molt més ben parada. Però malgrat el canvi de titularitat del comtat, el segle XVI va ser un segle de reforçament de les llibertats i institucions pallareses, i l'ofensiva senyorial va tenir lloc als segles XVII i XVIII (p. 14, 15, 17, 22 i 23), en què, d'una banda, els Cardona superaren la seva crisi interna, i de l'altra, Catalunya es va trobar indefensa davant el rei i els senyors (el règim de Nova Planta va respectar totalment i va afavorir els drets dels senyors, que en força casos els ampliaren i consolidaren). És comprensible, doncs, per tot això, que els redactors dels documents transcrits silenciïn pràcticament la Casa de Pallars, els drets de la qual són els que van passar als Cardona i que ara volien restablir, i que, quan l'esmenten, ho fan amb fets perjudicials per al patrimoni i l'autoritat comtal i/o «d'una forma vaga»¹⁰ i «quasi despectiva», alhora que magnifiquen «el paper de Ferran II» (p. 13).

10. «los predecesores de su excellencia», «los antiguos condes»: que poc que han canviat les coses!

Les tres autores de la transcripció, en les seves notes sobre el manuscrit, que van a continuació de la introducció de Bringué (p. 25-30), comencen deixant constància del lliurament «a l'Arxiu Històric Comarcal de Sort de la còpia dels microfilms dels fons Pallars, Vilamur i Catalunya General de l'Arxiu Ducal de Medinaceli [...] que actualment es troba a Toledo (Archivo General de la Nobleza)»¹¹ (p. 25), microfilmada a expenses de la Generalitat de Catalunya, cosa que ha facilitat l'edició dels documents que es publiquen. Diuen que els «agradaria la publicació sistemàtica de tot aquest conjunt documental en un corpus» (p. 25), però a la pàgina següent ens informen que no han inclòs en la transcripció un document que hi va annex i dos de connexos (p. 26), amb la qual cosa reconeixen que no s'ha d'editar indiscriminadament tota la documentació a fi d'aprofitar bé els recursos i els esforços, a part que la publicació de documents d'escàs interès distreu l'atenció dels estudiosos. Afirmen que l'edició present és la continuació de la tasca d'edició d'altres documents pallaresos com ara el de l'«Spill [...] del vescomtat de Castellbò, el capbreu de les valls d'Àneu de 1669, i Llavorsí. Dels orígens al capbreu de 1669» (p. 25 i nota 1). Creiem que aquesta tasca també

11. En realitat es tracta de la secció Nobleza, amb seu a Toledo, de l'Arxiu Històric Nacional, la seu principal del qual és a Madrid. Sembla que, per ara (octubre de 2003), al tal arxiu de Toledo només hi ha una caixa de documentació dels Medinaceli, que conté documentació dels anys 1789 a 1848, segons informa la web de l'Arxiu amb actualització recent; la resta continua, creiem, a Sevilla (vegeu nota de peu núm. 4).

és la continuació dels treballs de Valls i Taberner, que durant molts anys ha fet en solitari la revista *Urgellia*, dirigida pel recentment traspassat Cebrià Baraut i altres historiadors, revistes (com ara *Collegats*) i editorials (com ara Garsineu), sense deixar d'esmentar el gran estudiós de textos medievals pallaresos —especialment del monestir de Santa Maria de Gerri i dels seus drets dominicals—, el malaguanyat Ignasi Puig i Ferrer.¹²

En la descripció dels manuscrits ens informen que el relatiu al marquesat de Pallars fou elaborat el 1628 per Onofre Timbau, doctor en tots dos drets —romà i canònic—, assessor del duc al marquesat de Pallars i vescomtat de Vilamur, i copiat per l'arxiver del duc a Arbeca, Joan Busquets, el 1631; mentre que el de Vilamur fou copiat i probablement redactat per una altra mà, desconeguda, el 1632 (p. 29).

Constaten la redacció en castellà dels documents «perquè anava dirigit al duc de Cardona». No creiem pas que fos aquest el motiu de l'ús de tal llengua, ja que, de fet, aquest tipus de documents no solien anar adreçats al senyor,¹³ sinó als seus procuradors jurisdiccionals i patrimonials; sí, en canvi, que ho podia ser les vinculacions familiars i polítiques amb Castella i Andalusia de la nissaga, on posseïen importants dominis ja molt abans d'emparentar amb els Medina-

celi¹⁴ i on residiren permanentment des del segle XVII si més no,¹⁵ així com, en general, la castellanització de les classes més altes del Principat i, en particular, la imposició o adopció del castellà en els nivells més elevats de l'administració ducal. Constaten també «el prestigi del castellà» a l'època, i les seves «fluctuacions ortogràfiques» i absència de normativa (p. 29), però no assenyalen que autors i copistes, catalans tots, emplen el document de catalanismes lèxics, sintàctics i ortogràfics, i castellanitzen parcialment el nom d'algunes institucions i càrrecs, així com també alguns topònims.¹⁶ Ens preguntem si algunes de les suposades fluctuacions ortogràfiques són degudes no pas al «pas del sistema fonològic del castellà medieval al modern i a l'absència de la normativa ortogràfica» (p. 29), sinó a catalanismes i al mal coneixement del castellà i del llatí —guia ortogràfica de l'època— del copista.

En resum, ens trobem davant d'un llibre que conté una introducció essencial i dos documents importants per al coneixement del Pallars a l'època moderna.

SEBASTIÀ SOLER

14. GEC, s. v. «Cardona, comtat de», per Santiago Sobrequés; A. SÁNCHEZ GONZÁLEZ, *Documentación...*, p. 17, 63, 55, 88 i 89 i arbres genealògics de les p. 256-267 i del volum annex.

15. SÁNCHEZ, *Archivística nobiliaria...*, p. 89 i nota núm. 87.

16. No sembla que aquest sigui el cas del topònim *Plan de Corts* (p. 72, per exemple), el qual, segons em comenta J. M. Bringué, apareix així mateix constantment en la documentació medieval.

12. Una relació essencial de la historiografia pallaresa la trobem a l'esmentada obra de Ferran RELLA (dir.), *Senyor en les muntanyes...*, p. 271-272.

13. Encara que, a vegades, ho poguessin expressar així per pura formalitat.

PERIS ALBENTOSA, Tomàs (2003). *La terra de l'arròs i les moreres. Història de la Ribera. De vespres de les Germanies fins a la crisi de l'Antic Règim (segles XVI-XVIII)*. Alzira: Editorial Bromera. 290 p.

El fil argumental de l'obra és el creixement econòmic de la comarca valenciana de la Ribera, creixement basat en l'extensió del regadiu i la dedicació de part de les terres regades a conreus comercials, a la vegada altament rendibles i fortament arriscats. Abans d'entrar en el tema central de l'obra, Peris dóna una ullada a les activitats no agràries, des de la simple depredació a la ramaderia i l'explotació del bosc. De les activitats depredadores (caça, pesca, recol·lecció de plantes i fruits), destaca que complien una funció social important, ja que permetien obtenir alguns recursos als sectors més humils de la població quan els jornals escassejaven. La ramaderia i l'explotació del bosc eren evidentment més importants i regulades. Sovintejaven, però, les disputes tant per l'ús de les herbes com pels usos alternatius: de fet, a la llarga, l'augment de la població i la demanda van imposar la rompuda d'una part important de pastures i boscos i la desaparició de gran part de la resta de la massa forestal com a conseqüència de la tala abusiva i, sobretot, del carboneig.

Dins de l'estudi de la ramaderia, Peris inclou la cria de cucs de seda i indica que, si bé no s'acostuma a considerar com a tal, ho és, atès que es tracta de la cria d'animals, de la qual assenyala les tres fases: agrària (conreu de moreres), ramadera (cria del cuc) i artesana (ob-

tenció de la seda). Amb l'ajuda de descripcions de l'època, aconsegueix una viva descripció de l'aspecte ramader, en el qual mostra tant la feïnada com el capital que requeria aquesta activitat. Aquest apartat, que l'autor situa aquí perquè es tracta d'una activitat ramadera, segurament que s'entendria millor col·locat després de les pàgines dedicades al conreu de la morera, ja que la cria dels cucs en depenia.

A pesar de la varietat i importància de les activitats depredadores, no hi ha dubte que la base econòmica de la Ribera era l'agricultura i, en especial, els conreus de regadiu. En aquest sentit, Peris introdueix el tema amb una dada molt clara: la terra de regadiu valia deu vegades més que la de secà; però assenyala que, a més a més de la seva transcendència econòmica, el regadiu també creà una estructura social específica, caracteritzada per una major concentració de la propietat i la necessària existència d'un gran nombre de treballadors agraris, tant fixos (criats) com eventuals (jornalers).

Els aspectes principals que s'han de tenir presents per entendre el paper del regadiu en la transformació de la Ribera a l'època estudiada són que la major part dels recs foren construïts amb posterioritat a l'època musulmana, que el regadiu riberenc acabaria representant gairebé un terç del total del regadiu valencià i que, a més de la seva extensió, el reg es va intensificar amb l'augment del nombre de collites anuals i amb la introducció de conreus tan àvids d'aigua com l'arròs. L'ampliació del regadiu es basà, sobretot, en l'aprofitament de l'ai-

gua del Xúquer i en el dessecament de l'Albufera. Les grans ampliacions de l'espai regat van ser possibles per l'abandonament de dues preferències anteriors de la monarquia: la renúncia a defensar la navegació pel Xúquer fins a Alzira a començament del segle xv i la preferència per la construcció de la Sèquia Reial del Xúquer a l'anterior defensa de la pesca a l'Albufera, el 1757.

L'esforç constant per l'augment del regadiu va permetre transformar la primera economia feudal per convertir la Ribera, a partir de mitjan segle xvi, en la terra de l'arròs i les moreres. Les moreres es multiplicaren al segle xvi, primer com a conreu alternatiu en zones on l'aigua era escassa i aviat per satisfer la demanda toledana de fil de seda, quan la repressió de la rebel·lió morisca arruïnà gran part de les plantacions de moreres al regne de Granada. De la morera com a conreu alternatiu o arbre de marge s'anà passant als camps de moreres; un llaurador amb conreus de cereals i camps de moreres tenia més seguretat i guanyava més diners, a costa d'un esforç també major: la morera i el cuc de seda van permetre la pervivència d'exploacions molt petites, fruit de les particions hereditàries. L'època daurada de la morera no superà, però, el segle xvii; després de la guerra de Successió, l'augment de producció, la prohibició de l'exportació (1739), l'augment de la pressió impositiva (en especial el canvi en la forma de cobrar el delme) i els alts preus dels cereals produïren l'expulsió de les moreres cap als secans o terres de reg escàs. L'arbrat no tornaria a l'horta fins a mitjan segle xix, amb l'expansió

del taronger. Conreu comercial per excel·lència, la morera està a la base d'uns dels sistemes agraris més intensius de l'Europa de l'època, combinació de conreus d'autoabastiment i de productes per al mercat.

L'arròs, l'altre producte bàsic de la comarca, començà també essent un conreu secundari, limitat als marjals, on la humitat no permetia altres conreus, per anar ocupant cada vegada terres millors. Era, també, un conreu intensiu, tant en capital com en treball: calia sembrar el planter, llaurar repetidament i escampar una gran quantitat de fems, inundar els camps, trasplantar les mates i després birbar i segar. I gairebé totes aquestes feines s'havien de fer amb els peus a l'aigua. A pesar d'aquests inconvenients, la lenta difusió de l'arròs es devia sobretot a la prohibició de fer arròs per inundació, present en ordenances locals o en la legislació general. Tot i que l'excusa era el perill sanitari, i aquest no era pas inexistent, darrere d'aquestes prohibicions o limitacions sovint hi havia interessos econòmics concrets. Tanmateix, el creixement de la producció d'arròs fou imparable, sobretot al segle xviii, quan la superfície es doblà i la collita de la Ribera significava el 80 % de la producció valenciana.

A pesar de la importància de la morera i l'arròs, la característica principal de les hortes de la Ribera era la varietat de les rotacions i la complexitat de les collites: blat, dacsca, farratges, hortalisses, cacauet, fesols..., que contrastava amb el poc aprofitament dels secans, lliurats a oliveres, vinyes o garrofers mantinguts amb el mínim de treball possible; els jor-

nals que s'haurien hagut d'esmerçar per millorar l'aprofitament dels secans obtenien una millor remuneració desplaçant-se a treballar en les diverses activitats que requerien, directament o indirectament, els conreus de l'horta.

La intensificació de la producció només era possible gràcies al regadiu, als adobs i a la multiplicació de les feines agràries, de manera que si bé els rendiments eren elevats, la productivitat per persona era baixa; el creixement es basava, per tant, en una forta explotació (sovint autoexplotació) de la pagesia, que no sempre aconseguia impedir la pèrdua de la propietat camperola a favor d'una minoria de privilegiats.

Després d'aquesta àmplia descripció de la situació agrària, Peris estudia les activitats artesanies, modestes i sovint compartides: moltes famílies compaginaven el policultiu agrari amb la dedicació a temps parcial a activitats artesanies. Aquestes es dividien entre les destinades a satisfer les necessitats bàsiques de la població (habitatge, vestit, calçat, eines de treball, molins) i les destinades a la comercialització dels productes locals.

D'entre les primeres, Peris fa una descripció interessant de la molinERIA i els seus problemes; destaca la demostració de la superioritat tècnica de la roda horitzontal en situacions com ara les de la Ribera, on l'empenta de l'aigua predomina sobre el desnivell; també assenyala l'escassa importància dels molins com a eina de pressió feudal i així matisa les tesis comunament acceptades de Miquel Barceló sobre el tema i conclou que «la molinERIA no tingué a la co-

marca un paper rellevant de cara al control de la producció camperola ni en l'extorsió senyorial sobre els pagesos» (p. 158).

Mostra, en canvi, l'interès municipal per la possessió de molins, que a la vegada que asseguraven l'abastiment de la població resultaven una bona font d'ingressos per a les finances municipals.

La principal activitat artesana de la Ribera derivava de la seva especialització agrícola i ramadera: es tracta de l'obtenció de fil de seda. Peris en descriu amb minuciositat les operacions, on tenien un paper essencial el filador i el torcedor especialitzats, molt sovint dones. El recurs a la mà d'obra especialitzada, a la vegada que alliberava braços per a altres feines del camp, també preemptòries, proporcionava més aviat un producte de millor qualitat. L'especialitat de la Ribera era la producció de fil: el teixit de seda va ser sempre secundari i, a més, va decaure a mesura que el Col·legi de l'Art Major de la Seda de València incrementà el seu control sobre la producció de teixits, avortant una interessant opció per a la sederia barata (amb fils de qualitat inferior o barreja amb altres fibres), que prosperava en diversos llocs a final del segle XVII i començament del segle XVIII.

Peris estudia a continuació les vies de comunicació, factor important per entendre la vocació comercial de la producció riberenca; assenyala «el contundent predomini del transport terrestre», els principals obstacles del qual provenien de l'aigua: tant de les grans zones de marjals, que calia vorejar, com de les

dificultats per travessar els corrents d'aigua. Tanmateix, el transport aquàtic constituïa un complement important, sobretot a través del port de Cullera i, més secundàriament, per la flotació de troncs pel Xúquer, un cop abandonada la navegació pel riu. Aquest abandonament s'explica per diverses raons, la principal de les quals prové dels canvis experimentats per la desembocadura del riu, on els sediments feien cada vegada més difícil la navegació.

Un cop estudiades les formes de transport i els seus avantatges comparatius, l'autor passa als aspectes comercials i crediticis. Comença esmentant el comerç opac d'intercanvis entre veïns i mercaders ambulants per passar al comerç regulat de fires i mercats, més conegut en la seva ordenació que en els intercanvis que generava. De fet, la Ribera era terra de poques fires; les més destacades eren les dues d'Alzira i la de Sueca. Hi havia, en canvi, molts mercats, els principals dels quals no es limitaven a l'intercanvi de gèneres corrents, sinó que també eren el lloc de contractació de productes com ara la seda. El comerç es completava amb les botigues autoritzades (per privilegi reial, senyorial o municipal), generalistes o especialitzades. Els intercanvis més importants eren entre els productes de secà (vi, oli, garrofes, espart i carbó) contra els de regadiu (arròs i dacsà). El comerç principal tenia a veure, però, amb els conreus d'exportació: Alzira, Alberic, Sueca i Cullera eren els principals centres de contractació d'arròs i seda.

El comerç de seda en concret era summament concentrat, tant perquè la

contractació es feia bàsicament els mesos de juny a agost com perquè els compradors eren un grup cada vegada més reduït, cosa que feia que la seda fos un negoci altament especulatiu, amb forts daltabaixos en els preus. La implantació de la dinastia borbònica fou terrible en aquest aspecte: l'augment de la tributació obligava a vendre més de pressa i, fins i tot, sovint a vendre la collita anticipada; i posteriorment la prohibició d'exportar seda provocaria una forta caiguda dels preus que comprometé les possibilitats de supervivència de moltes petites explotacions: els avanços contra la collita, ja prou onerosos i especulatius, van ser substituïts pel crèdit a termini fix, sovint usurari.

El destí de la seda de la Ribera, a més de la ciutat de València, era als segles XVI i XVII sobretot Castella (Toledo i secundàriament Requena) i als segles XVIII i XIX, França. L'entramat comercial va permetre que sorgís un reduït grup d'acaparadors locals, independents o al servei de comerciants forasters, de vegades relacionat i d'altres oposat a les elits de propietaris agraris. La potència d'aquest grup es feia notar en la capacitat de les comunitats locals per assumir el risc d'inversions abundants o per enfrontar-se als poders senyorials.

El comerç seder anava acompanyat del comerç de cereals, i en part l'estimulava: davant l'eufòria del conreu de la morera i del negoci seder, el blat resultava expulsat de les terres de regadiu i s'havia d'importar. Només al segle XVIII la confluència dels alts preus del cereal i la crisi sedera van actuar en direcció inversa, i el blat va tornar a ocupar ter-

res de qualitat, però la seva producció continuava resultant insuficient davant el creixement i potser la millor alimentació de la població: a pesar que el blat, com la carn, era considerat a la Ribera l'aliment dels rics, mentre els pobres s'accontentaven amb l'arròs i la dacsca, a la segona meitat del segle XVII gairebé tots els pobles establiren «cambres de forment» per assegurar l'abastiment i regular el preu del blat. S'evitaven així fams i aldarulls en els moments difícils; al mateix temps, la necessitat urgent de diners per comprar blat ofería una forma d'inversió còmoda als potents locals, que els podien aportar en canvi de la constitució de censals a favor seu.

El censal, forma tradicional d'endeutament tant dels municipis com dels particulars, tenia també altres orígens. D'una banda, la millora de la producció (construcció i reparació del sistema de regatge o la compra i millora de terres), de l'altra, la necessitat de fer front a les necessitats extraordinàries com ara guerres, plets, impostos, deutes o males collites, i, finalment, la preocupació pel bon nom i pel més enllà: la fundació de misses, capellanies o altres deixes amb finalitats que barregen la pietat amb l'ostentació de riquesa. En canvi, Peris no cita entre les causes de la constitució de censals el pagament de dots, que en representa una part important a Catalunya.

El censal era un recurs còmode pel seu termini indefinit i la tendència a la disminució de l'interès real, tant per la caiguda del seu for (del 10 % al 5 %) com per la pèrdua de valor de la moneda. En opinió de Peris, que compar-

teixo plenament, abans del segle XVIII els censals van ser més aviat «un escut que protegí la propietat camperola que a l'inrevés», situació que varià ràpidament al segle XVIII, sobretot després de la disminució del for del 5 % al 3 %: l'oferta de capital per a la constitució de censals es va estroncar i van passar a predominar altres formes de crèdit, com ara la carta de gràcia o el crèdit a termini fix. Mitjançant la venda a carta de gràcia o els crèdits a termini fix, la majoria de les terres de la Ribera es concentraren en poc temps en mans d'un reduït grup de propietaris locals o forasters, mentre que molts antics pagesos propietaris quedaven reduïts a la condició d'arrendataris o jornalers.

En les conclusions, Peris planteja el problema de les transformacions de l'economia valenciana preindustrial. Comença destacant el potencial transformador de l'agricultura de regadiu i la poca atenció que s'ha prestat al seu estudi i es proposa comparar l'agricultura de la Ribera amb les agricultures europees més avançades i utilitzar-la també com a contramodel de l'agricultura extensiva de la Meseta.

La característica principal de l'agricultura de la Ribera en el període estudiat és el seu desenvolupament econòmic, en el sentit que el producte agrari augmentà més que no pas la població gràcies a l'ampliació del regadiu, la intensificació dels conreus i una dedicació creixent a productes comercialitzables. Aquests canvis econòmics no foren socialment neutres: com ja he dit, al final del segle XVIII la propietat agrària estava concentrada relativament en poques

mans. Aquesta evolució resulta ben semblant, tant des del punt de vista econòmic com social, a l'anomenada *primera revolució agrícola*, iniciada a Flandes i culminada a la Gran Bretanya dins dels mateixos marges cronològics; i el mateix es pot dir respecte a les planes de la Itàlia septentrional. Tots aquests sistemes tenien com a característica comuna entre ells, i a la vegada diferencial respecte a la major part de les regions europees, una gran flexibilitat, proporcionada per l'escassetat de constriccions comunitàries, la independència entre la superfície conreada i el bestiar criat i la possibilitat d'assegurar l'alimentació de la població mitjançant la importació.

En contrast, la revolució de la dacsa a Galícia i la cornisa cantàbrica proporciona una comparació amb una zona d'intensificació dels conreus sense desenvolupament: els beneficis del nou conreu s'esgotaren en la possibilitat d'alimentar més població. Peris en fa responsable la no-orientació de les collites al mercat, l'estructura social i el poder polític subjacent. Sense negar tot això, crec que oblida massa que la dacsa va ser l'única innovació a la cornisa cantàbrica, ben lluny del joc moreres, arròs, després tarongers (i tants altres conreus menors) a la Ribera.

La darrera comparació es fa amb un sistema agrari radicalment diferent, el monoconreu cerealícol de la Meseta ibèrica. És cert que, com demostra Peris, de la major part dels obstacles físics i organitzatius (del clima al predomini dels arrendaments) que s'acostumen a indicar per explicar la crisi de l'agricultura castellana de l'edat moderna l'únic que

es manté, perquè no estava present en anteriors etapes d'esplendor, era la presió tributària. De fet, l'autor atribueix a les decisions polítiques el pes principal de les diferències: per la decadència de l'economia castellana dels segles XVI i XVII, la causa principal seria l'orientació mercantilista, que afavorí els interessos ramaders de la Meseta, i la legislació restrictiva del comerç de cereals, de manera que ni el mercat ni les decisions individuals no guiaven el procés productiu. El resultat era una agricultura d'autoabastiment, igual que a la cornisa cantàbrica. L'argumentació és de pes, però un cop més crec que es passa massa alegrement per damunt de la manca d'alternatives: Què es podia conrear a gran part de la Meseta sinó cereal? Amb tots els mals provinents de la política, que no cal minimitzar, el comportament dels secans castellans no era gaire diferent dels catalans, els aragonesos i els mateixos valencians. Tots ells són sistemes que només poden funcionar en condicions de baixa densitat: amb terra relativament abundant i relativament barata, poden proporcionar cereal suficient per a l'abastiment i per vendre una quantitat superior o com a mínim igual a la imprescindible per pagar els mals (dots, deutes, drets i impostos municipals, senyorials i monàrquics). Amb l'augment de població, explotacions més petites i terra més cara obren la porta a la misèria: endeutament, dificultats per substituir els animals... Tant la productivitat com el rendiment de la terra baixen i encara més la renda familiar, però tant a Castella com a la Segarra estudiada per Enric Tello, per citar només un exemple ben conegut.

De tota manera, la finalitat d'aquestes comparacions és detectar l'essència de les mutacions agrícoles «revolucionàries» i no es pot sinó estar d'acord amb Peris en el fet que «el factor clau del desenvolupament sembla que era obtenir excedents per al mercat», cosa que fa dependre, i em sembla més dubtós com a argument únic, de «si els conreadors gaudiren de suficient llibertat d'opció per a adaptar-se al mercat, tractar de ser competitius i traure avantatges comparatius». A parer meu, només si es donaven prèviament les condicions físiques favorables, era possible el desenvolupament.

De fet, com reconeix l'autor, el desenvolupament agrari és un tema complex, en l'explicació del qual apareixen sovint tòpics enfosquidors, com ara el paper poc rellevant econòmicament (però no socialment) de la desposseïó camperola i la concentració de la propietat i també de les formes de cessió de la terra. Per Peris, els punts bàsics eren dos: el manteniment de l'explotació pagesa (l'interès del pagès en el resultat del seu treball) i la capacitat d'obtenir un excedent; com ell diu, sembla que aquest excedent «fou suficient a València i massa curt per als pagesos castellans».

Peris ataca també amb raó l'explicació malthusiana com a font de la intensificació agrària i, sobretot, del desenvolupament. Atès que la intensificació dels conreus s'obté mitjançant una aportació de treball superior a l'augment de producció obtingut, el creixement malthusià només igualarà en el millor dels casos el creixement de la població, no donarà

lloc a un autèntic desenvolupament; aquest exigeix altres impulsos, en especial el desig de millorar, com ho mostra, en el cas de la Ribera, el fort creixement de la primera meitat del segle XVII, moment en què la població estava fortament disminuïda per l'expulsió dels moriscos.

La producció per al mercat és el catalitzador per al desenvolupament; l'obtenció de l'excedent necessari per participar-hi s'obtenia molt sovint gràcies a l'autoexplotació que el petit camperol estava disposat a acceptar per no perdre el seu estatus de llaurador. Aquesta explotació antieconòmica segons els paràmetres moderns permetia aprofitar les oportunitats que oferien l'arròs i el negoci seder, remuneradors, si bé, sobretot el segon, molts incerts en tots els àmbits.

L'obra es completa amb catorze apèndixs, de valor desigual, i una àmplia bibliografia; d'altra banda, està profusament il·lustrada, generalment amb encert, tant pel que fa a la tria dels gravats com als peus que els acompanyen, però aquí sí que es poden fer uns petits retrets en dos sentits: l'abús del recurs als gravats de l'*Encyclopedie française*, al meu entendre excessivament valorats, ja que sovint només responen a la imaginació del dibuixant (per exemple, cap pagès no acceptaria el carro amb recollidor d'excrements que figura a la pàgina 180: representaria un vertader perill per a les potes de l'animal i, per tant, per al capital del conreador). El segon retret és pels peus dels gravats i respon a una pràctica de moda, però no per això de rebut: postillar el gravat amb una explicació correcta, però que no hi té res a

veure. Només un exemple a l'atzar: a la pàgina 98, una fotografia de la cúpula de l'església de Torís porta l'explicació següent: «L'arròs fet amb planter donava rendiments més bons i era més primerenc, de manera que permetia esquivar millor les pedregades que amenaçaven les espigues d'aquesta gramínea». Se'm fa francament difícil, imaginar-me la cúpula plantada d'arròs!

Són petits detalls, que d'altra banda no es poden atribuir a l'autor; del que aquest és de veritat responsable és d'aquesta *Història de la Ribera*, i en concret d'aquest volum II, una obra molt important, tant per la gran quantitat de documentació recopilada com per la claredat de l'exposició; però, sobretot, perquè no defuig els problemes i perquè es tracta d'una història local feta tenint molt present la història general i amb la decidida voluntat de participar-hi i modificar-la amb les pròpies aportacions.

GASPAR FELIU

FONTANA, Josep (2003). *La revolució liberal a Catalunya*. Lleida: Pagès Editors. Eumo Editorial. 204 p. (Col·lecció «Biblioteca d'Història de Catalunya»; 2)

Aquest llibre parla de la història d'Espanya, i també de la de Catalunya, en els anys que van de 1830 a 1843, amb incursions esporàdiques fora d'aquest període. És un llibre —que ningú no s'escandalitzi coneixent la trajectòria historiogràfica de l'autor— de gairebé pura història política. Atès que no pot haver-hi una bona història política sense tenir en compte les dinàmiques socials, Fontana no les oblidia i les relaciona, en positiu o negatiu, amb el joc polític de l'època. Varen ser, aquells, uns anys de contrastos molt accentuats. Com en tota època de canvi, s'hi produeixen esdeveniments positius i de gran transcendència per al futur, i s'hi viuen totes les manifestacions i xacres imaginables de la misèria humana individual i col·lectiva. S'hi deixa enrere un món configurat molts segles abans —en plena edat mitjana— i, per tant, socialment caducat, i hi afloren estructures noves, més liberals i modernes, però al capdavall patrimonialitzades pels sectors socials privilegiats de sempre i pels que sorgeixen de la nova situació.

La majoria dels grups polítics —inicialment hi ha un consens bastant ampli, bé que de contorns indefinits— propugna una certa democratització de la vida política, però la reivindicació del sufragi universal sense fronteres —la formulació més radical de l'aspiració democràtica— continua essent minoritària. Una bona part dels integrants dels grups

majoritaris proposa succedanis tranquil·litzadors, que no posin en qüestió vells privilegis als quals no es vol renunciar. El període està farcit d'avenços entusiastes i de porugues reculades. En aquells anys, es varen activar els mecanismes necessaris per haver fet possible que Espanya construís un estat modern, però també, de retruc, es varen alliberar les energies suficients per impedir-ho. El resultat d'aquest enfrontament va ser, en general, favorable als immobilitistes. Quan els innovadors aconseguien de treure el cap a la superfície, eren impietosament esclafats.

Uns i altres —moderats i progressistes— varen tenir, però, sempre una cosa sagrada en comú. El mateix que hi tindran, més tard, els conservadors i els liberals, i molt més cap aquí encara els socialistes i els populars: el dret a la propietat és intocable i, per tant, tot progrés social i polític, tota millora de la condició obrera, tota consolidació democràtica, tota reforma social, ha de respectar aquest principi. Més enllà, les divergències estan permeses.

Durant aquells anys de canvi, es varen consolidar, doncs, els trets bàsics de la vida política espanyola contemporània, que passa a ser presidida per un bipartidisme gairebé perfecte. Aquells grups minoritaris que aspirin a tenir un plat a taula —republicans o comunistes— hauran de jurar una adhesió insubornable a la propietat. Ara fa cent cinquanta anys, i sempre des d'aleshores. En el període del qual s'ocupa el llibre de Fontana i al llarg de les dècades posteriors. Sobre això, l'autor escriu: «Aquesta era la realitat del sistema en què havia

arrelat la revolució liberal espanyola. Quan homes que n'estaven al marge —centralistes, republicans o demòcrates— intentin anar més enllà i participin en el projecte d'una "revolució democràtica" prou limitada, moderats i progressistes s'associaran per esclafar-los i salvar la continuïtat de l'ordre polític establert.»

Aquest magnífic assaig sense notes —la credibilitat del que s'hi diu la dona la solvència de l'autor— deixa un regust amarg. És el relat d'un seguit inacabable de cops militars, de *pronunciamientos*, d'agitacions revolucionàries no reeixides, d'assassinats d'adversaris, d'indiscriminats bombardeigs de ciutats indefenses, de crema de convents, de governs que duren tres dies, de personatges sinistres, de desterraments i exilis, de guerres dinàstiques, de repressions salvatges, de desordre cívica, d'execucions sense garanties jurídiques, de fanatismes religiosos, d'intoleràncies sense fronteres.

El llibre de Fontana explica, sobretot, la dinàmica política d'un període, en el qual hi ha ben poca cosa aprofitable. Per fortuna, però, en aquells anys, la força de la societat civil, en tots els ordres, va permetre salvar els mobles i impulsar un cert progrés econòmic, social i cultural. A la primera meitat del segle XIX, i no només aleshores, els polítics anaven per un costat i la societat per un altre. Sovint es tractava de direccions divergents i contraposades. Va ser la societat civil la que va impulsar tot el que de positiu es va produir durant aquells anys i va obligar els polítics a introduir reformes legislatives que regularitzessin situacions i capteniments que ja estaven ben consolidats.

En un altre ordre de coses, Fontana conclou que, al final del període, és a dir, quan va començar la Dècada Moderada, es produeix l'arrencada d'un procés que no cristal·litzarà fins mig segle després: el progressiu allunyament dels sectors polítics conservadors catalans de la classe dirigent madrilenya perquè «estaven en desacord amb la virada reaccionària que va portar a la Constitució

de 1845 i s'entenien malament amb Madrid en matèria de política econòmica i en molts altres terrenys». En síntesi, entre 1830 i 1843, la revolució liberal espanyola va ser, en paraules de Fontana, ben migrada. S'hi va configurar i consolidar el més negatiu del sistema polític espanyol contemporani.

JAUME SOBREQÜÉS I CALLICÓ

N O T Í C I E S D E L L I B R E S

PONS I GURI, Josep M.; PALOU I MIQUEL, Hug (2002). *Un cartoral de la canònica agustiniana de Santa Maria de Besalú (segles X-XV)*. Barcelona: Fundació Noguera. 163 p. (Col·lecció «Diplomataris»; 28)

L'original d'aquest cartoral, confeccionat a la segona meitat del segle xv, ja indica clarament que es tracta d'un llibre de privilegis, de manera que no tenia la finalitat de recollir els documents relatius al patrimoni, sinó només les preeminències i exempcions concedides a la canònica de Santa Maria de Besalú i a la congregació de Sant Ruf d'Avinyó, a la qual pertanyia.

Com a introducció a la publicació del cartoral, els autors identifiquen l'església canonical, que és la del castell de Besalú, la difusió de les canòniques avinyoneses a Catalunya, l'erecció de la de Besalú i els conflictes entre la canònica i les autoritats civils i eclesiàstiques.

La publicació es fa seguint l'ordre del cartoral, cosa que permet seguir la relació entre els diversos documents, però s'acompanya al final d'una relació cronològica dels registres, que permet fer la lectura per ordre d'antiguitat dels documents o localitzar els que pertanyen a un moment determinat.

També hi ha un apèndix en el qual es publica una cronologia que comença amb un relat on es barregen notícies reals i fantàstiques, però que després fixa correctament la seqüència dels comtes de Besalú, obra del notari Joan Baptista Pont. Precisament aquí hi ha l'únic retret que es pot fer a l'obra: mentre la genealogia presentada per Pont indica clarament que el darrer comte privatiu va ser Bernat II Guillem, fill de Guillem I, a la pàgina 15 es parla de l'inexistent Bernat III Guillem.

L'obra es completa amb un útil índex onomàstic i toponomàstic.

GASPAR FELIU

REDONDO GARCÍA, Esther (2002). *El fogotament general de Catalunya de 1378*. Barcelona: Consell Superior d'Investigacions Científiques. Institució Milà i Fontanals. Departament d'Estudis Medievals. 529 p.

El fogotament de 1378 va ser el fogotament medieval per excel·lència: encara s'utilitzava per a les demandes, els coronatges i els maridatges del segle xv. I, tot i que havia estat publicat tres vega-

des, no disposàvem fins ara d'una edició mitjanament fiable, sobretot pel problema de la transcripció dels topònims, que sovint resultaven irrecognoscibles. El llibre d'Ester Redondo no és una nova edició, difícil per l'ordenació diferent dels llocs en els diferents manuscrits, sinó un conjunt de fitxes, lloc per lloc, on s'indica el nom actual, el o els que apareixen en els manuscrits del fogatge, el tipus de població (lloc, vila, castell), les divisions territorials, antigues i modernes, en què ha estat inclòs, el mapa elaborat per l'autora on es pot trobar el nombre de focs, la senyoria i, quan cal, les variants observades en els diferents manuscrits; per tant, a més de la utilitat per al coneixement del fogatge, és un fitxer molt útil per a altres finalitats, que cal agrair a l'esforç de l'autora.

Segueixen després una sèrie de resums per bisbats (que també inclou les cases taxades), per comissions i vegueries, i per «regions, comarques i municipis», o sigui segons la divisió territorial actual. Tots els resums estan disposats de la mateixa manera. Es comença amb un resum general per bisbats, etc., distingint entre focs reials, aloers, ciutadans, nobles, eclesiàstics i totals (en realitat hauria de dir de ciutadans, de nobles i d'eclesiàstics). Després, bisbat per bisbat, etc. S'inclou la llista de municipis per ordre alfabètic i en una segona columna la de les entitats de població de cada municipi, també per ordre alfabètic, seguit pels focs, d'acord amb la divisió ja citada.

Una segona sèrie de quadres llista les entitats de població per ordre d'importància, primer per vegueries, després

pel conjunt del país, després segons el tipus de jurisdicció, per vegueries, indicant també en el seu cas el nom del senyor. Segueixen, finalment, una llarga sèrie de mapes que permeten veure les diferents divisions, els repartiments de cada tipus de senyoria sobre el territori i la localització de les entitats de població citades, si bé aquests darrers mapes, pensats segurament per a una mida més gran, resulten difícils d'utilitzar.

El conjunt està precedit d'un seriós estudi introductor en el qual es fa un bon resum dels fogatjaments catalans medievals i un estudi molt complet del fogatge publicat, amb un seguiment de les instruccions i disposicions per dur-lo a terme, una revisió de les còpies que ens n'han pervingut i una explicació de les característiques de la publicació.

En resum, es tracta d'un treball modelic i d'una eina molt útil. Un cop plantejada la metodologia, fóra de desitjar que la Institució Milà i Fontanals pensés aplicar criteris semblants a la resta de fogatges medievals.

GASPAR FELIU

VELA I AULESA, Carles (2003). *L'obrador d'un apotecari medieval segons el llibre de comptes de Francesc ses Canes (Barcelona, 1378-1381)*. Barcelona: Consell Superior d'Investigacions Científiques. Institució Milà i Fontanals. Departament d'Estudis Medievals. 399 p.

L'objectiu d'aquest volum és la transcripció del darrer llibre de comptes de l'especier de Barcelona Francesc ses Canes, l'original del qual es conserva a l'Arxiu de la Catedral de Barcelona, atès que l'autor, mort sense fills, féu hereva dels seus béns l'Almoina de la Catedral de Barcelona.

En la introducció, l'autor descriu el manuscrit i el seu estat de conservació i les normes de transcripció utilitzades, i identifica les diverses mans que intervingueren en els comptes. El llibre en si registra, sobretot, les compres a crèdit realitzades a la botiga i la seva cancel·lació, tot i que de vegades els deutes s'allarguen prou per necessitar remissions a altres pàgines. Hi ha també un crèdit concedit per ses Canes al comte d'Empúries mitjançant la intermediació de la taula de canvi de Pere des Caus i Andreu d'Olivella; com que el contracte era entre ses Canes i des Caus, la quantitat es va perdre amb la fallida de la banca. Hi ha també alguns altres comptes, com ara la compra d'un hort o l'empenyorament d'algunes peces d'argent, però a la vegada un crèdit concedit a les universitats de Sant Quirze de Colera i Pacs.

El llibre es completa amb uns índexs summament complexos, en part per la dificultat de la matèria i en part per la

disposició escollida: si bé els índexs de pesos, mides, mesures, recipients i monedes; de festivitats religioses; de llocs, persones, animals, oficis i càrrecs, no presenten cap problema, l'índex d'especieria pròpiament dit, on cal saber si un producte era un simple, un compost o una menja, complica el maneig. A parer meu, hauria estat més senzill un sol índex, amb l'esment, en el seu cas, si es desitjava, de la seva classificació. També s'agriria una major explicació, a l'índex o en nota, d'alguns termes o frases difícils; perquè, quants lectors podran entendre la frase «Ítem que avia gugada la roba e ere samila»? *Gugada* suposo que és 'jugada', però *samila* no s'explica en el text ni l'he sabut trobar a cap dels índexs. Més esotèric resulta encara un «Minguelo, pensador de la mula del comte d'Empúries», que apareix a l'índex (p. 393); localitzat el text, tampoc no se'n treu aigua més clara: «ítem per mige ll. d'ampastre de cirecrosi qui fo per Minguelo, qui pesa de la mula del comte». Tot això són, però, minúcies en un treball que mostra, a la vegada, els coneixements i la paciència de l'autor i el manteniment de la tradició de ben editar del Departament d'Història Medieval del CSIC.

GASPAR FELIU

NORMES PER A LA PRESENTACIÓ D'ORIGINALS

Els treballs tramesos al BUTLLETÍ perquè hi siguin publicats s'han d'enviar per duplicat, mecanografiats a doble espai per una sola cara. La SCEH pot acceptar l'original o no o bé suggerir que s'hi introdueixin esmenes; en qualsevol cas, la resposta es donarà abans de dos mesos. Un cop acceptat el treball, l'autor o l'autora ha de trametre'n una còpia en un fitxer del tractament de textos Word o del Corel Word-perfect gravat en un disquet d'ordinador de doble densitat (DD) de 3,5 polzades.

En un primer full s'han d'indicar el títol del treball, el nom de l'autor o l'autora i les altres dades que s'hi vulguin consignar («professor de...», «membre de...», «licenciat en...»), a més de l'adreça i el telèfon. El títol del treball, el nom de l'autor o l'autora i una referència curta han d'encapçalar la primera pàgina del text. Les pàgines de les còpies en paper han d'anar numerades.

Dins del text general del treball, el subratllat no s'ha d'utilitzar per a res; la cursiva s'ha de fer servir per a paraules d'altres llengües (incloent-hi el llatí) i per a paraules o frases que es vulguin remarcar. Tampoc no s'hi han d'utilitzar la partició de mots ni les instruccions sobre ratlles «vídues» o «òrfenes».

Les citacions textuais s'han de reduir al mínim. Si van després de dos punts i el fragment acaba en punt, és preferible d'escriure-les en un paràgraf a part i entrades (sagnades) respecte al text general. Les citacions textuais dins el text general han d'anar entre cometes baixes i en lletra rodona (sigui quina sigui la llengua de la citació); les citacions compostes a part han d'anar en lletra rodona petita i no s'han d'emmarcar entre cometes.

La bibliografia s'ha de consignar al final del treball, ordenada alfabèticament pel cognom del primer autor (és indispensable que hi hagi sempre un autor, un curador, un director, etc., a fi de poder referir-s'hi dins el text com s'indica més avall).

Les referències bibliogràfiques dels llibres s'han de fer de la manera següent: cognom o cognoms de l'autor en versaletes, separat amb una coma del nom en minúscula (amb la inicial en majúscula) —si hi ha més d'un autor, cal separar-los amb un punt i coma—, l'any d'edició entre parèntesis (si més d'una obra coincideixen en l'any, cal ordenar-les alfabèticament pel títol i afegir a l'any una lletra minúscula en cursiva («1990a», «1990b», etc.), i tot això seguit de punt. Títol en cursiva, seguit de punt. Lloc d'edició, separat per dos punts del nom de l'editor, i tota la referència ha d'acabar en punt. Exemple: SALES, Núria (1991). *Mules, ramblers i fires*. Reus: Edicions del Centre de Cultura.

Les referències bibliogràfiques d'articles de revista han de portar els cognoms i el nom com els llibres; el títol de l'article s'ha d'escriure en lletra rodona i ha d'anar

entre cometes baixes, seguit de punt. El títol de la revista, en cursiva; les xifres corresponents al volum i al número, si escau, i la data de publicació, entre parèntesis. Si escau, després d'una coma, es poden indicar les pàgines corresponents a l'article, precedides de l'abreviatura *p.* (tant en singular com en plural). Exemple: ASHTOR, Elihayu (1978). «Aspetti della espansione italiana nel Basso Medioevo». *Rivista Storica Italiana*, vol. xc, núm 1.

Les participacions en obres col·lectives (congressos, homenatges, llibres amb capítols de diferents autors) han de portar l'autor i el títol com les revistes, seguits de punt. A continuació, la preposició *A*, seguida de dos punts. La resta s'ha de tractar com un llibre. Exemple: PUJADES RÚBIES, Isabel. «L'expansió demogràfica de 1857 a 1980: de la ciutat industrial a la ciutat metropolitana». *A*: ADROHER, Anna Maria [cur.] (1989-1990). *Història urbana del Pla de Barcelona: Actes del II Congrés d'Història del Pla de Barcelona celebrat a l'Institut Municipal d'Història els dies 6 i 7 de desembre de 1985*. Vol. I. Barcelona: Ajuntament, p. 193-204. Si es tracta d'obres col·lectives, però formades per volums independents que tenen autors diversos, s'han de tractar totes dues com si fossin llibres i s'ha de posar *A* entre l'un i l'altre. Exemple: FONTANA, Josep (1988). *La fi de l'Antic Règim i la industrialització: 1787-1868*. *A*: VILAR, Pierre [dir.]. *Història de Catalunya*. Vol. V. Barcelona: Edicions 62.

Les notes han d'anar a peu de pàgina, numerades correlativament i separades amb un punt i un espai del text que segueix («1.», «2.», etc.); les crides s'han de compondre volades («¹», «²», etc.) i han d'anar immediatament darrere dels signes de puntuació, si n'hi ha. El text de les notes s'ha de compondre en lletra petita, ha de ser curt i ha d'evitar digressions sobre el tema o ampliacions d'aquest.

Es recomana de no fer les referències a les obres de la bibliografia en nota, sinó dins el text general posant entre parèntesis el cognom de l'autor en lletra minúscula (llevat de la inicial), una coma, l'any de l'edició, una altra coma i la pàgina o les pàgines corresponents precedides de l'abreviatura *p.* Exemple (Bensch, 1989, p. 324-325).

En el cas que la bibliografia s'esmenti a les notes —i, doncs, no hi hagi una llista bibliogràfica a la fi de l'article—, la primera vegada s'ha d'escriure la referència bibliogràfica completa com hem explicat més amunt, però amb dues diferències: sense invertir els cognoms i el nom, i amb tota la informació separada per comes. Exemple: Stephen BENSCH (1989), «La primera crisi bancària de Barcelona», *Anuario de Estudios Medievales*, núm. 19, p. 324-325.

En cas que es faci més d'una menció de la mateixa obra, s'hi poden utilitzar només el cognom en versaleta (amb la inicial en majúscula), l'any entre parèntesis, una coma i els números de les pàgines. Exemple de primera menció: Núria SALES (1991), *Mules, ramblers i fires*, Reus, Edicions del Centre de Lectura, p. 25-32. Exemple de les altres mencions: SALES (1991), p. 25-32.

Preguem que els treballs tramesos s'ajustin a aquestes normes, ja que així podrem estalviar molta feina de composició.


Societat Catalana d'*E*studis *H*istòrics
FILIAL DE L'INSTITUT D'ESTUDIS CATALANS