

BUTLLETÍ
DE LA
SOCIETAT CATALANA
D'ESTUDIS HISTÒRICS

Filial de l'INSTITUT D'ESTUDIS CATALANS

XIII, 2002

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

XIII, 2002

INSTITUT D'ESTUDIS CATALANS
BARCELONA

CONSELL DE REDACCIÓ

DIRECTOR: Gaspar Feliu i Monfort
SECRETÀRIA DE REDACCIÓ: Mònica González Fernández
VOCALS: Ramon Arnabat i Mata
Armand de Fluvià i Escorsa
Pere Molas i Ribalta
Carme Molinero i Ruiz
Oriol Oleari i Piquet
Mercè Renom i Pulit
Jaume Sobrequès i Callicó
Ricard Soto i Company

© 2002, 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

Condicionants religiosos, polítics i econòmics dels països musulmans contemporanis, <i>per Ricard Soto</i>	9
--	---

ARTICLES

La Comunitat de Preveres de Sallent durant la segona meitat del segle XVIII, <i>per Carme Sanmartí i Roset i Montserrat Sanmartí i Roset</i>	47
La Regència d'Urgell i el reialisme català, <i>per Ramon Arnabat Mata</i>	61
La recerca d'una nova societat des de la intervenció del poder local: els projectes d'un ajuntament en temps de guerra i de revolució (Lleida, 1936-1938), <i>per Joan Sagués San José</i>	89
La depuració sindical i laboral al port de Barcelona durant el franquisme. Una aproximació a partir de la investigació nominal, <i>per Jordi Ibarz Gelabert</i>	105
Premsa cultural catalana a França els primers vint anys d'exili republicà. Alguns exemples, <i>per Maria Llombart i Huesca</i>	119
Ciudadans catalans i ciudadans europeus. Catalunya com a nacionalitat històrica a la Unió Europea del segle XXI, <i>per Jesús Quiroga i Martínez</i>	135

TESIS DOCTORALS

Senyoria de la terra i tinença pagesa. Estudi sobre les relacions agràries al comtat de Barcelona des de la fi dels sistemes d'explotació dominical fins als orígens de l'emfiteusi (segles XI-XIII), <i>per Pere Benito</i>	149
Aristocràcia i orígens de l'Estat modern: i el poder polític de la noblesa del Regne de València (1410-1446), <i>per Carlos López Rodríguez</i>	159
El sistema polític a Lleida entre 1843 i 1868, <i>per Josep Maria Pons i Altés</i>	177
L'Assemblea de Catalunya (1971-1982): catalanisme popular i antifranquisme, <i>per Robert Bernad i Ricart</i>	189
Recensions	207
Notícies de llibres	253
Normes per a la presentació d'originals.....	259

S E S S I Ó I N A U G U R A L

CONDICIONANTS RELIGIOSOS, POLÍTICS I ECONÒMICS DELS PAÏSOS MUSULMANS CONTEMPORANIS

RICARD SOTO
Universitat de Barcelona

Els romans han estat vençuts
En els seus territoris més pròxims.
Però després de ser vençuts, ells tornaran a vèncer,
Després d'alguns anys.
El manteniment de l'univers és sols de Déu,
En el passat i en el futur.
(*Alcorà*, sura 30, Ar-rum, 2-3)

Dintre d'un context cultural com el català o, en general, l'espanyol, la curiositat per cultures alienes no ha estat una característica predominant, i només cal referir-se a estudis com ara la sinologia o l'orientalisme, en general. Això, a causa de múltiples motivacions, entre les quals destaca el mateix endarreriment cultural del país, ensems amb una espècie de complex, no superat encara, de mirar només cap a Europa, ha propiciat que ni tan sols el món musulmà, tan proper geogràficament i històrica, hagi generat res més enllà d'un feble *arabisme*, de caire bàsicament lingüístic.¹ L'interès per la història dels països musulmans, fins i tot pels més propers com ara els del Magrib, ha estat pràcticament nul,² mancat fins i tot de l'interès colonialista que els francesos tenien envers les seves colònies. L'excepció serien, tal vegada, unes quantes monografies sobre el Marroc i el Sàhara espanyols, escrits principalment per militars,³ de poc interès, excepte en aquest àmbit específic.

Tanmateix, en els darrers anys (la dècada dels noranta) aquesta tendència ha començat a trencar-se. La causa principal ha estat la presa de consciència que a catorze quilòmetres de les costes de l'Estat espanyol comença un món amb més de mil milions de persones i amb unes taxes de creixement, almenys demogràfic, altíssimes.

1. Fins fa molt poc, el paper dels arabistes espanyols s'havia centrat bàsicament (d'una manera molt comprensible, d'altra banda) en la història medieval.

2. Amb algunes notables excepcions, tan meritòries com escadusseres, com ara el treball de M. D. BRAMON (1980) sobre Egipte, o el de J. BOSCH (1981) sobre la revolució iraniana.

3. Vegeu bona part d'aquesta bibliografia citada a A. SEGURA (1994).

La creixent immigració magribina i la curiositat (gens exempta d'aprensió i por) que van començar a generar fenòmens com ara l'islamisme radical (mal anomenat *integrisme* o *fonamentalisme islàmic*) propiciaren l'interès de l'acadèmia i la publicació d'alguns llibres sobre història i economia dels països musulmans que,⁴ a banda de les habituals traduccions de l'anglès o, sobretot, del francès,⁵ comprenien ja autors hispànics o catalans. Aquestes publicacions permeteren ampliar un ventall que, pel que fa a la història contemporània d'aquests països, se centrava quasi exclusivament en el conflicte judeopalestí.⁶

Ja molt més recentment, l'atemptat de l'11 de setembre, atribuït a Ossama Bin Laden, ha donat lloc a una autèntica allau d'opinions entrevistades, publicacions periòdiques o bibliogràfiques i altres manifestacions públiques que han posat l'Islam en el centre d'atenció mundial i, en concret, a casa nostra.

Algunes persones rellevants del món islàmic han intentat remarcar l'aspecte pacífic, àdhuc pacifista, de l'islam.⁷ Entre els que no són musulmans, la finalitat és òbviament encomiable, tenint en compte la situació actual, com a reacció davant l'acusació implícita (i de vegades explícita) d'incitació a la violència que pesa sobre l'islam en si, sobretot a partir de les diverses interpretacions del concepte *gihad*. Entre els musulmans donats al diàleg amb Occident, a banda de l'afany exculpatori hi ha una qüestió semanticodoctrinal d'importància, que és el fet que la paraula *islam* implica *pau*. Efectivament, *islam* ve de l'arrel *slm*, d'on també procedeix la paraula *salam*, 'pau'. Emperò, el sentit rigorós d'*islam* no és 'pau', sinó 'submissió', submissió al Déu vertader. La pau ve donada per aquesta submissió, i no al revés. Tenen pau aquells que s'han sotmès a Déu, i els que no s'hi han sotmès, simplement, ho han de fer. És llavors una religió violenta, en un sentit estricte.

Ara bé, quan diem que l'islam és una religió violenta, l'únic que volem remarcar és el seu esperit, paradoxalment, occidental, per contraposició a les religions orientals, com ara el budisme o els complexos taoistes-confucians. *Violència*, de *vi*, 'impuls viril', és una característica que comparteixen tant les religions mosaïques (*el regne de Déu pateix violència*) com el context romà on majoritàriament es van difondre, i on curiosament també la *pax* procedeix de la submissió.

4. Vegeu la bibliografia, especialment els títols de M. D. BRAMON, G. MUÑOZ, A. SEGURA, A. CALATRAVA i A. M. MELERO, J. LACOMBA, A. V. LORCA i G. ESCRIBANO.

5. Convé remarcar especialment l'excel·lent iniciativa de l'editorial Bellaterra amb la seva col·lecció «Biblioteca de l'Islam Contemporani».

6. Des de, per exemple, la ja llunyana publicació de J. M. VERGÈS (1970).

7. Així, en unes declaracions a *El País* (28 d'octubre de 2001), el rector de la universitat cairota d'Al-Azhar manifesta que «el Islam es una religión de paz, justicia y tolerancia, que condena el terrorismo y predica la coexistencia pacífica de las civilizaciones». Uns dies abans (21 d'octubre), en declaracions al mateix diari, Nadia Yassin, portaveu del moviment islamista marroquí Justícia i Espiritualitat, havia dit que «para aquellos, como nosotros, que preconizamos la no violencia, para la gran mayoría de los 1.300 millones de musulmanes que hace una lectura moderada del Corán, lo sucedido —los atentados del 11 de septiembre— nos perjudica».

L'islam recollit al *Qur'an* i als *hadits* és, però, una espècie de comodí que permet un conjunt d'interpretacions d'allò més dispers, depenent de qui i en quina situació s'interpreti. La tradició musulmana admet aquesta circumstància, de manera que, a diferència d'organismes eclesialment organitzats, com ara el cristianisme catòlic, s'admet diversitat de criteris: dintre del sunnisme, l'opció majoritària, hi ha quatre grans escoles d'interpretació,⁸ i dintre de cadascuna d'aquestes escoles els diversos experts (ulemes i *Fuqaha*) poden emetre arbitris raonats, com a sentències de jutges basades en la interpretació de la llei (*fatwà*). Al llarg de la història, algunes de les escoles es van manifestar extraordinàriament flexibles, particularment la hanefita, que es va convertir en escola jurídica més o menys oficialitzada dintre de l'Imperi otomà i que servia per justificar els interessos de l'administració turca.⁹

La qüestió, doncs, és per què l'islam ha evolucionat en un sentit determinat i no en un altre. Naturalment, això no és producte de l'evolució de la doctrina islàmica, sinó de l'evolució dels pobles musulmans, de la seva evolució interna i de les relacions amb els pobles occidentals, particularment.

L'ISLAM I LA MODERNITZACIÓ: POBRES PERQUÈ MUSULMANS, MUSULMANS PERQUÈ POBRES
O MUSULMANS I POBRES ALHORA?

Un dels temes més recurrents entre els intel·lectuals occidentals és el de l'aspecte paralizador de l'islam per a l'*evolució* dels pobles que el practiquen. Això vol dir diverses coses, però fonamentalment que els occidentals s'autoatribueixen una història en la qual hi ha hagut una sèrie de canvis positius que han dut unes societats agràries, pobres, autoritàries i teocèntriques a ser industrials, riques, democràtiques i laïques. Aquesta evolució positiva, però, quan va començar? L'aspecte del laïcisme, el trencament amb una societat teocèntrica, és considerat com a punt de partida necessari. Prèviament, la societat occidental, particularment a l'època anterior al Renaixement i la Reforma, hauria estat un tipus de societat que, com actualment la musulmana, estaria impossibilitada d'una evolució cultural sense trencar amb la tradició imposada.

Tanmateix, la situació no era ben bé igual. Encara que els aspectes doctrinals, en tant que afecten un dogma compartit per milions de creients, toquen la fibra més sensible i entren en terrenys d'allò que no ha de ser opinable, resulta convenient remarcar que doctrinalment l'islam resulta una religió *més raonable* que el cristianisme.¹⁰ No es tracta només de qüestions com ara la unitat de Déu, la inexistència de ritus

8. Hanefita, hanbalita, xafiïta i malikita.

9. Des de la imposició d'una tributació irregular, no estipulada per la tradició (molt superior al *zakat* i a la *jizya*), fins al préstec amb interès més o menys dissimulat, el paper dels no creients dintre de l'administració, etc.

10. Ja fa molt de temps que Maxime RODINSON, en el seu magnífic *Islam y capitalismo*, va posar les bases d'aquest tipus d'argumentacions.

misteriosos com ara els sagraments (particularment l'eucaristia i la consegüent transsubstanciació), sinó la forma en què la *umma*, la comunitat de creients, pren les decisions en nom de Déu per tal de dur-les a terme. Això és conseqüència que l'islam, religió molt més tardana que el cristianisme i el judaisme, i obra d'un sol home, constitueix un conjunt molt més homogeni que les múltiples i sovint contradictòries escriptures recollides a la Bíblia, i, sobretot, que es tracta d'una religió per aplicar a un poble molt concret i resoldre els seus problemes.¹¹ En definitiva, es tracta d'una religió que, utilitzant un terme inacceptable, però intel·ligible per senzill i gràfic, resulta més *política* que la cristiana. Més política i, per tant, més aplicable. En l'islam no hi ha separació entre el món de Déu i el dels homes, no es pot dir en cap moment que *el meu regne no és d'aquest món*.

Això comporta que l'islam és alhora religió i cos jurídic. No té necessitat de fissures, ni de trencaments, com el cristianisme (del cisma d'Orient a la secularització definitiva del segle xx passant per les investidures, el cisma d'Occident, l'humanisme, la Reforma, la Il·lustració...) perquè, per exemple, no hi ha problemes entre la concepció religiosa i la científica, que facin de la rodonesa de la Terra un problema. Una altra qüestió és per què, a partir d'un moment determinat, s'estagnà la seva evolució intel·lectual i científica.

Aquest replegament, penso, és la conseqüència del replegament real del món musulmà entre el segle xii i el segle xv. S'ha assenyalat sovint que en aquest període hi hagué una implosió dintre del món musulmà que suposà la fi del pensament especulatiu i la fi de les aportacions dels musulmans als terrenys científicoexperimentals.¹² Tanmateix, aquest replegament es produí a conseqüència (o, almenys, després de) les continuades agressions sobre el món musulmà clàssic, des de les croades cristianes als constants atacs de seljúcides, mongols, tàrtars i otomans, amb el trencament de la *legimitat* califal amb la caiguda de Bagdad, el 1258, i la definitiva instal·lació del sultà otomà com a principal aglutinador del món islàmic. A l'extrem occident, la fi de la *reconquesta* i l'expansió cap a Amèrica també varen beneficiar els països cristians i occidentals, en una seqüència que va anar de sud a nord. Els països musulmans van romandre al marge d'aquesta gran expansió.

Ara, és evident que els països musulmans són endarrerits. Allò que caldria plantejar-se, però, realment, és fins a quin punt el món musulmà és endarrerit per ser

11. Vegeu també de RODINSON el seu *Mabomet*. Els problemes dels mequins de finals del segle vi, sotmesos a un procés de destribalització i a una creixent diferenciació social a causa d'un comerç ric i creixent, van ser sobretot l'objectiu de les predicacions de Muhammad.

12. La importància de la cultura musulmana entre els segles viii i xi en aspectes com ara l'agricultura (WATSON, 1983 i 1997), la recepció de la cultura clàssica i l'experimentació científica de la qual sorgí, per exemple, l'astrolabi (VILADRICH, 1986), no sembla ser cap obstacle perquè determinades persones, com ara l'assassinat ultradretà holandès Pim Fortuyn, puguin declarar que la cultura no li deu res a l'Islam. Fortuyn, particularment, no era un feixista racista il·lustrat, sinó un professor de sociologia, exmarxista i homosexual. La seva manifesta hostilitat envers l'Islam no era racista, sinó *cultural*, és a dir, partia del seu profund convenciment de la superioritat cultural d'Occident.

musulmà o, simplement, és endarrerit i, en conseqüència, l'Islam és endarrerit.¹³ L'exemple de l'Imperi otomà potser ens ajudarà a centrar aquesta qüestió.

EL FRACÀS DELS INTENTS DE MODERNITZACIÓ DEL SEGLE XIX: L'EXEMPLE OTOMÀ

A principis del segle XIX, i malgrat les grans diferències existents entre unes regions i altres del món islàmic, hi havia uns trets comuns, des del punt de vista econòmic, més que significatius:

— El sector més important era el sector primari, d'una manera més que aclaparadora.¹⁴ En això, el món islàmic s'assemblava a qualsevol societat preindustrial coetània, des d'Europa a l'Orient. Ara bé, convé considerar tres factors: *a*) per la seva gran extensió, hi havia algunes diferències locals molt fortes d'ordre físic. Malgrat que el món islàmic es troba en una zona climàticament homogènia, amb predomini de zones àrides i semiàrides, no cal oblidar que les diferències entre zones com ara els Balcons i Aràbia són extremes. També cal considerar que, dintre de regions molt properes, l'existència de cadenes muntanyoses dóna lloc a uns tipus d'agricultura molt diferents (agricultura de regadiu oposada a agricultura de secà, per exemple); *b*) la mateixa estructura social i els diferents tipus de desenvolupament econòmic havien donat lloc a diverses classes d'agricultura: enfront de l'agricultura altament especulativa de la canya de sucre propera a les grans ciutats de l'Iraq, per exemple, cal oposar l'agricultura de policultiu de subsistència, complementada per la ramaderia extensiva, dels medis tribals esparsos una mica pertot (des del nord marroquí fins a les muntanyes del Líban, per posar només exemples del món àrab); *c*) d'altra banda, s'han de considerar algunes especificitats pròpies, si no generals, sí, almenys, bastant generalitzades: em refereixo sobretot al paper de la ramaderia nòmada que amb major o menor intensitat es troba present a la majoria de regions islàmiques. El paper dels grups nòmades i seminòmades és una constant de la història d'aquests països i, de fet, el canvi més important que s'hi ha produït és el d'un sedentarisme definitiu.

— El desenvolupament de la manufactura artesana era molt important, si bé estava establerta molt irregularment. Si, com es platejarà més tard, el món islàmic (particularment l'àrab) estava *unificat* entorn d'una xarxa de ciutats mercantils i artesanes, cal suposar que aquestes activitats eren de certa envergadura. Pel que sabem, la capacitat tècnica i la versatilitat dels artesans d'aquests nuclis urbans no era inferior en absolut a la dels europeus i, en molts casos, era considerablement superior. La varietat de sectors i produccions era tan alta com la de les ciutats preindustrials europees. Molt

13. Vegeu l'article de J. SACHS publicat a *El País* el 13 de gener de 2002, amb el títol «Culpar al Islam es demasiado fácil». El prestigiós economista conclou d'una manera que hauria de fer reflexionar a més d'un especialista en diferències culturals: «a menudo, las diferencias culturales son el efecto, más que la causa, de las diferencias del desarrollo económico».

14. Naturalment, sense poder quantificar la contribució d'aquest sector, ni la població activa ni un PIB incalculable.

sintèticament, el món artesà urbà musulmà de principis del segle XIX diferia de l'europeu tan sols en dos aspectes, que són: l'absència d'un procés multiplicador de l'eficiència tècnica i l'absència de concentració empresarial. Altrament dit, la inexistència d'industrialisme i de capitalisme. Amb el món musulmà, durant el segle XIX, va passar exactament el mateix que amb les zones d'indústria tradicional europees: senzillament no van poder resistir la competència de les zones industrialitzades. Però a principis del segle XIX, encara no hi havia cap país europeu tan desenvolupat industrialment com perquè això fos ja una realitat. La indústria llanera algeriana, per exemple, tot just començava a ressentir-se de la competència marselesa (que no l'esclafaria fins molt més tard, i ja amb el concurs de l'*ajut* institucional colonial); els productes holandesos i anglesos ja feia temps que s'obrien pas dins del mercat bizantí, però això no és cap novetat¹⁵ i, finalment, com palesa l'exemple de Bengala, el capital estranger podia donar formes de *putting out system* exactament igual que a Europa. Els productes tèxtils originats en països islàmics gaudien d'un gran prestigi i creaven moda (seda, cotó). En definitiva, res (o molt poc) feia previsible l'evolució posterior.

Dintre de la manufactura, i ja que parlem, de fet, de per què Occident es va imposar al món islàmic, cal parlar d'un tipus especial de manufactura molt important, però habitualment negligit: em refereixo a la manufactura militar, d'armes de guerra. De fet, els països extraeuropeus importants (l'Imperi otomà i l'Imperi xinès, sobretot) van mantenir un nivell de tecnologia militar semblant a l'europeu fins aproximadament el 1750. Després, aquest equilibri es va trencar, i cap el 1850 tant Turquia com Xina estaven en una franca inferioritat de condicions.

En el cas dels països musulmans, només l'Estat otomà va poder seguir, de lluny i a una velocitat cada vegada menor, aquesta cursa, comprant o imitant i, fins i tot, produint tecnologia militar europea. Arreu, emperò, la indústria militar va continuar sent una indústria purament artesana, bona per a enfrontaments intertribals, però obsoleta per tal d'impendir la penetració europea.

— El sector terciari era tan important com tradicional. Les petites ciutats artesanes eren també petits nuclis comercials, articulats entre si millor del que caldria suposar per la resta d'aquella classe de *mercaders-guerrers* que, segons Samir Amin,¹⁶ haurien donat coherència al món àrab. Però aquesta classe estava ja en inferioritat de condicions respecte dels mercaders europeus, perquè aquests els havien pres la iniciativa en dos aspectes: en primer lloc, en la pura expansió territorial,¹⁷ i en segon lloc, en les

15. De fet, la capital de l'Imperi otomà va heretar, en certa mesura, una dependència respecte d'Occident (particularment de Venècia) de temps bizantins. En aquest sentit, els draps holandesos i anglesos van desplaçar la demanda de draps venecians ja existent. En canvi, els soldans otomans van incentivar la creació d'artesanía local tant com els va ser possible.

16. S. AMIN (1976).

17. Això hauria tingut el seu origen en l'expansió portuguesa de principis del segle XV per tot l'Índic, eliminant la competència àrab i persa, fins arribar a l'Índia i Insulíndia.

formes organitzatives, molt més agressives que, a través del domini de mercats llunyans interconnectats, permetien el control de la producció local per part dels mercaders estrangers, com en el cas citat del *putting out system* a Bengala.¹⁸ Només a l'Àfrica oriental hi havia una clara expansió per part dels mercaders musulmans, fortament basada en el tràfic esclavista. Privada, doncs, del gran comerç, l'estructura comercial del món islàmic es basava en el petit comerç local, que normalment també unia l'activitat del petit artesà amb la del petit comerciant.

El comerç caravaner, que havia estat tan important en l'època preislàmica i en l'etapa *clàssica* de l'Islam àrab, havia perdut la major part de la seva importància per l'auge de la navegació, sia en mans de musulmans o no. Les esquifides caravanes que travessaven encara Aràbia i el Sàhara eren més un reflex d'una activitat de nomadisme (amb predomini de la ramaderia per sobre del comerç) que d'un comerç important. També en aquest cas el producte més lucratiu era el comerç d'esclaus, però aquest preferia rutes marítimes, a través de Zanzíbar.

El segle XIX musulmà contrasta fortament amb l'occidental en el sentit que, mentre a Europa es veu una evolució ràpida, als països musulmans sembla que es produeix una estagnació,¹⁹ que fins i tot es percep com a immobilitat, incapacitat per evolucionar autònomament. Això té una part de raó, malgrat que és l'òptica del colonitzador: resulta impossible saber com haurien evolucionat les societats musulmanes durant el segle XIX de manera autònoma, però el que resulta incontestable és que la seva evolució només es pot entendre com a conseqüència de la dialèctica amb Occident.

Les relacions entre els països musulmans i Europa durant el segle XIX (fins a la Primera Guerra Mundial) són fonamentalment bèl·liques, molt més que les relacions econòmiques (comercials, tècniques i financeres). Aquestes resulten molt menys importants que les generades a través de la guerra i, fins i tot, aquestes relacions *econòmiques* estan molt directament influïdes pels factors bèl·lics.

A principis del segle XIX el món musulmà estava organitzat políticament i militar entorn de quatre conglomerats: *a)* l'Imperi marroquí, a Occident; *b)* l'Imperi otomà, encara una de les potències militars més importants de l'època, estesa d'Algèria a l'Iran i del Danubi al Sudan; *c)* l'Imperi persa, i *d)* l'Imperi mogol de Delhi.

Les relacions de les diferents potències europees amb aquests quatre conglomerats van ser diferents, però en tots els casos va haver-hi guerres d'agressió i, en la major part dels casos, dominació colonial directa.

El Marroc, malgrat ésser el país aparentment més susceptible d'agressió occidental, quedava relativament estalvi per la seva proximitat amb una potència europea de-

18. Fins a quin punt el sistema social islàmic bloqueja aquesta sortida és una qüestió que, per la seva importància, s'ha de tractar més endavant de manera més extensa.

19. Això es troba en l'origen d'una percepció europea respecte a l'Islam que acabarà degenerant en el que és conegut com a *orientalisme*, que no és una altra cosa sinó la perplexitat del colonitzador respecte del colonitzat.

cadent i amb interessos fora de la zona. L'Iran, totalment aïllat, no va experimentar cap contacte important amb Occident fins ben entrat el segle XIX, i es va veure beneficiat per la rivalitat anglorussa. Els dos conglomerats que van patir més durament la competència occidental van ser els, en aparença, més poderosos: els imperis otomà i mogol. El cas otomà és el més complex, ja que militarment era el més poderós, però també el de més difícil articulació des de tots els punts de vista. En molts aspectes, es pot considerar l'Imperi otomà com una espècie d'imperi colonial europeu, no a la manera dels nous imperis del segle XIX, però sí semblant als imperis espanyol i portuguès, almenys per la seva contemporaneïtat i per la relativa hostilitat que despertava en la majoria dels països dominats. Els turcs només constituïen un grup militar i administratiu fora de Turquia i eren vistos com a invasors tant pels eslaus cristians com pels àrabs musulmans. Això va donar una extraordinària feblesa a l'aparentment poderosíssim Imperi turc, que tot just podia mantenir una autoritat nominal sobre Algèria o Tunísia, i que constantment va haver d'enfrontar-se amb les ànsies independentistes egípcies.

Aquesta tendència a la disgregació va ser el factor més ben aprofitat per les potències europees: els russos van saber capitalitzar l'irredemptisme eslav, mentre els anglesos van fer el mateix amb els mamelucs egipcis.

De fet, la història de l'Imperi otomà és la història de les seves relacions militars amb Occident. Després de la seva expansió victoriosa fins al segle XVII, els otomans van passar a la defensiva durant el segle XVIII. Però les diferències entre els otomans i els seus enemics occidentals (Àustria i Rússia) no eren d'ordre tecnològic, ja que bàsicament es tractava, en els tres casos, d'una rivalitat entre imperis arcaics. Molt possiblement una de les claus del lent declivi otomà va ser la llunyania respecte dels països on s'estaven produint els canvis més significatius. Aquests canvis, que nosaltres a hores d'ara hem caracteritzat amb el difós concepte de *procés de modernització*, entenent per això tot el conjunt de canvis necessaris per assolir el nivell tecnològic i organitzatiu dels països més avançats (i que tan bé es va teoritzar a partir de Gerschenkron), van ser percebuts amb igual perplexitat per les elits governants dels imperis arcaics. Aquesta perplexitat va ser compartida per espanyols i xinesos, per austríacs i turcs. Consistia a veure que la superioritat dels britànics, en menor mesura dels francesos, ja no depenia de factors fortuïts,²⁰ com ara la tàctica militar o el valor en les batalles, sinó d'aspectes que cada vegada tenien més relació amb l'organització social. Per exemple, el nombre de soldats depenia de la capacitat del país per alimentar més població, i el nombre i la qualitat de les armes de foc depenia de la tecnologia militar i de la indústria metal·lúrgica, etc. La solució, aparentment fàcil, és la d'imitar l'organització de l'enemic per tal de vèncer-lo. Però això planteja problemes de dos ordres: d'una banda, els purament

20. Aquesta actitud s'hauria de cercar, *sensu strictu*, en les mateixes relacions entre francesos i anglesos, que van ser les de màxima rivalitat. Els primers a constatar que la causa de les seves desfetes estava en la *superioritat* intrínseca de l'enemic (millor organitzat militarment perquè estava millor organitzat socialment i era superior militarment) van ser, precisament, els francesos. Ells van ser els primers a aplicar la tècnica d'imitar l'enemic per poder-lo vèncer amb les seves pròpies armes.

tecnològics o estrictament econòmics (com superar la inferioritat tècnica o la manca de capital?), i de l'altra, problemes de profunda organització social i de concepció moral i religiosa. Realment, el problema que van començar a percebre els dirigents més lúcids dels països cada vegada més endarrerits era que posar-se al nivell dels anglesos suposava acceptar formes d'organització que lesionaven profundament l'ordre establert.²¹ Naturalment, com més diferents fossin les societats a modernitzar de les societats que es prenien com a model, més difícil, traumàtica i inacceptable seria la modernització.

Per aquest motiu, la capacitat d'austriacs, russos i otomans per modernitzar-se era diferent. Àustria era, en definitiva, un país occidental, i les seves dificultats per a la modernització no eren superiors a les d'Espanya, per exemple (de fet eren notablement inferiors). Rússia va tenir problemes molt més greus. Però a Turquia la modernització era un dilema: per vèncer o estar en condicions de vèncer l'enemic havien de deixar de ser allò que eren i passar a convertir-se en un d'ells. Trair l'essència de l'Imperi otomà, en una paraula, era el cost de la supervivència.

L'Imperi otomà tenia per objectiu, precisament, la preservació d'un ordre polític, social i religiós molt concret, que era la *umma*, la comunitat islàmica sunnita, ortodoxa. Malgrat la dubtosa (i sovint posada en dubte) legalitat dels soldans, els col·lectius religiosos importants acceptaven el seu poder precisament pel compromís explícit d'aquests a defensar la fe. El sultà era, de fet, el descendent del califa i del profeta, i l'únic que el feia acceptable als ulls de tots els musulmans de l'imperi era això. Una cosa molt diferent era l'autoritat que exercia sobre els nombrosos col·lectius no musulmans.²²

El conflicte entre modernització i tradicionalisme ha estat més que tractat pel que fa a la història de l'Imperi otomà.²³ Els interessos en joc eren massa nombrosos i contradictoris, però. D'una banda hi havia l'interès dels soldans de mantenir-se com a autòcrates absoluts. Aquest aspecte, per exemple, el podien compartir amb el tsar de Rússia o l'emperador austríac. Cap dels autòcrates de l'època, de Ferran VII a Nicolau I, va acceptar de bon grat la limitació del seu poder. En el cas del sultà, cal plantejar-se fins a quin punt aquest rebuig era un aspecte *oriental* o *occidental*. Aquesta consideració ens ha de portar, necessàriament, molt lluny. La pregunta,

21. Això és un problema comú que va afectar els il·lustrats espanyols, austríacs o russos, per citar els exemples de tres grans països europeus que ja van començar a quedar despenjats (i a prendre'n consciència durant el segle XVIII). Les autoritats per a les quals treballaven els empenyien a adoptar mesures que permetessin als respectius països *posar-se* al nivell d'Anglaterra, però en el moment en què es plantejava la necessitat d'eliminar el règim senyorial o de crear un sistema educatiu que limités el poder de l'església, per exemple, les reformes s'havien acabat.

22. Aquesta no solament era font de conflicte respecte dels propis col·lectius d'infidels, sempre proclius o almenys sospitosos d'aliar-se amb les potències estrangeres de la seva religió, fent de quintacolumnistes, sinó respecte dels col·lectius musulmans més rigoristes, que veien amb mals ulls la interessada tolerància dels soldans respecte de cristians i jueus. Els avalots anticristians, per exemple, van ser una constant durant el segle XIX a indrets tan diferents com ara als Balcans, Anatòlia, Líban i Egipte.

23. Vegeu especialment O. C. AKTAR (1985).

aparentment sense sentit, és si els soldans del segle XVIII i principis del segle XIX eren dèspotes orientals o autòcrates absoluts occidentals.²⁴

La historiografia europea en general (Voltaire ja ho tenia claríssim) no ho dubtaria: es tracta de dèspotes orientals.²⁵ Tanmateix, sabem que l'absolutisme és un invent occidental. D'altra banda, els exegetes musulmans, en un exercici d'autopropaganda romàntica segurament poc justificada, sense cap ressò a Occident,²⁶ remarquen que el problema de l'Imperi otomà era que prèviament ja havia traït l'esperit de l'islam per la manca de *democràcia* (entesa com la pròpia dels pobles tribals de l'Àrabia del segle VII) que suposava l'imperi. Altrament dit, l'autocràcia dels soldans era percebuda com un factor aliè a l'Islam, com aliens a l'Islam, o almenys estrangers *racialment*, eren percebuts molts dels soldans otomans.²⁷

Les transformacions que van tenir lloc a l'Imperi otomà entre 1750 i 1850 van ser, doncs, de caire exclusivament polític i militar, i tenien per únic objectiu el manteniment de l'estructura de poder i de la seva eficiència. Fonamentalment, allò que preocupava els soldans otomans era la modernització de l'exèrcit. Totes les reformes que s'hi van introduir només tenien aquest objectiu.

El pes de l'exèrcit dintre de l'estructura otomana era immens. Es tractava d'un imperi heterogeni fruit d'una expansió militar, i només militarment es podia mantenir. Aquest exèrcit havia de tenir un cost fabulós, i així era, però l'estructura tradicional de l'exèrcit otomà permetia que s'automantingués, a través d'un sistema de concessions de terres i rendes sobre els camperols nadius, als grups d'origen tribal turcs establerts arreu de l'Imperi, particularment a les fronteres.²⁸

24. O. CENGİZ AKTAR (1986), seguint la tipologia weberiana, utilitza els conceptes d'estructura patrimonial i sultànica per intentar definir l'estructura característica de l'Imperi otomà (p. 34). Al meu parer, encara que això sigui cert, no es té suficientment en compte que el poder de què gaudeix el soldà no és, *sensu strictu*, patrimonial, sinó en tant que és cap de l'Islam. El que passa és que hi ha dues percepcions conflictives: una és com el soldà i tota l'estructura de poder que l'envolta (geníssers, harem) perceben el seu poder, que és patrimonialment; l'altra és com percep la seva autoritat el poble musulmà.

25. La tipificació del *dèspota oriental* per part de la literatura occidental és una mica confusa i contradictòria, però, invariablement, conté dosis elevades d'arbitrarietat, ineficiència, crueltat i luxúria. Es tracta d'una barreja de conceptes despectius de caire religiós i racista, ensems amb la constatació d'una incapacitat real.

26. En canvi, els propagandistes romàntics occidentals, amb unes argumentacions igualment dubtoses, sí que han tingut gran ressò entre nosaltres. És clar que les idees encara tenen color, religió, nacionalitat i llengua.

27. I ho eren, molts d'ells, fills de dones circassianes o esclaves de religió cristiana.

28. Aquest sistema, conegut com a *timar* (VON GRUNEBaum, 1984, p. 78 i s.), va proporcionar la cavalleria dels sipais, i ha estat assimilat erròniament al sistema de concessió de feus occidental. El *timar*, universalitzat als Balcans al segle XV, permetia que «en lugar de que el Tesoro intentara recaudar el producto de las posesiones imperiales y después se lo devolviera a sus empleados en forma de salario, concedía a las personas a las que debía dinero el trabajo de recaudar sus propios salarios, ahorrándose así muchas molestias y gastos y asegurándose una eficiente administración de sus fuentes de producción». És, doncs, semblant a la *iqta*. El *timar* va entrar en crisi després de l'expansió del segle XV.

El *timar* tenia en canvi dos aspectes fortament negatius, que eren l'espoli que sofrien els pagesos cristians (que va donar lloc a revoltes i inestabilitat) i la tendència creixent a ignorar l'autoritat central. La base de l'exèrcit, aleshores, va passar als *yeni çeri* o geníssers, tropes de provada fidelitat al soldà, però molt més costoses, ja que necessitaven un sistema de finançament centralitzat. L'augment d'impostos al llarg dels segles XVI i XVII, ensems amb la forta inflació de l'època, tindria causes fiscals molt clares (a part de compartir la tendència alcista europea general al segle XVI i la depressió de l'Europa oriental del segle XVII).²⁹

Les mesures preses per tal de modernitzar l'exèrcit, occidentalitzant-lo, van xocar amb una sèrie de dificultats que es basaven, justament, en l'estructura de l'exèrcit i de l'estat creats durant el període de *decadència* dels segles XVII i XVIII. A causa de l'acumulació de poder, els soldans havien esdevingut presoners dels detentors d'aquest poder que, teòricament, posseïen els mateixos soldans. De fet, eren els geníssers i el serrall qui realment manava, a manera de *cercle intern*. Com que els geníssers eren els màxims beneficiaris de l'imperi, era difícil imposar mesures per tal d'obligar-los a incrementar llur eficàcia militar. Només alguns administradors eren conscients de la necessitat de modernització de l'exèrcit.³⁰ Però això no solament suposava un xoc mental, religiós (imitar allò repugnant i indesitjable), sinó que atemptava uns interessos concrets, materials, i fortíssims, que eren els dels geníssers. Per això les reformes es van ajornar tant, i no va ser fins ben entrat el segle XIX, el 1827, quan es van aconseguir.

Primer es va haver de convèncer el soldà d'aquesta necessitat. Difícilment es podia fer amb un titella com el que el poder real de l'imperi desitjava tenir com a cap. La figura del soldà reformista va arribar amb Selim III (1789-1807) i Mahmud II (1808-1839), aquest darrer sobretot prou hàbil per saber amagar les seves intencions reals i esperar el temps suficient per tal de dur a terme els canvis ambicionats.

El *Vaka-i Hairiyye* (dissolució dels geníssers) de 1826 va ser un pas tan important en la modernització dels països de l'Imperi otomà com la presa de poder d'Atatürk per a la creació de la Turquia moderna, obrint el període de les *tanzimat* (reformes radicals). L'eficàcia de l'exèrcit no va semblar, inicialment, haver augmentat: el nou exèrcit occidentalitzat va ser derrotat per Muhammad Ali, i la seva indefensió davant dels russos només va ser apuntalada per l'aliança interessada de britànics i francesos. Però un exèrcit *a l'occidental* va promoure una reforma *a l'occidental*: des del sistema fiscal fins al sistema educatiu, passant pel judicial, i la creació de determinats sectors econòmics dirigits per l'Estat des d'una òptica que podríem qualificar de

29. En aquest sentit, l'evolució otomana recordaria la francesa de l'època de Lluís XIV, ja que es tractava també d'un país fortament centralitzat i amb un creixement impositiu considerable.

30. Aquestes reformes, assenyala VON GRUNEBAUM, ja van començar a finals del segle XVII, com a conseqüència de les primeres desfetes importants, i van ser dutes a terme per Mehmet Köprülü i Ahmet Köprülü. Més tard, al segle XVIII, fins i tot es va comptar amb l'ajut de renegats occidentals, com ara Bonneval Pasa i el baró de Tott.

prussiana. Aquestes reformes, dutes a terme en profunditat a la segona meitat del segle XIX,³¹ van tenir un nivell d'eficàcia total: l'Imperi otomà va resistir amb èxit l'assetjament de les potències colonitzadores, i no es va ensorrar fins a la Primera Guerra Mundial (on, per cert, no van escassejar els èxits militars contra els aliats), més a conseqüència de la derrota dels seus nous *protectors*, els alemanys, que no d'altra cosa.³²

El problema de l'Estat otomà era un problema de creixement econòmic, però aquest no es podia resoldre sense una modernització social. En aquest sentit, es tractava d'una situació heretada del segle XVIII, amb l'única diferència que el desnivell tecnològic entre otomans i europeus era cada cop més gran. Cada nou intent de modernització requeria més esforços i, sobretot, la creació d'unes infraestructures que no es posseïen. El sistema educatiu en va ser el millor exemple: els tècnics necessaris per mantenir una mínima eficiència militar van xocar amb tot el sistema educatiu tradicional, de caire religiós, basat en les escoles alcoràniques, de manera que es va haver de crear un nou sistema d'escolarització, imitant el prussià, que afectava els nens des de les primeres etapes de la seva escolarització. L'esforç va ser gran, però es va fer. L'Estat otomà va disposar de tècnics que, almenys, eren capaços d'entendre les instruccions dels tècnics alemanys que planificaven els ferrocarrils o la construcció d'armes modernes. Però aquest sistema educatiu només va afectar reduïdes capes de la població, sectors socials que ja prèviament estaven en contacte amb l'Estat, bàsicament famílies funcionaries, igual que a la Rússia prerevolucionària. El que no van fer aquestes reformes era allò que no es proposaven. Van modificar l'estructura de l'Estat amb èxit, però no van modificar (no s'ho proposaven) l'estructura de la societat. Aquest era el problema.

El creixement econòmic dels països que integraven l'Imperi, durant la segona meitat del segle XIX, no va seguir unes pautes capitalistes ni industrialistes. La demanda estatal va absorbir i generar tot el creixement econòmic agrupant-lo entorn a la indústria militar, i això va afectar fonamentalment la construcció del ferrocarril i la indústria siderometalúrgica. El ferrocarril era concebut exclusivament com una necessitat estratègica: ningú no es va plantejar la seva finalitat econòmica.³³ La capacitat d'arrossegar l'economia que va generar va ser nul·la: tècnics, material i finançament van ser occidentals, amb el consegüent endeutament i increment de la

31. VON GRUNEBaum en fa un excel·lent resum, per la seva claredat, concisió i, alhora, profunditat. Això m'estalviarà l'exposició puntual d'aquestes reformes.

32. Entre 1850 i 1913, l'Imperi otomà va veure tots els seus esforços absorbits per la guerra, particularment als Balcans. Després que Rússia i Àustria aconseguissin part dels seus objectius territorials (Bòsnia, el Caucas) i, sobretot, fossin limitades en les seves ambicions per potències més fortes (Anglaterra, França i Prússia), l'Imperi va tenir el petit respir que suposa la substitució dels antics grans enemics per una munió de petits nous enemics, com ara tots els nous estats balcànics. La potència d'aquests no era, potser, alta, però sí la seva combativitat i, sobretot, la fòbia antiotomana. De fet, l'esforç militar no va cessar en absolut.

33. La coneguda i despectiva frase de Stephenson respecte a la construcció del ferrocarril a Espanya es pot aplicar, multiplicada, a l'Imperi otomà: ni mercaderies ni homes a transportar.

dependència respecte d'aquests.³⁴ Va quedar una xarxa ferroviària deficitària, difícil de mantenir, amb l'únic resultat positiu de generar una petita demanda de tècnics que satisfieien les escoles de què hem parlat.

La indústria moderna no va arrelar: el 1914 els grans establiments industrials de tot tipus només donaven feina a trenta-cinc mil treballadors.³⁵ Ni es va produir una industrialització promoguda per la iniciativa privada, ni l'Estat la va impulsar suficientment. A l'Imperi hi havia zones amb avantatges comparatius importants en sectors de la indústria tèxtil, però en general aquests no es van mecanitzar. La siderometalúrgia tampoc no va tenir un paper destacat.

La siderometalúrgia comptava amb problemes molt greus per al seu desenvolupament, no solament pel retard tècnic i la manca de capital, sinó també per la relativa manca de matèries primeres. La demanda militar estatal va crear alguns centres industrials moderns que imitaven models occidentals.³⁶ Però llevat dels tècnics i d'alguns pocs milers d'obriers industrials (sobretot a Istanbul) no es va produir ni tan sols l'aparició d'un enclavament industrial, com podria ser a Espanya el cas de Biscaia. Evidentment, no estem davant de l'aplicació del *model alemany*, en què la siderometalúrgia, ensems amb el ferrocarril, va produir la ràpida industrialització del país. En el cas d'Alemanya, es van produir tot tipus de convergències tecnològiques dintre dels diferents sectors de la siderometalúrgia, connectant la indústria tradicional artesana amb els avenços que s'anaven produint a les grans empreses i l'ensenyament tècnic oficial. A Istanbul coexistien la sofisticada fàbrica d'armes pesants o les modernes drassanes amb els tallers artesans que fonien el ferro segons els sistemes medievals. Mons paral·lels. L'un atenia les necessitats estatals i militars, l'altre atenia les necessitats de consum privat. L'utilitatge de ferro o acer per a la construcció era mínim, mentre que l'agricultura seguia emprant sobretot utensilis de fusta.

Econòmicament, el ferrocarril i la indústria armamentista estatal podien ser determinants per incrementar el nivell d'endeutament i dependència de l'Estat. Una altra qüestió és que la seva eficàcia militar real va evitar que Turquia acabés, ella mateixa, envaïda i colonitzada com la major part dels territoris que van formar part de l'Imperi. Sens dubte, aquest aspecte, difícilment mesurable en paràmetres quantitatius, té una importància capital.

La indústria tèxtil tradicional estava relativament desenvolupada, i alguns dels seus sectors eren molt competitiu, sobretot els lligats a la seda i la llana. Però du-

34. INALCIK i QUATAERT (1994, p. 807 i s.) assenyalen la presència de capital britànic a la construcció dels primers ferrocarrils a Romania i a l'oest d'Anatòlia, a la dècada dels anys seixanta, i de capital francès a les províncies síries. L'únic ferrocarril otomà construït amb capital i treball otomà va ser el de Hijaz, que connectava Damasc i la Meca, però també aquí la planificació va córrer a càrrec de tècnics occidentals, i la maquinària usada va ser estrangera.

35. INALCIK i QUATAERT (1994), p. 898.

36. INALCIK i QUATAERT (1994), p. 901, assenyalen l'efecte fortament dissuasiu de la fiscalitat sobre alguns intents de siderometalúrgia moderna en mans privades, com ara la fàbrica de claus d'Esmirna.

rant la segona meitat del segle XIX no es va produir un procés de mecanització important, tot i que aquest fenomen no era totalment absent, com palesaria en certa mesura el cas de la indústria sedera de Bursa.³⁷

En canvi, el sector tèxtil més emblemàtic, el cotó, va tenir menys empenya que a Egipte, per exemple. La tímida industrialització dirigida per Muhammad Ali a aquell país no va tenir el seu equivalent a les zones de l'Imperi. Els motius van ser dos: *a*) la penetració dels productes anglesos era molt menor, a causa d'una menor demanda de productes de cotó i aranzels estatals molt més elevats, cosa que feia innecessari lluitar *activament* contra aquesta penetració; *b*) el conreu del cotó era molt menys estès que a Egipte, de manera que l'Imperi difícilment es podia plantejar competir avantatjosament, en mercats exteriors, amb els productes anglesos.

A banda d'aquests dos motius capitals n'hi va haver d'altres que van afectar la producció tèxtil en general (i no només la cotonera), com ara l'estructura de la producció, la pauta de la demanda i fins i tot les pròpies actituds empresarials. Gairebé tota la producció tèxtil era obtinguda a petites unitats de caire quasi familiar, amb una tecnologia tradicional, sense que es plantegés cap benefici en una possible mecanització: els salaris eren baixos i era fàcil trobar mà d'obra qualificada. La demanda va experimentar alguns canvis considerables, però no desestructuradors, com per exemple el canvi de gustos, que va desplaçar en els sectors funcionaris la vestimenta tradicional oriental per una altra d'occidentalitzada.³⁸ Segurament un factor limitador del creixement de la demanda va ser el comportament irregular de la demografia,³⁹ acompanyat d'una feble urbanització.⁴⁰ Així, la major part del consum de

37. INALCIK i QUATAERT (1994), p. 907 i s.

38. Això, contràriament al que es podria suposar, no va donar lloc a una indústria tèxtil tradicional, especialitzada en vestits tradicionals i una altra de moderna, mecanitzada, especialitzada en vestimenta occidental. De fet, els artesans tradicionals, suficientment hàbils en el domini de tot tipus de tècniques productives, satisfien els dos tipus de demanda, simplement canviant d'estil. Sí que va haver-hi un increment de la importació de roba de qualitat al gust occidental per als sectors més elitistes de la població (però poc representatiu globalment). Finalment, va haver-hi alguns sectors minoritaris on es va produir una mecanització, sobretot en les indústries tèxtils que treballaven per a la demanda estatal d'uniformes, mantes, etc.

39. L'Imperi es va trobar amb dos tipus de problemes específics: d'una banda, la contínua pèrdua de territoris va originar que perdés població en termes absoluts (INALCIK i QUATAERT, 1994, p. 779), i de l'altra, el comportament demogràfic del que constituïa la base del poder otomà, Anatòlia, va ser molt diferent de la tendència europea general al segle XIX, palesant unes estructures demogràfiques antigues, dominades per la irregularitat del creixement: de 10,7 milions el 1844-1856 i 12,8 el 1867 va baixar a 9,4 el 1872-1874, per tornar a pujar a 12,5 milions el 1914 (INALCIK i QUATAERT, 1994). La combinació de malalties cada cop més estranyes a occident (pesta, còlera, febre groga), males collites, com la de 1872-1873, morts en acció de guerra i restriccions a la natalitat actuaven negativament sobre aquest creixement. Ara bé, a partir de la dècada de 1880 aquests problemes semblen relativament superats i s'entra en una dinàmica de creixement demogràfic generalitzat, tant a Anatòlia com a Síria i l'Iraq.

40. En alguns casos el creixement urbà, tanmateix, va ser remarcable, com ara el cas d'Istanbul, que va passar dels 375.000 habitants de 1830-1840 als 900.000 de 1890 i al 1.125.000 de 1912. Això és una excepció, perquè llevat d'Esmirna (110.000 el 1830-1840 i 300.000 el 1912) i Salònica (de 70.000 a 150.000 al mateix període) no hi havia cap altra ciutat de més de 100.000 habitants (INALCIK i QUATAERT, 1994, p. 781).

productes tèxtils era satisfet amb la producció local de tipus domèstic,⁴¹ independentment de la religió de productors i comerciants. Pel que fa a l'accés a la tecnologia estrangera per part dels petits empresaris de l'Imperi, es veia dificultada per molts factors, de caire cultural i religiós entre d'altres, però, realment, el determinant era la manca de necessitat d'incorporar-la.

El que sí que es va produir va ser una adaptació de la indústria tradicional a les noves condicions, aprofitant la caiguda internacional de preus relatius de les matèries primeres o de productes tèxtils semielaborats, i les facilitats del transport modern per guanyar mercats, tant interiors com exteriors. Aparentment, el segle XIX va ser d'ensorrament de la manufactura otomana (com seria el cas d'Ambelakia, arruïnada cap el 1820), però la realitat és més complexa. L'impacte europeu va ser devastador al principi, però els artesans de l'Imperi van saber adaptar-se i sobreviure millor del que feien pensar les empreses (petites i sense mecanització). Quataert observa tres períodes: 1800-1826, 1826-1870 i 1870-1914. El primer va suposar l'aparició de la competència britànica, el segon l'ensorrament (però amb adaptació i aparició de nous sectors) i el tercer una discreta expansió dels sectors tradicional i modern.⁴²

La clau de l'*endarreriment* otomà era l'agricultura. El problema fonamental era la impossibilitat de trencar amb una agricultura tradicional, de manera que no es podia evolucionar ni per una via com l'angloprussiana, ni per una via com la francoholandesa: ni el gran latifundi capitalista, altament productiu i *alliberador* de mà d'obra agrària, ni la petita explotació pagesa lliure amb capacitat de generar creixement i estabilitat social. No es tractava només d'un problema tècnic, ja que en això l'agricultura otomana no diferia gaire de la dels països del sud d'Europa (Espanya, Itàlia meridional), sinó d'un problema lligat a l'estructura interna generada per l'islam, on la *propietat* en el sentit occidental del concepte no existeix.

DE L'ISLAM A L'ISLAMISME: EVOLUCIÓ DE L'ISLAM DOCTRINAL

La major part dels estudiosos sobre el tema de l'islam contemporani estan d'acord a assenyalar que islamisme i islam no són conceptes sinònims, sinó que convé diferenciar-los per tal de poder posar fi a definicions abstruses, poc aclaridores i que es presten a malentesos, com ara *integrisme* i *fonamentalisme* musulmans.⁴³ L'islam, com a religió i sistema politicosocial basat en un conjunt de lleis i costums d'inseparable base religiosojurídica, existeix des de la seva fundació pel profeta amb un petit

41. INALCIK i QUATAERT (1994), p. 834 i s.

42. INALCIK posa exemples de com la influència de la manufactura occidental no va ser sempre negativa i va implantar la utilització de tintures artificials que, important fil i drap, van donar lloc a una manufactura del tintat local que aprofitava costos laborals 55-60 % inferiors als europeus.

43. Es tracta de conceptes aplicats al cristianisme, particularment al catolicisme i al protestantisme. Malgrat les similituds evidents, el context islàmic resulta força diferent, de manera que l'aplicació d'aquests conceptes no aporta sinó més confusió.

grup de seguidors, i actualment agrupa tots els creients de totes les orientacions, sunnites, xiites, kharidjites, ismaïlites... incloent-hi alguns grups particularment *estrany*s per les seves desviacions doctrinals, com ara drusos o bahaistes. Ara bé, l'islamisme polític, entès com una espècie de *radicalisme* islàmic, és una altra cosa.

L'islamisme com a ideologia política és un concepte modern, que apareix en els països islàmics justament quan apareixen altres alternatives d'organització social i política. L'islam com a religió i forma de vida mai no va desaparèixer, però en impregnar tots els aspectes de la vida política, social i econòmica, precisament per ser-ho tot no era res. La diversitat de postures que es podien adoptar respecte dels diferents problemes concrets havia donat lloc que la major part de les escoles islàmiques, particularment la hanefita, la més important i estesa dintre del món otomà, derivés cap a una casuística del «tot-s'hi-val» (l'exemple més palmari és la mateixa justificació, per camins tortuosos, però a la llarga eficaços, de la *riba*).

La forta empremta de l'exemple occidental, des del segle XIX (des de Muhammad Ali a Egipte i les *tanzimat* a l'Imperi, fins a la dominació colonial anglesa de finals de segle sobre Egipte), va donar lloc a tot un procés de renovació intel·lectual dintre dels països musulmans. Aquest procés, però, no va tenir una direcció única, sinó que es va bifurcar en dos camins aparentment antagònics, però tots dos, en definitiva, resposta a un problema comú, que era el de la modernització de les societats musulmanes sota la influència externa dels països occidentals molt més desenvolupats.

El primer camí va ser el de la modernització occidentalitzant. Curiosament, aquesta modernització va tenir els mateixos efectes tant si era impulsada per moviments interns com si era imposada de fora, colonialment. La conclusió lògica i definitiva eren tant la Turquia kemalista com l'Egipte nasserità, o el Baas, el Destur i el FLN.

L'altre camí era el de la conservació de l'islam, però adaptat a les circumstàncies, un *aggiornamento*. Figures clau com la d'al-Afgani van jugar un paper central sobretot en la connexió dels diferents nuclis de la intel·liguència islàmica. La renovació, però, tenia un sostre infranquejable: el cos doctrinal musulmà. Renovació no vol dir traïció, claudicació. En definitiva, renovació va voler dir *tornada als orígens*, depuració d'aquells elements que havien enterbolit l'autèntic esperit de l'islam.

Aquesta renovació *ab origine* va sorgir en el bressol de l'islam, Aràbia, amb el moviment wahhabita, moviment salafista que es pot considerar l'origen de totes les formes actuals d'islamisme. El fet d'haver-se originat a les zones més pobres i desèrtiques del Nayd, a l'est d'Aràbia, va fer que la seva difusió no arribés inicialment més enllà de les tribus beduïnes sotmeses als Banu Saud, enemics saudites tradicionals dels xerifs de la Meca, els *hashimites*, a qui consideraven corromputs pel luxe del comerç de les caravanes i els pelegrinatges cap a la ciutat santa. Però la renovació de l'islam tingué altres escenaris, que anirien des de l'Índia britànica a l'Egipte també ocupat pels britànics. Potser resulta paradoxal que alguns dels moviments més significatius de l'islam modern, que donarien lloc al que hem definit com islamisme, es produïssin

a les terres dominades per l'enemic per excel·lència, que era l'Imperi britànic, el Gran Satan de l'Islam abans de ser substituït pels Estats Units, però cal assenyalar que, durant l'administració britànica, a Egipte tingué lloc el renaixement cultural àrab, i que la relativa llibertat de premsa assegurada pels britànics (relativa, però superior, en tot cas, a l'existent a l'Imperi otomà o a Pèrsia) tingué una relació directa amb aquesta efervescència cultural de la Nahda.

Els grups que demanaven una renovació de l'islam proliferaren, doncs, sobretot a l'Índia britànica, on aparegueren els moviments de crida a l'oració, la *dawa*, el *tabligh* i el moviment *deobandi*, i a Egipte, amb l'aparició del moviment més important de tots, els *Germans Musulmans*, fundat per Hassan al-Bana.⁴⁴ Les diferències entre aquests moviments eren molt grans, ja que oscil·laven des del pietisme dels moviments indostànics fins a la forta militància social i àdhuc política dels Germans Musulmans, fet que acabà costant la vida al seu líder i intel·lectual màxim, Sayyid Qutb, executat el 1966 al Caire. Però hom pot assenyalar, com fa Gilles Kepel, que de la coincidència d'aquests moviments i del wahhabisme saudita és d'on va sorgir l'islamisme modern.

L'islamisme ha penetrat la societat islàmica impregnant-la, a través d'un procés des de baix, tot el contrari que els processos de pretesa modernització impulsats pels governs occidentalitzats. Aquesta impregnació s'ha fet mitjançant organitzacions de caire popular, inorgàniques, que sempre han actuat al marge de les iniciatives governamentals, tot i que hagin estat tolerades o fins i tot alenades en alguna ocasió i, sempre, sufragades amb diners procedents de l'Àrabia Saudita. Aquestes organitzacions, com les suara esmentades dels Germans Musulmans d'origen egipci, o els moviments *deobandi* o *tabligh* de l'Índia musulmana, la finalitat de les quals era exclusivament de predicament, es van filtrar pels intersticis de la societat de països sense sistemes eficients en els aspectes educatiu, sanitari i de protecció social. Més recentment, en el cas del Marroc, una organització com Justícia i Caritat, dirigida pel xeic Yassin, ha obtingut el mateix èxit creant tota una xarxa substitutiva d'una acció protectora de l'Estat inexistent o molt mins.

L'influx de la revolució iraniana de 1979 en l'expansió intersticial de l'islamisme va ser evident. La revolta contra el xa va posar el poder en mans de l'islamisme radical per primera vegada en un dels països més grans i rics del món musulmà. De tota manera, l'excepcionalitat iraniana, únic país musulmà oficialment xiïta, va ser un factor de gran importància a l'hora de dificultar el contagi revolucionari cap als països de majoria sunnita. Més que d'exemple iranià caldria parlar de *reacció* davant el perill revolucionari, que és la manera com van reaccionar la major part dels governs del món musulmà, començant per les monarquies de la Península aràbiga.⁴⁵ Però allora que es reaccionava creant un cinturó de seguretat aïllant del contagi revolucionari, es

44. Vegeu G. KEPÉL (2000), especialment el pròleg i la primera part.

45. Els intents de desestabilitzar el règim iranià van començar immediatament després del triomf de la revolució. A ells es van afegir tant les monarquies conservadores com els règims *progressistes* (en definitiva, qui va declarar la guerra a l'Iran va ser l'Iraq del llavors aliat d'Occident Saddam Hussein).

va intentar lluitar contra aquest amb les seves mateixes armes: les reivindicacions socials dels revolucionaris no eren assumibles, però sí que ho eren les seves reivindicacions religioses, com ara l'aplicació de la xara o, almenys, una islamització parcial del sistema jurídic, com va passar a Egipte.

Un exemple d'això s'havia produït poc abans en un altre país musulmà, sunnita però no àrab, el Pakistan. El cop d'estat dirigit per Zia Ul-Haq que enderrocà Ali Bhutto el 1977 va instaurar una dictadura militar clàssica, prooccidental (apadrinada pels Estats Units d'Amèrica), però que intentà legitimar-se amb el suport dels grups islamites, mitjançant la institució de la xara i el foment de l'educació en madrasses.

Tot aquest complex procés s'explica d'acord amb l'especificitat en la composició social de la major part dels països musulmans i en l'existència d'una burgesia pietosa enfrontada a una burgesia laica.

El concepte de *burgesia pietosa* és emprat per Gilles Kepel per tal de referir-se a la part de la burgesia que manté un islam militant i que constitueix el principal nucli de difusió de l'islamisme, tant des del punt de vista ideològic com des de l'econòmic.⁴⁶ Aquest concepte em sembla molt adient per tal de determinar dos camps ideològics, bàsicament, dintre de la *burgesia* dels països musulmans: d'una banda, aquesta burgesia pietosa, i de l'altra, una burgesia laica, occidentalitzada i que, encara que no hagi deixat de ser musulmana (ni religiosament ni, menys encara, culturalment), no és islamita. Efectivament, explicar els progressos de l'islamisme a partir de l'actitud d'aquesta burgesia pietosa, des de l'Iran prerevolucionari i l'Egipte nasserità fins al Magrib o Malàisia, ajuda a entendre la rapidesa de la transmissió d'aquest fenomen, que troba xarxes organitzades per a la seva difusió per tot arreu. Emperò, la qüestió que cal plantejar-se (que jo, per exemple, em plantejo) és doble: què és, exactament, aquesta burgesia pietosa, i per què s'ha originat? Perquè, de fet, i com hem dit, tot el que entenem per *burgesia*, dintre dels països musulmans, és majoritàriament musulmà,⁴⁷ de manera que la diferència és de caire polític molt més que religiós.

En principi, crec que es pot plantejar una identificació entre la burgesia laica i l'aparat estatal en els països *progressistes* i/o occidentalitzats. Aquesta burgesia seria laica, en primer lloc, per formació cultural, en el sistema d'ensenyament introduït pels colonitzadors occidentals o copiat d'ells.⁴⁸ Però seria laica, bàsicament, per la seva

46. KEPÉL (2000), p. 17 i s.

47. Ni a Turquia està ben vista l'exhibició d'actituds antireligioses, i aspectes com ara el consum d'alcohol, per exemple, s'entenen des de la perspectiva de la transgressió pecaminosa que és assumida com a culpa pel propi transgressor.

48. En els casos dels països colonitzats per França, particularment Algèria i Tunísia o Síria i Líban, la continuïtat amb el sistema d'ensenyament introduït pels francesos (malgrat la *descolonització ideològica* i la introducció de l'àrab com a llengua oficial) resulta molt clara. El sistema educatiu introduït a l'Egipte nasserità seguiria l'esquema dels països socialistes, mentre que a l'Iran prerevolucionari el sistema d'ensenyament seria un intent de reproducció de sistemes occidentals. En tots els casos, el precedent remot va ser el sistema educatiu introduït a Turquia per M. Kemal, sistema totalment occidentalitzant.

identificació amb els interessos de l'estat definit com a laic, interessos amb els quals estaven estretament units a causa del seu paper social i administratiu. De fet, la burgesia laica als països musulmans constitueix més aviat una estructura d'*aparatchniki*, és a dir, una estructura administrativa i tècnica, que una burgesia en el sentit clàssic de la paraula. És una burgesia creada per la independència entorn a l'Estat, integrada sobretot per funcionaris, militars i tècnics en general. Dintre d'aquesta burgesia laica, sobretot entre els anys seixanta i setanta, es van crear sectors molt radicalitzats, que van constituir partits de caràcter marxista,⁴⁹ i que eren cada cop més crítics cap a formes de govern factualment dictatorials que socialment distaven molt de ser progressistes.

Tanmateix, hi havia uns sectors que es poden considerar burgesos en un sentit tradicional, els sectors lligats a la manufactura i, sobretot, al comerç. La manufactura tradicional, predomini absolut de les petites empreses de baixa productivitat, genera més aviat una classe de menestrals i artesans que tot just pot ser considerada petita burgesia. La seva força política és escassa, excepte pel seu nombre, i és a partir de les associacions religiosogremials que exerceixen una certa capacitat d'influència social.⁵⁰ Però el seu poder econòmic és, en conjunt, molt petit. En canvi, els comerciants sí que constitueixen grups molt poderosos des del punt de vista econòmic i molt influents des del punt de vista polític.

El cas concret de l'Iran prerevolucionari pot ajudar a comprendre les dificultats d'encaix entre aquests dos grups de la burgesia. Segons l'Iran, la burgesia tradicional, no lligada a l'aparat estatal, acabà per jugar la basa de l'islamisme polític.⁵¹ A l'Iran, els comerciants urbans s'identificaven amb el basar. L'altre grup que es podria considerar integrant de la gran burgesia tradicional seria el dels terratinents agraris. Aquests dos grups haurien teixit una densa xarxa de relacions mútues, fins i tot familiars, a través del grup de l'alt clero xiïta, de manera que la identificació d'interessos entre el basar, els terratinents i el clero eren notables. En aquest context, el que va constituir un element intrús va ser la burgesia laica lligada a l'aparat administratiu i als interessos petrolers (bàsicament identificats), introduïda i fomentada per la dinastia Pehlevi, alhora fortament lligada als interessos occidentals. La pèrdua progressiva d'influència a la vida política (i la consegüent pèrdua de possibilitats econòmiques en el control del

49. Als països musulmans, els partits comunistes van ser particularment importants a Turquia i a l'Iran. Encara que es tractava de grups molt minoritaris, exercien una gran influència en els sectors més progressistes de la burgesia occidentalitzada i, advocats per la política ferotgement anticomunista del Departament d'Estat nord-americà durant la guerra freda, els aparats estatals d'ambdós països van reprimir molt durament tots aquests moviments. En el cas de Turquia, els tradicionals cops d'estat militars decennals tenien com a objectiu principal la desarticulació dels *comunistes* (concepte realment molt difús, dins del qual incloïen, com els aparats de seguretat del franquisme, tota l'oposició al règim).

50. Bàsicament les confraries de caràcter religiós (*tariqa* i *busayniya*) que agrupen els artesans urbans com els gremis medievals europeus.

51. Vegeu per exemple, sense ànim de ser exhaustius, B. ÉTIENNE (1987), O. ROY (1992), F. BURGAT (1996), E. SIVAN (1997), N. N. AYUBI (1998), B. GHALIOUN (1999) i, sobretot, G. KEPÉL (2000).

petroli i de l'administració) d'aquestes classes les va radicalitzar considerablement, mobilitzant-les de forma activa contra els processos de laïcització i occidentalització implementats pel xa Muhammed Reza. La forma en què aquest malcontentament d'un sector marginat de la burgesia va connectar amb el malcontentament popular va ser a partir de la mobilització religiosa,⁵² que inicialment va comptar amb el suport dels grups polítics laics radicals,⁵³ fins que aquests van ser eliminats.

El cas iranià constitueix una particularitat específica, ja que la diferència de religió va impedir l'exportació de la revolució. Paradoxalment, almenys en aparença, el wahhabisme saudita es va convertir en l'enemic principal de l'islamisme revolucionari en versió iraniana. Però la realitat social de quasi tots els països musulmans era massa semblant a la iraniana. El problema més greu era aconseguir l'acord entre els tres elements que facilitaren la revolució iraniana: burgesia pietosa, masses urbanes i burgesia laica enfrontada a l'Estat, sobretot després del seu precedent, que, òbviament, no incentivava la participació del darrer grup, autèntic *company de viatge*.

El cas d'Algèria il·lustra bastant bé les dificultats de sortides revolucionàries a partir del procés de tancament de files de la burgesia laica entorn a l'Estat. A principis de la dècada dels noranta, Algèria era un país fortament escindit entre el FLN i el FIS. Els tècnics francòfons, occidentalitzats i progressistes coneixien perfectament el grau de corrupció de l'Estat (tot i que no en fossin partícips) i el creixent malcontentament popular, sobretot a partir de la «revolta del pa», el 1991, i sabien perfectament que el partit que representava realment les aspiracions populars era el FIS. Però el FIS era islamita!

En canvi, la classe dirigent saudita, paradoxalment, no forma part d'aquesta burgesia pietosa. Hom podria veure en això reminiscències del primitivisme doctrinal del wahhabisme saudita o, simplement, un reflex d'una organització política que no és més que un gran conjunt de «clientelisme» tribal dominat per una corrupció generalitzada. Ara bé, el que alguns comentaristes occidentals assenyalen com a major perill per a l'estabilitat del món (és a dir, d'Occident) és precisament el fet de la formació

52. Les transformacions socials i econòmiques de l'Iran durant els anys seixanta i setanta van donar lloc a l'aparició d'una àmplia classe de proletariat urbà en règim de subocupació, que s'amuntegava a les principals ciutats iranianes, particularment a Teheran. Per al procés de creixement demogràfic i urbanització, vegeu sobretot X. de PLANHOL (1998), p. 646-669. KEPEL assenyalava que «paradòjicament, el sistema imperial havia favoregut el auge de una classe mitjana urbana, gràcies a un sistema educatiu de una qualitat superior a la de los països veïns, pero la había mantenido al margen de cualquier representación política. Sus miembros, en el mejor de los casos, podían convertirse en funcionarios y gestores del orden imperial, y el dinero procedente del petróleo les permitió estar al servicio del monarca, a título individual». Tanmateix, la manca de perspectives democràtiques, abocà aquest grup cap al marxisme, creant una forta oposició al règim durament combatuda per la Savak (policia política), amb el suport de la CIA. Aquests grups van ser els aliats dels sectors islamites majoritaris.

53. Mujahidin, fedajin, el mateix Tudeh (partit comunista iranià), etc. La complexitat de la vida política iraniana, pròpia d'un país amb complexes xarxes socials, va ser enormement *simplificada* per la dictadura khomeinista, que va anar eliminant progressivament tots els seus antics aliats.

d'una burgesia pietosa,⁵⁴ fortament conscienciosa i militant, a Aràbia Saudita. Osama Bin Laden n'és, només, un exemple.

L'ESTAT, GESTOR DE DESENVOLUPAMENT ECONÒMIC: UN FRACÀS REEIXIT

Però, quina ha estat la base social que ha permès aquest desenvolupament de l'islamisme?

Un aspecte comú a *tots* els països musulmans és que la manca de desenvolupament econòmic ha donat peu a la intervenció de l'Estat per tal de suplir aquestes mancances. Independentment de la ideologia política o religiosa de cada cas concret, l'Estat ha hagut d'assumir un paper gerschenkronià, i tractar de dirigir i fomentar un desenvolupament econòmic que la iniciativa privada no estava en condicions de dirigir o, almenys, no d'una manera ràpida.⁵⁵ En aquest sentit, tant els plans nasserians de construcció de la presa d'Aswan com els plans quinquennals per a la industrialització d'Aràbia Saudita han estat diverses versions del mateix, tot i que es tracta de models d'estat tan enfrontats. El que aquí ens interessa és plantejar-nos, sobretot, dues qüestions: el contingut d'aquestes polítiques *dirigistes* i el seu resultat, traduït en termes (simplificadors) d'èxit o fracàs.

En primer lloc, aquestes polítiques van tenir l'objectiu de nacionalitzar el marc productiu, eliminant, allà on eren presents, els rastres de la dominació colonial (particularment al Magrib). A continuació, i amb l'excepció dels països de la península Aràbiga, es van iniciar una sèrie de reformes agràries, que van tenir per objecte tant un repartiment més igualitari de la terra com l'explotació de nous terrenys i un increment de la productivitat agrària. A Egipte i a l'Iraq això va revestir les reformes agràries acompanyades d'ambiciosos obres de regadiu, mentre que a Algèria i Tunísia van predominar tan sols els aspectes socials de repartiment de terres entre els pagesos menys afavorits. El precedent, en certa manera, havia estat l'expansió agrària de Turquia en el període d'entreguerres, en un context climaticoecològic força diferent, però amb uns resultats semblants. Una de les conseqüències comunes va ser la desaparició, o almenys un franc retrocés pertot, del nomadisme.

54. Vegeu per exemple l'article de J. Rifkin (*El País*, 27 d'abril de 2002), «Jugar la baza del petróleo», en què aquest prestigiós economista planteja el perill que «muchos jóvenes musulmanes fundamentalistas ven el petróleo como un crédito blando de Alá», i acaba argumentant que el principal perdedor d'un ús polític del petroli acabaria perjudicant els països més pobres del Tercer Món. Vegeu també el de T. L. Friedman (*El País*, 12 de novembre de 2001), «Los saudíes tienen que elegir entre sus dos caras», en què aquest periodista utilitza arguments pseudoecologistes per enfrontar el perill islamita procedent d'Aràbia Saudita.

55. En el període postbèl·lic, calia molta paciència política per deixar jugar les forces del mercat, i que la petita empresa de baixa productivitat marginal comuna a tots els països musulmans es constituís en avantguarda d'un procés de lent creixement econòmic que donés lloc a un desenvolupament global lent però equilibrat. Ni les circumstàncies polítiques ni el creixement demogràfic galopant ni l'exemple dels països occidentals (o bé clarament dirigistes, o amb una economia mixta) s'hi prestaven. Tots els països van cercar dreces.

L'esforç va ser considerable i els resultats, no cal ocultar-ho, també. Va constituir, però, un model de desenvolupament *a la soviètica*, estalinista (en el qual, en definitiva, s'inspirava), és a dir: un desmesurat creixement extensiu, fet molt sovint a expenses dels camperols (el capital humà dels quals es dilapidà), d'una massiva inversió de capital brut (que conduí, a vegades, a processos d'endeutament notables) i del medi ambient, que en alguns casos, particularment a Egipte i Mesopotàmia, on l'equilibri ecològic és més fràgil, conduí a una situació sense retorn.⁵⁶

Ara bé, els forts increments de producció de béns agraris (blat, arròs, cotó, hortalisses, sucre) van permetre el fort increment de la població. Sorpren veure que aquests països, tan sovint considerats el paradigma del fracàs econòmic, han estat capaços de sostenir el major creixement demogràfic des d'un punt de vista històric sense que hi hagués grans fams i mantenint, en certa manera, un nivell adquisitiu *acceptable*. Com s'ha produït aquest *miracle*?

D'entrada, no podem parlar de miracle, o almenys de cap miracle específic i excepcional. De fet, tots els països del món, des dels desenvolupats fins als del Tercer Món, han experimentat, a partir de la Segona Guerra Mundial, les conseqüències (positives i negatives) de la *revolució verda*, fet que va repercutir en un considerable augment de la productivitat pagesa. Als països que ens ocupen va passar el mateix. A més, es van aprofitar de l'abaratiment dels preus internacionals, cosa que va permetre que importessin aquells productes alimentaris que, malgrat totes les seves transformacions, eren incapços de produir. Això va permetre un creixement demogràfic molt alt i ininterromput, encara que va tenir una contrapartida molt perillosa: aquests països, la base agrària dels quals, de fet, encara no s'havia modificat, van passar a ser importadors nets de productes alimentaris.

El desenvolupament d'una agricultura a gran escala es va produir amb el recurs a altres béns naturals, com ara el petroli, en el cas de l'Iraq o Algèria, però en casos com el d'Egipte o Síria, mancats de matèries primeres exportables, el recurs va ser l'endeutament. Si aquest endeutament no va llastrar més les economies d'aquests països va ser per la senzilla raó que es va produir amb l'URSS i els països del COMECON, durant els anys seixanta i primers dels setanta, de manera que quan Egipte va canviar de tendència política a escala internacional i va preferir l'aliança nord-americana, el trencament de lligams amb els soviètics va ser una excusa magnífica per defugir els seus deutes adquirits.

L'increment de productivitat de l'agricultura, però també el creixement demogràfic galopant, va propiciar un altre fenomen de gran importància, que va ser el de l'intens creixement urbà. Sobre aquest creixement urbà es va basar el segon gran front del creixement econòmic dirigit per l'Estat a aquests països, el del foment de la indústria. Ara bé, aquest creixement es va centrar en les indústries extractives i en les

56. Particularment, els problemes ecològics que ha portat la creació del llac artificial Nasser. Aquests problemes, tanmateix, tendeixen a ser minimitzats per X. de PLANHOL (1998), p. 280-282.

bàsiques. Els països productors de petroli, en associació amb les empreses multinacionals del sector, van fomentar aquest aspecte estratègic, que proporcionava divises i servia de suport per a diferents plans estatals. Però el sector en si no era una font de treball industrial important. El foment de les indústries bàsiques tenia finalitats estratègiques i àdhuc militars, però en cap cas no va assolir nivells de desenvolupament importants, ni per la producció bruta (molt menys per la productivitat), ni pel nombre d'assalariats emprat. Els sectors tecnològics seguien estant en mans d'empreses estrangeres o eren simplement objecte d'importació. Finalment, la indústria de béns de consum, particularment la tèxtil, no va entrar, en general, dins dels plans de foment econòmic dels governs i va créixer de forma desordenada, amb una productivitat baixa, salaris baixos i grans taxes d'atur encobert. De fet, una de les principals tares de les economies dels països musulmans va ser aquest atur encobert, fruit d'una agricultura de baixa productivitat marginal i una indústria poc desenvolupada.

Per a alguns països, una solució per a les tensions que generava aquesta situació de desocupació rural i urbana generalitzada era l'emigració. Turquia i el Magrib van enviar milions dels seus ciutadans cap a Europa occidental, mentre que països com ara Egipte i l'Iraq els enviaren cap als països productors de petroli de la península Aràbiga.

Mal que bé, però, a principis dels anys setanta els països musulmans dels blocs *progressista* i *occidentalitzat* podien oferir als seus habitants un cert model de desenvolupament basat en un creixement econòmic, que proporcionava sistemes educatius i sanitaris deficients, però que garantia uns certs nivells d'escolaritat i havia fet descendir considerablement les taxes de mortalitat.⁵⁷

La llosa que va pesar de manera més feixuga sobre aquests països va ser la guerra. No solament la despesa militar, per si mateixa ja excessivament onerosa per a països sense gaires recursos que pugnen per sortir del subdesenvolupament, sinó per l'efecte que les guerres successives, totes elles perdudes d'una manera que es va percebre com a ignominiosa, tingueren sobre l'opinió pública. Però aquest tema ja constitueix un altre apartat.

I els països *tradicionalistes*? En certa manera, el desgast ideològic dels països *progressistes* els va beneficiar. Però la situació de clar avantatge en què es va situar aquest bloc, particularment l'Aràbia Saudita, al final del període, es va deure més que res a qüestions derivades de la possessió de grans reserves petrolieres i de la constitució d'un *lobby* com l'OPEP, que permetés apujar els preus dels carburants durant els anys immediats a 1973.

57. D'una manera destrallera però crec que intel·ligible es pot dividir els països musulmans d'aquest període en tres blocs: els *progressistes*, clarament Egipte, l'Iraq, Síria i Algèria; els *occidentalitzats* (alineats amb els EUA), sobretot Turquia, encara que també d'alguna manera el Líban; i els països *tradicionalistes*, l'exemple més palmari dels quals seria l'Aràbia Saudita i els altres emirats de la Península, i la monarquia líbia en aquesta època. El Marroc, per exemple, seria de difícil classificació, perquè té alguns elements de tots els grups, tot i que predominen elements dels grups dos i tres.

A vegades s'ha parlat del sistema socioeconòmic introduït als països petrolers de la península com d'un *welfare state* musulmà. Certament va ser així en tant que els recursos naturals i el seu valor creixent van permetre incrementar el nivell de vida d'una població molt primitiva i enquadrada encara en estructures tribals. Aquest primitivisme saudita o kuwaitià, per exemple, va ser la causa de l'emigració de centenars de milers de palestins, iraquians o egipcis cap a la Península com a treballadors qualificats, i la via de penetració de l'islamisme en la seva versió wahhabita en aquests països.

D'aquesta manera, els governs occidentalitzants, particularment els progressistes, van crear unes expectatives polítiques que després van frustrar com a conseqüència del seu propi funcionament poc democràtic i *corrupte*. D'una banda, van crear les bases per a un fort increment de la participació política popular,⁵⁸ però de l'altra, no van donar sortida a aquestes expectatives. Els exemples són constants, i van des de la duresa creixent del règim nasserià fins a la conversió de països com ara l'Iraq, Síria i Algèria en règims de partit únic, de caire gairebé dictatorial. Finalment, hi ha el gran problema per excel·lència dels països musulmans: la qüestió palestina.

Resulta difícil fer-se a la idea del que significa la *qüestió palestina* dins del món musulmà, particularment dins del món àrab, però també en els àmbits no àrabs.

En general, tots els països musulmans resulten altament sensibles a les intromissions colonials o semicolonials occidentals dels segles XIX i XX, ja que cap d'ells no va aconseguir escapar d'alguna de les formes d'aquesta pressió (incloent-hi la Turquia moderna, que va sorgir com a reacció contra l'intent de desaparició definitiu de l'antic Imperi otomà i el seu repartiment entre les potències). La creació de l'Estat d'Israel, però, amb la consegüent aparició de la qüestió palestina (entesa com el nacionalisme irredempt d'un poble privat del seu país, obligat a l'exili i constantment agredit per les autoritats israelianes advocades pels seus aliats nord-americans) va ser percebuda com el darrer capítol, encara no clos, d'aquesta intromissió colonial constant. La percepció que un israelià o un occidental pot tenir del problema central de l'Orient Mitjà pot no ser aquesta. La d'un àrab, sí.

El fracàs a què es van veure abocats els dirigents de l'OAP va portar a un procés de radicalització del moviment d'alliberament palestí. Però, radicalització cap a on? En general, amb l'OAP va passar el mateix que amb les estructures de poder restants dels països arabomusulmans, en les quals totes les propostes laiques havien fracassat, de manera que, dins del mateix radicalisme polític, el que es va obrir camí va ser un radicalisme tenyit ara d'islamisme. La dinàmica del mujahidín, del combatent màrtir que no sols està disposat a perdre la vida, sinó que està pràcticament segur de fer-ho (el combatent suïcida, a qui la diferència creixent entre la capacitat ofensiva dels israelians i dels palestins condueix) és, òbviament, més viable dintre d'un context religiós

58. Entre elles la millora de l'educació, amb l'alfabetització de la major part de la població masculina; la proliferació d'òrgans d'expressió política, com ara premsa, radio i televisió; les polítiques de mobilitzacions de masses dirigides pels partits governamentals, de caire demagògic i subordinades, però, a la llarga, de difícil control, i la creació d'un panarabisme polític tan poc dut a la pràctica com estès pertot.

que dintre d'un de laic. Es poden veure nombrosos exemples personals d'antics militants de l'OAP que van anar derivant cap a postures de creixent interiorització de les veritats de la fe paral·lelament al fracàs de les seves aspiracions polítiques.⁵⁹

El cas és que les antigues organitzacions del tipus de l'OAP o al-Fatah van perdre atractiu per als joves combatents. Naturalment, a banda de la frustració de la derrota hi ha també la desconfiança que aquestes organitzacions, cada vegada més burocratitzades i amb una forta tendència a la corrupció, generaven entre un jovent forjat entorn a la *intifada*, que va acabar assimilant-se a una forma de *gihad*. Les organitzacions que van anar guanyant terreny ja van ser de caire predominantment islamita: en primer lloc la guerrilla xiïta de Hamas, advocades per l'Iran, però que no va ser mai majoritària atès el minoritarisme dels xiïtes entre els palestins; més tard, difosa particularment des d'Egipte, la Gihad al-Islamiya. La pressió que aquestes organitzacions exerceixen sobre el *govern* d'Arafat són tan fortes que li impedeixen portar una política pròpia, de manera que es troba entre el foc creuat dels falcons del Likud i de les organitzacions guerrilleres islamites.

BALANÇ: LES POSSIBILITATS DE CREIXEMENT

El fort subdesenvolupament que pateixen els països musulmans requereix un creixement econòmic molt ràpid i equilibrat, que generi uns repartiments de la renda de la manera menys desigual possible. Això sembla una carta als Reis, i ho és. Però és que, en cas contrari, la situació interna d'aquests països pot arribar a ser extremadament explosiva. Quines són les possibilitats reals de creixement? Els sectors que poden generar creixement en les economies dels països musulmans bàsicament són cinc: l'explotació de matèries primeres, l'exportació d'indústria lleugera (béns Heckscher-Ohlin), l'exportació de productes agraris i agroindustrials, les remeses d'emigrants i el turisme.

El primer sector és el que tradicionalment ha constituït la font més important de divises estrangeres als països musulmans, ja que inclou fonamentalment el petroli i el gas natural. Algun país es beneficia d'altres riqueses naturals, com ara el Marroc en el cas dels fosfats. En definitiva, les possibilitats de creixement lligades a aquest sector, particularment l'energètic, depenen de la conjuntura (més o menys demanda), però sobretot de dos factors de fons, com ara la capacitat de pressionar sobre els mercats (el bon funcionament de l'OPEP) i la racionalització de la política de producció, que tendeixi a la màxima conservació d'un recurs no renovable que té unes expectatives d'esgotament no massa remotes. En qualsevol cas, el petroli és un sector de suficient entitat com per ser tractat a part.⁶⁰

59. KEPEL (2000), especialment p. 246-258.

60. De fet, constitueix l'única *arma* eficaç de què disposen els països musulmans per tal de pressionar, a nivell mundial, a favor dels seus interessos. Les pressions per part de sectors importants de la població a països com ara Aràbia Saudita per utilitzar aquesta arma en el conflicte palestí són, com palesa la premsa internacional, creixents. De tota manera, això no serà possible sense canvis molt profunds dins d'aquest país. Canvis que, d'altra banda, ja fa temps que alguns analistes occidentals estan augurant amb un nerviosisme creixent.

— L'exportació de béns Heckscher-Ohlin està poc desenvolupada, excepte en els casos de Turquia i els països de l'Extrem Orient musulmà (Indonèsia i Malàisia), encara que hi ha una tendència al creixement en els casos del Marroc, Egipte i el Pakistan. Aquest sector depèn de dues variables que no es controlen de forma endògena: la inversió estrangera (multinacionals o petites empreses que deslocalitzen aquests sectors productius intensius en factor treball dels països amb nivells salarials alts) i les possibilitats d'accés als mercats desenvolupats. En el primer cas, els països musulmans han de *competir* aferrissadament per atreure aquestes inversions, que solen derivar més aviat cap a mercats laborals percebuts com a més estables, com ara els de l'Àsia Oriental. Resulta molt significatiu que tant Malàisia com Indonèsia siguin identificats més com a *tigres asiàtics* (com ara Corea del Sud, Tailàndia o el Vietnam) que com a països musulmans. Quan l'opinió internacional percep aquest aspecte (com ara durant la revolta generalitzada a Indonèsia, fa un parell d'anys), els *mercats* s'hi retireuen. Turquia és, en tots els aspectes, un cas excepcional, ja que és parcialment percebuda com un país europeu i els seus lligams amb la UE són molt antics. De tota manera, la major part de l'entramat exportador industrial turc depèn de la inversió autòctona, no de l'exterior, i aquest és un aspecte que no convé perdre de vista. El Pakistan també té un sector manufacturer exportador lligat al capital autòcton, encara que ni el seu nivell de desenvolupament ni el seu grau de penetració exterior siguin comparables al turc. Finalment, Egipte i particularment el Marroc depenen en gran mesura d'inversions externes.

Les possibilitats d'accés als mercats europeus i nord-americans depenen molt de les barreres aranzelàries imposades per aquests països. De tota manera, tractats recents, com ara l'Acord Multifibres, han obert sensiblement aquests mercats a les importacions de països del Tercer Món. Els països magribins i Turquia estan particularment ben emplaçats per accedir-hi. Tanmateix, les inversions directes de països de la UE creen un gran rebuig dintre dels països emissors de capital, ja que des de l'òptica sindical se les considera pràctiques de deslocalització industrial, que de vegades parteixen de zones on ja hi ha un elevat nivell d'atur.

— Els productes agroindustrials representen una partida considerable i creixent de les exportacions dels països musulmans més propers geogràficament als mercats desenvolupats, sobretot la UE, com ara Turquia i els països del Magrib.

— Les exportacions agràries de Turquia a la UE suposen un conjunt de partides molt complex, ja que aquest país exporta des de cereals a cítrics i productes hortícoles, passant per productes lactis, fruits secs i fruita fresca. La gran potencialitat agrària de Turquia fa que sigui un dels pocs països musulmans que té un saldo comercial positiu en els intercanvis de productes agraris, cosa que no s'esdevé amb la resta de països del grup, que poden exportar productes agraris de tipus hortofrutícola, però per importar cereal panificable, com és el cas d'Egipte.

En general, tant a Egipte com al Magrib s'han creat sectors d'agricultura comercial per a l'exportació d'alta productivitat, basats en el regadiu. Aquests sectors, emperò, plantegen problemes molt greus:

— En primer lloc, l'agricultura comercial es crea a expenses de l'agricultura de subsistència que sustenta la majoria de la població, en un context d'escassetat de terres conreables, sequera creixent i demografia en augment. Això, de fet, accentua les divisions socials i econòmiques, entre una classe terratinent exportadora (en molts casos lligada a l'esfera governamental) i una població de pagesos sense terra que esdevenen holistes, proletariat urbà marginal.

— Els productes d'exportació són molt sensibles a petits canvis en l'estructura de la demanda, ja que es tracta bàsicament de productes d'alta elasticitat/renda, i la demanda es pot desplaçar cap a qualsevol altre producte segons els canvis en les *modes* en l'alimentació.

Els països mediterranis de la UE són uns competidors forts en aquests aspectes i presenten batalla amb avantatge, emparats en les lleis proteccionistes de la *fortalesa europea*. De fet, només les fruites de temporada poden competir realment sense haver de superar aranzels proteccionistes.

— El fet d'haver d'importar gran part del cereal consumit fa dependre extraordinàriament aquests països de les oscil·lacions de preus internacionals, mentre que l'Estat es veu obligat a mantenir uns preus de consum artificialment baixos que, quan són liberalitzats per qualsevol motiu, com per exemple, les decisions del FMI, poden donar lloc a una forta inestabilitat social (per exemple, la «revolta del pa» a Alger el 1991).

— Les remeses d'emigrants constitueixen un dels aspectes menys evidents, però més sòlids de l'economia dels països més pobres del grup. Aquest aspecte presenta una evolució favorable per als països del Magrib i Turquia, que envien els seus efectius cap a la UE, encara capaç d'absorbir mà d'obra estrangera. La proximitat d'una crisi, de fet ja iniciada a l'economia central de la UE, a Alemanya, i d'imprevisibles conseqüències sobre el mercat de treball, molt possiblement afectarà de manera negativa les possibilitats d'emigrar cap a aquests països, i pot, fins i tot, generar la tornada de molts dels emigrants. L'altre gran nucli d'acollida per a la immigració dels països del grup, que són els mateixos països musulmans productors de petroli de la península Aràbiga, fa anys que tenen dificultats per absorbir més immigrants. Això ha obligat, per exemple, els emigrants egipcis a canviar les seves pautes migratòries i ara es dirigeixen majoritàriament cap a Europa.

— El turisme ha experimentat un gran auge en alguns països, però està fortament marcat pel context polític, fins i tot en aquells països més allunyats dels conflictes bèl·lics o mancats d'una presència activa de *terrorisme* islamita. Aquests aspectes han fet desaparèixer del mapa totalment Palestina, Síria i el Líban, països que en condicions *normals* (el Líban va ser una potència turística fins als anys setanta) haurien d'atreure molt turisme, i han reduït el turisme a Egipte a una presència gairebé testimonial en comparació amb les potencialitats del país i la seva infraestructura de serveis. A hores d'ara, el turisme només representa una part considerable dels ingressos de països com ara el Marroc i, sobretot, Tunísia. Aquest darrer país, que és el que ex-

perimenta un creixement econòmic major i més continuat de tot el Magrib, basa la seva prosperitat en una trilogia: agricultura d'exportació, remeses d'emigrants i turisme, de la qual el turisme és el més important i el que representa una evolució més ràpida i favorable.

Tot i que el sector turístic d'aquests països és molt prometedor, fet que pot induir a comparar el paper d'aquest sector de la riba nord del Mediterrani i el turisme com a factor primordial de desenvolupament per a països com ara Espanya, Portugal, Grècia i àdhuc Itàlia (per no parlar de França), les diferències són massa acusades. L'oferta turística de països com ara Tunísia i el Marroc, per començar, no presenta gaires similituds amb la dels països mediterranis de la UE, ja que es presenta un gran grau de concentració, tant local com empresarial, i una gran dependència del capital multinacional i de l'Estat. En aquest sentit, l'estructura de l'oferta contrasta fortament amb l'atomització de l'empresa turística espanyola dels anys seixanta i setanta, dominada per la petita empresa familiar, aspecte que va determinar que les divises del turisme es repartissin en aquest país d'una manera molt igualitària, fet que va tenir un gran efecte multiplicador sobre la seva economia. En el cas dels països del grup, l'efecte multiplicador del turisme sobre l'economia general sembla, almenys, discutible.

La demanda, en canvi, sí que sembla correspondre al patró dels països del nord del Mediterrani, ja que es tracta de turistes europeus (molt sovint d'aquests països mediterranis de la UE, com ara França, Itàlia i Espanya, però també alemanys, britànics, holandesos, belgues, escandinaus i suïssos) i rarament nord-americans o japonesos, de poder adquisitiu mitjà, a la recerca d'un turisme de sol i platja a preus baixos, dominada pels *tour operators* internacionals, sobretot alemanys i britànics.

CONDICIONANTS RELIGIOSOS, POLÍTICS I ECONÒMICS
DELS PAÏSOS MUSULMANS CONTEMPORANIS

QUADRE 1
INDICADORS DEMOGRÀFICS (I)

<i>País</i>	<i>Índex creixement 1945-2000 (1945=100)</i>	<i>Població milions habitants 2000</i>	<i>Població relativa (h/km²)</i>	<i>Índex urbanització (%)</i>
Afganistan	183	22,0	33	21
Algèria	354	30,2	13	60
Aràbia Saudita	385	20,3	10	85
Azerbaidjan		8,0	88	57
Bahrain	385	0,6	862	91
Bangla Desh	360	137,0	959	24
Egipte	357	67,9	67	45
Unió dels Emirats Àrabs	385	2,6	28	85
Indonèsia	268	212,0	114	40
Iran	413	70,3	41	61
Iraq	465	22,3	50	71
Jordània	612	4,9	71	74
Kazakhstan		16,2	6,1	56
Kirguizistan		5,0	24,2	34
Kuwait	385	1,9	102	97
Líban	291	3,5	312	89
Líbia	481	5,3	3	87
Malàsia	278	22,2	65	57
Marroc	308	30,0	63	55
Mauritània		2,8	2,5	56
Oman	385	2,5	11,2	81
Pakistan	360	141	190	36
Qatar	385	0,6	53	92
Síria	432	16,2	84	54
Sudan	485	31	12	34
Tadgikistan		6	43	28
Tunísia	279	9,5	61	65
Turkmenistan		4,7	9,2	45
Turquia	340	66,7	84	74
Uzbekistan		25	57	37
Iemen	385	18,3	32	24
ESPANYA	142	40	80	77

QUADRE 2
INDICADORS DEMOGRÀFICS (II)

<i>País</i>	<i>Creixement anual 1990-1996 (%)</i>	<i>Taxa fecunditat 1995 (%)</i>	<i>Mortalitat infantil 1996 (%)</i>	<i>Esperança de vida 1996 (H/D)</i>
Afganistan	2,8	6,2	156	46/45
Algèria	2,3	3,7	32	67/69
Aràbia Saudita	3,4	6,0	22	67/70
Azerbaidjan	0,9	2,8	20	59/68
Bahrain	2,9	3,6	19	69/72
Bangla Desh	1,6	4,0	100	57/57
Egipte	2,0	3,7	58	65/69
Unió dels Emirats Àrabs	4,9	2,7	18	69/75
Indonèsia	1,7	2,7	52	63/66
Iran	2,5	4,5*	55	66/68
Iraq	2,8	4,9	92	57/60
Jordània	4,8	5,9	34	64/70
Kazakhstan	-0,4	2,5	27	64/73
Kirguizistan	0,7	3,1	29	66/73
Kuwait	-4,8	3,7	16	74/69
Líban	1,9	2,9	28	72/78
Líbia	2,5	6,3	61	62/67
Malàsia	2,3	3,4	12	70/74
Marroc	1,9	3,7	46	67/71
Mauritània	2,5	6,8	82	46/52
Oman	5,0	7,0	18	71
Pakistan	2,9	5,8	79	62/64
Qatar	5,0	4,1	7	70/74
Síria	3,4	6,1	30	68/71
Sudan	2,5	5,9	76	54/56
Tadgikistan	1,8	4,4	42	66/72
Tunísia	1,8	2,9	39	69/71
Turkmenistan	3,4	4,0	46	61/68
Turquia	1,8	2,6	43	70/74
Uzbekistan	2,0	3,7	26	66/72
Iemen	4,5	7,4	81	56/59
ESPANYA	0,2	1,3	5	74/81

CONDICIONANTS RELIGIOSOS, POLÍTICS I ECONÒMICS
DELS PAÏSOS MUSULMANS CONTEMPORANIS

QUADRE 3
INDICADORS DE DESENVOLUPAMENT ECONÒMIC I SOCIAL (I)

<i>País</i>	<i>PIB per càpita/PC 1997</i>	<i>PIB per càpita/PPA 1997</i>	<i>IDH (1997)</i>
Afganistan	323	800	
Algèria	1.490	4.580	0,737/82
Aràbia Saudita	6.790	9.700	0,774/73
Azerbaidjan	510	1.520	0,636/106
Bahrain	7.820	13.970	0,870/43
Bangla Desh	270	1.050	0,368/144
Egipte	1.180	2.940	0,614/109
Unió dels Emirats Àrabs	17.360	17.300	0,866/44
Indonèsia	1.110	3.450	0,668/99
Iran	1.780	5.530	0,780/70
Iraq	1.423		0,531/126
Jordània	1.570	3.430	0,730/84
Kazakhstan	1.340	3.290	0,709/93
Kirguizistan	440	2.040	0,635/107
Kuwait	22.100	24.270	0,844/53
Líban	3.350	5.990	0,794/65
Líbia	5.439		0,801/64
Malàsia	4.680	10.920	0,832/60
Marroc	1.250	3.130	0,566/119
Mauritània	450	1.870	0,355/150
Oman	4.950	8.690	0,718/88
Pakistan	490	1.590	0,445/139
Qatar	11.570	16.330	0,840/57
Síria	1.150	2.990	0,755/78
Sudan	280		0,333/158
Tadgikistan	330	930	0,580/115
Tunísia	2.090	4.980	0,748/81
Turkmenistan	630	1.410	0,723/85
Turquia	3.130	6.430	0,772/74
Uzbekistan	1.010	2.450	0,662/100
Iemen	270	720	0,361/148
ESPANYA	14.510	15.720	0,934/11

QUADRE 4
INDICADORS DE DESENVOLUPAMENT ECONÒMIC I SOCIAL (II)

<i>País</i>	<i>Taxa d'analfabetisme (%) (1995)</i>	<i>Consum d'energia kWh/p.c. (1995)</i>	<i>Despesa pública en educació (% sobre PNB 1995)</i>	<i>Despesa pública en sanitat (% sobre PNB 1995)</i>
Afganistan	68,5	38		
Algèria	38,4	692		3,3
Aràbia Saudita	37,2	5.469	5,5	3,1
Azerbaidjan	2,7	2.284	3,0	1,4
Bahrain	14,8	8.528		
Bangla Desh	61,9	99	2,3	1,2
Egipte	38,6	787	5,6	1,6
Unió dels Emirats Àrabs	20,8	8.629	1,8	2,0
Indonèsia	16,2	348		0,7
Iran	27,9	1.190		
Iraq	42	1.443		
Jordània	13,4	1.045	6,3	3,5
Kazakhstan	2,5	4.370	4,5	2,2
Kirguizistan		2.462	6,8	3,7
Kuwait	21,4	14.267		
Líban	7,6	1.852		
Líbia	23,8	3.329		
Malàsia	16,5	2.314	5,3	1,4
Marroc	56,3	480	5,6	1,6
Mauritània	62,3	67	5	1,8
Oman	59	3.742	4,6	2,5
Pakistan	62,2	441		0,8
Qatar	20,6	10.471		
Síria	29,2	1.077		
Sudan	53,9	50		
Tadgikistan		2.395	8,6	6,4
Tunísia	33,3	848	6,8	3,0
Turkmenistan	2,3	1.909		2,8
Turquia	17,7	1.332	3,4	2,7
Uzbekistan	2,8	2.056	9,5	3,5
Iemen	61,5	132	7,5	1,2
ESPANYA	2,1	4.312	5,0	6,0

CONDICIONANTS RELIGIOSOS, POLÍTICS I ECONÒMICS
DELS PAÏSOS MUSULMANS CONTEMPORANIS

QUADRE 5
INDICADORS DE PES ECONÒMIC

<i>País</i>	<i>PNB (milions USD) 1997</i>	<i>Capitalització mercats borsaris 1997 (milions USD)</i>	<i>Producció petroli 1995 (milions tm)</i>
Afganistan	7.800		
Algèria	43.800		36.152
Aràbia Saudita	128.900	40.961	399.900
Azerbaidjan	3.900		9.100
Bahrain	4.514		2.000
Bangla Desh	33.200	4.551	
Egipte	71.200	20.830	44.530
Unió dels Emirats Àrabs	42.700		103.209
Indonèsia	221.900	29.105	73.421
Iran	113.506		179.394
Iraq	30.250		36.089
Jordània	7.000	5.446	
Kazakhstan	21.900		17.932
Kirguizistan	2.000	5	89
Kuwait	35.152		100.920
Líban	13.900		
Líbia	28.100		67.299
Malàsia	98.200	93.608	33.327
Marroc	34.300	12.177	5
Mauritània	1.100		
Oman	10.600	2.673	42.324
Pakistan	67.200	10.966	2.664
Qatar	7.429		
Síria	17.100		28.107
Sudan	7.801		
Tadgikistan	2.000		64
Tunísia	19.400	4.263	4.231
Turkmenistan	2.900		5.000
Turquia	199.500	61.090	3.516
Uzbekistan	23.900	128	8.000
Iemen	4.300		16.716
ESPANYA	570.100	242.779	652

BIBLIOGRAFIA

- AKTAR, O. C. (1985). *L'occidentalisation de la Turquie*. París.
- ALCORÀ (2001). [Edició traduïda i comentada per M. de Epalza] Barcelona: Proa.
- AL FARSY, F. (1992). *Modernidad y tradición. La ecuación saudita*.
- AMIN, S. S. (1976). *La nation arabe. Nationalisme et lutte de classes*. París: Ed. du Minuit.
- AMIN, S. S.; YACHIR, F. (1989). *El Mediterráneo en el mundo. La aventura de la transnacionalización*. Madrid: Iepala.
- AYUBI, N. N. (1998). *Política y sociedad en Oriente Próximo. La hipertrofia del estado árabe*. Barcelona: Bellaterra.
- BALTA, P. (1990). *Le Grand Maghreb. Des indépendences à l'an 2000*. París: La Découverte.
- BARAKAT, H. (1985). *Contermporary North Africa. Issues of development and integration*. Londres: Croom Helm.
- BEAU, N.; TUQUOI, J. P. (1999). *Notre ami Ben Ali, l'envers du miracle tunisien*. París.
- BLAKE, G. [ed.] (1984). *The Cambridge Atlas of the Middle East and North Africa*. Cambridge University Press.
- BORRÀS, A.; MERNISSI, S. [ed.] (1998). *El islam jurídico y Europa*. Barcelona: Icaria-Antrazyt.
- BOSCH, J. (1981). *La revolución islámica iraní*. Universidad de Granada.
- BRAMON, M. D. (1980). *Egipto*. Barcelona: Castell.
- (2001). *Obertura a l'Islam*. Barcelona: Cruïlla.
- BURGAT, F. (1996). *El islamismo cara a cara*. Barcelona: Bellaterra.
- BURGAT, F.; DOWELL, W. (1993). *The Islamic movement in North Africa*. University of Texas Press.
- BURKE, E.; LAPIDUS, I. M. [ed.] (1988). *Islam, politics and social movements*. Londres: Tauris.
- CALATRAVA, A.; MELERO, A. M. (1986). *Política y economía en los países del Magreb: sus relaciones con España en el marco de la CEE*. Madrid: Instituto Hispano-Árabe de Cultura.
- CARRÉ, O. (1983). *Les Frères Musulmans: Egypte et Syrie (1928-1982)*. París: Gallimard.
- (1996). *El Islam laico*. Barcelona: Bellaterra.
- CAVE BROWN, A. (2001). *Dios, oro y petróleo. La historia de Aramco y los reyes saudíes*. Barcelona: Andrés Bello.
- COVILLE, T. [ed.] (1994). *The economy of Islamic Iran. Between state and market*.
- DURI, A. A. (1987). *The historical formation of the Arab Nations*. Londres: Routledge.
- ESCRIBANO, L. (2001). *El fundamentalismo islámico*. Madrid: Acento.
- ÉTIENNE, B. (1987). *L'islamisme radical*. París: Hachette.
- ÉTIENNE, G. (1989). *Le Pakistan, don de l'Indus*.
- FLORY, M.; MANTRAN, R. (1990) *Les régimes politiques des pays arabes*. París: P.U.F.

- GELLNER, E. (1986). *La sociedad musulmana*. México: Fondo de Cultura Económico.
- GHALIOUN, B. (1999). *Islam y política. Las traiciones de la modernidad*. Barcelona: Bellaterra.
- HANSEN, B. (1991). *Egypt and Turkey. The political economy of poverty, equity and Growth*. World Bank & Oxford University Press.
- HUNTINGTON, S. P. (1997). *El choque de civilizaciones y la reconfiguración del orden mundial*. Barcelona: Paidós.
- INALCIK, H.; QUATAERT, D. [ed.] (1994). *An Economic and social history of the Ottoman Empire, 1300-1914*. Cambridge University Press.
- JAMAL, S. (2002). *Palestina, ocupación y resistencia. Breve historia del conflicto de Oriente Medio a la luz de la primera guerra del siglo XXI*. Barcelona: Flor del Viento.
- KEPEL, G. (2000). *La yihad. Expansión y declive del islamismo*. Barcelona: Península.
- KEYDER, Ç. (1981). *The definition of a peripheral economy: Turkey 1923-1929*. Cambridge University Press.
- LACOMBA, J. (1997). *Sociedad y política en el Magreb*. Valencia.
- LACOSTE, Y. (1971). *Ibn Jaldun. El nacimiento del Tercer Mundo*. Barcelona: Península.
- LAPIDUS, I. M. (1990). *A history of Islamic societies*. Cambridge University Press.
- LAROUÏ, A. (1993). *La crisis de los intelectuales árabes*. Madrid: Libertarias.
- LORCA, A.V.; ESCRIBANO, G. (1998). *Las economías del Magreb. Opciones para el siglo XXI*. Madrid: Pirámide.
- MABRO, R.; RADWAN, S. (1976). *The industrialization of Egypt. Policy and performance*. Oxford University Press.
- MADDISON, A. (1974). *Estructura de clases y desarrollo económico en la India y Pakistán*. México: Fondo de Cultura Económico.
- MARTÍN MUÑOZ, G. (1999). *El estado árabe*.
— (1999). *Poder y sociedad política en el Islam actual*. Barcelona: Bellaterra.
- MOSTYN, T.; HOURANI, A. [dir.] (1988). *The Cambridge Encyclopedia of the Middle East and North Africa*. Cambridge University Press.
- NIRUMAND, B. (1969). *Iran. The new imperialism in action*. Londres-Nova York: Monthly Review Press.
- OWEN, R. (1981). *The Middle East in the world economy, 1800-1914*. Londres: Methuen.
- OWEN, R.; PAMUK, S. (1998). *A history of Middle East economies in the Twentieth Century*. Londres: Taurus.
- PERRAULT, G. (1990). *Notre ami le roi*. París: Gallimard.
- PLANHOL, X. de (1998). *Las naciones del profeta. Manual de geografía política musulmana*. Barcelona: Bellaterra. [Ed. fr. 1993]
- RICHARD, Y. (1996). *El Islam shií*. Barcelona: Bellaterra.
- RODINSON, M. (1961). *Mabomet*. París: Éditions du Seuil.
— (1973). *Islam y capitalismo*. Buenos Aires: Siglo XXI.

- ROY, O. (1992). *Genealogía del islamismo*. Barcelona: Bellaterra.
- SAÏD, E. (1991). *Orientalisme: identitat, negació i violència*. Vic: Eumo.
- (1996). *Cultura e imperialismo*. Barcelona: Anagrama.
- SEGURA, A. (1994). *El Magreb: del colonialismo al islamismo*. Universitat de Barcelona.
- (1997). *El món àrab actual*. Vic-Girona: Eumo.
- SIVAN, E. (1997). *El Islam radical. Teología medieval, política moderna*. Barcelona: Bellaterra.
- SOUADIA, H. (2002). *La guerra sucia. El testimonio de un ex oficial de las fuerzas especiales del ejército argelino, 1992-2001*. Barcelona: Ediciones B.
- TUQUOI, J. P. (2002). *El último rey. Crepúsculo de una dinastía*. Barcelona: Galaxia Gutenberg.
- VERGÈS, J. M. (1970). *Los Fedayin. En defensa de los guerrilleros palestinos*. Barcelona: Anagrama.
- VILADRICH, M. (1986). *El «Kitâb al'amal bi-l-astroph urlâb» (Llibre de l'astrolabi d'Ibn al-Sambô)*. Barcelona: Institut d'Estudis Catalans.
- VON GRUNEBaum, G. E. (1981). *El Islam desde la caída de Constantinopla hasta nuestros días*. Madrid: Siglo XXI.
- WATSON, A. M. (1983). *Agricultural innovation in the Early Islamic World. The diffusion of crops and farming techniques, 700-1100*. Cambridge UP.
- (1997) «La conquista islámica y los nuevos cultivos de al-Andalus». A: MORILLA, J.; GÓMEZ, J.; CRÉSSIER, P. [ed.] *Impactos exteriores sobre el mundo rural mediterráneo*. Madrid: M.A.P.A., p. 111-123.

A R T I C L E S

LA COMUNITAT DE PREVERES DE SALLENT DURANT LA SEGONA MEITAT DEL SEGLE XVIII

CARME SANMARTÍ I ROSET
MONTSERRAT SANMARTÍ I ROSET

INTRODUCCIÓ

L'objectiu d'aquest article és presentar dues situacions diferents que es van produir a la Comunitat de Preveres de Sallent durant la segona meitat del segle XVIII i que permeten analitzar alguns aspectes del funcionament de les comunitats de preveres en general. En primer lloc, un conflicte intern produït per la pèrdua de rendes després de la reducció de 1750. En segon lloc, els problemes que es van generar entre la Comunitat i la població a causa d'unes pràctiques indignes d'alguns dels membres de la Comunitat. Finalment, els llevadors de comptes de March Sanmartí, que va ser col·lector entre 1775 i 1778, a partir dels quals analitzem les diferents procedències dels ingressos. L'elecció dels temes ha estat donada per la mateixa documentació. La parròquia de Sallent va perdre l'arxiu durant la Guerra Civil i, per tant, hem utilitzat el fons de l'Arxiu Episcopal de Vic i el fons de l'arxiu del mas Sanmartí, d'on era originari el col·lector.

LES COMUNITATS DE PREVERES

L'origen de les comunitats de preveres es remunta a l'edat mitjana, al voltant dels preveres beneficiaris encarregats de dir les misses dels sants dels altars que hi havia a les esglésies. La constitució de les comunitats obeï a la necessitat de regular els beneficis eclesiàstics que s'havien fundat des del segle XIII o XIV. Fundar un benefici significava dotar d'una renda un determinat càrrec eclesiàstic. Els beneficis eclesiàstics solien tenir un patró laic, descendent del fundador, que era l'encarregat de nomenar el receptor del benefici quan aquest quedava vacant. El patró, en el cas probable que fos hereu d'un mas, solia adjudicar el nomenament del benefici a un germà, de manera que els beneficis es convertien en un instrument clau en mans dels grups dominants.¹ En permetre el manteniment dels segons fills de les masies benestants, les institucions eclesiàstiques es convertien en un engranatge imprescindible del procés de reproducció social. De fet, la renda no significava una quantitat important, entre 10 i 12 lliures anuals, però permetia al seu possessor passar a ser membre d'una determinada co-

1. L. FARRER I ALÒS (1987), *Pagesos, rabassaires i industrials a la Catalunya central (segles XVIII-XIX)*, Abadia de Montserrat, p. 630-642.

munitat de beneficiats.² Així doncs, en una determinada parròquia, el rector tenia els seus emoluments, a l'igual de la resta dels beneficiats. Però era de les rendes generals de la comunitat d'on els preveres obtenien la part més gran dels seus ingressos. Segons Joan Segura, la necessitat d'organitzar-se es va produir en el moment en què un particular va fundar un benefici per a un o més aniversaris i es va dirigir als sacerdots residents a la parròquia per concertar les fundacions, segons les quals el fundador donava un capital en forma de terra, de censal o d'algun altre bé, per tal que la renda del capital es destinés a la celebració anual i perpètua dels aniversaris o de les misses que s'acordessin.³ A partir d'aquests interessos compartits, un conjunt de preveres es va convertir en comunitat. Posteriorment, el nombre de fundacions va créixer i es va requerir un major nombre de preveres per cobrir les demandes dels fidels. En molts casos es determinava que per formar part d'una comunitat calia haver nascut a la vila o a la parròquia a què aquesta pertanyia.⁴ De vegades, una comunitat constituïa una concentració d'unitats parroquials, és a dir, englobava més d'un rector de parròquia. Però la comunitat no existia més enllà de l'exercici del seu ministeri perquè, malgrat que els preveres vivien a la mateixa població, no compartien residència, de manera que cadascun d'ells s'allotjava amb les seves famílies o en altres domicilis.

La comunitat de preveres era presidida pel rector, que era el capellà responsable de tenir cura de les ànimes dels feligresos i es feia càrrec de tots els cobraments relacionats amb la parròquia. El rector, inicialment, tenia molta autonomia, de manera que, un cop havia pres possessió del càrrec, podia arrendar durant un període de temps més o menys llarg determinades tasques a altres sacerdots de condició més baixa, als quals els concedia també el cobrament dels censos, agrers, parts d'esplets, delmes, primícies i altres drets relacionats amb la feina que els traspassava. D'aquesta manera, el rector es distanciava dels seus fidels. Però les reformes tridentines van frenar aquestes pràctiques i van exigir que el rector residís a la parròquia. Així es va posar fi a l'absentisme d'èpoques anteriors. També existia la figura del vicari, sacerdot auxiliar del rector, que era qui realment portava el pes de la parròquia.⁵

Segons Brunet, malgrat que l'agrupament dels clergues responia a interessos de caràcter econòmic, bàsicament el repartiment dels beneficis i la inversió del crèdit,

2. Aquesta és la quantitat estimada per Carles SALAZAR (1988), a *Església i comunitat en els orígens de la Catalunya Contemporània. Institucions parroquials del bisbat de Vic (segles XVIII-XIX)*, tesi de llicenciatura dirigida pel doctor Ignasi Terrades Saborit, Universitat de Barcelona, inèdita.

3. Joan SEGURA (1984), *Història de Santa Coloma de Queralt*, Santa Coloma de Queralt, p. 312.

4. A. PLADEVALL (1987), *Centelles, aproximació a la seva història*, Ajuntament de Centelles, p. 118. Aquest autor afegeix que noies de Centelles, que s'havien casat fora, tornaven per tenir els fills a la casa paterna per tal que si arribaven a capellans poguessin entrar a la comunitat. Serge BRUNET (2001), a «Les Communautés de prêtres du Val d'Aran (s. XIV-XVIII)», *Le clergé rural dans l'Europe médiévale et moderne*, p. 243, constata que també era un requisit a la Vall d'Aran, tot i que, si no hi havia candidat, podia acceptar-se un postulant d'una altra parròquia mentre fos aranesa.

5. Fortià SOLÀ (1987), *Història de Sallent*, p. 255.

la funció principal que tenien, i que en justificava l'existència, era la de les fundacions destinades als òbits: pregar pels difunts i assegurar l'harmonia entre la comunitat dels vius i la comunitat dels morts.⁶

El manteniment del clergat corria a càrrec de la pietat dels fidels interessats a assegurar la seva subsistència a través de la creació de fons, els beneficis dels quals produïssin una renda anual que garantís l'atenció del sant a qui tenien devoció. El benefici solia consistir en terres de les quals rebien censos i parts d'esplets. Però també cobraven per les activitats que es realitzaven entorn de l'altar del qual s'encarregaven: misses d'aniversari, fundacions d'aniversari, celebració de solemnitats, etc., que produïen ingressos suplementaris.

El nombre de sacerdots de les comunitats va variar en el decurs del temps i segons els ingressos que es preveïen. En qualsevol cas, l'existència d'un grup nombrós de sacerdots va aconsellar proveir les comunitats amb una sèrie de càrrecs amb obligacions específiques: els clavers o col·lectors, encarregats de cobrar els censals i administrar els béns de la comunitat, el bosser, el baciner d'ànimes, el premisser, encarregat d'escriure el diari de les celebracions, i el cabiscol, que era l'entonador dels salms. També formaven part de la comunitat l'organista i el monjo, càrrec aquest darrer que solia ser proveït pel Consell de la població. A tots se'ls assignava un salari per executar les seves tasques. Els membres de la comunitat estaven obligats a celebrar una missa diària per al fundador i a assistir al cor amb els altres beneficiats per cantar les hores diürnes i nocturnes, és a dir, a complir amb els resos de l'ofici diví. També havien d'assistir a la missa conventual, tant els dies de feina com els festius. La creació de fundacions va incrementar les obligacions amb feines extraordinàries que, segons Segura, inicialment devien ser esporàdiques, possiblement aniversaris, i que significaven uns ingressos suplementaris, procedents de les rendes, que es repartien entre els sacerdots de la comunitat.⁷

LA COMUNITAT DE PREVERES DE SALLENT

Segons Fortià Solà, la reverenda Comunitat de Preveres de Salient ja apareix en un document de l'any 1183, en el qual es parla de clergues en plural i d'un sacerdot president. Aquest grup s'interpreta fins al segle XVI com un nombre de clergues dedicats al ministeri del culte i a les tasques de la parròquia. Com en moltes altres poblacions, durant els segles XIII, XIV i XV era habitual que el rector arrendés la rectoria. Solà calcula per a aquests segles uns ingressos de l'entorn de 40 lliures, procedents de la casa i les terres rectorals, però també de diferents béns mobles transferits pels fidels a la parròquia.

Davant la importància de la Comunitat en el segle XVI, després de la reforma del Concili de Trento es va considerar oportú fer un reglament per regular el funciona-

6. BRUNET (2001), p. 255.

7. Joan SEGURA (1984), p. 313; J. ROCA (1984), «Ordinacions de la Comunitat de preveres de l'Espluga de Francolí», *Arrels*, núm. 4.

ment de la parròquia. L'any 1595 es van fer ordinacions arran d'una demanda al bisbe de Vic, sol·licitant que la comunitat de vuit preveres s'erigís canònicament a causa de l'augment del culte diví. El primer article facultava els comunitaris a celebrar juntes o capítols per debatre els temes que afectessin el govern de la corporació. El capítol el solia convocar el rector que el presidia. Es disposava d'una sala, coneguda com a arxiu, que era el lloc on es guardava la documentació. Si la reunió havia de tractar temes menys importants, es trobaven a la sagristia al final d'algun acte.

El nombre de comunitaris s'incrementà en els dos segles posteriors. Una provisió de 2 de març de 1667 va permetre l'entrada als rectors de Sant Miquel de Serranç i de Sant Pere i Sant Martí de Serraià, encara que no tinguessin còngrua suficient, fet que representava una càrrega per a la Comunitat. Aquesta pertinença els obligava a assistir als actes de la Comunitat, sempre que les seves obligacions parroquials no els ho impedissin. A més, no se'ls obligava a assistir als actes religiosos els diumenges i les festes de guardar per poder atendre les seves parròquies.⁸ L'any 1716 es va al·legar que hi havia còngrua per a quinze residents i el 1745, tot i que en aquesta data eren disset, es va arribar a la xifra màxima de divuit possibles residents amb la composició següent: un rector, dos vicaris elegits a gust del rector i amovibles, tres beneficiats, un organista i onze preveres originaris de la vila.⁹ Després de la pèrdua econòmica a causa de la davallada de les rendes dels censals del 5 % al 3 % a partir de 1750, la tendència de la Comunitat va ser reduir el nombre d'integrants, de manera que en la llista de residents entre els anys setanta i vuitanta hi figuren entre dotze i catorze noms.¹⁰

EL CONFLICTE DE L'ANY 1752

L'any 1752 va esclatar un conflicte en el si de la Comunitat, arran de la decisió d'uns quants dels seus membres d'expulsar Silvestre Riera, que en formava part des de l'any 1747. S'argumentava que la rebaixa de l'interès dels censals l'any 1750 havia fet disminuir els ingressos comunitaris en un 40 %, cosa que feia impossible assegurar unes rendes anuals de 200 lliures a cada resident.¹¹ Amb aquesta decisió arbitrà-

8. AEV, 1016. Fortià Solà hi inclou les parròquies de Cornet i, ocasionalment, d'Olzinelles.

9. AEV, 1016. Mitra. Jurisdiccions sobre regalies menors, 1754.

10. AEV, 1400. Paper solt. En el cas de Sallent es pot comprovar que el nombre de residents de la població estava fixat en onze i, per tant, la resta podien ser d'altres indrets. SEGURA (1984), p. 316, explica que a Santa Coloma de Queralt, a més del rector, hi havia els beneficiats i els conductius, és a dir, «tot sacerdot nat i batejat a la vila [...] sense necessitat de posseir benefici».

11. Segons Joaquim M. PUIGVERT, a *Església, territori i sociabilitat (s. XVII-XIX)*, p. 70, a principis del segle XVIII al bisbat de Girona, un rector, per ser ordenat, calia que tingués una renda anual de 70 lliures. El 1765 aquesta quantitat es va abaixar a 60 lliures i, posteriorment, es va incrementar a 100 lliures. L'autor calcula que la quantitat no devia variar gaire a la resta de bisbats catalans. Jordi ROCA I ARMENGOL (1990), a «La Comunitat de Preveres de l'Espluga de Francolí (Conca de Barberà) al segle XVIII», *Església i societat a la Catalunya del s. XVIII*, Cervera, UNED, Centre Associat, p. 402, afirma que l'any 1744 els residents de l'Espluga de Francolí cobraven 100 lliures. Per tant, unes rendes de 200 lliures anuals representaven una quantitat elevada.

ria, en una comunitat que tenia fixat des de l'any 1745 el nombre de residents en divuit, es va iniciar una llarga polèmica entre els defensors i els detractors de Silvestre Riera, en la qual va ser necessària la intervenció del bisbe.¹²

Cada bàndol pretenia demostrar que els seus arguments eren els vàlids. Els partidaris de Riera creien que aquest es podia mantenir en el si de la Comunitat si demostraven que els ingressos de l'any 1752 ho permetien, mentre que la resta de residents intentaven provar que no s'arribava a les 200 lliures de renda, per tal d'aconseguir l'expulsió del company i repartir-se la seva part.

Els partidaris de Silvestre Riera varen aportar arguments i proves del fet que els clergues de la Comunitat havien rebut 224 lliures, 18 sous i 10 diners el 1752, dos anys després que ajustessin les rendes dels censals a la baixada fixada per l'1 d'agost de 1750. Fonamentaven la seva afirmació en el fet que el volum total del que cobraven era el resultat de la suma de diferents conceptes: mesades (que era la partida més gran), misses d'ànimes, funerals i ingressos procedents de la venda del vi i del gra del mas Masferrer. Asseguraven que els clergues cobraven més del que declaraven perquè hi havia conceptes, com ara les misses d'aniversari o les misses sense almoïna, difícils de controlar. També feia de mal saber l'import exacte de la venda dels productes del mas Masferrer, el qual creien que era superior al preu mitjà que declaraven. D'altra banda, aquell any els clergues havien acceptat cobrar menys per sufragar les *exorbitants* despeses del rector, que havia anat a Roma a resoldre l'afer de Silvestre Riera.

L'any 1754, a petició del bisbe Manuel Muñoz i Guil, els arxivers van certificar, d'una banda, que les úniques rendes noves que havien entrat durant l'any 1753 eren de 2 lliures, i de l'altra, que el resident Jacint Mas havia cobrat, per tots els conceptes abans esmentats, 137 lliures, 14 sous i 6 diners, molt per sota de les 200 lliures que s'havien fixat. Aquesta certificació dels minsos ingressos de 2 lliures de noves rendes va ser contestada per altres opinions que asseguraven que no era cert que des de 1745 haguessin entrat 180 lliures al 5 % (108 lliures després de la reducció de l'interès al 3 %) per a diversos aniversaris i aniversaris solemnes, alguns dels quals no se celebraven, sense que en sabessin la raó. S'hi havien d'afegir unes terres i dues cases, joies, cabals i vinyes, algunes de les quals es van vendre, sense que es conegués on eren els diners. A tot això, s'hi havien de sumar 20 lliures, 8 sous de la vinya i 25 lliures procedents del lloguer d'una casa, de les quals la Comunitat no n'havia percebut res. De manera que, si la renda corrent de l'any 1747 era de 3.167 lliures, 10 sous i 1 diner, el 1752 era de 1.950 lliures, 7 sous i 2 diners, més 193 lliures que s'hi havien d'afegir. Concloïa que tota aquesta informació es podia trobar en els testaments, les fundacions i els llibres de l'arxiu i, si aquestes quantitats no hi apareixien, era responsabilitat del claver de la Comunitat, Joseph Font, que també era el procurador dels ròssecs i qui entrava diner a l'arxiu, activitats que es consideraven incompatibles. L'arxiver era qui havia escrit tots els papers per ordre de la Comunitat

12. AEV, 1016. Paper solt. Mitra. Jurisdiccions sobre regalies menors.

en contra de Silvestre Riera; per tant, si hi havia confusió en els comptes, els papers i els llibres, ell n'era el responsable i, en conseqüència, qui havia de declarar la veritat davant el bisbe. Les acusacions anaven més enllà, perquè s'afirmava que, en contra del que al·legava la Comunitat, que defensava que solament disposava de còngrua per a quinze residents, de fet n'hi havia per a vint-i-cinc. Segons l'autor del document, el rector va idear aquest engany perquè, si no hagués volgut admetre Silvestre Riera, hauria dit que no hi havia lloc, però no podia fer-ho ja que havia estat confirmat pel bisbe. I, des d'uns mesos endarrere, la Comunitat havia decidit donar, a més de la mesada, 15 sous per pagar els conreus del mas Masferrer.

Encara en un altre document, un resident de la Comunitat aportava informació sobre el que percebia la Comunitat i que no es donava al col·lector ni es repartia: els ròssecs, la part dels parcers, 100 lliures del mas Trulls de Viver, 10 lliures procedents de Casa Mitjana, sense els retards, i 10 lliures de Jaume Clarà. Tampoc no constaven els ingressos generats per la brisa, les glans, les canyes i «altres menuderies». A més, assegurava que, quan es va produir la reducció al 3 %, el col·lector els va dir que els disset residents tindrien vint misses mensuals, i així es va fer l'any 1751; però per disminuir les mensualitats i amagar la veritat pel cas de Silvestre Riera, solament els van adjudicar divuit misses a cada un, tot i que només eren quinze. Cada any, a més, disminuïen les rendes dels llevadors, de manera que en el darrer llevador, segons els seus comptes, hi faltaven 215 lliures, tot i que no s'havien perdut rendes, de manera que si aquesta situació durava gaire, es quedarien sense renda. Afirmava que si el col·lector pagava el que els corresponia, per Nadal haurien de cobrar 320 lliures, però creia que es gastarien els diners com els semblés, sense dir res, com de costum. Finalment demanava al bisbe que intervingués en aquesta situació amb equitat i justícia, i l'avisava que el rector era molt subtil i que ho dirigia i ho enredava tot.¹³

Després d'estudiar totes aquestes acusacions, el mateix any 1754, el bisbe de Vic, per mirar de resoldre el conflicte, va enviar un qüestionari amb vint-i-tres punts que havien de respondre els residents de la Comunitat de Sallent. Recollia les denúncies i les declaracions al·legades, i formulava una pregunta per a cada qüestió plantejada.

Les preguntes i les respostes són d'un gran interès: les primeres, per saber per quins conceptes cobraven els residents; i les segones, per conèixer la posició de cada resident dins la Comunitat. El qüestionari feia referència als ingressos de 1752, any en què, per raó de la disminució de les rendes, es decidí l'expulsió de Riera.

Les preguntes eren relatives als diferents conceptes i a les quantitats que havien cobrat per cada concepte: mesades, misses adventícies, bací d'ànimes, misses de difunts i funeràries, fruits del mas Masferrer (oli, gra i vi), nombre d'oficis i aniversaris gratuïts i de misses resades (per fer front a les despeses extraordinàries del rector), gra i altres fruits que obtenien dels parcers, i celebració d'aniversaris. També hi ha-

13. AEV, 1016. «Nota de la renta que percibe la Comunidad que no se da al colector a cobrar ni se reparte».

via preguntes relatives al nombre de misses adjudicades a cada prevere, si es cobraven concòrdies cada any, si havien cessat les causes pies i si es gastava la mateixa quantitat de cera o se n'havia disminuït el consum amb relació a anys anteriors.

Entre les declaracions destacava la de l'arxiver de la Comunitat. A causa del seu càrrec, no deixà cap pregunta sense resposta i hagué de donar explicacions detallades de les causes que havien portat a la disminució dels ingressos dels residents per tal de desmuntar els arguments aportats pels defensors de Silvestre Riera. Havia de demostrar que l'expulsió estava justificada i que les quantitats que declaraven els seus defensors eren errònies, parcialment o totalment.

Les respostes dels altres residents eren molt menys precises. Reforçaven la declaració de l'arxiver i intentaven no comprometre's donant respostes vagues (les que es referien al nombre de misses que els havien adjudicat o a les quantitats que havien rebut per diferents conceptes) i solament en algun cas recordaven les quantitats exactes (les que feien referència a les parts de fruits del mas Masferrer que els havia correspost).

L'enviat del bisbe de Vic, Alberto Madriguera, per tal de disposar d'informacions neutrals i contrarestar les al·legacions dels preveres, va demanar als pagesos propietaris si els preus que es declaraven amb relació a la producció de la terra del mas Masferrer i d'altres peces de terra eren els correctes o bé estaven subvalorats. Els informadors proporcionaren el preu de la carga de vi, de l'oli de les olives i dels cereals des de l'any 1751, i també dades sobre els rendiments de la terra. Els propietaris, i algun capellà, van aprofitar l'ocasió per anar contra els parcers, als quals acusaven d'ignorants en «l'art de cuidar la terra». Creien que aquesta era la causa de la baixa producció del mas Masferrer, una de les entrades principals de la Comunitat de Preveres, i argumentaven que s'havia d'evitar que caigués en mans de persones que no sabien cultivar la terra «a estilo de buen labrador», fet que comportava la pèrdua de collites amb les consegüents reduccions de beneficis de moltes fundacions.¹⁴

Escoltades les parts, la Sagrada Congregació de Roma es pronuncià a favor de Silvestre Riera,¹⁵ perquè es va considerar que l'expulsió responia a raons exclusiva-

14. AEV, 1016. Paper solt signat per Miquel Cortada, prevere: «[...] els parcers tothom los avorreix pues s'enportan tot lo que poden de nits i de dias i a l'amo donen lo pitjor [...] planten del que cullen al mateix tros, pues ordinariament son miserables que viuen del porcal, morts de fam i després en tenint la terra, mengen i planten i si erren lo esplet no planten en aquell any».

15. AEV, 1016. El 9 d'octubre de 1754, l'enviat especial del bisbe de Vic a Roma per a aquest afer va trametre una carta on explicava les dificultats que havia tingut per accedir davant de la Sagrada Congregació. Segons ell, era el primer cas que es coneixia de la voluntat d'expulsar un resident d'una comunitat de preveres, que la súplica dirigida a la congregació anava a nom de Silvestre Riera per evitar involucrar el bisbe en aquest tema. Afirmava que la comunitat de preveres de Salient no podia recórrer al metropolità de Tarragona i que calia convocar tots els clergues de la comunitat de Salient, perquè expliquessin millor les raons de l'expulsió, tot i que ell creia que era per una qüestió de renda. Sugerí que el bisbe sol·licités un informe de la Sagrada Congregació en forma de decret, és a dir, de compliment obligatori, i que aquest decret derivés en un Breu Pontifici. L'enviat va fer constar que tots els moviments els havia fet pels seus propis mèrits sense haver de menester els contactes que li havia proporcionat el bisbe amb la família Colona.

ment econòmiques no justificables i s'acceptaven les crítiques d'ocultació de rendes. Així, doncs, es va obligar la Comunitat de preveres a replantejar el problema a través d'una votació. Durant el mes de maig de 1755, dels dotze residents, reunits a la sagristia de l'església, quatre van votar a favor de l'admissió de Riera i la resta va exigir que aquesta admissió anés acompanyada de garanties de respecte als drets de la Comunitat.

INFORME DE L'ALCALDE DE SALLEN T AL BISBE DE VIC

Hem analitzat un conflicte en el si de la Comunitat de Preveres de Sallent per raons de caràcter econòmic. Un dels interrogants que plantegen les comunitats de preveres és quina relació mantenien amb la població en la qual estaven ubicades. De fet, tenien una gran importància en la presa de decisions de la universitat. A. Pladevall sosté que, en el cas de Centelles en el segle XVIII, moment en què la Comunitat de preveres era més gran, no es podia fer res sense el seu vistiplau, i és molt possible que aquesta influència fos general en totes les poblacions on existien.

L'any 1785 el bisbe de Vic, Antonio de Artalejo, va demanar a l'alcalde de Sallent, Joseph Claret, que elaborés una memòria sobre el comportament dels membres de la Comunitat. En la carta d'acompanyament d'aquest informe, el batlle mostrava al bisbe la seva satisfacció per l'oportunitat de manifestar la seva opinió i la d'altres persones, segons ell fidedignes, amb relació a alguns dels membres que integraven la Comunitat en aquell moment. Claret agraià al bisbe la promesa de discreció sobre l'ús de les informacions, fet que li donava més llibertat en la seva declaració.

Del total de dotze membres de què constava la Comunitat,¹⁶ l'alcalde en va ressenyar cinc, de manera que quedessin ben reflectides les característiques personals i les influències que exercien entre ells. El primer membre que descriu és March Sanmartí, beneficiat, que exercia de president de la Comunitat perquè en aquell moment no hi havia rector, sinó ecònom. Segons el batlle, es tractava d'una persona de poc nivell cultural, «de poca o ninguna literatura», un fet evident en la seva manera de llegir en el cor, corregit constantment pels zeladors «como si fuessen maestros de leer», com comenta irònicament. Aquesta situació creava malestar entre els membres de la Comunitat i afavoria que March prengués partit sempre en contra d'aquells que el corregien i busqués l'aliança d'altres. Però els seus defectes no acabaven aquí. L'alcalde l'acusava de tenir un geni viu que el portava a intervenir en qualsevol discussió que es plantejés, tant amb particulars com amb el mateix Ajuntament, al qual acusava de cometre injustícies, i animava a tothom a queixar-se en contra d'aquesta institució. Declarava que March Sanmartí convidava a casa seva la Justícia que venia de Barcelona o

16. AEV, 1400. Paper solt. Segons un document de l'any 1787, dos anys després de la memòria de l'alcalde de Sallent, la Comunitat de Preveres estava integrada per dotze membres. A més, en la mateixa llista, però fent constar que no eren de la comunitat, hi ha un fill de la vila que ha estat vicari durant set anys, un altre fill de la vila, que ensenya gramàtica i es dedica a confessorari voluntàriament, i el rector de Cabrianes, que també ensenya als nens del veïnat a llegir i doctrina.

de Manresa per a un judici i que feia encàrrecs poc dignes del seu estat, actitud que el feia odiós davant la gent senzilla, amb qui a vegades es barallava al mig del carrer. També li feia els retrets de dedicar massa temps a la caça i de fer comentaris, en converses particulars, poc respectuosos amb el bisbe.

A Valentí Montanyola, resident, el culpava de ser «uno de los compañeros» de March Sanmartí i d'actuar de manera semblant, especialment pel que feia als atacs contra l'Ajuntament i al fet de testificar en causes que no li interessaven.

El batlle considerava que Joan Pasqual, un altre resident, era qui tenia el poble més enfurimat. Des que va ser admès es comportava de manera indigna. Bàsicament dedicava el temps a caçar i a pescar. Caçava encara que fos temps de veda i sense respectar vinyes ni sembrats, actitud que li havia posat en contra els propietaris, que l'escribassaven sense que això l'afectés, ans al contrari, ell els contestava que pensava continuar fent el mateix. Els afectats creien que no hi havia res a fer, atès que el germà gran d'aquest resident era metge de Vic i mantenia molt bones relacions amb el bisbe, cosa que els feia pensar que encara que es queixessin, seria en va. Pel que fa a la pesca, l'alcalde comentava que pescava fins i tot de nit, moltes vegades en un estany propietat d'un pagès. La seva actitud displicent el va portar en una ocasió a l'extrem de reclamar a aquest pagès les xarxes que s'havia deixat, acusant-lo d'haver-les-hi pres.

Però això no era tot. A casa seva s'hi sentien músiques i saraus impropis d'eclesiàstics. Sortien d'aquesta casa per tocar pel carrer en grups, en els quals hi havia clergues, i era públic que en aquesta casa s'hi practicaven llibertats considerades incorrectes en eclesiàstics i en seglars. Els veïns es queixaven d'aquests desordres, però estaven convençuts que tot era inútil per la mateixa raó esmentada abans: l'amistat del bisbe amb el metge Pasqual. A vegades, rectors d'origen castellà visitaven aquesta casa per fer gresca i presumien de ser molt amics del bisbe, cosa que els tornava insolents.¹⁷

El següent membre que l'alcalde analitza és Magí Geneta, organista, de qui deia que era un dels visitants de la casa de Pasqual, actitud que ja feia murmurar la població. Però, a més, també deia que tractava amb massa familiaritat la dona del metge Pasqual, amb qui passava gairebé tot el dia a casa d'ella, l'acompanyava quan passejava i la visitava moltes nits.

Sobre el resident Jaume Font, rector de la parròquia de Sant Martí de Serraïma, el batlle considerava que no seria tema de crítiques si no fos perquè habitava a casa d'una dona, Maria Xipell, vídua d'un capità de fusellers, dels capricis de la qual era un

17. Possiblement aquestes crítiques, que apareixen novament més endavant, creixien pel fet de l'origen castellà dels clergues. Efectivament, com explica Joaquim M. PUIGVERT, (2001), a *Església, territori i sociabilitat* (s. XVII-XIX), Vic, Eumo, p. 76, durant el segle XVIII, malgrat que la majoria de rectors eren majoritàriament de la mateixa diòcesi, hi havia un grup de rectors procedents de fora de Catalunya que havien arribat com a patges i familiars de bisbes i que després s'havien ordenat i presentat a oposicions a rector.

instrument. Aquesta dona havia ocasionat molts problemes, entre els quals hi havia el d'emportar-se a casa seva l'esmentat Jaume Font, que fins aquell moment residia amb dos oncles, que van sentir molt aquesta decisió. Alguns dels rectors castellans que venien sovint a Sallent (els rectors de Balsareny, d'Avinyó i de Santa Eulàlia)¹⁸ s'hostatjaven a casa de Maria Xipell i feien una gresca immoderada, i justificaven la seva actitud amb l'amistat que els unia al bisbe.

L'alcalde acabava dient que aquests comportaments eren els que havien motivat que l'Ajuntament es queixés en nom de tot el poble, sobretot a causa dels canvis que havien provocat en l'activitat religiosa. Es lamentava que haguessin demanat al bisbe que els dispensés de cantar i que els reduís les hores canòniques, i els retreia que haguessin suprimit la missa de les vuit dels dies festius i que haguessin renunciat al costum de dir missa a les capelles de Sant Ponç i Santa Magdalena alguns dies de festa, ja que el rector considerava que no estava obligat a enviar a ningú a dir missa, quan en realitat molts dels components de la Comunitat deien missa fora. Per totes aquestes raons, la població estava molt enfadada i demanava al bisbe que posés remei a aquesta situació de desordre.

La relació de queixes que elabora l'alcalde de Sallent afecta cinc preveres. De la resta, no se'n fa cap esment i, per tant, cal creure que observaven un comportament correcte i no criticable.

El conjunt de les observacions es poden agrupar en dues parts. D'una banda, les protestes i les incitacions a campanyes contra l'Ajuntament, que afectaven directament l'alcalde i, per tant, el feien especialment sensible a aquest tema. Cal destacar que March Sanmartí va ser col·lector de la Comunitat de Preveres entre els anys 1775 i 1778 i, atesos els acords econòmics que tenia amb l'Ajuntament de la vila, fàcilment es podien produir desacords i enfrontaments. L'Ajuntament pagava la meitat de la cera que es consumia a l'església, que representava entre 50 i 60 lliures.¹⁹ Però hi havia altres ingressos de la Comunitat procedents d'aquesta institució que, a partir de 1750, generaren conflictes, com ara el pagament de censals. El 1776 el Comú pagava tres censals «que són en concòrdia» per valor de 48 lliures,²⁰ però només s'ingressaren 40 lliures, més 55 lliures i 13 sous per censals de renda corrent, i 6 lliures en concepte de minerves.²¹ Les friccions s'estenien al manteniment de l'hospital, en el qual s'havien compromès a col·laborar les dues institucions. A través de la visita pastoral de l'any 1777, el visitador obligà l'ecònom Marcia Quintana a dirigir-se a l'Ajunta-

18. Tot i que no apareix el nom complet de la parròquia, creiem que es refereix a Santa Eulàlia de Riuprimer, ja que és l'única amb l'advocació a aquesta santa que apareix en la llista de rectors castellans a PUIGVERT (2001), p. 77, referent al bisbat de Vic.

19. Arxiu Sanmartí. Carpeta March Sanmartí. Any 1775, pòlissa núm. 28; 1778, pòlissa núm. 23; 1779, pòlissa núm. 28.

20. Arxiu Sanmartí. Carpeta March Sanmartí. Es conserva un document de l'any 1777, en el qual la Comunitat reclama a través d'un advocat les rendes que l'Ajuntament li devia des de l'any 1763.

21. Arxiu Sanmartí. Carpeta March Sanmartí. Llevador núm. 1, març 1776.

ment per resoldre el nomenament d'un administrador per a l'hospital, perquè controlés els ingressos i les despeses per evitar la degradació i pobresa d'aquesta institució.²² Però les propietats immobles de què també disposava la Comunitat fàcilment podien ser causa de friccions entre les dues parts. Pel que fa als tractes poc dignes amb els membres de la justícia que anaven a Sallent per algun judici, també s'ha de relacionar amb el seu càrrec com a col·lector de la Comunitat, que el convertia en el demandant de rendes de censals o de censos impagats que reclamava als fidels, actitud que, unida al seu caràcter sec i poc amable, el feia especialment impopular. A més, March Sanmartí, com molts altres preveres, feia préstecs com a persona laica i actuava com a administrador de diverses famílies, i la frontera entre els negocis comunitaris i els propis era difícil de traçar.

D'altra banda, els càrrecs que s'imputen a la resta dels preveres fan referència al mal comportament que tenien. Tal com apareixen descrits, Joan Pasqual i Magí Geneta estaven molt lluny de reflectir el que era l'ideal del prevere tridentí. El bon pastor havia de ser instruït, ser respectuós amb el celibat, vestir amb decòrum, no caçar ni ballar els dies festius, no practicar el joc, la caça o el cant en cases de particulars, mantenir la castedat i l'abstinència sexual, no tenir al seu servei una dona més jove de quaranta anys ni estar sol amb una dona de menys de cinquanta anys.²³ La descripció els acusava d'infringir totes aquestes normes. Eren exemples de mals pastors. Els clergues gaudien d'un reconeixement social per sobre de la societat pagesa i vilatana, resultat de tenir i mostrar un conjunt de qualitats morals visibles i evidents per a la població. D'aquí els comentaris que apareixen en el document: «portarse de un modo indigno de un seglar», «una casa en que continuamente se oyen musicas, saraos y otros divertimentos impropios de eclesiásticos» o «que no crehian que aquellos hombres fuessen eclesiásticos, que parecian suizos en la taberna».

Derivat d'aquesta actitud, es denunciava l'incompliment de les obligacions que els eren pròpies: disminució dels cants, reducció d'hores canòniques i supressió d'algunes misses, cosa que molestava especialment la població. De fet, l'alcalde recull una part de les mancances que ja apareixen en algunes visites pastorals. L'any 1777, el visitador es queixà de la falta d'assistència dels capellans al cor i del mal comportament que tenien en el temple. Uns anys més tard, el 1783, es constata que, efectivament, la missa de les nou del matí no se celebrava, ni tampoc la missa fundada per mossèn Guindo a les vuit del matí. L'informe responsabilitzava el bisbe d'una part dels

22. AEV, 1234. Visites pastorals 1776-1777, pàg. 312-312v. Cal advertir que en les visites pastorals immediatament anteriors a la comentada, el visitador lloava gairebé sistemàticament el comportament eclesiàstic de la comunitat. A partir de 1777, hi ha canvi de bisbe i de visitador, i les visites esdevenen molt més crítiques. Amb el bisbe Veyan, els comentaris negatius seran molt més durs.

23. La descripció de bon pastor la trobem a J. F. GALINIER-PELLEROLA (1995), «Le bon pasteur et le mauvais prêtre au temps de la Réforme catholique: L'exemple catalan», a P. Bonnassie (ed.), *Le clergé rural dans l'Europe médiévale et moderne*, Actes des XIIIèmes Journées Internationales d'Histoire de l'Abbaye de Flaran, 6-8 setembre, 1981, Tolosa, PUF, p. 259-269. Sobre el rector ideal tridentí, vegeu PUIGVERT (2001), p. 56-57.

excessos d'aquests preveres, que confiaven en la immunitat que els donava el fet de mantenir-hi, per raons diferents, una relació de privilegi: l'amistat del metge, germà de Pasqual, i compartir origen amb els rectors castellans. Per tant, el batlle demanava al bisbe que resolgués aquesta situació, perquè creia que era possible posar fi a alguns dels abusos, fent entendre als preveres que l'amistat no els eximia de complir les obligacions. Però no sembla que fos així, perquè en la visita pastoral de 1790, en què el visitador va ser el mateix bisbe, Francisco de Veyan, es prenia nota del mal estat de l'església, en la qual s'observaven humitats i esquerdes que ja s'havien advertit en anteriors visites, sense que s'hi posés remei.

ELS COMPTES DE MARCH SANMARTÍ COM A COL·LECTOR DE LA COMUNITAT DE PREVERES DE SALLEN (1775-1778)

L'any 1775 la Comunitat de Preveres de Sallent va signar un contracte amb March Sanmartí perquè actués com a col·lector dels seus béns.

El col·lector estava obligat a cobrar les pensions dels censos i els censals des de l'1 de gener de l'any 1775 fins al 31 de desembre de 1777, i a cobrar, també, els ingressos per òbits, ventures (segons que constessin en el llibre del premisser) i misses de devoció de les capelles de Sant Ramon, Sant Ponç i Santa Magdalena durant el període comprès entre l'1 de març de 1777 i el darrer dia de febrer de 1778. March Sanmartí havia de pagar als residents trenta-sis mesades, portar els diners a l'arxiu de la Comunitat i assegurar-se que els residents firmessin les pòlisses corresponents, per tal de passar comptes i perquè poguessin servir com a documents en cas que es plantegés alguna reclamació. També havia de liquidar les quantitats que li digués el menador de llibre o arxiver, sempre que la quantitat no excedís el volum de les rendes de la Comunitat, i actuar contra els deutoris al cap de sis mesos de vèncer els pagaments. Si els deutoris eren de persones de Sallent, la reclamació s'havia de fer a través de la cúria d'aquesta població. Una altra obligació que constava en el contracte era recollir els fruits establerts amb els pagesos de les terres on la Comunitat tingués drets. En cas de pesta, el col·lector no tenia obligació de recollir les rendes i, en cas de mort, els hereus de l'esmentat col·lector no havien de suplir-lo en la seva tasca.

La paga era un sou per lliura de la quantitat registrada en els llevadors de comptes, i el col·lector tenia dret a reclamar a la Comunitat la documentació necessària per resoldre qualsevol problema que pogués sorgir, però l'havia de retornar.

Un cop acabat el contracte, el col·lector havia de tornar els llevadors i passar comptes amb els oïdors. En cas que es plantegessin problemes, el col·lector podia ser perseguit per via executiva i, si era necessari, es podia actuar en contra seva i reclamar els béns esmentats per ell com a garantia en el contracte.

També se l'obligava a tenir un quadern de les entrades i de les despeses que podien ocasionar els cobraments.

En aquest document del contracte apareixien com a avaladors Joseph Sanmartí i Valentí Illa, nebot i cunyat, respectivament, del col·lector. En va ser el notari Joseph Anton Ferrussola, de Sallent, i es va enregistrar a la Comptaduria d'Hipoteques d'aquesta població.²⁴

ELS LLEVADORS DE COMPTES DE MARCH SANMARTÍ

Es conserven dos llevadors de comptes. El primer llevador té com a títol «Llibreta del cobrat de 1775. Cobrat per lo any 1175.76». A continuació apareix la nota següent:

Al ultim se encontrera lo que se ha pagat de catastro de les vinyas que la Comunitat persabeix los quarts i també se encontrera lo que se ha cobrat del mestre Co i Magdalena Carrera pagan per Casasayas de Pineda de aquell censal pensió 6 ll.

Va encapçalat amb el número 1. Hi consten els ingressos provinents dels òbits, ventures i misses de devoció i abasta des de l'1 de març de 1775 fins al mes d'abril de 1777. En les darreres pàgines hi figuren despeses relacionades amb plets.

El segon llevador, molt ben conservat, porta el títol «Llavador de las rendas de la Reverenda Comunitat de Sallent per 1778, 79, 80», i va acompanyat de nombroses pòlisses, que confirmen els pagaments relacionats en els llevadors. Hi figuren les rendes provinents de les pensions de censos i censals procedents de trenta-nou poblacions diferents, com ara Manresa, Balsareny, Monistrol de Calders, Navarcles, Artés, Talamanca, Avinyó, Súria i alguna de tan allunyada com ara Igualada. De Sallent, hi apareixen 205 persones inventariades, entre les quals hi ha pagesos (13), bracers (25), mestres de cases (4), ferrers (7), paraires (12), sastres (4), teixidors (4), fusters (4), militars (2), corders (2), notaris (2), sabaters (2), moliners (2), preveres (2), boters (3); també se citen en una ocasió: rajoler, flequer, gerrer, botiguer, serraller, apotecari, candeler i clavetaire; i dels 109 restants se'n desconeix l'ofici. També hi apareix la confraria del Roser i el Comú de Sallent. De la resta de poblacions, hi consten com a censataris els comuns de Balsareny i del Portell.

Els comptes es presenten poc clars. El llevador 2 no especifica l'origen dels ingressos, els quals sembla que procedeixen de pensions de censos i censals, mentre que el llevador 1 fa constar en moltes ocasions l'origen dels ingressos: «enterro de albat», «per l'ofici de pregraries», «per lo enterro de sa mare», «per las missas de la sua dona», «rebut des administradors del Roser per las festas y pensió»; però al costat dels ingressos procedents d'esdeveniments, també hi figuren aclariments com ara «per la pensió dels censals», i en la majoria de casos no s'explica l'origen dels ingressos, la qual cosa dificulta enormement l'anàlisi dels comptes.

24. Arxiu Sanmartí. Carpeta March Sanmartí.

Enric Tello, que ha estudiat la Comunitat de Preveres de Cervera, planteja la dificultat de consultar aquest tipus de documentació, pel fet que moltes entrades tenen un origen anterior poc conegut i també per la poca claredat dels comptes, ja que en molts casos no s'explica en concepte de què es cobren les quantitats. També creen dificultats les datacions i el sistema de comptabilitzar els ròssecs.²⁵

Tenint en compte, doncs, tots els problemes que generen els llibres de comptabilitat, més les notes soltes, s'ha arribat a calcular que, agafant l'any 1776 del primer llevador, perquè està complet, i l'any 1778 del segon llevador per la mateixa raó, els ingressos per esdeveniments i altres conceptes pugen a 1.304 lliures, i els ingressos per censos i censals, a 2.573 lliures, amb una suma total de 3.877 lliures.²⁶

Les despeses encara són més difícils de controlar, perquè no s'ha conservat tota la documentació. A vegades, les pòlisses són confuses i falten conceptes que se sap que pagava el col·lector. Malgrat aquestes dificultats, es pot deduir que la suma del pagament dels sous dels càrrecs de la Comunitat de Preveres, les obligacions que es desprenien de les causes pies, les despeses de cera, advocats, escolà, pa, vi, predicadors, manxadors, braser... era d'unes 400 lliures que, sumades a les mesades que tocaven a cada capellà, més les misses adventícies i altres conceptes (138 lliures anuals per a catorze residents l'any 1777), sumava tot plegat unes 2.332 lliures. Quedava, doncs, un benefici de 1.545 lliures, que els preveres podien repartir-se o invertir.

La poca claredat dels comptes queda ratificada en una visita pastoral de l'any 1776, en la qual es constata que els llibres de comptabilitat tenien moltes mancances, tant en la falta d'anotacions de cobraments com en la poca explicació de les entrades i de les sortides. El visitador Francesc Enric obligà els càrrecs responsables de la comptabilitat a passar comptes anualment amb el rector.²⁷ Creiem que la confusió en els comptes, que trobem tant en el conflicte de 1752 com en els llevadors de March Sanmartí, era una estratègia volguda per la mateixa Comunitat, per poder disposar de diners ocults que es repartia entre tots els residents o entre una part d'ells i que s'invertia per aconseguir nous ingressos sense donar explicacions.²⁸

25. Enric TELLO (1995), *Cervera i la Segarra al segle XVIII*, Pagès editors, p. 225-231.

26. 1.704 lliures procedien de les rendes de Sallent.

27. AEV 1234 B. Visites pastorals 1776-1781, pàg. 19v.

28. J. M. PLANES I CLOSA (1994), a *La parròquia i la vida religiosa de Tàrraga, segles XVI-XIX*, parròquia de Santa Maria de l'Alba de Tàrraga, referint-se a la Comunitat de Preveres de Tàrraga a finals del segle XVIII afirma que «fa la impressió que les finances [...] van ser, durant el tram final del set-cents, un campí qui pugui», p. 100.

LA REGÈNCIA D'URGELL I EL REIALISME CATALÀ¹

RAMON ARNABAT MATA

REVOLUCIÓ I CONTRAREVOLUCIÓ (1820)

El Trienni Liberal (1820-1823) marca un punt de no-retorn en la crisi de l'Antic Règim i en el procés de la revolució burgesa a Catalunya i a Espanya, i té, fins i tot, una projecció europea.² Per primer cop s'apliquen de forma generalitzada i arreu del país les mesures liberals, i el país resta sota un govern constitucional i unes corts democràtiques. És aquest triomf de la revolució, del sistema constitucional, el que porta la contrarevolució. Una contrarevolució que s'inicia des del mateix moment en què triomfa la revolució (març de 1820) i, sobretot, des del moment en què es consolida (juliol de 1820), no pas com a resposta a la seva radicalització com afirma la historiografia conservadora.

Els sectors més intel·ligents de la contrarevolució tindran sempre present que la instauració del règim liberal es devia tant a l'actuació revolucionària com a la ineficàcia i esclerosi de la monarquia absolutista de Ferran VII, com havia quedat palès entre 1814 i 1820. Per aquest motiu, la direcció de la contrarevolució es presenta sovint dividida entre els partidaris de restaurar l'absolutisme sense modificar-lo i els partidaris de fer-hi reformes parcials. Tot i això, davant el perill que representava la influència creixent del constitucionalisme, ambdós sectors actuaren units contra l'enemic comú: el sistema constitucional.

Des de la proclamació de la Constitució, trobem iniciatives contrarevolucionàries. La majoria d'elles amb origen al Palau Reial i vehiculades mitjançant el clergat. El rei, principal dirigent de la contrarevolució, jugarà a diverses opcions al llarg del Trienni, segons la conjuntura política. Connectats amb aquest centre, trobem l'actuació de diversos dirigents absolutistes que, des del seu exili a França, impulsaran l'aparició de partides reialistes a diferents punts de l'Estat. La contrarevolució, en un primer moment, tenia com a objectiu dificultar el procés polític i la consolidació de la revolució, gràcies al gran nombre de reialistes (militars, funcionaris, administradors, etc.) que es mante-

1. Aquest text correspon, amb petites modificacions, a la conferència que amb aquest mateix títol vaig oferir el dia 29 de maig de 2001 amb motiu de l'Assemblea de la Societat Catalana d'Estudis Històrics de l'IEC.

2. La documentació de la major part de les afirmacions que es realitzen en aquest article, així com l'ampliació dels temes explicats, poden trobar-se a Ramon Arnabat, «Revolució i contrarevolució a Catalunya durant el Trienni Liberal (1820-1823)», 2 vol., tesi doctoral inèdita, presentada a l'IUHJVV de la UPF.

nien a diversos àmbits de l'Administració de l'Estat. Aquesta activitat anirà acompanyada ben aviat d'una gran tasca propagandística contrarevolucionària del clergat, mitjançant la qual intentaran guanyar-se les classes populars per a la reacció.

Però, a més d'una contrarevolució interior, el sistema constitucional va haver de fer front a una contrarevolució exterior tan o més important que la primera. La Revolució de 1820 alterà els plans contrarevolucionaris de la Santa Aliança, ja que per primer cop des del Congrés de Viena s'encenia una flama constitucional a l'Europa de la Restauració. Una flama que de mica en mica s'aniria escampant a Nàpols i Sicília, Portugal, el Piemont... Però, paral·lelament a aquesta extensió dels principis constitucionals, les monarquies absolutistes es mobilitzaven per unir esforços i apagar les flames revolucionàries amb els congressos de Troppau (octubre de 1820), Laibach (gener de 1821), i Verona (octubre de 1822), dels quals sortiren els acords d'esclafar les revolucions italianes i espanyola. El Govern francès desplegarà ràpidament un exèrcit a la frontera per evitar el contagi revolucionari. Sota la protecció d'aquest exèrcit començarà a estructurar-se la contrarevolució a partir dels exiliats reialistes a França encapçalats pel marquès de Mataflorida (Bernardo Mozo de Rosales) i Francisco Eguía, amb el vistiplau del rei.

EXALTATS, MODERATS I REIALISTES (1821)

L'any 1821 es posaren plenament en pràctica les mesures liberals i això va afavorir que esclatessin un seguit de conflictes socials i polítics que s'havien anat covant des de l'inici de la revolució. D'una banda, la contrarevolució començà a tenir una força important i a obtenir els primers suports populars; i de l'altra, la implantació del sistema liberal seguint les pautes del liberalisme moderat deixà descontents alguns sectors de la població que no arribaven a veure en què els beneficiava el nou sistema, i consolidà la fractura política entre liberals moderats i exaltats. De manera que a la divisió política entre reialistes i constitucionals s'afegí, dins d'aquests últims, la divisió entre moderats i exaltats. Si a aquesta situació hi afegim una conjuntura crítica a Catalunya, amb les sequeres de 1821 i 1822 i la febre groga de 1821 que contribuïren a deteriorar de forma considerable les condicions de vida de les classes populars catalanes, tant rurals com urbanes, podem adonar-nos de les dificultats que patí el sistema liberal per tal d'aconseguir assentar-se. Per guanyar terreny, la contrarevolució va aprofitar la repressió sistemàtica del govern moderat vers els exaltats i la indiferència vers les trames absolutistes, així com el descontentament generat per la praxi liberal i la crítica conjuntura socioeconòmica.

A partir de la primavera de 1821, la contrarevolució començarà a tenir un cert ressò popular i connectarà amb els primers símptomes antirevolucionaris. A Catalunya, la contrarevolució esclatà de forma pública l'any 1821 un cop s'hagué format una xarxa absolutista que tenia els seus principals punts de suport en els convents, monestirs i bisbats catalans, així com en algunes oficines de l'Administració i en algunes sales d'oficials dels quaters de l'exèrcit. Els primers conflictes seriosos entre

constitucionals i reialistes es produïren a ciutats mitjanes com ara Manresa, Girona i Cervera, com a resultat de l'activitat d'agitació i propaganda que endegà la contrarevolució. A més, l'estiu d'aquell any aparegueren partides reialistes al nord-est de Catalunya i, a finals d'any, al sud-oest.

La conjuntura internacional també era força negativa. L'esclafament de les revolucions de Nàpols i el Piemont portaren un gran nombre d'exiliats a Catalunya i, a més, eren un toc d'alerta per a Espanya. De fet, Espanya començarà a veure's assetjada primer per un fals cordó sanitari i després per un exèrcit d'observació a la frontera francesa, que servirà de rereguarda a la contrarevolució. A França, protegits pel Govern de les Tulleries, trobaren també refugi els principals dirigents de la contrarevolució —Eguía, Mataflorida, Caralt i Malavila— i, des del país veí, començaren a traçar i organitzar els seus plans contrarevolucionaris, tot i que les divergències entre ells els impedièn de poder aconseguir resultats positius.

En l'activació de la contrarevolució i l'aparició de partides reialistes hi jugaran un paper important tres aspectes. Primer, l'actuació del cordó sanitari a la frontera francesa que es convertirà en un exèrcit d'observació que, a més de ser una amenaça permanent per a l'Espanya constitucional, servirà de rereguarda segura a les partides reialistes i de refugi dels dirigents contrarevolucionaris. Tot plegat tindrà una incidència especial a Catalunya per la importància de la marca fronterera. En segon lloc, els plans contrarevolucionaris dissenyats des de la Cort, que tenen en el rei el seu principal director i sostenidor, i que cada cop estaran més imbricats en la política internacional de les potències absolutistes europees mitjançant una xarxa d'ambaixadors secrets a les principals capitals europees. Finalment, l'aposta decidida del clergat i dels prelats vers la contrarevolució que, a més d'una tasca propagandística important que permetrà lligar antirevolució i contrarevolució, posarà al servei d'aquesta la seva xarxa organitzativa i una part important dels seus recursos, amb els quals es finançaran bona part de les primeres partides.

LES TRAMES CONTRAREVOLUCIONÀRIES (1821-1822)

El mes d'octubre de 1821 arribà a París José Morejón (oficial de la Secretaria de Guerra) enviat pel rei per tal que s'entrevistés amb Francisco Eguía. D'aquesta entrevista sortí la proposta de redactar un manifest sobre la Constitució i els seus *defectes*, que s'encarregà a Mataflorida. Aquest, tot i que les seves relacions amb Eguía ja no eren massa bones, hi accedí i a començaments de 1822 el manifest ja estava redactat, però no arribà a París perquè Eguía estava sense fons, i perquè els sectors moderats del liberalisme i del reialisme estaven en converses a París, sota l'empara del ministre francès Villèle, per tal d'arribar a un acord per «formar una Constitució, o modificar la de Càdiz para España». Mataflorida no acceptà mai d'entrar en aquestes negociacions que no fructificaren, i sis mil exemplars del manifest, amb el títol de *Manifiesto que los amantes de la monarquía hacen a la nación española, a las demás potencias y a sus soberanos*, s'imprimiren a Bordeus.

La manca o malbaratament de recursos d'Eguía paralitzà la contrarevolució i contribuï a augmentar les divergències entre els seus dirigents a Baiona: Eguía, Mataflorida, Pablo Podio, Núñez Abreu, Morejón i Calderón. Malgrat tot, el rei, el 19 de febrer de 1822, manifestà a Eguía el seu reconeixement designant-lo com a màxima autoritat de la contrarevolució. Però la incompetència d'Eguía havia generat un altre nucli dirigent a Tolosa, al voltant de Mataflorida, que el criticava dient que «los que le rodeaban no pensaban como verdaderos Realistas; que no querían emplear el dinero en la defensa de la justa causa, y que Eguía alojado en un pequeño cuarto de una Pastelería de Bayona, no quería dar audiencia a ninguno que fuese delante de la pastelera, mujer muy a propósito para publicarlo todo; porque le habían hecho creer que en los gritos de esta mujer en cualquier apuro le salvarían de un veneno o de un puñal con que le habían amenazado».³

Mentrestant, el Govern francès arribà a la mateixa conclusió que Mataflorida, és a dir, que Eguía era una completa nul·litat per dirigir la contrarevolució i que s'havia gastat sense cap efectivitat els milions que rebé per a aquests afers. El mes d'abril, el Govern francès s'adreçà a Mataflorida, a través del seu secretari Balmaseda, perquè dirigís la contrarevolució. Mataflorida exposà el seu pla d'instal·lar una regència, pla que fou aprovat verbalment pel ministeri francès que, a més, es comprometé a ajudar-lo econòmicament.

Tot i això, el mes de maig, i davant la tossuderia de Mataflorida de no acceptar cap reforma, el Govern francès també començà a ignorar-lo. Per compensar aquesta desatenció, Mataflorida intentà mantenir línies obertes amb les altres potències absolutistes (Àustria i Rússia, sobretot).

Eguía intentà sortir del seu aïllament apuntant-se a la suposada alternativa d'elaborar una nova constitució per a Espanya. Mataflorida acusà Eguía i els altres dirigents ultres de Baiona de malgastar fins a dotze milions de rals en un pla que consistia a modificar la Constitució i que tenia el seu centre en la persona de Fernán Núñez «íntimo amigo del Conde de Toreno». Posteriorment Eguía, per tal de recuperar el protagonisme de la contrarevolució, ideà un pla que consistia a impulsar un aixecament massiu a les províncies i obligar la tropa a sortir de Madrid, moment que aprofitarien unes partides reialistes per agafar el rei i portar-lo a Pamplona o a França. Per realitzar aquest pla, del qual havia estat informat el rei, calia que Eguía comptés amb la col·laboració del Govern francès, que havia de posar «ocho o diez mil hombres que se pongan a disposición de Eguía», i que aquest aconseguís iniciar un aixecament que hauria de comptar amb la col·laboració de la població espanyola.

El pla d'Eguía fou criticat radicalment per Mataflorida. D'una banda, assenyala que el rei difícilment fugiria, ja que no ho havia fet el 1808 de Baiona o de Valençay, ni el 1820 de Madrid, perquè «Fernando tiene gravada en su imagina-

3. Índice de los papeles del Archivo de la Regencia de Urgel, vol. LXXII, fol. 136v.-137 («Papeles Reservados de Fernando VII», Archivo del Palacio Real –PRFVII.APR).

ción que la causa de la muerte de Luis XVI fue por haber sido sorprendido en su fuga», i la fuga fou també el pretext que s'utilitzà per executar el rei d'Anglaterra, Carles I. Afegia que «Fernando es sumamente cobarde e irresoluto por carácter». La crítica del pla d'Eguía continuava assenyalant un seguit de problemes logístics, i que «en cada pueblo hay más numero de revolucionarios que parece», i que «los pueblos siempre han estado apáticos y no nacieron sino para obedecer al que les de palos», i afegia que «las partidas no tienen la opinión de la nación, se componen la mayor parte de la hez de los pueblos, de los hombres más indecentes e inmorales, y desde el año 1808 no les han visto más que cometer robos y asesinatos por todas la poblaciones». És interessant destacar que per a Mataflorida la presència del rei a Madrid afavoria la contrarevolució: «no nos cansemos, la permanencia de Fernando en Madrid, su humillación y sus ultrajes mantienen la división de opiniones, sostienen el partido realista y proporciona la raíz de la contrarrevolución y las esperanzas del remedio».⁴

Críticat el pla d'Eguía, Mataflorida passava a explicar el seu. Segons Mataflorida, calia considerar la diversitat dels regnes que havien configurat la monarquia espanyola: «las provincias de España formaron Reinos aislados, tienen costumbres y carácter diferente, y el lenguaje que en una sirve en otras no es conducente, sus intereses son distintos, su poca industria no tiene uniformidad, su genio también es diverso». A continuació, assenyalava els passos que s'havien de seguir per a la contrarevolució. Primer, davant els intents dels liberals de prescindir del rei i crear una «Regencia a nombre del Rey cautivo, declarando sus funciones soberanas hasta que se halle en libertad, lo que tiene varias ventajas: la una, que no sacan partido de tener al rey preso; lo otro, que no teniendo ellos la opinión pública, siendo el pueblo amante de la novedad y reuniendo esta opinión los que se pongan al frente de la Regencia ha de inclinarse la balanza a favor de los nuevos que se presenten, y por consecuencia contrario a los liberales, y lo otro que aunque el partido del Rey es el mayor, y pequeño el de los liberales, se consigue que chocando dos autoridades con representación igual, tenga que salir el pueblo de su apatía y declare por fuerza su verdadera opinión y sentimientos». El segon era aconseguir el suport de les potències absolutistes:

Formando la nueva Regencia con personas que posean la opinión pública en favor de su Rey, de su Religión y de su Patria, y formada a solicitud de los Pueblos como dirá su proclama, hay una representación bastante para pedir el auxilio de otras potencias y que estas tengan un pretexto justo para darlo a un Gobierno nuevo [...]; y bien den el auxilio en público o en secreto, siempre tienen un motivo para contestar a cualquiera que lo reconvenga.

4. «Dictamen sobre el plan del General Eguía y defectos que ofrece su ejecución para el buen éxito de la empresa. Burdeos, 1 abril 1822», dins Regencia de Urgel. Años 1822 y 1823, [manuscrit núm. 1867 de la Biblioteca Nacional de Madrid].

El tercer era la propaganda, on es deia que «igualmente se circularán proclamas particulares de cada Provincia recordándoles sus deberes y alguna heroicidad particular para inflamarlas a un tiempo y que se reúnan bajo la dirección de la Regencia», i que «desde el mismo día que se publique la Regencia no cese de expedir papeles que mantenga el espíritu público; para lo cual conviene tener una prensa que en este país no se ha hallado». El quart era la formació «en cada Provincia de una Junta ejecutora que se entienda inmediatamente con los comandantes de las armas para franquearles los auxilios y comunicarles las órdenes de la Regencia celando su cumplimiento». El cinquè punt era que la regència hauria de disposar d'un «sitio seguro, porque al momento que se disperse o perezca todo acaba», i intentar agafar Madrid des de la Manxa i des del nord per obligar els liberals a deixar en llibertat el rei. Mataflorida acabava manifestant que «para esto se necesita dinero [...] sin lo que nada se hace; armas y municiones que también es dinero y un pase secreto disimulado de la frontera de Francia para seis u ocho personas, y de este modo se realizará la contrarrevolución aún sin ser preciso usar de la protección de las tropas francesas». Finalment, Mataflorida es mostrava totalment contrari a la participació directa de l'exèrcit francès mitjançant una invasió a Espanya, perquè pensava que això donaria ales als jacobins francesos per fer una revolució a França i uniria els espanyols contra els francesos.⁵

Mentrestant a la Cort continuaven fracassant els plans contrarevolucionaris planejats per Matías Vinuesa i José Álvarez de Toledo, entre d'altres. El fracàs d'aquestes opcions portà el rei a dirigir els seus esforços a convèncer les potències europees, sobretot Rússia i França, perquè *l'alliberessin* dels constitucionalistes (el rei mai no confià en les partides reialistes que lluitaven per ell). Per aconseguir-ho envià nombrosos ambaixadors a les principals capitals europees, perquè negociessin en nom seu la intervenció, però l'obstinació de Ferran VII a retornar al règim absolut no agradava al ministeri francès, i el primer ministre Villèle no s'acabava de decidir a donar-li suport. Des de París, el seu delegat, el duc de Fernán Núñez, li insistia que calia una declaració en la qual manifestés que no tornaria a l'absolutisme, perquè «mientras que piense en el sistema del año anterior al 22 [1820], esto es *absoluto*, no se hará nada, pues ese grito lo echa todo a perder. Es preciso para caminar bajo el principio de que solo hallará apoyo, siguiendo S.M. los consejos que le da el conde de La Garde de parte de su tío. El amo Ruso piensa del mismo modo, todos opinan así, pues lo exige la necesidad del siglo en que vivimos, muy diferente por desgracia del en que nació S.M. y así es preciso conformarse a ello, y que se sepa de fijo que S.M. quiere cumplir lo que prometió en el año 14, entonces será muy diferente, pues así

5. Informació recollida als Archives Ministère d'Affaires Etrangères. «Correspondance politique. Espagne», vol. 717, fol. 190-195, que aplega una relació de la correspondència de la Regència d'Urgell. Aquesta relació és un resum de la que conté el ja citat Índice...

se le podrá ayudar y socorrer». ⁶ No serà fins que fracassi el cop de mà de la Guàrdia Reial a Madrid (7 de juliol de 1822), quan Ferran VII es decideixi a posar per escrit el seu compromís de no tornar a un sistema absolutista de govern, «restableciendo el [gobierno] de las Cortes por Estamentos, como más decoroso a mi dignidad real, como más conforme a la Religión, leyes, usos y costumbres del Pueblo español, y como más útil y provechoso para los intereses de la Nación española, según lo tiene acreditado la experiencia en el tiempo que la España fue gobernada bajo de tan benéfico sistema». ⁷ Alhora, donava notícia a Eguía i a Fernán Núñez de la seva nova posició i els deia que era necessari que es moguessin també en aquesta direcció.

EL PLA DE MATAFLORIDA ES POSA EN MARXA (CATALUNYA, PRIMAVERA DE 1822)

El nucli de Baiona, encapçalat per Eguía, Núñez Abreu i el general dels caputxins, anà perdent influència arran del fracàs de la revolta a Navarra, malgrat que el rei encara hi envià, a començaments de maig, un dels seus agents secrets, José Álvarez de Toledo. A partir d'aquell moment, el centre de la contrarevolució es desplaçà cap a Tolosa on s'estaven Pablo Podio, l'arquebisbe de València i el marquès de Mataflorida, que també mantenia correspondència secreta amb el rei per mitjà de José Villar. De manera que la direcció contrarevolucionària concentrà els seus esforços a Catalunya aprofitant la situació de crisi econòmica, la proximitat a la frontera i la xarxa contrarevolucionària interior.

Mataflorida restava com a principal dirigent de la contrarevolució i, a partir de l'inici de 1822, començà a tirar endavant el seu pla que consistia en la formació d'una regència a Catalunya. Es tractava d'unir el descontentament que anava generant el nou règim (antirevolució) a la contrarevolució mitjançant un seguit de promeses (reducció de contribucions, respecte de les diversitats provincials, etc.) i una campanya propagandística dedicada a desacreditar el sistema liberal; crear un contrapoder —una regència— que governés en nom del rei en una plaça forta dins del país ajudada per juntes provincials i per un exèrcit reialista, i aconseguir el suport de les potències europees.

Mataflorida contactà amb l'ennoblit Domènec de Caralt, amb l'hisendat Salvador Malavila, i amb l'aventurer Georges Bessières perquè organitzessin partides armades a Catalunya. A principis d'abril, apareixen les primeres partides reialistes importants a Catalunya —al llarg de la franja fronterera— que s'estenen pel Solsonès, el Berguedà, el Ripollès, la Garrotxa, Osona, la Selva i el Vallès. Immediatament, esclaten aixecaments reialistes a altres indrets de Catalunya. A les Terres de Ponent, aconseguen el control de la Noguera i la Conca de Tremp. A

6. Còpia de la carta secreta de Fernán Núñez a Ferran VII amb data de 23 de juliol de 1822 (Archivo Histórico Nacional –AHN, «Estado», lligall 2579).

7. Còpia de la carta «muy reservada» de Ferran VII a Lluís XVIII amb data de 24 de juliol de 1822 (AHN, «Estado», lligall 2579).

la Catalunya central, aconseguïen el control de la Conca de Barberà, l'Anoia, el Bages, l'Urgell i la Segarra, i instal·len a Cervera la primera junta reialista a Catalunya. A la Catalunya meridional, apareixen partides al Camp de Tarragona i a les Terres de l'Ebre.

Diversos aspectes explicarien l'important ressò i seguiment que van tenir aquests primers aixecaments reialistes que aconseguïren mobilitzar uns sis mil homes la primavera de 1822: la tasca de conspiració de la direcció contrarevolucionària i el suport econòmic que aquesta facilità; la debilitat militar del poder constitucional a Catalunya; les repercussions negatives que la praxi liberal començava a tenir sobre determinats sectors de la població; la crisi econòmica, agrícola, comercial i industrial que patia Catalunya; el paper agitador i canalitzador que va jugar bona part del clergat català; l'actuació dels caps de partida que foren una peça clau de l'encaix entre la contrarevolució i l'antirevolució; l'actitud dels ajuntaments i la pagesia benestant; la utilització de la guerra de guerrilles i la mobilització del sometent. Mentre les partides reialistes tenien èxit a Catalunya, fracassava a Navarra un nou intent d'aixecament organitzat per la Junta de Navarra presidida per Eguía, i que tenia per objectiu estendre la contrarevolució al País Basc.

El dia 21 juny de 1822, Romagosa i El Trapense, al capdavant d'uns dos mil homes, entraren a la fortalesa de la Seu d'Urgell. L'ocupació d'aquesta plaça donava un gran impuls a la contrarevolució i significava que el pla de Mataflorida continuava executant-se sense massa problemes. El dia 22, els reialistes formaren una Junta Superior Provisional de Catalunya presidida pel bisbe d'Urgell i integrada per Pal·ladi Durán (advocat), Julià Ramos (canonge), Joan Juer (militar), i dos comerciants de la Seu: Ramon Noguier i Guillem Bons. Aquesta Junta Superior, a diferència de les anteriors amb seu a Cervera i Solsona, disposà d'un refugi segur durant força temps, tot i que patí moltes dificultats econòmiques. La Junta s'amplià ràpidament i restà formada pel bisbe d'Urgell, Pal·ladi Duran (advocat) que n'era el vicepresident, Manuel Sabater (canonge de la catedral d'Urgell), Josep M. Llopart i de Ron (hisendat de l'Urgell), Pere Abadia i Llorens (advocat de la Vall d'Aran); Julià Ramos (canonge de la Seu), i Manuel Millà. Més endavant (a mitjan mes de juliol), aquesta Junta decidí augmentar el nombre de vocals i s'hi afegiren Domènec Caralt (hisendat de Mataró i coronel d'infanteria), Quirze Teixidor (beneficiat de Calella), Josep M. Fàbregas (rector i degà de Montblanc), Josep Jordà, Francesc Soler (tinent del vicari general), Ramon Nogués (advocat, que feia de secretari) i José Antonio Nebra (advocat). La composició d'aquesta Junta, geogràficament escorada cap a la seva residència, l'Alt Urgell, mostra clarament quins eren els sectors dirigits de la contrarevolució a Catalunya: hisendats, militars, advocats i, sobretot, clergat de tota mena. En un informe posterior de Mataflorida, s'assenyala que la Junta catalana cuità «del armamento, de recaudar las Contribuciones ordinarias, de repartir las extraordinarias, de vigilar y mantener el orden de la provincia, evacuar informes y tomar providencias sobre las quejas de

varios pueblos contra algunas partidas».⁸ A partir d'aquest moment, l'esforç dels reialistes se centrà a constituir un exèrcit regular i una administració de les zones ocupades, bàsicament la part nord-oriental de Catalunya.

Immediatament, es presentà a la Seu Georges Bessières amb un nomenament de Mataflorida i Valero (pseudònim de Pablo Podio) per fer-se càrrec de les forces reialistes de Catalunya, però els tres principals caps de les partides reialistes catalanes (Romagosa, El Trapense i Badals) el refusaren. Fou un revés important per a la Junta instal·lada a Tolosa, de la qual formaven part l'arquebisbe de València, Mataflorida i Fleires. A començaments de juliol de 1822, la Junta provà sort nomenant José Valero (o sigui, Pablo Podio) com a nou cap de les forces reialistes de Catalunya, però tampoc en aquesta ocasió fou reconegut com a comandant general dels reialistes catalans, tot i que subornà un grapat d'oficials. Posteriorment, José Valero fou acusat per Mataflorida de «desmedida ambición y de su poca fidelidad en el manejo de intereses», i li va obrir una causa militar per intentar «asesinar la Regencia de Urgel y enterrar a sus individuos en los fosos de sus castillos», per traïció (per voler formar regències alternatives) i per «malversadores y estafadores de caudales públicos, en gravísimo perjuicio de la justa causa».⁹ Però, a més, els nomenaments fets per la Junta de Catalunya tampoc no havien agradat a alguns caps reialistes que se sentien agreujats i li negaren obediència.

Mataflorida s'adonà que sense un cap català difícilment aconseguiria el suport dels reialistes catalans, per això hagué de recórrer al baró d'Eroles, el qual substituï el triumvirat de la contrarevolució l'arquebisbe de València, i al bisbe de Mallorca, Jaume Creus. Ambdós acceptaren la proposta, tot i que el baró d'Eroles va escriure a Mataflorida dient-li que:

El ofrecer a la Nación el mismo régimen a que se atribuyen las desgracias de 1808 y 1820, me parece un medio capaz de enajenar muchos ánimos [...]. El ofrecer, pues, a los Españoles un Constitución fundada en sus antiguos fueros, usos, leyes y privilegios, adoptándolos a nuestras actuales luces y costumbres, juzgo que sea el lenguaje con que en el día conviene hablar a la Nación.¹⁰

Mataflorida contestà a Eroles:

Haciéndole ver que la proclama de la Regencia a la Nación debía ser sobre principios puramente monárquicos [...] que no cabe en las facultades de la Regencia ofrecer una Constitución adaptada a nuestras actuales luces, sin incurrir en el mismo absurdo que las Cortes de Cádiz. Que su objeto debía limitarse a sacar al Rey de su cautiverio, y a la Nación de la anarquía, y que solo bajo estos principios podía continuar su empresa, a los que si no se conformaba no había nada de lo dicho en su invitación.¹¹

8. Informe de l'any 1824, demanant al rei que recompensés els seus membres, al vol. xxii, fol. 335-360 dels PRFVII.APR.

9. Índice..., fol. 171. Sobre la Regència i la divisió dins la direcció de la contrarevolució, vegeu Antonio PIRALA, *Historia de la Guerra Civil y de los partidos liberal y carlista. Tomo I. Desde la Regencia de Urgel basta la dimisión de Zumalacarregui*, Madrid, 1984, p. 19-37.

10. Carta d'Eroles a Mataflorida amb data de 16 de juliol de 1822 (Índice..., fol. 162).

11. Índice..., fol. 162.

Eroles acceptà. Mataflorida no estava disposat a transigir en aquesta qüestió:

La nación no quiere Constitución, ni Carta, ni novedad alguna por ahora; el carácter de sus habitantes es sistemático, y quieren sus antiguas costumbres.¹²

Davant les dificultats creixents per controlar la situació des de Tolosa, Mataflorida es veié obligat a plantejar-se seriosament anar cap a la Seu d'Urgell. Ho reflecteix prou bé Pol de Quimbert:

Mataflorida tomando el chocolate desde Francia quería también mandar en Cataluña, y mientras que se acababa de bordar el brillante uniforme y la bandera envió a Urgell al llamado D. José Valero coronel secretario de la Junta Suprema del Reino, cuyo nombre verdadero es D. Pablo Podio oficial de tesorería o contador de Palacio, se dio tan buenas mañas que en pocos días echó fuera del círculo a Creus, a Caralt, y a la misma Junta. Escribió a Mataflorida que era indispensable una cabeza visible para ponerse al frente de todos los facciosos; hizo que algunos de estos escribiesen al ministro pidiéndole por general y este que tenía toda la confianza en Valero noticioso por el mismo de la desunión que reinaba no tuvo dificultad para enviarle el título de Mariscal de Campo y General en Jefe. Valero con este título [...] comenzó a repartir luises y napoleones de oro entre los oficiales y se captó la voluntad de estos que casi todos eran unos descamisados echados de los regimientos por su mala conducta y se declaró enemigo de Eroles y de Creus, prendió a Caralt [...]. [Mataflorida] que sin duda ignoraba el carácter catalán quiso ponerlo todo a la francesa pensando que lo mismo sería llegar a Urgell que la gente se vestiría y se disciplinaría a la francesa.¹³

Un altre problema per als reialistes era la manca de recursos econòmics. Malgrat els èxits de les tropes reialistes i la conquesta de la Seu, els francesos continuaven sense abocar-hi massa diners:

Dejémonos de franceses: el Vizconde ni aún se ha dignado escribir y en el supuesto de no contar ya con ellos para nada he resuelto salir pronto de aquí y arreglar mis cosas para presentarme al frente y salga por donde quiera; [...] pues estoy viendo que se pierde todo el tiempo que se gasta en contar con la Francia.¹⁴

Segons Mataflorida, els francesos estaven interessats a allargar el *captiveri* del rei, perquè així fes concessions als constitucionals i poder intervenir a Espanya.

12. Cartes datades a Urgell els dies 13 i 14 de setembre de 1822 (Índice..., fol. 170-178).

13. Manuel Rafael POL QUIMBERT, Testimonio de dos exposiciones que dirigió al Ministerio de España D. Manuel Rafael Pol Quimbert acerca de la sublevación de Cataluña en 1822 y del plan de una sublevación general de España, de otros documentos referentes a este asunto, al nombramiento del mencionado D. Manuel Rafael Pol Quimbert de Gobernador en la plaza de Urgel y de Brigadier y a una expedición proyectada a las islas Baleares, manuscrit 18648(22) de la Biblioteca Nacional.

14. Índice..., fol. 147.

LA FORMACIÓ DE LA REGÈNCIA D'URGELL (ESTIU DE 1822)

Finalment, a mitjan mes de juliol, el marquès de Mataflorida (Bernardo Mozo de Rosales) decidí constituir la Regència del Regne sota la seva presidència i amb el general baró d'Eroles i el bisbe de Mallorca, Jaume Creus, tenint en compte que s'havia d'instal·lar a Catalunya. Mataflorida nomenà, també, un petit ministeri amb el brigadier Antoni Gispert, responsable d'Estat; l'hisendat ennoblit de Perpinyà Ferran d'Hortafà, responsable de guerra, i l'hisendat de Fraga Domingo Maria Barrafón, que s'encarregà de les altres secretaries. Els membres de la Regència es desplaçaren a la Seu d'Urgell i el dia 14 d'agost es constituí oficialment la Junta de Regencia Suprema de España durante la cautividad de Fernando, i el dia 15 se'n feu la proclama pública.¹⁵ Tot i que la Regència justificava la seva instal·lació per la sol·licitud del poble per *alliberar* el rei de les «garres» constitucionals i dels quaranta mil reialistes que, segons ella mateixa, li donaven suport, era conscient de la seva debilitat que l'obligava a demanar ajuda a França.

La constitució de la Regència va anar acompanyada de la publicació d'uns manifestos on s'intentava justificar la seva necessitat i els seus objectius: manifestos de la Regència i del baró d'Eroles, i d'una exposició dirigida al rei (tots ells amb data de 15 d'agost de 1822). Els dos manifestos partien de la premissa que el rei «se vio forzado a jurar una constitución, hecha durante su anterior cautiverio (contra el voto de la España)», i que, per tant, des d'aquesta data «está cautivo impedido de hacer el bien de su pueblo y regirlo por las antiguas leyes, constitución, fueros, y costumbres de la península, dictadas por cortes sabias, libres e imparciales», cosa que justificava els aixecaments reialistes i la constitució de la Regència. En ambdós manifestos, també trobem que la crítica a les idees liberals ocupava una petita part, mentre la major part del text es dirigia a criticar la praxi del liberalisme i les conseqüències nefastes que aquest tenia, segons ells, per a importants sectors de la societat.

El manifest del baró d'Eroles tenia algunes diferències en la forma respecte al de la Regència, però era molt semblant en el fons, i per això els analitzarem de manera conjunta, malgrat que alguns historiadors hi han volgut veure diferències substancials. No existeix la pretesa tercera via reformista entre revolució i contrarevolució de l'escola del pare Suárez. Entre les diferències, cal assenyalar que en el del baró d'Eroles es reconeix que la situació del país, abans de 1820, era ja *decadente* i això explicaria que molts contribuïren (o s'abstingueren de reaccionar en contra) al triomf dels liberals; també hi trobem més èmfasi en la defensa de les corts tradicionals:

También nosotros queremos constitución, queremos una ley estable por la que se gobierne el estado [...]. Para formarla no iremos en busca de teorías marcadas con la sangre y el desengaño de

15. Hem pogut refer l'actuació de la Regència d'Urgell i dels seus preparatius a partir de l'estudi del manuscrit 1867 de la Biblioteca Nacional de Madrid, *Regencia de Urgel. Años 1822 y 1823*, i dels volums XXI, XXII i LXXII dels PRFVII de l'APR.

aquellos pueblos las han aplicado, sino que recurriremos a los fueros de nuestros mayores, y el pueblo español congregado como ellos se dará leyes justas y acomodadas a nuestro tiempo y costumbres bajo la sombra de otro árbol de Garnica. [...] El Rey Padre de sus pueblos jurará como entonces nuestros fueros, y nosotros le acataremos debidamente.

Cal assenyalar que, un cop restaurat l'absolutisme, Mataflorida va criticar la decisió d'Eroles de publicar un manifest a part de la resta de membres de la Regència:

Es muy de notar que el Barón de Eroles firma una cosa con los demás Regentes, y con fecha del mismo día dice otra a los españoles; profesa en la 1ª principios monárquicos, y en su proclama declara que quiere Constitución, y la Constitución que los Españoles establezcamos, dejando al Rey solo el jurarla. [...] Es decir que el pueblo dará la ley al Rey, y no el rey al pueblo, que es un absurdo, y un delito privar al Rey de su privativa autoridad.

Per la seva banda, el manifest de la Regència assenyalaria:

Vuestras antiguas leyes son fruto de la sabiduría y de la experiencia de siglos; en reclamar su observancia tenéis razón; las reformas que dicta el tiempo deben ser muy meditadas, y con esta conducta os serán concedidas. [...] según vuestra antigua constitución, fueros y privilegios.

Aclarim que sempre es parla de corts estamentals, de furs i constitucions de l'Antic Règim, i que les primeres i les últimes portaven segles sense executar-se, i que tot plegat era entès com una part més de la restauració de la monarquia absoluta. D'altra banda, en una proclama posterior de la Regència titulada *Catalanes* (25 d'octubre de 1822), on s'intenta guanyar la confiança dels catalans, contraposant la bona situació de Catalunya abans i la mala situació actual, es diu que la monarquia que ells volen:

Conserve las provincias en su pacífica posesión de sus costumbres inmemoriales y de sus antiquísimos Privilegios.¹⁶

Finalment, la Regència tenia una deferència vers Catalunya, prometent-li que «gran parte de su subsistencia depende de su industria y comercio, la proporcionaremos, y a sus vecinos en particular, cuantas gracias y privilegios estén a nuestro alcance para su fomento, las que se harán extensivas a otras según se las hallare acreedoras por igual energía, exceptuando solo los pueblos que se manifiestan desobedientes a este gobierno».

L'anterior Junta Superior Provisional fou substituïda per una nova Junta Provincial a partir d'unes eleccions que s'havien de fer a cada corregiment per elegir els vocals. El 16 d'octubre s'efectuà la primera reunió amb l'assistència dels vocals ele-

16. Una còpia manuscrita al vol. XII, fol. 160-164, dels PRFVII.APR.

gits que elegiren una nova junta que restà integrada pel bisbe d'Urgell com a president, tot i que renuncià en favor del vicepresident, Manuel Sabartés (canonge de la catedral d'Urgell); i per Josep M. Llopart (hisendat), Francesc Soler (tinent vicari de l'exèrcit reialista), Josep M. Fàbregas, Josep Jordà i el baró de Canyelles, com a vocals. Els seus secretaris foren Ramon Nogués i José Antonio Nebra. Joan Suari restà com a auditor de guerra de l'exèrcit reialista a Catalunya. La Junta intentà organitzar militarment i administrativa les zones sota el seu control amb les juntes corregimentals i, de fet, força ajuntaments de les comarques de la Cerdanya, l'Urgell, el Solsonès, el Pallars i el Berguedà prometeren fidelitat a la Regència d'Urgell i li pagaren contribucions. Malgrat els intents, la Junta no aconseguí establir el seu poder, i moltes partides refusaren enquadrarse en un exèrcit reialista centralitzat. No sembla, tampoc, que aquestes juntes arribessin a controlar administrativament el territori dominat pels reialistes, sinó que més aviat es produïa un retorn espontani a l'Antic Règim quant a autoritats civils. A més, sembla que no es pogué tornar a cobrar el delme sencer i les contribucions sense grans dificultats. Tampoc la reposició del delme decretada per la Regència no degué tenir efecte, ja que un mes més tard es tornava a dirigir una ordre als pobles sota el seu control en aquest sentit.

Les juntes corregimentals, de les quals en desconeixem moltes coses, estaven formades per un governador nomenat per la Regència i quatre vocals elegits pels regidors degans dels pobles que haguessin restablert els ajuntaments d'abans del Trienni. Aquestes juntes corregimentals tindrien tasques administratives, judicials, d'intendència, tributàries i militars. La idea era formar una junta corregimental a cada corregiment de Catalunya. I cada junta corregimental havia d'elegir un diputat que, junt amb els de les altres, elegiria una junta provincial. Algunes juntes corregimentals, com ara la de Tarragona, que s'instal·là a Cornudella, o la de l'Ebre, que s'instal·là a Móra, o les de Lleida, Cervera i Mataró, desenvoluparen una tasca important, unes preparant aixecaments reialistes i les altres organitzant el territori conquerit; aquestes juntes estaven integrades per eclesiàstics, advocats, militars i hisendats.

Però tornem a la Regència. Segons Mataflorida, el rei l'havia autoritzat mitjançant tres cartes secretes a tirar endavant la Regència:

Me autorizó también Villar con aprobación y consentimiento de V.M. para que me pusiese a la cabeza de una Regencia y manifestase a la Europa entera su implantación a vista de la situación apurada y riesgos en que se hallaban las graciosas vidas de V.V.M.M. y A.A. interesándole a que tomase parte en la justa defensa de su causa preveniéndome que a este fin obrase en todo con amplias facultades y con la reserva que era preciso para no exponer a Vuestra Real Persona y su Augusta familia al furor de la secta, comisión que me sirvió de norte, y cuya reserva me ha hecho el blanco de la persecución más encarnizada.¹⁷

17. Carta de Mataflorida a Ferran VII amb data de 4 d'agost de 1824 (vol. xxxii, fol. 341-350 dels PRFVII.APR).

Per intentar mantenir bones relacions amb les potències, la Regència destacà a París, com a encarregat de negocis, Fermín Martín de Balmaseda. Però el Govern francès no semblava gaire interessat en la Regència, tot i que Mataflorida insistia que «efectuada la contrarrevolució en España es asunto concluido lo de Portugal» i que la causa reialista era d'un «grande interés a todos los imperios y testas coronadas».¹⁸ La veritat, però, és que el mes de setembre el vescomte de Boisset comunicà oficialment a Mataflorida que el Govern francès no li facilitaria ni un ral. Això provocarà constants problemes de liquiditat a la Regència que dificultaran el manteniment d'una estructura civil i militar regularitzada i que faran que Mataflorida perdi una part important de la seva fortuna, ja que, amb bona part d'aquesta, finançarà la contrarevolució a Catalunya. El poder real (polític i militar) de la Regència estarà força limitat, doncs, per aquestes dificultats i la diversitat del reialisme. Però més que el seu poder real, el que cal considerar és el seu pes simbòlic, ja que els reialistes havien aconseguit instaurar un govern paral·lel, per molt limitat que fos. El que sí que permetrà la formació de la Regència és que comencin a arribar armes i municions per a les tropes reialistes amb molta més facilitat que abans.

L'estiu de 1822, els aixecaments s'havien convertit en una guerra civil. Les partides reialistes arribaven als deu mil homes, i consolidaren al voltant de la Seu d'Urgell el seu domini sobre tot el nord-oest de Catalunya, apoderant-se de Balaguer, Puigcerdà, Solsona, Berga i Olot. De manera que controlaven el triangle format per la línia que aniria d'Olot a Mequinensa passant pels Pirineus; a més de nuclis importants a la Selva i al Vallès, al Priorat i a la Ribera d'Ebre, i al Baix Ebre. Mentrestant, els constitucionals, que comptaven amb uns dotze mil homes de la milícia i uns onze mil soldats, s'esforçaven a mantenir les places fortes de Vic, Manresa, Cardona i Cervera.

La victòria constitucional del 7 de juliol sobre la temptativa de cop d'estat de la Guàrdia Reial tingué un doble efecte: mentre esperonà i radicalitzà els constitucionals, els dirigents contrarevolucionaris i el mateix rei passaren a confiar la sort de la contrarevolució a les potències estrangeres que preparaven el Congrés de Verona. La Regència d'Urgell, conscient que sense l'ajuda estrangera no posaria mai fi al règim constitucional, es dirigí ben aviat als monarques absolutistes que havien de reunir-se en el Congrés de Verona, manifestant que a Espanya, des de la instauració de la Regència d'Urgell, hi havia una guerra civil que enfrontava dos governs: un (el seu), legalment constituït, i l'altre (el constitucional), usurpador, que tenia pres el rei, i que la Revolució Espanyola feia perillar la seguretat de les altres nacions. Segons la Regència, els partidaris del govern liberal eren minoritaris i el poc suport popular que tenien provenia de la corrupció (política i econòmica) que havien aconseguit generar al país. Per tal que les coses tornessin a ser com abans, calia «dispensarnos auxilios para coronar tan basta empresa, y entre ellos podrá ser uno concedernos alguna

18. Carta de Balmaseda a Mataflorida amb data de 28 d'agost de 1822, fent-se ressò de la carta que volia trametre al ministre francès d'Afers Estrangers amb la mateixa data (Índice..., I, 1 i II, 6).

fuerza armada por si necesitamos reunirla para auxiliar nuestras providencias». La Regència envià al Congrés de Verona Antonio de Vargas Laguna i Pedro Gómez Labrador que, tot i que no foren reconeguts oficialment, pogueren mantenir contactes amb Metternich i altres participants.

LA DIVISIÓ DE LA DIRECCIÓ CONTRAREVOLUCIONÀRIA (TARDOR-HIVERN DE 1822)

Mataflorida no aconseguí mai suport actiu del Govern francès que durant l'estiu de 1822 seguí intentant jugar la carta de la reforma constitucional amb la col·laboració d'alguns dirigents de la contrarevolució com ara Morejón, Antonio Gómez Calderón, Juan B. Erro, o el mateix Quesada. Fins i tot el rei francès es negava a reconèixer oficialment la Regència, i cada cop hi havia més ministres francesos a favor de «la Carta para España o modificación de Constitución, medio de reunir las voluntades», però sobretot Villèle i Corbiere.¹⁹ Balmaseda demanà a Mataflorida que aclarís la seva posició respecte de si les coses havien de tornar a l'estat de l'any 1819 o al del 9 de març de 1820, ja que en les proclames es deia una cosa i en la carta a les potències una altra. Mataflorida respongué que calia mantenir l'ambigüitat:

Ha observado V. que extrañan muchos y serán los que se llaman Realistas que la Regencia haya vuelto las cosas al estado que tenían el 9 de Marzo del año 20, no al del año 19, que hasta el último de Octubre fue cosa distinta; nadie ha querido en España dominios absolutos; yo he escrito y he hablado más que otro contra él, pero en las observaciones al Congreso he hablado cuanto conviene a los Soberanos, y por ahora ni es oportuno ni político hacer extracto de aquellas observaciones al público; lo uno porque no debe hacerse habiendo hablado a quien corresponde, lo otro porque no sirve a los liberales, quienes usan de esto como pretexto y no hay reflexión que los separe de sus intrigas, y lo otro que para los serviles es también inútil: su ignorancia es invencible aunque se les predique con un Santo Cristo a cada dedo, y así callar y adelante, y en conversación decirles lo posible.²⁰

El secretari i home de confiança de Mataflorida a París, Martín de Balmaseda, insistí una i altra vegada que l'objectiu de les autoritats franceses, segons li havia comunicat Villèle, era el de «darnos Carta o la modificación de la actual con la creación de dos Cámaras; su interés es que desaparezca la Regencia y los soldados que están bajo sus órdenes para después entrar este ejército y dar la ley según lo tienen ya acordado»,²¹ i que «convendría se dijere en algún papel público cuáles son las causas o motivos que la Regencia ha tenido por conveniente para determinar que las cosas vuelvan al estado que tenían en el año 19; porque todo el mundo se le ha figurado que es para que el Rey vuelva a su dominio absoluto, especie que nos es muy

19. Cartes de Balmaseda a Mataflorida amb dates d'1, 3, 6, 11, 18, 20 i 24 de setembre de 1822 (Índice..., fol. 146v., pel text reproduït).

20. Carta de Mataflorida a Balmaseda amb data d'11 d'octubre de 1822 (Índice..., XVIII, 9, 18).

21. Carta de Balmaseda a Mataflorida amb data de 20 d'octubre de 1822 (manuscrit 1867 de la BNM).

funesta, y contribuye efectivamente a retardar que por aquí se deliberen a ayudarnos». ²² En canvi, Mataflorida es mostrà intransigent en aquest aspecte i resumia les posicions amb la frase «yo no quiero la carta de aquí [França] y ellos [Eguía] sí». ²³ En una carta posterior al rei reafirmava la mateixa posició:

[...] no convenía en España la carta de Francia, que no cabía enmienda en esa infernal Constitución, y que el Trono Español debía ser restituido a sus derechos. ²⁴

El Consell Assessor de la Regència, format per l'arquebisbe de València, l'inquisidor general, els bisbes de Tarazona, Urgell i Pamplona, el marquès de Feria i Víctor Damián Sáez, també es mostrava favorable a tornar a la situació d'abans de 1820 i en contra de les propostes d'implantar a Espanya la Carta francesa.

Malgrat tots aquests problemes, la Regència va anar rebent el jurament de fidelitat de diverses juntes territorials, tant de Catalunya com d'Espanya, així com dels principals caps militars reialistes, els bisbes exiliats i altres dirigents de la contrarevolució refugiats a França, fins i tot Eguía. Això farà que, a començaments d'octubre, Mataflorida afirmi que estaven «en una mano todas las riendas del gobierno realista». ²⁵ Tot i que també és cert que molts d'aquests reconeixements foren conjunturals (estiu de 1822) i que, el darrer trimestre de 1822, començaren les desercions i els intents de formar-ne una de nova, com feren a Perpinyà els generals Felipe de Fleires i Pablo Podio amb la col·laboració de Salvador Malavila. Fins i tot, segons Mataflorida, els seus enemics dins el reialisme intentaren assassinar-lo —a ell i a Creus— dins els forts d'Urgell:

Se sabe que en dos ocasiones se trató de asesinar en Urgel y en Llivia a la Regencia y a sus inmediatos empleados. ²⁶

Però el principal enemic de la Regència era Francisco de Eguía, amb qui Mataflorida es disputava la representativitat dels reialistes espanyols, tot i que en un primer moment (estiu-tardor de 1822) es posà a les ordres de la Regència d'Urgell. Eguía, però, pretenia convertir-se en el cap dels reialistes aixecats des de la presidència de la Junta de Navarra, amb l'excusa de «combinar las operaciones de las Provincias con la de Cataluña». Mataflorida, però, s'avançà i, en formar la Regència i instal·lar-se a Urgell (Eguía no s'havia plantejat mai entrar a Espanya), aconseguí el reconeixement de la majoria de caps reialistes, fins i tot el de Quesada que, teòrica-

22. Carta de Balmaseda a Mataflorida amb data de 2 d'octubre de 1822 (manuscrit 1867 de la BNM).

23. Carta de Mataflorida a Balmaseda amb data de 13 de juliol de 1822 (manuscrit 1867 de la BNM).

24. Carta de Mataflorida al rei amb data de 27 de desembre de 1822 (vol. xxiv, fol. 175-176, del PRFVII. APR).

25. Carta de Mataflorida a Balmaseda amb data de 5 d'octubre de 1822 (Índice..., xviii, 9, 17).

26. Carta de Mataflorida al rei amb data de 4 d'agost de 1824 (vol. xxii, fol. 341-350 dels PRFVII. APR).

ment, estava a les ordres d'Eguía. Eguía se sentia de cop desplaçat de l'epicentre de la contrarevolució: «despojado del mando que V.M. le había conferido, de todo conocimiento en las operaciones», desatès per les autoritats franceses i amenaçat de mort pels seus enemics reialistes.²⁷ Quesada, en realitat, es desentengué d'Eguía i Mataflorida, i el mes de novembre de 1822 intentà formar una regència pròpia amb la col·laboració de Cecilio Corpas i José Solera (clergue).

El prestigi d'Eguía queia a marxes forçades, a mesura que anava gastant-se els fons de la contrarevolució, fins al punt que el seu secretari, Marcos Núñez Abreu, l'abandonà i fugí amb tots els seus papers. Fou llavors quan Eguía, amb l'objectiu de guanyar-se l'ajut francès, jugà la carta de la moderació. El Govern de les Tulleries havia «manifestado que sus intentos no son de volver al estado del año 19, sino que juntándose las cortes por estamentos cuidaran, como único medio de remediar los males que la nación padece», i escoltava amb indiferència les propostes de Mataflorida perquè «cosas tan antiguas no era del caso renacer».²⁸ És en aquest moment quan, des de les files liberals moderades, també es realitzen propostes per reformar la Constitució en un intent de resoldre tres problemes alhora: aconseguir els seus objectius de reduir la participació popular, cercar un pacte amb els reialistes moderats i signar un acord amb les autoritats franceses.

Mentrestant, Mina, al capdavant d'un exèrcit d'operacions, aconseguirà al llarg de la tardor d'aquest any foragitar les principals partides reialistes de Catalunya i reconquerir les places fortes que tenien a les seves mans, expulsant alhora la Regència a França. Per primer cop, l'exèrcit constitucional, àmpliament reforçat amb regiments d'arreu de l'Estat, disposava d'un cap de prestigi, Mina, i d'un projecte sobre què calia fer, i d'acord amb el qual es mobilitzà tot l'exèrcit a Catalunya. A més, la divisió de la direcció contrarevolucionària dificultà enormement que arribessin els diners necessaris per mantenir les tropes reialistes en condicions i que les partides poguessin armar-se i equipar-se convenientment.

Les contínues derrotes de les tropes reialistes a mans de l'exèrcit de Mina feien baixar les cotitzacions de la Regència d'Urgell. Perduda la confiança en el Govern francès, la Regència dirigí els seus esforços vers els sobirans de Nàpols, Sardenya, Saxònia i el Papat, però ja era massa tard. Fins i tot, Ferran VII va fer el buit a Mataflorida, com deixen entreveure les cartes que li adreçà el delegat secret del rei a París, comte de Fernán-Núñez. També Eguía va rebre carta del rei (14 de setembre de 1822), comminant-lo que «averiguase el motivo de la formación de la Regencia, mandándole le diera instrucciones correspondientes para que no diera paso alguno sin contar con el Emperador de Rusia, a quien V.M. tenía dadas todas sus facultades». Un mes més tard (24 d'octubre), el rei envià de nou una carta a Eguía dema-

27. Exposició al rei amb data d'1 de desembre de 1823 (vol. xxiv, fol. 17v dels PRFVII.APR).

28. Carta de Balmaseda a Mataflorida relatant una conversa del primer amb Chateaubriand, datada el 20 de setembre de 1822 (manuscrit 1.867 de la BNM).

nant-li informes de la Regència. Eguia contestà les sol·licituds del rei per mitjà d'Antonio Ugarte els dies 8 i 26 de desembre, fent-li avinent que «Los desastres de Cataluña; el estado de abatimiento a que habían quedado reducidos los valientes defensores de V.M. por la mala dirección de los negocios, cuya administración era abusiva, y sobre todo por la conducta poco recta y desmesurada ambición del Marqués de Mataflorida que criminalmente se había apropiado las prerrogativas del trono; y haría ver al mismo tiempo la resolución en que estaban muchos Jefes de Cataluña de abandonar la empresa más bien que obedecerle».²⁹

A començaments d'octubre, Balmaseda arribà a proposar a Mataflorida que dissolgués la Regència i l'exèrcit reialista, perquè dins el reialisme «siempre hubieron poca unión, ningún talento y grande egoísmo», i perquè malgrat que les potències europees estaven disposades a donar suport a la Regència, Villèle insistia en «Dar-nos Carta o la modificación de la actual con la creación de las dos Cámaras; su interés es que desaparezca la Regencia y los soldados que están bajo sus ordenes para después entrar este ejercito y dar la ley según lo tienen ya acordado. Pero este plan ha tenido su contradicción con las disposiciones acordadas en Viena últimamente».³⁰

A mitjan mes d'octubre, davant l'ofensiva de Mina, la Regència sortí de la Seu cap a Puigcerdà, tot justificant el trasllat perquè «tiempo hace estaba tratando de su traslación a la Cerdaña a fin de fijar un punto más céntrico y menos incómodo no solo para los catalanes de oriente del Principado, sino para todos los que acuden de otras provincias, que les viene muy bien ahorrarse quinientas incomodidades».³¹ Tot i que posteriorment, amb motiu de la sortida de Puigcerdà cap a Llivia (24 de novembre), Mataflorida reconeixerà que «con todas las fuerzas de los Constitucionales han cargado sobre este punto, han sobornado a muchos de los nuestros, y por otra parte nos hallamos sin armas, sin municiones y sin dinero y estamos apresados; las tropas desesperadas y desnudas».³² A finals de novembre de 1822, Mataflorida escriu des de Llivia a Balmaseda:

Esto durará poco y tendremos que volver a Francia, sí mi querido amigo, es muy triste el aspecto que presiento en el día. Los Enemigos han concentrado aquí casi todas sus fuerzas, la superioridad de estas e insubordinación de las más proporcionará a aquellos continuas ventajas, y han precisado la traslación de la Regencia a Puigcerdá, y de allí a este punto que ocupará por poco tiempo.³³

Efectivament, a finals de novembre, els reialistes havien perdut Puigcerdà i la Regència havia tornat a territori francès. L'Estat Major de la Regència estigué uns

29. Exposició al rei amb data d'1 de desembre de 1823 (vol. xxiv, fol. 18, dels PRFVII.APR).

30. Cartes de Balmaseda a Mataflorida amb dates de 3, 13 i 20 d'octubre de 1822 (Índice..., 1, 14, 18 i 20).

31. *Diario de Urgel*, núm. 37 (18 novembre 1822), p. 1-2.

32. Carta de Mataflorida a Balmaseda amb data de 21 de novembre de 1822 (Índice..., xviii, 9, 29).

33. Carta amb data de 20 de novembre de 1822 (Índice..., xviii, 8).

dies a Perpinyà (hi arribà el 4 de desembre), amb Mataflorida i el seu fill, l'arquebisbe de Tarragona, Hortaça, Gispert, Bellido, Barcia, el general Pedro M. Grimarest. La Regència es refugià finalment a Tolosa (10 de desembre) on, posteriorment, es dissolgué, tot i que tenia previst d'anar a Baiona per tal de reparèixer a Navarra. Aquesta era una proposta formulada també pel cap dels reialistes navarresos, el general Longa, que «la Regencia pase ahora a Navarra».³⁴

A mitjan mes de desembre Balmaseda, va escriure a Mataflorida dient-li que era necessari que de nou la Regència entrés en territori espanyol dotze o quinze dies per donar temps a concretar les resolucions de les potències. Però Mataflorida responia des de Tolosa a mitjan desembre que:

Hace meses que se me decía que me mantuviese 20 días, un mes, dos meses, y que con esto había bastante; he visto que el tiempo se ha pasado y que no ha resultado nada; ahora se dice que doce o quince días de duración, y es menester preguntar a esos Señores con que dinero se hace eso, porque no hay ninguno. De donde nos hemos de equipar de armas y municiones quando este Gobierno está empeñado en que no las tengamos, y en que se disolviese la Regencia, por cuya razón el trato que hemos experimentado en la frontera es muy largo de contar y no tengo tiempo para eso.³⁵

També passà a França la Junta de Catalunya que sol·licità a la Regència ajuda econòmica per subsistir. La resposta de l'arquebisbe Creus era lacònica i evidenciava que el temps polític de la Regència ja havia passat:

No habiendo caudales algunos en los fondos del Gobierno de la Regencia, es imposible por ahora atender a la justa solicitud de los suplicantes, pero es de esperar que el gobierno francés, cuya generosidad para con los defensores de la justa causa de la religión y del trono, no desatenderá acudiendo a él las necesidades de los que constituyen la primera autoridad política de la provincia de Cataluña en todos los pueblos de esta que reconocen al verdadero Real Gobierno de la Regencia.³⁶

La Junta reialista de Catalunya, en la línia de la Regència, manifestava que «el voto general de la Península realista, pero en especial de nuestra fiel Cataluña, es a favor de la Regencia» i que la causa de la derrota dels reialistes no es devia «a su autoridad o gobierno, sino a la falta de medios, recursos y auxilios».³⁷ Afegia el document que l'únic que movia els reialistes contraris a la Regència era «un parto de ambición, una empresa destituida de sólido y sano fundamento» inspirada pels liberals. Per tot plegat demanava «reconocer la Regencia [...], secundar sus miras, coadyudar sus proyectos, proteger los realistas concediéndoles armas, municiones y todo género de auxilios. No retarde en declarar y hacer la guerra a los revolucionarios españoles».

Al llarg de l'hivern de 1823 es refugiaren al Departament dels Pirineus Orientals uns sis mil soldats reialistes i unes dues mil persones més, entre clergat, dones i fami-

34. Carta del cònsol de Baiona amb data de 6 de desembre de 1822 (AHN, Estado, lligall 6.156).

35. Carta de Mataflorida a Balmaseda amb data de 13 de desembre de 1822 (Índice..., XVIII, 9, 32).

36. Carta de Creus sense data (lligall 4MP-369 de l'Arxiu Departamental dels Pirineus Orientals-ADPO).

37. Carta datada a Perpinyà el 23 de febrer de 1823 (lligall 4MP-369 de l'ADPO).

liars dels reialistes. Eroles, d'acord amb el Govern francès, s'encarregà de reorganitzar les partides reialistes de cara a la seva entrada a Espanya junt amb l'exèrcit francès. La sortida de la Regència d'Urgell cap a França fou aprofitada per Eguía per tornar a convertir-se en el centre de la contrarevolució enviant a París Antonio Calderón i Álvarez de Toledo perquè, amb Erro, fessin gestions a París davant el Govern francès. Villèle també aprofità els reessos de la Regència per donar-hi publicitat amb la intenció de desprestigiar-la. Mataflorida s'anirà quedant sol, i únicament Creus, Balmaseda i la Junta de Catalunya restaran al seu costat. L'única notícia bona era que el Congrés de Verona havia decidit posar fi a la revolució a Espanya i, més tard, el Govern francès havia acordat entrar a Espanya amb un exèrcit comandat pel duc d'Angulema i format pels anomenats els Cent Mil Fills de Sant Lluís i uns 12.000 reialistes refugiats a França.

LA FI DE LA REGÈNCIA D'URGELL I LA JUNTA D'OYARZUN (PRIMAVERA DE 1823)

Una de les qüestions que hagueren d'afrontar les autoritats franceses fou la d'associar l'entrada de l'exèrcit francès a Espanya amb alguna mena de govern provisional format per espanyols. Però els francesos desconfiaven profundament de la capacitat dels absolutistes espanyols, i la seva primera intenció era de no nomenar cap govern espanyol interí fins que arribessin a Madrid, tal com posava de manifest i criticava Mataflorida en la seva carta de mitjan febrer a l'emperador rus:

[...] puede esto tener grandes inconvenientes: No preparado el ánimo de la España, no manifestado el fin de la entrada extranjera, no apoyado el espíritu realista que es la mayor parte de la Nación declarada por el Rey y por sus antiguas constituciones, no sabe la Regencia que efecto producirá el que solo haga la fuerza lo que la razón no alcanza. [...] Pobre España, el mérito de un gobierno es de mantener un Centro que se asiente a una Monarquía y lo representa una Regencia. Dividir el país, a la Nación, en Provincias es debilitarla y fomentar la división de opiniones, y por consiguiente los Sectarios.³⁸

Mataflorida es mostrava més partidari de seguir una repressió dura, i preguntava a l'emperador rus si «las sabias medidas adoptadas para Nápoles y Piamonte no han de adoptarse para la desgraciada España», alhora que criticava la intenció del Govern francès de «Establecimientos de Cámaras compuestas de ignorantes y débiles que no pueden acomodar al genio del antiguo sistema de la Península; introducción de la Carta de Francia directa o indirectamente para dejar impune el pillaje, trastornada la Religión de nuestros Mayores y abierta la puerta del desorden popular, es lo que se intenta por los enemigos de la pobre España y lo que una Regencia tan perseguida resiste con todos sus esfuerzos, es lo que nos ha expuesto a todo linaje de sacrificios.»

El Govern francès no volia en cap cas nomenar una regència provisional, perquè cap dels seus dos possibles presidents presentaven garanties de dur a la pràctica el que ells desitjaven, una mena de terme mitjà entre revolució i reacció. Mataflorida,

38. Carta amb data de 18 de febrer de 1823 (vol. xxii, fol. 309-315 dels PRFVII.APR).

perquè tenia les idees massa clares i un prestigi important que el feia antipàtic al Govern francès, i Eguía, per la seva incapacitat manifesta i pel seu tarannà ultraconservador. Tot plegat féu decidir en un primer moment al Govern francès de no nomenar cap regència provisional, però això provocà la protesta dels dirigents contrarevolucionaris i, de passada, va fer aparèixer els fantasmes de la Guerra del Francès de tan mal record a França. En paraules de Mataflorida el que pretenia Villèle era:

[...] 1º dar tiempo y obrar de acuerdo con los liberales de Madrid y Wellington para que tarde en declarar la guerra; y el 2º que en caso de no poderse evitar, pueda por lo menos establecerse en España el Sistema representativo, para lo que es un obstáculo insuperable la Regencia de Urgel.³⁹

Al final, el Govern francès decidí que Eguía, més manipulable que no pas Mataflorida, formés una junta perquè assessorés el duc d'Angulema mentre durés l'ocupació d'Espanya, amb Eguía com a vicepresident, i Eroles, l'arquebisbe de Tarragona, el bisbe d'Urgell, Erro i Calderón, com a vocals. Com que Eroles havia estat nomenat cap de l'exèrcit reialista de Catalunya i Aragó, fou nomenat com a suplent el general Pedro Grimarest. Amb aquest nomenament, Eguía aconseguí el suport dels vells aliats de Mataflorida: els generals O'Donell, Laguna, comte d'Espanya, i Quesada. Tot i això, ni Creus ni el bisbe d'Urgell contestaren les cartes d'Eguía ni es presentaren a la constitució de l'esmentada Junta, que, de fet, ni s'arribà a constituir. L'opinió de Mataflorida respecte d'aquesta Junta no deixa lloc a dubtes:

Compuso pues el Ministro Villèle la Junta que había de acompañar a S.A.R. de tres. El Presidente, un anciano accidentado, inútil para todo, y de dos conocidos por enemigos de la justa causa del Rey, pero muy decididos por el sistema representativo, todos ellos sin otro mérito que el haberse prestado a servir de instrumento para destruir a la Regencia de Urgel, y des[h]acer su ejército. Como esta Junta no era Gobierno Español, sino meros ejecutores de las órdenes de S.A.R., o más bien de Villèle, a cuyo sueldo iba, no pudieron infundir confianza a España, y desde el primer momento se vio dividirse los realistas en dos partidos, que chocaban mutuamente en las Provincias del Norte de ella, y disolverse sus cuerpos por haberse puesto en ellos oficiales revolucionarios; y continuando en transigir por sistema con la revolución, el descontento se generaliza en todas las Provincias y el resultado consiguiente es el poner el Ministerio francés a la España y a la Francia en la más crítica situación de unas guerras civiles, terminables solamente por el poder de la Santa Alianza.⁴⁰

Mataflorida esgrimí una tercera comunicació del rei per mantenir-se ferm en el manteniment de la Regència:

La 3ª autorización es del mes de Marzo de este año [1823], comunicada a la Regencia por mano de Don Félix Ruiz de Albarado, después de haber hecho una exposición a Bayona a S.A.R. el Señor

39. Índice..., fol. 151v.

40. Carta de Mataflorida a Metternich amb data de 2 d'agost de 1823 (vol. xxxi, fol. 335-340, dels PRFVII. APR).

Duque de Angulema, declarándole la voluntad del Rey de que la Regencia de Urgel continuase sus funciones hasta Madrid, donde hallaría una Real resolución sobre los que allí deberían componer el Gobierno. Igual exposición hizo Albarado a S.M. el Rey de Francia y ninguna de las dos surtió el menor efecto. El mismo Albarado se dejó sobornar en Bayona, y tomó a su cargo el persuadir en Tolosa al Arzobispo de Tarragona que aceptase ser individuo del Gobierno nombrado por el Ministerio francés para España, lo que no pudo conseguir, ni tampoco que el que el Marqués de Mataflorida renunciase a la Presidencia de la Regencia y desistiese de su empresa.⁴¹

El baró d'Eroles es va convertir en el primer objectiu dels atacs de Mataflorida, que l'acusava de posar al front dels batallons reialistes organitzats als Pirineus Orientals «Oficiales que hasta entonces habían servido bajo las órdenes de la revolución».⁴²

Mataflorida es negà a dimitir com a president de la Regència i això creà algunes dificultats legals als francesos, que intentaren pressionar-lo desterrant-lo a Tours:

Separándome de mis compañeros que me habían dejado, y de los Secretarios del Despacho. [...] donde he sufrido el último golpe de haberme arrancado a mi compañero el Arzobispo de Tarragona invitado para España, por lo que existo solo, pero con la misma firmeza con que principié empresa tan gloriosa.⁴³

Això, junt amb el fet que, com assenyala Eguía, els dirigents francesos consideressin que «sería antipolítico que la Junta que debía Gobernar en España durante la Cautividad de V.M. compuesta de Españoles que hubiesen merecido Vuestra Real confianza, fuese presidida por un Príncipe Extranjero que venia a la cabeza de un ejército de cien mil combatientes, por lo que, para quitar todo pretexto a la malicia sería conveniente que se formase una Junta Compuesta de las personas que se hallaban presentes y hubiesen sido comprendidas en la lista de las que formaron el proyectado Consejo de Gobierno, como autorizadas por V.M.»⁴⁴ La nova junta, anomenada Junta provisional de Gobierno de España e Indias, estava integrada per Francisco Eguía com a President, i per Calderón i Erro com a vocals, qualificats per Mataflorida com «los que no representan a la Nación ni tienen su confianza, el primero tiene una inaptitud física que no la pueden curar todas las órdenes de los reyes».⁴⁵ Era a aquesta Junta a la qual es referia el cònsol de Baiona, quan informava que s'havia format una junta per assessorar el duc d'Angulema «en lo que hace al arreglo de todos los ramos de la Administración Civil de España».

41. Índice..., fol. 177.

42. Índice..., fol. 163 i 176.

43. Carta de Mataflorida a Metternich amb data de 2 d'agost de 1823 (vol. xxii, fol. 335-340, dels PRFVII. APR).

44. Exposició al rei amb data d'1 de desembre de 1823 (vol. xxiv, fol. 21, dels PRFVII.APR).

45. Carta de Mataflorida a Balmaseda amb data de 17 d'abril de 1823 (Índice..., xviii, 9, 78).

El 9 d'abril, Angulema constituí formalment a Oyarzun la Junta Provisional de Gobierno de España e Indias que es reunia en la seva presència, presidida per Francisco de Eguía, i formada per Antonio Gómez Calderón i Juan Bautista de Erro com a vocals, i José de Morejón, com a secretari general (Eroles, que també n'era membre, no assistí mai a les reunions perquè es trobava al capdavant de l'exèrcit reialista a Catalunya). Aquesta Junta es convertiria en l'autoritat *legítima* dels invasors fins a l'arribada a Madrid. L'actuació de la Junta es caracteritzà per posar en pràctica un absolutisme absolut, sense concessions.

A finals d'abril es plantejà la possibilitat que la Regència de Mataflorida entrés a Espanya, en una maniobra, no sabem si inspirada pels liberals o pels francesos, amb l'objectiu de dividir els reialistes i treure'n benefici. El cert és que Mataflorida refusà la proposta al·legant que «sería promover una guerra civil, nueva desunión y anarquía» i que desconfiava dels francesos, perquè ja l'havien deixat a l'estacada més d'una vegada.⁴⁶ El 27 d'abril donava les darreres ordres a Balmaseda dient-li que la Regència d'Urgell havia finalitzat:

[...] yo creo que en día no debe dar un paso, sino suspender toda operación diplomática haciendo en este concepto cuanto le parece mejor pues que ya no se esperan fondos ni hay posibilidad de que se haga nada por la Regencia.⁴⁷

El 23 de maig, en arribar les tropes franceses a Madrid, Angulema destituí la Junta, i el 25 formà una nova *Regencia del Reyno* integrada pel duc d'El Infantado (president), el duc de Montemar, Juan de Cavia (bisbe d'Osma), Antonio Gómez Calderón i el baró d'Eroles (que continuà a Catalunya), com a vocals, i com a secretari actuava Francisco de Calomarde. La Regència nomenà un govern integrat per José García de la Torre (Gràcia i Justícia), Víctor Damián Sáez (Estat), José de Sant Juan (Guerra), José Asnarez (Interior), Luis Salazar (Marina), i Juan Bautista Erro (Hisenda).

La formació de la *Regencia del Reyno* fou criticada agrament per Eguía per «los males incalculables que semejante auto de soberanía ejercido por un Príncipe extranjero que entraba bajo el título de auxiliador hubiera podido ocasionar a esta desgraciada Monarquía, si no la hubiera salvado la esperanza, y por fin, la conseguida libertad y presencia de V.M.». Eguía acusava Angulema i el duc d'El Infantado de conspirar des de Burgos en contra seva «con el objeto de separar el exponente del encargo que V.M. le había conferido, a pretexto de su dureza, de su vejez y de su debilidad de Cabeza», cosa que demostra, de nou, que Eguía no tenia res de moderat, ja que precisament fou allunyat del poder per ser excessivament ultra, com demostra la

46. Carta de Mataflorida a Balmaseda, Urgell 21 d'abril de 1823 (Índice..., xviii, 9,80).

47. Carta de Mataflorida a Balmaseda, Urgell 27 d'abril de 1823 (Índice..., xviii, 9,81).

seva exposició al rei un cop finalitzada la guerra, especialment en l'apartat referent a l'anàlisi dels antecedents del Trienni i les propostes de govern que fa. Eguía reconeix implícitament que ha estat desplaçat de la Junta pel seu tarannà ultra:

El carácter inflexible justo del exponente, no cruel y sanguinario como mal intencionadamente se ha supuesto, no podía, en el ejercicio de Presidente de la Junta provisional de gobierno, conciliarse ni contemporizar con el débil de muchos españoles que acompañaban a la Junta, ni con el de otros que se acercaban a ella, y que atentos solo a dominar exhortaban frecuentemente el ejercicio de la moderación con los enemigos del Trono y del altar, que jamás la conocieron, desacreditaron mañosamente a los que han expuesto sus vidas por V.M. y han protegido a los enemigos de tan sagradas instituciones.⁴⁸

Eguía, a més, retreu que els conspiradors que l'han desplaçat s'havien amagat fins l'entrada dels francesos, ja que mentre ell dirigia la contrarevolució:

Los intrigadores y ambiciosos, se negaron a dar la cara, no quisieron exponerse a los riesgos de una fuga, ni a sufrir incomodidad alguna por que no veían seguridad hasta que dentro de sus casas mismas vino a ofrecérsela, por consecuencia de los trabajos de los vasallos fieles, un ejército de más de 100.000 hombres unido con todas las tropas realistas que se hallaban con las armas en la mano en muchas provincias, a cuya sombra y con cuya seguridad era muy dulce entrar a mandar.⁴⁹

Afegia que mentre la seva Junta provisional havia pres grans iniciatives, la nova Regència estava integrada per moderats que havien conviscut amb el sistema constitucional:

Eligió para el desempeño de las funciones más importantes del Estado en las circunstancias a hombres que habiendo hecho muy poco, o no habiendo hecho cosa alguna en favor de V.M. apareando que han hecho algo contra su causa y han merecido cuando menos la confianza del Gobierno revolucionario, quien les había conservado en ocupaciones importantes, les había fiado otras, y no les había incomodado de manera alguna.⁵⁰

Mataflorida, tot i ésser enemic d'Eguía, compartia les seves idees respecte de la Junta de govern creada a Madrid:

A la llegada del Señor Duque de Angulema a Madrid creó por sí, otra Junta con el impropio nombre de Regencia no menos ilegítima que la creada en Bayona; y se ha conciliado el odio de la Nación que solo ve en sus pasos no administrarse justicia, rodearse de revolucionarios; empleando a algunos en los destinos, y dispensando honores y [?] a los que no tienen más motivo que haber sido empleados por Villèle contra la Regencia de Urgel, y fomentar el sistema representativo [...]»⁵¹

48. Exposició al rei amb data d'1 de desembre de 1823 (vol. xxiv, fol. 28v, dels PRFVII.APR)

49. Exposició al rei amb data d'1 de desembre de 1823 (vol. xxiv, fol. 28v, dels PRFVII.APR)

50. Tots els textos d'aquest paràgraf a l'exposició al rei amb data d'1 de desembre de 1823 (vol. xxiv, fol. 22, dels PRFVII.APR).

51. Carta de Mataflorida a Metternich amb data de 2 d'agost de 1823 (vol. xxii, fol. 335-340, dels PRFVII.APR).

Eguía i Mataflorida no estaven sols en les seves demandes de restaurar l'absolutisme més pur. Els arquebisbes de València i Tarragona, els bisbes d'Oviedo i Ciudad Rodrigo, i el patriarca de les Índies, entre altres autoritats eclesiàstiques, es dirigien, a començaments de desembre de 1823, al rei reclamant-li que només donés càrrecs a persones de provada fidelitat absolutista —«a personas que a cierta ciencia sean leales, amantes de su Persona y de los derechos de su soberanía»—, i que restaurés la Inquisició:

La nación toda, Señor, pide Inquisición; la Iglesia y el pueblo claman por ella; y los enemigos de V.M., sea fingiendo que es preciso aguardar para más adelante, sea aparentando de parte de los extranjeros obstáculos insuperables, que acaso ellos mismos suscitan, sea desacreditándola y haciéndola considerar o por superflua, o por digna de reforma, ganan tiempo, engañan a V.M. y eluden el golpe mortal decisivo que saben puede solo desconcertar sus planes abominables. [...] Los libertinos y los incrédulos hablan con horrible descaro, hacen prosélitos y predicán abiertamente sus máximas, porque nadie les impone ni temen ningún castigo; y así la revolución apenas algo amortiguada, pero no estinguída, ocultamente se extiende, y brotará de nuevo cuando no habrá ningún medio humano para detenerla y apagarla.⁵²

La *Regencia del Reyno* tingué diversos enfrontaments amb els francesos a causa del seu absolutisme a ultrança, que desmentia les acusacions de Mataflorida i Eguía. A començaments d'agost, en plena polèmica pel decret d'Andujar d'Angulema, Mataflorida es dirigia a Metternich sol·licitant la intervenció de les potències del nord per acabar d'esclafar completament la revolució, ja que considerava que els francesos no hi actuaven decididament:

Ya ha visto el Señor Duque de Angulema los efectos de su sistema en España: los pueblos se hallan disgustados porque no se administra justicia, y la revolución al cabo de varios meses sigue casi la misma, las partidas de revolucionarios se aumentan cometiendo los mayores excesos en la Provincia, los facciosos Españoles y varios extranjeros de su clase continúan su misma irregular conducta en Madrid, y aun la persona de su Alteza Real últimamente ha corrido peligro por planes combinados de los revolucionarios mismos. Así, Señor, se extinguen revoluciones que amenazan toda Europa. La secta no se arrepiente, sus principios no perdonan y cuando se les hace esta gracia se preparan a nuevos sucesos. Con la conducta que se observa no se castigan los ultrajes de un Rey, ni se impone respeto por los demás. Aun en la sola prisión de muchos rebeldes y sus familias pudo tener rehenes la vida de Fernando Séptimo y le hubieran libertado de muchos ultrajes y peligros. Ese no es medio de dejar a un Rey en verdadera libertad para dar leyes a su Pueblo. Así no se castigan sediciones militares, ni se proporcionan al Monarca los medios de crear un ejército puro y fiel.

En tal situación observo que solo el poder de las altas Potencias del Norte pueden poner en verdadera libertad a mi Rey y dar fin a los daños verificados, y a los que amenazan. Mi Rey al salir de su cautiverio se hallará sin ejército porque no se ha disuelto el revolucionario. Ni por falta de

52. Exposició datada a Madrid el 5 de desembre de 1823 (una còpia manuscrita al vol. xxii, fol. 238-240, dels PRFVII.APR).

fuerzas se hallará en libertad para formar uno enteramente nuevo y fiel. Se hallará sin dinero porque no es recurso seguro el que se proporcione por mano de Villèle, sino condescendiendo a sus injustos planes, se hallará rodeado de los mismos que lo han perseguido sin medios para contenerlos y conibenido por todas partes de las redes de Villèle. No es pues posible a mi Soberano vencer estos obstáculos sin el poder de las grandes Potencias del Norte, y el mismo le es necesario para adquirir la integridad de su territorio, cuyo despojo entra en los planes de sus enemigos.⁵³

Però Mataflorida anava més enllà i proposava a les esmentades potències, Rússia, Prússia i Àustria, per mitjà de Metternich, que aprofitessin l'ocasió per posar fi a la Carta francesa i evitar així el contagi revolucionari per a Europa. I encara hi ha historiadors que sostenen que Mataflorida representava una via reformista entre revolució i contrarevolució:

No nos cansemos, Señor, ese sistema de Villèle influencia de manos pérfidas será la ruina de España y la Francia; y Dios quiera no trascienda al resto de la Europa. Esa carta de este País tiene que arrancar más lágrimas, que las que en treinta años de revolución ha tenido que verter la Europa.

Observo que de establecerse el Gobierno representativo en el mediodía de la Europa más o menos, las revoluciones han de cundir por toda ella y procurarán trastornar los sistemas Monárquicos del resto. Cuando no lograre esto la Secta, la fuerza reunida en el mediodía podía formar un choque continuo para sostener pretensiones, e intereses acaso los más indebidos, y no es fácil sujetar tales enemigos porque la Nación más fuerte del mediodía pondría a su disposición la voluntad de las potencias representadas, reduciendo a sus Reyes a Esclavos coronados por la mera compra de algunos botos de las Cámaras. Así que interesa a las Altas potencias mantener a España y Portugal separadas de tales Gobiernos representativos y sostenidos sus Reyes para hacer frente a tentativas injustas; y conservada la energía de otros semejantes, viendo que los Soberanos del Norte saben mantenerlos intactos en su Trono.

Hoy puede ser el momento de destruir el empeño de la Secta: En España y Portugal pueden conservar las Altas Potencias para destruir con el tiempo tal gobierno representativo, germen de discordia aun en los reinos que más lo abrigan; y se asegurará por este medio la paz de la Europa. Las Potencias que para su engrandecimiento se alimentan de conmociones ajenas son las que suspiran por estos gobiernos que se las aseguran; y solo por este medio destructor de la especie humana creen poder rivalizar el poder colosal del Norte y los intereses de sus Pueblos.

[...] Disimule V.A. que llevado del celo de desempeñar mis deberes ofrezca a su alta comprensión noticias y observaciones que no se escaparán a su conocimiento, pero resuelto a sepultarme en las ruina de mi Patria por la gloria de haber sido útil a todas las testas coronadas y fiel a mi Rey de quien he merecido su confianza en el alto encargo de que acompaño copia confidencial a V.A., no puedo menos de Suplicarle que al continuarla por ahora en el Secreto que está en el mío incline la voluntad del Señor Emperador para que no aparte la vista de la desgraciada suerte de mi Rey; que emplee su poder en hacer ilusorios los planes de Villèle, destructores de los Tronos; que contribuya a la verdadera libertad de los Reyes de España y Portugal impidiendo el establecimiento del sistema

53. Carta de Mataflorida a Metternich amb data de 2 d'agost de 1823 (vol. xxxi, fol. 335-340, dels PRFVII. APR).

representativo que los sujeta al carro revolucionario, y en esto asegurará también S.M.I. su Trono atacado un día en detalle por los mismos tiros de la secta.

Al final, un cop restaurat al poder absolut, Ferran VII nomenà Francisco Eguía capità general i comte del Real Aprecio i, en canvi, s'oblidà totalment del marquès de Mataflorida, l'home que havia encapçalat la Regència d'Urgell i que més havia fet per tal que Ferran VII recuperés el ceptre absolut.

LA RECERCA D'UNA NOVA SOCIETAT DES DE LA INTERVENCIÓ DEL PODER LOCAL: ELS PROJECTES D'UN AJUNTAMENT EN TEMPS DE GUERRA I DE REVOLUCIÓ (LLEIDA, 1936-1938)

JOAN SAGUÉS SAN JOSÉ
Universitat de Lleida

ELS INTENTS DE CONSTRUIR UN NOU PODER LOCAL, CAPAÇ DE TRANSFORMAR LA SOCIETAT

L'alcalde republicà Antoni Vives Estover, procedent de la històrica Joventut Republicana de Lleida, havia anat a Barcelona per resoldre assumptes propis del seu càrrec. Tanmateix, l'absència de l'alcalde —i del primer tinent d'alcalde Ramon Cervera, que l'acompanyava— no va ser un obstacle perquè el Comitè Popular lleidatà convoqués tots els regidors al Palau de la Paeria el dia 9 de setembre de 1936.

En compliment de l'acord pres per la representació del proletariat de Lleida, reunit en Assemblea de Junes Directives el dia 29 d'agost proppassat, ens dirigim a la Corporació per vos presidida, per notificar-li que, segons l'esmentat acord, queda destituït l'Ajuntament actual, el qual serà substituït per un Comitè Municipal integrat per dos representants de cada una de les Organitzacions obreres d'aquesta ciutat. El que vos comuniquem en compliment de l'acord que us fem referència.

Lleida a 9 de Setembre del 1936

El Comitè Popular Antifeixista

Aquest document, reproduït en el llibre d'actes de l'Ajuntament, obre l'etapa d'un govern municipal regit segons els principis revolucionaris que s'havien implantat a Catalunya durant l'estiu de 1936. Les organitzacions obreres, que dirigien la ciutat de Lleida després del fracassat cop militar contra la República, havien decidit donar el tret de gràcia a un consistori municipal que, des de les eleccions del gener de 1934, havia tingut una vida institucional força convulsa. Com a conseqüència dels fets d'octubre, fou reemplaçat per una comissió gestora i per un ajuntament governatiu. Gairebé dos anys després era superat pels organismes nascuts de la revolució.

A dos quarts de cinc de la tarda, es presentà una comitiva encapçalada pel comissari delegat de la Generalitat a Lleida Joaquim Vilà (UGT) i formada per Félix Lorenzo Páramo i Josep Ribes (representants de la CNT), per Joan Baptista Xuriguera i Enric Bosc (de la Unió Local de Sindicats, vinculada al POUM) i per Gabriel Latasa i Balbí Izquierdo (UGT). Aquests sis homes havien de ser els encarregats de prendre possessió de l'Ajuntament i de formar el comitè municipal. El republicà Juli Barberà, a qui va correspondre la tasca de mostrar als nous regidors les dependències de

l'edifici, sol·licità que l'acte es posposés fins al retorn de Vives Estover. Però Lorenzo Páramo, prèviament designat alcalde per les organitzacions obreres, conclogué que la transmissió de poders ja era efectiva. De fet, en el període comprès entre el fracàs de la revolta militar i el 9 de setembre, l'ajuntament republicà havia perdut tota capacitat política i administrativa en benefici de l'esmentat comitè popular.

Un cop es féu evident la derrota de la «militarada» a Catalunya, la ciutat de Lleida no reprengué pas la normalitat institucional republicana ans s'assajà, com en moltes altres localitats del país, una nova estructura de poder local que havia de conduir la transició cap a la nova societat. Els impulsors d'aquests canvis, però, no utilitzarien la paraula transició, ja que creien en la possibilitat real i immediata d'una transformació revolucionària, amb tots els matisos de radicalitat que tal concepte implica.

Per fer possible aital procés, instàncies com ara la comissaria delegada de la Generalitat o la comissaria d'Ordre Públic foren ocupades pels nous protagonistes polítics i, d'altra banda, es bastí tot un organigrama de comitès —encapçalats pel comitè popular i per una assemblea general de les juntes directives de les organitzacions obreres— que havien de dirigir tots els àmbits de la vida lleidatana.¹ En aquesta línia, a partir del 9 de setembre de 1936, la revolució es dotava a Lleida d'un organisme específicament destinat a regir la vida de la ciutat: el Comitè Municipal.

L'evolució institucional del poder local experimentà diverses transformacions a mesura que canviava la relació de forces a la rereguarda republicana. La vida dels comitès fou relativament breu, fins que el Govern de la Generalitat en decretà la dissolució l'octubre de 1936. La Generalitat, que intentava recuperar el control del país, va disposar la constitució d'uns nous ajuntaments que havien de formar-se segons la correlació de forces aconseguida en el si del mateix Govern català des del mes de setembre. Això volia dir la participació conjunta de republicans, de cenetistes, de membres del PSUC i del POUM, i de rabassaires en els òrgans de poder.

Després de moltes discussions, es formà a Lleida un govern municipal que seguia les directrius assenyalades pel pacte antifeixista català. Així i tot, les disposicions dictades per aquest Ajuntament no sempre van estar en sintonia amb allò legislat pel govern que presidia Lluís Companys. El fet que de vegades el consistori lleidatà adoptés mesures situades en posicions d'il·legalitat va provocar tensions serioses entre les forces polítiques locals. El moment de màxima tibantor es va produir durant el mes de maig de 1937, coincidint amb la crisi que recorria la rereguarda catalana entre els diferents projectes polítics enfrontats. Fins al punt que primer els ho-

1. Després que l'alcaldia s'assignés a la CNT, les tres tendències obreres gestionaven una institució cadascuna. La comissaria de la Generalitat estava a les mans de la UGT i la comissaria d'Ordre Públic en poder del POUM (Josep Rodés). Tot i que l'alcaldia va canviar de mans en dues ocasions, sempre serien anarquistes. Vilà fou comissari de la Generalitat fins al febrer de 1938. A Ordre Públic, però, sí que va haver-hi canvis. A partir del febrer de 1937 el POUM, que ja estava perdent posicions, va ser desplaçat del càrrec en benefici d'ERC. El diputat solsoní Francesc Viadiu en va ser el comissari fins a la tardor de 1937.

mes del PSUC i després els de la CNT, les dues úniques formacions que havien acceptat entrar en la comissió de govern municipal, decidiren dimitir els seus càrrecs.

Unes negociacions llargues permeteren arribar a una solució de consens els primers dies de juny. Tanmateix, l'estabilitat no s'havia pas assolit de manera definitiva. La conjuntura política creada a tot Catalunya després dels Fets de Maig donà lloc, entre altres efectes, a la publicació d'una nova normativa municipal. Alhora que desapareixien els membres del POUM de les corporacions locals, s'anunciaven els primers passos cap a la recuperació de la normalitat institucional tan desitjada. El decret d'octubre de 1937 afirmava en el preàmbul i en l'articulat que volia recuperar l'esperit de la Llei municipal catalana republicana.

L'Ajuntament quedava presidit per Manuel Magro Merodio, i la comissió de govern només estava integrada per la CNT, pel PSUC i per la Unió de Rabassaires. Si l'any anterior les forces revolucionàries, especialment el POUM, s'havien oposat a l'entrada dels republicans, ara eren ells els que s'hi resistien. En aquells moments, la vida local ja estava marcada pels efectes d'una guerra massa llarga, per la por que creà el bombardeig del 2 de novembre. Tot i això, els enfrontaments entre anarquistes, comunistes i republicans no van decaure. La premsa continuava reflectint polèmiques agresives, i, a finals de febrer de 1938, el PSUC encara va provocar una darrera crisi municipal. A partir d'aquí ja no hi hagué temps per obrir més discussions, ni tampoc per assajar noves solucions. Les tropes franquistes van arribar el dia 3 d'abril de 1938 i ocuparen la part principal de la ciutat, deixant que el Segre es convertís en línia de front durant nou mesos.

En aquest treball, l'evolució de l'Ajuntament lleidatà entre l'estiu de 1936 i l'hivern de 1937-1938 ens permetrà aprofundir en la caracterització del poder local a Catalunya durant la Guerra Civil espanyola. Un Ajuntament que va veure molt condicionada la seva actuació pel clima polític enrarit de la rereguarda i que va haver de buscar solucions imaginatives per intentar resoldre alguns dels problemes plantejats per la conjuntura de guerra. Els diversos projectes elaborats per intentar gestionar béns escassos com ara els proveïments o el treball en són un bon exemple.

Però no ens centrarem en aquestes qüestions, sinó en les mesures introduïdes per l'Ajuntament sense pressions externes, en les decisions adoptades sense necessitat de donar resposta als problemes que plantejava la guerra. Del que ens ocuparem és de la voluntat decidida d'intervenir en la societat, amb l'objectiu de transformar-la, manifestada per les noves instàncies de poder.

Aquesta afirmació la podem ratificar analitzant l'estratègia municipalitzadora seguida a la ciutat, bàsicament estesa als espectacles públics i a les propietats urbanes —dos sectors estratègicament molt importants. L'Ajuntament, i sobretot la CNT, van convertir aquesta part del seu programa en un dels objectius centrals de la seva política municipal. La intervenció en els espectacles palesa la determinació clara de polititzar les activitats culturals. I l'atenció prestada al cinema resulta significativa

pel poder comunicatiu i propagandístic que ja tenia aquest mitjà i perquè representava el domini sobre un agent emblemàtic de la modernitat. D'altra banda, el control de la propietat urbana és clau en l'organització i el disseny de la ciutat i s'associa a una voluntat explícita de remoure les bases econòmiques de la societat. Finalment, es pensava que aquests serveis constituïrien una via d'ingressos important per a l'ajuntament, gràcies al cobrament d'entrades i de lloguers.

EL SERVEI MUNICIPALITZAT DE TEATRES I DE CINEMES

Un dels principals impulsors de la municipalització dels espectacles públics, l'escriptor Joan Baptista Xuriguera Parramona —cap del Departament de Cultura en el primer comitè municipal—, assegurava en una novel·la que es va adoptar aquesta solució per mantenir la tutela del govern local i per evitar que els anarquistes col·lectivitzessin el sector en benefici exclusiu de la seva organització.²

El cert, però, és que la intervenció municipal en els espectacles pretenia dominar una eina molt útil en la difusió de missatges i exercir un control ideològic millor sobre la societat, alhora que s'assajava una organització empresarial alternativa del sector. A ningú no se li escapa que el cinema ha estat un dels mitjans essencials per transmetre informació, valors i símbols al llarg del segle xx, per la qual cosa, necessàriament, havia de quedar associat a un dels conflictes emblemàtics de la primera meitat d'aquella centúria. Un dels articulistes de *Combat*, el diari local del POUM, defensava explícitament la necessitat de sostreure el cinema del control dels empresaris privats en un escrit titulat «Teatre i cinema. Els espectacles i la revolució» (1 d'octubre de 1936):

No podem deixar d'apoderar-nos d'aquesta arma, no pot continuar al servei de la burgesia.

Perquè aquest objectiu fos possible, els més conscienciosos s'esforçaren a aclarir quines pel·lícules eren políticament correctes en aquells moments —bàsicament les que tinguessin un component de denúncia social i les que defensessin els valors de la revolució— i a ressaltar les qualitats educatives del cinema. No es pot oblidar que diversos sectors condemnaven el manteniment d'activitats lúdiques i frívoles en un moment de lluita i de sacrificis col·lectius.

La decisió d'organitzar el Servei Municipalitzat de Teatres i de Cinemes va correspondre al primer comitè municipal, sota la direcció del departament d'en Xuriguera. D'aquesta nova estructura en depenien les quatre sales que funcionaven regularment a la ciutat —els cinemes Rambla, Catalunya i Vinyes, i el teatre Victòria— més la sala Granados i el cinema Portfolio, que només treballaven alguns dies a la

2. Joan Baptista XURIGUERA (1986), *La vida d'en Joan Ventura (VI): La Guerra Civil (19 juliol 1936-26 gener 1939)*, Barcelona, El Llamp.

setmana, i el Teatre dels Camps Elisis (parc Eliseu Reclús, segons la nomenclatura revolucionària) que funcionava durant la temporada d'estiu. També estaven contractats pel Servei els tres quintets de músics encarregats d'amenitzar les sessions.

El taquillatge era controlat directament per l'Ajuntament, mentre que el comitè tècnic que dirigia el Servei era el responsable del règim intern, de confeccionar els programes i de promocionar-los, d'avaluar les despeses i de fer les compres, i de la política de personal. Si bé s'havia de comptar amb els sindicats per cobrir les possibles vacants, en principi no hi va haver acomiadaments. Del comitè tècnic depenia fixar una plantilla igual a cada sala i regular els salaris que corresponien a cada categoria laboral —la moral revolucionària prohibia l'acceptació de propines o d'altres gratificacions similars.

A cada sala hi havia un encarregat, escollit entre els integrants de la plantilla, amb la missió d'administrar l'establiment i de coordinar els treballadors, i dos delegats sindicals, un de la CNT i un altre de la UGT, amb tasques de vigilància i de consellers del Departament de Cultura. D'aquests tres, només l'encarregat cobrava un plus pel treball extra. A més, el reglament preveia que anualment es repartís entre els empleats un deu per cent dels beneficis obtinguts.

Com en tantes altres realitzacions de la revolució local, hem trobat molta més informació sobre els seus plantejaments ideològics i organitzatius que sobre els resultats reals. El 6 d'octubre de 1937, quan es complia un any de funcionament del Servei, el Departament de Cultura presentà a l'aprovació del Ple municipal un informe de gestió i un estat de comptes. Tot i que s'havien recollit uns beneficis de gairebé quatre-centes cinquanta-cinc mil pessetes a data de 31 d'agost, el Ple rebutjà l'informe perquè no havia estat elaborat correctament. Es va haver de tornar a presentar a finals d'any i, aleshores, també es preveia que l'Ajuntament legalitzés definitivament una obra que el comitè municipal havia endegat de manera provisional.

Però si la intervenció dels espectacles sembla que no ocasionava problemes econòmics a l'Ajuntament, sí que en plantejà de polítics i d'institucionals. En una societat tan polititzada com aquella, no van faltar acusacions d'usar el Servei de manera partidista. En els ajuntaments posteriors al primer comitè municipal, la Regidoria de Cultura primer va recaure en un home de la CNT, Adolfo Justes Salinas, i en un del PSUC, Llorenç Ribes Sánchez, des de l'estiu de 1937.

Malgrat que algunes d'aquestes acusacions només buscaven el descrèdit del rival polític, el cert és que la legalitat de la municipalització sempre va ser dubtosa. Miquel Cortada, propietari del teatre Victòria, va adreçar diverses protestes a l'Ajuntament per la intervenció del negoci. A més de qüestionar la legitimitat global de l'acció, Cortada afegia la seva condició de republicà. Denunciava que no havia estat expropiada la propietat d'un feixista, sinó la d'un militant de Joventut Republicana de Lleida. A més, el seu germà Antoni formà part dels ajuntaments de 1936 i 1937 en representació de la formació republicana. Finalment, Cortada presentà un recurs

contra l'actuació de l'Ajuntament a la Comissió de Responsabilitats de la Generalitat, que depenia de la Conselleria de Finances.

Si l'Ajuntament havia ignorat les reclamacions, la Generalitat sí que les va atendre. Fins al punt que el 7 d'octubre de 1937 —curiosament, l'endemà de la presentació de l'informe de gestió del Servei— ordenà a l'Ajuntament el retorn del teatre al seu propietari. La resolució considerava que «ni els ajuntaments poden dedicar-se a l'explotació de negocis o indústries privades, ni els espectacles constitueixen matèria municipal» (sic). És a dir que no només es tenia en compte la qüestió de l'adscripció política de l'expropiat, sinó que el Govern català atacava directament la capacitat de l'Ajuntament per intervenir en el sector.

Tanmateix, l'acte de retorn no es va culminar fins al 16 de desembre. Durant dos mesos, anarquistes i comunistes es resistiren i presentaren recursos al Govern. Les discussions tampoc faltaren. El grup municipal d'ERC, amb més capacitat de resposta en aquell moment de la guerra, aprofità la resolució per criticar als òrgans de poder local tota la seva trajectòria des de l'inici del conflicte. Els acusà fonamentalment d'actuar ignorant la llei. Si bé el comitè municipal no responia a cap normativa legal, els ajuntaments posteriors, instituïts en aplicació de la legalitat catalana, tampoc no havien acatat totes les disposicions governamentals. S'afegia que el Servei ni tan sols havia satisfet les seves promeses d'utilitzar el cinema per elevar el nivell cultural de la població. Aquestes acusacions partien d'una constatació real, però els republicans obviaven el fet que ells s'havien negat a formar part de la comissió de govern de l'Ajuntament, tot i que la llei així ho assenyalava i que la resta de forces els ho demanà després de la crisi de maig.

La situació política d'aquells moments havia assolit uns nivells d'extravagància tals, que tot el procés de devolució del teatre Victòria coincidí amb la discussió ajornada del Ple municipal sobre la legalització del Servei Municipalitzat de Teatres i de Cinemes. Malgrat la resolució de la Generalitat i la posició d'ERC —que com a protesta abandonà durant un mes les sessions municipals—, el dia 4 de desembre de 1937 el Ple donà un vot favorable a la municipalització. Segons el departament de Cultura:

[...] creemos necesaria la municipalización para los intereses de la población y porque representa una conquista de la revolución popular [...] hace ya más de un año que existe la Municipalización en nuestra ciudad; lo que ahora se hace es adaptarla jurídicamente.

Fins i tot es va aprovar una comissió encarregada de gestionar els espectacles municipalitzats, formada per tres regidors, per l'enginyer municipal i pels delegats que designés el Departament d'Economia de la Generalitat. Esperaven que el mateix govern que dos mesos enrere havia declarat la impossibilitat de municipalitzar els espectacles, ara nomenés unes persones per dirigir el que acabava de prohibir.

LA MUNICIPALITZACIÓ DE L'HABITATGE

La intervenció en la propietat urbana des de l'Ajuntament encara va generar més polèmiques i més enfrontaments polítics que la municipalització dels espectacles públics. Per a sectors importants del poder revolucionari lleidatà, aquesta acció havia de ser l'impuls fonamental cap a la transformació de la societat que es pretenia conquerir. *Acracia*, el diari anarquista local, ho tenia clar quan afirmava en un article titulat «La cuestión de la vivienda. ¿Tiene el casero un privilegio especial?» (6 d'octubre de 1936) que:

Es un acierto desposeer al fabricante, al patrono minero, al rentista. ¿Por qué no desposeer también al casero, que es generalmente un elemento fascista?

A més de les alteracions socials evidents que suposaria la desaparició de la propietat immobiliària privada, els defensors de la mesura proclamaven els múltiples beneficis que es desencadenarien. Si el pla que havien dissenyat es desenvolupava correctament, les organitzacions obreres estarien en condicions d'assegurar el control sobre la construcció, sector essencial perquè ocupava una part important de la mà d'obra existent a Lleida. D'altra banda, pensaven resoldre el dèficit tradicional d'habitatges sofert a la ciutat, ja que en el nou ordre les obres no es projectarien tenint en compte els interessos particulars, sinó per resoldre els problemes del poble. Cal pensar que tant l'habitatge com el treball patirien uns problemes creixents al llarg de la guerra, a mesura que la demanda creixia d'una manera important a causa de l'arribada de refugiats i de gent procedent de les comarques veïnes.

En alguns casos, els paladins d'aquestes innovacions també confiaven que permetrien un creixement de la ciutat més racional i més higiènic, justament perquè ja no s'imposarien els interessos econòmics immediats. De fet, alguns articles apareguts a la premsa de guerra enllacen clarament amb d'altres publicats en els periòdics del segle XIX (*El Alba Leridana*, *El Ilerdense* o *Revista de Lérida*) amarats dels principis higienistes tan en voga en aquella època.

Uns i altres coincidien a reivindicar la descongestió del centre històric de la ciutat en benefici dels eixamples, racionalitzar els usos dels carrers, afavorir la construcció d'habitatges confortables i saludables, d'edificis pensats per facilitar el pas de la llum i del sol. Encara que des de perspectives polítiques diferents, els articulistes vuitcentistes i els revolucionaris dels anys trenta manifestaven el seu desacord amb la imatge d'una ciutat vella, bruta i reclosa al seu centre històric. Per als primers, la solució passava per difondre l'educació i la modernitat entre la població i per la conscienciació de les autoritats. Els segons dipositaven les seves esperances en les bondats de la revolució:

Cal pensar ara en aquesta Lleida (els barris més desfavorits). Cal descobrir, mostrar descaradament, la realitat d'una Lleida grisa, insana, miserable. Cal incorporar al ritme nou i llumi-

nós que ara iniciem, els cossos i les mentalitats joves que s'estan podrint i quedant esmicolades entre les parets mig derrocades, entre les finestres insuficients i entre les llambordes cantelludes de riera.

La Revolució no permetrà que aquesta part de Lleida quedi oblidada.

A decir verdad, Lérida tendría que ser destruida casi en su totalidad.

El problema radica no en derribar una casa para construir otra en su mismo lugar, sino en edificar, de ahora en adelante, en las Zonas de Ensanche apartadas por completo de esos barrios infectos e insalubres que tanto abundan por el interior de Lérida.³

Si bé no cal oblidar que de vegades la descongestió de la ciutat també es pretenia aconseguir gràcies a la *piqueta demoledora del proletariado* que eixamplaria carrers i places destruint edificis religiosos, «aquellos que fueron la caverna de la gente ensotanaada» («Lérida será ciudad», *Acracia*, 28 de novembre de 1936).

Els efectes dels fets de juliol de 1936, abans que l'Ajuntament desenvolupés el seu programa de municipalitzacions, ja van provocar algunes transformacions en la propietat urbana —similars a les materialitzades en altres àmbits de l'economia. Durant el mes d'agost, a les dependències de la dissolta Cambra Oficial de la Propietat Urbana, es formà l'Associació de Llogaters de Lleida, amb la missió d'evitar que els propietaris mantinguessin pisos buits i de controlar els preus dels lloguers —la Generalitat n'havia decretat una rebaixa a tot Catalunya el 12 d'agost.

Però l'acció que causà més impacte en aquells moments foren les confiscacions. Les organitzacions obreres realitzaren moltes confiscacions d'edificis, en part per desposseir i castigar els enemics ideològics i de classe, i en part per poder dur a la pràctica uns serveis que ara es multiplicaven. Els partits i sindicats, amb un patrimoni immobiliari molt magre a Lleida abans de la guerra, veieren com la nova situació multiplicava les seves bases socials i com una societat i una burocràcia proletaritzades els assignava moltes més funcions (d'enquadrament, d'assistència social, culturals, de gestió política i administrativa o de direcció econòmica, entre d'altres). Per desenvolupar totes aquestes tasques s'ocuparen tant immobles de particulars, com edificis religiosos o d'altres, originalment, destinats a usos financers.

A mesura que avançà l'any 1937, les organitzacions polítiques que protagonitzaren les confiscacions a l'inici de la guerra, hagueren de *cedir* part de les seves *adquisicions*. En uns casos perquè l'administració havia esdevingut més complexa i necessitava més espais —la Federació Local de Sindicats Únics, per exemple, cedí alguns locals a la Conselleria Municipal d'Habitatge durant l'estiu— i en d'al-

3. «La urbanització del Canyeret» (*Combat*, 9 de gener de 1937) i *Acracia*, 18 de gener de 1937. Una anàlisi dels discursos progressistes sobre la ciutat aplicats al cas de Lleida a Joan GANAU (1992), *La idea de ciutat a Lleida (segles XVIII-XX)*, Lleida, Pagès editors. I una aproximació a la morfologia urbana lleidatana anterior a 1940 a Joan VILAGRASA (1990), *Creixement urbà i agents de la producció de l'espai: el cas de la ciutat de Lleida, 1940-1980*, Barcelona, Institut Cartogràfic de Catalunya, p. 148-151.

tres, per la major presència de l'exèrcit. En aquest darrer cas es poden assenyalar alguns dels edificis que fins a la crisi de 1937 gestionava el POUM, com és el cas del Seminari Diocesà.

També tingueren caràcter repressor les primeres intervencions del comitè municipal en la política immobiliària. A finals de setembre de 1936 decretà la municipalització de les finques urbanes que haguessin pertangut a institucions religioses, de les propietats d'aquells que haguessin fugit de la ciutat en esclatar la revolució i dels que haguessin estat declarats partidaris de la revolta militar. D'aquesta manera, l'Ajuntament ja s'encarregava de recaptar els lloguers de les propietats urbanes requises des del mes de novembre. Finalment, també van confiscar les obres paralitzades amb l'esclat de la guerra. El treball s'estava convertint en un bé escàs, per la qual cosa no es podien mantenir obres aturades.

Per regularitzar totes aquestes actuacions, el 27 d'abril de 1937 l'Ajuntament envià a la Conselleria de Finances de la Generalitat una relació de totes les finques urbanes que havia requisat des de l'estiu de 1936 com a represàlia a les «persones evidentment o presumptivament incurses (sic) en responsabilitat pel moviment subversiu». A la llista trobem algunes de les fortunes importants de la ciutat i algunes de les persones que havien patit la repressió revolucionària —en forma de pèrdues de béns o de penes de mort dictades pel tribunal popular o d'execucions arbitràries.

Si l'actuació municipal s'hagués limitat a aquestes pràctiques de confiscació, s'hagués reduït a una manifestació repressiva més. Però l'Ajuntament lleidatà, o millor dit el grup municipal anarquista, es convertí en un ferm defensor d'una ambiciosa política municipalitzadora. El corollari d'aquesta estratègia, com comprovarem a continuació, fou l'obertura d'un front decisiu de discussions i de tensions polítiques entre les diferents tendències que s'hi enfrontaren, alhora que les mesures adoptades pràcticament no assoliren cap dels objectius plantejats.

Com en el cas dels espectacles públics, disposem d'informació escassa sobre els resultats reals de l'aplicació d'aquesta política. Per aquest motiu ens centrarem en la reconstrucció del debat polític bizantí seguit a l'Ajuntament al voltant de la municipalització de l'habitatge. Un debat que resulta molt il·lustratiu de la situació política que es visqué a la rereguarda catalana i de les dificultats que tingué el poder local per dotar-se d'una administració eficaç.

A Lleida, la polèmica sobre la municipalització s'excità a partir de la publicació, el 18 de gener de 1937, del Pla d'Ordenació Financera de S'Agaró, impulsat pel conseller Josep Tarradellas. La voluntat del Govern de la Generalitat de dotar-se d'una sèrie d'instruments que li permetessin exercir un control més efectiu sobre l'administració pública, les finances i les estructures productives del país, a la vegada que perseguia donar una major estabilitat al poder, comportava, entre altres elements, una limitació de l'autonomia municipal que molts ajuntaments havien anat conque-

rint des de l'ensorrament de les institucions republicanes.⁴ No cal dir que la reacció de les forces més partidàries de la independència local fou immediata.

L'actitud de les forces lleidatanes no va ser més que una transposició al pla local de les posicions mantingudes en l'àmbit català. La CNT i el POUM interpretaven els decrets de S'Agaró com una agressió del Govern contra l'obra revolucionària dels ajuntaments que no controlava. Per contra, els republicans reivindicaven l'acatament estricte de les normes dictades pel Govern; mentre que, de vegades, el grup municipal representant de la UGT i del PSUC adoptà una postura ambigua, però normalment més progovernamental.

Aquestes posicions ja s'havien manifestat clarament en un ple municipal extraordinari celebrat l'11 de gener. Els temes estrella de la discussió van ser l'elaboració d'una carta municipal —que havia de fixar el grau d'autonomia de l'Ajuntament— i els primers plantejaments al voltant de la municipalització de la propietat urbana. El grup anarquista, que estava elaborant un projecte de municipalització, proposava —amb el suport explícit del POUM— iniciar aquest procés requisant totes les obres aturades durant més de tres mesos. Els representants d'ERC, que reivindicaven la protecció dels interessos individuals, s'hi oposaren. Preferien atorgar la iniciativa legislativa a la Generalitat. La principal sorpresa del Ple es plantejà quan el portaveu del PSUC defensà uns arguments propers als dels republicans. Només consideraria la municipalització si els propietaris de les obres, prèviament consultats, no tenien els mitjans necessaris per culminar-les. Gràcies als vots del PSUC, d'ERC i d'Acció Catalana Republicana aquesta fou la tesi que s'imposà, però el debat no quedava pas tancat.

Davant d'aquesta derrota i de l'aparició dels decrets de S'Agaró, la CNT local plantejà dues mesures de força. El dia 19 exposà el seu programa de municipalitzacions en una assemblea de sindicats perquè li donés el vistiplau, i així poder-lo presentar a l'aprovació del Ple municipal. Es tractava d'un programa de tretze punts en el qual bàsicament es preveia que tots els edificis, solars i terrenys urbans del terme municipal —inclosos els de les organitzacions obreres— passessin a ser propietat del *patrimoni popular* representat pel consell municipal. I afegia que les expropiacions es realitzarien sense cap excepció i sense dret a indemnitzacions. L'única compensació prevista era un subsidi per a les famílies que demostrassin que només podien viure de les rendes obtingudes de les propietats ara confiscades. Un cop aquest reglament entrés en vigor, l'Ajuntament seria l'encarregat de cobrar el lloguer de tots els habitatges.

El segon repte el llançaren en una reunió de la Federació Local de Sindicats Únics convocada el 22 de gener. El grup municipal va plantejar la possibilitat d'abandonar l'Ajuntament com a protesta per la centralització que implicaven els decrets de S'Agaró. La denúncia es feia extensiva a la direcció catalana del sindicat per participar

4. Vegeu Josep M. BRICALL (1978-1979), *Política econòmica de la Generalitat (1936-1939)*, Barcelona, Edicions 62, 2 vol.

en un govern inclinat cap a posicions antirevolucionàries. A finals de mes, però, s'optà per mantenir-se en el Govern municipal. Això sí, assegurant que defensarien un programa de màxims, centrat especialment en la qüestió de la municipalització de l'habitatge, i amenaçant amb la convocatòria d'una assemblea popular de ciutadans si no s'imposaven els seus principis en el primer ple municipal que se celebrés.

En aquest clima polític tan convuls, acompanyat del to crispat habitual de la premsa partidista de guerra, es convocà un ple municipal extraordinari el dia 3 de febrer de 1937 per discutir el projecte de la CNT. Les posicions no havien pas canviat al llarg d'aquell mes. Les formacions burgeses qüestionaven la municipalització i la política general de l'Ajuntament. No acceptaven que el municipi es convertís en un petit estat ni creien que la municipalització fos capaç de resoldre els problemes econòmics de la ciutat, especialment l'atur. Fins i tot van arribar a qüestionar la legitimitat d'un ajuntament que no procedia d'unes eleccions —tot i haver sorgit d'un decret emès pel Govern de Barcelona. D'altra banda, el PSUC reconeixia que podria estar d'acord amb el projecte de la CNT, després d'introduir-hi algunes modificacions, però també preferia donar suport als decrets del Govern. Tampoc no creia que la municipalització servís per solucionar el problema de l'atur. A més, afegien el perill que un aprofundiment en les mesures revolucionàries restés suport internacional i de la petita burgesia a la República.

A l'altre extrem, membres del POUM i anarquistes situaven l'abolició de la propietat privada en el debat més ampli sobre el caràcter revolucionari de la guerra. Només consideraven dues alternatives possibles, feixisme o revolució, i tot el que pretengués limitar els seus principis era reacció. D'altra banda, defensaven que les decisions de l'Ajuntament només depenguessin d'interessos locals i no pas de normes dictades des de Barcelona. Polemitzaren amb els republicans, als quals acusaven de no creure en l'autonomia de Lleida. Fins i tot, un regidor anarquista relacionà la independència d'Irlanda amb la resistència del poble a acatar les decisions del centre, i anuncià que una presència més important dels comunistes ortodoxos en el Govern de la República reduiria l'autonomia de Catalunya.

Finalment, i enmig d'un clima de gran excitació, s'aprovà a instàncies d'ERC el nomenament d'una comissió integrada per les tres minories obreres perquè estudiés la legalitat del projecte.

Ja que no havien aconseguit cap acord negociat, anarquistes i comunistes buscaren exhibir la seva força a través d'assemblees i conferències en les quals participaven els seus simpatitzants. Durant tot el dia 7 de febrer va estar reunida l'assemblea popular convocada per la Federació Local de Sindicats Únics, mentre que l'endemà el PSUC celebrà la seva conferència. Tots dos actes es van tancar amb el reforçament de les posicions respectives i dels motius de distanciament. Mentre que l'assemblea de la CNT acordà impedir la representació d'ERC i d'ACR en tots els òrgans de direcció i d'administració, la conferència comunista posà l'èmfasi en l'aliança amb la petita burgesia. També creà tensions la participació de representants

de la UGT en l'assemblea patrocinada per la CNT, i és que, en aquells moments, els sindicats controlats pel POUM encara estaven integrats en la central ugetista —no serien depurats fins després dels Fets de Maig.

Una nova sessió plenària es va convocar el dia 13 de febrer. Tampoc en aquest cas no s'arribà a cap acord definitiu, però sí que en sortí una comissió amb representants de tots els grups municipals per estudiar el problema. L'acord fou possible perquè la CNT suavitzà una mica la seva actitud després de rebre pressions de la direcció catalana del sindicat en aquest sentit. Només el POUM mantingué la posició maximalista.

Els treballs de la comissió no foren fàcils. ERC, ACR i la Unió de Rabassaires denunciaren pressions, la CNT mantingué els seus principis i un ple de juntes directives de la UGT presentà un projecte propi. A diferència dels anarquistes, s'insistia a enfortir la unitat antifeixista, s'estipulaven indemnitzacions per als propietaris expropiats i es preveia que els centres oficials i els locals on es realitzessin tasques socials no fossin municipalitzats.

Ambdós projectes van ser discutits al Ple municipal celebrat el 20 de febrer. Abans, però, el Ple encara hagué de resoldre una altra qüestió ben conflictiva: ERC i els Rabassaires no s'hi presentaren com a protesta per les pressions rebudes. Amb els vots favorables de la CNT i del POUM s'acordà prohibir-los l'assistència als plens següents. ACR i el PSUC, partidaris de castigar a ERC, però no amb aquella mesura, s'abstingueren en la votació. Amb aquest preàmbul, s'encarà la discussió definitiva sobre la municipalització, amb la particularitat que l'estratègia adoptada per les formacions absents havia atorgat la majoria a anarquistes i membres del POUM.⁵ En aquestes condicions, el resultat fou l'aprovació d'un projecte de municipalització de l'habitatge de l'Ajuntament de Lleida, pràcticament idèntic al presentat per la CNT unes setmanes abans, que entraria en vigor a partir del mateix mes de febrer. El reglament de la UGT i les esmenes proposades per ACR foren rebutjats en totes les votacions.

La precarietat del resultat d'aquesta votació, a la qual cal afegir la rigidesa manifestada per totes les formacions polítiques, ja anunciava que l'aplicació del reglament resultaria molt complicada. Tot i que pràcticament no hem trobat documentació sobre els resultats concrets d'aquesta aplicació, sí que es poden detectar tres grans focus de conflicte. Un de popular, canalitzat a través de la resistència dels lleidatans a acatar la normativa. Un altre de polític, representat per la continuació dels enfrontaments en el si de l'Ajuntament. I un tercer d'institucional, plantejat quan la Generalitat promulgà la seva pròpia legislació sobre municipalitzacions que acabà invalidant la política del consistori lleidatà.

El primer problema fou l'oposició de moltes persones a pagar els lloguers al municipi, tal com ho preveia el reglament aprovat. Una actitud que era aplaudida i

5. L'Ajuntament de Lleida estava format, des de l'octubre de 1936, per nou representants de la CNT, nou d'ERC, sis del PSUC, tres de la Unió de Rabassaires, tres d'ACR i tres del POUM.

incitada per la premsa republicana, amb el consegüent enuig i amenaces de les autoritats municipals. El mateix alcalde va ser l'encarregat de llençar una de les coaccions més polèmiques contra els que eren acusats de sabotejadors. Félix Lorenzo va anunciar que només rebrien el nou carnet familiar de proveïments, que havia d'entrar en vigor el 28 de maig, aquelles persones que poguessin presentar els rebuts del lloguer convenientment pagats. Aquesta idea de l'alcalde topà fins i tot amb l'oposició dels regidors de proveïments —del PSUC, en el moment de l'anunci, i de la Unió de Rabassaires, a partir de l'estiu. Tot plegat, un bon indicatiu de la impopularitat d'aquestes municipalitzacions —sembla que fins i tot alguns empleats municipals encarregats de passar els rebuts s'hi resistien.

També cal tenir present que la política de municipalitzacions va ser una de les espoletes que provocà la crisi municipal enregistrada a l'Ajuntament de Lleida durant el mes de maig de 1937, estretament vinculada a la crisi que recorria en aquells moments la rereguarda catalana.

El dia 19, el PSUC presentà un document a la Comissió de Govern Municipal en què criticava la línia imposada per la CNT i pel POUM a l'Ajuntament lleidatà. Segons aquella formació, només s'estaven aconseguint fracassos, descrèdit, paràlització de l'administració i cantonalisme. Aquest darrer qualificatiu, encara més habitual en les crítiques manifestades pels republicans, feia referència a la tendència de l'Ajuntament a actuar ignorant les normatives i legislacions del país. Per als comunistes, la municipalització de l'habitatge i l'expulsió dels republicans eren els millors exemples d'aquelles deficiències. Com a prova que l'Ajuntament de Lleida volia trencar amb aital manera de fer, exigien que condemnés públicament els recents Fets de Maig, definits com un alçament contra el Govern de la Generalitat.

En el ple municipal celebrat entre els dies 21 i 22 de maig, la CNT es decantà per una interpretació ben diferent. Asseguraven que la pèrdua de popularitat del poder local era fruit de la manca de fidelitat als principis revolucionaris de juliol de 1936 i que els Fets de Maig foren provocats pels contrarevolucionaris que ocupaven llocs de responsabilitat. La relació de forces que en aquells moments hi havia a l'Ajuntament comportà que novament s'imposessin les tesis dels anarquistes. L'efecte fou immediat. Els comunistes anunciaren que abandonaven la Comissió de Govern. Acte seguit féu el mateix la CNT, que s'havia quedat sola.

No s'arribà a un acord fins a l'11 de juny, després de l'arribada a Lleida d'un delegat de la Direcció General d'Administració Local que actuà de mediador. El PSUC i la CNT pactaren una nova comissió de govern en la qual hi entraren els Rabassaires. ERC s'hi negà, encara que les forces obreres havien previst que també ho fes, però tornaria a participar en els plens. Finalment, es mostraven partidaris de mantenir el programa de municipalitzacions aprovat el febrer, fins que la Generalitat no emetés la seva pròpia legislació. El POUM, que també participà en les negociacions, ja no estava en condicions de pactar res quan s'arribà a l'acord.

Curiosament, el mateix 11 de juny de 1937 apareixia el decret de municipalització de les finques urbanes de la Generalitat de Catalunya.⁶ Immediatament, *L'Ideal* (el periòdic d'ERC) es convertí en el principal defensor del decret. D'altra banda, el PSUC apuntà les similituds entre el decret i el projecte de la UGT lleidatana rebutjat per la majoria de l'Ajuntament.

Segons la Generalitat, l'administració de la propietat urbana municipalitzada correspondria a uns consells tècnics, administratius i directius —denominats caixes immobiliàries municipals—, formats per representants dels ajuntaments, de la CNT i de la UGT. Serien els encarregats d'aplicar la normativa, encara que estava previst que poguessin adaptar-la a les necessitats locals. Els propietaris expropiats haurien de ser indemnitzats amb cèdules immobiliàries pel valor que tenien les finques el 30 de juny de 1936, amortitzables en un màxim de quatre anys. Només es negaria la indemnització als propietaris declarats facciosos per un tribunal popular. Els lloguers —ara denominats dret d'ocupació— no podrien superar mai els que es pagaven el mes de juny de 1936 i no s'haurien de pagar en cas de viure en un pis de propietat. També correspondria a les caixes immobiliàries la missió de pagar els tributs que des del municipi correspongessin a l'Estat, així com la reparació i conservació dels immobles existents i l'edificació de nous per mantenir l'activitat del ram de la construcció.

L'aplicació a Lleida del decret del Govern va donar lloc a un nou i intens debat polític que es féu evident en el ple municipal celebrat a aquest efecte el dia 30 de juny. Els republicans, que insistien que l'aposta de l'Ajuntament de Lleida no estava resultant econòmicament satisfactòria, proposaren l'elaboració d'un nou reglament de municipalització que s'ajustés als principis assenyalats per la Generalitat. I el PSUC recordà que ells només havien acceptat les ordenances lleidatanes de manera provisional. La nova situació plantejada per la Generalitat obligà els anarquistes a acceptar la formació d'una comissió que elaborés el reglament de la caixa immobiliària municipal. Estaria integrada per dos representants de la CNT, dos del PSUC, dos d'ERC, un d'UdR i un altre del POUM.

Com ja havia fet el mes de febrer, la Federació Local de Sindicats Únics va tornar a convocar una assemblea d'afiliats el dia 16 de juliol per marcar el criteri que hauria d'adoptar la seva minoria municipal. Tot i que els sindicats es manifestaren contraris al decret —pensaven que el reconeixement dels drets dels propietaris limitava molt el pressupost de la caixa i, per tant, repercutiria negativament en el sector de la construcció—, l'assemblea no va poder arribar a cap acord definitiu, per la qual cosa deixà llibertat d'acció a la Federació Local i als representants municipals. En plena calor estival, ja no hi havia capacitat per mostrar la radicalitat manifestada el febrer. A més, la CNT es mostrava preocupada perquè li corresponia la presidèn-

6. Un recull de la legislació de la Generalitat en matèria d'urbanisme a *La Generalitat de Catalunya III. La política urbanística*, Barcelona, Undarius, 1977.

cia de la caixa —com a titulars de l'alcaldia— i la ciutat podia interpretar el previsible fracàs de la municipalització com a resultat de la seva gestió i no de l'aplicació d'un decret en el qual no creien.

Tres dies després s'aprovava un projecte presentat pel PSUC, només amb els vots contraris d'ERC que en presentà un d'alternatiu. El reglament es limitava a definir les funcions de la caixa immobiliària i a detallar quins havien de ser els seus membres, sense aprofundir en les qüestions més delicades. Però per complicar un xic més la situació, també s'aprovà una proposta de la CNT que permetia deixar el decret en suspens fins al primer de gener de 1938 si la seva aplicació resultava excessivament complicada. Els republicans denunciaren que l'Ajuntament estava retornant al cantonalisme més propi dels primers mesos de guerra.

A mitjan agost, quan la Caixa ja estava constituïda, el seu president —l'anarquista Antonio Sorribas com a regidor d'obres— anuncià que, efectivament, el decret de la Generalitat no s'aplicaria fins a l'any següent i que l'Ajuntament s'esforçaria a tallar enèrgicament el sabotatge a la nova economia. La complexitat i l'esterilitat dels debats polítics no ajudaven gens a la col·laboració ciutadana. Es van preveure noves sancions, des de desnonaments fins a l'exclusió dels beneficis del decret de la Generalitat quan aquest s'apliqués. Fins i tot es va plantejar novament la possibilitat de vincular el pagament dels lloguers amb l'obtenció de la targeta de proveïments. L'equip de Govern municipal es mostrava tan poc cohesionat —el PSUC, per exemple, aviat es declarà partidari d'acceptar definitivament el decret— que el mes de setembre acordà elevar una consulta a la Generalitat sobre la legalitat de la Caixa Immobiliària de Lleida i esperar la resposta per aplicar el reglament de sancions.

El 8 d'octubre, l'endemà que la Comissió de Responsabilitats hagués ordenat el retorn del teatre Victòria al seu antic propietari, el Departament de Finances de la Generalitat contestà amb l'anul·lació del reglament de la Caixa per considerar-lo il·legal. Des de la promulgació del decret de l'11 de juny, els ajuntaments no podien seguir cobrant lloguers, no podien ignorar les indemnitzacions i els propietaris no podien ser obligats a pagar per viure en el seu propi domicili. En un parell de dies, el Govern de la Generalitat havia anul·lat els dos principals símbols de la política revolucionària municipal.

A partir d'aquest punt, els esdeveniments es van accelerar. El mes de desembre la Caixa va autodissoldre's, i els grups municipals es van plantejar una possible investigació sobre la seva actuació. El 5 de gener de 1938 es va formar una comissió de funcionaris municipals perquè en realitzés un estudi. El febrer, el Ple va reconèixer que la gestió de la Caixa fou poc eficaç. A més dels problemes legals, la municipalització de l'habitatge no havia aconseguit ser una política econòmicament rendible. Antonio Sorribas assegurà que la recaptació de lloguers havia quedat molt lluny del previst i que, a més, es devien molts diners a les col·lectivitats de la construcció, de pintors i d'altres que s'havien contractat. Això encara era més greu perquè contribuïa a generalitzar la desmoralització entre els treballadors i la població

en general. La preocupació per mantenir una moral elevada, quan el front d'Aragó estava a punt de caure, no era una qüestió menor per a les autoritats polítiques i militars. La batalla, però, ja estava perduda.

El curs de la guerra i la darrera crisi municipal, plantejada a finals de febrer, farien ja impossible que l'Ajuntament pogués tancar de manera definitiva el tema de les municipalitzacions, tan influent en la vida política de la ciutat durant aquells mesos. Ja no hi hagué temps per discutir el dictamen elaborat per la comissió de funcionaris suara esmentada.

L'ESTERILITAT I LA IMPOPULARITAT D'UN PROJECTE DE TRANSFORMACIÓ SOCIAL

Els projectes de municipalització dels espectacles públics i de l'habitatge impulsats per algunes de les forces obreres amb més pes a l'Ajuntament de Lleida durant la guerra ens serveixen per evidenciar un cop més les greus dificultats que existirien a la rereguarda catalana per arribar al consens entre tots aquells que conformaven el bloc antifeixista.

D'altra banda, ens ajuden a definir millor la precarietat amb què funcionaren algunes institucions de poder local tant en el període de major efervescència revolucionària, com després de la recuperació d'una certa normalitat institucional. Sense oblidar mai que el context general de la guerra suposava un seriós obstacle a qualsevol intent de normalitzar la situació, les institucions i les forces polítiques locals sempre van mostrar una incapacitat preocupant per construir una administració eficaç. Una eficàcia en bona mesura frenada per la barreja constant entre problemàtiques d'abast nacional i, fins i tot, internacional, amb la gestió dels afers diaris i per la forta càrrega ideològica introduïda en qualsevol discussió i en l'administració, que limitava molt la capacitat negociadora dels diferents agents, sovint més partidaris d'adoptar posicions de força que de consens. I tot plegat condicionat, almenys en el cas de Lleida, per la defensa d'una autonomia municipal que s'intentà portar més enllà del que la llei permetia.

Finalment, tot i que sigui una qüestió no tractada en aquest treball, no es pot oblidar l'allunyament d'aquestes discussions polítiques i dels projectes transformadors plantejats per algunes opcions polítiques, de les aspiracions reals d'una població més preocupada per altres problemes més propers.

LA DEPURACIÓ SINDICAL I LABORAL AL PORT DE BARCELONA DURANT EL FRANQUISME. UNA APROXIMACIÓ A PARTIR DE LA INVESTIGACIÓ NOMINAL

JORDI IBARZ GELABERT
Universitat de Barcelona

L'acció sindical durant els anys trenta al port de Barcelona estigué determinada per la forta conflictivitat i per l'enorme fragmentació de l'organització obrera. Aquesta conflictivitat no es donà tan sols entre els sindicats i la patronal, sinó també entre els mateixos sindicats per aconseguir l'hegemonia al port.¹ La duresa i la violència dominants en les relacions laborals portuàries durant la Segona República i encara més durant la Guerra Civil no presagiaven res de bo. Els estibadors ja estaven avesats a les incerteses del seu treball i a l'enfrontament amb els seus empresaris, però els qui després del mes de gener de 1939 continuaren fent de la feina al port el seu mitjà de vida hagueren d'afrontar unes circumstàncies especialment difícils. No és cap metàfora dir que als molls l'ordre es mantenia a cop de tralla.

Amb la instauració del nou règim franquista, els obrers portuaris hagueren d'acreditar documentalment la seva condició d'estibadors. Els més significatius, si volien treballar, havien d'arriscar-se a ser reconeguts per alguns dels seus companys que actuaven de delators i els assenyalaven davant els nous dirigents feixistes. Aquests els negaven el treball al moll i, a més, la delació es convertia de vegades en el primer pas cap a la presó.

Al port de Barcelona, com a la resta del país, els primers anys del franquisme es caracteritzaren per la repressió aplicada contra els treballadors i les seves organitzacions sindicals i polítiques. La repressió tingué diverses modalitats: depuracions, empresonament i execucions en foren les més significatives.² Per a aquells qui volgueren eludir aquestes mesures, només restà l'exili.

1. Tot això es ressegueix amb detall a Jordi IBARZ (2000), *Treballar a ciutat. Sindicalisme i relacions laborals dels estibadors del port de Barcelona durant la II República (1931-1936)*, Lleida, Edicions de la Universitat de Lleida.

2. Aquesta tipologia és suficient per al tipus d'anàlisi que estem realitzant d'aquest tema. No obstant això, hi ha altres classificacions més sofisticades que aquesta de la repressió aplicada durant el franquisme; vegeu, per exemple, Julio PRADA RODRÍGUEZ, «Estado y represión: aproximación al estudio de los mecanismos represivos durante el primer franquismo», a Santiago Castillo i José M^a Ortiz de Ortuño (1998), *Estado, protesta y movimientos sociales. Actas del IIIer. Congreso de Historia Social de España. Victoria-Gasteiz, julio de 1997*, Zarautz, Servicio Editorial de la Universidad del País Vasco.

LA DEPURACIÓ DE LA FORÇA DE TREBALL

La depuració, és a dir «l'acomiadament o sanció dels treballadors per motivacions polítiques o sindicals»,³ es convertí en la principal mesura repressiva aplicada en l'àmbit laboral.⁴ Al port, la depuració no es deixà al criteri particular dels empresaris, sinó que fou aplicada pel nou personal polític de l'Administració de l'Estat. En concret fou el Servei Sindical del Port de Barcelona qui, per encàrrec de la Delegació Provincial del Treball, es responsabilitzà de la depuració del cens de treballadors portuaris.⁵

Aquest procés començà el maig de 1939 amb la constitució de la comissió depuradora pertinent. Pel que fa a la documentació requerida i al procés de depuració establert, se seguí un procediment similar al d'altres centres de treball dels quals tenim coneixement.⁶ No existeix, a hores d'ara, un balanç general de com la *febre depuradora* afectà les diferents empreses i sectors productius. Sembla clar que, mentre a l'Administració pública el procés depurador fou minuciós i s'aplicà amb intensitat, a les empreses privades tingué uns resultats més irregulars.⁷ Poc sabem de la importància d'aquest procés en el sector privat, però en tot cas, els sancionats amb la separació del servei a l'Administració oscil·là aproximadament entre el 14 % i el 30 % segons el cas.⁸ Les xifres oficials de la depuració al port ens donen una orientació general del seu abast, que se situà entre el 14 % i el 20 % del cens obrer format a la fi de la guerra, en uns marges semblants als dels altres casos coneguts.⁹

3. Carme MOLINERO i Pere YSÀS (1985), «Patria, Justicia y Pan». *Nivell de vida i condicions de treball a Catalunya. 1939-1959*, Barcelona, La Magrana, p. 93.

4. «Una de les més espectaculars mesures repressives que el franquisme emprà contra els vençuts i els seus simpatitzants fou la depuració generalitzada dels funcionaris públics i la pressió perquè en el sector privat es fes el mateix», Borja de RIQUER i Joan B. CULLA (1989), *El franquisme i la transició democràtica (1939-1988)*, Barcelona, Edicions 62, p. 92.

5. SERVICIOS SINDICALES DEL PUERTO DE BARCELONA (1940), *Los Servicios Sindicales del Puerto de Barcelona. Una realidad Nacional-Sindicalista. Diciembre 1939. Año de la Victoria*, Barcelona, *Solidaridad Nacional*, p. 8.

6. SERVICIOS... (1940), p. 9. La informació sobre el procediment de depuració obtinguda en aquesta memòria és coincident amb la facilitada pel petit grapat de fitxes de depuració que s'han conservat disperses en algun dels expedients personals de treballadors portuaris oberts després de 1943 i conservats a l'Arxiu Històric d'Estibarna, entitat que va heretar els fons documentals generats en aquella data per l'organisme estatal corresponent, i que citem com a EAH. Vegeu, per exemple, els expedients personals núm. 77, 1604 i 1686. EAH 1.1.

7. MOLINERO i YSÀS (1985), p. 94; Carme MOLINERO i Pere YSÀS (1998), *Productores disciplinados y minorías subversivas. Clase obrera y conflictividad laboral en la España franquista*, Madrid, Siglo XXI, p. 19; RIQUER i CULLA (1989), p. 94 i s.

8. RIQUER i CULLA (1989), p. 94; FRANCISCO MORENTE (1993), «La depuració del Magisterio Nacional: Barcelona, 1939-1941», *L'Avenç*, 175, p. 18.

9. SERVICIOS... (1940), p. 8 i s. La disparitat entre els dos valors esmentats és deguda que en la mateixa font hi ha informacions contradictòries sobre aquesta qüestió. La veracitat de la darrera xifra sembla que està fora de dubte, ja que és coherent amb les indicacions existents a altres llocs com ara a *Solidaridad Nacional*, núm. 278, (1.1.1940) i amb les dades disponibles per al cens de 1940, CAJA SINDICAL DE PREVISIÓN DEL PUERTO DE BARCELONA (1941), *Memoria, Año 1940*, Barcelona, Gisbert.

Per conèixer amb més exactitud quin fou l'abast i les característiques de la depuració en el cas dels estibadors del port de Barcelona, no disposem de fonts d'informació de primera mà, com ara els expedients de depuració o similars. No obstant això, pot obtenir-se una estimació força aproximada a partir de procediments indirectes basats en la investigació nominal, entesa aquesta com l'estudi dels individus mitjançant la reconstrucció de biografies individuals a partir de l'enllaç d'informacions procedents de fonts diverses.¹⁰

Els treballs de càrrega i descàrrega general al port havien estat col·lectivitzats pels anarcosindicalistes al principi de la Guerra Civil, tot i que per diverses circumstàncies la col·lectivització presentà la fórmula d'una societat anònima, Treballs Marítims i Terrestres del Port de Barcelona, SA.¹¹ Un dels pocs rastres documentals deixats per aquesta entitat és una llibreta de control de les contractacions corresponent a la setmana del 21 al 27 de gener de 1939.¹² Aquesta nòmina setmanal està formada per la relació dels 1.499 treballadors de la col·lectivització, amb indicació dels dies treballats i dels càrrecs sindicals de cadascun. En la font esmentada, les anotacions s'interrompen el 24 de gener, tan sols dos dies abans de l'ocupació militar de la ciutat. Val a dir que aquesta font no comprèn la totalitat dels estibadors portuaris d'aleshores. No inclou els descarregadors de carbó vegetal ni els del carbó mineral que formaven part d'altres col·lectivitats. Ni tampoc els obrers de la UGT agrupats a la Cooperativa de Treball dels Obrers Portuaris de Barcelona i que s'ocupaven bàsicament de la descàrrega de material bèl·lic per compte de la Subsecretaria d'Armament.¹³

El procediment emprat en la nostra anàlisi de la depuració franquista sobre els estibadors del port de Barcelona es basa en la comparació de les bases de dades nominals formades per les informacions biogràfiques disponibles dels estibadors dels anys trenta i quaranta. En la relació dels treballadors portuaris de gener de 1939 pertanyent a la col·lectivització obrera, hem marcat els qui continuaven treballant el 1943, data en què s'elaborà un nou cens de treballadors que ha arribat fins als nostres dies.¹⁴ També hem marcat els qui varen morir per causes naturals i els qui foren jubilats per vellesa o per invalidesa entre 1939 i 1943.¹⁵ Els qui han quedat sense

10. Joaquim CARVALHO, «Soluciones informáticas en microhistoria», *Taller d'Història. Centre d'Estudis d'Història Local*, núm. 1 (1993), p. 4.

11. Vegeu un relat general dels esdeveniments al port durant la Guerra Civil a Jordi IBARZ, «Col·lectivització i Guerra Civil al port de Barcelona, 1936-1939», a Joan Roca i Albert [coord.] (1997), *L'articulació social de la Barcelona contemporània*, Barcelona, Proa, Institut Municipal d'Història.

12. Vegeu «Publicacions diverses», EAH 9.4.

13. IBARZ (1997), p. 113-114. Vegeu també «Correspondencia de Afiliados al Sindicato de Obreros Portuarios de Barcelona», Archivo Histórico Nacional – Sección Guerra Civil Salamanca (AHN-SGC Salamanca), PS, Barcelona, 1465.

14. Vegeu «Expedients personals dels treballadors portuaris censats, 1943- », EAH 1.1.

15. Aquesta informació està esmentada en les memòries anuals de la Caja de Previsión del Puerto de Barcelona. Vegeu «Publicacions Diverses», EAH 9.4.

marca al final de la comparació constitueixen la relació de treballadors que foren reprimits o hagueren de marxar del moll en la immediata postguerra.¹⁶

Amb tot això he pogut constatar com dels 1.499 treballadors de la llista de 1939, uns 275, és a dir el 18,3 %, deixaren les tasques portuàries a partir de la fi de la guerra. Amb l'anàlisi nominal realitzada ha estat possible resseguir el destí professional i personal dels qui no marxaren del moll. El 3,1 % va morir entre el 1939 i el 1943 per causes naturals o accidentals, però no vinculades, en principi, a la repressió política. El 12,6 % fou jubilat durant el mateix període en complir l'edat reglamentària o per incapacitat física. Finalment, el 65,9 % restant es refereix als qui continuaren treballant al port. Hi ha també un petit grup d'una vintena de treballadors dels quals hi ha constància documental, en el respectiu expedient personal o en altres fonts, de la seva absència temporal en les tasques portuàries. La majoria d'aquests treballadors havien estat empresonats i, en sortir de la presó, foren readmesos en el cens portuari entre el 1943 i el 1947.

No tots els obrers que deixaren les tasques portuàries ho feren com a conseqüència directa de la depuració, però no resulta agosarat afirmar que ningú no va marxar del moll per voluntat pròpia, sinó forçat per les circumstàncies.

A causa de la sindicació obligatòria existent legalment des de l'agost de 1936, i en la pràctica des de molt abans, l'afiliació obrera a un sindicat no fou un criteri vàlid per determinar qui podia o no podia continuar al port. En aquest sentit, els més castigats foren els qui tenien responsabilitats polítiques, administratives i sindicals, tant en els organismes sindicals com en la col·lectivitat. Tots aquells que tenien *càrrecs polítics* en l'organització sindical desaparegueren de forma temporal o definitiva dels molls durant els primers anys del franquisme. Aquest fou el cas dels representants del Comitè Nacional o del Comitè Central del Sindicat del Transport de la CNT, així com el d'altres membres destacats en les comissions i òrgans del sindicat mencionat.

També foren especialment afectats els qui tenien algun càrrec de caire tècnic o administratiu en la col·lectivització, i els qui treballaren en tasques no vinculades estrictament a la càrrega i descàrrega. Més de la meitat desaparegueren del port el 1939. Molts eren membres del Sindicat Mercantil de la CNT: l'administrador o el comptable, les mecanògrafes i bona part dels qui feien tasques administratives.¹⁷ També resultaren especialment afectats els qui participaren en la seguretat i vigilància de les mercaderies. Aquest fou un grup armat, i el 1939 als seus membres se'ls vinculà amb la

16. Una descripció detallada i la valoració crítica del procediment emprat en aquesta anàlisi es troba a Jordi IBARZ (2001), *Treballant el silenci. Les relacions laborals dels estibadors del port de Barcelona durant el franquisme, 1939-1962*, Barcelona, Universitat de Barcelona [Tesi doctoral inèdita]. Vegeu en concret l'apèndix 1 «La comparació en bases de dades nominals».

17. No sabem exactament quants ni quins obrers de la col·lectivitat procedia del Sindicat Mercantil de la CNT, ja que també alguns treballadors portuaris desenvoluparen tasques d'administració.

violència dels primers mesos de la guerra.¹⁸ Per això, el 100 % dels vint-i-sis guàrdies de seguretat de la col·lectivitat marxaren del moll, la majoria definitivament.

La repressió exercida sobre els treballadors dirigents de la col·lectivitat fou desigual. Entre aquests, fou més gran l'aplicada als membres del Consell d'Empresa, l'òrgan que «dirigia diàriament la marxa de l'empresa en tots els seus aspectes», i en una mesura una mica inferior sobre els del Comitè Sindical, responsable de «la defensa diària dels interessos immediats dels treballadors».¹⁹ No obstant això, en conjunt no afectà més del 25 % dels qui tenien algun d'aquests càrrecs el gener de 1939.²⁰

Però la resta de treballadors no quedà al marge de la repressió. També molts d'aquells qui no tenien responsabilitats sindicals i polítiques marxaren del port, en concret el 15 %. D'aquests, hem considerat les diferències existents segons l'especialitat on treballaven. El més significatiu és la incidència, molt per sobre de la mitjana, de la repressió exercida sobre els conductors de carretons elèctrics. Més del 40 % dels obrers d'aquesta especialitat deixaren de treballar al port després de 1939. Si tenim també en compte els qui canviaren d'especialitat, superen el 50 % els qui deixaren aquesta categoria, o sigui més de la meitat, molt per sobre dels treballadors de bord i de terra, o dels controladors, entre els quals els depurats foren un 13,1 % i un 18,9 % respectivament.

En el subsector de la càrrega i descàrrega general, que era on treballaven aquests treballadors de bord i de terra, hi havia un gran nombre de petites empreses, les anomenades *colles*, majoritàriament de titularitat personal i gairebé sense infraestructura material.²¹ Aquests petits empresaris o caps de colla bàsicament realitzaven les seves funcions a partir de la contractació massiva i diària de treballadors amb els quals gairebé no mantenien vincles estables.²² En canvi, en els carretons elèctrics hi havia molta més con-

18. Vegeu, per exemple, l'expedient núm. 45063, de J. B. G. Arxiu Nacional de Catalunya – Fons Presó Model (ANC-Model). Aquest treballador fou denunciat «por llevar armas largas durante el dominio rojo».

19. Sobre els òrgans de direcció de les col·lectivitats obreres i les seves funcions, vegeu Antoni CASTELLS DURAN (1993), *Les col·lectivitzacions a Barcelona 1936-1939. La col·lectivització-socialització de la indústria i els serveis a Barcelona (ciutat i província): Les agrupacions o concentracions d'empreses*, Barcelona, Editorial Hacer.

20. En aquest sentit hem obtingut uns resultats molt similars als plantejats a Anna MONJO, «Militantes y afiliados cenetistas en los años treinta», a Mercedes Vilanova [ed.] (1984), *El poder en la sociedad. Historia y fuente oral*, Barcelona, Antoni Bosch Editor.

21. Una mostra de la fragmentació empresarial existent al sector pot veure's en el Cens Electoral Social d'Entitats Patronals per als Jurats Mixtes publicat al *Bulletí Oficial de la Generalitat de Catalunya*, núm. 326, (22.11.1935). Les tasques col·lectivitzades el 1936 eren les desenvolupades per tres associacions empresarials: l'Associació d'Agents de Càrrega i Descàrrega de Bales de Cotó de Barcelona, l'Associació d'Estibadors de Barcelona i l'Agrupació Social de Capatassos Contractistes de la Secció de Fustes del Port de Barcelona, que en total agrupaven setanta-cinc empresaris.

22. Sobre les empreses estibadores i la seva manca de regulació legal, vegeu Joaquín JUAN DALAC (1971), *Las empresas estibadoras y la organización portuaria*, Esplugues de Llobregat, Comitè de Derecho Marítimo/Ariel.

centració empresarial. Només dues companyies eren propietàries de la pràctica totalitat de vehicles, tallers i garatges. En aquest subsector hi havia molts menys treballadors, i el vincle amb les empreses era més estable i basat en relacions de confiança. La col·lectivització de la càrrega i descàrrega general de mercaderies fou bàsicament una reorganització de les tasques a partir de la supressió dels intermediaris i es realitzà d'una manera una mica anònima. Només hi destacaren els càrrecs sindicals i aquells que participaren en els seus òrgans de decisió.²³ Però als carretons elèctrics això significà també la confiscació dels béns dels empresaris i la implicació molt més directa de la majoria de treballadors.²⁴ Les diferències estructurals i circumstancials existents entre les diferents especialitats explicaria el diferent èmfasi depurador aplicat en l'una i l'altra.

Les fonts disponibles no ens han ajudat gaire a conèixer quin fou el destí dels treballadors depurats. Dels qui deixaren el port, com a mínim, un 15 % foren empresonats.²⁵ No sabem tampoc amb exactitud quants d'aquests foren afusellats, i les fonts que hi ha sobre l'exili es refereixen bàsicament als treballadors portuaris que allora eren també líders destacats del moviment obrer local.²⁶

La depuració als molls no es limità als treballadors de la càrrega i descàrrega. A més del personal administratiu de la col·lectivitat, la depuració també s'aplicà al personal de la Caixa de Previsió del Port de Barcelona i als obrers jubilats per vellesa o per invalidesa d'aquesta entitat. No obstant això, sembla que en el cas dels subsidiaris de la Caixa de Previsió, la depuració no es realitzà tant amb criteris punitius, sinó més aviat per les dificultats econòmiques de l'entitat. El juliol de 1939, s'havia acordat la revisió per part del metge de la Caixa de tots aquells que estiguessin cobrant un subsidi d'invalidesa.²⁷ Dos mesos després, es nomenà una ponència que revisà els expedients de tots els subsidiaris, amb especial atenció els dels accidentats en el treball i els de les viudes de treballadors morts en accident laboral.²⁸ Aquesta primera depuració afectà tan sols quaranta-quatre de les mil dues-centes seixanta persones subsidiàries exis-

23. Una versió coetània de la col·lectivització al port de Barcelona a Agustín SOUCHY, «Col·lectivitzacions a Barcelona», *L'Avenç*, 35 (1981), p. 107-110. A. SOUCHY i P. FOLGARE (1977), *Colectivizaciones. La Obra constructiva de la Revolución Española*, Barcelona, Fontanamara. Vegeu també IBARZ (1997).

24. Pel que fa a la confiscació de béns, vegeu «Comité de Incautaciones, 1936-38», AHN-SGC Salamanca, PS Generalitat, 177.

25. Aquest és el resultat de contrastar les nostres bases de dades nominals amb el fons documental de la Presó Model de Barcelona. La comparació de les nostres dades amb les d'aquest fons, format pels expedients personals dels presos, presenta algunes dificultats específiques. A causa, probablement, del caràcter confidencial del seu contingut, no hi ha cap relació d'empresonats a disposició dels investigadors. Per això, i per l'extraordinari volum de documentació existent, resulta pràcticament impossible indagar sobre l'estada d'una persona a la presó si no disposem de la seva filiació completa.

26. Respecte els afusellats, vegeu Josep M. SOLÉ I SABATÉ (1985), *La repressió franquista a Catalunya. 1938-1953*, Barcelona, Edicions 62.

27. *Acta. Junta Rectora Caja Sindical de Previsión del Puerto de Barcelona*, (5.7.1939), EAH 3.0. 001 1/277.

28. *Acta. Junta Rectora Caja Sindical de Previsión*, (20.9.1939), EAH 3.0. 001 1/277.

tents, aproximadament el 3,5 %. D'aquestes, la meitat eren viudes, i va ser el col·lectiu que resultà més afectat, ja que es va donar de baixa aproximadament el 6 % del cens.²⁹

En una segona revisió realitzada el maig de 1940 es donà de baixa a tots aquells qui no acreditessin un mínim de deu anys de permanència als treballs portuaris.³⁰ Segons aquesta mateixa normativa, es va suspendre el pagament a aquells beneficiaris que «por otras causas, por accidente de trabajo, retiro, rentas propias, etc.» poguessin tenir altres ingressos. Alhora també es va modificar l'import del subsidi d'invalidesa tenint en compte l'edat i l'aptitud del beneficiari per realitzar altres tasques portuàries menys feixugues que les de càrrega i descàrrega.³¹ La depuració es posà en marxa en el mateix moment en què la Caixa patia greus problemes econòmics a causa de la suspensió (que en darrer terme fou temporal) dels impostos amb què es gravaven les mercaderies i que servien per sostenir aquestes despeses.³²

Tot això demostra que la depuració fou el mitjà que utilitzà la Caixa per reduir les dificultats econòmiques experimentades en aquelles dates. La Caixa sostenia un gran nombre d'invàlids que en comparació amb el cens de treballadors en actiu «resultan ser más del 60 por mil, cuando dificilmente en otras profesiones se llega al 10 por mil».³³ Això era considerat una càrrega excessiva i fou per fer front a aquesta situació que l'èmfasi de la depuració afectà més intensament aquest col·lectiu. Un centenar d'invàlids passaren al cens de jubilats segons la seva edat i, a més, se'n depurà uns altres trenta-tres, el 16,4 % del seu col·lectiu, que passaren gairebé tots al cens de treballadors en actiu.³⁴

Per contrastar els resultats obtinguts en l'anàlisi de la depuració dels estibadors, podem considerar el que va passar en un sector portuari afí. La Junta d'Obres del Port de Barcelona, la institució encarregada de l'organització dels mitjans tècnics i infraestructurals, i de la conservació i ampliació de les instal·lacions portuàries, va començar la depuració dels seus treballadors ja abans de la fi de la guerra. En aquesta entitat, el personal obrer en fou el més afectat. El març de 1939 ja hi havia quaranta-tres treba-

29. CAJA SINDICAL DE PREVISIÓN (1940), *Memoria, 1939*, Barcelona, *Solidaridad Nacional*, CAJA (1941).

30. *Acta. Junta Rectora Caja Sindical de Previsión*, (6.5.1940), EAH 3.0. 001 1/277. *Acta. Junta Rectora Caja Sindical de Previsión del Puerto de Barcelona*, (22.7.1940), EAH 3.0. 001 1/277.

31. CAJA (1941).

32. *Acta. Junta Rectora Caja Sindical de Previsión*, (13.4.1940), EAH 3.0. 001 1/277.

33. CAJA (1941).

34. La preocupació per la càrrega econòmica generada pels invàlids fou una constant en tot el període considerat, especialment en la dècada següent. Així, amb una certa regularitat es revisà aquest cens i es «rescatà per al treball» aquells qui milloraven prou de les causes que havien motivat la seva baixa. Els censos es depuraren el 1952, 1955, 1956 i 1958. Vegeu *Acta. Subcomisión Permanente*, (24.2.1948), EAH 3.0. 265 262/434; *Acta. Caja de Previsión del Puerto*, (9.6.1955), EAH 3.0. 279 276/281; *Acta. Caja de Previsión del Puerto*, (19.12.1956), EAH 3.0. 004 4/282, i *Acta. Caja de Previsión del Puerto*, (20.2.1958), EAH 3.0. 280 277/283.

lladors suspesos provisionalment d'ocupació i sou de resultes de l'expedient que se'ls estava instruint.³⁵ Com a conseqüència de la depuració, en aquesta entitat foren expedientats cent trenta-sis treballadors dels cinc-cents noranta-tres que tenia, aproximadament el 23 %. Del conjunt de depurats, cent tres foren separats del servei i als trenta-tres restants se'ls aplicaren altres sancions. En resum, gairebé una quarta part del seu cens obrer fou sancionat. Entre els funcionaris hi hagué vint depurats, onze d'ells exclosos definitivament del servei.³⁶ Així doncs, veiem com el resultat de la depuració practicada per la Junta d'Obres sobre els seus treballadors, tot i ser del mateix ordre que la que patiren els estibadors, fou sensiblement més gran.

LA REPRESSIÓ SOBRE ELS CÀRRECS SINDICALS

Com hem vist en el cas de la col·lectivitat de la càrrega i descàrrega de mercaderies, la repressió va recaure amb més intensitat sobre aquells treballadors de militància sindical destacada. Per veure quins foren els efectes de la Guerra Civil i de la immediata postguerra sobre la militància sindical, hem aplicat un procediment similar a l'anterior, però partint d'una relació dels quadres sindicals creada amb fonts hemerogràfiques, bibliogràfiques i d'arxiu.³⁷ Com a quadre sindical només hem considerat els treballadors que tingueren una funció representativa, és a dir, els qui ostentaren càrrecs en organismes sindicals locals, en societats professionals i mutuals, a la col·lectivitat obrera o en organismes paritaris. Tot i fer servir un concepte de militància sindical certament restrictiu, la nòmina dels militants sindicals d'aleshores ha resultat molt gruixuda.³⁸ Així doncs, no hem tingut en compte els qui manifestaren la seva militància sindical per altres mitjans. Els participants ocasionals en assemblees de treballadors, els detinguts acusats de realitzar actes de violència durant les vagues, els subscriptors en les recaptas a favor de les milícies i molts d'altres no han estat, doncs, considerats. Tot i això, la relació de militants o, més ben dit, de representants sindicals ha arribat fins a unes tres-cents trenta-sis entrades.³⁹ Aquests

35. *Informe de la situació del port del Jefe interí de tots els Serveis de la Junta d'Obres del Port*, (7.3.1939), Arxiu del Port de Barcelona-Secretaria (APB-Secr.), carp. 117.

36. Per al nombre de treballadors el març de 1939, vegeu *Informe de la situació del port del Jefe interí de tots els Serveis de la Junta d'Obres del Port*, (7.3.1939), (APB-Secr.), carp. 117. El resultat de la depuració es troba a *Acta. Comisión Permanente de la Junta de Obras del Puerto*, (30.5.1940), (APB-Secr.) i, sobretot, a *Acta. Comisión Permanente de la Junta de Obras del Puerto*, (29.5.1942), (APB-Secr.).

37. Vegeu algun comentari sobre la creació i característiques d'aquesta relació a IBARZ (2001), en l'apèndix 1. «La comparació en bases de dades nominals», l'apartat 2. «El destí dels militants sindicals portuaris dels anys trenta».

38. Alguna nota sobre les diferents definicions de militància sindical a MONJO (1984), p. 99 i s.

39. Realment teníem unes tres-cents seixanta entrades diferents, però hem exclòs de la comparació aquells treballadors d'especialitats desvinculades del treball portuari després de la guerra, com ara els descarregadors de peix fresc, els guardians de mercaderies i els treballadors de les estacions. Tampoc no hem tingut en compte els qui van morir abans de 1939. Així doncs, els tres-cents seixanta inicials han quedat en aquests tres-cents trenta-sis càrrecs sindicals a l'hora de realitzar la nostra anàlisi.

dirigents constituïen, aproximadament, un 10 % del conjunt de la força de treball al port durant els anys trenta.

A partir d'aquesta relació de militants, hem resseguit quin fou el destí laboral i personal dels sindicalistes portuaris dels anys trenta, com anteriorment ho havíem fet amb els membres de la col·lectivitat obrera. Però a més hem definit quina fou la importància i el perfil dels militants obrers que es mantingueren al port després de la Guerra Civil.

Com havia esdevingut en el cas anterior de la col·lectivitat de la càrrega i descàrrega, també aquí ha estat un problema important en la comparació el fet de no disposar de dades suficients per establir inequívocament la identitat de cada individu. Això ha implicat que tan sols haguem localitzat informació del destí d'una mica més de la meitat de tots els treballadors considerats. A més, en aquest cas no podem identificar amb els reprimits aquells el destí dels quals no ens consta, com hem fet abans amb els treballadors de la col·lectivitat obrera. S'ha de tenir en compte que molts d'aquests dirigents sindicals dels anys trenta haurien desaparegut del moll abans de 1939, ja fos amb motiu de la Guerra Civil o senzillament per causes menys extraordinàries. En el lapse de temps considerat, és estrany que alguns d'ells abandonessin la feina, es jubilessin o els arribés la mort de forma natural i que de tot això no en quedés rastre en les fonts emprades per fer l'anàlisi. En tot cas, sí que podem afirmar que el 40 % dels dirigents obrers portuaris dels anys trenta continuaren treballant al moll després de 1939. La resta foren reprimits o ja no treballaven al moll per altres motius.

Per tal de sostreure's dels efectes més cruentos de la repressió, alguns dels dirigents principals del Sindicat del Transport de la CNT decidiren emprendre el camí de l'exili. Entre aquests hi havia els qui podem considerar *polítics de l'anarcosindicalisme*. Eren homes que havien fet de la militància sindical l'eix de la seva vida i tenien responsabilitats molt més enllà del terreny estrictament laboral. Alguns eren dirigents d'àmbit local, com ara Poncià Alonso, que a partir de l'octubre de 1936 representà la CNT en el Consell Municipal de Barcelona.⁴⁰ La majoria tenien una dilatada trajectòria sindical i altres estigueren molt implicats en l'activitat bèl·lica durant la Guerra Civil. Aquest seria el cas de Patricio Navarro, membre del Comitè Regional de la CNT de Catalunya durant la Segona República, que el 16 de juliol de 1936 fou un dels responsables de l'assalt als vaixells del port de Barcelona a la recerca d'armament per fer front a l'aixecament militar.⁴¹ O també és el cas de Juan Freixas Moreno, un altre cenetista, que el 1933 havia estat l'autor de l'intent d'assas-

40. Tant d'aquest treballador com de la resta que citem en l'article, podem veure dades més completes de les seves trajectòries sindicals i biogràfiques a María Teresa MARTÍNEZ DE SAS i Pelai PAGÈS I BLANCH [coord.] (2000), *Diccionari Biogràfic del Moviment Obrer als Països Catalans*, Barcelona, Edicions Universitat de Barcelona i Publicacions de l'Abadia de Montserrat.

41. Aquest conductor de carretons elèctrics fou un dels treballadors portuaris amb una trajectòria sindical més destacada fora dels límits del centre de treball.

sinat contra Agapito Blasco, el president de la patronal portuària, que el 1936 va fugir a França des del Port de la Selva a bord d'una de les llanxes guardacostes on prestava servei en els darrers mesos de la Guerra Civil.⁴² Igual que Esteve Rovira i Bori, militant de la UGT i membre del Comitè Executiu de la USC el 1936, el qual participà en la Comissió de Milícies del PSUC quan es fundà aquest partit.

Segons el que hem pogut documentar, en nombre, fou més important el col·lectiu dels qui passaren per la presó que el dels exiliats. Hi ha un bon grapat de treballadors, dels quals hem localitzat l'expedient a l'arxiu de la Presó Model de Barcelona, que en algun cas fins i tot foren condemnats a pena de mort. Hi ha constància d'haver-se dictat, com a mínim, quatre sentències de mort a dirigents sindicals portuaris, si bé en tres casos foren commutades per sengles penes de vint anys de presó.⁴³ Aquesta no fou la sort de Domingo Roig Agut que el 1931 havia estat president del Sindicat de Carregadors del Carbó Mineral i el 1937 vicepresident de la Secció del Carbó Mineral del Sindicat de les Indústries d'Aigua, Gas, Electricitat i Combustibles de Catalunya de la CNT. El 22 de novembre de 1939 fou «Entregado al piquete de ejecución para cumplimiento de la sentencia de pena de muerte a que fue condenado por el Consejo de Guerra» i executat al Camp de la Bota a tres quarts de sis de la matinada.⁴⁴ Dels trenta-quatre dirigents sindicals vinculats al port de Barcelona dels quals consta el seu empresonament, la majoria dels qui sortiren vius de la presó ja no tornaren al moll. Tot i que un altre bon grapat quan en sortí aconseguí el reingrés en el cens portuari.

A partir de la mostra utilitzada, podem traçar els trets generals de la repressió exercida sobre la militància sindical dels anys trenta. Aquesta s'exercí amb més duresa sobre els dirigents de la CNT que sobre els de la UGT i, en canvi, els qui tan sols havien tingut responsabilitats de direcció en organitzacions mutuels, en les societats de socors mutus, resultaren menys afectats. La proporció de reprimits, segons l'organització en la qual es milità, fou del 36,2 %, 29,4 % i 15,8 % respectivament. En general, això no resulta gens estrany, ja que durant la Segona República els anarcosindicalistes havien destacat pel seu radicalisme en la reivindicació dels interessos obrers, mentre que els militants de la UGT tingueren un comportament molt més pacífic i, fins i tot, de col·laboració amb la patronal.⁴⁵

Els militants de les especialitats del carbó i, especialment, els del carbó mineral foren, comparativament amb els d'altres especialitats, els més afectats. Això és el que indiquen les limitades evidències existents sobre aquesta qüestió. Tradicional-

42. Hi ha un relat autobiogràfic de la seva trajectòria sindical i d'exili a Juan Freixas Moreno (1983), «La guerra civil española y la resistencia en Francia (Realidades que yo viví). Mis memorias», Marsella. [Memòries manuscrites inèdites]

43. Expedients d'empresonament d'Eugenio Martínez Fernández, Vicente Fort Sunyer i Pedro Acosta Acosta, ANC-Model.

44. Expedient d'empresonament de Domingo Roig Agut, ANC-Model.

45. IBARZ (2000).

ment, en aquesta especialitat les relacions laborals havien estat especialment difícils.⁴⁶ Entre els del carbó vegetal hi ha raons estructurals, com fou la substitució durant aquests anys d'aquest producte pel gas en el consum domèstic, que afectaren directament l'evolució de la força de treball en el seu conjunt i explicarien també la desaparició d'una part important dels seus dirigents sindicals.

Els qui participaren en els òrgans de representació paritària no foren més discriminats per aquest motiu, al contrari. El 18,6 % dels qui tingueren algun càrrec en els Jurats Mixtos foren reprimits. En canvi, aquesta xifra ascendí fins al 31,6 % si considerem els militants que no participaren en aquesta institució. Si considerem la primera de les dades, veiem que la majoria dels qui tenien aquests càrrecs i marxaren del moll ho feren perquè, al marge de la seva condició de representants institucionals, també reunien altres característiques que els feren especialment sensibles a la repressió.

Si finalment considerem quin fou el destí dels dirigents sindicals segons els anys de militància, veiem que, lògicament, el nombre relatiu més alt de desapareguts es donà entre aquells qui desenvoluparen la seva activitat sindical durant tot el període considerat, en el conjunt dels anys trenta. Aquests eren els militants més destacats i compromesos, i per això més del 54 % fou reprimat. Seguidament hi ha els qui començaren la seva actuació pública durant la Guerra Civil, als quals la repressió afectà el 28,9 %. En canvi, els valors relatius més baixos es donen entre els qui, tenint càrrec sindical durant els primers anys trenta, deixaren de militar quan començà la Guerra Civil. És a dir, els qui abandonaren el seu compromís en els moments més cruentos, que tan sols foren reprimits en un 16,8 %. Això ens serveix per concloure que, al moll, la participació sindical activa durant la Guerra Civil serví per discriminar a quina mena de treballadors havia de reprimir-se amb més duresa.

ELEMENTS DE CONTINUITAT EN LA MILITÀNCIA SINDICAL PORTUÀRIA DELS ANYS TRENTA

Que el franquisme reprimí amb especial duresa la militància sindical dels anys trenta és quelcom sabut. En canvi, no tenim el mateix coneixement del que es va esdevenir amb les trajectòries personals dels militants que aconseguiren mantenir-se en el seu lloc de treball. En general, les investigacions centrades en els canvis de la situació laboral i política produïts amb la instauració del franquisme no han considerat el tema des de la perspectiva de la continuïtat de bona part dels militants sindicals. En el nostre cas, més del 40 % de la militància sindical dels anys trenta continuà treballant al port en els anys quaranta.

La cultura sindical sorgida després dels anys quaranta estigué influenciada pel trauma de la Guerra Civil i per la repressió de la postguerra, però el manteniment en

46. Sobre les relacions especialment conflictives en aquesta especialitat, fins i tot abans del 1931, vegeu Jordi IBARZ GELABERT, «Sociedades y montepíos. Asociacionismo laboral de los cargadores y descargadores del puerto de Barcelona, 1884-1931», *Sociología del Trabajo*, 18 (1993), p. 119-138.

els seus llocs de treball d'alguns dels qui havien dirigit el moviment obrer durant els anys trenta també tingué les seves conseqüències. La continuïtat personal d'aquests individus en les tasques portuàries no significà, automàticament, la continuïtat en la seva acció militant. No obstant això, en molts casos jugaren un paper important en la transmissió de determinades tradicions sindicals i contribuïren a mantenir la resistència obrera contra el règim. No és aquest l'objecte principal d'aquest article, però val la pena esmentar que estem parlant d'un conjunt de més d'un centenar de treballadors, una quantitat gens menyspreable.⁴⁷

El perfil d'aquest col·lectiu de militants, en comparació amb el dels desapareguts, presenta característiques que els diferencia i que són, en cert sentit, l'altra cara de la moneda. No resulta convenient encaixar la diversitat de les trajectòries personals i sindicals dins d'esquemes massa rígids, però hi ha un perfil biogràfic comú a la majoria dels qui varen romandre al moll. Per començar, ens trobem davant d'un col·lectiu caracteritzat molt més per la seva condició de treballador portuari que no per la seva militància sindical. Eren, sobretot, militants sorgits en el si del sindicalisme professional que no s'implicaren activament en els òrgans de direcció sindical d'àmbit superior i, per tant, podem considerar-los dirigents de segona fila a les seves respectives organitzacions. Malgrat això, eren grans coneixedors de les característiques de les seves especialitats respectives i no ignoraven quins eren els mecanismes de la negociació col·lectiva, com ho acredita la seva participació majoritària en els organismes de representació paritària com a vocals dels Jurats Mixtos. La majoria militaren tan sols abans de 1936, i van quedar en un segon terme durant la Guerra Civil. Tot i això, era gent amb una certa capacitat d'organització com ho demostra la seva participació en entitats mutuels mantingudes al marge dels sindicats o en les mateixes organitzacions sindicals professionals del port.⁴⁸

Els vells militants dels anys trenta constituïren el 10 % de l'activisme obrer al port entre 1947 i 1962. En aquest període, la majoria d'aquests treballadors s'implicaren en tasques de representació obrera, oficial o oficiosa. La seva participació en l'activisme obrer, per decisió pròpia o forçats per les circumstàncies, no es féu com a delegats obrers a les institucions del Sindicat Vertical. Seguiren, com molt altres treballadors, una estratègia d'intervenció en els organismes sindicals estatals per millorar les seves condicions de treball i les dels seus companys; però la seva relació amb l'organització sindical franquista fou, sobretot, la d'actuar com a assessors dels delegats del Sindicat Vertical. Tot i això, també en algun cas esdevingueren delegats d'aquesta institució, però molt sovint els trobem realitzant tasques d'assessorament,

47. Entre aquests hem inclòs els qui, després de passar per la presó o no, tornaren al moll entre el 1943 i el 1947.

48. L'elaboració d'aquest perfil l'hem realitzat amb les mateixes fonts utilitzades per analitzar la repressió sobre els càrrecs sindicals dels anys trenta, segons la seva filiació sindical, especialitat de treball, participació en òrgans paritaris i anys d'activitat sindical, respectivament.

presentant denúncies contra les empreses per incompliment de la normativa vigent o encapçalant amb les seves signatures les peticions col·lectives presentades en els organismes laborals de l'Administració Portuària.⁴⁹ Tot això mostra com aquests vells militants obrers, malgrat haver estat derrotats, encara no estaven vençuts.

Tots aquests resultats, a més de l'interès que puguin tenir per ells mateixos, tenen un valor afegit: el d'haver-se obtingut a partir d'una estratègia d'investigació original, basada en la investigació nominal. Aquest procediment es mostra perfectament adaptat per aprofitar com a matèria primera les accions individuals dels treballadors en el dia a dia de les relacions laborals i obtenir com a resultat les trajectòries biogràfiques dels protagonistes de l'activisme obrer. Aquestes, en analitzar-se col·lectivament, permeten aproximar-se al fenomen de la repressió laboral i sindical aplicada pel franquisme amb una perspectiva diferent, i més entenedora, que la realitzada bàsicament amb aproximacions estadístiques. El resultat significa considerar les ruptures plantejades el 1939, però també permet tenir en compte els elements de continuïtat que també existiren.

49. L'anàlisi d'aquest activisme obrer dels anys cinquanta i de les trajectòries biogràfiques dels seus protagonistes a IBARZ (2001). Una presentació parcial dels primers resultats sobre aquesta qüestió a Jordi IBARZ GELABERT, «Estructura salarial, rendimiento y *Negociación colectiva* en la ciudad y el puerto de Barcelona, 1939-1962», a Eloisa BAENA DUQUE i Francisco Javier FERNÁNDEZ ROCA [coord.] (1998), *3er. encuentro de investigadores sobre el franquismo y la transición*. Sevilla, 14, 15 y 16 enero 1998, Sevilla, Muñoz Moya, editor.

PREMSA CULTURAL CATALANA A FRANÇA. ELS PRIMERS VINT ANYS D'EXILI REPUBLICÀ. ALGUNS EXEMPLES

MARIA LLOMBART I HUESCA
Universitat de París VIII (França)

El febrer de 1939, milers d'antifranquistes travessen la frontera pirinenca, fet que per a molts significa l'inici d'un llarg exili. A França, els refugiats voldran continuar la lluita política, i les publicacions periòdiques seran un dels mitjans de què se serviran. Si en els pocs mesos que transcorren entre la fi de la Guerra Civil i el començament de la Segona Guerra Mundial diverses publicacions surten a la llum, amb la victòria dels aliats es produirà una proliferació extraordinària de publicacions en castellà, català i basc, de vegades bilingües, tant de caràcter polític com cultural. Una de les raons d'aquesta proliferació és que, amb la victòria dels aliats, la caiguda de Franco sembla inevitable. El silenci obligat dels anys de guerra afavoreix aquest desig d'expressió, i l'esperança d'un retorn imminent revifa l'ànim dels catalans.

Aquest article es proposa estudiar les publicacions periòdiques catalanes de contingut essencialment cultural en els primers vint anys d'exili. Deixem, doncs, de banda les publicacions polítiques, malgrat que en elles la cultura acostuma a ocupar un espai important. Centrem la recerca en aquelles publicacions que ens han semblat més representatives, sense per això voler menystenir moltes altres publicacions de gran interès aparegudes en el mateix període. Les revistes a què dedicarem una atenció especial són: *Revista de Catalunya*, *Foc Nou*, *Per Catalunya*, *Vinçle*, *Presència Catalana* i *Vida Nova*, nascudes totes elles entre 1939 i 1954. Abans de presentar-les individualment, analitzarem les publicacions culturals des d'una òptica general.

PREMSA I EXILI, LÍNIES GENERALS

Cal integrar aquestes publicacions en un projecte més ampli —que no vol dir organitzat— de salvaguarda de la identitat, de combat contra el franquisme, de projecció exterior de certs valors i de contrapès al desarrelament que caracteritza tot exili. Si aquest representa una fractura en la vida de milers de catalans i en la direcció presa per Catalunya els darrers anys, alleugerir aquesta ruptura cultural i permetre una relativa continuïtat es fa indispensable. El sentiment de doble desfeta —política i cultural— davant el franquisme empeny encara més els catalans a continuar la lluita.

Les publicacions són també la prova de la supervivència cultural, un instrument de lluita i un mitjà propagador d'uns valors ideològics i culturals determinats. En aquest projecte de salvaguarda nacional, també hi trobem la creació d'editorials i la

publicació de llibres, la celebració anual dels Jocs Florals o la constitució de casals catalans i altres institucions allí on l'exili català es veu representat.

El lligam entre cultura i política en aquests moments és molt estret. Això fa que, malgrat que es tracti de publicacions essencialment culturals, juguin un rol polític molt important: s'editen a França per raons polítiques, com polítiques són les raons per les quals els exiliats no tornen a Catalunya. A més, les publicacions són en elles mateixes un instrument d'oposició al franquisme, encara més si tenim en compte la persecució a què es veu sotmesa la llengua catalana en el seu territori natural.

Els col·laboradors de les revistes pertanyen al món intel·lectual català, encara que no sempre d'elit: escriptors, polítics, artistes, periodistes i, en menor mesura, científics, hi són presents. De vegades, aquells de més renom hi figuren com a membres d'honor. Els mateixos col·laboradors sovint els retrobem en diverses publicacions i en altres projectes al marge d'aquestes.

La historiadora Geneviève Dreyfus-Armand ha destacat que les revistes de caràcter exclusivament cultural i literari publicades a l'exili no deuen tocar sinó el públic intel·lectual al qual són prioritàriament destinades.¹ En aquesta línia, podem afirmar que, pel seu contingut, algunes publicacions catalanes es dirigeixen principalment a un sector instruït que no és el que representa la massa de l'exili català a França. És el cas sobretot de la *Revista de Catalunya*: el seu contingut la fa essencialment accessible a un públic restringit i limita encara més la seva difusió. En aquest cas, la publicació actua més aviat com a òrgan de representació de Catalunya i, en conseqüència, ha de difondre una cultura de prestigi. En la majoria de publicacions, en canvi, el rigor en la selecció és menor i l'objectiu és arribar al major nombre de catalans possible; llavors, la cultura que es transmetrà no serà només una cultura d'elit, sinó també una cultura popular. És el cas, sobretot, dels butlletins dels casals catalans.

Bona part de les publicacions —culturals o polítiques— es concentren a París i al Migdia de França, on es troben la majoria dels exiliats. En els primers vint anys d'exili, comptabilitzem almenys vuitanta publicacions redactades en català o bé bilingües, català-francès o català-occità. A aquestes, caldria afegir-ne d'altres, de les quals no s'ha trobat rastre. José Luis Abellán parlava de les que, a partir de 1939, Josep Miret edità per al PSUC a París i poblacions veïnes.²

Les publicacions de caràcter cultural solen contenir les informacions següents:

1. Geneviève DREYFUS-ARMAND (1999), *L'exil des républicains espagnols en France. De la guerre civile à la morte de Franco*, París, Éd. Albin Michel, p. 272-273.

2. RIERA LLORCA [et al.], «Cataluña, Euzkadi, Galicia», a J. L. Abellan (dir.), *El exilio español de 1939*, vol. 6, Madrid, Taurus, p. 174.

1. *Activitats culturals dels exiliats*

Sota diferents rúbriques, les publicacions informen més o menys detalladament de tota mena d'activitats proposades per les diferents organitzacions d'exiliats, tant a França com, sovint, a altres països on la comunitat catalana es troba representada. De vegades, és la mateixa publicació que organitza una activitat determinada. Solen informar dels Jocs Florals, tant els que se celebren cada any en un país diferent de l'exili com els de la Ginesta d'Or, celebrats anualment a Perpinyà. També ens fem ressò d'altres organismes com ara la constitució dels casals catalans, que floreixen sobretot després de l'alliberament.

2. *Editorials i publicació de llibres catalans*

Diverses editorials creades per exiliats i d'existència més o menys limitada es proposaran publicar llibres en català, majoritàriament obra literària, tant de nova creació com reedició d'obres de prestigi de la literatura catalana o traduccions al català de llibres en altres llengües. Les publicacions periòdiques se'n faran ressò i, de vegades, fins i tot actuaran com a editorials.

3. *Publicació d'obra literària*

En general, la literatura compta amb un espai important. Les publicacions solen editar poesies i proses tant de nous escriptors com d'homes de lletres consagrats i figures del passat. D'aquesta manera, les publicacions acompleixen un doble objectiu: difondre la literatura catalana i motivar els escriptors a continuar escrivint en català, oferint-los una vitrina on exposar llur obra.

4. *Vida política*

Tot i que no es tracta de publicacions de caràcter polític, els articles d'aquest gènere hi seran presents: la política internacional, la dels representants catalans a l'exili, així com la d'Espanya, trobaran aquí el seu espai.

5. *Història i commemoracions*

La història, sovint la de Catalunya, sol comptar amb un espai relativament important. La idea subjacent és que a l'exili cal mantenir viva la memòria dels exiliats. Dates com ara la de l'11 de setembre de 1714, el 14 d'abril de 1931, el 6 d'abril de 1934 o el 15 d'octubre de 1940 són recordades any rere any.

6. *Articles científics i filosòfics*

De més o menys qualitat i en major o menor mesura, la ciència i la filosofia acostumen a ser presents en les publicacions, sovint en articles generals adaptats a un públic no sempre preparat per a aquests temes.

Pel que fa a la relació que s'estableix amb la cultura francesa, la majoria de publicacions compta amb el suport d'escriptors i intel·lectuals francesos o occitans. Aquests solen aparèixer com a membres d'honor, però també en els consells de redacció d'aquestes publicacions. La majoria d'aquests intel·lectuals ja s'havien *compromès* anteriorment amb la causa republicana. De vegades, s'havien establert lligams professionals, però també personals, durant el primer terç del segle. Citem com a exemples Pèire-Lois Berthaud, Joe Bousquet, Jean Camp, Charles Camproux, Jacques Maritain, Mario Roques o Max Roqueta. La presència d'occitanistes és visible. Amb relació a la cultura occitana, se subratllarà el lligam amb la catalana, i publicacions catalanooccitanes com ara *Vida Nova* sortiran a la llum. En general, totes aquestes publicacions mostren un gran respecte envers la cultura del país que els ha acollit, i en les seves planes integraran articles en francès, sobre cultura francesa, i poesies i narracions en aquesta llengua.

Les publicacions a l'exili han de superar múltiples dificultats. Això fa que sovint tinguin una vida curta, de vegades efímera. La fragilitat és, doncs, una altra de les seves característiques que explica la irregularitat en l'aparició dels números i la inestabilitat general. La trajectòria de les publicacions depèn de múltiples factors:

— De circumstàncies exteriors com ara l'entrada dels alemanys a França, canvis en la legislació francesa o vaivens en la política dels exiliats.

— De les dificultats inherents a l'exili: inestabilitat general, dispersió dels exiliats catalans, canvis de residència dels promotors de la revista, retorns a Catalunya, dificultats laborals... L'exili inacabable repercuteix també en l'ànim dels exiliats i pot disminuir la seva implicació en qualsevol projecte cultural.

— De les dificultats econòmiques per tirar endavant la publicació. La majoria d'aquestes publicacions compten amb un pressupost més que limitat, sovint deficitari, que procedeix majoritàriament de les subscripcions i poques vegades de subvencions. Sovint, les publicacions passen per crisis de finançament que porten a fer crides a la subscripció i al patriotisme des de les pròpies pàgines. A més, pel fet que no solien vendre's públicament, la seva difusió era limitada i el cercle de transmissió tancat, malgrat la voluntat de distribuir-se arreu del territori francès, difondre's a l'interior i arribar a altres països on l'exili català fos representat.

LES REVISTES

1. *Revista de Catalunya*

La *Revista de Catalunya* és la primera revista cultural que es publica a l'exili i la més prestigiosa editada en català. Surt a París a partir de desembre de 1939 patrocinada per la Fundació Ramon Llull³ i és la continuació de la *Revista de Catalunya*

3. Creada a instigació de la Institució de les Lletres Catalanes i amb el suport de tots els intel·lectuals catalans, la Fundació Ramon Llull es dotà d'un programa d'activitats múltiples. Amb pressupost de la Generalitat, l'objectiu era salvaguardar i promoure la llengua catalana a França i ajudar els refugiats catalans. Jugà un rol protector envers els escriptors, artistes i estudiants catalans a França.

nascuda a Barcelona el 1924. Es presenta com una publicació de base científica i pluridisciplinària sòlida, independent de tot partit o sector polític concret. «Aspira a continuar una cultura interrompuda transitòriament i a recollir en les seves pàgines l'esforç dels catalans escampats avui pel món en tots els ordres de la coneixença».⁴

La repartició de càrrecs, així com els col·laboradors de la revista,⁵ confirmen la representativitat de la intel·lectualitat catalana i donen una idea de la qualitat de la publicació i del seu caràcter selectiu. Així, Pompeu Fabra n'és el president i Josep Pous i Pagès el vicepresident. En el consell de redacció trobem Pere Bosch Gimpera, Pau Casals, Ventura Gassol, Lluís Nicolau d'Olwer, Carles Pi i Sunyer, Carles Riba, Antoni Rovira i Virgili, Ferran Soldevila i Jaume Serra i Hünter. El secretari és Antoni Maria Sbert, delegat general de la Fundació Ramon Llull, i l'administrador és l'escriptor i polític occità Peire-Loïs Berthaud, un dels col·laboradors més constant dels catalans i promotor de projectes occitans i catalans.

Entre el desembre de 1939 i l'abril de 1940, apareixen cinc números de la *Revista*. De 1940 a 1947, la guerra interromp la seva publicació i, després d'un curt parèntesi a Mèxic,⁶ el 1947 torna a sortir a París, tot i que per poc temps a causa de la manca de recursos econòmics.⁷

En la «Presentació de la *Revista de Catalunya*» de 1939, que apareix sense signar i que ha estat atribuïda a Carles Riba, s'analitza la situació en què es troba Catalunya i es fa una crida a la reconciliació nacional. Des d'un primer moment, la francofilia de la publicació és visible: «veu la llum en dolça terra de França. Pàtria hospitalària als homes i a les idees, harmonitzadora de contrastos, clarificadora de barreges, impulsora de generoses croades».⁸ Al llarg de la revista, diversos articles confirmaran aquesta primera impressió.

Cal destacar el caràcter pluridisciplinari de la revista: textos històrics, jurídics, filològics, arqueològics o biogràfics. La crònica de l'«activitat cultural dels catalans al món» vol posar en relació els catalans de tot arreu. Pel que fa al contingut essencial-

4. *Revista de Catalunya*, n. 1 (desembre 1939).

5. Comitè de redacció: Josep Pous i Pagès, Carles Riba, Antoni Rovira i Virgili, A. M. Sbert, Jaume Serra i Hünter, Ferran Soldevila. Col·laboradors: Jaume Aiguader i Miró, Joan Alavedra, Manuel Alcántara, Gabriel Alomar, H. Anglada i Camarasa, Clementina Arderiu, Salvador Armendares, Jesús Maria Bellido, Pere Bosch Gimpera, Pere Calders, Ambrosi Carrion, Pau Casals, Enric Casanovas, Rafael Closas i Cendra, Pere Coromines, Feliu Elias (*Joan Sacs*), Pompeu Fabra, Josep M. Francès, Melcior Font, Manuel Galès, Alexandre Galí, Ventura Gassol, Robert Gerhard, Domènec Guansé, C. A. Jordana, Joan Junyer, Miquel Masriera, Josep Miracle, Lluís Nicolau d'Olwer, Joan Oliver, Antoni Oriol Anguera, Domènec Pallerola (*Domènec de Bellmund*), August Pi i Sunyer, Carles Pi i Sunyer, Alexandre Plana, Josep Pous i Pagès, Joan Prat (*Armand Obiols*), Joan Puig i Ferrer, Josep Quero Morales, Joan Rebull, Carles Riba, Mercè Rodoreda, J. Roure i Torrent, Antoni Rovira i Virgili, Baltasar Samper, Miquel Santaló, Antoni M. Sbert, Jaume Serra i Hünter, Ferran Soldevila, Joaquim Sunyer, R. Tasis i Marca, Humbert Torres, Francesc Trabal, Josep Viladomat.

6. Els tres números apareguts a Mèxic, 99, 100, 101, es publicaren en un sol volum (gener-febrer-març 1943).

7. *Revista de Catalunya*, n. 102 (abril 1947); n. 104 (octubre-desembre 1947).

8. *Revista de Catalunya*, n. 94 (desembre 1939), p. 7-11.

ment cultural, trobem crítica literària i, sobretot, obra de creació. El primer número publica ja algunes de les *Elegies de Bierville* de Carles Riba, així com poemes de Simona Gay o la narrativa de Joaquim Ruyra. En els números següents trobem les poesies de Clementina Arderiu, d'Artur Bladé i Desumvila, d'Agustí Bartra (n. 4), o el conte *El principi de la saviesa* de Pere Calders (n. 3). El 1947 tornem a trobar la poesia de C. Arderiu, la de Josep Sebastià Pons i Josep Carner, així com la prosa de Josep Solé o Mercè Rodoreda. A això cal afegir la informació de les activitats culturals dels catalans a l'exili, com ara conferències, exposicions o l'aparició d'altres publicacions.

En intentar explicar les raons de la desaparició de la *Revista de Catalunya*, l'escriptor i polític Lluís Capdevila parla de la confluència d'un seguit de factors, entre d'altres el del problema de les vendes, ja que la publicació no aconseguí ni establitzar un mercat ni establir les bases d'un autofinançament. La manca d'una política de subvencions, per la seva banda, impedí compensar les altres mancances.⁹

Malgrat la seva prompta desaparició, la *Revista de Catalunya* sobresurt de la resta de publicacions de l'exili per la seva presentació impecable, pel pes intel·lectual d'organitzadors i col·laboradors, per la presència institucional de la Generalitat i, evidentment, per la qualitat del seu contingut.

2. *Foc Nou*

La revista *Foc Nou* neix a Tolosa de Llenguadoc, un dels principals centres de l'exili català, l'11 de setembre de 1944, Diada Nacional de Catalunya. Quan desapareix, l'abril de 1947, haurà publicat un total de 44 números. L'escriptor i periodista Domènec de Bellmunt (pseudònim de Domènec Pallerola), un dels grans activadors de la cultura catalana a Tolosa, esdevé aviat el seu director. Un dels principals col·laboradors és l'escriptor i polític Rafael Tasis, un altre dels promotors culturals més actius a l'exili; president de la Secció de Lletres de *Cultura Catalana*, col·laborà en moltes altres publicacions, tant de França com d'Amèrica Llatina. Exiliat a França des de 1939, tornà a Catalunya el 1948, des d'on continuà la seva tasca de promotor cultural, entre d'altres, com a corresponçal dels exiliats i col·laborador de les publicacions catalanes a l'exili. Altres col·laboradors són l'escriptor i dibuixant Àngel Ferran, l'escriptor i poeta Josep Torrents, el científic i polític doctor Jesús M. Bellido, el dramaturg, poeta i escriptor Ambrosi Carrion i, finalment, el periodista i polític Álvarez de Lara. La publicació surt amb un tiratge de cinc mil exemplars per setmana el 1945 i de dos mil cinc-cents exemplars per mes el 1946.

Fins a finals de gener de 1945, la publicació sortirà com a *Foc Nou al Servei de Catalunya* i, posteriorment, esdevindrà *Portantveu de Solidaritat Catalana*.¹⁰ Proble-

9. Maria CAPDEVILA, «Antoni Rovira i Virgili a l'exili», *Revista de Catalunya*, n. 144 (octubre 1999), p. 35-49.

10. *Foc Nou*, n. 20 (20 gener 1945). En efecte, *Foc Nou* celebra a mitjan gener de 1945 la signatura de l'acte de constitució de Solidaritat Catalana del dia 7 d'aquell mateix mes i, pocs dies després, passa a ser la revista del moviment d'unificació catalana. En la monografia dedicada al moviment, s'inclouen les declaracions de diverses personalitats de l'exili com ara Eduard Ragassol, doctor Bellido, Ambrosi Carrion, Joan Sauret o Humbert Torres, els quals subratllen la importància de l'esdeveniment.

mes administratius amb les autoritats franceses fan que la publicació s'interrompi el març de 1945. Reapareixerà el 1946 com a *Butlletí de la Secció Catalana de la Societé Française des Amis de la Catalogne* i com a *Setmanari Català autoritzat pel Ministeri de la Informació del Govern de la República Francesa* a partir del juliol de 1946.

Com la majoria de publicacions de caràcter cultural, *Foc Nou* vol ser independent de tot partit polític i com a tasca es proposa tirar endavant un treball de reconstrucció nacional. Es presenta a ella mateixa com «una publicació de caràcter literari i artístic al servei de Catalunya»,¹¹ i que vol ser portaveu dels catalans.¹²

Durant els nou mesos en què la revista desapareix, el temps que triga l'Administració francesa per legalitzar-la definitivament, serà substituïda per *Canigó*, *butlletí de la Société française des Amis de la Catalogne*, una «tribune française et catalane», que comparteix la seva seu amb *Foc Nou* i que reben tots els abonats a aquesta. Entre l'abril i l'agost de 1945, *Canigó* fa sortir nou números. Redactada en català i francès, segueix la mateixa línia i compta amb els mateixos col·laboradors que *Foc Nou* perquè, com ells mateixos diuen, *Canigó* és com «le frère de *Foc Nou* tandis que celui-ci se repose, de force, pendant quelques mois». Aquesta publicació també representa «l'union de tous les Catalans de France et des frères de la patrie».¹³

Foc Nou reprèn la seva publicació el gener de 1946.¹⁴ La lluita per la unitat dels catalans anirà més lluny que la dissolució de Solidaritat Catalana i que la constitució d'un nou govern de la Generalitat. Al llarg del segon període de *Foc Nou*, la revista participarà activament en aquest esforç d'unificació. Així, malgrat el caràcter literari i artístic de la revista, la política hi és present en tot moment.¹⁵

Des del punt de vista estrictament cultural, vol transmetre tant una cultura de caràcter popular com intel·lectual. En el primer cas, la revista parla de dates tradicionals com ara el dia de Sant Jordi, el sopar de Nadal o la nit de Sant Joan; en el segon cas, entra en contacte amb els principals representants de les lletres, de la política i de la ciència. Els intel·lectuals els trobem, sobretot, sota la rúbrica «Les entrevistes de *Foc Nou*», on hi ha les entrevistes amb Pau Casals, Pompeu Fabra, Nicolau d'Olwer, Humbert Torres o Jesús M. Bellido. La creació literària compta també amb el seu espai en la secció «Les lletres i les arts», sota la rúbrica «El conte de la setmana» i poemes diversos, alguns d'ells premiats en els Jocs Florals. D'aquesta manera, *Foc Nou* mostra el seu interès per crear i no només per evocar figures del passat. La publicació també es fa ressò de les activitats culturals organitzades per altres entitats, sobretot en el «Noticiari», amb la voluntat de mostrar el dinamisme dels catalans exiliats. *Foc Nou* actua també

11. *Foc Nou*, n. 1 (11 setembre 1945), p. 1.

12. *Foc Nou*, n. 2, p. 1.

13. *Canigó*, n. 5 (9 juny 1945), p. 3.

14. *Foc Nou*, n. 28 (15 gener 1946).

15. Com a exemples d'aquesta implicació en la vida política de *Foc Nou* tenim: n. 42 (desembre 1946), campanya de *Foc Nou* «per la unitat i la resistència». O bé, *Foc Nou* organitza una manifestació a Tolosa per l'entesa de tots els catalans, n. 41, p. 2, tot i que estigui al marge dels partits polítics.

com a promotor cultural, organitzant visites a museus, excursions, conferències o exposicions, i esdevé també editorial. Publicarà tres llibres: *Lluís Companys, la seva vida, la seva obra, la seva mort gloriosa*, de Domènec de Bellmunt, en edició popular i bibliòfila; *Jacint Verdaguer, dades biogràfiques i recull de poesies i proses selectes* i, finalment, *Petit compendi d'història de Catalunya*, amb introducció de Rovira i Virgili.

3. *Per Catalunya*

Per Catalunya neix a Niça el juny de 1945. Fins al desembre del mateix any, publica sis números, de gran interès tant pels col·laboradors amb què compta com per la informació facilitada. Es tracta d'una publicació fonamentalment catalanista i republicana sota la direcció de J. M. Lladó Figueres, i en la qual col·laboren escriptors francesos del pes de Joe Bousquet, Albert Camus, Jean Cassou, Georges Duhamel, Paul Eluard, Max-Pol Fouchet, Jean Paulhan, Jean-Paul Sartre o Pierre Seghers. En la llista de col·laboradors s'estableix la divisió entre els francesos i els catalans. De fet, no tots els col·laboradors que apareixen en el frontispici de la revista hi participen realment, però li ofereixen el seu suport. Destaquem les il·lustracions, les quals corresponen a alguns dels millors artistes catalans del moment: Miquel Almirall, Apa, Martí Bas, Ferran Bosch, Quelus, Antoni Clavé, Pere Créixams, A. Garcia Lamolla, E. Grau Sala, Ramon Figuerola, Carles Fontserè, Lluís V. Molné, Pau Planas, Josep Picó, F. Riba-Rovira, Fermí Tubau i Ignasi Vidal.

Per Catalunya també vol ser «la publicació de tots els catalans a l'exili, sense distinció d'ideologies polítiques. La seva política és la unitat entorn del president Irla i el seu afany d'expandir als quatre vents els valors de la cultura catalana».¹⁶

Quan va aparèixer, no feia gaire que Europa havia sortit del conflicte bèl·lic. Per això, la política és molt present en les seves pàgines, tant per fer referència a la futura administració política a Espanya com per analitzar el tractament que Espanya rep de part de potències occidentals o analitzar la política dels exiliats catalans. El pes de la guerra és important. Per això, poemes i narracions fan referència al conflicte mundial. La publicació s'esforça a parlar de la tasca feta pels intel·lectuals catalans durant la guerra sota la rúbrica «La resistència espiritual de Catalunya»: Domènec de Bellmunt, Miquel Guinart, Ramon Xuriguera, A. Rovira i Virgili, Puig Pujades, Rafael Tasis, Ferran Canyameres, Martí Bas, Pere Guilanyà, Octavi Nin, Josep Pous i Pagès, i F. Grau i Ros.

En l'àmbit cultural, *Per Catalunya* es fa ressò de l'aparició de publicacions catalanes, de conferències de caràcter divers, del naixement dels diversos casals catalans, sota les rúbriques «Notes literàries», «Crítica de llibres» i «Notes d'art». En la publicació d'obra literària trobem les narracions de F. Canyameres, J. Puig Pujades, J. Amat-Piniella, L. Capdevila o J. Climent i les poesies d'À. Guimerà, J. Verdaguer, Baptista Xu-

16. *Per Catalunya*, n. 2 (juliol 1945).

riguera, J. M. Amat Pinella, J. Artigues Riera, S. Perarnau, F. Canyameres, A. Cavaller, J. Alcover, P. Guilanyà, Gumersind Gomila, Esteve Batlle o Josep Artigues.

D'altra banda, la voluntat d'integrar-se en l'espai cultural francès i ser-hi reconeguts és més que evident. Aquesta incorporació es fa a partir de la publicació d'obra literària francesa o traduïda al francès d'autors com ara Josep Fornell-Vilella, Pierre-Jean Roudin o Paul Valéry i els poemes de Charles Galtier, Henriette Dubon, Ventura Gassol, Marc Van Driesten, Paul Eluard i d'altres. També trobem articles dedicats essencialment a la literatura francesa. Destaquem la importància que donen a l'opinió que els francesos tenen dels catalans, ja sigui en articles independents com ara el signat per Jean Lesaffre «Quelques traits du caractère Catalan»,¹⁷ o en els que trobem sota la rúbrica «Els artistes catalans vistos pels crítics francesos». En cada número, diversos artistes catalans són retratats per francesos: Lluís Vidal Molné, Francesc Riba-Rovira, Garcia Lamolla, Lluís Perelló, A. Clavé, Lluís Jou, Joan Rebull. Fins i tot, en la commemoració i homenatge a «Àngel Guimerà i la guerra del 1914-1918»,¹⁸ Joan Fídel destaca el caràcter francòfil del poeta.

L'art ocupa un lloc important, per exemple, en la difusió i crítica de diverses exposicions d'artistes, com ara la que Solidaritat Catalana va organitzar a la Galeria Artarriba de París en benefici dels deportats i presoners catalans que tornen d'Alemanya¹⁹ i en la qual participen entre d'altres Picasso, A. Rivera, Vives, L. Cazals, P. Créixams, Grau Sala, Quelus, Àngel Ferran, Fenosa, Anglada, Almirall, Macià, Tusquelles, Riera, Carles Fontserè, Riba-Rovira, A. Clavé, Feliu Elias, Castanyer, Badia, Vilató, Josep Picó, Ignasi Vidal, Lluís Vidal Molné, Camp Vicens, Pau Planas. O l'exposició «Picasso», a les Galeries Louis Carré de París, organitzada en benefici de les obres d'ajut del Comitè França-Espanya.²⁰

4. *Vinçle*

Vinçle neix a la capital de França el gener de 1952 com a *Publicació mensual patrocinada pel Casal de Catalunya de París*, sota la direcció, primer, d'Andreu Cortines, president del Casal de Catalunya, i d'Ambrosi Carrion a partir de gener de 1955. Desapareixerà a finals del 1956.²¹ En les seves planes trobem les signatures d'Anselm de Flavència, Miquel Guinart, Josep Sans, Lluís Capdevila o Josep Pous i Pagès.

17. *Per Catalunya*, n. 3 (agost 1945) p. 12.

18. *Per Catalunya*, n. 2 (juliol 1945) p. 3.

19. *Per Catalunya*, n. 2 (juliol 1945) p. 30-31; *Lletra de París: L'exposició d'artistes catalans*, per Blanquerna.

20. *Per Catalunya*, n. 2 (juliol 1945) p. 31-32.

21. G. DREYFUS ARMAND cita en l'annex de premsa de la seva tesi *L'exil espagnol à travers de sa presse*, llegida el 1994, en una nota a peu de pàgina, p. 562, l'existència d'una carta datada l'11 d'abril de 1952 (Arxives Nationaux, INF 937) on el Quai d'Orsay mostrava reserves sobre l'oportunitat, des del punt de vista polític, d'autoritzar *Vinçle*, tenint en compte la seva tendència nacionalista, jutjada separatista.

Els quatre primers números es distribueixen com a *Butlletí*. Després desapareixerà durant set mesos i sortirà de nou el gener de 1953 com a *Publicació mensual de l'emigració catalana a França*, ara sense el patrocini del Casal Català de París, que no pot fer-se càrrec de les despeses financeres. Segons la mateixa publicació, reapareix perquè les raons que havien impulsat el Consell Directiu del Casal «de patrocinar una publicació per oferir-la als seus socis i a l'emigració catalana a França encara són vàlids. Ahir com avui, la nostra emigració es troba òrfena d'una publicació que es faci ressò de les seves activitats, idees i neguits, car mancada d'un òrgan de relació, aquestes activitats queden circumscrites en el pla local i les idees resten ignorades de la immensa majoria de catalans». ²² Es vol la publicació de tots els catalans a França i s'aposta per la unitat en l'exili; es vol «per damunt de tot particularisme», perquè «els interessos de Catalunya reclamen que sigui posada de relleu la presència activa dels catalans a França». Voldrien que les seves pàgines fossin «antena receptora i a la vegada altaveu de llurs pensaments i de les seves activitats». L'objectiu: «afirmar una publicació catalana de caràcter nacional a França». ²³

Malgrat totes les crides per obtenir nous subscriptors i rebre ajudes suplementàries, el dèficit persisteix. Resultat: *Vinçle* no arribarà mai a sortir impresa; sortirà mecanografiada i això es presentarà com una prova de la pèrdua de consciència de poble per part dels catalans i de la situació crítica dels exiliats a França. ²⁴

La seva estructura no variarà gaire en tots aquests anys. L'editorial marca la seva línia ideològica, sota el títol «D'un mes a l'altre». Són freqüents els articles referents a la situació que viu Catalunya (manca de llibertat, censura, repressió...) o la situació moral i política de l'emigració catalana, particularment a França. Segons la revista, als catalans exiliats els ha mancat «una orientació general que ens fes prendre consciència de quina havia d'ésser la nostra actitud a l'estranger, com a representants d'un poble que lluita (...). Aquesta tasca no ha estat feta i la seva absència ha estat i és la causa de molts errors». ²⁵ Considera que una part important dels catalans exiliats ja no s'interessa activament pels problemes catalans. L'exili, la lluita per l'existència, les dificultats econòmiques i les disputes polítiques internes, així com l'acumulació de les decepcions, serien les causes principals d'aquesta indiferència. Malgrat tot, subratlla l'existència d'una minoria molt important que treballa perquè això canviï, i l'exili va ser capaç de donar nous valors literaris i artistes catalans que triomfen a les principals ciutats d'Europa i Amèrica.

22. CEHI: DO 24.IV.10. El mes de desembre de 1952 s'havia enviat una carta a diversos catalans signada per Josep Camps i Coma, Andreu Cortines, Josep Costa, Santiago Montserrat, Gabriel Nogués, Josep Orriols, Josep Padró, Enric Roig i Querol, i Josep Sans i Arrufat, com a Consell de Redacció i Administració, on s'expliquen les causes de la reparició de la publicació. Les raons són les mateixes que les expressades a l'editorial del número 5, però s'omet tota referència econòmica.

23. *Vinçle*, n. 1 (gener 1952), p. 3.

24. *Vinçle*, n. 1 (gener 1952).

25. *Vinçle*, n. 4 (maig 1952), p. 7.

La línia ideològica de la publicació passa, doncs, per la voluntat de trobar una unitat de pensament i d'acció dins l'exili català. El catalanisme és entès com a doctrina política. Alhora, hi ha la recerca d'un pensament orientador i d'una política general amb què els demòcrates catalans puguin sentir-se identificats. S'han de defensar les institucions catalanes, s'ha de coordinar l'esforç, no només per convèncer els catalans, sinó també els francesos, els europeus en general o els americans, de la personalitat catalana.

En cultura, a través del «Noticiari» i de les «Activitats catalanes a França», *Vida Nova* s'interessa per tot el que organitzen els exiliats catalans, per la literatura, per la música o per la pintura. En obra literària, es publiquen els poemes, sovint patriòtics, de Gabriel Nogués, Antoni Ribera, Domènec Perramon, Joan Barat, Edmond Brazès, Albert Manent, Ventura Gassol, Ambrosi Carrion, M. Torres, Teodor Llorente, Jaume Agelet o Rovira i Virgili, molts d'ells premiats als Jocs Florals. La prosa ocupa un espai molt menor, tot i que amb el temps en guanya. Trobem, entre d'altres, les narracions d'Ambrosi Carrion, Ramon Xuriguera, Joan Barat o Narcís Oller. L'art també hi és present amb informacions sobre exposicions de pintura i sobre l'obra de pintors catalans.

Altres rúbriques interessant són: «Consells de català», on el professor Enric Roig ofereix explicacions de gramàtica i d'ortografia catalanes; «Pàgines del passat», on Anselm de Flavència parla en especial de la història de Catalunya. A la secció «Què opineu?», que apareix a partir del número 4, es publiquen les respostes dels representants catalans a diverses preguntes, proposades per la publicació, la primera «Quina és la missió, en l'etapa actual, de les entitats catalanes a l'estranger?». A la segona enquesta es demana si hi ha o no una crisi moral i política entre els exiliats catalans. Sota la rúbrica «Porta oberta» es publiquen articles d'opinió d'Ambrosi Carrion, Josep Sants, Josep Pallach, Lluís Capdevila, Enric Roig i Querol, Joan Sauret, Andreu Cortines o Miquel Ferrer.

5. *Presència Catalana*

Presència Catalana apareix a París com a *Revista mensual il·lustrada editada per l'Institut català d'art i cultura*,²⁶ sota el patronatge de Mario Roques, membre de l'Institut, i de Jean Sarrailh, rector de la Universitat de París. El primer número surt el març del 1952 i la irregularitat en la seva aparició és més que remarcable. El número 2

26. Segons *Presència Catalana* (n. 1), l'Institut d'Art i Cultura es crea a París per un grup d'intel·lectuals catalans i francesos, sota el patronatge d'un comitè d'honor integrat per importants personalitats franceses. Es proposa ser un organisme de defensa i propulsió de la cultura catalana arreu del món. El seu esperit és promoure obra essencialment patriòtica exclouent totalment qualsevol tendència política o confessional. Quant a la seva organització, era dirigit per un consell directiu central amb la missió d'aplegar al seu entorn tothom qui volgués contribuir a les activitats. Aquest consell havia de ser secundat per un secretariat general, que establiria un servei de premsa i d'informació per tal de fer conèixer les activitats de l'Institut.

surt gairebé un any després que el primer i la publicació s'atura en el número 3-4, que apareix el març-abril de 1953 en homenatge al poeta Jacint Verdaguer.

La direcció recau en Pèire-Loïs Berthaud i en el comitè de redacció trobem Pere Bosch Gimpera, Just Cabot, Ambrosi Carrion, Enric Roig i Querol i Josep Maria Taragó. El secretari de redacció és Tomas Querol. Entre els col·laboradors trobem Carles Cardó, Pau de la Fabrega Pallarès, Àngel Ferran, Ventura Gassol, Gabriel Nogués, Joan Revol, Mercè Rodoreda, Josep Salvat, M. de Sant Jordi, Joan Sauret, Manuel Serra i Moret, i Ramon Xuriguera.

En els propòsits de la revista *Presència Catalana* hi ha el de no ser «solament l'òrgan de l'Institut, sinó també el portantveu de totes les manifestacions de la cultura catalana arreu del món, una tribuna on podran aixecar lliurement llur veu tots els nostres escriptors, on trobaran acolliment tots els nostres artistes, on es farà ressò de totes les expressions del sentiment patriòtic» i es planteja com a objectiu «dur la presència catalana arreu del món».²⁷ Els articles, de selecció rigorosa, tracten al voltant de Catalunya (història, economia, folklore...). A través de la secció «Catalunya vista pels estrangers», la publicació es preocupa per la imatge que Catalunya té a l'exterior. Les grans figures de la història nacional hi són presents, per exemple, a través d'un monogràfic sobre Verdaguer, així com les grans personalitats de la intel·lectualitat catalana contemporània, com ara Pompeu Fabra i Pau Casals. En obra de creació, destaquem la publicació de poesies inèdites d'Armand Obiols, Joan Barat, Carles Cardó o els contes de Mercè Rodoreda i d'Ambrosi Carrion. A través del «Noticiari català» s'informa de les activitats culturals catalanes, com ara edicions, activitats dels casals, conferències, activitats dels catalans a Amèrica.

A més d'ésser l'òrgan de l'Institut, es vol portaveu de totes les manifestacions de la cultura catalana al món, i un lloc d'acolliment per als escriptors i artistes catalans. De presentació acurada, la revista és il·lustrada per alguns dels millors dibuixants catalans del moment, com Grau Sala, Martí Bas o Antoni Clavé. En realitat, tot i tenir una existència curta, destaca tant per la qualitat com per la bona presentació.

6. *Vida Nova*²⁸

Vida Nova neix l'1 de setembre de 1954 a Montpeller com a *Vida Nova. Revue trimestrielle occitane et catalane* i ve a ocupar el buit existent en el mercat de publicacions culturals catalanes. Destaca també per la seva longevitat, ja que no desapareixerà fins a l'any 1973. Sota la direcció del doctor Max Roqueta, surt a iniciativa de Miquel Guinart, un dels principals organitzadors dels Jocs Florals i d'altres activitats culturals a la seva ciutat d'exili, Joan Triadú, Esteve Albert i Josep M. Batista i Roca.

27. *Presència Catalana*, n. 1.

28. J. CREIXELL i X. FERRÉ, «*Vida Nova*: cap a la nova renaixença», actes del col·loqui sobre l'exili dels Països Catalans, no publicades. Interessants també les memòries de Miquel GUINART, *Memòries d'un militant catalanista* (1988), Montserrat, Publicacions de l'Abadia.

Malgrat trobar-hi articles en occità, el predomini del català és més que evident. Trobem assajos, articles de crítica i de literatura. Es troba sota el patronatge d'honor de destacades figures catalanes,²⁹ i hi trobem articles signats per intel·lectuals catalans i occitans com ara Max Roqueta, Maurici Serrahima, Josep Sebastià Pons, Carles Camproux, Joan Triadú, Jacques Maritain, Pere Calders, J. M. Batista i Roca, Miquel Adlert Noguerol, Pèire Roqueta o Ambrosi Carrion, entre d'altres. El 1957 compta amb un tiratge de sis-cents cinquanta exemplars.³⁰ Bona part de la seva importància radica que, quan apareix, no hi ha al mercat cap altra publicació catalana de caràcter cultural feta a l'exili. Quan J. M. Batista i Roca demanarà als catalans de subscriure's, farà valer precisament l'argument que es tracta de l'«única revista cultural catalana publicada en un país lliure d'Europa».³¹

Integra informacions sobre les activitats catalanes organitzades pels casals catalans i per les organitzacions a l'exili de tot França: aplecs sardanístics, representacions teatrals, Jocs Florals i Jocs Florals de la Ginesta d'Or. També es publica obra de creació, amb poemes en català (originals o traduïts) i en occità. Així, trobem poesies de Carles Riba, Agustí Bartra, Enric Brufau, Ventura Gassol o Antoni Bal·lero, però també poemes francesos traduïts al català, com els d'Arthur Rimbaud, pel seu centenari, o en occità, com els de Renat Nelli o de Robert Lafont. Pel que fa a narrativa, trobem textos de Manuel de Pedrolo, de J. V. Foix o de Villangómez. De R. Fontanilles, es publica un fragment de la novel·la *La cort maia de Txikinamit*.

Altres articles parlen de pintura catalana i d'artistes catalans, tant rossellonesos com del Principat. El festival de Pau Casals a Prada és una altra de les activitats culturals subratllades.

Pel que fa a les publicacions de llibres i editorials, s'informa de les publicacions específicament catalanes (aparegudes tant a França com a Amèrica Llatina), però també, a la rúbrica «Gaset», de vegades es dona entrada a traduccions com ara la de Guy Levis Mano, poeta i editor francès, que acaba de publicar la traducció del *Llibre d'Amic i Amat*, de Ramon Llull. Conté també cròniques culturals i literàries de Barcelona, València, Mallorca, el Rosselló i l'Alguer.

L'augment dels preus a França i els problemes generals que afecten la difusió de les publicacions a l'exili porten els promotors de la revista, conscients de la particularitat d'aquesta, a tirar endavant una campanya de difusió el 1960.

Molts altres títols podrien afegir-se als ja donats, interessants pel seu contingut i pel que envolta la seva experiència com a publicacions de l'exili. Destaquem *El Poble Català*, que neix a París l'octubre de 1939 amb recursos de la Generalitat i que,

29. J. M. Batista i Roca, P. Bosch i Gimpera, Josep Carner, Ambrosi Carrion, Pau Casals, Joan Coromines, Ventura Gassol, L. Nicolau d'Olwer, M. Serra i Moret, Josep Trueta.

30. Cartes de Lluís Esteve a M. Guinart (1 octubre 1957) i de M. Guinart a Lluís Esteve (12 novembre 1957), en què s'estableix aquest tiratge. Fons Lluís Esteve, Caixa 9, CEDACC, Perpinyà.

31. CEHI: DO 24.IV.9.

en aquesta primera etapa que ha de durar fins el febrer de 1940, dedicarà una atenció especial a la cultura, inclosa la que es du a terme dins els camps de refugiats on milers de catalans viuen en condicions extremes. O la revista *Quaderns*,³² que surt a Perpinyà el gener de 1945 amb Ferran Cuito com a cap de redacció i amb la col·laboració d'Amadeu Hurtado, J. M. Batista i Roca, J. Camps i Arboix, J. M. Corredor, el doctor Bellido, Rovira i Virgili o Rafael Tasis, noms, tots ells, presents en tants altres projectes d'aquests primers anys d'exili català. Per la seva presentació acurada i la qualitat en el contingut i els col·laboradors, més que una revista de contingut cultural és un producte cultural en ella mateixa. Citem més anecdòticament *Poesia*, revista trilingüe (català, castellà, basc), que edita a Montpeller tres números entre l'abril i el juny de 1946 per iniciativa d'Antoni Bonet i Isard, i que a través de la col·lecció «La Via Tallada» publica tres llibres. En deixem de banda moltes altres, així com tots els butlletins editats pels casals catalans. Un cas a part és *Tramontane*, de Perpinyà, que neix el 1917 de la mà de Carles Bauby i que desapareix definitivament el 1971 amb la mort del seu fundador. *Tramontane* es farà ressò de la vida cultural rossellonesa i es compromet amb la cultura catalana. A partir dels anys quaranta, els intel·lectuals exiliats instal·lats als voltants de Perpinyà hi trobaran cabuda, tant com a col·laboradors com fent-se ressò de les seves activitats.

Les publicacions catalanes a França en els anys quaranta i cinquanta s'inclouen, com ja hem dit, en un projecte més ampli de protecció i lluita política i cultural, i esdevenen un mitjà de salvaguarda i difusió de la cultura catalana. Si bé actuen com a transmissores d'una cultura en exili i d'exili, en realitat són una conseqüència de l'exili i un producte cultural en si mateixes. La seva existència prova la voluntat de dur a terme un projecte de salvaguarda de la identitat, i per això cal entendre-les com el fruit d'un moviment de reivindicació (cultural i polític) dins aquesta comunitat d'exiliats, a més d'un espai des d'on expressar-se literàriament i ideològica.

Malgrat la manca de coordinació entre les diverses publicacions i els problemes en la seva difusió, eren en realitat un dels pocs mitjans per mantenir-se informat de les activitats promogudes pels catalans fora de casa. Aquestes publicacions es voldran fer ressò de tota la vida, cultural i política, dels catalans a l'exili, i intentaran ser un punt de confluència i de comunicació entre tots ells. A través d'elles, podem seguir les activitats dels catalans a França, així com la seva percepció de la realitat política i de l'esdevenidor. En aquesta línia, cal dir que, si bé dins de les característiques de l'exili català de 1939 es troben la dispersió i les lluites polítiques internes, les publicacions de caràcter cultural lluiten contra aquest espargiment i intenten mantenir el lligam i la comunicació entre els catalans de l'interior i els de l'exili, de la mateixa

32. Sobre la revista *Quaderns*, Charles LESELBAUM (1979), «Ferran Cuito et la revue *Quaderns*». A: *Iberica II, cahiers ibériques et ibéro-américains de l'Université de Paris-Sorbonne*, París, (p. 317-347), del mateix autor, «Nature et fonction de la revue *Quaderns* dans l'antifranquisme de l'après-guerre», a *Typologie de la presse hispanique, actes du colloque*, Rennes, 1984, p.186-193.

manera que tendeixen a buscar el consens en el si de la comunitat d'exiliats, malgrat que reflecteixin les lluites internes.

Publicar en català és una manera més de participar, de posar el gra de sorra en la lluita contra el franquisme. És també una manera de mantenir el lligam i una certa continuïtat amb els projectes iniciats els anys vint i trenta a Catalunya perquè, arribat el moment, els catalans participin en el procés de reconstrucció i reconstitució d'Espanya sense renunciar a la seva identitat, tal com havia començat a fer-se en els anys de la República.

CIUTADANS CATALANS I CIUTADANS EUROPEUS. CATALUNYA COM A NACIONALITAT HISTÒRICA A LA UNIÓ EUROPEA DEL SEGLE XXI

JESÚS QUIROGA I MARTÍNEZ

Catalunya, al llarg dels segles, ha gaudit de diferents graus de sobirania amb relació a les institucions i formes d'organització política pròpies de cada època. En alguns períodes històrics, el territori català va tenir les institucions pròpies d'un estat sobirà i, en etapes més recents, les formes institucionals són l'expressió d'un poder compartit o, de vegades, supeditat a l'Estat espanyol.

Des dels períodes medievals fins als nostres dies, l'exercici del poder ha anat variant de manera molt considerable. Catalunya, que ha patit llargues etapes de privació dels seus drets i llibertats durant el segle xx i, coincidint amb períodes d'ampliació dels drets dels ciutadans i de democratització de la societat espanyola, ha gaudit d'interval·ls d'autonomia limitada, amb la instauració la Mancomunitat (1914), una autonomia de tipus administratiu, i posteriorment amb els Estatuts de 1932, dins de la Segona República espanyola, i de 1979, inicia una etapa d'autonomia política.

Avui Catalunya té un reconeixement institucional dins del marc legal establert per la Constitució espanyola de 1978 i l'Estatut d'Autonomia de 1979. La ciutadania i els drets fonamentals dels catalans queden, doncs, recollits dins d'aquests dos textos legals. El model autonòmic i el seu desenvolupament ha estat de gran transcendència i un possible model estructural per a una Europa que en un grau o altre haurà de ser federal. Ara s'obre un nou horitzó per al reconeixement de drets i la construcció d'una nova ciutadania, dins del marc d'una futura Constitució europea de la qual Catalunya no pot quedar al marge.

Aproximar-nos a la configuració de la ciutadania europea¹ dins de la construcció de la Unió ens porta a plantejar-nos tota una sèrie de variables que intervenen en aquest procés. La primera és saber com es construeix la identitat europea, o quin paper representen els estats nació, o com s'ha de desenvolupar el principi de subsidiaritat, o si la ciutadania europea ha de ser inclusiva o no. El concepte *multiculturalitat* o *pluralisme cultural* és un altre dels temes bàsics i, finalment, es tractaria de conèixer les aportacions de Catalunya com a nació sense estat a la construcció de la ciutadania europea.

1. Per poder entendre la importància de la creació de la ciutadania europea (Tractat de Maastricht, 1992) ens hem de remuntar al tractat constitutiu de la Comunitat Econòmica Europea el 1957. En aquest tractat s'establia el dret de les persones a circular lliurement pel territori de la CEE. Aquest dret a la residència quedava restringit als treballadors per compte propi o per compte aliè i a les seves famílies; així doncs, quedava directament lligat al desenvolupament d'una activitat econòmica dins el territori comunitari.

Els reptes de futur per a la Catalunya del segle XXI, des de la perspectiva històrica, seran la UE i els fenòmens migratoris. Ens trobem davant de noves situacions que mereixen més que mai l'atenció dels analistes socials i també dels historiadors, des del coneixement de les dinàmiques socials, econòmiques i polítiques del passat, fent una història compromesa que permeti a la societat l'anàlisi crítica dels fets que en determinades ocasions es pretenen legitimar manipulant el passat o oferint interpretacions deliberadament enganyoses.

Cal elaborar una nova mena d'història que no parlarà solament de dirigents, ni solament de les grans línies d'evolució de l'economia, sinó que també concertarà totes les veus de la societat, grans i petites, en una estructura coral; una mena d'història que ajudi a combatre els mecanismes socials que engendren desigualtat i pobresa, i que denunciï els prejudicis que enfronten innecessàriament uns homes amb altres (Fontana 2002, p. 24).

UNA CIUTADANIA PER A LA UNIÓ EUROPEA: PERSPECTIVES PER A L'ANÀLISI DE LA CIUTADANIA DE LA UNIÓ EUROPEA I LES APORTACIONS DES DE CATALUNYA

De manera genèrica, el diccionari de la llengua catalana de l'Institut d'Estudis Catalans defineix *ciutadania* com a:

Qualitat, dret, de ciutadà. || En l'antiguitat, situació jurídica de les persones considerades membres de la comunitat política, la ciutat, i condició indispensable per a gaudir de drets polítics i econòmics. | Condició i dret que ostenten les persones que pertanyen a una comunitat política que expressa el vincle existent entre aquesta i els seus membres.

La complexitat del concepte *ciutadania* fa que buscar una definició general estigui condicionat a l'enfocament que les diferents disciplines dins de les ciències socials fan de la matèria, ja que la ciutadania és quelcom més que un estatus al qual estan vinculats drets legals:

El 1986, l'Acta Única Europea introdueix la voluntat dels països membres de la Comunitat de crear un espai sense fronteres i eliminar tots els controls duaners sobre les persones independentment de la nacionalitat. El 1990, el Consell amplia les condicions de residència a totes aquelles persones que demostrin suficiència de recursos econòmics i de cobertura social, tot dins la línia del que es va acordar el 1986. Malgrat la voluntat que recollia l'Acta Única, arribada la data límit (31/12/92), no s'havia establert encara un espai de lliure circulació per a les persones.

La creació de la ciutadania europea en el Tractat de la Unió Europea (1992) implica el dret fonamental i personal de tots els ciutadans de la Unió a circular i residir en tot el territori independentment de la realització o no d'alguna activitat econòmica. La integració de l'acord, conveni d'aplicació i protocols i acords d'adhesió de Shengen, a través dels quals es va establir un espai sense controls fronterers i unes normes comunes en matèria de visats, dret d'asil, control de les fronteres exteriors i cooperació policíaca i duanera, en el Tractat de la Unió, va significar el pas decisiu per trobar la solució política a la lliure circulació de persones en el Tractat d'Amsterdam (1997). Malgrat tot, alguns Estats (Irlanda i el Regne Unit) varen conservar el control de les seves fronteres amb la resta d'Estats membres. D'altra banda, Noruega i Islàndia, com a països no comunitaris, signaren (1999) amb la Unió Europea la seva adhesió als acords de Shengen.

[...] la ciudadanía es un proceso que se ha definido históricamente y se ha puesto en práctica con una diversidad de prácticas históricas según interpretaciones nacionales. [...] el concepto de ciudadanía coincide con la historia política de las sociedades occidentales modernas. (Mény 1999, p. IX-X).

Així, parlar de ciutadania és parlar dels vincles històrics variables que es donen entre democràcia, identitat, justícia social i economia.

Quan reflexionem sobre el perquè de la construcció d'Europa, els debats es diversifiquen en múltiples camps i perspectives: qüestions de caràcter polític, econòmic, social, cultural... El més contundent dels arguments utilitzats és el de la voluntat del conjunt de països que anomenem Europa de recuperar poder en el context mundial. Aquesta voluntat es concreta en una unió basada en tractats, aliances i en el disseny de polítiques comunes per tal de no perdre pes en un món global. Però les tradicions i consciències nacionals formen el conglomerat que avui és Europa, i per construir-la s'ha de trobar una base comuna que permeti integrar les diferents tradicions dins d'un projecte compartit (Siguan 1995, p. 103).

Així doncs, si bé les primeres decisions comunitàries foren la creació d'uns símbols d'identitat: senyera, passaport, himne..., perquè la creació i manipulació d'aquests símbols forma part de la construcció d'una identitat, hem de posar de manifest que hi ha elements de més pes a tenir en compte i que determinen molt més el grau de cohesió social. Si en aquest procés no s'han delimitat de manera precisa la població i la seva diversitat (sembla que les poblacions d'origen no europeu han estat totalment ignorades) i si només s'han delimitat geogràficament, és possible una unió política des de l'exclusió de determinades comunitats o la minsa participació dels pobles?

Jordi Borja, tant en els seus articles sobre ciutadania com en el seu treball informe proposa sobre la ciutadania europea, reclama la necessitat de dotar de «formalització eficient i de contingut material la ciutadania europea». Les mancances del model de construcció europea, segons aquest autor, es poden reduir fonamentalment a set punts: la integració econòmica respecte a la integració política presenta un important desfasament; el dèficit democràtic; la baixa representativitat a causa de la dèbil participació democràtica; la inexistència d'un espai comunicacional europeu; la manca d'un projecte politicoideològic mobilitzador; el fet que la dimensió social europea no pot quedar per sota dels nivells assolits per cada un dels estats i, finalment, la dificultat que representa mantenir una distinció política i jurídica entre les persones que conformen la població de la Unió (Borja 1998, p. 17). Els plantejaments de Borja recullen moltes de les inquietuds que fan necessària la configuració d'una nova ciutadania europea, però planteja sobretot els dubtes que envolten el projecte.

LA CRISI DE L'ESTAT NACIÓ

Des del punt de vista de les estructures d'estat actuals, podem plantejar-nos una sèrie de qüestions: estem davant els últims dies de l'Estat sobirà? Implicaria la desaparició de l'Estat nacional un repte per a les democràcies parlamentàries? O, quines paradoxes genera la presumpta situació de crisi de l'Estat nacional?

Els indicadors que assenyalarien quina és la situació actual de l'estat nació podrien sistematitzar-se, segons Josep T. Llobera, en una sèrie de punts que ens mostren l'erosió de la sobirania de l'estat i que, segons aquest autor, estarien relacionats amb:

1. L'existència d'un sistema capitalista mundial, amb un increment constant d'empreses multinacionals, així com la globalització dels mercats financers feta possible per la irrupció dels sistemes de comunicació moderns.
2. El flux constant de gent i idees a escala mundial.
3. L'existència de míssils balístics d'abast intercontinental.
4. La proliferació de tractats de comerç internacional (des del GATT fins als mercats comuns regionals).
5. La participació dels estats en organitzacions internacionals que requereixen la transferència de poders considerables.
6. L'aparició d'una civilització global i l'americanització cultural del món.

A tot això, hi hauríem d'afegir l'existència de tres tipus de restriccions que limiten seriosament la capacitat de maniobra de l'estat actual: el tradicional dret a la guerra només és acceptable en cas d'autodefensa. A escala mundial la majoria dels estats presenten diferents graus d'interdependències tant econòmiques com polítiques, només els Estats Units d'Amèrica són un estat realment independent. Les Nacions Unides estan legitimades a intervenir en els assumptes d'un estat amb l'objectiu de defensar els drets humans (Llobera 1995, p. 127-147). Borja, en una línia molt semblant a la de Llobera, ho resumeix qüestionant l'estat nació en tres punts: el primer seria com la globalització econòmica i la revolució de la informació han influït de manera restrictiva les polítiques economicosocials. El segon és com els estats tendeixen a una integració política i econòmica que assumeix una part de les competències estatals. Possiblement la Unió Europea representa un dels exemples més avançats. El tercer punt analitza els processos interns que afecten els estats d'una manera important; el desenvolupament de *localismes* i *regionalismes* amb un substrat cultural i polític, reforçat per institucions (federalisme, autonomies, descentralització), i d'altra banda el creixent multiculturalisme o la necessitat d'articular l'existència de grups socials amb forts elements d'identitat específica (Borja 1998, p. 7).

Em sembla molt interessant destacar la vinculació que fa Ralf Dahrendorf entre l'estat nacional i la democràcia parlamentària tal com la coneixem avui. Aquest autor es pregunta retòricament què li passa a la democràcia quan els assumptes i decisions emigren des de l'estat nacional a espais polítics en els quals no hi ha institucions adequades d'intervenció ciutadana, i afirma que «la respuesta tiene que ser por fuerza: la democracia se ve menoscabada». En el context europeu, la democràcia viu i mor en l'estat nacional. Dahrendorf reflexiona sobre la Unió i les seves institucions, i diu que de vegades es fa broma sobre la situació paradoxal que es dona, ja que la Unió Europea, com a condició d'ingrés, demana unes institucions democràtiques als candidats que en volen ser membres, però si la Unió demanés l'admissió, seria re-

butjada per manca de democràcia en les seves institucions. La Comissió i el Consell són clarament no democràtics, i el Parlament Europeu no només es troba mancat de poders reals, sinó també d'un *demos* del qual pugui obtenir legitimitat i qualitat representativa (Dahrendorf, 2000).

Però la construcció europea no sembla seguir un curs predeterminat, sinó que existeixen possibilitats diferents, des de la creació d'una Europa de les regions i petites nacions, fins a la creació d'un superestat nacional.

Jürgen Habermas en el seu interessant treball sobre *La constelación posnacional y el futuro de la democracia*, parafrasejant E. Grande, tracta directament les raons a favor i en contra de la UE, entesa com la primera configuració d'una democràcia postnacional. Ho fa des de quatre òptiques diferenciades: «Quiero distinguir cuatro posiciones según el grado de aceptación de la idea de una democracia posnacional: euroescépticos, europeos partidarios de mercado, eurofederalistas y los partidarios de una *global governance*.» (Habermas, 2000, p. 118).

Però convé preguntar-nos si es poden donar com a vàlides les hipòtesis que la UE tracta de construir-se com una nació i crear una identitat europea o quelcom semblant a un estat nació, sobre la base de la construcció d'una cultura i una ideologia europea resistent culturalment respecte al sud del món, com manté Martiniello, seguint la hipòtesi de Balibar. En el context que es planteja, la *ciudadania* seria l'inici o punt de partida d'un tipus d'organització sociopolítica de caire estat nacional per abastar l'àmbit europeu. Això vol dir que hauríem de donar per acabada la lluita entre federalistes i confederalistes, amb el resultat de la victòria dels primers? Tot apunta que som lluny d'aquesta afirmació. D'altra banda, Marco Martiniello adverteix: «[...] el proceso que ha conducido a la introducción de la ciudadanía europea ha coincidido con el esfuerzo de los intentos de construcción cultural de identidad de Europa que tienden a determinar los contornos de una identidad europea más bien exclusiva que inclusiva.» (Martiniello, 1995, p. 232-233).

LA CONSTRUCCIÓ D'UNA CIUTADANIA EXCLUSIVA O INCLUSIVA?

Malgrat les reflexions de l'apartat anterior sobre la crisi de l'estat nacional, no podem deixar de banda que ser ciutadà europeu ve condicionat per la pertinença a un dels Estats de la Unió. Els ordenaments occidentals consideren l'accés a la ciutadania per descendència *ius sanguinis* o per lloc de naixement *ius solis*. D'aquesta manera, la vinculació de la ciutadania de la Unió a l'estat nació i a una cultura europea (en construcció) pot conduir-nos a una exclusió d'immigrants del sud que ja viuen a Europa, però també d'aquells que potencialment estan a les portes del continent, demanant asil, feina, reagrupament familiar...

Per il·lustrar aquest tema utilitzaré dos articles del professor Javier de Lucas de la Universitat de València, publicats recentment i que aporten amb gran claredat noves dades al debat, sempre obert, sobre la ciutadania europea. D'altra banda, em

sembla interessant incorporar les aportacions completament antagòniques de Giovanni Sartori, contrari a la generalització dels drets de ciutadania a tota la població.

De Lucas, dins d'un debat sobre nacionalisme i democràcia, planteja la polarització que es produeix en el moment de definir la noció de ciutadania: d'una banda, les ideologies conservadores que tracten de mantenir la vella concepció d'allò polític i dels seus agents, els ciutadans; i de l'altra, aquells que tracten de refer el vincle social i polític des d'altres supòsits i, d'aquesta manera, aconseguir un model de ciutadania inclusiva. Aquesta segona concepció ha d'aconseguir la conjunció de pluralitat i cohesió social, ja que sense aquest equilibri una comunitat política difícilment podrà presentar-se en termes democràtics. Sense cohesió no és possible la idea de comunitat (Lucas, 2001, p. 34).

Per a aquest autor, el fet que la UE, com un dels seus eixos, es proposi la configuració de la categoria de ciutadania no comporta que el tema sigui senzill, i queden, sens dubte, molts problemes per resoldre, que ell resumiria fonamentalment en dos, sense perjudici de tots aquells que ja estan plantejats. El primer i més evident és el que fa referència al mateix concepte de ciutadà, entès com a subjecte de dret i titular de drets i de la sobirania. Per a l'autor, és obvi que els ciutadans europeus avui estan mancats d'aquestes dues connotacions. El segon dels problemes és menys evident pel fet que la ciutadania democràtica la donem com a evident; això voldria dir l'extensió de la condició de ciutadà i les seves atribucions sense excepció. Aquí trobem, doncs, que el projecte de la UE segueix un model de democràcia no només compatible amb l'exclusió, sinó que la institucionalitza (Lucas, 1999, p. 49-50).

Per exemplificar aquesta contradicció que es dona en el si de la UE, Javier de Lucas utilitza el paral·lelisme entre l'antiga Grècia i la UE en el que anomena la «síndrome d'Atenes». Per a l'autor semblaria que els vells estats nacionals volguessin recuperar l'*ideal* de democràcia d'Atenes: una comunitat política que gaudeix de llibertat i satisfà les necessitats dels seus ciutadans membres, que es presenten com a agents a l'assemblea i que aconseguix tot això gràcies a un sistema que institucionalitza l'exclusió. Això vol dir el vet a l'accés, a la permanència i al reconeixement com a subjectes de la majoria: estrangers (bàrbars), dones, esclaus... (Lucas, 2001, p. 36-37).

Aquest cúmul de paradoxes semblen conduir, segons l'autor, a la conclusió d'una consciència de capacitat d'aquest concepte de ciutadania. Però també entrarien en el grup de concepcions a superar la ciutadania republicana o, fins i tot, la supraestatal. Miraríem, doncs, si no cap a una ciutadania universal, sí cap a una ciutadania cosmopolita. Estem, com defensa Lucas, davant d'un exemple factible del trànsit cap a la dimensió transnacional de la ciutadania?

Recuperem ara els arguments de Sartori, que mantenen que els processos d'integració dels immigrants a Europa no passen per dispensar ciutadania: «[...] la política de la ciutadania para todos —sin mirar a quién— no sólo es una política destinada al fracaso sino que además es una política que agrava y convierte en explosivos los problemas que se pretenden resolver.» (Sartori, 2001, p. 112-113). Per a Sartori, la integració

es produeix només a condició que aquells als quals s'integra l'acceptin i la considerin desitjable. Per a aquest autor, quan s'atorga la ciutadania de manera automàtica, es produeix un efecte contrari: la desintegració. Parafraçant Rusconi, Sartori ho defineix així: «Hacer ciudadano a quien toma los bienes-derechos subjetivos, pero no se siente obligado en contrapartida a contribuir a su producción, es crear ese ciudadano diferenciado que puede balcanizar la ciudad pluralista.» (Sartori, 2001, p. 114).

UNA CIUTADANIA PER A UNA SOCIETAT MULTICULTURAL?

Ens trobem davant d'un món on ja no existeixen o gairebé no existeixen espais monoculturals i això queda evidenciat, segons Isidoro Moreno, per dos fenòmens. El primer seria l'aparició o reaparició dins del mateix territori europeu de les nacions sense estat i de totes aquelles minories ètniques negades, silenciades i folkloritzades per uns estats suposadament nacionals. Els processos migratoris del sud cap al nord seria el segon dels factors, amb el conseqüent creixement de la multiculturalitat:

un multiculturalismo debido no ya a causas "internas" —causado por el citado carácter pluricultural y plurinacional de la mayor parte de los Estados modernos— sino producido por los otros externos... (Moreno, 1999, p. 25-26).

En apartats anteriors hem vist com diferents autors esmentaven directament o indirectament el terme *multiculturalitat*. Els orígens de la utilització d'aquest terme els trobem al Canadà, entre finals dels anys seixanta i inicis dels setanta, per intentar definir l'encreuament de cultures, especialment al Quebec. Aquest nou qualificatiu va produir certa confusió entre conceptes similars com ara *interculturalisme* o *pluralisme cultural*.

Luís Garzón agrupa els resultats més coneguts de la interrelació de cultures en tres grans grups: assimilació, *melting pot* o pluralisme cultural i multiculturalitat. L'assimilació suposa que de fet no hi ha interculturalisme, sinó que els immigrants accepten passivament la cultura de la societat receptora. El *melting pot* o societat de la tolerància es defineix per la seva configuració amb aportacions dels grups socials participants (predominant al nord d'Europa). El pluralisme cultural sembla més desitjable. Suposa la incorporació dels múltiples membres corporatius de les societats inicials en la societat multicultural. Aquesta tercera forma es donaria en clau negociadora entre la primera i la segona (Garzón, 2000, p. 27).

Giovanni Sartori, defensor declarat de la societat pluralista, es mostra molt crític amb aquells que lliguen pluralisme i multiculturalisme:

Hoy la palabra pluralismo está muy de moda lo que no quiere decir que se entienda bien. Al contrario, la prueba de ello, de ese malentendido, está en creer que el pluralismo encuentra una continuación y su ampliación en el multiculturalismo, es decir, en una política que promueve las diferencias étnicas y culturales. [...] voy a mantener que esa complementariedad es falsa y que pluralismo y multiculturalismo son concepciones antitéticas que se niegan la una a la otra. (Sartori, 2001, p. 8-9).

Tant Garzón com Martiniello intenten clarificar que la qüestió de la diversitat cultural, ètnica i religiosa rep un tracte ideològic diferent, depenent de cada país o àrea geogràfica. L'assimilisme de la societat queda directament relacionat amb la tradició republicana i jacobina de França, sorgida en el marc de la Revolució Francesa. Les polítiques voluntaristes de Gran Bretanya o Holanda com a resposta a una diversitat ètnica, cultural i religiosa no estan desproveïdes d'efectes perversos. Per a Alemanya, el concepte ètnic de nació cau com una llosa a l'hora d'acceptar la integració dels «alemanys ètnics» i rebutja, negant-los la ciutadania, els fills d'immigrants nascuts a Alemanya. Els països del sud d'Europa, cadascun d'ells amb una història particular quant a construcció nacional, han viscut el trànsit de societats emigrants a societats receptores dels nous fluxos migratoris. Aquesta situació qüestiona les modalitats de gestió de la diversitat plantejades fins al dia d'avui (Martiniello, 1995 p. 227).

Per intentar resumir les bases de la ciutadania multicultural, ens remetem a la definició basada en quatre principis que Martiniello fa del concepte: la igualtat de drets dels ciutadans; el reconeixement del fet que la igualtat formal dels drets no condueix necessàriament a la igualtat de respecte, de recursos, d'oportunitats i de benestar; l'establiment dels mecanismes destinats a assegurar la representació i participació dels diferents grups, i finalment que aquells individus que tenen característiques, desitjos i necessitats diferents gaudiran d'un tracte diferencial que no entrarà en contradicció amb les disposicions relatives a la ciutadania en general (Martiniello, 1995, p. 237).

Sartori, en el seu treball sobre la societat multiètnica, manté que el multiculturalisme sorgeix com un projecte en el sentit exacte del terme, proposa una nova societat i dissenya la seva posada en pràctica convertint-se en creador de diversitats, fent-les visibles i intensificant-les. En canvi, segons ell, el pluralisme no és un projecte: «El pluralismo se manifiesta como una sociedad abierta muy enriquecida por pertenencias múltiples, mientras que el multiculturalismo significa el desmembramiento de la comunidad pluralista en subgrupos de comunidades cerradas y homogéneas.» (Sartori, 2001, p. 125-126). Per a aquest autor, el pluralisme no es reconeix en uns descendents multiculturalistes, sinó en uns d'interculturalistes.

Estem, doncs, davant d'unes societats europees que cada cop són més pluriculturals i que presenten una gran complexitat en les seves relacions socials dins d'un marc de gestió democràtica, com ja hem observat anteriorment. Joseph Maila i Maria-Angels Roque mantenen que: «El multiculturalismo no es un concepto monolítico, incluso en el mundo anglosajón. Por otro lado, tampoco representa el paradigma deseable de la multiculturalidad, ya que tanto el *melting pot* de los EEUU como el multiculturalismo canadiense no han conseguido eliminar los guetos, ni hacer desaparecer las desigualdades económicas, sociales, demográficas debidas en gran parte a la adscripción étnica.» (Maila/Roque, 2000, p. 8).

Es tracta, doncs, d'un debat obert que continuarà durant molt de temps, ja que el procés de construcció de la ciutadania europea és complex i està destinat a anar-se

conceptualitzant a partir de les diferents interaccions que es vagin donant entre els agents implicats en el procés.

APORTACIONS DE CATALUNYA A LA CONSTRUCCIÓ D'UNA CIUTADANIA EUROPEA

Arribats a aquest punt i una vegada coneguts alguns dels factors que condicionen la construcció europea i de la seva ciutadania, ens plantejem nous interrogants: quin paper reserva la construcció d'una ciutadania europea a les nacions sense estat i al Comitè de les Regions?² La Unió es pot permetre la construcció d'una ciutadania europea des de la perspectiva d'una Europa dels estats o ha de caminar cap a una Europa de les nacions?

Històricament, Catalunya pren com a punt de partida formar part d'un Estat que no ha sabut recollir la pluralitat cultural dins d'una pretesa unitat política. El fracàs de l'Estat espanyol en el tracte històric a la diversitat cultural queda clarament palès en constatar la voluntat d'imposar un model monopolitzat per Castella i dins de Castella, dut a terme per un tipus d'ideologia conservadora, nacionalista i centralista, per sobre de qualsevol tipus de gestió de la pluralitat. Però, actualment, quin paper juga l'Estat espanyol? (Guibernau, 2002, p. 10). Àngel Castiñeira pensa que: «Espanya ha desaparegut com a projecte polític i, sobretot, com a suport nacional d'una cultura, i que no resta a Espanya més cultura viva que les cultures perifèriques.» (Castiñeira, 2001, p. 175). És, doncs, referència obligada plantejar-nos la ciutadania espanyola com a nacional o postnacional?

Recuperarem ara J. Habermans com a popularitzador del terme públicament conegut com a *patriotisme constitucional*. El podem definir com un tipus de patriotisme lligat per valors polítics i morals a les constitucions democràtiques, sense fer

2. Comitè de les Regions: el Tractat de Maastricht, que creà la ciutadania europea, va crear també el Comitè de les Regions <<http://www.cor.eu.int>>. Això va coincidir amb un període en què els dirigents europeus estaven especialment preocupats per no construir una Unió sense la participació dels ciutadans.

El concepte de subsidiarietat com a concepte pren forma, i no casualment, amb la creació del Comitè de les Regions.

El Tractat d'Amsterdam incorporarà cinc nous àmbits de consulta obligatòria: polítiques de treball, polítiques socials, medi ambient, formació professional i transports. Des d'aquest moment, el parlament europeu quedarà facultat per demanar consulta al Comitè de les Regions i, d'altra banda, també estarà facultat per emetre informes per iniciativa pròpia.

Aquest Comitè de les Regions es reuneix per primera vegada l'any 1994. Té dos-cents vint-i-dos membres i dos-cents vint-i-dos suplents nomenats pel Consell a proposta dels Estats. Els membres del Comitè elegeixen una mesa amb quaranta membres, inclòs un president i un vicepresident, i s'organitzen en sis comissions especialitzades.

El Comitè de les Regions, lluny de convertir-se en rival del parlament, hi manté una relació fluida de tipus complementari. El mandat específic del Comitè de les Regions és el de ser un nexa de connexió entre la UE i les regions i municipis dels Estats membres.

Catalunya, doncs, que hi està representada i va ocupar la presidència del Comitè de les Regions, té un paper consultiu dins de la Unió.

referència als aspectes culturals, nacionals o lingüístics de la col·lectivitat política. Ferran Requejo considera que aquesta noció pot tenir èxit en democràcies uninacionals o en organitzacions com ara la Unió Europea, però que està abocat al fracàs en democràcies plurinacionals:

En democràcies plurinacionals, la noció de patriotisme constitucional esdevé, en la pràctica, una via per legitimar els nacionalismes estatals (canadenc, espanyol...), tot prescindint de la consideració del pluralisme nacional intern. En aquests contextes es tracta, doncs, d'una noció no apropiada en la teoria i malintencionada en la pràctica. (Requejo, 2002, p. 3).

Davant de la qüestió de si és la Unió Europea la sortida per tal que Catalunya trobi el seu reconeixement, Àngel Castiñeira ens adverteix del perill de pecar d'ingenuïtat en considerar que el procés d'unificació europeu és irreversible, o que és un fet la suposada superació de la qüestió nacional (formulada des dels estats), o que ja és una realitat en curs l'afebliment dels estats actuals en contraposició a l'enfortiment de les regions (formulat per part de les nacions sense estat). Aquest autor ens planteja també els posicionaments contraposats de Dahrendorf (contra l'«Europa de les regions») i les del professor Aranguren («Europa o no serà o serà la casa comuna de nacions i no d'estats»), a fi de demostrar les postures ideològiques diferents que hi ha respecte a la construcció europea (Castiñeira, 2001, p. 180).

Els dos reptes als quals Europa ha de fer front per poder arribar a ser una gran potència són la integració política i una política exterior pròpia i independent. Si ens centrem en el primer dels objectius polítics, hem de parlar d'una dissolució progressiva del poder dels estats a favor de la consolidació d'una nova estructura federal o confederal que difícilment pot tenir com a referència la suma dels antics estats nació. La resistència a la pèrdua de poder dels estats només es pot contrarestar amb una aproximació als ciutadans de la capacitat democràtica de decisió, que comporti un procés de descentralització que doni protagonisme a les regions i les nacionalitats històriques (Segura, 2002, p. 18).

Catalunya és una comunitat d'aportació: «Catalunya aporta a Europa el ser una sociedad diferenciada, y que nuestra diferencia no es racial, sino cultural, siendo nuestra cultura plural. El europeísmo, desde el siglo XIX, forma parte también de la identidad pluralista. [...] el Comité de las Regiones debe ser más que un órgano consultivo no vinculante y algunas regiones han de ser reconocidas como nacionalidades históricas.» (Bilbeny, 2002).

Amb la creació del Comitè de les Regions, pren forma el concepte de subsidiaritat, un principi que ja s'havia recollit en la doctrina social de l'Església catòlica i en les tesis defensades pels federalistes catalans durant la Primera República espanyola.

El Consell Europeu de Leaken va convocar una convenció per analitzar el futur d'Europa. Les conclusions dels grups han de quedar tancades l'any 2004 i el docu-

ment resultant ha de fer una proposta de Constitució europea. La convenció europea ha de donar veu a Catalunya, com a comunitat subestatal,³ dins d'un Comitè de les Regions vinculant i un Consell de Ministres que inclogui les qüestions regionals (Bilbeny, 2002).

Sembla, doncs, que el procés polític de construcció d'una Europa democràtica dels pobles, una Europa amb una voluntat ferma de participació de la ciutadania en el projecte de Constitució, ha de superar tots els obstacles que hem mencionat. Catalunya pot aportar a la voluntat universalitzadora d'una ciutadania europea la seva voluntat de reconeixement de la seva particularitat, i aconseguir d'aquesta manera que la ciutadania europea tingui com a base la pluralitat democràtica. El model desitjable és una Europa de les persones i de reconeixement dels drets fonamentals de tots els individus que formem aquest conglomerat canviant que ha estat, és i serà Europa. En paraules de Rafel Campalans «Catalunya [...] no és la història que ens han contat, sinó la història que volem escriure. No és el culte als morts, sinó el culte als fills que encara han de venir.» (Molas, 2001, p. 126).

BIBLIOGRAFIA

- BILBENY, Norbert. «Por una convención catalana». Barcelona: *La Vanguardia*. (24/02/02)
- BORJA, Jordi (1998). *La ciudadanía Europea. Informe propuesta sobre la ciudadanía europea. Participación, derechos sociales y cívicos*. Barcelona: Ajuntament de Barcelona.
- «Ciudadanía y globalización: el caso de la Unión Europea». *La Factoria*. <<http://www.lafactoriaweb.com/articulos/borja7.htm>> (1998).
- CASTIÑEIRA, Àngel (2001). *Catalunya com a projecte*. Barcelona: Proa.
- DAHRENDORF, Ralf (2000). «Después de la Democracia, ¿qué?». *El País* (02/02/2000).
- FONTANA, Josep (2002). «Quina mena d'història per al segle XXI?». Barcelona: *L'Avenc* núm. 268.
- GARZON GUILLEN, Lluís (2000). «Multiculturalisme i relacions nord-sud a Europa: una perspectiva sociocultural». Barcelona: *Quaderns de Pensament*. Fundació Trias Fargas.
- GUIBERNAU, Montserrat (2002). «Entrevista». Barcelona: *Esquerra Nacional*. núm. 29. ERC.
- HABERMAS, Jürgen (2000). *La constelación posnacional*. Barcelona: Paidós.
- HEATER, Derek (1999). *What is citizenship?* Cambridge: Polity Press.
- KIMLICKA, Hill (2000). «Multiculturalismo norteamericano en la arena internacional». Barcelona: *Quaderns de la Mediterrània*. Núm. 1. Institut Català de la Mediterrània.

3. Norbert Bilbeny fa la proposta d'anomenar les regions europees com Catalunya «nacionalitats subestatal».

- LLOBERA, Josep R.; LAMO DE ESPINOSA, Emilio [ed.] (1995). *Culturas, estados, ciudadanos. Una aproximación al multiculturalismo en Europa*. Madrid: Fundació 'la Caixa'. Fundación José Ortega y Gasset. Alianza Editorial.
- LUCAS, Javier de (2001). «Hacia una ciudadanía europea inclusiva. Su extensión a los inmigrantes». *Revista CIDOB d'Afers Internacionals*. Barcelona.
- (1999). «El futuro de la ciudadanía de la UE: ¿es posible hablar de ciudadanía multicultural?», «Repensando la ciudadanía. Jornadas sobre ciudadanía». Sevilla, 12 y 13 de marzo de 1998. Sevilla: Fundación El Monte.
- (2001). «Sobre las condiciones de la ciudadanía inclusiva». *Hermes*. Núm. 0. Bilbao: Fundación Sabino Arana.
- MAILA, Josep; ROQUE, M Àngels (2000). «Elementos para una reflexión intercultural en el área mediterránea». Barcelona: *Quaderns de la Mediterrània*. Núm. 1. Institut Català de la Mediterrània.
- MARTINIELLO, Marco (1995). «Inmigración y construcción Europea: ¿Hacia una ciudadanía multicultural de la Unión Europea?». A: LAMO DE ESPINOSA, Emilio (ed.). *Culturas, Estados, ciudadanos. Una aproximación al multiculturalismo en Europa*. Madrid: Fundació 'la Caixa' / Fundación José Ortega y Gasset. Alianza Editorial.
- MOLAS, Isidre (2001). *Les arrels teòriques de les esquerres catalanes*. Barcelona: Edicions 62.
- MORENO, Isidoro (1999). «Derechos Humanos, ciudadanía e interculturalidad». *Repensando la ciudadanía. Jornadas sobre ciudadanía*. Sevilla, 12 y 13 de marzo de 1998. Sevilla: Fundación El Monte.
- REQUEJO, Ferran (2002). «Patriotisme constitucional: Qui hi vol creure?». *Esquerra Nacional*. núm. 30. ERC.
- SARTORI, Giovanni (2001). *La sociedad multiétnica. Pluralismo, multiculturalismo y extranjeros*. Madrid: Taurus.
- SEGURA, Antoni. «El rapte d'Europa». Barcelona: *Avui*. (26/02/02).
- SIGUAN, Miquel (1995). «Las lenguas en la construcción de Europa». A: LAMO DE ESPINOSA, Emilio (ed.). *Culturas, estados, ciudadanos. Una aproximación al multiculturalismo en Europa*. Madrid: Fundació 'la Caixa' / Fundación José Ortega y Gasset. Alianza Editorial.

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

SENYORIA DE LA TERRA I TINENÇA PAGESA.
ESTUDI SOBRE LES RELACIONS AGRÀRIES AL COMTAT DE BARCELONA
DES DE LA FI DELS SISTEMES D'EXPLOTACIÓ DOMINICAL
FINS ALS ORÍGENS DE L'EMFITEUSI (SEGLES XI-XIII)¹

PERE BENITO

L'objecte d'aquesta tesi és l'estudi dels canvis que es produïren en les *relacions entorn de la terra*, entre senyors i pagesos tinents, en una part representativa de l'anomenada Catalunya Vella, les terres de l'antic comtat i diòcesi de Barcelona (pla de Barcelona i del Llobregat, Maresme, Vallès i Penedès), entre mitjan segle XI i finals del segle XIII, etapa que conegué la formació d'una elit pagesa propietària de grans extensions de domini útil i la submissió de la pagesia a la dependència real i personal dels senyors de la terra.

La metodologia adoptada per estudiar les relacions entre els senyors i els pagesos que detenien drets sobre la terra en la seva globalitat, des de la precària fins a l'emfiteusi i des de la servitud fins a l'exercici de la justícia senyorial, s'allunya tant de la tradicional historiografia del dret català, centrada en l'estudi de la figura jurídica estàtica, com de l'estructuralisme marxista que havia subordinat els estudis sobre les relacions agràries al debat sobre els sistemes de producció i les transicions històriques del feudalisme al capitalisme.

Les relacions entorn de la terra no comprenen només relacions econòmiques d'explotació o d'extracció i apropiació de l'excedent, característiques d'un sistema de producció determinat, sinó també, i principalment, drets sobre la terra definibles en termes de *propietat*, *possessió*, *domini* i *tinença*. Queden, per tant, fora d'aquest estudi les relacions socials de producció desenvolupades al marge de les formes de detenció jurídica de la terra: treball assalariat, esclavatge, etc.

Com que involucraven drets sobre la terra i no únicament relacions socials de producció, les relacions entre senyors i tinents donaren lloc, a la Catalunya dels segles XI-XIII, a una pràctica jurídica, a un dret escrit, que constitueix alhora font i matèria del coneixement històric.

1. Tesi de doctorat dirigida per Josep M. Salrach, professor d'Història Medieval de la Universitat Pompeu Fabra, i defensada l'11 de maig de 2001 al Saló de Graus de la Facultat de Geografia i Història de la Universitat de Barcelona, davant d'un tribunal constituït per Antoni Riera i Melis (Universitat de Barcelona), Maria Teresa Ferrer i Mallol (Institució Milà i Fontanals - CSIC), Gaspar Feliu i Montfort (Universitat de Barcelona), Pierre Toubert (Université de Paris I-La Sorbonne / CNRS) i Paul H. Freedman (Yale University), i que va obtenir la qualificació d'excel·lent *cum laude* per unanimitat.

Una part important de la tesi està dedicada a l'estudi de la pràctica jurídica que regulà les relacions entorn de la terra entre els senyors i els seus tinents, els anomenats contractes agraris, i específicament a aquesta figura jurídica capital en la història de les relacions agràries abans de la difusió de l'emfiteusi a la Catalunya Vella que fou la carta precària, la concessió que una institució eclesiàstica feia a un particular d'un predi (una parcel·la, un mas amb les seves terres, etc.) amb la missió d'edificar-lo, conrear-lo, fer-hi plantacions, etc., sota determinades condicions econòmiques.

La difusió de la precària al llarg del segle XII es troba estretament associada al naixement d'una tinença pagesa contractual, jurídicament privilegiada, diferenciada de la tinença consuetudinària propera al règim del petit alou, i a les condicions que acabaren per configurar, entre mitjan segle XII i el primer quart del segle XIII, la servitud pagesa, l'obligació de residència personal en el mas, la solidesa del tinent i la remença.

La descoberta d'una massa important de documentació judicial (plets, judicis, arbitratges, definicions, etc.) ens alertà, però, ben aviat, de la importància que tingué, a partir d'un moment determinat, la justícia senyorial en la definició de les relacions amb els homes propis dels seus dominis, i definí el que constitueix el segon gran objectiu de la recerca: estudiar el paper de la justícia en el seu sentit més ampli en la senyoria de la terra i en les relacions agràries i, en concret, els processos seguits per les grans senyories eclesiàstiques contra els pagesos establerts en els seus dominis.

Tractar de les relacions entorn de la terra, de precària, emfiteusi, servitud i justícia als segles XI-XIII, vol dir parlar essencialment de senyories eclesiàstiques i ordes militars: la seu de Barcelona i les institucions sorgides del desmembrament del seu patrimoni als segles XI-XII (canònica, hospital, pabordies, beneficis), els monestirs de Sant Cugat del Vallès, Sant Llorenç del Munt, Sant Marçal del Montseny, Sant Pol del Maresme, entre d'altres, la comanda templera del Vallès, amb seu a Palau-solità, i la comanda hospitalera de Sant Valentí de les Cabanyes, al Penedès.

La producció de precàries forma part de l'entramat d'estratègies que portaren els monestirs, les grans senyories eclesiàstiques i els ordes militars a la configuració d'una nova senyoria fonamentada en la pràctica jurídica, el dret escrit com a sistema de regulació de les relacions amb els homes dels dominis, alternativa a la senyoria castral fonamentada en el govern del territori i la pertinença dels homes al territori per naixement, amb la qual entrà en contradicció. En aquest sentit, aquesta tesi no és només una història de la pagesia, de les condicions de detenció de la terra i dels orígens de la servitud, sinó també, ni que sigui de manera tangencial o col·lateral, una aportació a la història de la senyoria a la Catalunya medieval.

Des d'aquesta doble perspectiva, senyoria de la terra i tinença pagesa, podem resumir els grans canvis experimentats en les relacions agràries entre mitjan segle XI i finals del segle XIII en cinc processos històrics que hem tractat de manera transversal al llarg de les quatre parts i setze capítols que estructuraren la tesi, i que resumirem a continuació:

1) La dissolució i reconversió de les dominatures senyorials al sistema del mas i de la tinença hereditària entre finals del segle XI i finals del segle XII.

2) La formació de la gran tinença pagesa, de la tinença ampliada, lligada a l'ascens d'una elit local integrada per batlles, els administradors de la senyoria, i pagesos grassos a la segona meitat del segle XII.

3) La instauració de la servitud de la gleba, la remença, en el marc de la lluita de les senyories eclesiàstiques contra la mobilitat dels tinents i contra la senyoria territorial per aconseguir el ple domini dels homes establerts a les seves terres entre 1160 i 1210.

4) L'ofensiva dels senyors de la terra contra els seus tinents a través de la capbreuació i dels processos judicials que se'n derivaren al segon quart del segle XIII.

5) Els orígens i desenvolupament de l'emfiteusi a les zones periurbanes.

LA RECONVERSIÓ DE LES DOMINATURES SENYORIALS (SEGLE XII)

Fins a finals del segle XI, una part de les terres del comtat de Barcelona sota domini senyorial se sostreia del règim de la tinença pagesa consuetudinària predominant als territoris del rerepaís on la petita explotació agrària constituïa el model predominant de poblament i d'organització de l'espai.

Ens referim a les anomenades dominatures, terme que les fonts de procedència eclesiàstica utilitzen per designar la part del domini explotada directament, no concedida a pagesos. Podem definir la dominatura en negatiu, com el territori on no existia tinença pagesa, és a dir, una forma estable de detenció de la terra que conferia al pagès que la conreava el dret d'heretar-la als seus familiars o propers.

En general, a l'est del Llobregat les dominatures eren territoris compactes corresponents a subdivisions dels grans districtes castrals (Castelldefels, dins del terme del castell d'Eramprunyà; la dominatura de Moja, etc.); al seu interior hi havia masos (*mansi dominici*), on habitaven pagesos dependents (*homines dominici*). El centre de la dominatura era un mas fortificat, sovint anomenat torre, sala o soler, que exercia funcions de batllia sobre el territori. Al territori de Barcelona, la majoria de parcel·les sota domini eclesiàstic eren tingudes *in dominium*, tot i l'extraordinària fragmentació de la propietat entre senyories i l'existència d'alous de ciutadans i pagesos. Al Vallès, on predominava la tinença consuetudinària i el petit alou pagès, les dominatures, més modestes, es localitzaven a les planes fèrtils, en els cursos dels rius Mogent, Tenes, Ripoll, Riu-sec, Besòs (Ripollet i Bellveí), riera de Caldes, etc.

Un tipus de contracte altament representat en la pràctica jurídica del segle XI es relaciona amb l'explotació de l'espai indominat de la senyoria al territori de Barcelona: la *complantatio*. L'evolució d'aquest contracte a la segona meitat del segle XI, entre 1054 i 1075 ja mostra, però, al territori de Barcelona, el primer estadi de la transició cap a la tinença hereditària.

El moviment de reconversió de les dominatures al sistema del mas i de la tinença pagesa hereditària s'inicia a finals del segle XI i arriba a la seva fase àlgida en-

tre 1135 i 1192. Entre 1135 i 1190, un nombre significatiu de concessions de parcel·les d'origen dominical tenen per objecte la fundació o restauració de masos. Els senyors de la terra cedeixen a un individu o a una parella un camp, una parellada, àdhuc tota una dominicatura, per aixecar-hi o reconstruir-hi un mas preexistent (*ad mansum condirigendum*).

En la majoria de casos, els fundadors restauradors de masos dominicals eren batlles o pagesos solvents d'extracció local, però en alguns casos la cessió fou feta a clergues, monjos o familiars vinculats a la canònica de la seu o als monestirs, o a mercaders d'origen urbà. Mitjançant la parcel·lació de les terres de les antigues dominicatures i la seva assignació a pagesos rics, clergues o mercaders, els senyors pretenien vincular a la gestió i explotació de parts del domini una clientela solvent capaç d'afrontar la posada en marxa de les explotacions, de garantir-ne la rendibilitat futura i de respondre de les rendes que en sortien.

La reconversió de les dominicatures donà lloc a la creació de grans masos compactes en l'espai que, en un bon nombre de casos, ultrapassaven la unitat d'explotació familiar agrària. Les concessions contenien implícit un procés d'expansió de la tinença dins del perímetre de les afrontacions de l'honor cedit a partir de la incorporació de parcel·les tingudes o treballades pels antics conreadors que, a la seva mort, revertien en obertura a la senyoria.

Les terres d'origen dominical foren cedides en un règim assimilat al de la tinença hereditària pròpia de les zones de predomini de la petita explotació agrària, però no plenament identificat amb ell, almenys fins a finals del segle XII. Els senyors mantingueren un control estricte sobre els casaments i la successió dels pagesos amansats a les dominicatures per tal d'evitar la col·lateralitat de la successió. D'altra banda, existia un lligam estret de caràcter personal que unia els *homines dominici* als senyors, que implicava vassallatge i dependència personal. Finalment, els senyors acostumaven a reservar-se en domini alguna part emblemàtica o clau dins l'engranatge econòmic del mas (la torre, el celler, un sagrer, un arbre, etc.).

Fins a finals del segle XII, aquests masos mantingueren la seva condició dominical originària (*mansos dominicos*). Però als inicis de la tretzena centúria l'emfiteusi acabà per homogeneïtzar les condicions de detenció de la terra al model de la tinença perpètua amb divisió de domini. Fou a partir d'aleshores que la noció de dominicatura, o el seu equivalent català de *domenge*, passà a identificar restrictivament la reserva senyorial.

AL REREPAÍS: LA FORMACIÓ DE LA GRAN TINENÇA PAGESA

Mentre les grans dominicatures senyorials eren parcel·lades i reconvertides en unitats de tipus mas, a les zones de predomini de la petita explotació agrària, del petit alou pagès i de la tinença consuetudinària (Vallès, Anoia penedesenc, Maresme), al llarg de tot el segle XII i durant la primera meitat del segle XIII, es produïa un movi-

ment de signe invers: l'engrandiment de la tinença pagesa a partir de la concentració de masos abandonats. Ambdós processos, tot i divergents i aparentment contradictoris, confluïren en el temps i tingueren uns efectes socials similars, la conformació d'una elit pagesa que assumí un paper protagonista en la gestió de porcions de la senyoria, i probablement també obeïren a unes mateixes causes.

Des de mitjan segle XI, un percentatge significatiu de concessions tenen per objecte masos abandonats i derruïts per mort i manca de successió dels antics ocupants. Les precàries que presenten indicis de solució de continuïtat de les explotacions agràries augmenten significativament a partir de 1160, i entre 1194 i 1220 es registren els processos més espectaculars de concentració de masos i terres.

Aquestes concessions testimonien, entre finals del segle XI i mitjan segle XIII, una profunda crisi demogràfica del món rural, la màxima intensitat de la qual caldria situar entre 1160 i 1250. Sobre les causes d'aquesta crisi, formulem dues hipòtesis absolutament compatibles i complementàries: les mortaldats provocades per crisis puntuals de subsistència i un moviment migratori a les viles mercat del rerepaís i de les zones de nova colonització de la Catalunya Nova que gaudien de privilegis de franquesa. El primer factor sembla haver estat important almenys fins a començaments del segle XII, mentre el segon esdevindria determinant a partir de 1160. L'emigració dels desheretats dels masos i de mà d'obra subalterna cap a les viles mercat emergents al rerepaís i als territoris de nova colonització permetria explicar les dificultats per reemplaçar els hereus quan aquests morien.

La hipòtesi de la crisi demogràfica permetria explicar, també, la crisi dels sistemes d'explotació dominical i la parcel·lació de les dominicals amb unitats de tipus mas. Els senyors haurien acabat per cedir les terres de la dominical als seus *dominici* en un règim assimilat a la tinença perpètua, característic dels territoris del rerepaís, com a solució extrema per tal de garantir la continuïtat de les explotacions i el manteniment de les rendes i, potser també, amb l'objectiu de dissuadir els pagesos de les temptatives de fuga a les viles mercat o als territoris de nova colonització que oferien millors oportunitats.

Entre els beneficiaris de processos d'ampliació de la tinença, els batlles senyoriais i els elements predominants de la pagesia local ocupen un lloc rellevant i protagonitzen els casos més espectaculars d'acumulació de masos i terres. Els pagesos pogueren fer valer els drets successoris en alguns casos, però en la majoria la capacitat econòmica per redreçar les explotacions degué ser decisiva.

Inicialment, els senyors toleraren la concentració de terres per tal d'assegurar la rendibilitat futura de les explotacions, amenaçada per la davallada demogràfica, i acabaren sancionant, mitjançant la concessió precària, els processos de concentració de masos a una elit solvent, capaç de garantir-ne l'explotació i de tributar les rendes. A finals del segle XII, però, les relacions entre les grans senyories eclesiàstiques canviaren de signe brusquement; s'inicià aleshores una fèrria disputa entre els se-

nyors de la terra i els seus batlles i tinents pel control dels masos rònecs, lluita que assoliria el seu moment culminant al segon quart del segle XIII.

Els casos més espectaculars de concentració de masos i terres es registren durant el període 1194-1220, quan mitjançant la precària els senyors sancionaren jurídicament, sovint després de llargs contenciosos, les ampliacions dutes a terme amb anterioritat pels seus batlles o per alguns dels seus tinents més destacats a canvi de fortes entrades de numerari.

L'ADSCRIPCIÓ A LA GLEVA

A través de la precària, els senyors sancionaren jurídicament els traspassos de masos i terres, però amb una condició important: el tinent beneficiari de la concessió havia de garantir-ne, personalment o a través d'un dels seus fills o de tercers, l'ocupació.

L'aparició del deure de romandre al mas en les precàries a partir de mitjan segle XII es relaciona directament amb el procés, suau descrit, d'ampliació de la tinença pagesa a partir de l'adquisició de masos rònecs. L'ampliació de la tinença més enllà del mas, la unitat de percepció de rendes, representava per als senyors una doble amenaça, política i econòmica. Política, perquè consolidava una elit pagesa, integrada per batlles i pagesos grassos, al front de grans extensions de domini útil. Econòmica, perquè la gran tinença suposava una amenaça a la continuïtat dels masos com a unitats d'explotació i de gestió de la senyoria, de centralització de la producció agrària i de percepció de rendes. L'ocupació humana dels masos era la garantia de la conservació i la millora de l'edifici del mas i l'explotació de les terres i, per tant, del manteniment del nivell de les rendes agràries.

Els senyors exigiren als receptors la residència en un mas, el més important, emblemàtic, el nucli patrimonial, i, addicionalment, transferiren als fills no hereus o, en defecte de fills, a tercers, el deure d'habitar en els masos incorporats a la tinença. L'ideal senyorial d'adequar el mas a la tinença topà, però, ben aviat, amb la feblesa de les famílies pageses, en molts casos parelles joves sense fills o amb fills que encara no tenien l'edat d'heretar i fer-se càrrec de l'explotació. Davant la dificultat d'assegurar, a curt o mitjà termini, l'adequació del mas a la tinença pagesa mitjançant la divisió de l'herència, els senyors optaren, a partir de 1188, per ajornar o diferir la instal·lació dels fills en els masos i acceptar temporalment l'establiment de tercers, de parents o d'homes o dones aliens a la família del tinent, que complissin, en substitució d'aquest, amb el deure de residir al mas i de conrear les terres. La política senyorial es dirigia a assegurar, costés el que costés, l'ocupació humana del mas, que era la garantia de l'explotació de les terres i del manteniment de les rendes agràries.

L'increment del nombre d'ajornaments, remissions i redempcions d'estatge a partir del darrer decenni del segle XII revela, però, les dificultats dels tinents per garantir l'ocupació i la plena explotació dels masos, ja sigui personalment o per ter-

cers. La crisi demogràfica del camp i la seva conseqüència principal, l'abandó dels masos, adquirí entre 1193 i mitjan segle XIII dimensions dramàtiques.

Si l'obligació del tinent de romandre al mas es relaciona amb la lluita dels senyors contra l'absentisme i la deserció de les explotacions, la d'ésser soliu del senyor, estipulada de manera paral·lela a les concessions precàries a partir de mitjan segle XII, es relaciona amb la mobilitat creixent dels tinents i la multiplicitat de dependències derivada de l'ampliació de la tinença a partir de la incorporació de masos de diferents senyors o de la localització de la tinença en territoris de justícia baronial.

Originàriament, però, la solitud i el deure d'habitar en el mas no era un índex de servitud, sinó una condició contractual fixada a les concessions precàries. Tal com assenyala Vicens Vives, seguint Brutails, la qüestió clau en els orígens de la servitud pagesa és a partir de quin moment i per què la residència en el mas deixà de ser una realitat de fet per esdevenir un estat de dret, una condició jurídica que obligava el tinent i tots els seus descendents envers els senyors de la terra. A l'inici del segle XII, l'adscripció ja era considerada pels senyors de la terra com un costum territorial que afectava tots els tinents dels masos *d'aquest costat* del Llobregat, d'acord amb l'argumentació dels monjos de Sant Llorenç del Munt en reclamar el domini de Ramon Fabra l'any 1215.

DE LA REMENÇA A LA JUSTÍCIA SENYORIAL: LA QÜESTIÓ DELS ORÍGENS DE LA SERVITUD

A partir de 1160 els senyors exigiren la redempció als tinents que deixaven el mas per anar a raure a una altra senyoria o a una vila lliure. L'opció per a les redempcions, per la compensació econòmica de la pèrdua d'un home propi, posa de manifest la incapacitat dels senyors per retenir els habitants dels masos, per posar fre a la mobilitat dels tinents.

Tal com havien assenyalat Vicens Vives i Paul Freedman, la primera servitud pagesa es definí entre 1160 i 1225 en termes de redempció per canvi de senyoria com a reacció a la mobilitat dels tinents i els traspassos de senyoria o jurisdicció. La denominació *homes de remença*, amb la qual foren coneguts els homes propis, solius i afocats dels senyors de la terra, no era una figura retòrica. La servitud pagesa nasqué com a reacció senyorial a la mobilitat pagesa en un context de fretura d'homes i d'abandó de les explotacions agràries.

La servitud, el domini personal dels homes derivat de la tinença de la terra, es troba, en segon lloc, estretament vinculada a la justícia. El sentit tangible del domini dels homes era, ultra la redempció en cas de traspàs de senyoria, l'exercici de la justícia civil i el cobrament dels drets que se'n derivaven, entre els quals es trobaven les cinc causes, el que posteriorment es coneixeria amb el nom de mals usos.

Entre 1160 i començaments del segle XIII, els dominis de senyories eclesiàstiques i els alous pagesos enclavats en territoris de justícia baronial foren l'epicentre d'un llarg conflicte entre els senyors dels castells i els seus castlans i els senyors de la

terra per l'exercici dels drets inherents a la senyoria jurisdiccional: els estacaments, la ferma de dret i els mals usos (intesties, eixorquies, cugucies, etc.). Tant les precàries com els contractes de guarda i batllia s'inscriuen plenament en el marc de la lluita de les senyories eclesiàstiques i dels ordes militars per sostreure els homes dels seus dominis de la jurisdicció dels senyors territorials com a reacció a les violències i exaccions perpetrades pels nobles.

Mitjançant la concessió precària, les senyories eclesiàstiques començaren a teixir, a partir de mitjan segle XII, una xarxa de fidelitats amb els tinents dels masos dels seus dominis, l'objectiu darrer de la qual era sostreure'ls de la jurisdicció dels senyors territorials. La ferma de dret, figura jurídica clau en l'exercici de la jurisdicció sobre els homes, i els mals usos (intesties, eixorquies, cugucies, etc.) començaren a gravitar dins l'òrbita de les relacions entre els senyors de la terra i els seus tinents. A l'inici del segle XIII, la identificació entre el domini sobre la terra i el domini dels homes que hi vivien ja era plena, drets de justícia inclosos.

Però l'alliberament de la justícia baronial es girà ben aviat contra els mateixos tinents. A partir de 1225, els senyors de la terra començaren a exigir als seus vassalls reconeixement de domini, recurrent, quan calia, a la ferma de dret. L'objectiu de les confessions no era servir l'administració de la senyoria, sinó disposar d'instruments legals per actuar judicialment contra els tinents en absència de cartes precàries. La capbrevació i l'exercici de la justícia foren els alçaprens d'una mateixa tenalla que els senyors de la terra empraren per constrènyer els seus tinents al compliment de les seves obligacions.

Durant el període 1225-1260, els senyors de la terra recorregueren a la justícia contra alguns dels seus tinents més destacats amb dos objectius. Un d'immediat, de caràcter econòmic: lluitar contra la morositat i l'absentisme dels tinents, recuperar les rendes degudes, tant les prestacions consuetudinàries com els lluïsmes de les transaccions passades, i garantir la continuïtat de les explotacions. I un altre de polític: fer front a la transmissió indivisa de la tinença ampliada i evitar la consolidació del gran útil pagès.

Tot i l'abast limitat de l'ofensiva judicial dels senyors, els plets iniciats contra alguns tinents destacats tingueren un efecte dissuasiu important sobre el conjunt de la pagesia dependent, i aconseguiren instaurar un cert ordre *contractual* a la ruralia.

D'altra banda, la capbrevació contribuï decisivament a la restauració del mas com a unitat administrativa de la senyoria, i a l'extensió de la servitud i l'emfiteusi a la pagesia tinent. Els processos de capbrevació i l'extensió de les concessions precàries a tots els titulars de la tinença tingueren, per tant, un efecte homogeneïtzador important sobre la pagesia. Les precàries homogeneïtzaren les condicions de detenció de la terra, l'afocament, l'obligació de residir de manera permanent al mas i la condició d'homes propis i solius del senyor de la terra de tots els titulars de tinences.

ELS ORÍGENS I EL DESENVOLUPAMENT INICIAL DE L'EMFITEUSI

El darrer gran procés històric estudiat és el dels orígens i desenvolupament inicial de l'emfiteusi com a sistema jurídic assimilat i, alhora, diferenciat de la precària.

L'aparició a començaments del segle XIII de l'emfiteusi ha d'entendre's en el marc de la reacció de les senyories eclesiàstiques delmades per una profunda crisi econòmica, davant de la gestió autònoma, associada a pràctiques remuneratives (cobrament d'entrades, censos onerosos), que des de feia decennis protagonitzaven alguns tinents i feudataris tant a la geografia del mas (tinents de masos dominicals, tinents que havien acumulat masos) com a les zones periurbanes (ciutadans honrats).

Des de mitjan segle XII, alguns tinents d'institucions eclesiàstiques o del domini reial atorgaven precàries o sotsestabliment honors, masos i parcel·les que detenien en feu o per precària, al marge dels senyors de la terra. En zones periurbanes, on la pressió demogràfica era superior, el sotsestabliment de parcel·les contra el pagament de censos lucratiu tingué de bell antuvi una dimensió especulativa. Les entrades dels sotsestabliments s'incrementaren espectacularment després de 1199, i arribaren al seu punt àlgid durant els anys 1199-1203 i, després de la constitució de 1211, durant el decenni 1212-1222.

La reivindicació eclesiàstica del lluïsmes dels sotsestabliments contribuí decisivament a la primera definició legal de l'emfiteusi. La constitució de Pere I que prohibia als tinents alienar els seus béns sense l'aprovació del senyor fou el fonament jurídic del dret senyorial de firmar els sotsestabliments i els contractes d'esponsalici, assimilats a la resta d'alienacions, i de cobrar els corresponents lluïsmes.

La constitució de 1211 es pot considerar, per tant, l'origen, el punt de partida, de l'emfiteusi, entenent com a tal un sistema jurídic derivat i alhora diferenciat de la precària, que conciliava els interessos dels senyors de la terra i els seus tinents i feudataris. Des d'aquesta perspectiva, l'emfiteusi es pot plantejar com un marc de negociació i de repartiment de drets i rendes entre senyors i tinents. En el seu sentit més ampli, l'emfiteusi acabà homogeneïtzant jurídicament totes les formes de detenció de la terra, des del feu fins a la precària.

Ara bé, l'emfiteusi considerada en el seu sentit estricte, és a dir, l'establiment i el sotsestabliment a cens, tingué un abast limitat a les zones periurbanes, a l'entorn de la ciutat de Barcelona i de les principals viles mercat. Fou aquí on l'emfiteusi especulativa es desenvolupà en vertical i on la renda consuetudinària, els pagaments a parts de fruits, foren ràpidament substituïts per censos en moneda i en espècie. Pels avantatges que aquests suposaven (simplificació del sistema de percepció de rendes, estabilitat dels ingressos, alta rendibilitat), els senyors s'avingueren aviat a convertir en pagaments fixos les obligacions consuetudinàries que gravaven els masos i parcel·les.

Les reduccions a cens s'incrementaren espectacularment a partir de 1255, amb l'arrencada del creixement agrari. Aquests actes es poden interpretar alhora com la

conseqüència de la crisi del model consuetudinari de prestacions, regit pel costum territorial, i de l'adaptació dels senyors a l'emfiteusi, al sotsestabliment a cens que practicaven els seus tinents.

Les reduccions a cens implicaven la caducitat de les condicions de detenció de la terra regides pel costum territorial que recollien les antigues precàries, però no suposaren la fi de la de la sobirania jurídica del costum territorial sobre les condicions econòmiques de detenció de la terra. A la Catalunya Vella, el règim consuetudinari territorial d'origen altmedieval sobrevisqué, malgrat l'avenç de l'economia monetària que es verifica durant la gran etapa de creixement del món rural que va de mitjan segle XIII a les primeres mortaldats del segle XIV.

D'altra banda, fora de l'entorn urbà, els senyors limitaren el desenvolupament de l'emfiteusi, prohibint o desencoratjant el sotsestabliment per l'amenaça que suposava per a la continuïtat del mas com a entitat jurídica i fiscal en el marc de la senyoria de la terra. L'aparició de contractes d'arrendament i de mitgeria temporal o llauró de parcel·les i de masos, com a solució dels tinents per garantir-ne l'ocupació i explotació, s'ha de relacionar amb els límits que, a partir del segon quart del segle XIII, just quan l'emfiteusi esdevenia hegemònica, els senyors imposaren al sotsestabliment.

En darrer terme, els grans canvis experimentats en les relacions entorn de la terra entre 1160 i mitjan segle XIII, des de la implantació de la servitud fins als processos de capbreuació, passant per la reclamació dels lluïsmes, es poden interpretar en termes de rearmament de les senyories alodials, que recorregueren, primer, al dret escrit, la concessió precària, per fixar les relacions amb els seus tinents; en segon lloc, a la reforma administrativa (capbreus, comptabilitat) per fiscalitzar la gestió dels seus batlles i, finalment, a la capbreuació i a la justícia per instaurar l'ordre contractual en els seus dominis.

Potser per això, en lloc de rearmament caldria parlar pròpiament de la gènesi, entre 1160 i 1220, d'una nova senyoria basada en el domini personal dels tinents establerts als seus dominis, diferenciada de la senyoria territorial o jurisdiccional, de castell termenat, amb la qual entrà en contradicció.

Al seu torn, la gènesi de la senyoria de la terra es pot plantejar, en darrer terme, com la reacció de les grans senyories eclesiàstiques a la crisi del mas i a la de la renda agrària que patí la Catalunya Vella entre finals del segle XI i mitjan segle XIII, i a l'ascens d'una elit rural de tinents integrada per administradors dels dominis i pagesos enriquits, com a conseqüència de les transformacions en l'estructura humana i el poblament que s'esdevingueren ran del desenvolupament de les viles mercat del repaís i, després de les conquestes, de la colonització de les terres de la Catalunya Nova, del País Valencià i de les Illes Balears.

ARISTOCRÀCIA I ORÍGENS DE L'ESTAT MODERN: EL PODER POLÍTIC DE LA NOBLESA DEL REGNE DE VALÈNCIA (1410-1446)¹

CARLOS LÓPEZ RODRÍGUEZ
Arxiu de la Corona d'Aragó

El concepte historiogràfic d'*Estat modern* ha provocat una polèmica apassionada entre els historiadors, tot i que en els últims anys ha remès la controvèrsia al voltant del seu ús. Les conseqüències d'aquesta discussió, que forma part ja del patrimoni comú de la historiografia contemporània, han estat benèfiques, perquè han portat a usar aquest concepte amb major precisió històrica, així com a reflexionar sobre les característiques i orígens de l'absolutisme. Sense caure en el reduccionisme d'aquells que rebutgen el seu ús per anacrònic, el terme *Estat modern*, que gaudeix d'una llarga tradició, ha servit als estudiosos per a entendre's. Actualment es pot utilitzar com un concepte històric concret, determinat en el temps i en l'espai, que defineix la instància superior, de naturalesa jurídicopública, concentrada al voltant de la persona del monarca com a titular d'un poder reial absolut, des del qual es va exercir el poder polític a Europa des de les darreries del segle xv. Cert és que, en constatar-se l'*Estat* només en formació en aquesta centúria, en ser un terme absent en els tractats de l'època i resultar, a més, poc operatiu per a designar les fases inicials i els seus orígens, potser siga preferible emprar altres conceptes com ara *monarquia*. O, millor encara, *corona*, perquè va ser aquesta la principal protagonista del procés d'objectivació i abstracció de l'ordre polític que va desembocar finalment en l'Estat.

Del llarg viatge que s'esdevé entre el poder concebut com a «domini, imperi, facultat i jurisdicció que un té per a manar o executar alguna cosa» —segons la definició del *Diccionario de Autoridades* compost per la Real Academia Española en 1726— i el poder entès «com a suprema potestat rectora i coactiva de l'Estat» —segons una accepció tardana del *Diccionario de la Real Academia Española*— recorerem només una etapa curta, però decisiva per a la Corona d'Aragó. Entre el començament del regnat d'Alfons el Magnànim i la conquesta de Nàpols —consumada en 1442, tot i que no es va consolidar fins el quinquenni següent—, tota una

1. Aquesta tesi doctoral va ser presentada al Departament d'Història Medieval de la Universitat Complutense de Madrid. Es va defensar el juny del 2001, davant el tribunal presidit pel professor Miguel Ángel Ladero Quesada i integrat pels doctors Emilio Mitre, Antoni Furió, Concepció Contel i Juan Manuel Carretero, com a secretari. La va dirigir, fins a la seua mort, el professor Abilio Barbero de Aguilera, i després la professora Marisa Loring. Servisquen aquestes línies per a agrair públicament a tots dos la seua ajuda i per a rendir alhora un sentit record al professor Barbero.

època i una generació van quedar marcades per aquest quart de segle de continu esforç militar darrere d'uns objectius quasi obsessius en la política del rei. Després de les últimes Corts Valencianes de 1443-1446 (que constitueixen una fita en la història interna d'aquest Regne), la inquietud de la seua noblesa pareix calmar-se. També varien els interessos del Magnànim i el funcionament, tant de les institucions centrals de la monarquia com de les del Regne de València, aconseguix una plenitud i maduresa sense precedents. Precisament, aquest període comprès entre la fi de l'interregne i el començament de la Guerra Civil de Catalunya ha estat assenyalat com el moment àlgid del pactisme entre la monarquia i les classes feudals. Però les contínues reformes institucionals i de les pràctiques de govern van ser coetànies a una efervescència extraordinària de la noblesa valenciana. La nostra tesi doctoral, de la qual ací s'ofereix un resum breu i compendiós i, potser per això, una mica abstracte, està dedicada a tractar d'aclarir la naturalesa de les contradiccions d'aquesta classe, el seu dinamisme al llarg de tres dècades, les repercussions sobre la societat medieval valenciana i la influència sobre els orígens de la monarquia absoluta.

Per què relacionar el poder polític de la noblesa i els orígens de l'Estat modern? De manera genèrica, el poder és la capacitat d'una persona o grup per a fer que una altra persona o grup obeïsca (o al revés, la capacitat per a no haver de cedir). Una obediència que es basa en la relació jeràrquica o en la intimidació per la força, però que també necessita la seua legitimació pel costum, les idees, els privilegis, o pel consens social perquè el facen acceptable. Les fonts del poder són múltiples (polítiques, socials, econòmiques, culturals...), encara que és en el poder de l'organització política on es condensa la relació de forces (de poder) entre les classes i els grups socials. Però l'organització política ni és només una cosa (és a dir, una ferramenta sense autonomia en mans d'una classe o grup) ni tampoc pròpiament un subjecte (és a dir, posseïdor d'una autonomia total amb poder per si mateix plenament independent), perquè en gran part el seu és el poder de les classes que la sustenten. I per això, les seues contradiccions són també les de les classes i grups en el poder, que dominen branques i institucions concretes del conjunt de l'organització política. L'anàlisi del procés de concentració de poder requereix, doncs, una anàlisi per grups socials. Com que l'incipient Estat baixmedieval o modern encarnat per la Corona va ser, substancialment, fruit de la cooperació entre la monarquia i la noblesa, la relació concreta entre ambdues defineix les característiques distintives dels estats particulars i, per tant, els seus orígens.

Comencem, doncs, per estudiar la composició de la noblesa valenciana en les primeres dècades del segle xv, els seus canvis i els privilegis de què gaudia. En primer lloc, destaca l'arcaisme dels mitjans legals a la seua disposició així com de la seua cultura política i de la ideologia cavalleresca que l'animava. A principis del segle xv, la noblesa valenciana feia front als nous temps amb les velles lleis i privilegis aconseguits fonamentalment durant el període comprès entre la conquesta del Regne i les guerres de la Unió. No obstant això, aquestes ferramentes ideològiques i

legals arcaïques van cohesionar una classe molt heterogènia en els seus orígens socials i poder econòmic. La principal línia de fractura de la noblesa es remuntava al temps de la conquesta i era l'estratificació jeràrquica entre els pròpiament *nobiles*, barons, i els *milites*, simples cavallers. El grup de barons estava constituït per una vintena de llinatges que gaudien tradicionalment de l'exercici de la jurisdicció alta i baixa, civil i criminal, mer i mixt imperi sobre els seus dominis, enfront de la resta de la noblesa, que s'havia de conformar amb la jurisdicció inferior. Com a tal grup, s'havia anat tancant entre mitjan segle XIV i les primeries del XV, fins a constituir el nucli d'una noblesa específicament valenciana. Els cavallers tenien menys homogeneïtat pel que fa als seus orígens socials. Als primitius *cavallers de conquesta* s'havien anat afegint noves famílies, la línia troncal de les quals es remuntava, en alguns casos, a juristes i buròcrates al servei del rei o de la noblesa més alta. Però en la seua majoria, la nova cavalleria procedia dels medis burgesos, de famílies ennoblides al llarg del segle XIV, vinculades al govern de les ciutats, sobretot de València, via que va sancionar legalment en 1420 Alfons el Magnànim. A principis del segle XV, la distància que separava els barons dels cavallers, sobretot en relació al gaudi del mer imperi i de l'alta jurisdicció civil i criminal sobre els seus senyorius, s'estava escurçant.

A més de pels orígens socials o territorials i l'antiguitat del seu llinatge, la noblesa contenia altres divisions internes en el seu si (segons la quantia i fonts de la fortuna, segons la residència, segons el fur personal...). No obstant això, una forta solidaritat unia tots els nobles i es manifestava en el reconeixement de valors i interessos comuns, en l'orgull de classe com a homes d'honor, en l'adscripció a una mateixa corporació política i fiscal (el braç militar) i en el gaudi de privilegis compartits estamentalment. A pesar de les diferències de poder polític, de fortuna o de prestigi social, els nobles van quedar, doncs, sotmesos a un cert *igualitarisme*, encara que fóra nominal, que responia a la seua ideologia cavalleresca i al fet que tots pertanyeren obligatòriament a l'estament militar (que els enquadrava a efectes fiscals) i gaudiren teòricament de la mateixa capacitat política en la seua representació personal davant del braç militar reunit en Corts. Perquè, no obstant les distàncies que separaven els individus situats en els extrems de la piràmide nobiliària, durant les primeres dècades del segle XV les diferències de fortuna no van ser tan grans com per a atorgar als nobles més rics un liderat indiscutible dins del braç militar o per a no ser vulnerables als avatars més diversos (matrimonis avantatjosos, favors reials, negocis profitosos...) que permetien, al seu torn, que prosperaren algunes famílies.

Les condicions en què es va efectuar la conquesta del Regne i l'extinció de l'escàs nombre de grans feudataris que hagueren pogut dirigir el gros dels cavallers —excepte els casos del comte de Luna i del duc de Gandia, els títols i senyorius dels quals van passar també cap a 1430 a les mans de la família reial— van permetre a la majoria de la noblesa evitar el vassallatge d'una gran noblesa. El vincle directe que unia els barons i cavallers amb la Corona va assegurar una influència major dels organismes i oficials reials i, en conseqüència, el predomini de les relacions institucio-

nals sobre les personals. El caràcter urbà de la noblesa, cada vegada més accentuat, va potenciar aquesta tendència. Amb el seu trasllat a la ciutat, els nobles s'insereien en un medi social i institucional diferent del món rural de què procedien i l'organització política del qual els era en principi hostil, perquè legalment només podien ocupar una porció minoritària del Govern municipal. A canvi, la sobreabundància de nobles a la ciutat en relació amb els càrrecs municipals els va enfrontar en lluites intestines pel domini del municipi i altres institucions.

De l'estudi de l'evolució entre 1430 i 1488, cap concloure que la noblesa era una classe amb cert dinamisme intern: no va ser inusual ni la desaparició o ruïna d'una família, ni el seu encimbellament per la via del mèrit, de la carrera política o d'un acurat programa d'inversions patrimonials, ni tampoc l'ingrés de nous nobles. Precisament, la incorporació d'un nombre copiós de nous membres, molts d'ells procedents d'antigues famílies de ciutadans; la segregació creixent de la fracció superior de la noblesa, amb objectius més amplis que els purament locals; la pèrdua de liderat de l'antiga noblesa davant dels cavallers, i la mobilitat interior per virtut dels avatars econòmics van exacerbar les rivalitats fins que, a mitjan segle, la piràmide nobiliària es va restablir i es va reconstruir la jerarquia interna.

Però, fins que això va ocórrer, l'aristocràcia militar laica va travessar un període de crisi de poder que endinsava les seues arrels en l'estancament de les fonts tradicionals d'ingressos. La noblesa, com a classe, se sustentava amb les rendes que li proporcionaven els senyorius, xicotets i poc poblats en la majoria dels casos. Més de la meitat de les localitats sotmeses al braç militar en 1430 tenien una població inferior als cinquanta focs, per la qual cosa els recursos que podien oferir als seus senyors eren molt limitats. Els grans estats eren escassos. Les rendes es caracteritzaven per la fragmentació jurídica i geogràfica, la naturalesa fortament senyorial, la desvinculació respecte de la producció i la rigidesa enfront de les variacions de la vida econòmica. La diversitat geogràfica va fer que no es propagara un model únic de senyoriu: hi havia una enorme variació d'uns senyorius a altres en el nombre, característiques i quantia dels drets senyorials, la qual cosa va provocar una forta competència entre nobles (per exemple, per la força de treball musulmana). La peculiaritat del senyoriu valencià (el pes moderat dels censos emfitèutics sobre la terra o de les particions de les collites en el conjunt dels ingressos) va fer que la renda, estable si se satisfieia en moneda de compte, disminuïra el seu pes amb relació al ritme d'altres variables econòmiques. Aquest estancament de les rendes senyorials que es va produir durant la primera meitat del segle xv per una concatenació de factors econòmics (tendència dels preus a la baixa, retrocés demogràfic i estabilitat secular de la producció agrícola) va afectar més la noblesa menor i va contribuir a la desorganització de la classe militar, puix va alterar la seua composició i homogeneïtat. En efecte, les circumstàncies adverses s'emportaren moltes famílies nobles, arruïnades o extingides, i va permetre a altres individus, enriquits per diversos mitjans i finalment ennoblits, ingressar en el braç militar. L'empantanegament de les rendes va tenir, a més,

conseqüències importants, perquè l'endeutament endèmic de la noblesa es va generalitzar i agreujar, els enfrontaments entre nobles per atraure la força de treball es van fer més freqüents i enverinats, i les tensions en el si del grup familiar sobre el patrimoni es van multiplicar. No obstant això, l'estancament de les rendes senyoriales no va significar necessàriament una disminució dels ingressos globals percebuts pels senyors, ja que van ser compensats per altres vies (els beneficis procedents de la guerra i la pirateria; salaris, gràcies i pensions concedides pel monarca; inversions en deute públic dels municipis, del General i de la Hisenda regia, etc.).

El mal de les hisendes senyoriales no va radicar només en l'estancament dels ingressos, sinó també en el comportament poc previsor de la noblesa. Com a bon observador de la seua època, Eiximenis considerava els cavallers incapacitats per a portar en ordre les seues finances. La defensa de l'estatus social i de la consideració que portava aparellada; el manteniment de la casa senyorial amb totes les despeses afegides que requeria l'aparença externa (que acreditava la pertinença al braç militar); els desembossaments ocasionats pel servei al rei en la guerra i en la diplomàcia; la proliferació i l'encariment dels productes artesans de luxe cada dia més sofisticats, simultàniament a la caiguda dels preus agraris i del pes de la renda feudal en el conjunt de l'activitat econòmica, i la carència endèmica de liquiditat van ser factors que incrementaren les despeses nobiliàries a un ritme més viu que els ingressos, com ho demostra l'anàlisi de les comptabilitats senyoriales que s'han conservat (comtats de Dénia i Luna, baronies de Xiva, Castellnou, Crevillent, Cocentaina, Elx, Xèrica i Lliria).

En realitat, moltes despeses poden considerar-se com a inversions que els nobles que pretenien consolidar o millorar la posició social no podien eludir, encara que la seua base econòmica quedara minada. Les despeses de la noblesa van ser en bona mesura una variable de funcionament autònom, les oscil·lacions de la qual van estar determinades més per la posició política i les necessitats socials del senyor, que per la marxa de la producció agrícola o el nivell concret de la renda anual. De manera que la caiguda d'aquesta última en un any (pel vaivé normal de la producció agrícola o la pèrdua de poder adquisitiu a causa del ritme dels preus durant un exercici anual) no quedava compensada per la restricció del consum, sinó que calia recórrer al crèdit. També un augment imprevist i ocasional de les despeses —per al pagament de dots, llegats testamentaris, campanyes militars, compliment de sentències, per exemple— obligava, en absència de romanents monetaris, a endeutar-se. Però els préstecs de caràcter conjuntural es convertien en obligacions permanents i van acabar per asfixiar l'economia de moltes famílies nobles. Els rendiments nets del senyoriu van anar disminuint a mesura que s'incrementaven les càrregues i interessos dels préstecs, contractats com a pensions de censals. Aquests eren venuts precisament per a reunir recursos amb què finançar unes despeses creixents, però el seu pagament puntual va ser cada dia més difícil de satisfer perquè requereien sobre unes rendes estancades. L'evolució dels dispendis de la baronia de Cocentaina o del comtat de Luna revela clarament la tendència general. Són molts els testimonis de l'època que atribueixen a les

càrregues suportades la baixa rendibilitat del senyoriu. L'endeutament de la noblesa va ser general i va actuar com un factor important de desequilibri social, puix va socavar la base del domini d'una part important de la noblesa, bé perquè a la llarga els nobles consumien totes les rendes dels senyorius fins al punt de convertir-los en una empresa ruïnosa que deixava els seus titulars sense ingressos efectius o perquè arribaven fins i tot a l'alienació del senyoriu, temporalment o definitiva, per a afrontar els crèdits, forçada de fet per la pressió dels creditors o de dret per la sentència d'un tribunal. Els contemporanis van ser testimonis freqüents de les adversitats de les famílies nobles (com, per exemple, els Martorell), encara que també ho van ser de la prosperitat d'altres. L'orgull de classe de la noblesa (potenciat pel seu codi de conducta i el seu mode de vida, indiferent als compromisos econòmics i menyspreador de les racionalitzacions burgeses de l'estalvi i del treball) contrastava amb la incertesa davant del seu futur, davant de la qual la Corona podia oferir una certa protecció.

Apressada pels problemes econòmics, la vella noblesa militar no va fer fàstics als enllaços matrimonials amb els nous nobles o amb la burgesia constituïda pels ciutadans honrats, els mercaders, els artesans rics i els juristes. Com a resultat d'un procés d'expansió iniciat cap a 1370 i prolongat fins a la dècada de 1420, València s'havia convertit en una plaça financera i mercantil de gran importància internacional. Es va consolidar així aquesta classe rival constituïda per comerciants, artesans i propietaris urbans, que cent anys abans estava en els seus inicis, però que a la darreria del segle XIV i principis del XV desafien el poder polític i econòmic de la noblesa, alhora que pugnaren per introduir-se en el seu si. A finals del segle XIV, fins i tot se'ls va reconèixer el dret a adquirir alqueries, llocs i senyorius. L'estatut jurídic de la noblesa sempre havia estat mal definit, disposat a les usurpacions i, de dret, era poc rigorós, a lloure del privilegi del monarca. Molts individus de les oligarquies urbanes van aprofitar aquesta circumstància i es van incorporar al braç militar, sobretot a partir de 1420 mitjançant l'exercici del govern municipal. En el breu espai d'una o dues generacions, algunes famílies van recórrer un llarg camí: de la classe dels ciutadans van passar a mantenir el domini jurisdiccional sobre els dominis que acabaven d'adquirir, la qual cosa els equiparava amb els cognoms nobiliaris d'antiga prosàpia, tot i que aquests no van deixar mai de considerar com a estranys els nous membres del braç militar. A banda d'aquesta intromissió, la composició de la noblesa va quedar molt afectada per la promoció d'algunes famílies de cavallers gràcies a les alienacions del mer imperi i mixt imperi, alta i baixa jurisdicció civil i criminal decretades per Alfons el Magnànim com a conseqüència de la difícil situació de la Hisenda reial. D'aquesta manera, es va reduir la distància que separava els barons dels cavallers. En quedar la piràmide nobiliària tradicional fortament desestructurada, la jerarquia de la noblesa va perdre uns contorns precisos: així, cap al 1430, les diferències de fortuna entre els nobles no es corresponien estrictament amb el seu prestigi social. Aquesta ruptura de la cohesió interna de la classe militar es va veure agreujada per la debilitat dels vincles de vassallatge. L'ampliació dels escenaris polítics i econòmics en el

camp de les relacions internacionals iniciada pel Magnànim va restringir encara més l'abast del domini de la noblesa, fins a quedar reduït a l'àmbit local o comarcal. Tots aquests canvis es van produir en un medi cultural que exaltava la violència i l'honor, la qual cosa va avivar una conflictivitat inusitada en el si de la noblesa.

Les guerres nobiliàries —sorgides com a conseqüència dels conflictes generats per l'endeutament, la competència per la força de treball, les disputes successòries i les reclamacions patrimonials, els conflictes de jurisdicció, o a causa d'un sentit exagerat de l'honor, aspectes que poden documentar-se àmpliament— van tenir un abast fonamentalment local i van arrossegar els parents directes, aliats o amics. Com que, durant les primeres dècades del segle xv, la correlació de forces i la capacitat de mobilització de recursos econòmics i personals del gros de la noblesa mitjana van estar molt equiparats, les guerres a penes van proporcionar solucions definitives. Més que res, van ocasionar grans destruccions i van generar una inestabilitat permanent, en contra de l'opinió dels vassalls. Com l'heroi novel·lesc de Tirant lo Blanc, amb l'espasa a la mà un cavaller podia sentir-se igualat a un gran noble, perquè, com a homes d'honor, només depenia del seu valor i de la seua destresa en el camp de batalla. La guerra es considerava la funció social de la noblesa, el seu tret distintiu. La llei regulava el seu desenrotllament; la seua exaltació era fonamental per a la ideologia cavalleresca. En ser la força militar el fonament del predomini nobiliari, les disputes entre membres de la mateixa classe van tendir a ser resoltes en el camp de batalla. Els desordres públics constants ocasionats per la noblesa, amb la seua seqüela de plets, crims i guerres, van qüestionar-ne la supremacia, van sarsar l'estabilitat del regne i van posar de manifest la necessitat d'un canvi institucional.

Les famílies nobles no estaven aïllades, sinó que establien relacions familiars o de clientela superposades unes a altres, que s'activaven amb motiu de les guerres. Però aquests enquadraments van mostrar limitacions. Com que els barons (que eren pocs en nombre, escassos de recursos i gairebé sense vincles feudovassallàtics amb els cavallers) van mancar de capacitat per a liderar la noblesa de les seues àrees d'influència, van cedir aquesta funció a la Corona, que va augmentar la seua presència en tot el Regne, si bé les relacions entre els nobles i el rei es van canalitzar a través de les institucions públiques en detriment dels vincles personals. De fet, la supervivència dels senyoriis xicotets sempre havia estat precària i dependent del monarca, i aquesta situació es va accentuar amb les dificultats. En aquest context, la relativa igualtat de fortuna entre les famílies pertanyents a la noblesa mitjana i la igualtat política personal (en tant que tots tenien dret a participar en les Corts i en les institucions de govern municipals), així com la possibilitat oberta a tots els nobles de prosperar per mitjà del servei al rei en les campanyes militars i diplomàtiques van oferir un camp abonat per al desenrotllament dels òrgans de la monarquia, l'objectiu del qual va ser jerarquitzar el conjunt de relacions socials en un cos institucional, vertebrat per la Corona, que harmonitzara interessos contraposats i garantira l'orde social. La Corona era la institució lligada al poder nobiliari de major eficàcia, a causa de la seua ca-

dena de comandament més estricta —nascuda en part de les seues responsabilitats militars—, de l'extensió de la xarxa senyorial pel Regne i de la major capacitat per a mobilitzar recursos, per damunt de ciutats, senyorijs i gremis, però no de l'Església.

L'extremada inquietud de la noblesa del Regne va diluir les antigues relacions jeràrquiques entre els seus membres, ja de per si mateixes mal establertes: són nombrosos els casos d'abús dels barons sobre els cavallers de la noblesa mitjana i inferior, però també vam assistir al desafiament d'aquests últims al poder d'aquells i, en definitiva, a la lluita de tots contra tots. La inestabilitat política i social que ocasionaven les guerres i bàndols nobiliaris repercutien negativament sobre la Corona i les seues empreses exteriors, sobre les ciutats i la imprescindible pau comercial del Regne, sobre els nobles no afectats pels bàndols, sobre els vassalls dels senyors. Entre tots, es va generar una opinió favorable a l'arreglament dels assumptes segons procediments judicials —la tècnica de la qual havia aconseguit cotes destacades— davant dels tribunals reials, els únics amb capacitat suficient per a imposar el compliment de les seues resolucions en tot el territori del regne o, almenys, en la seua major part, i la superioritat de la qual era acceptada (en un grau major o menor) per totes les instàncies. La necessitat de la pau pública es va veure afavorida per la difusió del dret comú i es va assignar en medis regalistes com una funció de la monarquia, en la línia de la tradició medieval més antiga, que atribuïa a la Corona la tasca de defensar la justícia, el govern i el bé comú, termes d'una equació que equiparava els tres conceptes.

Ja Huizinga va destacar el sentiment d'inseguretat general tan característic de l'Europa baixmedieval i l'aspiració comuna a un restabliment de l'ordre. El desig d'una pau pública duradora sostinguda per institucions sòlides va ser vivament sentit per àmplies capes socials del Regne de València. Els combats acarnissats van obligar els oficials reials a una intervenció contundent que va xocar contra els privilegis reconeguts pels furs als membres de l'estament militar, com, per exemple, el dret a dirimir les diferències per mitjà dels desafiaments i la guerra. Sense arribar a abolir aquestes llibertats, que constituïen la base del poder nobiliari, es van introduir reformes legals d'importància en època de Martí I i d'Alfons el Magnànim, que van enfortir la capacitat reconeguda a la Corona pels furs de Jaume I per a regular la pràctica de les guerres. El benefici de la cosa pública, un concepte difós extraordinàriament a la darrerria del segle XIV i principis del segle XV, va orientar l'actuació de la monarquia a requeriment de l'Església, de les ciutats i viles reials i, fins i tot, de sectors de la pròpia noblesa. Aquest corrent d'opinió, conscienciat en contra dels excessos i perills de les guerres privades, es va mostrar favorable a una autoritat governativa capaç de mantenir la pau i l'interès públic enfront dels individus revoltosos que buscaven només el seu propi interès. Els seus vestigis es poden percebre clarament en els edictes promulgats pel governador a fi d'atallar la violència i monopolitzar l'ús legal en les institucions reials. La seua millor formulació es troba en la coneguda obra de Francesc Eiximenis, molt vinculat als medis urbans i burgesos i del pensament del qual es troben abundants indicis en els escrits dels oficials reials encarregats d'eradicar el crim i la violència.

Els representants del rei al Regne van tenir una consciència clara de l'alta missió que se'ls encomanà (mantenir la pau pública del Regne i dictar justícia imparcial a tots els súbdits, amb independència de la seua posició social) per mitjà de les instruccions rebudes del monarca, sia oralment, sia a través d'una nodrida correspondència. Són innombrables els testimonis de guerres i conflictes nobiliaris de tota mena que van acabar a mans del rei, dels lloctinents generals, del governador o dels Consells Reials, per a ser resolts judicialment o extrajudicial, per mitjà de la concòrdia i l'arbitratge. Amb freqüència, els oficials reials es van debatre entre les pressions de les parts, les del rei i el seu Consell, les seues afeccions i l'interès general a mantenir la pau. En aquestes condicions, la seua missió no va ser senzilla, com ho demostra àmpliament la documentació de l'època, perquè els plets i guerres nobiliàries es complicaven a mesura que es prolongaven. En aquestes disputes afloraven els odis continguts, els afronts no oblidats, els interessos irreconciliables, la competència pel poder local o comarcal, i altres ambicions de les quals no van quedar exempts els oficials reials encarregats de calmar els ànims, com va ocórrer en els plets entre els Montcada i els Boil (1443-1450) o entre els Maça i els Corella (entre 1427 i 1449).

A mesura que el rei i els seus oficials guanyaren autonomia, pogueren intervenir més activament en l'arbitratge de les disputes nobiliàries i, d'aquesta manera, s'imposaren per la via de la justícia o per mitjà de decisions governatives sense alterar l'ordre social establert en els seus trets més substancials. Tan decisiva va arribar a ser la intervenció dels oficials reials que el deteriorament de la pau pública es va atribuir a la seua negligència quan es retreien davant de les guerres nobiliàries, per por als poderosos, per un excés de prudència o per un legalisme mal entès. De fet, més d'una vegada, s'atribuí la formació de bàndols a un mal funcionament de la justícia. A pesar dels suports de què gaudia, l'actuació dels oficials reials va topar amb els privilegis de la noblesa i amb la manera d'interpretar els furs per part d'alguns dels membres del braç militar, que van continuar defensant el seu dret a resoldre les diferències per les armes. Però aquestes rèmores legals no van ser un impediment insalvable perquè els oficials reials imposaren la pau pública sempre que els va ser possible, ni per a fer-los oblidar que eren les guerres privades dels nobles la causa més immediata de la inestabilitat del Regne. Com s'especifica en alguns documents, en aplicar les mesures restrictives a les guerres nobiliàries, la Corona no pretenia atemptar contra les franquesses del braç militar; al contrari, considerava aquestes mesures com un mitjà per a defensar la substància del poder nobiliari front aquells elements revoltosos que, en perseguir l'interès personal, arriscaven el del grup. La necessitat de tenir una rereguarda operativa (capaç de subministrar recursos suficients per a finançar les campanyes militars exteriors) i en pau (a fi de no crear divisions internes que debilitaren l'esforç bèl·lic prolongat durant trenta anys) foren arguments profusament esgrimits per la Corona i els seus representants a l'hora d'intervenir en contra dels bàndols amb disposicions de legalitat més que dubtosa.

La Corona va tenir al seu servei juristes ben formats en el dret comú i foral, que van intervenir sovint en la pacificació de les guerres nobiliàries, ja fos a través dels

seus càrrecs com a oficials de la Corona, ja com a mediadors privats elegits pels contendents. Aquests juristes i oficials estaven, per tant, ben informats dels problemes més apressants, de les conseqüències de les guerres privades, dels interessos en col·lisió, dels suports socials amb què comptaven i dels mitjans habitualment em-pleats i més adequats per a acabar amb els conflictes. Alguns eren els únics que preveïen el model final de relacions polítiques a què aspiraven, com va ser el cas de Pere Belluga. Potser la majoria de la noblesa tenia una perspectiva menys global. Les seues ambicions es restringien a la solució dels problemes més apressants nascuts de les seues relacions, sempre tenses, amb altres nobles enemics o amb els rivals d'altres classes. Com que no disposaven d'un ampli ventall de possibilitats, van acudir una i altra vegada al monarca feudal perquè els traguera de les dificultats. Malgrat les reticències inicials, aquest punt de vista va ser adoptat, al llarg d'un lent procés, per tota la noblesa, molts dels membres de la qual procedien dels medis urbans, d'antigues famílies de burgesos i buròcrates promocionats, més acostumats al paper de les institucions públiques com a reguladores de la vida social.

Els conflictes entre nobles per qüestions d'índole privada es van superposar i entrecreuar amb altres divergències, les implicacions polítiques de les quals van ser més àmplies. Durant les Corts de 1417, 1437 i 1443-1446, la noblesa es va dividir en bàndols o *opinions* enfrontades. En 1417-1418, dues faccions dirigides respectivament pels Vilaragut i per l'infant Joan de Navarra van lluitar pel poder en el braç militar i, per extensió, en el conjunt de les institucions del Regne, a recer de les reformes introduïdes per la nova dinastia. En 1437-1438, la crisi municipal de València va provocar l'enfrontament entre faccions, els portaveus de les quals van ser Jaume Romeu i Joan de Castellví, que representaven elits ja assentades en el domini d'institucions davall la seua hegemonia (reials, municipals, estamentals). Per aquesta raó, l'enfrontament va adoptar aires de conflicte institucional. Entre 1443-1446, la lluita pel poder en el si del braç militar va derivar finalment cap a l'establiment d'una nova correlació de forces entre el grup superior dels barons i la noblesa mitjana. Aquest va ser el període més complicat, amb *opinions* canviants, animades per motius diferents, que van ser dirigides successivament per Hug de Cardona i Pere Maça de Liçana, les primeres; en el segon embat, per Francesc Maça, d'un costat, i per Pere de Centelles i el vescomte de Vilanova, de l'altre; per Joan de Mompalau i Pere Maça de Liçana, en l'últim enfrontament, sorgit a propòsit de la promulgació d'una pragmàtica reial que regulava el pagament de censals. Formalment, la vigència del vell principi que exigia prendre les decisions per unanimitat va ser la causa immediata de les divisions internes. Però els debats en els parlaments van reflectir les lluites de faccions d'àmbit més general, que es van projectar així mateix sobre la Cort reial, els seus oficis i el patrimoni regi, sobre les eleccions municipals i el control de la Diputació del General, sobre l'administració de justícia règia i les jurisdiccions senyoriales, assumptes entorn dels quals es van polaritzar les preocupacions de la noblesa.

Res més allunyat de la realitat que la fàcil identificació de les *opinions* del braç militar amb un grup de nobles ben definit socialment, econòmic, territorial, política, familiar o ideològica. Per exemple, si bé en general tots els membres d'una família formen part del mateix bàndol, les excepcions documentades són tan nombroses que permeten afirmar que els partits nobiliaris no són estrictes agrupacions o aliances familiars, a diferència d'allò que ocorre amb els bàndols sorgits de les guerres i rivalitats per motius particulars. En aquests casos, els llaços de parentiu i les aliances matrimonials podien convertir-se tant en un mecanisme de solidaritat com situar-se en la base dels enfrontaments. Però a l'hora d'organitzar l'entramat de relacions polítiques de la noblesa, els vincles de parentiu, sense perdre del tot la seua importància, van actuar amb menor eficàcia del que s'ha suposat. Major pes va tenir, en la formació dels bàndols, l'exercici del poder polític en tots els àmbits i institucions: en el Consell reial, en la casa i cort del rei, en els oficis de govern del Regne, en el servei militar i diplomàtic del monarca, en els municipis i la Diputació del General.

La fragmentació extrema de la noblesa va fer que cada membre del braç militar estiguera sotmès a la influència de factors múltiples, de pes desigual segons els individus: l'adscripció familiar, la relació amb el rei o amb un altre gran noble, la fortuna, el tipus d'ingressos i la situació econòmica, l'ascendència i prestigi social, el domicili i les relacions amb els veïns, les concepcions polítiques sobre la Corona i les lleis, la seua predisposició a acceptar les novetats institucionals, les aliances matrimonials, la participació en els governs municipals (sobretot, de la capital) o en les institucions del Regne, l'abast de la seua capacitat jurisdiccional. Aquest encreuament de forces, sumat a la falta de jerarquia interna i de liderat en la noblesa, va tenir com a resultat l'escassa consistència social i ideològica de les agrupacions nobiliàries, i la indefinició del lloc de cada aristòcrata en l'entramat social i polític. En aquestes circumstàncies, no va prosperar la formulació i adopció de programes polítics nítids. Per això, si la composició social de les *opinions* ja era heterogènia, les rivalitats entre els nobles per assumptes d'índole personal van complicar més la consistència interna de les faccions. Nobles molt enfrontats personalment van compartir la mateixa *opinió* (per exemple, Guillem Ramon de Montcada i Ramon Boïl en 1437; Pero Boïl Lladró i Aimeric de Centelles en 1438; en 1447, els Pròixita i Lluís Cornell; els Corella i els Maça de Liçana entre 1427 i 1448). Va haver-hi casos en els quals els nobles van estar fins a tal punt enemistats políticament i personal, que resulta difícil delimitar quin dels dos factors va intervenir més decididament en la seua presa de posició. Succeí també el contrari: nobles aliats personalment es van inscriure després en *opinions* rivals, com els va passar als tutors de la pupilla Vilarig entre 1440 i 1446. Va haver-hi nobles enemistats per motius personals que més tard van firmar, primer, per la mateixa *opinió* per a donar pas després a una nova rivalitat política, com els va ocórrer a Guillem Ramon de Montcada i a Sanç Roís de Liori en 1442.

Empesa per l'heterogeneïtat social i les profundes divisions de tota mena (econòmiques, jurídiques, familiars, ideològiques), cada vegada que s'obria el debat

públic (en les Corts o en les eleccions municipals) i, de vegades, per qüestions secundàries de procediment, la noblesa esclatà en aquestes faccions o *opinions*, en les quals les adscripcions personals van ser amb freqüència confuses i erràtiques. Amb independència del catalitzador d'aquests conflictes, van sorgir sempre en una conjuntura especialment adversa per a la Corona, quan la seua capacitat per a fer-se obeir era menor. Afloraren durant la celebració de corts, quan els debats polítics eren ineludibles per la necessitat de prendre els acords per unanimitat: en 1417-1419, a causa dels problemes sorgits amb la consolidació de la dinastia en la persona d'un jove rei i inexpert rei, acabat d'eixir d'una guerra civil larvada; en 1435-1438, a conseqüència dels revessos de la política italiana i, en general, de la delicada situació diplomàtica; en 1443-1446, pels perniciosos efectes de la política peninsular de Joan de Navarra i per les noves complicacions de la política italiana després de l'entrada victoriosa del Magnànim a Nàpols.

Per regla general, el comportament polític dels nobles, que només perseguiren els seus interessos particulars, no s'ajustà a una ideologia rígida, perquè en major o menor mesura tots van participar de les idees comunes de l'època, àmpliament compartides. Aquesta inconsistència ideològica, programàtica, organitzativa, social o geogràfica de les *opinions* nobiliàries, el seu caràcter d'aliança conjuntural d'interessos afins, però també heterogenis i, de vegades, fins i tot contraposats, van ser la causa de la seua escassa duració, de la seua versatilitat, de la seua aparició i desaparició constants, de la fluctuació d'una bona part dels seus membres, de la seua recomposició per mitjà de la fusió de bàndols anteriors, de l'elevat nombre de nobles neutrals davant de la lluita de bàndols. Mancades d'unitat ideològica, les *opinions* nobiliàries de les Corts valencianes no funcionaren com a partits polítics permanents ni constituïren grups de pressió ben organitzats amb objectius clarament formulats fora de les sessions de corts. Com va ocórrer a la resta d'Europa, adoptaren l'aspecte d'agrupacions espontànies de nobles, sorgides per la confluència d'individus d'opinions polítiques, interessos econòmics i situació social semblants, nascudes de la lenta maduració de conflictes profundament arrelats en la societat, lligats amb freqüència (però no sols ni necessàriament) per vincles directes de sang (en general, pares i fills militen en el mateix bàndol), de veïnat o d'altres. Tanmateix, aquesta afinitat no es fa extensible a llinatges més amplis ni es conserven testimonis documentats que les agrupacions o *opinions* es reuniren una vegada dissoltes les Corts per a marcar una estratègia política.

A causa de la inconsistència social i ideològica dels bàndols, un canvi de les circumstàncies polítiques influïa decisivament en la formació de noves agrupacions nobiliàries, sobre les restes de les anteriors *opinions*, però sense que reproduïren automàticament la seua composició, les seues preocupacions o els seus objectius. No obstant això, i encara que els membres de cada bàndol van fluctuar (fins al punt que cada *opinió* recollí elements en distinta proporció de les anteriors, fusionant-les), en la composició dels bàndols, una sèrie de llinatges del sector baronial de la noblesa es van mantenir enfrontades, amb poques excepcions, entre 1417 i 1437. D'una banda,

Bellví, Castellà, Centelles, Díez, Montagut, Rabassa, Urrea, i dues branques dels Vilanova (els Lladró de Vilanova, vescomtes de Vilanova, i els Vilanova-Montagut, senyors de Pego). Enfront d'ells, els Boïl, Calatayud, Corella, Maça, Montcada, i Vilarragut. Entre els uns i els altres, oscil·laven la resta de les famílies baronials. Una cosa semblant ocorria en les files de la cavalleria. Aquestes poques famílies de barons i cavallers, les més prestigioses i poderoses, van servir de cohesiu a les *opinions*: constituïen el seu nucli i polaritzaven la resta de la noblesa al seu voltant, arrossegant darrere seu aliances, amistats, odis i enemistats, d'una convocatòria de corts a altra.

Fora de les Corts, les *opinions* pareixen tenir una certa projecció sobre les eleccions municipals o en el moment de nomenar oficials reials, és a dir, quan s'obria la possibilitat d'ocupar els llocs de govern en les institucions. En el si de les assemblees parlamentàries, les *opinions* s'activaven quan es procedia a la discussió de determinats punts considerats de transcendència, de vegades amb un objectiu merament dilatori, com un mecanisme integrant d'una estratègia més àmplia. El factor decisiu que excitava la formació de les *opinions*, allò que empenyia un noble a elegir un grup o un altre, consistia en l'oportunitat d'exercir el poder en les institucions del Regne (més que una afinitat social, econòmica, territorial o ideològica), aprofitant la xarxa de relacions familiars, personals i polítiques: en els oficis de la Casa Reial, en el municipi, en la Diputació del General, en el control dels parlaments, de les assemblees del braç militar i de les comissions (on es decidia des de l'admissió de *greuges* fins a la negociació del subsidi i les noves lleis). Els nobles exclosos d'aquests centres de decisió (que no obstant això detenien altres fonts de poder) s'agrupaven en contra del grup que els dominava, igual que tendien a cohesionar-se (estrenyent les relacions personals i d'amistat) per a mantenir l'hegemonia política enfront dels seus rivals, fins a aconseguir un equilibri inestable i poc durador. Certament, l'opció per una posició política no va ser fortuïta o capritxosa, ni està deslligada del context social o familiar del qual procedeixen els seus membres. Però tants van ser els entrecreuaments d'influències socials, culturals, ideològiques, familiars, territorials i personals, que l'explicació de les conductes individuals o la recerca d'una causalitat social directa i exclusiva en l'adscripció personal a una determinada opció política o ideològica, en el cas de constituir-se clarament, es difumina.

En el marc de les lluites entre *opinions* nobiliàries, començà, a la darrerria del regnat del Magnànim i després de les Corts de 1443-1446, a forjar-se una certa especialització entre els nobles que manaven en la Diputació del General, els que estaven al servei de la Corona i els que dominaven el municipi. D'una banda, els magnats, nobles o barons titulars de senyorijs amb plena jurisdicció havien estat desposseïts durant dues dècades de responsabilitats polítiques en el govern del Regne. La seua àrea d'influència havia quedat limitada a l'àmbit local, i fins i tot a veien com les seues competències jurisdiccionals i la seua autonomia política podien ser amenaçades des dels organismes centrals de la Corona o pels municipis que no controlaven. En aquest grup es van incloure un bon nombre de les tradicionals famí-

lies baronials, que es van emparar en cas necessari en la massa de cavallers que no drien el gros de l'estament militar, amos de senyorijs xicotets sobre els quals gaudien d'una jurisdicció restringida. Els seus temors van créixer per la progressiva equiparació al seu estat dels cavallers enriquets que van adquirir l'alta jurisdicció. Un segon estrat estava format pel grup de cavallers i uns pocs barons que controlaren les institucions de govern regional (Governació, Diputació del General) o municipal, col·laboradors actius de la Corona, però al seu torn representants dels interessos de la cavalleria autòctona, més interessats pel domini dels municipis que per aventures militars. Un tercer nivell el formaven un nombre considerable de membres de la noblesa valenciana que s'inseriren en les institucions centrals de la Corona i de la Casa reial, i en l'alt cercle de cortesans regis, i que serviren d'enllaç entre les oligarquies regionals i l'immediat cercle reial, en una doble direcció: d'una banda, transmetien les directrius polítiques del monarca al conjunt de la noblesa, però al mateix temps elevaven les inquietuds dels nobles cap a la cúpula del govern de la Corona i intercedien davant de les altes instàncies de la Cancelleria règia, fent ús d'influències, en favor dels interessos particulars dels nobles amics en el medi local.

A la darrerria del regnat d'Alfons el Magnànim, sembla forjar-se aquesta especialització de les elits dominants nobiliàries en nivells jeràrquicament definits, agrupats entorn de la monarquia, sense les distorsions que en anys precedents es van produir entre el seu poder polític, la seua capacitat econòmica i el seu prestigi social. Una vegada superades les conseqüències de l'interregne i de l'assentament de la dinastia entre 1417 i 1424, amb la fusió de les *opinions* fins llavors existents, el repartiment de poder entre sectors de la noblesa va començar a perfilar-se durant els anys 1424-1432. Després d'un període de crisi (catalitzada per l'absència del Magnànim, la conjuntura internacional i la degradació de la vida política municipal, entre 1433-1438), les dilatades corts de 1443-1446 pareixen consumir un acord tàcit general de la noblesa, treballosa i imposat per la Corona, per a assignar amb nitidesa els àmbits de poder que corresponien a cada estrat de l'aristocràcia militar laica, així com la seua posició en la piràmide jeràrquica en la qual es van organitzar les institucions del Regne. El monarca va tractar també de reconstituir la piràmide nobiliària, perquè des de 1420 havia ampliat la seua base per mitjà de la creació d'una noblesa nova procedent de l'oligarquia urbana, i ara va estretir la seua cúspide per mitjà de la promoció d'algunes estirps a través de la concessió de títols nobiliaris. Va ser en aquest moment quan Alfons V va concedir els títols de comte a il·lustres nobles valencians: d'Aversa, a Nicolau de Pròixida (en 1445); d'Almenara, a son pare Joan de Pròixida (en 1447); de Cocentaina, a Eiximèn Peris de Corella (en 1448); d'Oliva, a Francesc Gilabert de Centelles (en 1449). Abans, només en 1390 s'havia concedit el vescomtat de Xelva; i en 1430 el rei havia nomenat comte de Dénia Diego Gómez de Sandoval, comte de Castro, per a compensar-li la seua perduda hisenda castellana. Fins a 1470, no es va produir la concessió d'un nou títol, el marquesat d'Elx. Sense la indefinició jeràrquica del passat, l'eferescència de la noblesa de sang va remetre.

En aquest acord renovat entre monarquia i braç militar, van ocupar un capítol essencial les relacions establertes entre la Corona i les jurisdiccions senyoriales, com pot observar-se tant en l'obra doctrinal del jurista Pere Belluga com en els debats, greuges, furs i actes de corts, o en la pràctica de la Cancelleria règia i dels oficials reials territorials, com ara el governador. El procés d'ampliació i definició de les competències que corresponien a l'administració de justícia reial en la seua relació amb les jurisdiccions senyoriales va promoure el desenvolupament d'institucions impersonals permanents basades en relacions de caràcter juridicopúbliques que van constituir el germen de l'organització estatal.

Durant un quart de segle, la Corona d'Aragó va ser una societat en guerra. Les campanyes mediterrànies van implicar —abans i després de l'entrada del Magnànim a Nàpols— un cúmul de reformes en l'organització i vida política que van ser implantades amb l'objectiu d'alterar l'equilibri de poder a favor de la Corona. Però, alhora, l'espai de temps transcorregut des de la fi de l'interregne fins a començament de la Guerra Civil de Catalunya ha estat assenyalat com el període àlgid del pactisme entre la monarquia, les classes feudals i les oligarquies urbanes. L'interregne de 1410-1412 va posar de manifest en la Corona d'Aragó la conveniència d'una monarquia forta per a evitar les tendències centrífugues del sistema polític feudal (com ocorria a Castella, la convulsa vida política de la qual coneixien de primera mà els infants d'Aragó) i, en definitiva, el desordre.

És clar que la percepció d'una situació donada pels protagonistes, percepció que depèn de les idees generals que es tinguen, actua com un important factor de canvi polític, però només si hi ha les condicions favorables per a això. La cohesió de la noblesa entorn de la Corona va ser possible per les transformacions que la composició del braç militar havia sofert, per les perniciosos conseqüències dels bàndols nobiliaris i per l'evolució de les *opinions* nobiliàries en les Corts i en les institucions. Al llarg del regnat del Magnànim, la piràmide nobiliària, que havia quedat molt afectada amb les commocions de la centúria anterior i de les primeres dècades del segle xv, va ser reconstruïda. En l'interior de la classe militar, van créixer les diferències de fortuna. En jerarquitzar-se novament la noblesa, el pas d'un escaló a un altre anava acompanyat d'un canvi en la consideració econòmica i social. La consolidació d'una jerarquia més nítida en el si de l'aristocràcia, fruit de l'estabilització d'un model social de noblesa més d'acord amb les realitats històriques de l'època, combinada amb l'acció de la política reial va contribuir a posar fi a les guerres nobiliàries endèmiques tan característiques de la fi del segle xiv i mitjan segle xv.

Alfons V va ser conscient de la inestabilitat que comportaven els enfrontaments entre bàndols nobiliaris i dels perjudicis que ocasionaven als ambiciosos projectes de política interior i exterior d'una dinastia acabada d'instaurar, que al seu torn es va emparar per a la seua entronització en una violenta guerra de bàndols. Quan el rei rememorava les velles parcialitats nobiliàries, trobava en els seus regnes un exemple clar dels perills que corria. La via que va elegir Alfons V va ser la conciliació entre

bàndols o *opinions*, incorporant-los al govern del Regne i als projectes militars i diplomàtics de la Corona, a més d'imposar la justícia reial i adoptar també una actitud conciliadora en la vida política municipal. Els bàndols tendien a debilitar el poder de classe, encara que beneficiaran individus singulars, mentre que la consolidació de les institucions, realitzada amb el major consens social possible, reforçava el poder de la classe noble en el seu conjunt, encara que a costa del que gaudien alguns individus. Per això, es van buscar les vies pertinents a fi que la participació de les elits en els aparells de poder (sempre que es mostraren partidàries del servei al rei) fóra el més àmplia possible en cadascun dels escalons de la vida institucional. El rei va adoptar nombroses mesures per a eradicar les guerres nobiliàries, mesures que consistien sobretot a enfortir l'exercici de l'autoritat governativa i judicial per part de la Corona sobre unes bases institucionals més fermes. Aquestes mesures, dirigides a fomentar la fusió dels bàndols i *opinions* nobiliàries, i a concertar l'accés al poder municipal a través de la insaculació, es van prendre des de principis del regnat, encara que van ser especialment intenses després de les Corts de 1418, pel que fa a la vida municipal; i des de 1427, i encara més des de 1430-1438, quant al govern del Regne.

Les *opinions* nobiliàries de les Corts no constituïen un partit polític. El terme amb què les designen les fonts coetànies és prou descriptiu de la seua naturalesa. Mancaven d'una organització nítida, d'una consistència social i d'ideologia sòlida o de programes polítics definits, al marge de vagues aspiracions no sistematitzades que expressaven els seus interessos a curt termini (per exemple, l'exaltació dels seus privilegis, la defensa tancada de la legalitat vigent, sense que normalment els nobles la conegueren amb molta profunditat). La noblesa es va moure sense metes clares i pròpies (excepte quant a l'ampliació de les seues franqueses i l'aprofitament del patrimoni regi) entre el braç reial i la Corona, la qual cosa la va sumir en un estat constant de divisió interna. La debilitat de les relacions de vassallatge entre nobles va dificultar la creació de partits forts basats en vincles de dependència personal i, al contrari, va enfortir la relació de dependència amb la Corona i el paper arbitral del monarca, el marge de maniobra del qual en la vida política va ser major. Després de tot, el rei depenia de les Corts per a l'aprovació de subsidis tant com les Corts necessitaven d'ell, perquè la convocatòria del sobirà i la seua autorització eren imprescindibles per a reunir-se i desenvolupar les sessions, i sense el plàcet del monarca no es promulgaven noves lleis. En aquest sentit, les Corts de 1418, 1428 i 1443-1446 van aprovar importants furs i disposicions relatives al dret privat, la reforma de la justícia i altres aspectes de la vida social i institucional que era inabordable abordar amb noves lleis, com es reconeix explícitament en els preàmbuls. D'altra banda, la Corona va tenir clars interessos a llarg termini, com va ser l'ampliació del seu poder polític i dinàstic, amb la qual cosa la seua estratègia, a pesar de totes les tortuositats i moviments tàctics, va estar més definida. La monarquia va disposar així d'una major capacitat política per a imposar els seus objectius a una noblesa desorientada.

Les *opinions* nobiliàries de les Corts i les lluites de bàndols nobles en les institucions reials es van desenvolupar durant un període molt definit del llarg procés de formació de l'*Estat modern* i van desaparèixer a mesura que es va anar consolidant. Van constituir el tipus d'organització política peculiar de la noblesa com a reacció al procés de concentració de poder en la Corona, que es va desenvolupar durant la transició entre els modes d'actuació plenament feudals del poder polític directament exercit per la noblesa i els moderns en què la noblesa s'integra en la Corona i el complex d'institucions, participant del poder polític dels aparells de l'Estat, i incorporant-s'hi a través de les carreres militar i burocràtica, fonamentalment. Ara bé, a la mort del Magnànim (com es demostraria a Catalunya, on hauria de triomfar, si bé momentàniament, l'oligarquia *pactista* sobre la monarquia, que va ser sotmesa a unes dures condicions en la Concòrdia de Vilafranca de 1461) ni l'*Estat modern* ni la *monarquia absoluta*, a pesar dels seus avanços, estaven definitivament consolidats, ni constituïen indefectiblement l'únic camí obert per a l'organització política, ni eren tampoc l'única forma de govern en les ments dels contemporanis.

La desorientació i l'individualisme dels nobles són comprensibles davant de la gran complexitat dels canvis que es van produir des de mitjan segle XIV i que es van accelerar durant el regnat del Magnànim. I, no obstant això, la noblesa va ser una de les forces socials que més van contribuir a la formació de l'*Estat modern*, perquè el seu pes polític va ser major. El seu arcaisme ideològic i jurídic, que va influir poderosament en la forma que finalment va adoptar l'estat, contrasta amb la modernitat d'aquesta construcció política. El suport de la noblesa a allò que inicialment no era més que un fort poder polític centralitzat entorn de la Corona va ser determinant perquè, amb el temps, la monarquia feudal acabara transformant-se en l'*Estat modern*, una entitat que, en alguns aspectes, se situa contra la societat, perquè entorn seu queden estructurades les relacions socials, cada vegada més jurisdiccionals i que van perdre la informalitat dels segles anteriors. Si bé no hi ha societat sense poder, perquè el poder, en qualsevol de les seues múltiples formes i fonts, és immanent a la societat, la societat va quedar finalment vertebrada per l'estat des que va sorgir i es va consolidar com a tal. Però, com van saber veure els vells teòrics i historiadors del segle XIX —coetanis d'un altre període de profundes transformacions de l'Estat— aquesta vertebració, considerada com a síntesi o harmonització d'interessos contradictoris, es va realitzar, de grat o per la força, per mitjà d'una expropiació progressiva del poder polític per part de l'Estat, el domini del qual, d'ara endavant, constituirà una ferramenta fonamental per al control de l'ordre social, ja per a la seua transformació, ja per a la seua conservació i reproducció. Va nàixer llavors el poder polític modern concebut no de manera abstracta, sinó com un cas particular de l'Europa occidental, que es va realitzar en una concreta i específica relació social jerarquitzada i autoritària, una determinada relació de coerció, l'essència de la qual consisteix en el conegut monopoli de la violència, però exercida d'una manera legal, limitada i codificada. Per això, hi ha hagut una coincidència general en el fet que la

creació i el creixement de l'Estat, és a dir, de l'organització dipositària d'aquest suprem poder polític central, coercitiu i separat de la societat, és tal vegada el fenomen que millor defineix el trànsit de l'edat mitjana a la moderna i, en definitiva, és en si mateix un dels traços de la modernitat: la de la societat absorbida per l'Estat, en el qual es realitza, en un Estat director de la vida social, dispensador de la justícia i regulador de l'orde públic, la construcció del qual va ser protagonitzada per la Corona, amb la qual es confon en els seus orígens.

EL SISTEMA POLÍTIC A LLEIDA ENTRE 1843 I 1868

JOSEP MARIA PONS I ALTÉS
Universitat de Múrcia

En aquest article exposaré els aspectes principals desenvolupats en la tesi doctoral que vaig presentar a l'Institut Universitari d'Història Jaume Vicens i Vives de la Universitat Pompeu Fabra el juny de 2001,¹ que ampliava temàticament i cronològicament un treball de recerca anterior.²

Tal com mostra el títol, un primer objectiu de la investigació resulta evident: estudiar el sistema polític liberal a mitjan segle XIX en un àmbit concret. En aquest cas, l'àmbit triat ha estat la ciutat de Lleida i també, secundàriament, les altres comarques de Ponent (perquè la ciutat no es pot desvincular del seu territori més proper). I els límits cronològics del treball s'expliquen perquè va ser entre 1843 i 1868 quan, com a conseqüència del predomini del partit moderat en el Govern espanyol, es va implantar un model d'Estat conservador i centralista que ha marcat bona part de la història contemporània d'Espanya.

És sorprenent que aquest procés de conformació d'unes estructures de domini polític i social determinades hagi estat tan poc estudiat, malgrat la seva importància. En aquest sentit, vaig creure que adoptar una perspectiva local per plantejar-me problemes generals podia ser estimulante, sobretot si intentava comparar les meves conclusions amb altres treballs i interpretacions.

El fet d'haver concentrat la investigació a Lleida ha comportat diversos avantatges. Com que era un territori predominantment agrari, però amb una forta presència del liberalisme progressista, és ben diferent de les dues imatges tòpiques de la Catalunya del segle XIX: la més coneguda de les ciutats industrialitzades i la Catalunya rural carlina. En conseqüència, pretenc contribuir a una percepció més completa i diversa del país en aquelles dècades, una Catalunya que en conjunt va tenir una integració problemàtica dins Espanya (amb denúncies abundants pels abusos de les autoritats militars i queixes de ser tractada gairebé com un país vençut o ocupat).

1. El títol complet de la tesi, dirigida per Josep Termes, és *El sistema polític a Lleida durant els anys de consolidació del liberalisme censatari (1843-1868)*, i ben aviat serà publicada en una versió més breu per Pagès editors. Va obtenir la qualificació d'excel·lent *cum laude* per unanimitat del tribunal format per Josep Fontana, Manuel Lladonosa, Jesús Millan, Antoni Moliner Prada i Conxita Mir.

2. Publicat amb el títol *El poder polític a Lleida (1843-1868). Eleccions i pronunciaments*, Diari *La Mañana* i Patronat Municipal Josep Lladonosa i Pujol de l'Ajuntament d'Alguaire, Lleida, 1998.

En la tesi he treballat temes tan diversos com ara el funcionament de les institucions, l'evolució dels grups polítics locals i dels seus enfrontaments, els interessos socials i principis ideològics que es defensaven, la dinàmica electoral o el comportament de les classes populars. Per poder-ho realitzar, prèviament m'ha estat necessari identificar i caracteritzar les persones que van intervenir en les disputes polítiques, i esbrinar les seves trajectòries individuals. Així ho he fet, i al final de la tesi he inclòs un índex onomàstic per facilitar la consulta de tota aquesta informació.

Després d'uns primers capítols dedicats a presentar valoracions generals sobre el sistema polític liberal espanyol i sobre l'evolució econòmica i social de la Catalunya occidental, a continuació analitzo el pronunciament de 1843. En aquest capítol es comprova que la Milícia Nacional i els liberals progressistes van tenir la iniciativa de la revolta a la província de Lleida i van promoure algunes reformes polítiques i econòmiques. El seu programa no era gens radical i estava molt lluny de les idees democràtiques o republicanes que sorgien en altres llocs de Catalunya (malgrat que inicialment la junta provincial va ser favorable a la reunió d'una junta central, no es va afegir a la revolta *centralista* produïda a Barcelona i a altres localitats catalanes), però els progressistes lleidatans igualment van acabar sent marginats del poder polític local. La clau d'aquest procés va ser l'accés dels moderats al Govern de Madrid i la resistència dels progressistes a unes noves lleis d'ajuntaments i de diputacions que pretenien reforçar el control per part de l'executiu. Aquesta reacció progressista era lògica, ja que les noves lleis modificaven radicalment unes regles de funcionament de les institucions locals i provincials que havien fet possible l'hegemonia progressista a Lleida en els anys anteriors. En resum, els progressistes temien que ells serien els més perjudicats pels canvis, i ho van encertar de ple: a partir de 1844 foren substituïts per uns nous dirigents locals moderats, la majoria dels quals a penes havia intervingut a favor de la revolució liberal, i representatius d'un conservadorisme que podia garantir l'ordre exigint per les autoritats superiors.

La reconstrucció de les eleccions municipals posteriors i la identificació dels candidats han permès conèixer algunes de les bases socials de cada grup polític. És cert que, des d'una perspectiva general espanyola, bastants moderats i progressistes compartien en part un mateix model social i polític, i de vegades és difícil veure en els seus enfrontaments alguna cosa més que lluites internes entre grups benestants. Però l'important és que les divisions polítiques podien ser utilitzades, dins els àmbits locals, per canalitzar uns enfrontaments específics a cada municipi. Cal tenir en compte que molts ciutadans percebien la política, principalment, per l'acció del seu ajuntament, i és aquí on millor podien detectar què separava els diversos projectes ideològics: tal vegada les eleccions de diputats a Corts puguin ser més espectaculars, però freqüentment les municipals ens ajuden a conèixer millor una realitat política determinada.

Els canvis en el Govern espanyol inflüen en la política local i eren capaços de facilitar la substitució del grup majoritari en un ajuntament determinat. D'això no en

podem treure la conclusió que les polítiques locals eren una simple reproducció del que succeïa a Madrid, com tampoc no és adequada l'afirmació contrària que tots els poders polítics locals eren completament autònoms. Cal entendre la lògica pròpia de cada població i trobar explicacions per a cada cas, que incorporin les alternances polítiques en el Govern com un factor més a tenir en compte, i que intentin comprendre per què aquest factor provocava efectes diferents segons les circumstàncies particulars dels municipis (i això ens permetrà avançar en la comprensió de l'articulació entre poders locals i poder estatal a l'Espanya del segle XIX).

A Lleida, el moderantisme va semblar un bon refugi per a aquells nobles, grans propietaris agraris, clergues, alguns professionals liberals i altres grups (també d'extracció popular, sobretot pagesos) que temien els possibles abusos liberals: per a alguns, el moderantisme era la via per recuperar el control de l'ajuntament de què ells mateixos o els seus avantpassats havien gaudit durant el règim absolutista, i volien assegurar-se unes posicions de domini que havien estat seriosament qüestionades des de dins mateix de la ciutat (sobretot en els anys de la revolució liberal, que devia haver generat ressentiments i enfrontaments difícils d'oblidar). Per tant, el moderantisme lleidatà seria una opció ben propera a una reacció antiliberal, però prou pragmàtica com per adaptar-se a l'oferta d'ordre i de control social dels moderats espanyols i per acabar acceptant les institucions liberals censatàries de l'època. Aquest conservadorisme també es reflectí en les simpaties o estretes relacions que van tenir molts dels moderats lleidatans amb el carlisme, la qual cosa no els va ser cap impediment per renunciar a la via insurreccional i per tenir càrrecs a les institucions polítiques. L'any 1849, Pascual Madoz ho va explicar al Congrés dels Diputats amb aquestes paraules:

En el año 1843 [...] el partido progresista en Cataluña, particularmente en la provincia de Lérida, era un partido fuerte, un partido poderoso; pues de este partido se prescindió absolutamente; a este partido se le persiguió [...] y al mismo tiempo se observaba, señores, que siempre cuando había una elección para una municipalidad y se remitía la lista, si había carlistas, de estos se echaba mano para alcaldes.³

L'extremisme conservador dels moderats lleidatans els impedí ampliar els seus suports socials o integrar alguns progressistes, a diferència del que succeí en altres localitats. A Lleida, els moderats ni tan sols van poder beneficiar-se dels governs de la Unió Liberal, i en la primera meitat de la dècada de 1860 van acabar sent expulsats de l'Ajuntament. En contrast, els moderats sí que van aconseguir l'ajuda dels governs més conservadors i dels seus representants a la província, en presentar-se com a l'únic aliat possible en l'àmbit local. Per tant, val la pena insistir que el moderantisme va ser un projecte que, en determinats territoris, va servir per fer participar

3. *Diarios de las Sesiones de Cortes*, sessió del 20 de gener de 1849, p. 288.

dins el règim grups que inicialment s'havien oposat a les transformacions liberals de la dècada de 1830, i que més tard van optar per adaptar-s'hi.

En canvi, el liberalisme històric lleidatà s'havia inserit en conjunt dins el progressisme i, normalment, els governs moderats van ser incapaçs de pactar-hi. Els progressistes van mostrar que tenien prou força per aconseguir una representació important a les institucions per poc que disminuïssin la repressió i les amenaces, que es respectessin les normes electorals o que la legislació augmentés el nombre d'electors pertanyents a la classe mitjana. Aquest liberalisme progressista era especialment representatiu de comerciants, menestrals, professionals liberals i altres persones que havien prosperat econòmicament amb activitats diversificades i que sovint mostraren una voluntat renovadora per a la ciutat. No pretenc afirmar que les agrupacions polítiques coincidissin exactament amb classificacions socioprofessionals, ja que les divisions ideològiques afectaven tots els sectors, però vull remarcar que podien ser útils per representar interessos i sectors socials determinats.

En els enfrontaments existents, hi estaven implicats sectors populars que, tot i no poder intervenir oficialment en el règim polític, participaven igualment en les disputes ideològiques, de vegades amb un grau de violència desconegut entre l'elit ciutadana. I quan calia, la població es mobilitzava si considerava que les autoritats no satisfien unes exigències mínimes com, per exemple, garantir la subsistència dels jornalers que estaven a l'atur. Això no suposa que aquests grups estiguessin perfectament organitzats i tinguessin un objectiu ben definit, però cal reivindicar la importància de la seva capacitat d'influència sobre les estructures polítiques i com, sota l'aparença de passivitat, el que de vegades existia era pragmatisme, adaptació a les circumstàncies i estratègies de resistència. Davant d'això, la política de control social i la vigilància política van ser factors clau per al règim polític, i en la tesi en desenvolupo alguns aspectes.

També he estudiat les finances municipals i el paper de les institucions locals i provincials en la recaptació de les contribucions estatals. El sistema aplicat permetia tractes de favor als contribuents ben relacionats amb el poder, i la majoria dels governs no van tenir cap intenció de posar fi a aquesta situació escandalosa que podia beneficiar els aliats locals que donaven estabilitat al règim polític.

D'una banda, els ajuntaments estaven obligats a complir els seus compromisos tributaris amb les institucions estatals, però, de l'altra, també havien de suportar les pressions i protestes dels ciutadans que consideraven que la pressió fiscal era excessiva. I enmig d'aquests dos fronts, els regidors i, sobretot, l'alcalde prou feina tenien per evitar les recriminacions superiors i, a la vegada, intentar que no augmentessin els impostos encara que haguessin de manipular dades demanades per l'Administració d'Hisenda. La impopularitat de la reforma de 1845 es devia, sobretot, al fet que la pressió fiscal estava repartida d'una manera molt desigual, perquè es basava excessivament en els impostos indirectes. El que simbolitzà millor aquesta injustícia social va ser l'impost de consums i el dret de portes.

Pel que fa a les finances municipals, faig una breu explicació de les diferències que existien entre el que es reglamentava i el que es duia a la pràctica. Una de les peculiaritats de la ciutat de Lleida fou que els *propis* aportaven ingressos molt importants, sobretot gràcies al pont i als molins fariners. Però quan el 1858 l'Ajuntament va perdre els molins fariners per culpa de la desamortització i quatre anys més tard l'Administració estatal li va prendre les rendes del pont (i va tardar força temps a enviar les indemnitzacions i rendes corresponents), les finances locals van quedar arruïnades.

En l'acció de govern municipal es reflecteixen les divisions polítiques exposades anteriorment i, per tant, he estudiat amb cert deteniment l'activitat ordinària de l'Ajuntament, i també he intentat distingir entre la reglamentació oficial i el funcionament real de la institució. Això sí, cal anar amb precaució, perquè sovint els governadors civils demanaven actuacions ben diverses (especialment a les capitals de província i als municipis més importants), i els ajuntaments feien poca cosa més que obeir: freqüentment és difícil esbrinar si les decisions dels poders municipals havien estat per iniciativa pròpia o imposades per l'autoritat superior.

Quan els moderats van dominar l'Ajuntament de Lleida, van demostrar que les seves prioritats eren el manteniment de l'ordre públic i la difusió als ciutadans d'uns valors conservadors determinats. Per tant, van observar amb temor els conflictes socials desencadenats a les poblacions més industrialitzades de Catalunya i intentaren evitar que Lleida experimentés transformacions que fessin perillar certes relacions de subordinació o que provoquessin nous tipus de conflictivitat social. Els ajuntaments moderats de Lleida van reaccionar a les pressions de la població i van oferir solucions per a moments crítics, però mai no van donar mostres de plantejar-se iniciatives més ambiciosos que incidissin veritablement en l'arrel dels problemes socials. Els problemes financers de tots els ajuntaments espanyols eren un obstacle estructural important, però els moderats lleidatans no van demostrar gaire interès per encarar la modernització urbana de la ciutat: surten bastant mal parats en qualsevol comparació amb els projectes posteriors i realitzacions liberals dels anys seixanta, i també en algunes queixes dels governadors de l'època.

Aquesta actitud passiva dels moderats a l'hora d'encarar millores i obres, subordinats a les iniciatives de les autoritats superiors, també ha estat detectada en altres municipis. Tal vegada és hora de plantejar-nos com el projecte moderat espanyol va atreure uns sectors que reflectien el seu conservadorisme en uns governs municipals que afavorien més l'immobilisme social i econòmic que no les iniciatives renovadores. Bona part de la legitimació del règim provenia del seu compromís d'impendir qualsevol possibilitat de trastorn social que amenacés l'ordre establert, després de les experiències sofertes durant els anys de la revolució liberal: les conseqüències negatives d'aquests comportaments són fàcils de detectar.

En comparació de la Dècada Moderada (1844-1854), a Lleida la breu experiència del Bienni Progressista (1854-1856) va constituir un trencament important, amb

la marginació de tots els moderats i la gran presència pública de demòcrates i republicans, que llavors encara estaven integrats dins el progressisme local. Molts d'ells reclamaven canvis substancials a la societat espanyola, i per això van acabar ben decebuts de l'evolució política en aquells dos anys. A part, hi ha indicis del temor de molts progressistes d'un possible comportament descontrolat dels sectors més humils de la ciutat: aquesta por explicaria la resistència progressista a confeccionar un cens electoral massa ampli o a impulsar revoltes populars.

En aquells dos anys, els regidors van tenir una major preocupació per determinats interessos de les classes populars, però van mostrar alguns excessos, ànims de revenja i incapacitat per fer front als conflictes i a les crítiques. La gestió municipal va estar massa farcida d'intents de dimissió i de problemes: per exemple, disputes amb la Milícia Nacional i la Diputació, tensió amb l'Església i alguns grups catòlics, abusos de les autoritats militars, rebrot de la guerra carlina, i conseqüències tràgiques del còlera. L'experiència progressista no va reeixir i, a partir de 1856, els grups més conservadors de la ciutat van tenir una nova oportunitat de governar.

Pel que fa a la Diputació provincial, entre 1845 i 1868 (amb l'excepció del Bienni Progressista), ofereix normalment una imatge d'organisme poc actiu i amb escassa capacitat de transmetre iniciatives socials, tant a Lleida com a altres províncies. Per part dels governs moderats, hi hagué la voluntat de buidar les diputacions de contingut polític i representatiu. Les úniques competències en què les diputacions es mantingueren jeràrquicament superiors als ajuntaments foren en el repartiment entre els municipis de les contribucions i dels soldats destinats al servei militar, i aquestes atribucions tan importants han fet pensar sovint que les diputacions devien continuar sent institucions políticament molt destacades. Però la realitat era ben diferent: les eleccions de diputats provincials eren les que tenien una menor participació, i per a les autoritats governamentals també eren secundàries. La causa era que les diputacions no tenien estadístiques pròpies i, en l'aprovació dels repartiments, els diputats provincials normalment s'havien de limitar a donar el vistiplau a les dades presentades per l'Administració estatal, encara que tothom sabés que estaven plenes d'errors.

Malgrat tot, les diputacions van conservar una certa capacitat d'intervenció, especialment en obres públiques (a mesura que van anar augmentant els seus recursos i les seves competències, sobretot a la dècada de 1860, van afavorir l'articulació d'una xarxa provincial de carreteres) i, de vegades, podien lluitar activament a favor dels interessos provincials o de determinats grups. Per tant, en el capítol corresponent, he analitzat en quines mans estava la Diputació de Lleida: la presència de representants de les diverses opcions polítiques va ser habitual en tot el període, encara que els més afavorits fossin els que comptaven amb el suport governamental. Pel que he observat, no fa la sensació que la institució fos una gran plataforma de promoció política, però sí que servia per consolidar posicions de domini en alguns districtes o per refermar prestigis personals adquirits per altres vies, i de vegades es

produïa una continuïtat d'una persona concreta en representació d'un districte. Però molts diputats no s'ajusten al tòpic del terratinent rural que controla unes comarques i en té la representació exclusiva; ben al contrari, de vegades els electors d'alguns partits judicials consideraven més pràctic elegir individus residents a la ciutat de Lleida (tot i que tinguessin propietats o familiars en el partit) en qui poguessin delegar la seva representació amb la seguretat que podrien assistir a les reunions i utilitzar els seus contactes personals.

També he investigat l'activitat i la composició del Consell Provincial, una mena de tribunal administratiu de primera instància i, a la vegada, òrgan consultiu de les autoritats, que assumí competències que abans de 1845 havien correspost a les diputacions. Malgrat que no tenia cap caràcter representatiu, els consells provincials foren molt més actius que les diputacions i, a causa de la importància de les seves funcions, els governs sempre procuraren que els fossin políticament favorables.

Quant a les eleccions de diputats a Corts, exposo les circumstàncies particulars i els resultats finals de cada votació en els districtes de la província. La interpretació de les dades oficials s'ha de realitzar amb moltes precaucions: no podem oblidar la importància de les xarxes familiars, d'amistat o de relacions econòmiques, ni els conflictes entre seccions electorals en què cadascuna volia imposar el seu propi candidat, ni l'existència, de vegades, d'una mena de vot comunitari dels electors d'un poble. Però el que sí que s'ha confirmat és la forta implantació dels progressistes a bona part de la província.

Encara que els electors de la província tinguessin una certa predisposició a acceptar candidats forans per representar els seus interessos a Madrid, això no s'ha d'interpretar simplement com la prova de la desmobilització d'un territori, ja que, a vegades, podia succeir justament el contrari. El que cal és estudiar l'actitud dels poders locals, la necessitat que podien tenir del suport governamental a canvi de l'acceptació dels candidats oficials, la relació d'alguns diputats amb projectes econòmics, el nombre d'electors de cada districte que complien els requisits legals necessaris per accedir al Congrés, la coordinació dels partits arreu d'Espanya, les decisions autònomes de les juntes d'electors, etc. En alguns districtes, es va detectar una certa continuïtat a llarg termini: al sud de la província va ser particularment important la presència progressista, i justament entre la Restauració i la Segona República algunes d'aquestes comarques van tendir a votar les esquerres; Solsona i els territoris propers sempre han destacat pel seu conservadorisme, igual que la Seu d'Urgell fa la sensació d'haver-se adaptat sovint a les consignes de les autoritats; a Tremp, el republicanisme ha tingut històricament una presència destacada i els electors no acostumaven a subordinar-se als desitjos governamentals, etc. La detecció de les raons d'aquests fenòmens i l'anàlisi dels canvis polítics requeririen un treball específic, que no es pot limitar a una simple anàlisi socioprofessional i política dels diputats escollits.

Amb relació a les eleccions, després d'explicar les diverses legislacions que insistien en el seu caràcter censatari, dedico un capítol a estudiar els mecanismes irre-

gulars que, de vegades, s'utilitzaven per guanyar les votacions: la capacitat de pressionar o amenaçar els electors per part de les institucions era un dels factors amb més influència, facilitada per l'escàs nombre d'electors i per la subordinació de molts alcaldes, però també explico altres estratègies com ara les modificacions de les llistes electorals, la manipulació de la delimitació dels districtes o els abusos de les meses electorals (la qual cosa em serveix per recordar l'origen de l'expressió *tupinada*). Els progressistes lleidatans podien exagerar les seves protestes i manipular determinats fets (i treure importància als mecanismes reals de defensa que existien), però sembla evident que sovint van ser ells els més perjudicats per les accions de les autoritats governamentals moderades i que, malgrat això, van demostrar que comptaven amb un suport electoral notable.

És important destacar un element important en la política dels anys 1844-1868: el que a vegades feia possible la falsificació de les eleccions no era cap suposada desmobilització dels electors o la manca d'ideologia de les «clienteles» polítiques, com sovint s'ha afirmat, sinó la força de l'Administració estatal i del poder polític local quan eren capaços de col·laborar. És cert que determinats grups dominants podien negociar amb els governs, però l'electorat i la societat no eren homogenis ni subordinats a un únic grup. Posar èmfasi en el frau electoral no ens ha de fer caure en una interpretació de les eleccions que les consideri com un simple tràmit sense importància, no dignes d'interès per a l'historiador: s'ha de tenir en compte que, malgrat tot, conservaven la seva funció de legitimació política (o d'autolegitimació per part dels governants) i contribuïen decisivament a la politització de la societat.

Pel que fa a la dinàmica política en el món rural, voldria remarcar que una part destacable dels habitants dels pobles també havia experimentat un procés important de politització. I aquest procés s'expressava tant a les eleccions com a les guerres carlines, i també en les pressions que es podien exercir per vies no oficials. En moltes localitats, la divisió entre liberals i absolutistes fou prou vigent, lluny de les suposades homogeneïtats amb què s'acostuma a qualificar les petites i mitjanes poblacions no industrialitzades.

A partir de 1858, les divisions polítiques es van modificar arran de l'accés al Govern de Madrid de la Unió Liberal, tot i que no aconseguís constituir a Lleida un grup polític potent i autònom de l'Administració governamental. Al principi, a la ciutat de Lleida aquest nou projecte polític va semblar que es limitava a l'adhesió o el pacte amb el Govern de determinats sectors, encapçalats per alguns progressistes i amb la participació inicial de moderats. L'important és que això va permetre, els anys següents, una renovació substancial dels dirigents locals, en perdre els moderats el suport governamental. La política dels governs d'Unió Liberal va donar l'oportunitat als progressistes i demòcrates lleidatans d'accedir al poder polític local, i aquests la van aprofitar. En canvi, els més perjudicats foren els moderats.

Paral·lelament, amb l'arribada a l'alcaldia d'antics liberals progressistes adherits a la Unió Liberal, l'Ajuntament va agafar una nova empenta i es projectaren transfor-

macions importants de la ciutat, amb la voluntat explícita d'impulsar el seu desenvolupament, afavorida per un moment de cert creixement econòmic general i per un major compromís de les autoritats superiors (que coincidí amb una dinamització social i cultural reflectida en tota mena d'iniciatives, com ara periòdics, casinos o corals). Un dels problemes d'aquestes propostes reformadores va ser un centralisme que endarrerí moltes iniciatives i perjudicà les finances municipals.

Entorn de la Unió Liberal es van reunir uns sectors descontents amb la realitat lleidatana, que se sentien una minoria enmig d'una societat que consideraven passiva i inculta. La voluntat dels governants de construir un model ideal de ciutat implicava un canvi en el comportament quotidià, i sovint patiren la incomprensió d'una part important de la població. Per exemple, els dirigents municipals es trobaven incòmodes amb aquella realitat de trulls i animals dins el recinte urbà i ho consideraven incompatible amb els seus projectes reformadors, mentre que per a moltes persones allò era la conseqüència lògica de la seva feina. Així, aquesta actitud elitista no va assumir la importància de les activitats agràries dins la ciutat i va ser criticada pels progressistes més radicals i pels demòcrates que volien superar aquella mena de «pragmatisme apolític» de la Unió Liberal.

La relació amb les classes populars va ser complicada i la tensió va esclatar, després d'un augment de l'impost sobre el raïm, en el motí de setembre de 1865 contra els consums, que expressà el malestar de sectors amplis contra la injustícia del sistema contributiu i contra el trencament d'una mena d'acord implícit per a no incrementar la contribució més enllà del que la majoria considerava admissible. Aquest motí, aprofitat per les noves autoritats estatals moderades, va empitjorar les dificultats anteriors de l'Ajuntament i va acabar facilitant l'expulsió de tots els liberals i demòcrates de les regidories. Així els moderats van recuperar el poder, i el van conservar fins al 1868.

Els anys seixanta es produí un altre procés que cal destacar: l'augment del nombre de simpatitzants dels demòcrates i republicans, tant a la ciutat de Lleida com en una part important de la província, una evolució facilitada per la importància prèvia del progressisme en aquest territori. Fins llavors no havien estat mai capaços d'impulsar amb garanties d'èxit una estratègia autònoma i havien continuat integrant l'anomenat «partit liberal» de Lleida, però, a partir de la dècada de 1860, els demòcrates i republicans van consolidar un discurs més proper a les reivindicacions populars i van optar per una estratègia electoral diferenciada de la resta dels progressistes. Sovint és molt complicat distingir progressistes «purs» de demòcrates o saber quins demòcrates es consideraven republicans, perquè aquestes divisions no estaven clares i perquè molts dels implicats havien anat evolucionant en els seus ideals, però el cert és que el progressisme radical enllaçà amb bona part dels demòcrates. Les persones que qüestionaven la monarquia van tenir una influència determinant quan el febrer de 1865 la gran majoria dels regidors de la ciutat de Lleida no va voler felicitar Isabel II per haver cedit part del seu patrimoni a la Hisenda pública (a la vegada que

Emilio Castelar publicava el seu famós article crític amb la reina). L'abast del creixement democràtic es va acabar comprovant en la revolució de 1868, amb la seva presència majoritària a la Junta i a les institucions, i va esdevenir la força política dominant; o en les eleccions de 1869 a les Corts Constituents, quan els republicans van obtenir totes les actes de diputat de la província.

De tots els temes i reflexions presentats fins ara, se'n poden extreure una sèrie de conclusions generals que permeten repensar alguns trets del sistema polític liberal espanyol, perquè a partir de l'estudi d'un territori concret resulten més evidents els efectes del funcionament de l'Estat de mitjan segle XIX. En aquest sentit, la meua investigació pot ajudar a desmentir el tòpic que identifica endarreriment i conservadorisme amb les societats que depenien sobretot d'activitats agràries, com ara la lleidatana. En altres paraules, critico l'abús que sovint s'ha fet a Espanya de la idea d'una societat agrària subordinada i passiva, dominada per un caciquisme desmobilitzador. La realitat podia ser bastant més complexa, i a Lleida he pogut detectar les característiques bàsiques d'un model de funcionament polític amb unes especificitats ben interessants. He comprovat que no existien prèviament unes oligarquies que dominessin els municipis sense oposició i que poguessin pactar lliurament amb els governs de Madrid (i, a més a més, aquesta mena d'interpretacions tenen l'inconvenient que menyspreen els conflictes interns que sacsejaven moltes localitats).

En definitiva, l'objectiu de la tesi és avançar en la construcció d'un model de funcionament de l'Estat liberal espanyol mitjançant l'estudi d'un àmbit geogràfic concret. He volgut plantejar-me quin esquema d'estat van implantar els moderats, esbrinar les seves limitacions i els seus objectius, i contrastar la legislació oficial amb el que realment ocorria. I ho he volgut portar a terme amb la intenció de tenir en compte la dimensió social de la política.

No vull que sembli que pretenc aplicar automàticament al conjunt de l'Estat el que he detectat en una localitat. Al revés. He destacat els elements poc comuns que hi he trobat, perquè, de vegades, aquests elements són molt interessants per a l'historiador i poden explicar-nos millor algunes qüestions. Per exemple, el cas de Lleida ha servit per mostrar fins on podia arribar l'acció de les autoritats estatals moderades, malgrat la importància de l'oposició, com podien adaptar-se a un espai que oferia dificultats especials o la manera com alguns progressistes es van beneficiar dels governs de la Unió Liberal.

La tesi tracta altres temes que voldria desenvolupar amb més profunditat en el futur. En alguns casos, gairebé solament els he mencionat, tot i que sóc conscient que constitueixen aspectes que poden donar molt de si, com, per exemple, les relacions de les classes dirigents lleidatanes amb les de Madrid i Barcelona (i les raons de la desconfiança que freqüentment mostraren cap a la capital catalana), la llarga continuïtat de certs referents o tradicions polítiques, la capacitat d'adaptació del carlisme, l'actuació de l'Església catòlica o l'activitat dels diputats a Corts. També seria convenient aprofundir en l'estudi dels orígens i de l'evolució de l'elit econòmica,

per confirmar algunes de les hipòtesis presentades i contrastar-les amb altres investigacions.

Per explicar millor el model de funcionament de l'Estat liberal a la Catalunya occidental, hi ha dos aspectes particularment importants. D'una banda, la política de repressió i de control social, de la qual en la tesi es presenten algunes característiques: la capacitat de control de les autoritats polítiques i militars, i la resistència de molts sectors de les classes populars contra el model social que es volia imposar i contra unes normatives que consideraven injustes. Aquest tema és imprescindible per completar una visió «des de baix» del sistema polític.

Els poders polítics van voler difondre entre la població unes actituds més ben adaptades a les transformacions econòmiques imposades pel liberalisme i més respectuoses amb els valors morals defensats des de l'Església, amb una complexa estratègia en què estaven implicades totes les institucions; i era un objectiu que en gran part compartien els moderats i força liberals progressistes lleidatans, representatiu d'un discurs socialment exclouent, acceptat per un sector important dels grups dominants del país. En aquestes problemàtiques, el paper de l'Estat era determinant, i a Lleida es va configurar un model específic dins de Catalunya pel que fa a l'ordre públic, que reflectia un món divers de dissidències socials i polítiques.

Però també existí repressió política i restricció de les llibertats individuals, que van patir especialment alguns progressistes durant els anys de domini moderat. El suport social limitat de què disposaven els moderats lleidatans els feia necessitar un cert grau de repressió de les llibertats (amb la participació de les autoritats civils i de l'exèrcit) i un cens electoral restringit per mantenir-se en el poder. Quan els moderats es trobaven amb conflictes importants, de vegades la por constituïa un factor fonamental en la seva reacció (potser per la consciència de la seva pròpia fragilitat), i tenien facilitat per demanar la intervenció d'autoritats superiors i de l'exèrcit. Algunes persones podien actuar amb impunitat mentre que d'altres es veien seriosament amenaçades i perseguides a causa de les seves opinions polítiques.

El segon aspecte bàsic són les relacions entre el poder central i els poders locals, en què cal tenir molt en compte el paper de l'Administració estatal i dels governadors civils (sovint amb una escassetat de mitjans ben frustrant); i també s'ha de tenir present l'actuació d'un exèrcit que, en moments crítics, podia imposar-se sobre les institucions civils. Evidentment, aquest és un tema clau del segle XIX espanyol i, a l'hora d'enfrontar-m'hi, opto per una interpretació determinada.

Segons la meua opinió, la raó d'algunes de les limitacions de l'Estat de mitjan segle XIX s'hauria de buscar sobretot en el model conservador i centralista que s'imposà, un model que impedia una integració social efectiva. Encara que els ajuntaments disposessin de mecanismes per adaptar determinades legislacions o per escapar d'algunes obligacions, tots els ajuntaments experimentaven, d'una manera o altra, els efectes del centralisme i del control superior (i segurament els que més ho patien eren les capitals provincials i les ciutats més importants). No tinc cap inten-

ció de rescatar el vell tòpic d'un estat caracteritzat amb tots els mals que ofegava uns poders locals lliures de qualsevol culpa, però com a mínim vull recordar que l'acció quotidiana municipal, a vegades, en resultava afectada molt negativament, com es comprova a Lleida en els anys en què des de l'alcaldia es van impulsar més projectes.

Les institucions estatals eren capaces de posar molts obstacles, però els ajuntaments tampoc no acostumaven a ser cap model d'eficàcia, i moltes persones feien tot el que podien per no ser regidors (ja que consideraven que aquest càrrec sols els portaria maldecaps, i fins i tot el seu patrimoni en podia sortir perjudicat). I els alcaldes i regidors algunes vegades reaccionaven contra el centralisme amb una barreja d'oposició conscient i de despreocupació o incapacitat.

El que destaco durant la tesi és que aquest Estat tan ineficaç en algunes activitats, sí que era capaç d'influir decisivament en les eleccions i en qui dominaria un ajuntament, podia interferir en els projectes municipals i imposar una política d'ordre contundent, gràcies a la col·laboració de l'exèrcit. En allò que eren els seus objectius bàsics, com ara la intervenció electoral i l'ordre públic, l'Estat no era precisament dèbil; però sí que era ineficaç en molts altres aspectes com ara la creació d'un consens social o la gestió financera i fiscal. I molts grups dominants no devien tenir cap interès a canviar aquest funcionament, del qual es beneficiaven directament (per exemple, en la distribució injusta de les contribucions).

Determinats dirigents conservadors locals depenien d'aquest intervencionisme estatal per romandre en el poder, com he mostrat en el cas de Lleida. A la vegada, les autoritats governamentals coneixien la importància de comptar amb partidaris al capdavant dels ajuntaments, si volien obtenir majories al Congrés dels Diputats, i temien la possibilitat de trobar-se amb uns poders locals en mans de l'oposició. Per tant, aprofitaven les oportunitats i buscaven pactes amb els sectors més predisposats en cada localitat. La naturalesa d'aquests pactes era molt variada, i l'exemple de Lleida suposa un cas ben il·lustratiu. Alguns dels beneficiats pel règim moderat estaven disposats a acceptar l'excessiu intervencionisme estatal i el seu control dels poders polítics locals, encara que el sistema en conjunt tingués un funcionament deficient; ho feien a canvi de garantir el seu domini i d'evitar els perills d'una excessiva democratització dels poders municipals.

La tesi exposa diverses propostes d'explicacions per a uns processos molt complexos, com ara els relacionats amb l'adaptació de l'Estat espanyol als diferents territoris, amb la manera com les estructures polítiques van anar configurant pautes de funcionament diverses arreu del país. He tractat de realitzar aportacions que serveixin per replantejar preguntes importants i per buscar unes respostes més adequades i precises.

L'ASSEMBLEA DE CATALUNYA (1971-1982): CATALANISME POPULAR I ANTIFRANQUISME

ROBERT BERNAD I RICART

La tesi doctoral que vam presentar el gener de 2002 a la Universitat Autònoma de Barcelona amb el títol que encapçala aquest resum és fonamentalment l'estudi i l'anàlisi del desenvolupament de l'organisme unitari de lluita política antifranquista anomenat Assemblea de Catalunya.¹

Des de l'inici de la investigació, el repte fou complex, perquè encara que la bibliografia d'aleshores, relativament abundosa, sobre la transició política podia servir-nos d'ajut, no era menys cert que els buits a cobrir eren molt nombrosos i que bona part dels arxius on podia trobar-se documentació eren un terreny prou inexplorat.²

D'altra banda, caldria saber distanciar-se suficientment —per tal d'analitzar-los correctament— d'uns fets extremadament recents i emotius, encara prou presents en la nostra memòria col·lectiva. La història oral, d'aquesta manera, hauria de tenir un paper fonamental en el curs de la investigació.³

1. La tesi fou dirigida per la doctora Anna Sallés (Universitat Autònoma de Barcelona) i el tribunal estava format pels doctors Borja de Riquer i Permanyer (president, UAB), Josep M. Solé i Sabaté (secretari, UAB), i Pere Anguera i Nolla (Universitat Rovira i Virgili), Josep Caminal i Badia (Universitat de Barcelona) i Ramon Villares Paz (Universidad de Santiago) com a vocals. N'eren suplents, Francesc Espinet i Burunat (UAB) i Andreu Mayayo i Artal (UB).

2. Robert BERNAD I RICART, «L'Assemblea de Catalunya: balanç bibliogràfic i perspectives de recerca», *L'Avenç*, núm. 208 (novembre 1996), p. 72 i 73.

Una síntesi actualitzada per iniciar-se en la producció historiogràfica sobre el franquisme a Catalunya és la de Carme MOLINERO i Pere YSÀS (1999), *Catalunya durant el franquisme*, Barcelona, Empúries; és també d'interès Josep FONTANA (1986), *España bajo el franquismo*, Barcelona, Crítica. Per a l'estat de la investigació sobre el franquisme a inicis dels anys noranta, vegeu Alicia ALTED, Abdón MATEOS i Javier TUSSELL (COORD.) (1990), *La oposición al régimen de Franco. Estado de la cuestión y metodología de la investigación*, Madrid, UNED. Un complet i acurat estat de la qüestió sobre el franquisme en el conjunt espanyol que pot esdevenir una guia per contextualitzar la recerca és a Roque MORENO i FRANCISCO SEVILLANO (ED.) (1999), *El franquismo. Visiones y balances*. Alacant, Publicacions de la Universitat d'Alacant. Per a una exposició bibliogràfica recent, J. B. CULLA i Borja DE RIQUER (1989), *El franquisme i la transició democràtica (1939-1978)*; Pierre VILAR (DIR.), *Història de Catalunya*, vol. VIII, Barcelona, Edicions 62. Per als arxius, vegeu Jaume SOBREQÜÉS I CALLICÓ (1982), *Els arxius per a la història del nacionalisme català*, Barcelona, Departament de Cultura de la Generalitat de Catalunya.

3. Per a una reflexió sobre la necessitat i la urgència de l'estudi del període franquista, Albert BALCELLS i Josep M. SOLÉ I SABATÉ, «Aproximació a la història de l'oposició catalana al règim franquista», *Perspectiva Social*, núm. 27 (1988), p. 25-54. Per a una valoració de la importància de la història oral en l'àmbit assembleari, Jordi COLOMINES I COMPANYYS, «De l'Assemblea de Catalunya», *Afers*, núm. 13 (1992), p. 192.

Assumida la feixugor de la tasca i l'enorme responsabilitat d'aquesta, vam posar-nos a treballar tot iniciant la recerca sota la direcció de la doctora Anna Sallés, de la UAB, i els mestratges de Josep Benet i Josep M. Solé i Sabaté, del Centre d'Història Contemporània de Catalunya i també de la UAB aquest darrer.

En una primera fase, vam dedicar-nos a recopilar bona part dels fons bibliogràfics referents a l'oposició catalana en el franquisme tardà i vam buidar sistemàticament les publicacions clandestines antifranquistes de l'època assembleària. Comprovàrem també què es conservava referent a l'Assemblea en alguns arxius locals i comarcals: vam triar dues capitals de comarca amb trajectòries antifranquistes un xic diferents per la mateixa composició de les forces d'oposició. D'una banda, Manresa, capital de l'interior on el PSUC va tenir una força destacada, però on també l'independentisme del PSAN tenia una forta presència, així com el nacionalisme moderat i el socialisme; i de l'altra, Sabadell, ciutat fabril vallesana amb gran tradició de lluites obreres on el PSUC era hegemònic. La sorpresa va venir en comprovar que era a Manresa on es conservava —a l'Arxiu Històric de la Ciutat— un volum de documentació més elevat en contraposició a Sabadell que, ni que només fos pel seu pes demogràfic, hauria d'haver tingut teòricament un nombre més elevat de publicacions. El fet apuntava una evidència que es confirmà al llarg de la investigació: van ser les organitzacions més nacionalistes i/o minoritàries les que teoritzaren més abundantment sobre l'Assemblea de Catalunya, cosa que s'evidencia en l'anàlisi que fem de les relacions entre els partits polítics i l'Assemblea en la nostra tesi.

Alhora vam començar a investigar a l'Arxiu Nacional de Catalunya i a l'Arxiu Històric del Govern Civil de Barcelona, magnífic gràcies a la seva immensitat, i bàsic per bastir —a partir de la documentació governativa i policíaca inèdita— l'entramat del desenvolupament de la repressió contra l'Assemblea de Catalunya i el funcionament intern dels aleshores partits polítics clandestins.

L'enormitat, complexitat i manca de criteri classificador estricte d'aquest Arxiu ens obligà a perllongar-hi la tasca investigadora uns quants anys més del que hàviem previst, mentre ho combinàvem amb altres recerques.

Ens havíem plantejat el buidatge sistemàtic de la documentació referent a l'Assemblea de la resta d'arxius dels governs civils catalans i, d'aquesta manera, ens adreçàrem a l'Arxiu Històric del Govern Civil de Girona on, després d'algunes gestions, aconseguírem un permís per treballar. Investigàrem també a l'Arxiu Històric de la Ciutat de Girona, on —entre altres documents— vam trobar papers interessants de l'Assemblea Popular de Catalunya.

La documentació trobada a Girona era valuosa i important, i evidenciava que la repressió franquista era universal i intemporal: es reprimia no pas amb l'ímpetu exterminador del període 1939-1953, però sí amb una intensitat constant i obsessiva. L'ocupació de Ripoll per l'Assemblea de Catalunya el 1972, la Marxa de la Llibertat o el seguiment de les distintes assemblees democràtiques de la demarcació, a banda

de les filiacions de persones destacades de l'antifranquisme, mostraven que les xarxes d'informació policíiques i civils gironines eren ben actives i fidedignes, malgrat alguns errors puntuals.

Tot seguit, els nostres passos s'encaminaren a Tarragona on al Govern Civil ens van fer saber que el seu Arxiu Històric havia estat dipositat a l'Arxiu Històric Provincial. La recerca en aquest Arxiu no va resultar gaire fructífera. La majoria de dossiers encara no havien estat catalogats i, en conseqüència, els fets polítics es barrejaven amb qüestions de delinqüència comuna, ordre classificador *lògic* en l'administració franquista. Aquest fet, ja present en certa mesura a Barcelona i Girona, a Tarragona s'accentuà fins al paroxisme.

Simultàniament ens adreçarem a la capital de la Terra Ferma, on a l'Arxiu Històric del Govern Civil el problema de manca de catalogació sorgit a Tarragona es va repetir.

Al mateix temps que dúiem a terme aquestes investigacions, continuàvem la recerca a la Secció de Documentació Política i a l'Hemeroteca de l'Institut Municipal d'Història de Barcelona, a la Biblioteca de Catalunya, al Centre d'Estudis Històrics Internacionals de Barcelona, a la Fundació Internacional d'Estudis Històrics i Socials i a la Fundació Figueras (Centre d'Estudis d'Història Contemporània de Barcelona), entre altres centres.

Continuàvem, però, treballant per assolir la tasca monumental de fer el buidatge complet de les referències assembleàries de l'Arxiu Històric del Govern Civil de Barcelona, feina que combinàvem amb la consulta de l'Arxiu Històric de la Comissió Obrera Nacional de Catalunya. Un cop finalitzada la tasca, la documentació obtinguda era ingent i comprenia des d'informes policíacs diversos a notícies de l'actuació repressiva de l'extrema dreta, *caigudes* i detencions assembleàries i reports tramesos per autoritats municipals de diversos ajuntaments barcelonins. Aquest havia estat el darrer repte que ens havíem plantejat a l'Arxiu del Govern Civil en comprovar la vàlua de la documentació a l'abast: aconseguir la relació dels fets esdevinguts relacionats amb l'Assemblea de Catalunya municipi a municipi.

El novembre de 1996 publicàrem un treball —la idea del qual fou gestada en una conversa amb el professor Jordi Planas— sobre l'Assemblea de Catalunya a Granollers i al Vallès Oriental.⁴ En un moment determinat de la investigació, Josep Benet ens proposà de posar-nos en contacte amb els professors osonencs Josep Burgaya i Jordi Figuerola del Centre d'Història Contemporània de Catalunya, els quals tenien en projecte la redacció d'una història de l'Assemblea a Osona amb el suport dels ajuntaments de Manlleu i Vic. La col·laboració mútua que encetàrem culminà l'abril

4. Robert BERNAD I RICART, «L'Assemblea de Catalunya a Granollers i al Vallès Oriental», *Lauro*, núm. 11 (gener-juny 1996), p. 18-32.

de 1999 amb la publicació d'un llibre fruit d'una tasca que va significar la possibilitat d'obtenir una visió completa del desenvolupament d'una assemblea democràtica comarcal en el si de l'Assemblea de Catalunya.⁵ Els llargs mesos de treball a Osona ens significaren un ajut important per a una anàlisi més global del fenomen assembleari des d'una perspectiva comarcal concreta i la possibilitat d'aprofundir en les causes i motivacions últimes que abocaren els militants *de base* d'indrets desconnectats de la dinàmica opositora *barcelonina* a participar en la instància unitària. D'altra banda, alguns d'aquests osonencs participaren directament en l'Assemblea de Catalunya com a delegats de la comarca i ens aportaren la seva visió de problemàtiques d'abast global, o bé havien estat objectes directes d'importants episodis repressius. Per tot això, la investigació i el treball a Osona ens resultaren extremadament útils i també ho foren per descriure fets destacats com ara l'intent d'ocupació de Vic el novembre de 1973, acte repressiu d'importància cabdal en la història assembleària.

Fruit de la mateixa marxa de la investigació i en el marc d'una recerca col·lectiva sobre *El franquisme al Baix Llobregat* impulsada pel Centre d'Estudis Comarcals, publicarem un estudi sobre les relacions del moviment obrer amb l'Assemblea de Catalunya en aquella zona.⁶

Tots aquests esdeveniments estudiats i abans esmentats han estat degudament ampliat en la tesi.

CONCLUSIONS ESSENCIALS

El desenvolupament dels fets fonamentals de l'Assemblea de Catalunya és prou conegut, però s'obrien nombroses llacunes amb relació a força aspectes inherents a ella, les quals hem anat omplint amb la tesi. En l'exposició que farem a continuació, però, ens centrarem més en qüestions com ara l'anàlisi del funcionament, la composició i l'estructura assembleària, entre d'altres, resumint les conclusions principals a les quals arribarem.

L'Assemblea de Catalunya ha estat assenyalada per Josep Benet com «el moviment més unitari i important de tota la història de Catalunya».⁷ De fet, és prou difícil establir paral·lelismes amb altres moviments unitaris de resistència política a un règim dictatorial amb una convergència tan àmplia.⁸ Amb la mateixa creació de l'As-

5. Robert BERNAD, Josep BURGAYA i Jordi FIGUEROLA (1999), *L'Assemblea de Catalunya. La lluita antifranquista a Osona*, Vic, Eumo.

6. Robert BERNAD I RICART, «L'Assemblea de Catalunya i el moviment obrer al Baix Llobregat», a Carles Santacana (coord.) (2001), *El franquisme al Baix Llobregat*, Barcelona, Publicacions de l'Abadia de Montserrat, p. 447-480.

7. Josep BENET, «Pròleg», a Antoni Batista i J. Playà (1991), *La gran conspiració. Crònica de l'Assemblea de Catalunya*, Barcelona, Empúries, p. 13.

8. Robert BERNAD I RICART, «L'Assemblea de Catalunya i el moviment obrer al Baix Llobregat», a Carles Santacana (coord.) (2001), *El franquisme al Baix Llobregat*, Barcelona, Publicacions de l'Abadia de Montserrat, p. 447-480.

semblea de Catalunya semblava que es feia realitat el que Joan Maragall —el poeta de la Solidaritat Catalana— va escriure a Miguel de Unamuno l'any 1909, advertint-lo que aquest organisme ja no existia, però que en potència sempre hi era, i que tornaria a existir quan fos necessari.

Com a resultat de la convergència política cristal·litzada el 7 de novembre de 1971 en la primera sessió que tingué lloc a l'església de Sant Agustí Vell de Barcelona, es concretaren aquests quatre punts programàtics en el marc de l'Assemblea de Catalunya:

1. La consecució de l'amnistia general dels presos i exiliats polítics.
2. L'exercici de les llibertats democràtiques fonamentals: llibertat de reunió, d'expressió, d'associació —inclosa la sindical—, de manifestació i de dret de vaga, que garanteixin l'accés efectiu del poble al poder econòmic i polític.
3. El restabliment provisional de les institucions i dels principis configurats a l'Estatut de 1932, com a expressió d'aquestes llibertats a Catalunya i com a via per arribar al ple exercici del dret d'autodeterminació.
4. La coordinació de l'acció de tots els pobles peninsulars en la lluita democràtica.

Tots aquests punts significaven la intenció de deslegitimar el franquisme. Des de la demanda d'amnistia fins a l'obtenció darrera de les llibertats polítiques, tot plegat s'unia amb el concepte tradicionalment cívic i democràtic català.

L'èxit polític de la nova oposició articulada a l'entorn de l'Assemblea de Catalunya va consistir en la capacitat que demostrà per comprendre la situació social i política del país i adaptar-s'hi. Aquesta oposició va saber treure partit dels conflictes culturals, econòmics i socials que sorgien dels mateixos canvis dels anys seixanta i setanta. La societat catalana i, en conjunt, l'espanyola havien evolucionat força des de la fi de la Guerra Civil, i l'Assemblea va potenciar els nous moviments socials i els dirigí cap a propostes polítiques democràtiques.

L'Assemblea de Catalunya optà clarament, des dels inicis, per la ruptura democràtica. Els canvis polítics que es precipitaren amb la mort de Franco i als quals l'Assemblea de Catalunya, en la mesura de les seves possibilitats, va ajudar, cal emmarcar-los en un context més ampli en el qual la *vida política* jugà un paper determinant.⁹ L'Estat espanyol va experimentar un procés similar al d'altres països del sud d'Europa amb règims dictatorials.¹⁰ Malgrat tot, el cas català presenta diferències

9. Javier TUSELL (1990), *La transición española a la democracia*, Madrid, Historia 16, p. 11.

10. Per a una comparació entre la transició espanyola a la democràcia i la d'altres estats, vegeu Juan José LINZ (1977), «Spain and Portugal: critical choices, a Western Europe, The Trials of partnership», a David S. Landes, Lexington Books; Julián SANTAMARÍA (ed.) (1982), *La transición a la democracia en el sur de Europa y en América Latina*, Madrid, CIS; Guillermo O'DONELL, Philippe SCHMITTER i Laurence WHITEHEAD (1986), *Transitions from authoritarian rule*, John Hopkins Press; Nicos POULANITZAS (1976), *La crisis de las dictaduras: Portugal, Grecia, España*, México, Siglo XXI; Hipólito DE LA TORRE (ed.) (1989), *Portugal y España en el cambio político (1958-1978)*, Mérida, UNED; Allan WILLIAMS (1984), *Southern Europe transformed. Political and economic change in Greece, Italy, Portugal and Spain*, Londres, Harper and Row.

destacables amb relació a la resta de l'Estat: el grau d'avenç unitari i de capacitat d'incidència efectiva d'altres forces a l'Estat era menor. Nogensmenys, l'Assemblea de Catalunya es trobava ja organitzada des de 1971, i a la resta de l'Estat no va ser fins el 1974 que sorgí la Junta Democrática de España, i fins el març de 1976 no s'arribà a la confluència d'aquest organisme amb la Plataforma de Convergència Democrática, que va ser conegut com la Platajunta.

Les circumstàncies a Catalunya eren diferents i l'Assemblea n'era un reflex ben específic i fidedigne: la unitat no va ser feta en cap moment *per dalt*, sinó que es va produir per la base. A altres llocs de l'Estat, els organismes unitaris que van aparèixer anys després (Junta Democrática i Plataforma de Convergència Democrática, ja esmentades; Coordinación Democrática, com a fusió de les dues anteriors —la Platajunta—; Taula de Forces Polítiques i Sindicals del País Valencià; Coordinadora de Fuerzas Democráticas de Canarias i d'altres) van ser força diferents de l'Assemblea de Catalunya pel que fa a la composició i al procés de gestió, així com pel seu funcionament intern i, també, per la durada.

Exceptuant el cas del País Basc, l'antifranquisme present a la resta de l'Estat espanyol no havia tingut tanta importància en nombre i amplitud social com a Catalunya. En altres indrets de l'Estat, els partits esquerrans estaven més desorganitzats i desunits. I era, fonamentalment, el propi fet nacional allò que catalitzava energies i diferenciava Catalunya de la resta. L'Assemblea de Catalunya va esdevenir l'element cohesionador de la lluita per la democràcia i l'autonomia de Catalunya, i va aconseguir revitalitzar la consciència democràtica i nacional del poble català i la seva mobilització en la lluita per l'Estatut.

L'Assemblea va constituir una institució política originària i profundament expressiva de la nació políticonatural catalana, i es convertí en la plataforma unitària més important de tot l'Estat en la pressió democratitzadora.¹¹

Aquesta Assemblea va esdevenir la instància unitària antifranquista més completa, àmplia i exhaustiva de totes les que havien existit tant a Catalunya com a l'Estat espanyol. El naixement de l'Assemblea de Catalunya era una experiència històrica inèdita, excepcional, única, com ho era també la situació que n'havia motivat la creació: una dictadura que superava de llarg altres períodes de privació de llibertats ja soferts anteriorment i que es caracteritzava per combatre amb especial èmfasi tota manifestació nacional catalana.

L'anàlisi i la dissecció de la mateixa naturalesa de l'Assemblea de Catalunya ens permetrà d'esbrinar quin paper va jugar en uns anys absolutament transcendentals per al canvi politico-social a Catalunya i a l'Estat espanyol. Un canvi que s'emmarca en allò que es coneix com a *transició* a la democràcia. Les instàncies unitàries com ara

11. J. A. GONZÁLEZ CASANOVA, «Una reflexió sobre la transició a la democràcia», *Taula de Canvi*, núm. 16 (juliol-agost 1979), p. 5-17.

l'Assemblea de Catalunya i la lluita de les persones, en molts casos anònimes, que hi participaren són més importants i decisives del que inicialment podria semblar.

L'Assemblea de Catalunya era no únicament una coordinadora de partits i grups polítics, sinó també un mecanisme de representació social. Es podria considerar com una cambra política de Catalunya o de l'oposició antifranquista. Nogensmenys, a dues terceres parts de les comarques hi havia implantació assembleària, cosa que implicava una acceptació social elevada d'aquesta instància unitària. D'altra banda, l'Assemblea de Catalunya tenia com a tret diferencial més característic la seva mateixa composició, superant l'esquematisme simple d'esdevenir un intent coordinador més proper als altres organismes unitaris de l'Estat. L'Assemblea, ja en el període de gestació previ a la sessió fundacional del 7 de novembre de 1971, aplegà en el seu si gairebé totes les forces democràtiques catalanes, autoexcloent-se'n només en aquell moment algunes d'extrema esquerra i alguns sectors socialdemòcrates, els independentistes i tot l'anarquisme, les organitzacions armades Front d'Alliberament de Catalunya (FAC), el Movimiento Ibérico de Liberación (MIL) i l'Organització per la Lluita Armada (OLLA), i algunes organitzacions sindicals com ara les obreristes i espanyolistes *Plataformas Anticapitalistas*. Per motius obvis, més endavant es van excloure les de caire franquista. Entre els automarginats, algunes fraccions del trotskisme i del maoisme van optar per trencar el consens que regnava en aquests àmbits polítics de rebuig al moviment assembleari i apostaren per participar activament o esporàdicament en l'organisme unitari: són els casos del Partido Obrero Revolucionario (trotskista), present en els treballs de la Comissió Preparatòria, o la presència com a observadora a l'Assemblea Democràtica de Santa Coloma de Gramenet de la Liga Comunista Revolucionaria-ETA VI Assemblea. A banda del discutible vessant maoista del grup Bandera Roja, caracteritzat per la seva ambivalència en les relacions amb l'Assemblea, cal remarcar que a l'Assemblea Democràtica de Premià de Mar hi figurava també un grup d'aquesta ideologia.

Els que no entraren, des de l'antifranquisme, a participar en el si de l'Assemblea de Catalunya adoptaren sovint una actitud molt bel·ligerant i hostil contra l'organisme unitari, al qual acusaven entre altres coses d'anar a remolc del PSUC i del PCE, de ser refugi de carlins feixistes, de *revisionista*, de *carrillista*, de burges o d'espanyolista, segons quina fos l'organització litigant. Estat Català —per exemple— argumentà el seu rebuig a ingressar a l'Assemblea de Catalunya en un comunicat en el qual al·legava que dins de l'organisme unitari hi havia grups centralistes i d'extrema esquerra amb els quals no volia lligar-se. La trotskista LCR demanà dues vegades l'ingrés, i se li va denegar oposant-s'hi primer el PSUC i després el PTE. El PCE (m-l) va mantenir una actitud oscil·lant en la seva relació amb l'Assemblea de Catalunya: si bé hi entrà el maig de 1972, en va sortir el gener de 1973 denunciant el que anomenava «creixent influència del grup nefast carrillista» i per la incorporació de «traïdors històrics a la classe obrera espanyola» com anomenaven als carlins o a Bandera Roja. Un altre grup trotskista, el PORE, que oposat i tot a la idea mateixa d'Assemblea de Catalunya, participà esporàdicament en campanyes puntuals organitza-

des per aquesta. L'organització armada FRAP s'hi integrà com a observadora i després se'n va retirar voluntàriament per passar a atacar amb una dialèctica furibunda tot l'entramat assembleari.

A banda dels partits, i col·laborant estretament en les tasques assembleàries, hi havia també organitzacions de masses, col·legis professionals, institucions culturals i ciutadanes, grups d'independents, creients i no-creients. Sovint, en èpoques encara clandestines, l'Assemblea de Catalunya utilitzava l'empara d'entitats legals, com per exemple, la Jove Cambra, Òmnium Cultural, o diverses entitats coordinades que bastiren arreu de Catalunya *alternatives democràtiques* als ajuntaments franquistes a les acaballes del règim. I ja, des d'un primer moment, amb una presència important de delegacions territorials mitjançant els nuclis locals, comarcals o de barris, primers embrions de les assemblees democràtiques que van anar sorgint. Amb el pas del temps, les adhesions a l'Assemblea de Catalunya van ser tan nombroses que la majoria de grups socials, associacions, entitats o institucions catalanes hi pertanyien o hi col·laboraven.

La composició social de l'antifranquisme militant assembleari era determinada, com veurem, per un predomini dels intel·lectuals, professionals, ensenyants, estudiants (en definitiva, persones amb estudis superiors) i assalariats de serveis, administratius i tècnics mitjans. Un nucli més petit procedia del sindicalisme obrer o de la petita burgesia tradicional. La posició social *intermèdia* d'aquests sectors va contribuir a una projecció més gran de les iniciatives antifranquistes, encara que l'ocupació de l'espai estratègic central de l'espectre sociopolític no significava necessàriament gaudir del suport general de la població.

L'anàlisi de la composició política de les diverses assemblees territorials és útil per comprendre quina va ser la correlació de forces que actuava a l'interior de l'Assemblea de Catalunya al llarg de la seva existència, per bé que la dissecció d'aquestes dades està condicionada per una certa confusió existent en el terreny organitzatiu (per manca de criteris estrictes de representativitat, almenys en les primeres etapes) i per l'absència d'un registre centralitzat i únic enquadrador. D'altra banda, cal destacar l'esmentat fenomen de les entitats, organitzacions i assemblees adherides durant la darrera etapa de tolerància i desclandestinització que sovint no participaven en la Comissió Permanent i no hi tenien dret a vot. Malgrat les dificultats que suposa el fet que els mecanismes de representativitat no estiguessin formalitzats i que les persones assistents a les Permanents no tinguessin un mandat explícit del seu partit, és possible conèixer els partits dels quals eren integrants les delegacions d'algunes Permanents.

En primer lloc, cal que classifiquem les organitzacions integrades en l'Assemblea segons el tipus: partits polítics, moviments de joventut, organitzacions sindicals, nuclis de professionals, nuclis de definició territorial (comarcal, municipal o de barri) i entitats culturals, religioses i d'altres. La mateixa situació clandestina vigent fins el 1975 i bona part de 1976 va fer que moltes d'aquestes entitats tinguessin

uns límits no gaire definits. Sovint no es distingia entre associacions de veïns i *taules democràtiques*, els grups professionals no eren els col·legis professionals, perquè aquests formen part de la Coordinadora de Forces Polítiques dels Països Catalans (CFPPC).

Els canvis que experimentà el tipus d'organitzacions integrants de l'Assemblea de Catalunya al llarg de la seva evolució són prou significatius: així, l'octubre de 1972 (IV Permanent) els partits polítics i les seves organitzacions juvenils significaven el 37,8 % de les organitzacions assembleàries i aquestes eren només el 22,5 % a la XV Permanent, el febrer de 1976, passant el predomini a les organitzacions de tipus territorial que del 35,6 % de l'Assemblea havien passat a representar el 59,2 %.

La composició política de la XIV Permanent, reunida també el febrer de 1976, era aquesta: un representant d'assemblea supracomarcal, dinou de comarcals, vint-i-cinc de municipals i vint-i-quatre de barri o de veïns. Els tres partits amb més delegats eren el PSUC amb vint-i-sis, que dominava la major part de les assemblees locals dels voltants de Barcelona i les dels barris d'aquesta ciutat; el PTE amb disset, que mostrava així la seva preponderància dins de l'extrema esquerra, i CSC amb vuit, majoritàriament a comarques. El PSUC reforçava la seva hegemonia a través d'altres delegats d'organitzacions sindicals, juvenils i intel·lectuals, però durant el període de transició aquesta influència va disminuir, cosa que s'evidencia amb la pèrdua de diverses votacions per part d'aquest mateix partit des de l'estiu de 1976, moment també de l'esclat de la crisi provocada per la seva actitud en no voler ratificar la petició d'Estatut d'Autonomia per al País Valencià. Els partits més esquerrans i nacionalistes obtingueren la representació de diverses assemblees locals i comarcals, més quan més s'acostaven les eleccions generals de juny de 1977.

Coneixem també la composició política de l'Assemblea de Catalunya a les comarques del Baix Llobregat, Terres de Lleida, Maresme, Osona i Vallès Oriental.

La situació al Baix Llobregat, on incidia amb força el moviment obrer, gravitava entorn de CCOO i del PSUC d'una plèiade de grups d'extrema esquerra: en aquesta comarca el pes de la qüestió social per damunt de la nacional era fonamental.

L'Assemblea de les Terres de Lleida tenia un caire fonamentalment popular i esquerrà que responia amb accions de solidaritat i amb les reivindicacions polítiques i econòmiques de la classe obrera i de la pagesia. Comparant el dibuix sociològic aproximat dels detinguts de les Permanents de Santa Maria Mitjancera i de Sabadell de l'Assemblea de Catalunya amb la de les Terres de Lleida, veurem les següents diferències: hi ha un nombre més elevat de pagesos a l'Assemblea de les Terres de Lleida que a la resta de Catalunya, per les mateixes característiques de l'entorn. Existeix una absència total de quadres superiors i d'artistes amb relació al percentatge de l'Assemblea de Catalunya i hi ha diferències força remarcables entre els distints percentatges pel que fa referència a administratius i empleats, que, mentre que a l'Assemblea de Catalunya se situen en primer lloc, a la de les Terres de Lleida ocu-

pen el tercer. El grup obrer, juntament amb el de professionals liberals, és el de participació més gran a l'Assemblea de les Terres de Lleida.

A Mataró, on el moviment unitari venia de lluny, amb la fundació (abans que la mateixa Assemblea de Catalunya) de les Comissions Cíviques del Maresme, a la Selva i al Gironès, hi tenia també preeminència el PSUC i una forta presència els sectors cristians i nacionalistes.

Prenent el cas d'Osona, comarca interior allunyada de la dinàmica barcelonina, veiem com el PSUC va tenir, arran de la tasca preparatòria de l'Assemblea de Catalunya, un paper cohesionador fonamental que es concretà en la creació de la Taula Unitària d'Osona ja en aquell 1971. En aquesta Taula hi eren presents, a banda del PSUC, la Comissió de Solidaritat, estudiants, intel·lectuals, professionals, moviment obrer, ambients cristians i altres organitzacions menors. A la tardor de 1974, aquesta Taula Unitària, integrada i part des dels inicis de l'Assemblea de Catalunya, esdevingué —per iniciativa del PCE(i) comarcal— Assemblea de Catalunya a Osona, en un canvi semàntic que significava la concreció local d'un intent a escala nacional d'aquest partit de convertir l'Assemblea en un moviment més obrerista. L'intent no passà d'això a causa de la migradesa d'efectius a escala osonenca d'aquest partit, i el comandament de la nova Assemblea de Catalunya a Osona continuà sota la influència del PSUC en una pugna dura amb un PSAN emergent que li retreia les seves posicions possibilistes en la qüestió nacional.

A les comarques tarragonines el pes del PSUC també era important, per bé que certs sectors nacionalistes i independentistes feien sentir també la seva veu amb força.

Tot plegat significa, d'una banda, l'èxit popular de l'Assemblea de Catalunya com a organisme mobilitzador, el qual donava un major pes a organitzacions que, de manera natural, haurien d'estar més allunyades del joc polític habitual, cosa que provocà moltes dificultats i dissensions en el si de l'Assemblea en el seu darrer període d'existència.

L'Assemblea de Catalunya aconseguí un èxit indubtable avalat per la seva expansió territorial quantitativa creixent i per la qualitat i popularització de les seves accions contra el règim fora d'allò que eren fins al moment els escenaris habituals de l'agitació antifranquista. En aquest camp, l'Assemblea aconseguí una fita molt important com va ser l'extensió *territorial* de la geografia reivindicadora i dels marcs de mobilització (per exemple: Ripoll, Vic, Granollers, Valls, Vilanova i la Geltrú).

L'anàlisi de les dades que posseïm també ens forneix una constatació molt nítida: els detinguts a les Permanents tenien un origen geogràfic i professional més variat que aquells que eren detinguts o identificats en un lloc concret de convocatòria: l'anàlisi combinada de les dades subministrades pels cent tretze i els seixanta-set detinguts ens deixa veure el seu caire bàsicament masculí: 82,7 % d'homes i 17,2 % de dones, xifra aquesta darrera lleugerament superior a la presència femenina entre els principals partits polítics catalans que és d'entre el 13 % i el 15 %. Pel que fa a l'ori-

gen geogràfic d'aquests detinguts, d'acord amb el lloc de residència, constatem diferències significatives entre els detinguts a Santa Maria Mitjancera i els de Sabadell. L'origen dels detinguts el 28 d'octubre de 1973 era aquest: un 79,6 % residia a la conurbació barcelonina; un 7,05 % era de les comarques tarragonines i de l'Ebre; un 6,17 % era de les Terres de Ponent i del Pirineu Occidental; un 3,52 % era de la Catalunya Central, i un 2,65 % era de les comarques gironines. En canvi, l'origen geogràfic dels seixanta-set detinguts a les Escolàpies de Sabadell el setembre de 1974 era aquest: un 86,55 % residia a la conurbació barcelonina; un 5,96 % era de les comarques gironines; un 2,98 % era de la Catalunya Central; un altre 2,98 % era de les comarques tarragonines, i un 1,49 % era de les Terres de Ponent. Aquesta anàlisi —vàlida per a les Permanents— dóna un tomb quan es fa referència a detencions de persones en concentracions convocades per l'Assemblea de Catalunya amb una base social i un espectre molt més ampli. Vegem, per exemple, les dades corresponents als detinguts a Granollers el 12 de novembre de 1973 després d'una manifestació en suport dels cent tretze detinguts: d'un total de trenta-cinc (no comptabilitzem ni els conductors dels autocars ni les mullers, que van ser alliberats, ni una persona detinguda per error), el 80 % eren homes i només un 20 % eren dones, xifres similars a les dels detinguts a les Permanents. S'evidencia, però, una composició social diferent en aquesta concentració puntual de l'Assemblea de Catalunya: trobem una participació molt alta d'estudiants i un nombre no menyspreable d'obrers, i l'absència absoluta de directius i quadres superiors d'empresa, d'ensenyants, de mestresses de casa, de pagesos i de pescadors. Cal remarcar, a banda, que el 94,28 % dels detinguts era menor de trenta anys.

En una altra concentració, la del dia de Sant Joan de 1975 també a la ciutat de Granollers, el 60,60 % dels seixanta-sis identificats per la policia eren estudiants i la resta es distribuïen en professions molt diversificades, destacant un 6 % d'aprenents, un 6 % d'obrers i un 3 % d'administratius. Aquesta vegada, la presència femenina va créixer fins a un 30,30 %. Cal remarcar que absolutament tots els identificats eren menors de trenta anys. Pel que fa a la procedència geogràfica, un 72,72 % havia nascut a Catalunya.

Aquestes dades destaquen la capacitat mobilitzadora de l'Assemblea de Catalunya i la constatació que existia una *força de xoc*, composta per estudiants i un nucli d'obrers, allunyada del que era la política més organitzativa de les Permanents, la qual cosa desmentiria força la tesi de la poca participació estudiantil en l'Assemblea de Catalunya. Si més no, els estudiants hi participaven al carrer fent acte de presència.

Per la seva composició sociopolítica, pel caire d'alternativa i les idees que van presidir la seva actuació, l'Assemblea de Catalunya no responia pas gaire als paràmetres d'allò que la direcció del PSUC —partit hegemònic, que no hegemonitzador a l'Assemblea de Catalunya— concebia com a *pacte per a la llibertat* entre el moviment obrer i popular i la burgesia. L'organisme unitari semblava més aviat un moviment prou renovador de catalanisme popular amb una escassa presència burgesa,

amb participació no majoritària del moviment obrer i un paper clau dels comunistes i altres grups esquerrans amb menor organització. En els darrers anys, s'ha reflexionat força sobre el paper del moviment obrer en la lluita per una societat democràtica i durant la transició política a Catalunya.¹² Un moviment que, en el període que estudiem, va originar una conflictivitat molt alta produïda per les greus mancances en tots els àmbits que patia la classe treballadora. Indubtablement el moviment obrer va assumir la defensa dels drets nacionals de Catalunya. Per a ells, aquest objectiu era indestruïble de les reivindicacions dels drets socials de la classe treballadora i del combat per a la millora de les condicions de vida i laborals, evitant així divisions en el món obrer per la qüestió nacional i donant-li alhora l'oportunitat de participar activament en la lluita antifranquista coordinat amb les lluites d'arreu de Catalunya. Però a la pràctica, aquesta decisió era més fonamentalment *pedagògica* que no pas l'expressió d'una consciència catalanista present hipotèticament en la majoria dels militants obrers. També caldria veure en aquesta maniobra part de la tàctica comunista d'anar a la recerca de la unitat d'acció amb els partits catalanistes i l'afany de contrarestar la pèrdua, pel PSUC, el 1967, del seu predomini a la Comissió Obrera Central de Barcelona en favor del FOC, creant la CONC, on el PSUC sí que era hegemònic. Aquests fets, però, no invaliden en cap moment la importància del moviment obrer en la lluita per les llibertats democràtiques i per l'autonomia a Catalunya. Malgrat tot, inicialment, la unió de lluita social i nacional en el si del moviment obrer no va obtenir unanimitats absolutes i, fins i tot, va ser combatuda per altres forces obreristes i d'esquerreres com, per exemple, el Front Obrer de Catalunya (FOC).

L'assumpció de la defensa dels drets nacionals de Catalunya es va concretar de manera simbòlica el 1967 amb la participació de CCOO als actes reivindicatius de l'Onze de Setembre. Certs sectors, com veurem, es desmarcarien més endavant o adoptarien una posició crítica amb relació a l'opció majoritària impulsada per la CONC, l'Assemblea de Catalunya i el PSUC en els ambients obrers. Al Baix Llobregat però, alguns sectors sindicals i d'extrema esquerra antifranquistes rebutjaven els plantejaments assemblearis nacionals i advocaven per crear una dinàmica pròpia i, en certa mesura autònoma, deslligada d'aquests, en un fenomen que seria molt propi i característic d'aquesta comarca. Aquesta puntualització és important per qüestionar-nos la possible existència de *models* de funcionament generats per l'Assemblea de Catalunya, *diferents* segons quina fos la composició sociopolítica específica en cadascun dels casos, és a dir: sens dubte era diferent el *model del Baix Llobregat* del *model d'Osona*. Però, quines eren les coincidències genèriques per damunt de la reivindicació dels quatre punts? La qüestió nacional no era un factor clau majoritari al Baix Llobregat, un catalitzador de voluntats com ho era a Osona o al Maresme, cosa que no significa que no arribés a ser molt important arran del treball assembleari i del

12. Per a la participació del moviment obrer i sindical en l'etapa inicial de l'Assemblea de Catalunya, vegeu Faustino MIGUÉLEZ LOBO, «Sindicalismo y reconstrucción de Catalunya», *Papers*, núm. 21 (1984), p. 47-70.

de diversos partits polítics i sindicats. Lògicament, allò que capitalitzà el gruix de la lluita antifranquista al Baix Llobregat van ser les diferents concepcions i sensibilitats a l'entorn de la qüestió social, fenomen habitual en un àmbit fortament obrerista. Ara bé, per què —malgrat l'adscripció i assumpció genèrica dels postulats assemblearis per l'àmplia majoria— destacats sectors de treballadors organitzats van seguir una dinàmica pròpia i fins i tot enfrontada a la de l'Assemblea de Catalunya? No pas tot l'antifranquisme —com hem vist— era enquadrat dins l'Assemblea, i fins i tot podia enfrontar-s'hi rudement si esqueia.

El caire popular, democràtic i representatiu, podríem dir *orgànic* assembleari, es combinava molt adequadament amb la part social, ideològica i política. La tasca fonamental de l'Assemblea era aconseguir la mobilització de la població per encarar la ruptura. Se cercava construir, des de la societat, una alternativa política a l'aparell del règim franquista.¹³

Podem determinar l'existència de diferents concepcions en el si de l'Assemblea de Catalunya malgrat la innegable evidència de la unitat d'acció a l'entorn dels quatre punts programàtics. És possible constatar com l'organisme unitari era concebut com un instrument per aconseguir finalitats distintes, com un mitjà estratègic determinat segons la força política que li donés suport. Així, no significava el mateix l'Assemblea de Catalunya per a un PSAN provisional, per exemple, que aspirava a transformar la societat i instituir el socialisme en uns Països Catalans independents, que per a Convergència Democràtica de Catalunya, que desitjava l'autonomia i un model social distint. A grans trets, els grups d'extrema esquerra i independentistes apostaven per una ruptura i la construcció d'una societat nova no fonamentada en la democràcia parlamentària a tall occidental, i la resta volien una evolució més gradual cap a diferents formes d'autonomia dins l'Estat i l'assoliment de la democràcia formal advocant primer —almenys en teoria— per la ruptura amb el règim i, a poc a poc, pel reformisme. Allò que augmenta encara més el valor intrínsec de l'Assemblea de Catalunya com un organisme unitari d'acció únic i excepcional és precisament, en part, aquest aspecte. Malgrat les diferents tendències que conviuen en el seu si, l'Assemblea va mantenir-se gairebé fins a la seva dissolució com un lloc de trobada i de convergència per damunt de partidismes i d'estratègies concretes. Instrument per a finalitats distintes, va aconseguir esdevenir una veritable *escola de democràcia* per a una generació mancada de la possibilitat d'haver après els rudiments del funcionament d'un sistema de llibertats.

S'ha dit que, en la majoria de transicions polítiques europees dels anys setanta, el protagonisme va recaure en els grups de centredreta i que l'esquerra, amb l'ex-

13. «[...] cap a 1975 es dona, a Catalunya, una mobilització social extremadament elevada, que desborda l'afiliació a partits polítics i que tendeix a confluïr en unes quantes reivindicacions. Catalanització, democratització i modernització de les institucions són en aquell moment termes que podem considerar indescribibles, i configuren les línies generals d'un projecte polític català que no es presenta com a merament formal o cultural, sinó com una possibilitat de transformació en diversos nivells de la vida social», a Marina Subirats, «L'evolució de les forces socials: mobilització i desmobilització», *Papers*, núm. 21 (1984), p. 15-16.

cepció portuguesa ben present, va jugar sempre un paper menor i tendia a evitar la imposició d'una fórmula revolucionària. Novament, el cas català constituiria una excepció a aquesta regla, atesa la importància especial que les esquerres van tenir en tot el procés de lluita, primer contra el franquisme, i de suport al canvi polític durant la transició. En contraposició, generalment en les transicions europees, seria la lluita entre els distints sectors de centre i de dreta el principal protagonista polític en el moment del canvi i l'adquisició de la consciència de la necessitat d'una sortida negociada amb el predomini d'aquests sectors. Es va optar per aquesta via —el consens— en previsió que el cost repressiu o el risc d'un esclat revolucionari violent incontrolable fossin perills massa elevats i inassumibles per a un nou règim en evolució. Així, les transicions pacífiques a la democràcia des dels règims autoritaris es donarien quan cap dels adversaris en litigi pogués imposar el seu propi ordre. Inexorablement, tota transició política a la democràcia anà sempre unida a una revitalització de la societat civil i de la seva acció mobilitzadora. Nogensmenys hem d'apuntar, malgrat tot, que la resistència antifranquista en vida del general Franco va ser un assumpte reservat a minories. Minories més o menys nombroses i diverses segons les parts de l'Estat, però minories al cap i a la fi, com així ho fou l'antifranquisme militant català fins el 1975 (les més grans mobilitzacions a Catalunya als anys seixanta i setanta a l'entorn de la Caputxinada i en solidaritat amb els represaliats de l'Assemblea de Catalunya es xifrien en vint-i-cinc mil o trenta mil persones). També eren minoritaris —encara que més nombrosos— aquells que s'implicaven en la resistència no organitzada: vagues amb finalitats polítiques, conflictes universitaris, resistència cultural i d'altres. No seria justament fins a la desaparició física del dictador que es produiria l'esclat reivindicatiu.¹⁴

S'ha difós àmpliament la idea que la transició de la dictadura de Franco a la democràcia a l'Estat espanyol va ser fruit d'una sofisticada i hàbil operació política duta a terme per determinades personalitats (Adolfo Suárez i els seus ministres, el rei Joan Carles I i d'altres) des de les altes esferes del poder. Certament, el paper jugat per aquestes persones va ser destacat i important, però no és menys veritat que altres factors no pas tant preestablerts fàcticament influïren a determinar, sobre la base de l'esdevenir històric del moment, les línies polítiques a seguir. Sense menysvalorar la importància de les maniobres governamentals i institucionals, cal remarcar que si no hagués existit la pressió popular, si no hi hagués hagut la intervenció determinant de la gent reivindicant el pas de l'autoritarisme a la democràcia, molts canvis no haurien estat possibles o haguessin estat diferents.

D'aquesta manera, la força de minories destacades i pressionants en els àmbits ciutadà i sindical, l'empenta de tota una joventut que anhelava els canvis progressistes i que havia viscut de prop el Maig francès de 1968 o la Revolució dels Clavells portuguesa, la situació de l'Estat en el context d'Europa i la crisi econòmica que ja

14. Josep M. COLOMER (1985), *La ideologia de l'antifranquisme*, Barcelona, Edicions 62, p. 10-11.

despuntava, són elements que van contribuir a bastir un panorama mobilitzador de masses. No podem, però, magnificar desmesuradament aquest conjunt de circumstàncies que no van deixar d'influir en una ampla minoria del país i on van prendre unes característiques pròpies i diferenciades com la mateixa natura del règim franquista —amb la seva coerció— ho imposava. Passat el moment culminant del franquisme, amb l'Estat espanyol arrengrerat amb Occident i *legímat* per aquest —sota la tutela nord-americana— durant la guerra freda i quan el creixement econòmic general començà a imposar-se eixamplant significativament el nombre d'obriers, quan una nova generació que no havia viscut la Guerra Civil s'inicià en el món universitari, quan l'Església evolucionava amb el Concili Vaticà II, el règim només va saber respondre rudement amb la repressió.

Creiem també que els ecos de la contracultura europea i nord-americana i del Maig del 1968 francès arribaren amb retard a Catalunya als anys setanta, en certa manera confirmant allò que el Ministeri d'Informació i Turisme donava a conèixer de «Spain is different».¹⁵

Fruit de la conjunció d'aquests factors sociopolítics i culturals interns i externs, va anar-se creant una generació contestatària predominantment jove que s'enfrontà a tot allò establert de manera genèrica. Aquest era un fenomen que es donava amb força arreu d'Occident i que a Catalunya va prendre una nova dimensió en enquadrar bona part de la joventut en un moviment organitzat antifranquista. Un marc cultural alternatiu que generava i acompanyava un pensament i una voluntat d'acció antiautoritària enfront del franquisme. L'antifranquisme català organitzat dels anys setanta no va ser, però, únicament l'expressió autòctona i *sui generis* del moviment contracultural i antiautoritari que es va estendre per Occident un lustre abans, sinó que era un fenomen molt més ampli que responia als condicionants propis de la situació política d'aleshores. Nogensmenys, l'antifranquisme majoritari maldava per construir un sistema polític que superés l'autoritarisme i que fos equiparable a qualsevol democràcia parlamentària occidental. Però alhora, certament, una gran part de la joventut catalana políticament i culturalment activa d'aquells anys s'enquadrà en un moviment com l'Assemblea de Catalunya, el qual, per la seva mateixa essència d'organització política, hauria estat considerat superestructural i *inautèntic* en els àmbits antiautoritaris de qualsevol democràcia parlamentària occidental.¹⁶

Existiria així un fenomen peculiar que transcendeix el simple marc de l'acció política antifranquista per esdevenir símbol de tota una generació de persones —no

15. Patrícia GABANCHO, «La cultura dels setanta: deu notes per refer la memòria», *L'Avenç*, núm. 236 (maig 1999), p. 17-21; vegeu una reflexió cronològicament més àmplia a Francesc ROCA, «Antifranquisme: llibertat o igualtat?», *Afers*, núm. 22 (1995), p. 493-505.

16. Ferran INIESTA i Arcadio ROJO, «La crisi occidental dels anys seixanta i els interrogants actuals», *L'Avenç*, núm. 119 (octubre 1988), p. 56-59. Per a la reacció dels nuclis antiautoritaris d'Osona contra l'Assemblea de Catalunya vegeu BERNAD, BURGAYA i FIGUEROLA (1999), p. 365-385.

únicament joves— que van viure amb una accelerada intensitat aquells anys setanta. Gent que majoritàriament era enquadrada o simpatitzava amb partits polítics i organitzacions participants en l'Assemblea de Catalunya, lloc de convergència on es podia donar contingut polític a l'*acció* contestatària antifranquista.

Hauria existit, d'aquesta manera, i salvant les distàncies cronològiques, la versió catalana mitigada de la *generació del Maig de 1968* francès? Va haver-hi una *generació de l'Assemblea de Catalunya* que fins i tot inclouria, tot i posicionant-s'hi en contra, els sectors antiautoritaris que no hi participaven però que sí que apostaven pel combat global per les llibertats? Creiem que, efectivament, així va ser.

La fase anterior a la concreció de la lluita política antifranquista no era altra que la lluita cultural a la recerca d'una nova manera de viure i de sentir que s'evidenciava en l'eclosió de múltiples formes de producció cultural que anaven des del creixement editorial, la Nova Cançó, el *cinclubisme* o la producció poètica. Cal destacar l'impacte de plataformes ciutadanes com ara Òmnium Cultural i les campanyes a favor de l'ensenyament en català.

Hi hauria uns trets comuns propis dels que van viure *a la contra* políticament o cultural en aquells anys i que en bona part eren organitzats en el si de l'Assemblea de Catalunya: l'estètica contestatària en la indumentària i en l'aspecte físic personal, l'antiamericanisme, l'antifigurativisme, el feminisme, l'art abstracte, la música rock i pop vinguda d'enllà de l'Ebre, dels Pirineus i de l'Atlàntic (Jimi Hendrix, Pink Floyd, Bob Dylan, Joan Baez, Víctor Jara, Paco Ibáñez). És la generació de *Hard Day's Night* dels Beatles. Els films amb *missatge*, l'excursionisme, les lectures i les tertúlies sobre marxisme: es considerava urgent posar fi a l'autoritarisme. Se cercava, però no es trobava, una transformació revolucionària de la societat. Rosa Luxemburg, Kropotkin, Marcuse, Mao, Lin Piao i *Che Guevara* eren les noves icones sobre les quals es discutia i s'argumentava. Va ser una generació que va dipositar les seves esperances en la utopia de les llibertats i la justícia que havien de venir en l'era postfranquista i que deia *No* (com la divisa d'en Raimon) a l'estat de coses imperant.¹⁷

Aquesta resistència era viscuda sovint des d'una militància arriscada i abnegada amb capacitat de renúncia personal, esperit de sacrifici i combativitat, amb un gran altruisme que alimentava la cultura de l'oposició.

17. Això opina Oriol Pi de Cabanyes, en aquells anys militant antifranquista en el si del PSAN: «La meva —la nostra— va ser una generació de molts de No. No és perquè sí que aquella renúncia i aquell convit de Raimon que cridava *Diguem no!* poden ara semblar-nos l'antiga divisa. O, més que una simple cançó, un lema generacional, una proclama. Si els romàntics liberals del segle passat van tenir-lo en el *Va pensier* de Verdi, nosaltres, romàntics encara, el teníem en el *Nosaltres no som d'eixe món...*, vegeu (1989), *Repensar Catalunya*, Barcelona, Edicions 62, p. 18. Per a una definició dels condicionants de les generacions dels anys seixanta i setanta, vegeu Jaume LORÉS (1985), *La transició a Catalunya (1977-1984). El pujolisme i els altres*, Barcelona, Empúries.

El protagonisme de la reivindicació catalanista com a lloc de trobada unitari era també un element clau del moviment opositor. S'assumia que les llibertats polítiques i les nacionals anaven lligades. Ens trobem, de fet, amb tota una generació que va viure a redós de la lluita contra el franquisme tardà ja més decrepít, però no pas per això menys cruel i repressor, i que va haver d'enfrontar quotidianament la lluita contra la por en una actitud en molts casos no exempta d'heroisme. Nogensmenys, el règim va fer de la repressió un dels seus puntals més fermes. La repressió no se centrà únicament contra l'oposició política organitzada, sinó també contra aquells col·lectius susceptibles de provocar algun tipus d'enfrontament o de conflictivitat.

El règim, de fet, no va *abaixar mai la guàrdia* pel que feia a la repressió i, si bé tenim presents els afusellaments massius i acarnissats dels primers lustres després de la guerra que han estat ben estudiats i descrits, hem de tenir present que a les acaballes del franquisme encara s'executava a garrot vil al militant llibertari català Salvador Puig Antich i al polonès Heinz Chez el març de 1974, i el setembre de 1975 s'afusellava cinc membres d'ETA i del FRAP.

La mateixa pressió policíaca significà la paradoxa que, fins a la mort de Franco, l'existència de moltes assemblees democràtiques locals era ignorada per la mateixa població del lloc on s'assentaven, a causa de les condicions extremes de clandestinitat, amb la qual cosa la seva representativitat real en aquesta primera fase era fictícia. La mort de Franco significà un veritable esclat d'assemblees comarcals i un anar sortint lentament a la llum pública en un exercici de desclandestinització gradual, en alguns casos prudent i en d'altres agosarat. En moltes poblacions, el treball del *búnquer* local dificultà la creació i consolidació de les assemblees democràtiques.

Per acabar —i a tall de reflexió— voldríem assenyalar que l'Assemblea de Catalunya havia volgut ésser, des dels inicis, il·limitada en la composició. Calia, en conseqüència, que fos limitada en els objectius. L'Assemblea restà sempre oberta a qualsevol força política o ciutadana i s'anà enriquint amb progressives aportacions. Quina era la virtut original que podia explicar aquesta extrema singularitat? Creiem que les forces aplegades en el si de l'Assemblea —organitzacions polítiques, de masses, entitats ciutadanes, culturals, professionals, ciutats i barris, comarques, pobles i viles— no eren altra cosa que uns companys de viatge amb destins diferents, sovint bastant allunyats uns dels altres. Però hi havia un trajecte comú, que aïlladament no hagués estat possible d'assolir. L'objectiu eren els quatre punts programàtics, columnes fonamentals que no constituïen pròpiament un programa polític i encara menys un pacte o compromís més enllà. L'Assemblea, en definitiva, anhelava portar tot el poble unit cap a la consecució d'aquestes llibertats bàsiques.

R E C E N S I O N S

VIRGILI, Antoni (2001). *Ad detrimentum Yspanie. La conquesta de Turtusa i la formació de la societat feudal (1148-1200)*. Barcelona: Universitat Autònoma de Barcelona; València: Universitat de València. 258 p.

El professor Antoni Virgili acaba de publicar un treball nou i molt complet dedicat a la conquesta cristiana de la Tortosa islàmica el 1148, i tracta del procés de formació de la nova comunitat feudal en aquella ciutat i el seu territori immediat.

Amb la seva minuciositat històrica habitual, Virgili descriu els atacs i setges de la ciutat anteriors a l'any 1148. D'aquesta manera, es remunta a la primèria del segle IX i descriu els atacs francs; després, les ofensives dirigides ja des de Barcelona, des de la darrera del mateix segle, amb especial referència als projectes i intents comandats pel comte barceloní Ramon Berenguer III, durant les primeres dècades del segle XII, i, finalment, la campanya definitiva de Ramon Berenguer IV, que culmina, efectivament, amb la conquesta del territori el desembre de 1148 amb la capitulació de la ciutat.

El nostre autor tracta de la intervenció de l'Església, amb detall suficient i ben documentat, i considera decisiva la intervenció del papat, que atorgà una

butlla de Croada (Eugeni III, el 22 de juny de 1147). Descriu la constitució de l'exèrcit feudal que acompanyà el comte de Barcelona, integrat per diferents forces, gràcies a diversos pactes establerts, el més antic dels quals és de 1136. Aquest mateix any, Ramon Berenguer IV ja pactava l'ajut per a la conquesta de Tortosa amb Guillem de Montpeller a canvi de la infeudació de la ciutat, les seves terres i els seus castells.

Malgrat tot, el 1146 es concerten nous convenis. Un amb Guillem Ramon de Montcada, el senescal. Sembla que aquest conveni no va substituir el pacte fet amb Guillem de Montpeller, però a Montcada se li concedeix la tercera part de la ciutat amb el seu senyoriu. Un altre pacte es formalitza amb el Comú de Gènova, que rebrà igualment un terç de la ciutat (del seu domini i jurisdicció).

No es pot oblidar en tot cas l'ajut rebut dels ordes militars del Temple, de l'Hospital de Sant Joan i del Sant Sepulcre de Jerusalem, en virtut de diverses concòrdies més generals establertes entre 1140 i 1143, i amb diferents recompenses.

D'altra banda, existeixen, i sortosament s'han conservat fins als nostres dies, molts altres pactes particulars amb magnats dels diferents comtats catalans,

així com amb els membres més destacats de la noblesa i diverses ciutats catalanes. En tots els casos es preveuen les oportunes compensacions patrimonials en agraïment pel servei que es presti o, en el seu cas, que s'hagi prestat.

Encara hem d'incloure una llarga llista d'aliats del comte de Barcelona, fonamentalment a títol privat, com és el cas de nombrosos cavallers occitans i aragonesos, de croats anglesos, normands, etc.

A continuació, Virgili s'ocupa del setge i la capitulació de la ciutat de l'Ebre i descriu tot seguit el seu repartiment entre els participants en la campanya segons les concòrdies ja pactades i sense perjudici de concessions noves i igualment importants. Dedicava tot un capítol a tractar sobre l'encaix de la comunitat islàmica a la nova ciutat cristiana, la permanència de la seva aljama, la permissivitat i, a la vegada, les inevitables limitacions al culte propi, la conservació de la llengua, la cultura, etc. de la comunitat vençuda.

I finalment, centrant-se en aquest període transcendent que va des de 1148 fins a 1200, l'autor, en tres grans apartats (que constitueixen la part central del seu treball), s'ocupa de la formació de les senyories feudals, de l'articulació de la nova classe feudal (rendes i pagesia) i de l'organització i explotació de l'espai agrari. En el primer aspecte, refereix amb profusió de detalls el procés d'establiment de l'Església a la ciutat, el domini que assoleix la seva catedral, els nombrosos beneficis i privilegis comtals i reials que rep, l'establiment dels ordes del Temple i de l'Hospital i, amb especial menció, els drets que ob-

tenen els monestirs de Santes Creus i Poblet.

Tot seguit refereix l'establiment de la població cristiana, el repartiment de la terra, la seva organització política i l'ordenació de la justícia, així com els diversos conflictes que se susciten entre els diversos senyors que intervenen amb drets de diversa naturalesa en la ciutat i els seus termes.

Virgili encara ens aporta dades toponímiques, de pesos i mesures que s'introdueixen en aquell territori, dades sobre conreus, del traçat i construcció de les infraestructures hidràuliques, de l'explotació de pous, molins, etc. I finalment, després d'una extensa relació bibliogràfica, es publiquen tres apèndixs documentals: un que llista documents existents a la Catedral de Tortosa, datats entre 1193 i 1200; un altre de documents de l'Arxiu de la Corona d'Aragó entre 1150 i 1200 i un tercer on es transcriu un conveni de 1098 entre Ramon Berenguer III de Barcelona i Artau de Pallars, referent, entre d'altres, a la conquesta i infeudació de Tortosa, document inèdit que expressa un dels molts i antics projectes de conquesta d'aquella ciutat.

Una obra, doncs, fonamental per al coneixement històric i polític de la Tortosa medieval, en el moment en què s'estableixen les bases per a l'ulterior desenvolupament i expansió de la ciutat i la seva comunitat humana.

JOSEP SERRANO DAURA

ORTÍ, Pere (2000). *Renda i fiscalitat en una ciutat medieval: Barcelona, segles XII-XIV*. Barcelona: Consejo Superior de Investigaciones Científicas. Institución Milá y Fontanals. Departamento de Estudios Medievales (Anuario de Estudios Medievales, anejo 41).

La fecunda via d'investigació iniciada per Manuel Sánchez sobre la fiscalitat i el patrimoni reial a Catalunya ofereix el seu fruit més evident en la tesi, ara publicada, de Pere Ortí. L'estudi de la fiscalitat barcelonina pren tota la seva importància si tenim en compte que Barcelona constituïa la principal font d'ingressos patrimonials de la monarquia i va esdevenir també la base principal de la fiscalitat d'estat que, al seu torn, reposava sobre les impositcions municipals, les quals havien de nodrir, a la vegada, les arqueles del monarca i les de la ciutat. D'altra banda, un treball pioner d'aquesta mena obliga a estudiar moltes més coses de les que el títol ofereix: el marc històric i institucional, per exemple, és imprescindible per entendre com s'hi van incardinant els diferents elements.

L'obra s'estructura en dues grans parts, la primera de les quals fa referència al patrimoni reial i la segona a la fiscalitat. L'estudi del patrimoni reial, o millor dit de les seves rendes, ressegueix, en primer lloc, la propietat sobre cases i solars, però sobretot una sèrie de destrets o monopolis que el rei tenia a Barcelona com a senyor de la ciutat: els molins, els escorxadors, les carnisseries, les peixateries i els forns. En cada cas, s'observen primerament els diversos béns i la seva procedència, i les rendes que

proporcionen, sovint limitades per cessions parcials o alienacions degudes a les causes més diverses. En aquest sentit, són molt complets i interessants els apartats dedicats a l'estudi de les taules (i la lleuda) de Mediona, dels alfòndecs i la magnífica reconstrucció de la cessió emfitèutica de les taules del «maell major», que van passar del rei a un senyor mitjà i d'aquest a un propietari del domini útil; com també, tot i les seves diferències, la cessió emfitèutica dels forns.

A pesar de la importància d'aquest patrimoni relacionat amb l'abastament urbà, l'aspecte principal, i també el més complex, del patrimoni reial eren els molins bastits sobre el Rec Comtal. Ortí estudia amb tot detall la successiva construcció de molins i també la cessió dels existents a diferents particulars, així com els complexos repartiments de renda que originaven i els intents reials de recuperar-ne la propietat o, com a mínim, d'incrementar els seus ingressos sobre una activitat tan rendible. D'altra banda, al fil de l'explicació, es fa una descripció interessant i acurada del funcionament dels molins, les seves característiques i els aspectes econòmics de la seva explotació.

La segona part, dedicada a la fiscalitat, se centra més aviat a Barcelona, on Ortí distingeix impostos procedents de tres sistemes fiscals diferents: el sistema fiscal senyorial (amb el comte rei com a senyor), el sistema municipal i el sistema estatal. Després de llistar les principals impositcions de cada grup, Ortí prefeix, però, estudiar les diferents exigències fiscals a partir de la divisió entre impostos indirectes i impostos directes.

Entre els primers, Ortí esmenta i estudia els més antics: lleudes, passatges i mesuratges (que poden rebre els noms més diversos segons els llocs), molts dels quals havien estat alienats per la Corona, totalment o en part, al llarg del segle XIII. D'aquest grup, la cèlebre lleuda de Mediona permet a l'autor una digressió interessant sobre els canvis en el comerç, al fil dels canvis en les tarifes de la lleuda. Vénen després les impositcions municipals sobre articles de consum, especialment el pa, el vi i la carn, que anaren augmentat a mesura que la Corona incrementava les seves demandes de fons. En aquest sentit, la guerra de Sardenya i la guerra amb Castella foren definitives.

Si la documentació relativa als impostos indirectes és molt abundant, en el cas de Barcelona els impostos directes són molt poc coneguts, atès que no s'ha conservat cap llibre de talles o estimes com els que es troben en altres poblacions. Tot i això, cal ressaltar una visió magnífica i innovadora del bovatge i les pàgines dedicades al sorgiment dels fogatges com a instruments de control fiscal, si bé en ambdós casos la referència és més aviat el conjunt del territori que no pas Barcelona.

El conjunt de l'estudi permet a Ortí concloure que hi hagué dos moments importants d'organització impositiva, el segle XII i la part central del segle XIV. En el primer, s'establí la fiscalitat indirecta, que aprofitava el creixement de les relacions comercials per crear diferents impositcions a favor del patrimoni reial; aquestes rendes, però, van experimentar al llarg del segle XIII un important procés d'alienació. A mitjan segle XIV, en canvi,

el predomini correspon a la impositció directa, aviat controlada per la Generalitat.

El llibre d'Ortí és una obra important i sòlida que ens ofereix una visió innovadora i amb un gran poder explicatiu de l'evolució de la fiscalitat, i que, de passada, ens il·lustra sobre molts altres temes secundaris, però no menys importants, respecte a la finalitat de l'estudi.

GASPAR FELIU

MORELLÓ BAGET, Jordi (2001). *Fiscalitat i deute públic en dues viles del Camp de Tarragona. Reus i Valls, segles XIV i XV*. Barcelona: Consejo Superior de Investigaciones Científicas. Institución Milá y Fontanals. Departamento de Estudios Medievales (Anuario de Estudios Medievales, anejo 43).

Com l'anterior de Pere Ortí, el llibre de Morelló és també una tesi doctoral realitzada dins del mateix programa d'investigació, dirigit per Manuel Sánchez. Però en lloc d'una ciutat reial com Barcelona, l'estudi se centra en dues viles mercat. L'una, Reus, de senyoria eclesiàstica pura, subjecta a l'arquebisbe de Tarragona, i l'altra, Valls, en un règim de condomini entre el rei i el mateix arquebisbe. A primera vista, la importància del tema sembla menor, atesa la preponderància que, també en l'aspecte fiscal, tenia Barcelona dins de Catalunya i, fins i tot, del conjunt de la Corona; però el treball de Morelló té l'avantatge de poder servir de model per a altres moltes

poblacions, mentre que el d'Ortí queda una mica perfecte en si mateix, però únic.

L'estudi de Morelló mostra bé com la fiscalitat d'Estat es desenvolupa involucrant els municipis, creant a la vegada la fiscalitat municipal. De fet, la fiscalitat d'estat depèn de la fiscalitat municipal: són els grups dominants als municipis els que en gran part determinen la manera com s'han d'obtenir els diners que reclamen tant el monarca com la mateixa organització municipal.

L'obra es divideix en dues parts: en la primera es descriu la situació de les poblacions subjectes d'estudi; les seves relacions amb els senyors i la Corona; la seva inserció en la Comuna del Camp de Tarragona i el pes de la fiscalitat, tant senyorial com reial; els problemes que genera, i les formes de resoldre'ls. La segona part se centra en el detall de l'organització fiscal dels municipis i, en especial, en l'estudi dels seus tres instruments principals: les imposicions sobre el patrimoni, els impostos sobre el consum i el comerç, i la imposició sobre la renda.

La primera part comença amb un capítol dedicat a estudiar les singularitats de la mitra tarraconense com a senyor eclesiàstic, sempre en conflicte amb la monarquia pel repartiment del domini sobre la ciutat i el seu territori, així com les relacions, tampoc fàcils, entre la ciutat i el camp a l'hora de satisfer les despeses comunes (que acabaria més tard en els acords que significarien la creació de la Comuna del Camp) i també la sèrie d'exempcions o particularitats, no sempre fàcils de defensar, de què gaudia el territori tarragoní.

Els capítols següents fan referència al creixement de la pressió fiscal des de finals del segle XIII fins a mitjan segle XIV i a la intensificació de la fiscalitat des de mitjan segle XIV fins a la Guerra Civil, que marca el final de l'estudi. En cada cas s'estudien les noves imposicions i les demandes de subsidi per part del rei i les maneres de fer-hi front, així com l'inici del sistema de pagaments per fogatjament.

La segona part està dedicada no només a la fiscalitat observada des de l'àmbit local, sinó també al seu corollari gairebé inevitable: l'endeutament. Comença amb sengles capítols dedicats a les principals formes d'imposició. En primer lloc, l'impost sobre el patrimoni, amb el seu requisit, la formació dels llibres d'estimes i el posterior cobrament de les talles, amb les quantitats assignades a cada contribuent i els diners realment recaptats. A la base dels repartiments mitjançant estimes, hi ha la lluita per una tributació equitativa, però sovint afloren protestes per la manera com es fan les estimacions i pels intents de prescindir del principi «per sou i per lliura» a favor de pagaments per persona o sistemes mixts, que resultaven més favorables als grups dominants. Altres qüestions recurrents sorgien a causa de la no-actualització de les estimes. Tota l'àmplia problemàtica de les talles (subjectes fiscals i enfranchiments) i de la seva recaptació és estudiada amb un detall que permet comprendre'n la complexitat i, per tant, entendre els enfrontaments que fàcilment generaven.

De cara a la recaptació, no hi ha dubte que resultaven més fàcils els impostos indirectes, però per introduir-los

calia el permís del rei o del senyor, que no sempre estaven d'acord sobre a qui corresponia donar la concessió, fet que originava plets molt llargs. D'altra banda, les imposicions, destinades en principi a satisfer les exigències de la monarquia, acabaren també, a partir de la segona meitat del segle XIV, servint de base per a les finances municipals; la via d'entrada va ser, generalment, el permís per desviar una part dels diners obtinguts per a la millora o la reparació de les muralles. Altres problemes relacionats i estudiats per Morelló són el caràcter temporal de les imposicions (si bé la seva repetició acabaria fent-les pràcticament perpètuas), la modificació de les taxes i les rendicions de comptes. Els productes gravats eren els articles de primera necessitat (pa, vi, carn), generalment amb taxes força elevades, i la circulació mercantil, amb taxes més baixes. S'estudia també el mitjà general de recaptació, l'arrendament de les diferents imposicions que, a la vegada, permet conèixer els noms i les activitats d'arrendataris i fermances.

A les imposicions directes i indirectes s'afegeix, en els municipis estudiats, una tercera forma d'impost: el que grava la renda (en realitat hauria de dir la producció). Sota aquest títol, Morelló posa la proliferació de pagaments sobre els ingressos (onzens, vintens, etc.). El seu objecte principal eren les collites, però afectaven també salaris, rendes o qualsevol altre ingrés. La seva finalitat era subvenir a determinades necessitats, la més corrent de les quals era la liquidació de deutes. L'autorització per crear un impost d'aquest tipus provenia sempre del senyor: no en va es tractava

d'una «còpia» del delme. L'impost afectava tant la gent de la vila com els forasters que hi tinguessin terres o béns, si bé, com sempre, en quedaven exempts els nobles i altres enfranquits per diverses raons, fet que causà algunes topades amb els eclesiàstics. La forma general de gestió era mitjançant arrendament. De fet, tingueren una vida curta: a començament del segle XV van anar essent substituïts pels milenars (Morelló utilitza la forma «milanar» quan tant la forma catalana com la llatina presents en els documents fan una clara referència a «miler»); el milenar era de fet una transmutació a diner i estimada del producte dels onzens i altres parts que, a la pràctica, significava tornar al sistema d'estimes.

A pesar de les diferents formes de recaptació, les quantitats obtingudes no sempre eren suficients i gairebé mai no es podien aportar amb la rapidesa exigida; el recurs al crèdit, al qual Morelló dedica el capítol quart, era la conseqüència obligada de la càrrega fiscal. El crèdit per motius fiscals prenia tant la forma de préstecs a curt termini com la més utilitzada i permanent de censals i violaris, generadors d'un endeutament estructural.

L'estudi del crèdit a curt termini permet veure les dificultats fiscals de les viles i, a la vegada, els prestadors, normalment jueus o petits nobles i eclesiàstics. Tanmateix, la major part de l'endeutament el formaven censals i violaris, que es convertirien ràpidament en una càrrega fixa sobre els ingressos fiscals. A pesar de la limitació que representava la necessitat d'obtenir permís del senyor per poder vendre censals i, per tant, per

a imposar-se el pagament de les pensions corresponents, l'endeutament va ser molt fort sobretot entre 1370 i 1415, però sorprenentment aquesta forta demanda coincidir amb una disminució del for dels censals. Com en el cas del crèdit a curt termini, la creació de censals també permet veure els grups que disposaven de capital i preferien dedicar-lo a l'obtenció de rendes. Membres de la cort, ciutadans honrats, clergues, institucions eclesiàstiques i pagesos benestants són els grups més representats. El resultat va ser un endeutament creixent al segle XIV i una reducció de la càrrega al segle XV, tant per llüició de censals com per la reducció del for.

Com a tancament de tota la problemàtica fiscal, el capítol sisè està dedicat a l'equilibri financer i el pes del deute, amb un estudi tan detallat com permeten les fonts dels ingressos i les obligacions fiscals; equilibri difícil, que va comportar, per exemple, la suspensió de pagaments decretada a Valls el 1406, després d'una caiguda brutal dels ingressos, reduïts a menys d'una sisena part entre 1401-1402 i 1405-1406, que segurament cal interpretar com un intent de la vila d'arribar a un acord amb els creditors que permetés reduir l'endeutament, cosa que no va ser gens fàcil.

En conjunt, l'obra de Morelló conté una gran quantitat d'informació, que utilitza per organitzar una explicació clara de les finances municipals, les formes de recaptació, les seves dificultats i els enfrontaments que van originar, tant dins dels pobles com amb els creditors. Com que no totes les poblacions catalanes poden disposar d'una documentació tan

completa, l'estudi pren una representativitat que va molt més enllà del cas de les dues viles estudiades. És una obra sòlida i bàsica per a un tema tant important com poc conegut.

GASPAR FELIU

SIMON I TARRÉS, Antoni (1999). *Els orígens ideològics de la Revolució Catalana de 1640*. Montserrat: Publicacions de l'Abadia de Montserrat, núm. 210. 286 p.

La ressenya d'aquesta obra pot començar ben bé per la seva frase inicial: «La Revolució Catalana de 1640 és un tema amb una llarga i intensa tradició historiogràfica que es remunta a les abundants cròniques, relacions i fullets dels coetanis». La historiografia sobre la *revolució* o *revolta* de 1640 s'ha enriquit considerablement des de la traducció de la tesi de John Elliott el 1966. Precisament els treballs inicials d'Antoni Simon, publicats en els primers anys del decenni dels vuitanta, se situaven en un intent de superar l'obra de l'historiador anglès, per la via d'intensificar la recerca sobre els elements conflictius interns de la societat catalana, és a dir, subratllant el concepte de revolució social. Ja en els anys noranta, Eva Serra, en el capítol inicial d'una obra col·lectiva, s'orientava vers el concepte de *revolució política*, similar potser a l'anglesa d'aquells mateixos temps, sense oblidar pas els factors de conflictivitat social.

De tots és sabut el gir que ha experimentat la historiografia occidental en

el darrer terç del segle xx, des de la primacia de la història econòmica, vers l'interès creixent per la història de les mentalitats. Dins d'aquesta, entesa en sentit ampli, l'evolució del pensament polític i les formes de la circulació de les idees per mitjà de publicacions impreses han donat una nova volada a una història intel·lectual que dins del món anglosaxó no havia deixat de suscitar l'interès dels investigadors, en relació precisament amb la formació dels estats moderns i el paper que hi havien de tenir les institucions representatives. El debat sobre la Revolució Anglesa n'és un bon exemple.

El títol de l'obra d'Antoni Simon és un homenatge a la de Christopher Hill sobre el mateix tema britànic. El seu propòsit és el de realitzar un estudi global del pensament polític català en el mig segle, o més, que precedí la revolta. Aquesta possibilitat ve facilitada per l'existència d'estudis diversos sobre aspectes diferents de la vida intel·lectual catalana en aquell període, sobretot les propostes de caràcter polític, o de política econòmica, o interpretacions històriques relacionades amb la vida política. No és la meua intenció detallar els treballs previs que s'han publicat en els darrers vint anys, entre altres coses perquè l'obra ressenyada conté una bibliografia completa i molt actualitzada. En realitat, el principal valor de l'obra consisteix precisament a integrar els resultats de diverses recerques específiques. Un repàs pels diferents temes tractats ens farà veure els diferents elements considerats.

Estudis recents han portat nova llum al pensament de Francesc de Gilabert,

cavaller de les terres de Lleida amb interessos a l'Aragó, defensor d'una monarquia paccionada, articulada en el si de la Corona d'Aragó. Les seves propostes econòmiques traslluen els interessos dels propietaris de les Terres de Ponent. Ja des de la publicació de les obres de Carrera Pujal i de Pierre Vilar, coneixem l'interès dels diferents memorials de política econòmica que es publicaren a Catalunya entre 1620 i 1630, però ara se'ns ofereix per primera vegada un tractament sistemàtic que inclou la comparació amb els arbitristes castellans de la mateixa època, alguns dels quals corresponien també a les posicions proteccionistes defensades per la major part dels autors barcelonins.

Antoni Simon és un dels historiadors catalans actuals interessats per la història de la historiografia. A l'obra, se'ns presenta l'evolució del pensament historiogràfic català dels segles xvi i xvii amb relació a la conjuntura política: reacció enfront de la historiografia castellana que menysté els regnes de la Corona d'Aragó, preocupació pels orígens de Catalunya en relació amb les característiques del seu sistema polític.

La confrontació entre el govern de Felip IV i les forces polítiques catalanes es va plantejar en part en el terreny intel·lectual, del dret i de la història. Els contenciosos de naturalesa constitucional (el jurament del virrei, la cobertura dels consellers de Barcelona, la qüestió dels quints, la defensa de la jurisdicció del general) van enfortir el paper dels juristes com a intèrprets d'un sistema jurídic i polític propi, mentre la polèmica sobre en quina llengua s'havia

de predicar traslluïa un procés sociolín-
güístic de llarg abast.

L'esforç de propaganda que va se-
guir el Corpus de Sang i les seves conse-
qüències és avui en dia ben conegut. Di-
verses publicacions han posat al nostre
abast tant les breus relacions de succes-
sos com les obres més extenses de polè-
mica política, les defensores de la posició
de la Generalitat i dels interessos del
rei de França, i en menor mesura les dels
catalans partidaris de Felip IV. La defensa
de les posicions polítiques es feia amb
constants apel·lacions a la història, a la
Catalunya carolíngia o als orígens elec-
tius de la monarquia a Catalunya. La
polèmica tenia les seves arrels en tot un
corrent de pensament històric anterior
que, al seu torn, reflectia la problemàtica
de la posició de Catalunya dins una mo-
narquia que s'orientava vers la unificació.

Aquest és el contingut de l'obra. En-
cara hi hauríem d'afegir una línia princi-
pal d'interpretació. Simon subratlla la
solidesa del pensament constitucional
català, renovat en el segle XVII i oposat a
un concepte unitari de sobirania provi-
nent de Bodin i que a la Corona de Cas-
tella no havia trobat suficients limitacions
en el seu pensament constitucionalista.

Des d'ara, disposem d'una síntesi
àmplia dels diferents corrents intel·lec-
tuals que conflüïren en la Catalunya de
1640. Antoni Simon ha fet una aportació
notable a la història de la cultura del
nostre país. Un extens annex de notes
biogràfiques sobre els autors coetanis
dóna fe de la feina esmerçada i orienta
la nostra comprensió sobre els homes
de lletres de la primera meitat del se-
gle XVII. L'obra és el fruit de moltes lec-

tures, de lectures d'obres del nostre
temps i d'impresos i manuscrits de l'è-
poca. És també fruit d'una atenció a la
imatge dels gravats que adornaven la por-
tada dels impresos de l'època.

PERE MOLAS RIBALTA

CRUSAFONT I SABATER, M. (2001) *Història de
la moneda de la Guerra dels Segadors (Pri-
mera República Catalana) 1640-1652*.
Barcelona: Societat Catalana d'Estudis Nu-
mismàtics – Institut d'Estudis Catalans.

Ens trobem davant d'un estudi des
de dos vessants de la història monetària de
la Guerra dels Segadors: el vessant nu-
mismàtic, amb una catalogació exhaus-
tiva de totes les monedes emeses durant
la contesa, i el vessant de la història mo-
netària, d'interpretació del perquè de la
política monetària seguida, en especial
pel que fa a les emissions locals, enco-
ratjades en un primer moment i reprimi-
des més tard per les autoritats catalanes.

Per complir aquest doble objectiu,
Crusafont revisa la situació monetària a
Catalunya abans de 1640, que es caracte-
ritzava per una barreja de moneda cata-
lana d'ús comú i de monedes castellan-
es d'or, però sobretot de plata, per al gran
comerç i els pagaments internacionals.
L'inici de la contesa portà el Consell de
Cent barceloní, que era la vertadera au-
toritat monetària a Catalunya, a preveure
les necessitats monetàries que sens dub-
te s'havien de presentar; amb aquesta fi-
nalitat es va resseguir a l'alça la moneda

d'or i es va intentar, sense gaire èxit, encunyar més or. Pel que fa a la moneda de plata, es va optar per monedes de valor mitjà, múltiples del ral (cinc rals i dos rals i mig) i també per múltiples del diner (sisens). Aquestes emissions barcelonines van ser imitades per la major part de les viles reials: fins a trenta tallers van encunyar moneda durant aquests anys. Val a dir, però, que la majoria d'aquestes seques tenien antecedents, encara que fos en la fabricació de moneda de billó. La finalitat d'aquestes emissions era ajudar a finançar els costos locals de la guerra a través de la minva del contingut de plata de la moneda. Tanmateix, la rebaixa no era excessiva: les peces de cinc rals oscil·laven entre els 12,03 g de plata de l'emissió barcelonina de 1640 i els 11,36 g de Besalú: un 5,5 % de diferència, però la majoria es trobaven en una banda molt més estreta, entre 11,70 g i 11,83 g. En canvi, la moneda de billó es va anar degradant al llarg de la guerra: la inicial contenia plata per la meitat del valor que representava, la final era de pur aram.

La llibertat d'emissió acabà teòricament el 1642, si bé per diverses raons algunes seques van continuar emetent, legalment o il·legalment; en aquest cas es feia constar una data d'emissió anterior a la real. Segons Crusafont, la iniciativa d'aturar les emissions locals vingué de les autoritats barcelonines, encara que la prohibició fou obra del virrei francès; de fet, la por a una degradació excessiva de la moneda en devia ser la raó principal.

Tot i aquest major control, la degradació de la moneda corrent no es va poder evitar: les successives emissions de

sisens contenien cada vegada menys plata, amb la consegüent desvaloració de la moneda de compte: l'unça de plata que el 1640 valia 17 sous, en valia 88 el 1652. Havia quedat reduïda a menys d'una cinquena part.

Després de la guerra, va ser necessari tornar a posar ordre en el sistema monetari i fiduciari, resolent una sèrie de qüestions importants, com ara el valor dels dipòsits fets a la Taula de Canvi durant la guerra. En conjunt, les solucions que es van donar es poden considerar relativament equitatives, dins de la pèrdua general de valor de la moneda que la guerra havia ocasionat.

La segona part de l'obra, la més voluminosa, correspon al catàleg, poble per poble, de les emissions fetes durant la guerra; al repertori documental, en el qual hi ha els registres dels documents que fan referència a aspectes monetaris (prop de quatre-cents documents) i, finalment, a la descripció de les peces, portada a terme amb tot el rigor de la numismàtica moderna i que inclou, a més, la seva reproducció: són dues-centes setanta peces, seguides encara de la descripció de proves d'encuny i de falsificacions.

En definitiva, una obra que conjunta el rigor numismàtic amb la integració de les decisions monetàries en el conjunt dels esdeveniments històrics en un moment tan important i, des del punt de vista monetari, tradicionalment tan mal interpretat, com és la Guerra dels Segadors.

ALBAREDA, Joaquim (ed.). *Política, religió i vida quotidiana en temps de guerra (1705-1714). El dietari del convent de Santa Caterina i les memòries d'Honorat de Pallejà*. Vic: Editorial Eumo. (Col·lecció «Jaume Caresmar». Treballs i materials de l'Institut Universitari d'Història Jaume Vicens i Vives).

La historiografia de la Guerra de Successió gaudeix d'un estat òptim, si es jutja pel nombre de publicacions que han anat apareixent en els darrers anys. Amb tot, cal tenir present que, malgrat les aportacions notables dels darrers anys, bona part de la nostra visió del conflicte depèn, encara ara, de la centenària obra del benemèrit Salvador Sanpere i Miquel, *Fin de la nació catalana* (recentment republicada per Editorial Base, amb una introducció de Joaquim Albareda), que, al seu torn, es basa, en bona mesura, en les *Narracions històriques* de l'austriacista Francesc de Castellví (actualment també en curs d'edició). Per això, qualsevol edició i comentari crític de les altres fonts primàries de l'època (cròniques, dietaris o altres) ens ajuda, com afirma el mateix Albareda, a guanyar color i a recuperar tonalitats i detalls en la nostra comprensió de les causes i del desenvolupament del conflicte.

En aquesta darrera línia de treball s'inscriu el volum *Política, religió i vida quotidiana en temps de guerra (1705-1714). El dietari del convent de Santa Caterina i les memòries d'Honorat de Pallejà*, editat per Albareda, el qual, per les nombroses contribucions amb què ens ha anat obsequiant en els darrers anys, s'ha erigit com un dels punts de referència més sòlids d'aquest tema historiogràfic específic.

Com en moltes de les obres que darerament es publiquen, el subtítol, absolutament necessari, és molt més explícit que no pas el mateix títol. Albareda ha recollit en un mateix volum dos textos contemporanis de notable interès. El primer text, anomenat *Dietari de Santa Caterina*, es conserva al fons Joan Crexell de l'Institut Universitari d'Història Jaume Vicens Vives de la Universitat Pompeu Fabra. Com el mateix autor afirma, podria tractar-se d'un primer esborrany de la crònica denominada *Lumen Domus*, també coneguda amb el nom *Annals del convent de Santa Caterina de Barcelona, de l'orde dels predicadors*. Aquesta crònica, conservada a la Biblioteca de la Universitat de Barcelona, ja era coneguda i havia estat parcialment utilitzada per diversos historiadors. Ara bé, el *Dietari* que reproduïx Albareda és molt més extens i complet que no pas els dits *Annals de Santa Caterina* i, per tant, la seva edició resultava indispensable. Gràcies al dietari, es pot conèixer l'actitud dels dominics de Santa Caterina davant el conflicte (amb les naturals divisions internes), les dificultats diàries del convent i, en definitiva, la vida d'una ciutat en setge. En aquest sentit, el relat dels esdeveniments dels anys més dramàtics (1713-1714) és especialment minucios i detallista.

Gràcies, doncs, a aquest text, amb el concurs d'altres fonts primàries, s'hauria d'incrementar el nostre coneixement sobre la posició de l'estament eclesiàstic davant el conflicte —un dels punts més deixats de banda— de la qual alguna cosa ens han avançat, entre d'altres, P. Voltes (sobre el paper de la Inquisició) i

Joan Bada, aquest darrer en el volum *Del patriotisme al catalanisme*, recentment publicat per la mateixa editorial Eumo. També hauria de servir per confirmar o matisar si Carles III dugué a terme una política clarament regalista —afirmació que Albareda fa a la introducció—, tema en el qual el doctor Lluch havia concentrat els seus últims esforços investigadors.

El segon text editat per Albareda són les *Memòries d'Honorat de Pallejà*, conservades al fons Llinatge Pallejà de l'Arxiu Nacional de Catalunya. El personatge, Honorat de Pallejà i Riera, no ens era del tot desconegut. D'aquest personatge, fill d'un argenter de Perpinyà, conseller tercer de la ciutat de Barcelona, ennoblit per Felip V, es coneixien algunes de les seves actuacions postbèliques, il·lustrades en diversos treballs de Joan Mercader. Ara bé, com que les memòries d'aquest singular *filipista de segona fila* o d'aquest *botifler de segona* abracen el període 1703-1713, constitueixen un document excepcional per copsar l'esperit dels filipistes *de primera hora*. Malgrat tot, de les seves *Memòries*, escrites en un to extremadament personal, no cal esperar-ne grans consideracions de política o d'ideologia; la seva conducta sembla, més aviat, guiada per l'oportunisme i per les filies i fòbies personals. En aquest sentit, les *Memòries* fan més clars els lligams de Pallejà amb els exiliats filipistes residents a Perpinyà i amb Francisco de Velasco, el virrei que, segons els mateixos filipistes, era considerat el principal culpable de la defecció de Catalunya.

Aquestes dues fonts serveixen per incrementar el nostre coneixement sobre el rerefons quotidià del conflicte.

Certament, emperò, Albareda ens hauria facilitat més la lectura d'ambdues obres i, al mateix temps, les hauria fet accessibles a un públic més ampli, si l'edició dels textos hagués estat acompanyada d'un aparat de notes mínim. Sense aquest vademècum, i malgrat la introducció acurada i lúcida d'Albareda, la lectura queda força dificultada per als no iniciats en la matèria. Això darrer no impedeix reconèixer la importància dels textos editats i de la tasca ingent i prolífica que Albareda està duent a terme en aquests darrers anys, amb les quals es fa més viu i present el trauma col·lectiu que suposà la Guerra de Successió.

XAVIER ESPLUGA

PLADEVALL I ARUMÍ, Antoni (2000). *La Il·lustració a Vic. Les aportacions de Francesc de Veyan i Mola i de Llucià Gallissà i Costa*. Cabrera de Mar: Galerada.

Amb el títol *La Il·lustració a Vic*, Antoni Pladevall i Arumí ens ha fet accessible la major part de la seva tesi doctoral, la qual, amb el mateix nom, fou llegida a la Universitat Autònoma de Barcelona el 1998. El subtítol —*Les aportacions de Francesc de Veyan i Mola i de Llucià Gallissà i Costa*— resulta molt més explicatiu i definidor del contingut real tractat a l'obra.

En els capítols inicials, Pladevall descriu sumàriament l'activitat cultural i educativa del Vic setcentista. Pel que fa

a l'educació, menciona la labor dels jesuïtes al Col·legi de Sant Andreu de Vic (1717-1767) o la creació del Seminari Conciliar (1749), institucions que supliren la tasca de la Universitat Literària, suprimida el 1717. També recorda una altra iniciativa interessant en el camp de l'educació, l'Escola de Jesús i Maria, activa des de 1803, creada per disposició testamentària del prevere Antoni Bosch i Gallissà (1727-1794), cosí de Llucià Gallissà. El panorama cultural del Vic setcentista és completat amb un estudi del clima literari vigatà utilitzant com a fonts principals els inventaris de les obres impreses a Vic i el catàleg de Marià Aguiló. La situació descrita s'inscriu plenament en la tònica general del país, amb un predomini clar de la literatura de temàtica religiosa (en totes les seves modalitats). Tot seguit, Pladevall traça una descripció força sumària dels principals escriptors i erudits osonencs del segle XVIII, tot evidenciant el pes del gust barroc. Entre aquests —alguns d'ells oblidats il·lustres—, recorda figures com ara fra Antoni de Sant Jeroni (1703-1802), el franciscà Joan López (1730-1798), el dramaturg Llucià Comella i Vilamitjana (1751-1812), el jesuïta Onofre Pratdesaba (1735-1810), Francesc Mirambell (1761-1822), rector de Prats de Lluçanès, diversos artistes com ara Francesc Pla, *El Vigatà* (1743-1805), els Morató i els metges Josep Pasqual i Ramon Vila. Segons l'autor, els únics que acabaren bastint una «obra certament renovadora, d'adscripció moderna», lluny del pes de la tradició barroca, foren els jesuïtes Onofre Pratdesaba i Llucià Gallissà, que ja són coneguts gràcies a la tesi de J. M. Benítez, titulada *La contribució intel·lectual*

dels jesuïtes a la Universitat de Cervera, defensada a la Universitat de Barcelona el 1988.

L'autor assenyala un canvi de tendència a Vic, un «gir radical» (p. 67) el 1784, any en què Francesc de Veyan (†1815), qualificat d'«enorme figura intel·lectual», fou escollit bisbe de Vic. De fet, l'activitat d'aquest bisbe i la seva personalitat i ideologia ens eren conegudes, sobretot, gràcies a la monografia de Valentí Girbau, titulada *Església i societat a la Catalunya central. El bisbat de Vic a l'època del bisbe Veyan (1784-1815)*, publicada el 1996 i que constitueix, encara ara, la millor manera d'aproximar-se al pensament i a les actuacions del prelat. Pladevall s'ha centrat ara en les actuacions *culturals* promogudes per Veyan: la construcció de la nova catedral, la potenciació del Seminari Conciliar i la creació de la Biblioteca Episcopal de Vic.

Precisament, en aquest darrer aspecte, està el principal mèrit del llibre, ja que Pladevall il·lustra, amb particular detall, les vicissituds inicials d'aquesta biblioteca, des de la promulgació del Reial decret de 1772 (que ordenava que els llibres dels col·legis dels jesuïtes es destinessin a unes biblioteques que s'havien de crear a les capitals dels bisbats) fins a la seva obertura al públic, esdevinguda l'any 1806. En aquest sentit, no deixa de sorprendre que la biblioteca trigués més de trenta anys a ser inaugurada. Un retard que no deixa de ser *eloqüent*. Amb tot, tampoc no cal menystenir la importància d'aquesta institució, ja que la Biblioteca comptava amb més de set mil volums, procedents dels col·legis dels je-

suïtes de la diòcesi, de la biblioteca personal del prelat (integrada, segons sembla, per més de tres mil volums) i dels fons adquirits directament pel bisbe Veyan, entre els quals hi havia part de les biblioteques de dos antics professors de la Universitat de Cervera: l'exjesuïta Lluçia Gallissà, repatriat de Ferrara a Vic el 1798, i Francesc Xavier Dorca (†1806), canonge de Girona.

Certament, les aportacions de V. Girbau i ara les d'A. Pladevall ens han permès conèixer i valorar, amb major coneixement de causa, el pensament i les actuacions del bisbe Veyan, que s'inscriuen en el moviment renovador o reformador de l'església de la fi del segle XVIII. Sens dubte, Veyan forma part d'aquell nucli d'eclesiàstics reformadors, anomenat *parajansenistes* o, tal vegada amb massa generositat, *il·lustrats*. Però, al mateix temps, ens han fet veure sobretot la moderació de les seves posicions ideològiques (centrades en el rigorisme moral, el rebuig de l'ostentació i del luxe, la preocupació per la formació espiritual i intel·lectual dels sacerdots i un cert *regalisme*, amb totes les cauteles i prudències del món) i la limitació de les seves actuacions.

La creació de la Biblioteca Episcopal és, doncs, l'anella que lliga la figura del bisbe Veyan amb un altre il·lustre intel·lectual vigatà: el jesuïta Lluçia Gallissà i Costa (1731-1810). Pladevall en fa una acurada semblança biogràfica amb una exposició detallada de la seva educació, marcada pels mestratges de Mateu Aymeric al Col·legi de Nostra Senyora de Betlem a Barcelona i de Josep Finestres a Cervera (formant part d'allò

que ha estat definit per Batllori com «l'escola finestriana»), de la seva activitat docent a Cervera, de l'exili a Ferrara, on ocupà el càrrec de prefecte de la Biblioteca de la Universitat de Ferrara i, finalment, de la seva repatriació a Vic el 1798 (ciutat que havia abandonat quan tenia catorze anys). Precisament, en els darrers anys de la seva vida, Gallissà escrigué la famosa biografia de Josep Finestres, que constitueix el relat no només dels esdeveniments vitals del mestre, sinó que també és una vívida descripció del període més auri de la Universitat de Cervera.

Gallissà és certament una figura de primera línia. Ja el pare Batllori l'havia qualificat com «el més modern i avançat dels professors d'humanitats de Cervera». Ara, gràcies a les anàlisis de Pladevall, es pot copsar la seva vàlua intel·lectual i valorar amb major coneixement de causa tant la seva activitat com les seves aportacions literàries.

Diversos autors ens han assenyalat les cauteles amb les quals cal anar a l'hora d'analitzar la Il·lustració a Catalunya. No és el moment de discutir ara sobre l'abast i les implicacions del terme *il·lustració*. Les recerques de Pladevall deixen veure d'una manera més clara les limitacions d'aquests intents de reforma o de renovació d'inspiració eclesiàstica (si així cal interpretar allò que s'anomena *Il·lustració cristiana*) al Vic del set-cents. L'evidència que Pladevall addueix per parlar de la *sinergia vigatana* creada per la confluència de les dues vies il·lustrades, la reformista *eclairée* de Veyan i la del neohumanisme finestrià de Gallissà, és massa feble com

per postular l'existència d'un nucli *il·lustrat* a Vic. Veyan és, certament, un bisbe *eclairé*, però, molt més moderat en les seves posicions que la resta de bisbes i eclesiàstics (Climent, Armanyà, Amat, Dorca) adscrits a aquest corrent. A més, fou una figura força isolada a la seva pròpia ciutat. Gallissà, malgrat ser nat a Vic, visqué bona part de la seva vida, certament els períodes de major dinamisme, allunyat de la capital d'Osona. Només hi retornà l'any 1798, quan ja tenia més de seixanta-cinc anys. Per tant, la col·laboració entre ambdós personatges tingué lloc en un període relativament breu de temps, des de la tornada de Gallissà (1798) fins a la seva mort (1810), anys que no foren especialment fàcils per al país. L'única col·laboració efectiva entre els dos sembla que va ser la participació de Gallissà en la catalogació i ordenació de la Biblioteca Episcopal.

Certament, però, l'obra contribueix a donar una imatge més rica i matisada del Vic setcentista, però que quadra bé, malgrat els esforços vindicats de l'autor, amb l'atonía general de bona part del país. La imatge general de la Il·lustració a Vic (deixant de banda conscientment els problemes de denominació) continua essent la d'una ciutat mancada de renovació ideològica i bandejada de les importants innovacions econòmiques que transformaven el país. Poc li faltava per esdevenir *ciutat dels sants*.

XAVIER ESPLUGA

PUIGVERT I SOLÀ, Joaquim M. (2001). *Església, territori i sociabilitat als segles XVIII-XIX*. Vic: Eumo Editorial.

L'autor va dedicar uns anys de la seva activitat investigadora a l'estudi de les parròquies en un marc cronològic ampli, des del segle XVII, passant per la crisi de finals de l'Antic Règim i arribant a l'etapa d'introducció del règim liberal. I tracta aquests organismes eclesiàstics com a institucions inscrites de ple en la vida comunitària, social i política de l'època. Els seus plantejaments corresponen i reforcen els d'una renovada història de l'Església o de la vida parroquial, la qual està superant els antics estudis de caràcter hagiogràfic o merament descriptiu, que no es contextualitzaven en la societat. Joaquim M. Puigvert, amb les seves anàlisis, posa les bases per revalorar el paper de les parròquies en el conjunt de les dinàmiques històriques de l'etapa analitzada i per considerar-les referents importants i ineludibles en els estudis d'història social. Des de fa un temps, Puigvert ha decantat els seus interessos vers un altre àmbit historiogràfic. Es tracta del món de les professions liberals del segle XIX, d'on sorgeix una burgesia en certa manera diferent de la industrial i comercial, com se sap molt més estudiada, respecte del qual també es planteja un tractament integrat que s'inscriu en els debats actuals de la història contemporània.

D'aquells estudis de les darreres dècades van sortir algunes publicacions i la seva tesi doctoral inèdita, presentada fa

poc més de deu anys.¹ I, també, el llibre que ara comentem, que s'ha publicat fa poc. Lluny de trobar-nos davant d'uns resultats antics, tenim a les mans una elaboració madura i reposada, que parteix d'un gran coneixement, que en unes primeres etapes es va centrar en àmbits reduïts, com va posar de manifest la magnífica monografia sobre Riudellots de la Selva.² Però Puigvert, després d'aquells treballs d'investigació microhistòrica, fets a escala local o circumscrits en un àmbit territorial concret, va prosseguir l'estudi i va enriquir el seu enfocament inicial, orientant-lo cap a una anàlisi comparativa, a escala catalana i europea, amb lectures, participació en debats temàtics i intercanvis entre professionals.

El resultat és un llibre de síntesi que té el valor de partir d'una anàlisi de detall molt rigorosa, introduïda convenientment i combinada amb altres aportacions per trobar els matisos comparatius. De tot això, l'autor sap extreure'n reflexions innovadores i interpretacions de caràcter general que ofereixen un marc adequat per a investigacions de caràcter monogràfic i suggereixen noves línies de recerca. Es tracta d'un plantejament totalment nou de l'estudi de les funcions de les parròquies i dels rectors en l'etapa posterior al Concili de Trento (1545-1563), a cavall entre les directrius «ofi-

cial» (amb una sèrie de contradiccions que l'autor clarifica magistralment, especialment en l'apartat destinat als rectors, p. 53 i s.) i els requeriments d'unes comunitats, d'entitat diversa, amb graus notables d'autonomia, però totes elles vinculades molt estretament a les seves parròquies.

L'obra, en el seu conjunt, desenvolupa un discurs bàsic: l'Església estava molt implicada en el territori, especialment la institució parroquial, la més propera a les persones, i tenia unes capacitats i funcions que permetien conèixer bé i, fins i tot, controlar la gent del lloc, exercir eficaçment les seves funcions pastorals i fiscals, i tenir una important interrelació amb les altres institucions i amb la societat de finals d'Antic Règim; això va canviar radicalment amb la revolució liberal. D'aquesta anàlisi en sorgeixen plantejaments suficients per desmentir tòpics i visions més interessades (en defensa o com a atac) que reals. L'estudi es divideix en les cinc parts següents: el govern eclesiàstic del territori, els rectors, les obrieres parroquials, les confraries devocionals, les estructures parroquials i, finalment, la revolució liberal.

En la primera de les parts del llibre, l'autor ens mostra la importància de la xarxa institucional eclesiàstica de l'Antic Règim, molt més ben articulada que les governamentals. Aquesta percepció ja la tenien els il·lustrats de l'època, preocupats a construir i reforçar les bases del que havien de ser els estats nacionals i, com a contrapartida, debilitar les sòlides xarxes del poder eclesiàstic, que disposava d'unes capacitats de recaptació més eficaces que les de les monarquies

1. Joaquim M. PUIGVERT (1990), «La parròquia rural a Catalunya (Bisbat de Girona, segles XVIII-XIX». Barcelona, Universitat de Barcelona, tesi doctoral, 3 vol. (microfitxa, núm. 2.083) de 1994.

2. Joaquim M. PUIGVERT (1986), *Una parròquia catalana del segle XVIII a través de la seva consuetud (Riudellots de la Selva)*, Barcelona, Fundació Vives Casajuana.

absolutes. Així, com destaca Puigvert (p. 19), Francisco de Zamora feia constar en el *Diario de viajes hechos en Catalunya (1785-1790)* que «A los obispos, con la práctica de visitar los pueblos de su obispado personalmente, se les ve que hablan con más conocimiento de su territorio que los ministros del rey del suyo». En el primer capítol, l'autor ens ofereix els debats de l'època amb relació als papers de les monarquies, els graus de centralització o d'autonomia territorial i la superposició de les diòcesis i de la xarxa parroquial en aquest context (p. 19-52). Després de Trento, es reforçaren les mesures destinades a territorialitzar l'organització eclesiàstica (amb pràctiques que visibilitzaven aquest control del territori parroquial com ara les processons, el salpàs i d'altres, que cobren sentit després que es posin de manifest, com es fa en aquest estudi, les seves funcions i la conflictivitat que a vegades generaven). Així, la parròquia podia ser especialment eficaç en l'*enquadrament pastoral* i en el cobrament del delme (p. 22 i s.). L'àmbit parroquial va arribar a generar tal sentit de pertinença que, en els orígens de la Catalunya contemporània, la parròquia va ser considerada l'àmbit territorial bàsic de l'exercici dels drets polítics i va esdevenir la circumscripció electoral utilitzada en el primer constitucionalisme.

En la part dedicada als rectors, l'autor ens presenta l'*ideal* tridentí i, com a contrapunt, la realitat diversa i canviant del clergat de l'època, així com les vies de formació, d'organització i de control jeràrquic. En aquesta part, trobem notícies sobre els orígens socials i els orí-

gens geogràfics dels rectors, l'anàlisi dels seus ingressos i nivell de vida, i també l'explicació dels concursos i d'altres formes d'acomodació, de reconeixement de mèrits i d'ascens del clergat en l'escala del benestar. Destaca l'interès amb què són tractats aspectes com ara els sínodes diocesans o les conferències eclesiàstiques, instruments de sociabilitat i de creació de jurisprudència i consens. Així mateix, són molt suggeridors els plantejaments que fa sobre el paper dels rectors en els àmbits de la cultura o de la difusió d'innovacions científiques i tècniques, que tenen un component d'intermediació cultural, però també un altre de més prosaic orientat a aconseguir majors rendiments i un major control de les pròpies rendes (p. 94 i s.).

La tercera i la quarta part canvien el punt de mira del lector, fins ara posat en les institucions eclesiàstiques i en els seus representants, i el situen a l'exterior, en la percepció del feligrès i en l'estudi de les vies d'intervenció civil en la gestió parroquial i en les funcions comunitàries de les parròquies. Són aspectes molt poc estudiats fins ara, que trobaran en aquestes pàgines pautes i criteris d'anàlisi útils on emmarcar coneixements que sovint es troben dispersos i discontinus. D'una banda, l'autor ens presenta les formes d'intervenció del veïnat en l'administració del culte i del temple, a través de les obrieres parroquials, i ho fa amb una curiosa precisió, respecte del seu funcionament, i amb una fina capacitat d'anàlisi del significat de les estratègies adoptades. I de l'altra, relaciona aquestes referències amb els altres fenòmens socials contemporanis i observa quines

repercussions tenien en les dinàmiques parroquials. En aquest sentit, mostra la interrelació entre gestió de la parròquia i gestió del comú o ajuntament, especialment en moments crítics, però també en etapes expansives que motivaven reformes o ampliacions dels temples (p. 111-167). Així mateix, constitueix un apartat de gran interès el que es dedica a les instàncies organitzatives comunitàries que tenien cabuda dins de les parròquies (en especial les confraries devocionals, però també les que permetien altres formes de solidaritat per atendre les penúries i desgràcies dels parroquians). Les confraries eren organitzacions de sociabilitat, per oficis, sexe o edat, amb una notable projecció festiva i un component assistencial important, que no foren prou ben vistes pel reformisme borbònic, com se'ns mostra en aquest apartat (p. 169-194).

Puigvert parteix de l'anterior anàlisi aprofundida de la parròquia posttridentina, una realitat canviant al llarg dels segles analitzats, i, en la cinquena i última part, l'enllaça amb les transformacions radicals que s'introdueixen amb la revolució liberal. La perspectiva és de gran interès, perquè els grans canvis es perceben en la seva veritable dimensió quan es té el coneixement de la situació anterior sobre la qual actuen. El liberalisme, segons mostra Puigvert, va introduir canvis fonamentals en les estructures de l'Església de manera que s'ha de parlar de trencament respecte de l'etapa anterior. D'una banda, les lleis desamortitzadores i l'abolició del delme van significar un canvi essencial en les seves fonts de finançament i una caiguda de rendes notable, malgrat la introducció

de solucions compensatòries que, entre altres coses, van iniciar un procés de funcionarització afeblit per la dependència d'un erari públic insuficient. I de l'altra, va iniciar-se un procés de creació de nous models d'organització i d'intervenció social, al marge de les parròquies. L'anàlisi de Puigvert fa aportacions importants per entendre la posterior conflictivitat i els posicionaments polítics del clergat, en una o altra opció, la caducitat d'algunes pràctiques, la major recuperació de l'església secular que la regular, l'empobriment i la variació dels orígens socials del clergat, o el procés de descristianització dels sectors més populars del món urbà (p. 95-232). Així, entre les virtuts de l'estudi de Puigvert, cal remarcar l'interès de transcendir les periodificacions clàssiques, anar més enllà dels límits del que s'anomena l'edat moderna i oferir una anàlisi del canvi, que posa de relleu els nexes de les transformacions que van tenir lloc en el trànsit de l'Antic Règim al règim liberal.

El plantejament d'aquest estudi treu la història de l'església dels cercles tancats de la mateixa institució i la inscriu en el procés històric general, la situa en els àmbits de la vida comunitària de l'Antic Règim, posa èmfasi en una sèrie de funcions bàsiques de la parròquia, més enllà de les pastorals, i hi aplica mètodes d'anàlisi i interpretacions que li permeten inscriure les seves aportacions en els debats historiogràfics actuals. Algunes de les aportacions de Puigvert en aquesta obra constitueixen un marc referencial indiscutible per a estudis locals o generals del període analitzat.

MERCÈ RENOM

MILLET I BEL, Salvador (2001). *Història de l'agricultura espanyola durant els segles XIX i XX*. Edició a cura de Jaume Mateu i Giral. Lleida: Pagès editors.

L'obra de Salvador Millet constituïa fins ara un cas ben estrany en el món de la bibliografia: era un treball inèdit, però, a la vegada, citat i utilitzat repetidament. Sobretot Jaume Vicens i Vives en féu un gran ús en obres com ara *Industrials i polítics* i *Manual de Historia Económica de España*, que tant han influït en la formació de la majoria d'historiadors del país, en especial els afecionats a la història econòmica.

Premi Francesc Cambó de l'Institut d'Estudis Catalans l'any 1951, la seva publicació s'ha demorat mig segle just. Malgrat les dificultats per publicar en català els anys cinquanta i de totes les explicacions complementàries que s'hi puguin donar, és una misèria a afegir a tantes altres que han afligit el país. Només el cinquantenari ha esperonat dues institucions, a les quals Salvador Millet era prou pròxim, l'Institut Agrícola Català de Sant Isidre i la Cambra de Comerç de Barcelona, a donar suport econòmic a la publicació.

L'obra té un esquema clàssic en cinc grans etapes: una introducció que correspon al final del segle XVIII, l'etapa de canvis legals de la primera meitat del segle XIX, la situació a mitjan segle XIX, la transició a l'agricultura del segle XX i la situació agrària al primer terç del segle XX. De fet, era difícil que l'autor pogués fer gran cosa més, atesa la migradesa de la base de la qual havia de partir; el mateix Cambó li retreia, amb admiració, però a la vegada amb una mica de por,

la gosadia d'haver emprès un estudi global sense disposar dels mínims estudis parcials previs. Val a dir que, amb tan poca base, Millet reïx a donar una visió clara de l'evolució de l'agricultura espanyola centrada en dos aspectes: els canvis legals i l'evolució de la producció. Avui l'obra resulta sortosament endarrerida, però conserva aspectes útils, com ara la recollida de lleis i disposicions que d'alguna manera afectaven la marxa de l'agricultura i, en especial, les xifres de producció que aconseguí recollir. A part d'aquest endarreriment normal pel pas del temps i l'avenç de la investigació, el llibre també peca de la càrrega ideològica que hi aboca l'autor, així com del mètode emprat, que consisteix a partir per a cada capítol del comentari d'algunes grans obres d'agronomia.

En el primer aspecte, Millet és un defensor acèrrim del dret de propietat, contrari a qualsevol tipus de propietat col·lectiva que no sigui l'eclesiàstica, partidari de la llibertat d'empresa i, per tant, enemic de qualsevol intromissió de l'Estat en l'economia, si bé se li reclama l'adopció de polítiques proteccionistes. El mal no està en aquestes opcions, sinó en el fet que Millet mesura la marxa de l'economia agrària d'acord amb el barem del seu ideari, fins i tot quan és manifest que els resultats obtinguts per la seva adopció resulten, en determinats aspectes, ben minsos.

En el segon aspecte, els autors utilitzats per Millet com a fil conductor són, en primer lloc, Jovellanos, el qual sens dubte va tenir una influència gran, si bé difusa i esbiaixada, sobre la legislació espanyola posterior. Però després presta

atenció a Fermín Caballero, l'obra del qual, tot i ser molt discutida, no va tenir cap efecte pràctic, i a Joaquín Costa que si bé tingué alguna influència, no va ser en els aspectes que Millet s'entreté més a comentar. En arribar al segle xx, s'abandona l'estudi de les personalitats i el seu paper l'ocupa en un cert aspecte l'Institut Agrícola Català de Sant Isidre, del qual s'assenyala la preocupació per a la millora de l'agricultura i secundàriament el Pla d'Obres Hidràuliques.

Que el llibre estigui avui sortosament desfasat per l'avenç decidit de la historiografia agrària durant el darrer mig segle no vol dir que la seva publicació sigui inútil, ben al contrari i per diverses raons. Entre aquestes destaquen l'aproximació que permet a la mentalitat de les classes propietàries catalanes, de les quals Millet esdevé l'eco, les descripcions clares de diversos processos i, per damunt de tot, l'aparell estadístic reunit. Es podria dir que les xifres reunides per Millet s'haurien pogut publicar soles, però sens dubte tenen molt més valor veient com van ser obtingudes i incardinades en l'obra.

Millet comet l'error d'acceptar com a punt de partida les xifres, impossibles perquè són massa altes, del *Censo de Frutos y Manufacturas*. Aquest punt de partida esbiaixat li condiciona la visió de l'evolució posterior i és la causa de la major part de les crítiques que han rebut les seves sèries. Però les xifres següents, a partir de mitjan segle, són encara d'utilitat, atès que Millet va fer una feina pacient de recol·lecció, però també de crítica de les xifres oficials existents.

Una revisió ràpida de l'apèndix bibliogràfic permet mesurar-ne la importància i l'esforç: hi ha sèries sobre l'evolució de les superfícies conreades, la producció agrària, els rendiments per hectàrea i la producció per habitant per als anys 1800, 1860, 1880, 1900, 1910, 1920, 1930 i 1935. Més completes, any per any, generalment des de mitjan segle xix, hi ha també estadístiques de les importacions de cotó en floca, de blat, de farina, de cafè i de sucre (totes elles en quantitat i en valor) i de les exportacions de blat, farina, vi corrent, vi de Xerès, taronges i llimones, avellanes, ametlles i oli d'oliva, també en quantitats i valors. De manera més elaborada, Millet ordena, segons el seu valor, els principals productes agraris d'exportació i d'importació, per als mateixos anys dels primers apèndixs. També publica, des de 1891, estadístiques detallades de les hectàrees sembrades de cereals i dels quintars mètrics obtinguts, en comparació del rendiment d'altres països; de la producció de vi i d'oli; de la importació de fosfats, i del consum d'adobs minerals.

En definitiva, l'obra de Millet era un clàssic abans de ser publicada i ho continuarà essent. En aquest aspecte, i també perquè era de pura justícia que un treball tan citat no romangués inèdit, cal agrair als editors que ens l'hagin fet a mans.

A continuació de l'obra de Millet es publica un extens estudi de l'editor, Jaume Mateu, sota el títol «El sistema agrari contemporani. Aproximació i interpretació». Tot i que conté aspectes interessants i que mereix, sens dubte, ser publicat, és més que dubtós que l'obra de Millet requerís una cloenda tan

extensa. Després d'un apartat preliminar on Mateu explica les dificultats que la migradesa bibliogràfica disponible va representar tant per Millet com per al mateix Vicens a l'hora de confeigir un estudi sobre l'agricultura espanyola, dedica una sèrie d'apartats a l'estudi de l'opinió que l'obra de Millet ha merescut dels historiadors que l'han utilitzada, de la informació de què aquest disposava i de la controvèrsia actual sobre l'evolució de l'economia espanyola. Tot plegat és interessant, si bé desigual, i no acaba de justificar el títol proposat.

La primera part, a pesar de l'encert en la idea, topa amb un problema irresoluble: de tots els autors que se citen, només Vicens havia vist l'obra de Millet, de manera que la resta són més aviat comentaristes o crítics del que diu Vicens. D'altra banda, tots critiquen les xifres de Millet amb més o menys èmfasi, però tots les acaben utilitzant. La revisió de la bibliografia citada per Millet té un interès escàs, un cop afirmada la seva migradesa. L'apartat següent es dedica al comentari sobre els plantejaments dels reformistes citats per Millet i les crítiques de què han estat objecte. De fet, es limita pràcticament als comentaris de D. Villar i Jaume Balmes sobre Jovellanos, seguits d'uns comentaris de Miguel Artola sobre Balmes, i als comentaris de J. Buxeres sobre Fermín Caballero i als de Ricardo Robledo sobre Joaquín Costa. La darrera part està dedicada a la pervivència i a la visió actual d'alguns tòpics agraris acceptats per Millet. Comença valorant les idees actuals de l'evolució de l'agricultura espanyola a partir de l'obra d'A. M. Bernal, per, a continuació, tornar enrere

i discutir, basant-se en l'obra de B. Calderón (1904), el problema del conreu del blat a preus protegits. Repassa després els avenços agraris centrant-se en l'actuació de l'IACSI. Finalment, estudia el tema del paper de l'empresariat en l'agricultura espanyola a partir dels estudis d'A. Florencio i d'A. Cabral, tots dos centrats en l'agricultura andalusa. Tot plegat és interessant, però ni és prou elaborat ni afegeix gran cosa a la comprensió de l'obra de Millet.

En tot cas, cal felicitar els que van decidir l'edició d'una obra tant temps esperada i tots els que han intervingut en ella.

GASPAR FELIU

ARNABAT MATA, Ramon (2001). *La revolució de 1820 i el Trienni Liberal a Catalunya*. Vic: Eumo. (Col·lecció «Referències»; 34)

Com explica Josep Fontana en el pròleg, la tan coneguda Constitució de Cadis només estigué vigent durant els anys tan poc coneguts del Trienni Liberal, sobretot a Catalunya. L'obra d'Arnat ve, per tant, a omplir un buit: explicar la normalitat constitucional i, a la vegada, els errors propis i els interessos i les pressions dels contraris, interiors i exteriors, que la van fer impossible. El Trienni Liberal representa un intent de posar Espanya al pas d'Europa, de dur a terme la revolució burgesa; el seu fracàs faria que aquesta no s'acabés d'imposar

mai. La Segona República va ser encara un intent en el mateix sentit, que tampoc no es va poder consolidar.

La situació d'Espanya a la darrerria del segle XVIII era la d'un antic règim insostenible políticament, però socialment prou fort per impedir qualsevol canvi que afectés els interessos de les classes dirigents. Per als anys del Trienni, Arnabat distingeix tres grups en pugna: els revolucionaris, partidaris d'una nova organització política i social caracteritzada per la liquidació del feudalisme i el predomini de la burgesia; els contrarevolucionaris, beneficiaris de l'ordre feudal, que consideraven el nou sistema com a irreconciliable amb els seus interessos de classe, i els antirevolucionaris, perjudicats per la manera com s'implantà l'ordre constitucional. Entre aquests, el grup principal seria la pagesia, partidària de la liquidació de l'ordre feudal, però a la qual el nou ordre va resultar igualment desfavorable.

Arnabat descriu en primer lloc la revolució de 1820 i les dificultats amb què de seguida va topar, a pesar de la preocupació de les autoritats per mantenir l'ordre i donar un caràcter moderat als esdeveniments; dificultats a l'interior, on aviat aparegueren les primeres protestes absolutistes, però sobretot dificultats procedents de l'exterior a causa del potencial revolucionari de l'exemple espanyol, que va portar a efímeres proclamacions de la Constitució de Cadis a Nàpols, Sicília, el Piemont i Portugal, i va posar els governs contrarevolucionaris contra el règim espanyol.

De fet, la revolució de 1820 va ser obra principalment dels alçaments mili-

tars i, tot i que aquests van poder comptar amb un cert suport popular, la major part de la població rebé amb indiferència el canvi de règim: ningú no estava disposat a defensar la monarquia absoluta, però el nombre d'entusiastes del nou règim era limitat. En aquest apartat, Arnabat peca, a parer meu, d'un excés d'optimisme quan parla d'una «xarxa liberal» prèvia; sobretot a Catalunya, on res no es mogué fins a *el alzamiento* militar de Tarragona el 9 de març, més de dos mesos després de l'inici de la revolta. D'altra banda, l'oposició amb què topà molt aviat el nou règim va portar a la divisió dels liberals entre moderats i exaltats.

L'obra es divideix en dues grans parts: la primera explica la posada en funcionament del règim constitucional a través de les noves institucions. Arnabat ressalta la importància dels ajuntaments electes que, per regla general, van quedar en mans de les famílies benestants i mitjanes dels pobles, però que van significar una renovació important de persones i mentalitats respecte als ajuntaments anteriors. També destaca el paper de les diputacions, que es convertiren en l'instrument principal d'organització de la resistència contra les partides reialistes. Pel que fa a les Corts, els diputats catalans, tots de tendència liberal, van ser la meitat moderats i l'altra meitat exaltats. Els principals enfrontaments entre aquests dos grups van sorgir entorn de la Milícia Nacional Voluntària i les societats patriòtiques. Assenyala també que el liberalisme només aconseguí un cert arrelament a les comarques costaneres (de l'Empordà al Camp de

Tarragona) i algunes ciutats grans, com ara Lleida, Manresa o bé Vic.

La segona part del llibre està dedicada a l'estudi de l'actuació dels governs liberals. La pretensió dels homes del Trienni era posar fi al règim feudal i fomentar el desenvolupament capitalista; per això, les seves primeres actuacions anaven destinades a augmentar el mercat de la terra amb la desamortització dels béns eclesiàstics i municipals, a la desvinculació dels béns nobiliaris (per tant la cessió als nobles en plena propietat de les seves terres feudals) i a la reforma tributària, que es volia més homogènia i sense privilegis. Tot això, amb l'ajuda de mesures proteccionistes, havia de permetre la formació del mercat nacional espanyol. Però aquestes propostes van topiar d'entrada amb la manca de liquiditat i la magnitud del deute públic, que va obligar a acudir a emprèstits exteriors. Pel que fa a la formació del mercat nacional, l'intent de forçar-lo mitjançant un proteccionisme que arribava al prohibicionisme topava amb els interessos dels comerciants, que havien estat una de les bases del règim, i també amb la manca de bones comunicacions, aspecte en el qual no es va poder avançar durant aquests anys.

Els fets narrats en aquesta segona part són més coneguts, però Arnabat aconsegueix una explicació coherent i clara, basada en la gran oposició entre constitucionals i absolutistes, l'ajut que aquests van rebre sempre de les potències absolutistes europees reunides en la Santa Aliança i l'escissió dels liberals entre moderats i exaltats.

Sobre aquest canemàs es descriuen

les mesures de política econòmica, en especial en el sector impositiu i en la propietat de la terra, i l'oposició que van generar, ja fos pels canvis que implicaven o per la inoportunitat del moment en què es pretenien implantar. De fet, les reformes liberals van resultar una oportunitat per a la burgesia urbana, però van ser molt poc sentides com una millora de la situació de la pagesia. Els pobles, que en el primer moment s'havien apressat a destruir els senyals del domini senyorial (escuts, forques...), aviat es van sentir decebuts pel manteniment gairebé intacte de l'entramat econòmic senyorial, per la substitució del delme en espècie pel mig delme en diner, que en un moment de caiguda de preus els resultava més oneros, per la política desamortitzadora, que en res no beneficiava la major part de la pagesia, i per dos fets fortuïts: l'epidèmia de pesta groga de 1821 i les males collites de 1821 i 1822, molt ben aprofitats per la propaganda reialista, en especial dels eclesiàstics. Tot plegat va girar una part important del camp català contra el règim liberal i va ser el ferment per a l'acció de la guerrilla reialista, però, sense tant soroll, potser va ser encara més important el desencís de gran part de la població davant la manca de solucions que el règim liberal ofería als seus problemes concrets.

En aquestes condicions, després d'uns alçaments de tempteig i sense gaire èxit el 1821, la primavera de 1822 es produí l'aparició de diverses partides de guerrillers reialistes, més o menys coordinades. La insurrecció posà doble-

ment en perill el règim liberal: pel fet en si, reblat per la conquesta de la Seu d'Urgell i la instal·lació a la ciutat d'una regència reialista, i perquè va incrementar l'escissió entre moderats i exaltats, que es queixaven de la lenitat de les autoritats en la persecució de la guerrilla i la repressió de la propaganda liberal. A final d'any, la situació semblava haver-se girat a favor dels constitucionals, que havien derrotat les guerrilles i expulsat la Regència d'Urgell, però, de fet, ja l'octubre de 1822, les potències absolutistes, reunides al Congrés de Verona, havien declarat que no es podia permetre l'existència de governs representatius a cap lloc d'Europa i que per tant calia derrocar el règim liberal espanyol. França va ser l'encarregada de l'operació i, sense gaire oposició, l'exèrcit francès va aconseguir alliberar el rei i retornar-li els seus drets absoluts.

Després de recollir les opinions de diversos personatges liberals sobre les causes de la derrota, Arnabat posa en relleu que es va tractar d'una derrota militar facilitada, però, per diverses causes de tipus econòmic, social, polític, cultural i militar. Entre les causes econòmiques i socials, destaca que les reformes empreses els anys 1821 i 1822 van empitjorar les condicions de vida de les classes populars, especialment al camp. Les responsabilitats polítiques passen bàsicament per l'actuació dels governs moderats, més preocupats per tenir a ratlla els exaltats que per combatre la contrarevolució, i per l'actuació de la Corona i de l'Església, que no van escatimar mitjans per oposar-se al nou règim. Pel que fa a les causes populars,

Arnabat destaca que no es pot defensar la pretesa incompatibilitat entre poble i revolució. Potser podria haver afegit que l'analfabetisme i la dependència cultural respecte al clergat van impedir un vertader coneixement del nou règim per part de la majoria de la població pagesa. Però tampoc no s'ha d'oblidar que la revolució liberal era una revolució burgesa, en benefici de la burgesia i de les poblacions urbanes, i molt poc atenta als interessos de la pagesia.

Sigui com sigui, la caiguda del règim va ser deguda a una intervenció exterior: sense ella, a la llarga, els errors liberals haurien quedat segurament com a *pecats de joventut*. Per això té raó Arnabat quan es nega a acceptar que el trienni fos una *revolució fracassada* i prefereix etiquetar-la com una revolució «derrotada militarment i reprimida políticament», com reiteradament ha succeït en la història d'Espanya.

En definitiva, la tesi d'Arnabat, que ha donat peu a aquesta i altres obres, entre llibres i articles, no hi ha dubte que serà per molt temps una obra bàsica imprescindible per al coneixement del primer intent, malauradament truncat, de dur a terme la revolució burgesa a Catalunya.

GASPAR FELIU

SÁNCHEZ CERVELLÓ, Josep (2001). *Conflicte i violència a l'Ebre. De Napoleó a Franco*. Barcelona. 448 p.

El professor d'història contemporània doctor Sánchez Cervelló, de la Universitat Rovira i Virgili, ens ofereix una nova aportació històrica de les Terres de l'Ebre, una aportació centrada en un període extens: des de la primèria del segle XIX amb l'arribada de Napoleó fins a la primera meitat del segle XX amb la Guerra Civil espanyola i la victòria de les forces del general Franco contra la Segona República.

L'autor construeix amb detall els fets bel·licosos, la persecució i la represió que pateixen els habitants i les comunitats que poblen aquest ampli territori que es coneix i defineix ja com Terres de l'Ebre: les actuals comarques de la Ribera d'Ebre, la Terra Alta, el Baix Ebre i el Montsià. Una reconstrucció fidel a partir de fonts documentals diverses, moltes inèdites, d'una nombrosa bibliografia i, sobretot pel que fa al darrer període franquista, a partir d'importants testimonis de persones protagonistes dels fets que s'exposen.

I tot sempre partint de petites històries, com es diu, «que tenen vida pròpia i segueixen el discurs narratiu dels romanços antics». Per les planes del llibre passen afrancesats, guerrillers, bandolers, guàrdies civils, mossos d'esquadra, sometents, obrers, pagesos, etc., tot repassant la guerra contra el francès, les guerres carlines, les conspiracions reialistes i la Guerra Civil.

Estem davant d'una aportació molt important per al coneixement històric

d'un període, d'altra banda, molt fraccionat per la historiografia catalana, i l'única obra d'aquesta naturalesa que dóna una visió de conjunt dels diferents conflictes polítics i militars que s'han viscut al país i, concretament, en l'àmbit territorial que l'ocupa.

El primer capítol es dedica a l'ocupació napoleònica, entre 1808 i 1814. Es tracta del setge de Tortosa i la conquesta de la zona, i, evidentment, de la resistència als francesos amb successius aixecaments armats i insurreccions contra l'exèrcit invasor en les principals localitats de la zona, sense oblidar la decisiva intervenció eclesiàstica (el bisbat tortosí i el clergat rural).

Un altre capítol es refereix al regnat de Ferran VII (entre 1814 i 1833). Un període marcat pel retorn a l'Antic Règim, malgrat la victòria contra els francesos i la inauguració de l'Estat constitucional (amb la sanció de la Constitució de Cadis de 1812). Després de la recuperació liberal (Trienni 1820-1823), s'inaugura la Dècada Ominosa, un període de govern de Ferran VII marcat també per les qüestions dinàstiques de successió a la corona entre la seva filla i el seu germà Carles I, en conseqüència, per l'esclat de la primera guerra. Abans, l'autor es refereix a la revolta dels *camalluents* (1822-1827), i la profunda crisi social que assola el país entre 1828 i 1833 amb la reaparició de quadrilles de bandolers (dits els *gleves*).

Entre 1833 (a la mort de Ferran VII) i 1840 té lloc la Primera Guerra Carlina en la qual destaca de forma preeminent el general Cabrera. El moviment i el pretendent carlí troben un ressò molt ampli a

les Terres de l'Ebre. Sánchez descriu els conflictes, els setges i l'ocupació carlins de la zona, de les seves ciutats i viles, de manera extraordinàriament documentada; així fins a la derrota carlina el 1840.

En un altre capítol datat entre 1840 i 1868, se'ns explica el conflicte que enfronta el general Espartero i la regent Maria Cristina, que acaba amb la renúncia d'aquesta a la regència a favor del militar. Però resseguint el treball de Sánchez, ens endinsem en la història política i social d'aquell període llarg i conflictiu, amb una crisi social encara no superada. Ara assistim a l'aparició dels guerrillers carlins, antics presoners de guerra que actuen per motius ideològics i amb la complicitat de certs sectors de la població.

I ja aquell any 1868 es produeix la revolució del general Prim, amb la col·laboració d'altres alts militars, que provoca la caiguda d'Isabel II i la instauració d'una nova monarquia parlamentària en la persona d'Amadeu de Savoia (Amadeu I d'Espanya) que dura escassament fins al 1872, quan es proclama la Primera República espanyola. Aquest moment delicat també és aprofitat per les forces carlines que provoquen un nou enfrontament civil. L'exposició de Sánchez sobre aquests fets és extraordinàriament documentada, amb nombroses dades i dates sobre fets, insurreccions, enfrontaments, etc., sempre amb relació a llocs i viles de la zona i als seus habitants.

Finalment, amb la restauració de la dinastia borbònica per proclama militar de 1874, s'inicia un nou període històric en el qual és l'oligarquia la que assalta el poder, en paraules de l'autor. Sánchez descriu la implantació del nou sistema

polític i la seva repercussió a les comarques de l'Ebre, amb la instauració del nou sistema bipartidista, l'aparició i consolidació dels partits conservador i liberal amb dades electorals, la introducció del moviment associatiu en el món agrari i en cercles pròxims a l'Església, etc. En aquest context, no manquen les referències importants i interessants als moviments republicà, carlí i catalanista a la zona. I en tot cas es descriuen els factors socials, econòmics i polítics que fan reeixir una crisi no superada després del llarg segle XIX i que desemboca en els fets de 1923 dirigits pel general Primo de Rivera.

En un altre capítol, doncs, que s'inicia amb l'adveniment de Primo de Rivera, es repassen els darrers anys de la monarquia alfonsina, en els quals el més destacable és l'aparició de les primeres formacions polítiques que han de protagonitzar la proclamació de la Segona República el 1931. Òbviament, el darrer capítol d'aquest llibre extraordinari està dedicat a la darrera República espanyola i a la Guerra Civil, com el darrer episodi bèl·lic en el nostre país, sense oblidar nombrosos testimonis de la repressió i la persecució política dels primers anys de la dictadura del general Franco.

Una obra, doncs, fonamental no solament per al coneixement històric de les Terres de l'Ebre en un període recent, sinó també per l'interès indubtable d'un tema escassament tractat. És una excel·lent visió de conjunt d'una part de la nostra història, que introdueix testimonis personals en un intent de recupear la memòria col·lectiva.

GARRABOU, Ramon; PLANAS, Jordi; SAGUER, Enric (2001). *Un capitalisme impossible? La gestió de la gran propietat a la Catalunya contemporània*. Vic: Eumo Editorial.

El punt de partida d'aquesta investigació és l'anàlisi, des de la microhistòria, de qüestions relatives a la història agrària, com ara els sistemes de tinença de la terra i d'organització del treball, les característiques del cycle productiu o els límits del medi natural en l'aplicació de determinats recursos, en el context de la gran propietat a Catalunya. Amb aquest estudi, Garrabou, Planas i Sagner participen en el debat europeu relatiu a les vies a través de les quals es produí la transició cap al capitalisme agrari. Els autors es plantegen si l'absència del model teòric clàssic, propi d'algunes regions del nord d'Europa, que requeria la participació empresarial dels propietaris en el marc de grans explotacions mecanitzades, amb una important disponibilitat de capital i amb una mà d'obra assalariada abundant, va ser la causa del modest creixement del camp català durant el segle XIX i fins a la segona meitat del segle XX. Consideren que la inexistència d'aquest model obliga a plantejar com es va desenvolupar el capitalisme agrari a Catalunya i quin va ser el paper que la gran propietat va tenir en aquest procés.

Per fer aquestes anàlisis, Garrabou, Planas i Sagner han utilitzat llibretes de comptabilitat de vuit arxius patrimonials de grans propietaris que tenien finques en diferents indrets del territori català. Tal com expressen els autors, el nombre reduït de finques analitzades s'intenta compensar amb una representativitat geogrà-

fica que permeti fonamentar les seves hipòtesis per a la totalitat del territori.

L'estudi de les sèries de comptabilitat, que ja fa anys que analitzen i de les quals n'han publicat resultats parcials en diferents articles, els ha permès en aquest darrer treball presentar una proposta teòrica sobre els fonaments en els quals es va desenvolupar el model català.

Aquest treball parteix de l'anàlisi d'una base documental que presenta moltes dificultats. Qualsevol investigador que hagi consultat la comptabilitat de l'Antic Règim sap que exigeix un treball minuciós i que demana una autèntica labor de reconstrucció, la qual cosa exigeix moltes hores de feina i una gran dosi de paciència i d'anàlisi. Com apunten els autors, la comptabilitat en el segle XIX funcionava de manera radicalment diferent a l'actual, perquè seguia diferents criteris, segons el propietari o l'administrador que l'elaborés, la qual cosa obliga a utilitzar altres maneres de sistematització, a vegades imprecises. A més de la documentació, també s'han servit d'una bibliografia àmplia que recull investigacions en els diversos camps d'anàlisi que presenten, concretada bàsicament en l'àmbit català, sense oblidar autors espanyols i europeus.

El llibre està estructurat en cinc grans apartats. El primer està dedicat als sistemes de tinença i a la gestió de la gran propietat. Els autors n'estudien l'origen i la seva importància i estableixen relacions amb el model fixat pels historiadors clàssics. Plantegen els intents i els resultats de l'explotació directa durant el segle XIX en comparació amb les terres donades a parceria que, en les seves dife-

rents modalitats, era el sistema més general a Catalunya. Amb relació a la parceria, analitzen les possibilitats que tenien els propietaris, a través dels contractes, d'intervenir en els usos del sòl, en el quadre tècnic en què s'havien de realitzar les activitats, en les mesures per mantenir la capacitat productiva de la finca o en les inversions. Era un model que els resultava útil, perquè proporcionava força de treball i aportació financera per part dels parcers.

El segon capítol analitza el comportament dels propietaris a través de la despesa d'explotació. Efectivament, els grans propietaris, influïts per la difusió dels principis fisiocràtics i del liberalisme econòmic, es plantejaven com podien no solament mantenir la producció agrària, sinó també com augmentar-la amb una explotació més racional. Les comptabilitats en els patrimonis estudiats mostren el predomini de l'explotació indirecta i, tot i que recullen solament una part dels costos d'explotació, ofereixen dades sobre els canvis tècnics, l'evolució de la renda obtinguda pel propietari en els cinc conceptes en què els autors han classificat la despesa corrent (salari, *inputs* materials, administració, manteniment i inversió) i la importància que cada un d'ells tenia en relació amb el total.

Els dos apartats següents, relatius, d'una banda, a l'estructura i a l'evolució de l'ingrés, i de l'altra, als grans cicles de la renda a partir del balanç d'explotació, parteixen de l'anàlisi de les comptabilitats concretes a través de l'evolució de l'ingrés durant el període 1820-1940. En la primera part, classifiquen les en-

trades, valoren quines eren les més importants i com van evolucionar en el decurs del temps. Amb relació als cicles de la renda, els autors destaquen la seva inestabilitat al llarg de tot el període i expliquen els esforços que van fer els propietaris per tendir a una diversificació dels ingressos per tal de contrarestar la imparable pèrdua de rendes.

El darrer dels capítols està dedicat al gruix de població pagesa que no tenia prou terres per cobrir les seves necessitats i es contractaven per treballar en règim de parceria o a jornal. Destaquen els mossos, els criats, les minyones, els rabassaires, els parcers, els masovers i els jornalers. També es refereixen a l'emfiteusi, a la rabassa i als contractes de petites parcel·les.

Garrabou, Planes i Saguer acaben recollint en un epíleg les conclusions que els porten a afirmar que el capitalisme va penetrar en el camp català, malgrat que Catalunya està lluny del que tradicionalment s'ha concebut com a prototipus de capitalisme agrari. No obstant alguns intents d'explotació directa durant la segona meitat del segle XIX, no s'hi desenvolupà el model de gran explotació amb treball assalariat propi d'altres regions. Tal com els autors asseguren, «ni per la dimensió habitual de les explotacions en què es desagregava tota gran propietat, ni pel règim de tinença, ni pel caràcter poc "empresarial" dels parcers i arrendataris, ni pel limitat recurs a la mà d'obra assalariada, etc., la gran propietat catalana i el sistema articulat al seu entorn podien ser considerats capitalistes» (p. 226). I afeixen que el que s'ha anomenat capita-

lisme agrari va ser un model minoritari, perquè respon a una definició tan restrictiva que es va donar a molts pocs llocs. Arran d'estudis posteriors, han sorgit les propostes d'alguns autors que opten per ampliar el marge de la definició fins a incloure-hi els sistemes d'explotació familiar integrats en un mercat capitalista desenvolupat.

A Catalunya, el model va tenir «un caràcter decididament pagès» (p. 231). Es va optar per l'explotació indirecta, dins de la qual la parceria i la masoveria eren absolutament dominants, fins que a la segona meitat del segle xx, quan va arribar la crisi de la parceria, el conreu directe amb treball familiar es va imposar com a forma d'explotació. Mentrestant, els terratinents rendistes veien com disminuïa la seva influència, i solament els grans propietaris que van complementar la producció agrària amb la transformació i la comercialització van escapar-se de la crisi i van mantenir-se.

Es tracta d'un llibre sòlid, ben documentat, que analitza de manera meticulosa l'obtenció de la renda i la seva inversió. Els exemples concrets permeten observar la diversitat de solucions que existeixen a Catalunya, no solament entre la Catalunya sud-occidental i la Catalunya Vella, sinó les adaptacions i les varietats dins de cada una d'aquestes zones. Alternen les informacions sorgides directament de la documentació amb l'anàlisi teòrica de conjunt i la comparació amb altres models, espanyols o europeus. L'estudi de la comptabilitat els dona peu a presentar visions detallades dels canvis dels conreus, que responien a motivacions de

mercat o a canvis socials. Arriben a conclusions sobre les modificacions en els contractes per tal d'adaptar les exigències d'extracció de renda a la pèrdua de valor dels actius agraris i analitzen l'evolució de la contractació del treball a jornal. Les anàlisis dels cicles de la renda els permeten oferir una evolució del comportament de la gran propietat a Catalunya, des de l'any 1820 fins a l'any 1950, que mostra com la preocupació dels propietaris per augmentar les rendes es va concentrar especialment durant la segona meitat del segle xix i evidència com la crisi de la fi del segle i els canvis que es van produir a l'entorn de la Primera Guerra Mundial, moment en el qual la incidència del mercat global va ser més forta, van aconsellar als grans propietaris que s'apartessin de les terres, deixant l'explotació en mans dels parcers i, en molts casos, a vendre-les. Apunten que, a partir de 1950, el model tecnològic de la revolució verda acabà imposant l'explotació familiar.

El treball rigorós i exhaustiu de la documentació, l'exposició clara de les conclusions que es desprenen d'aquesta anàlisi i la constant comparació amb altres models d'explotació converteixen aquest llibre en una obra de gran interès i de referència pel que fa als estudis d'història agrària de la Catalunya contemporània.

CARME SANMARTÍ ROSET

PÉREZ-BASTARDAS, Alfred (1999). *Francesc Moragas i la Caixa de Pensions 1868-1935*. Barcelona: Edicions 62. 503 p.

— (2001). *Josep Maria Boix i Raspall (1887-1973)*. Barcelona: Edicions 62. 335 p.

Els homes que van fundar i construir la institució financera més important de Catalunya, la Caixa, han estat fins fa ben poc uns personatges força desconeguts per a les generacions actuals. El primer reconeixement que cal retre, per tant, és a Alfred Pérez-Bastardas que és qui ens ha donat a conèixer el pensament i, sobretot, les aportacions tècniques de Francesc Moragas, fundador i primer director de l'entitat; i al seu successor, Josep Maria Boix. Tots dos van fer possible tant el creixement com l'expansió i transformació impressionant de l'entitat. Avui la Caixa és, pròpiament, el gran banc de Catalunya, amb una gran presència a tot Espanya, però també és la institució privada més potent en el camp de les activitats socials i culturals, en les quals ja ha deixat un rastre significatiu.

L'extraordinària preparació tècnica de Moragas i Boix, especialment en temes d'assegurances i previsió, ja havia estat apuntada per Alfred Pérez-Bastardas en la seva tesi doctoral sobre la vida política del seu avi, *Els republicans nacionalistes i el catalanisme polític: Albert Bastardas i Samper (1871-1944)*, publicada també per Edicions 62 el 1987. Una preparació que va resultar decisiva per a la constitució de la Caixa a conseqüència de la vaga general de 1902. La vaga general va ser el detonant, però la Caixa no hauria estat mai realitat sense la maduració d'unes idees i projectes

que Moragas propugnava des de feia temps i sobre les quals Pérez-Bastardas ha investigat amb rigor.

La contribució de Francesc Moragas i Barret a la constitució de l'Institut Nacional de Previsió (INP) i els fonaments de l'Estat del benestar a Espanya són algunes de les aportacions més significatives del treball de Pérez-Bastardas. Per això, una part important de la primera biografia està dedicada a explicar les intenses relacions entre la Caixa i l'INP. Fruit d'aquestes relacions, la Caixa va ser declarada entitat similar a l'INP el 1908, el mateix any de la fundació de l'Institut, i després, des de 1921, l'administradora oficial a Catalunya i Balears de les assegurances obligatòries. Durant aquestes dues primeres dècades del segle xx, el pensament de Moragas va experimentar una gran transformació. De defensor a ultrança de les assegurances privades, va anar evolucionant de mica en mica fins a convertir-se en el gran impulsor de les pensions públiques. Aquest sentit pràctic que sempre acabava guiant el seu pensament fou el que li va permetre situar Catalunya i Balears com a principals territoris d'implantació de les pensions obligatòries a través de la Caixa. Aquest pragmatisme després serà reconegut per Cambó: «Moragas, amb la creació de la Caixa, ha format la institució més important d'aquest país, probablement, potser la més catalana. El personatge és sensacional, únic... Nosaltres, els polítics, hem fet el que hem pogut. El senyor Moragas ha creat la realitat pura i simple».

Però en el cas de Moragas, aquestes reflexions, debats i lluites sobre els models socials més convenients sempre

anaven acompanyats d'estudis i arguments tècnics. Això va determinar un estil de treball amb els seus companys més pròxims: Lluís Ferrer-Vidal, president de la Caixa; Albert Bastardas, vicepresident; Josep Maria Boix, primer sotsdirector i després director general, o Josep Maluquer Salvador, conseller delegat de l'INP. Aquest estil de treball basat en els coneixements tècnics va anar configurant un esperit innovador, una cultura financera i social preocupada per incorporar les darreres aportacions tècniques i organitzatives. És el que ha anat constituint la cultura de la Caixa i que, d'alguna manera, s'ha anat transmetent de generació en generació.

El primer Moragas que ens presenta l'historiador Pérez-Bastardas és un jove militant del Centre Escolar Catalanista i de la Lliga (amb Narcís Verdaguer i Callís, i Enric Prat de la Riba) i un dels personatges més representatius del catolicisme social d'inicis de segle, juntament amb Ramon Albó. És també un tècnic, un expert en càlculs actuaries, assegurances, comptabilitat financera, i un gran divulgador de les iniciatives socials més avançades dels països que més havien desenvolupat la legislació social a través de les publicacions *Los Seguros* i *Revista Social*, de les quals fou director —també fundador de la segona— i *El Trabajo Nacional*, de la patronal Fomento del Trabajo Nacional.

Pérez-Bastardas defineix Moragas com «un liberal orgànic de la Lliga Regionalista o de la burgesia industrial catalana que, com a tècnic i expert en temes d'assegurances i previsió, es comporta com a intel·lectual professional al servei

d'una idea d'harmonia interclassista, convençut que la integració de les classes populars ha de venir de la solució econòmica propiciada per aspectes tan punyents com les assegurances socials, el millorament de les condicions de treball i el respecte als drets individuals».

En bona part, la tasca de Moragas es podria sintetitzar en l'intent de convèncer el sector més sensible de la burgesia catalana per crear la Caixa, una eina d'harmonització social, mitjançant l'hàbit de la previsió social. Per això comptarà amb la contribució de Ferrer-Vidal, «l'artífex principal en l'àmbit patronal de donar suport a Moragas, sense el qual no hauria pogut realitzar la seva obra». La rigorosa recerca sobre l'evolució i la influència del pensament de Moragas en les elits dirigents és segurament una de les aportacions més valuoses del treball d'aquest historiador.

En el seu pensament hi ha una forta influència de Jaume Balmes, estudiós de la realitat social preocupat per « cercar un sistema d'equilibri nou entre el món antic amb el qual se sentia identificat i el món nou que admirava, comprenia, temia i detestava alhora », com ha escrit Josep Maria Fradera. Un Balmes per al qual la civilització és «el mayor bienestar posible para el mayor número posible». Una proposta que recorda les idees del pioner de les caixes d'estalvis a Anglaterra i, per tant, a Europa, Jeremy Bentham, que predicava que el principal objectiu de la legislació era aconseguir «la més gran felicitat per al més gran nombre».

Com subratlla Pérez-Bastardas, el fundador de la Caixa era un home que va anteposar el seu compromís social a

qualsevol bandera política, fet que li va comportar el distanciament de la Lliga per tal de no posar en perill les negociacions que mantenia amb el Govern de Madrid per aconseguir l'exclusiva de les assegurances obligatòries a Catalunya i Balears per a la Caixa. La realitat d'aquest compromís és aclaparadora. La Caixa va jugar un paper cabdal en el finançament d'institucions com ara la Mancomunitat i l'adquisició de la Fundació Plandiura. També va finançar la construcció de la Universitat Industrial i la d'un important nombre d'escoles arreu de Catalunya, així com la construcció de la Maternitat, cases barates i l'enllumenat i clavegueram de molts pobles de Catalunya. Paral·lelament, va posar en marxa un seguit d'obres socials, com ara els Homenatges a la Vellesa, o n'incorporà d'altres de ja existents, però que passaven per dificultats financeres, com ara l'Institut de la Dona que Treballa o el Sanatori de Torrebonica.

L'estudi d'Alfred Pérez-Bastardas subratlla aquest sentit pragmàtic que va fer que, moltes vegades, s'anticipés a les decisions del Govern, creant un embrió de l'Estat del benestar privat que comptava amb més de cinquanta mil beneficiaris i que va tenir una influència desiva en el desplegament de les institucions socials públiques a Espanya.

Per al desenvolupament de la seva obra, Moragas va comptar amb una col·laboració fonamental, la de Josep Maria Boix Raspall, que s'incorporà a la Caixa el 1924 com a sotsdirector, i a qui Bastardes dedica el segon llibre. Boix, catedràtic de Dret Mercantil a la Universitat de Barcelona, va substituir Moragas

en la direcció de l'entitat entre 1935 i 1939, segurament els anys més difícils de la seva història. Va pagar amb la presó la defensa de la institució, però la Caixa va sortir sencera de la guerra, la qual cosa va fer possible que continués el seu desenvolupament, malgrat la dura repressió franquista contra tot el que feia flaïre de social o catalanista.

Pérez-Bastardas ens presenta la figura de Boix, «aparentment a voltes mística, pusil·lànim i molt religiosa», que es va convertir en «l'objectiu més important i visible de la repressió social i política que es va abatre sobre la Caixa de Pensions».

La trajectòria professional de Josep Maria Boix té un significatiu punt de connexió amb el món dels activistes catòlics socials a la *Revista Social*, fundada per Moragas el 1902. Pocs anys després, Boix va començar a col·laborar en la revista en fer-se càrrec de la crònica del Movimiento Social Español. A partir d'aquí, el compromís de Boix amb les institucions i els moviments socials s'anirà enfortint, primer amb el projecte de l'Acció Social Popular que impulsava el pare Gabriel Palau i, més tard, com a professor de la càtedra de Previsió i Assegurances Socials de l'Escola Social, institució que patrocinava el Ministeri de Treball. L'historiador dedica especial atenció a la descripció d'aquest món de relacions amb els principals protagonistes del reformisme social com ara Josep Maluquer, Álvaro López Núñez, Severino Aznar i Pedro Sangro Ros de Olano.

En qualsevol cas, la recerca més important, i alhora la més emotiva, que ocupa una bona part d'aquesta segona obra és la que Pérez-Bastardas dedica a

descriure el calvari del llarg procés que acabà en una condemna de tres anys de presó «por un delito de Auxilio a la Rebelión». Un dels delictes pel qual fou acusat Boix fou la concessió d'un crèdit a l'Ajuntament de Barcelona i a la Generalitat per a la compra de la col·lecció d'art Plandiura, base del Museu de Catalunya. En definitiva, com assenyalava l'autor, Boix va ser condemnat precisament per «haver intentat mantenir la legalitat institucional abans i després del 18 de juliol de 1936, malgrat la inestabilitat constitucional i estatutària de Catalunya».

ANDREU MISSÉ

PARRAMON HOMS, Clara Carme (2000). *Similituds i diferències. La immigració dels anys 60 a l'Hospitalet*. L'Hospitalet de Llobregat: Centre d'Estudis de l'Hospitalet. (Col·lecció «Recerques»; 1. Premi Marqués de Lozoya 1997)

Actualment, la migració a Catalunya torna a revifar com a tema de discussió, d'anàlisi, de reflexió i, moltes vegades, també de preocupació. La presència creixent de persones procedents d'altres països, amb altres llengües, amb costums i maneres de fer diverses, focalitza l'atenció de la població i dels mitjans de comunicació. Sovint, la tendència a posar èmfasi en la diferència no permet veure els punts de contacte i d'unió entre la població nouvinguda i la que ja està instal·lada, entre els forans i els autòctons.

Aquesta «nova» immigració acapara la pràctica totalitat de l'atenció social i també és un dels objectes prioritaris d'estudi per part de les ciències socials. La migració interior, entesa en un sentit ampli com la que transcorre dintre dels límits de l'Estat espanyol, ha perdut vigència i interès no tan sols des del món dels mitjans de comunicació, sinó també des del vessant més acadèmic. Una constatació que no pot deixar d'estranyar i sorprendre en una societat, com la catalana, que ha conegut —circumscribint-nos al segle xx— una arribada tan massiva de població, però que encara avui dia és destinació i origen d'uns intercanvis migratoris destacables amb la resta d'Espanya.

La migració —dita dels murcians— en els anys vint o trenta o la posterior migració de la dècada dels anys seixanta i setanta —molt variada pel que fa a la procedència de les persones que hi arribaren— són dos dels moments en què els intercanvis migratoris dintre d'Espanya i, en concret, a Catalunya, van conèixer un període de creixement més intens. Fins i tot, es podria parlar d'una certa excepcionalitat en el decurs del sistema migratori espanyol i català que es va perfilar durant el segle xx. Aquests dos moments van acaparar gran part de l'atenció en els anys en què es varen produir i van ser, amb força paral·lelismes amb la situació actual, motiu de reflexió i preocupació ciutadana respecte a l'impacte que la recepció massiva d'aquesta població podia tenir sobre la societat i la cultura catalana.

Tot sovint, l'òptica d'estudi ha tendit a accentuar la globalitat o, més ben

dit, una certa idea d'homogeneïtat d'aquesta immigració. L'escala espacial d'anàlisi preferent, en molts casos, ha estat el conjunt de Catalunya, i el tractament de la immigració ha estat generalitzat, amb poca diferenciació interna dels diversos grups socials i de les diverses procedències que composaven aquesta immigració.

El treball de Clara Parramon marca una novetat en aquest sentit, ja que introdueix aquests elements en la seva reflexió. D'una banda, l'autora s'ha centrat en l'estudi d'una localitat concreta, en aquest cas l'Hospitalet de Llobregat, i de l'altra, tal com s'indica al títol, l'atenció s'ha dirigit de manera prioritària a analitzar les similituds i diferències que és possible trobar en una immigració molt més heterogènia del que tot sovint es presenta. Una immigració composta per una pluralitat de persones i sobre les quals Clara Parramon ha agafat, com a variable bàsica d'anàlisi, la diversitat de procedències de les persones que la protagonitzaren.

Aquest llibre exposa els primers resultats d'un procés més ampli de recerca que Clara Parramon realitza actualment i que ha subdividit en dues fases, com ella mateixa exposa en els primers capítols. En aquesta primera fase, que ha donat lloc a la seva memòria de recerca i a partir de la qual s'ha realitzat aquest llibre, la metodologia de treball s'ha fonamentat en dades quantitatives i, en concret, en la informació proporcionada pel cens de 1991. Una segona fase, actualment en curs, utilitzarà de manera prioritària eines metodològiques de caràcter qualitatiu, i cal esperar que desemboqui

en una interessant tesi doctoral sobre la migració interior a Espanya durant aquelles mateixes dates, encara que, en aquest cas, l'objecte d'estudi el constitueix el procés migratori de les dones.

El llibre s'estructura en nou capítols més una introducció i uns apartats finals corresponents, en primer lloc, a una acurada i completa bibliografia sobre el tema i, en segon lloc, a una interessant aportació de taules i mapes que a manera d'annex permet completar la informació que s'exposa al llarg dels diferents capítols.

Els tres primers capítols formen una unitat en si mateixos i presenten els elements teòrics i metodològics que han servit de base per a la recerca. Així, en el primer capítol, «El context històric i l'àmbit escollit», se situen les migracions dels anys seixanta dintre del context econòmic i social d'aquell moment i, a la vegada, se situa l'àrea d'estudi —l'Hospitalet— dintre d'aquest marc, com una unitat força representativa de la situació d'aquells anys. En aquest sentit, l'Hospitalet constitueix un cas paradigmàtic a Catalunya de la construcció d'una societat i una ciutat conformada per la immigració. Un simple cop d'ull a l'evolució poblacional d'aquest municipi mostra el creixement que ha experimentat la ciutat durant el segle xx. Si el cens de 1900 donava una xifra de 4.891 habitants, aquesta dada ja es multiplicava per quinze l'any 1950, quan el municipi comptava amb 71.580 habitants i, tan sols trenta anys després —l'any 1981—, que és el període que s'analitza en aquest estudi, la població ja es va situar prop de la barrera dels 300.000 habi-

tants. Per tant, l'increment de població va ser exponencial, el paisatge urbà de la ciutat va canviar de soca-rel, es van crear barriades completament noves i es van generar nombroses situacions conflictives, així com tot un seguit de mancances en una ciutat que havia d'absorbir aquesta quantitat de població sense eines de planificació útils i sense un finançament adequat.

En el segon capítol, «El tema i l'univers d'estudi», s'exposen les principals idees que han servit de guia en la recerca que es va portar a terme. L'objectiu principal de la recerca va ser l'estudi de les estratègies i els processos d'integració social i adaptació cultural que van desenvolupar els diversos col·lectius que emigraren a Catalunya, i com van elaborar o reelaborar les seves identitats ètniques. I ho fa partint, com s'ha apuntat amb anterioritat, de l'heterogeneïtat de la immigració, una heterogeneïtat en la qual la variable procedència té un pes determinant, en la mesura que els bagatges culturals de la població immigrada eren diferents. Per tant, fuig d'una visió dicotòmica, que sovint ha estat i encara és la més present a l'hora d'analitzar o conceptualitzar la migració interior, entre població nascuda a Catalunya i població immigrada, entre població autòctona i població forana. El rigor i la vàlua del treball fet queda ben palès en aquest capítol on hi ha un seguiment interessantíssim i una anàlisi i avaluació de la recerca realitzada al voltant de la immigració a Catalunya, amb múltiples referències als estudis que s'han fet entorn de la migració interna a Espanya i, concretament, als fluxos migratoris entre Catalunya i Es-

panya durant aquells anys. I no tan sols des de l'antropologia, sinó des d'altres camps de les ciències socials: economia, geografia, demografia o sociologia. El capítol es tanca amb els criteris que van guiar la selecció de les regions de procedència dels immigrants: Andalusia, Aragó, Castella-Lleó, Extremadura i Galícia.

El tercer capítol, «Disseny teòric i tècnic», tanca aquest primer bloc teòric i metodològic amb tota una sèrie de qüestions tècniques centrades fonamentalment en el tractament i els problemes que ha comportat el treball amb les dades del cens de població de 1991. La recerca que s'ha realitzat, tal com s'ha exposat anteriorment, ha tingut un caire bàsicament quantitatiu, d'explotació de les dades censals. Això no obstant, Clara Parramon s'ha servit d'altres eines metodològiques qualitatives per ajudar a interpretar les dades. L'observació participant, la realització d'històries de vida i d'entrevistes en profunditat han estat algunes de les tècniques de treball de camp qualitatives que han permès, com apunta la pròpia investigadora, la familiarització amb els diversos col·lectius i les seves activitats associatives. Tanmateix, és un treball de camp no conclòs, però que comença a fonamentar la segona part de la recerca, basada prioritàriament en aquestes tècniques metodològiques.

Presentats aquests elements d'anàlisi i aproximació a l'objecte d'estudi, en el segon bloc —des del capítol quart fins al capítol vuitè— s'analitzen de manera més aprofundida les variables que es van tenir en compte en la recerca. La descripció de cadascuna d'aquestes variables, globalment i per procedències,

s'acompanya sempre de l'intent de relacionar aquests resultats amb les hipòtesis o preguntes de partida, amb la contrastació respecte dels elements teòrics que guien la recerca per perfilar noves preguntes, idees i noves línies d'investigació. L'estructura per sexes i edat de la població immigrada constitueix l'eix del capítol quart, «L'estructura de les poblacions». El nivell d'instrucció i el coneixement del català, amb una atenció especial a les diferències entre homes i dones, és la base del capítol cinquè, «Els nivells d'instrucció». L'estat civil i la composició de les unitats domèstiques, amb un interessant apunt sobre els índexs d'endogàmia i exogàmia dels diferents col·lectius immigrants segons la seva procedència, s'analitza al capítol sisè, «Sobre les parelles i les unitats domèstiques». A continuació, a «Categories socioprofessionals», reuneix tot el seguit de variables que relacionen la població, i concretament la població immigrada, amb el treball: la relació amb l'activitat, la branca d'activitat, la situació socioprofessional i la professió, que són les quatre variables laborals sobre les quals proporciona informació el cens de població. Finalment, aquest bloc es tanca amb una anàlisi de la distribució territorial de les diverses comunitats estudiades, a «La distribució territorial en el marc de l'evolució urbanística de l'Hospitalet», i ho fa amb un nivell de detall elevat, ja que no tan sols es planteja a escala dels districtes (set) i barris de la ciutat (onze), sinó que baixa fins al nivell de les seccions censals (dues-centes vint-i-sis), els mapes de les quals es troben en l'annex.

L'últim capítol recull les principals

conclusions de l'estudi, però enceta noves idees, preguntes i hipòtesis per continuar la recerca. Els punts comuns entre els diversos col·lectius d'immigrants segons la seva procedència són múltiples. Les característiques socioeconòmiques i l'especialització en determinades activitats productives, les condicions del mercat laboral al qual accediren en el moment de la seva arribada, les condicions de la vida urbana i quotidiana a la ciutat de l'Hospitalet en el moment del seu assentament, el baix nivell d'estudis i d'escolarització, l'elevat nombre de castellanoparlants, etc. són elements presents en les persones protagonistes d'aquella immigració. Però una observació més detallada permet apreciar diferències apreciables que conviden a una aproximació que tingui en compte el que tenen de divers els diferents grups analitzats segons la seva procedència, però també segons el sexe, que és un dels eixos que també forma part de l'estudi de la mateixa investigadora.

A partir d'aquí, Clara Parramon es qüestiona i es planteja tot un seguit de nous interrogants i matisacions que són els que queden oberts de cara a la posterior continuïtat de la recerca que porta a terme. Així, i per citar tan sols alguns exemples més rellevants, apareixen els interrogants sobre com ha condicionat i condiciona la integració social i cultural els diferents nivells d'instrucció de la població, o el diferent tipus de propietat o pertinença de la terra en les societats de partida; o bé, què implica l'existència de xarxes migratòries prèvies i l'existència de tradicions migratòries diverses entre les diferents procedències. En

la mateixa línia, es planteja en quina mesura el treball per compte propi es connecta amb l'existència d'universos simbòlics diversos. O, finalment, i a causa de la importància que assumirà de cara a la futura tesi doctoral, apareix la importància de l'estudi específic de la migració femenina, el procés, les seves estratègies d'adaptació, amb una clara intencionalitat de trencar amb els múltiples llocs comuns que envolten el tema de la immigració a Catalunya procedent d'altres contrades d'Espanya i, amb més força, sobre la posició i el protagonisme de les dones en aquesta immigració.

Per tant, encara subsisteixen nombrosos interrogants sobre una migració que actualment ha quedat relegada a un segon pla. Amagada, i a vegades oblidada, es mou en un terreny incert. Ja forma part de la nostra història, però encara està força pròxima a nosaltres. Molts dels protagonistes encara viuen, i molts de nosaltres encara tenim força present l'experiència vital d'aquestes persones i el que va suposar la migració per a elles, com a alteració significativa del seu mode de vida. Clara Parramon intenta rescatar aquestes històries, i aquest llibre és un primer pas en un projecte de recerca més ambiciós que continua i que continuarà en el futur.

La vàlua de l'aportació del treball de Clara Parramon, a més, s'ha d'inscriure que no només es tracta d'un treball acurat i que ha cercat la descripció detallada d'una realitat complexa, sinó que parteix de tot un seguit d'elements teòrics que es contrasten amb l'anàlisi de la situació hospitalenca i que, a la vegada, serveix com a element per a la re-

flexió i l'obertura de noves vies de debat i d'interrogants sobre una qüestió que encara necessita més aportacions específiques i més atenció científica de la que actualment se li presta.

MIGUEL SOLANA SOLANA

PUIGSECH I FARRÀS, Josep (2001). *Nosaltres, els comunistes catalans. El PSUC i la Internacional Comunista durant la Guerra Civil*. Vic: Eumo Editorial.

Des d'uns quants anys ençà, el període de la Guerra Civil espanyola i el franquisme estan essent objecte d'anàlisi històrica per omplir els buits encara existents en la nostra història més recent o per la revisió dels estudis existents des de fa vint-i-cinc anys, mediatitzats per les circumstàncies polítiques i l'escassa documentació a l'abast dels investigadors en aquells moments. Aquesta focalització en el període 1936-1975 es deu a la possibilitat d'accedir a documentació que fins ara ha romàs inèdita dipositada en arxius o fons tancats per a la investigació històrica.

Per a la història contemporània de Catalunya, un dels temes que està essent objecte d'estudi és el Partit Socialista Unificat de Catalunya (PSUC), del qual —a diferència d'altres partits— encara no comptem amb una història global que analitzi tota la seva trajectòria. Fins ara, teníem un coneixement dels seus orígens i de l'última etapa (1956-

1980) gràcies als estudis de José L. Martín Ramos i Carme Cebrián, respectivament, però ens mancava l'anàlisi de la trajectòria del partit durant la Guerra Civil, no tan sols per conèixer la seva evolució, sinó també per entendre millor i endinsar-nos en l'especificitat catalana que va suposar l'aparició del PSUC el juliol del 1936. És precisament en aquests aspectes que el llibre de Josep Puigsech excel·leix per sobre de qualssevol altres: omple un dels buits més flagrants que hi havia en la història contemporània de Catalunya, consulta noves fonts que han permès variar l'enfocament de l'anàlisi, ofereix documents interns del PSUC inèdits fins ara i revisa les conclusions o hipòtesis plantejades per aquells que havien tractat la història del PSUC durant la guerra.

Sense cap mena de dubte, el gran interès del llibre està en les fonts utilitzades, com són els documents del Centre Rus d'Estudi i Conservació de la Documentació de la Història Contemporània, i en l'enfocament de l'anàlisi basat en els documents redactats pels elements externs al partit, és a dir, el PCE i els delegats que la IC va enviar a Espanya durant la guerra: Codovila, Marty, Gerö, Togliatti i Stepanov. Com a conseqüència, això ha permès a l'autor confirmar, revisar o corregir les afirmacions establertes fins ara al voltant de l'actuació del PSUC durant la guerra, sobre la seva naturalesa i rescatar alguns documents interns del PSUC molt importants com són l'informe que va redactar Joan Comorera per a la IC durant la seva estada a l'URSS el febrer de 1938 (reproduït al final del llibre).

L'autor estructura l'estudi en dues parts ben diferenciades tot i que relacionades entre si: una primera dedicada a les relacions entre el PSUC i la Internacional Comunista —i, en conseqüència, amb el PCE com a representant de la IC a Espanya—, i una altra en la qual estudia l'estructura interna del partit, la militància, la procedència ideològica i les relacions establertes amb la UGT, la JSUC i el col·lectiu femení.

Després d'una breu introducció referent a la formació del PSUC en la qual corregeix la data de la fundació del partit —del 23 de juliol al 24—, l'estudi s'endinsa en les relacions que es van establir entre la IC-PCE i el PSUC i en les causes que dugueren aquest últim a iniciar la conversió en un partit marxistaestalinista que, segons l'autor, es va realitzar en tres etapes. La primera va des del juliol de 1936 fins al maig de 1937 i es caracteritza —tot i l'adhesió del PSUC a la IC— per la malfiança de l'organisme comunista vers el nou partit a causa de l'incompliment de la seva línia política que descartava a curt o mitjà termini la unió de socialistes i comunistes, i perquè amb la unificació no s'havia creat un autèntic partit comunista, ja que hi havia més elements socialistes, nacionalistes i comunistes no estalinistes dels que era desitjable. Això va provocar les crítiques despietades dels delegats de la Internacional Comunista al país —excepte Gerö— i del PCE que a més intentava convertir el PSUC en la seva filial a Catalunya, mentre que els comunistes catalans insistien a mantenir la independència i mantenir relacions en condicions d'igualtat com «un partit germà»,

tenint en compte la naturalesa diferent del partit. La segona etapa s'inicià a partir dels fets de maig de 1937, i l'autor exposa com, per les circumstàncies de la guerra, el PSUC moderà el seu missatge i caràcter nacionalista, estrenyí les relacions amb el PCE, va fer seves les conseqüències d'antitrotskisme de la IC, s'estructurà com a partit comunista amb l'adopció del centralisme democràtic i cada vegada augmentà més la seva identificació amb l'URSS. I, finalment, una tercera etapa, des del març de 1938 fins al febrer del 1939, en la qual se'ns mostra que les relacions del PSUC amb la IC ja han esdevingut més estretes i aquesta última tenia prou força com per cridar Comorera a Moscou i fer-li presentar un informe en el qual intentarà salvar l'especificitat del PSUC al·legant que ja s'havia iniciat la conversió en un partit comunista i que s'estava a punt d'aconseguir-ho —cosa que no era certa. L'autor destaca aquesta qüestió com l'inici de la boltxevització que culminà als anys quaranta durant l'exili: els dirigents de la IC —Dimitrov i Manuilski— acceptaren els plantejaments de Comorera a canvi de la boltxevització del partit, tasca que haurà d'emprendre un cop retornat a Catalunya, ja que la documentació estudiada per l'autor indica que la situació ideològica real del PSUC no era la que havia exposat davant la IC. El desenllaç de la guerra alentí el procés i va fer que només es veiessin afectats alguns importants quadres locals, tot iniciant-se les primeres reticències dels sectors dirigents moderats provinents de la USC.

A la segona part, l'autor analitza l'estructura, les relacions orgàniques, les causes del creixement i el tarannà ideològic de la militància des de l'òptica de la conversió en un partit comunista i de les relacions amb la IC. Com a dades més significatives que aporta Josep Puigsech cal destacar les dificultats del PSUC per esdevenir un partit comunista acceptable per al PCE i la IC ja que, dels militants que tenia, «només el 62 % era de base obrera» i en la direcció hi havia persones provinents de l'àmbit no comunista; la seva quantificació de la militància del partit que el porta a revisar el seu creixement, i una anàlisi de la distribució —segons els partits d'origen— de les secretaries del partit i les primeres «purificacions».

En resum, tot i que en alguns aspectes, vista la documentació estudiada, hagués estat possible un major aprofundiment en l'anàlisi i que algunes de les seves afirmacions podrien ser discutides, ens trobem davant d'un llibre bàsic per al coneixement de la història del PSUC, en el qual Josep Puigsech ens acosta al revers de la seva trajectòria durant la Guerra Civil, fugint de la documentació oficial pública del partit i ens dibuixa un PSUC que ha de fer la seva particular travessa del desert per convertir-se plenament en un partit comunista acceptable per la IC. I això ho fa d'una manera científica revisant i/o rectificat les hipòtesis que s'havien plantejat fins ara.

ANTONI LARDIN OLIVER

BALLESTER, David; RISQUES, Manel (2001). *Temps d'amnistia. Les manifestacions de l'1 i el 8 de febrer de 1976 a Barcelona*. Barcelona: Edicions 62. (Col·lecció «Llibres a l'abast»), 201 p.

La història de la transició a la democràcia és un tema a penes encetat per la historiografia. La plena dedicació a la política de forces dels seus protagonistes *estel·lars* —sovint amb ubicacions diferents a les d'aleshores— fa que abundin molt més els testimonis i les hagiografies que no pas la reflexió mínimament distanciada sobre el procés. Fins i tot el rètol que l'identifica (transició) és tota una invitació als equívocs. Per exemple: com que la transició comença, segons alguns llibres de notable difusió, el 1973 amb la mort de Carrero Blanco, he arribat a veure en algun examen poc afortunat l'afirmació que el 1973 s'acaba el franquisme i comença la transició...

A més, hi ha una certa fixació en explicar abans que res la transició com un fruit de dinàmiques polítiques d'elits¹ —d'una banda— o com a conseqüència natural de l'evolució sociològica de la societat espanyola, amb discursos paral·lels —o sigui dels que mai es toquen en cap punt. Tanmateix les explicacions que avui tenen major impacte són, sens dubte, les que estan fonamentades en personatges *providencials* (del rei Joan Carles I, passant per Adolfo Suárez, Tor-

cuato Fernández-Miranda... i fins i tot Franco!).

Seguint el fil d'aquesta història de la transició, encara per fer, David Ballester i Manel Risques ens proposen l'exploració, híbrida entre la crònica i l'assaig interpretatiu, d'uns fets puntuals que tingueren una rellevància impossible de negligir en el context català i espanyol, pel que significaren d'erosió al primer govern de la monarquia postfranquista (i no democràtica encara, com s'ha repetit darrerament *ad nauseam* arran del vint-i-cinquè aniversari de la coronació del rei Joan Carles I).

Els autors estableixen clarament en el pròleg —sense possibilitat d'equívoc— que l'obra vol ser un punt de partida per a la recerca, però també la manifestació d'un compromís: «un homenatge als milers de ciutadans i ciutadanes de Catalunya i d'Espanya que van dedicar una part de la seva vida a lluitar per l'amnistia» (p. 9). Així, el contingut del llibre es va desplegant i segueix l'equilibri sempre difícil entre el compromís i el rigor, per tal de mostrar en tres capítols i un epíleg una reconstrucció fidel dels fets (capítols 2 i 3) i una interpretació tant del que ha significat l'amnistia en la societat espanyola contemporània, des dels inicis del segle XIX (capítol 1), com del que significà en concret l'amnistia reivindicada el febrer de 1976 i aconseguida a empentes i rodolons en els dos anys següents (epíleg). Un interessant annex, fonamentalment hemerogràfic, tanca l'edició.

Els compromisos adquirits en el pròleg, per part dels autors, són assolits de manera molt notable. Gosar escriure sobre algun episodi de la transició amb

1. Vegeu, per exemple, la crítica que a aquestes interpretacions fa la introducció de Pere Ysàs al llibre *La transició a Catalunya i Espanya*, Fundació doctor Lluís Vila d'Abadal, Barcelona, 1997.

pretensió de rigor intel·lectual és ja una primera fita: abunden molt més —com ja he comentat— les utilitzacions interessades, amb finalitat patrimonialitzadora en positiu o en negatiu. Però entrant més en el detall, no hi ha dubte que l'homenatge plantejat està molt ben aconseguit, sense grans escarafalls, amb la crònica pacient dels fets. L'empatia respecte de les vicissituds dels manifestants del febrer de 1976 està assegurada en la narració dels fets (i despertaria ben segur una notable identificació —salvant les distàncies— entre la immensa majoria dels manifestants mal anomenats *antiglobalització* de convocatòries ben recents, de Barcelona a Gènova passant per Porto Alegre). Només el relat ponderat dels fets ens acosta molt a prop aquella realitat sense massa esforç i actua com un reconeixement als homes i dones que patiren les càrregues de la policia, les detencions, les tortures...

Però més enllà d'aquest objectiu, insisteixo que ben cobert, les reflexions inicials sobre el concepte d'amnistia i el significat divers que tingué durant el gairebé segle i mig que precedí les protestes de 1976, ubica molt bé el paper que els processos reivindicatius jugaven en el context de crisi del règim franquista. La visió de transició de despatx queda totalment desbordada —com la policia pels manifestants— per la constatació de com anaren evolucionant les *mesures de gràcia* del postfranquisme i del sistema parlamentari democràtic nascut de les eleccions del 15 de juny de 1977, i de l'imprevist procés constituent en què desembocaren. La successió de decrets amb indults parcials i amnisties

cada cop més àmplies, en comptes d'una única amnistia general, mostra clarament com el procés tenia molt de partit de tennis entre poder i oposició: una competició on s'apuntaren punts totes dues bandes i on quedaren marginals col·lectius com ara el de la Unió Militar Democràtica o el dels antics militars de la República. Els militars encara tindrien la presència pública de *poder fàctic*, guardià de les essències del règim franquista, almenys fins a esgotades les derivacions del 23 de febrer de 1981.

Aquest joc de decrets i contradecrets, amb avenços significatius a cada pas, però amb el manteniment de reserves que deixaven vigents sancions contra sectors que havien lluitat també per la democràcia, permet adonar-se de les limitacions amb què la multivariada oposició política afrontà la transició, però també de la seva força relativa: les disposicions legals no canvien a un ritme tan frenètic si no hi ha una situació de demanda social que ho justifiqui.

I aquest és, al meu entendre, l'objectiu assolit: servir de punt de partida per a la recerca. Demostrar que l'oposició no només existia i actuava, sinó que ho feia amb prou força com per no poder ser ignorada. I fer-ho al voltant d'un aspecte que podria semblar menor, com tants han interpretat que foren les manifestacions de febrer de 1976 a Barcelona, fins al punt d'aparèixer en la literatura memorialista a l'ús com unes manifestacions més entre les moltes que es donarien, sobretot posteriorment. Un bon punt de partida, no per conegut (almenys en els cercles més crítics amb una acadèmia tan abocada a servir de coreografia de cele-

bracions), menys imprescindible de continuar difonent i corroborant en la pràctica, com fan els autors. Amb *Temps d'amnistia*, un dels esdeveniments més significatius de les mobilitzacions per la democràcia recupera bona part del seu significat. Tanmateix, sospito que ens caldrà esperar nous lliuraments, lògicament, per anar ocupant un lloc al sol de les visions de la transició que es transmeten a l'opinió pública. Els autors ja saben, en part per experiència pròpia, que amb la història del franquisme ens ha passat, poc més o menys, el mateix.

MARTÍ MARÍN CORBERA

ARNABAT, Ramon; MARÍN, Martí (ed.) (2001). *Franquisme i transició democràtica a les terres de parla catalana. Actes del 2n Congrés de la CCEPC*. Valls.

Afortunadament, i després d'una llarga espera, s'han publicat en forma de llibre les actes del congrés de la Coordinadora de Centres d'Estudis de Parla Catalana (CCEPC), celebrat a Palma de Mallorca els dies 16, 17 i 18 d'octubre de 1997. El decalatge temporal entre la celebració del Congrés i l'edició de les actes, fruit dels problemes intrínsecs del món editorial, fa que algunes de les recerques presentades, a hores d'ara, ja hagin estat acabades.

El llibre presenta una gran diversitat temàtica i una varietat gens menyspreable d'enfocaments metodològics.

Aquest fenomen és la conseqüència lògica del vigor que en els últims anys està assolint l'estudi, també a escala local, del franquisme —ja sigui en l'àmbit de la historiografia política, social o cultural— al Principat, al País Valencià i a les Illes. Sens dubte, l'objectiu dels assistents al Congrés i dels mateixos editors és mostrar-nos aquest dinamisme historiogràfic mitjançant la publicació de més de quaranta comunicacions (a la recambra s'han quedat nou comunicacions pendents de publicar) agrupades en quatre grans blocs temàtics: les formes d'articulació social i política; les estratègies culturals; els canvis socials, i la vida quotidiana durant el franquisme.

El primer bloc temàtic —les formes d'articulació social i política— és el més extens (està format per vint-i-quatre comunicacions) i té com a fil conductor les diferents respostes, ja siguin d'acceptació o de rebuig, al procés de socialització del *Nuevo Estado*.

La plena identificació del franquisme amb els postulats catòlics més integristes i reaccionaris fa que l'Església assumeixi un rol principal dins el *Nuevo Estado*. Com ens expliquen Jaume Barallat i Ernest Gallart a «L'Església i el seu apostolat seglar sota el franquisme a Lleida» i «Any zero: una aproximació al bisbat de Barcelona (gener-març de 1939)», respectivament, és una Església triomfant que participa activament de la imposició d'un dogma, el nacionalcatolicisme, caracteritzat per la necessitat de recristianitzar la societat i de recuperar recursos humans i materials.

Diverses comunicacions estan dedicades a l'estudi de les conseqüències

de la imposició del franquisme dins la societat civil. Si bé durant el primer vintenni franquista, l'eliminació del teixit social associatiu de preguerra és total, durant els anys del *desarrollismo* hi ha el ressorgiment del moviment ciutadà, en especial a través del moviment obrer, veïnal i universitari. El llibre ens mostra com el ressorgiment i l'auge de la contestació en ciutats com ara Sabadell, Terrassa i l'Hospitalet (articles d'Albert Arnaus, Marc Ballestar, Joan Camós i Clara Parramon) van íntimament relacionats amb la vinculació de la lluita obrera, amb la lluita per les llibertats democràtiques. És la creació del que en el seu dia, en un article polèmic, Santos Julià va qualificar, si amb més o menys encert ja és discutible, de naixement de la consciència democràtica entre els obrers.

La reestructuració d'una societat civil profundament crítica i contestatària envers el règim fa que amb la mort del dictador el 1975 s'iniciï una transició caracteritzada per la pèrdua del control de l'espai públic, dels carrers, per part de l'autoritat, i el plantejament de dues opcions polítiques (ruptura o reforma) clarament diferenciades. Abans d'arribar a aquest procés de transició, ha estat necessària l'articulació d'un seguit de propostes intel·lectuals que tinguessin com a principal virtut qüestionar allò que Joan Francesc Mira (en la seva ponència «Les estratègies culturals») qualifica de *principi de l'ortodòxia* franquista.

En aquest segon bloc, les comunicacions ens mostren la dialèctica entre franquisme i cultura catalana. És, evidentment, una lluita desigual caracteritzada per l'assumpció per part del fran-

quisme de determinades expressions innòcues del folklore català (com a mostra de la riquesa regional de l'*España, una, grande y libre*), per la prohibició taxativa de qualsevol manifestació de catalanisme reivindicatiu i, finalment, pel pas d'una resistència cultural exclusivament testimonial a una contestació cultural que troba un ressò ampli entre col·lectius socials importants com seria el cas, per exemple, dels col·legis professionals.

En aquest sentit, és especialment suggeridora l'extensa i documentada comunicació «La llengua catalana als butlletins oficials eclesiàstics de les diòcesis catalanes durant el franquisme». És un estudi interessant per diversos motius. En primer lloc, ens evidencia que l'ús del català no és sinònim d'antifranquisme, ja que «la llengua catalana no es valora per ella mateixa, sinó com un instrument per facilitar la comunicació amb els fidels». I segonament, a través del comportament de les diòcesis catalanes, podem constatar el progressiu allunyament de la institució eclesiàstica vers el règim, sobretot a partir del Concili Vaticà II, mitjançant una major implicació en els moviments socials reivindicatius.

Els dos darrers apartats del llibre —«Els canvis socials» i «La vida quotidiana durant el franquisme»— ofereixen mostres interessants i detallades de la realitat social durant aquest període.

Pel que fa als canvis socials, tal com la historiografia política i econòmica ja ha fet reiteradament, podem diferenciar dues grans etapes: els anys de l'autarquia i els anys del *desarrollismo*. Els anys de l'autarquia són anys de misèria, de por, de repressió social sense contestació (si

exceptuem alguns esclats puntuals de ràbia fruit de la confluència de factors molt adversos com serien les vagues de 1946, la vaga de tramvies de 1951 i el moviment vaguístic de 1956-1957) en què hi ha un important procés d'acumulació de beneficis per part dels addictes al *Movimiento* (via el mercat negre, el clientelisme i la corrupció). Paral·lelament, trobem un oci intervingut centrat en els toros, el futbol i el cinema, que té com a únic objectiu l'evasió temporal d'una realitat crua i angoixant. És una repressió accentuada pel fet que les terres de parla catalana eren zones bàsicament industrials que varen restar fidels a la República i contràries a *el Alzamiento Nacional*. En contrast, els anys de *desarrollismo* són els del liberalisme econòmic —que no polític— caracteritzats pel desenvolupament industrial (que provocarà un fenomen migratori important) i l'aposta decidida pel turisme (sempre acompanyat de la necessitat de preservar la moralitat i l'ortodòxia social). Així, els canvis de població i ocupació «seran els motors del canvi social» i cal que siguin analitzats «d'una manera interrelacionada tots els seus efectes en la societat». Per tant, els Països Catalans entraran a la societat de consum moderna, però amb unes grans mancances (com seran la inexistència d'un urbanisme planificat no sotmès a l'especulació i d'un sistema educatiu adequat als nous temps), que expliquen el sorgiment de les mobilitzacions en defensa d'unes demandes d'allò que a l'Europa occidental era conegut com l'Estat del benestar.

Així doncs, a manera de conclusió, podem afirmar que *Franquisme i transició democràtica a les terres de parla ca-*

talana presenta una doble virtut: d'una banda, és un repertori molt útil per als historiadors que vulguin conèixer cap a on es dirigeix la recerca sobre el franquisme als Països Catalans; i de l'altra, permet a una jove generació d'historiadors donar a conèixer al gran públic alguns dels resultats de llurs investigacions en marxa sobre el règim anterior.

ARAM MONFORT COLL

N O T Í C I E S D E L L I B R E S

RUBIÓ I LLUCH, Antoni (2001). *Diplomatari de l'Orient català (1301-1409): Col·lecció de documents per a la història de l'expedició catalana a Orient i dels ducats d'Atenes i Neopàtria*. Barcelona: Institut d'Estudis Catalans. (Memòries de la Secció Històrico-Arqueològica, LVI) (Edició facsímil)

Seria ben inútil voler descobrir el valor de l'obra de Rubió i Lluch i, fins i tot, la importància de la seva reedició. La finalitat d'aquestes ratlles és simplement donar-ne notícia i felicitar els promotors per haver posat a disposició del públic interessat una obra tant important com difícil de trobar, que conforma un recull tan gran de documents, que il·lustren els aspectes polítics i culturals més diversos, no només de Catalunya, sinó del conjunt de la Mediterrània.

Només voldria afegir unes paraules per destacar el pròleg de Maria T. Ferrer, en el qual explica la difícil gènesi de l'obra, estampada gairebé heroicament el 1947, a pesar de la prohibició franquista d'editar en català. El pròleg, a més de narrar aquestes vicissituds, fa una síntesi atapeïda, però molt clara, de la vida i l'obra de Rubió, i una útil correcció d'algunes datacions.

TORRES I GROS, Jaume (2001). *Les monedes de la baronia de Bellpuig*. Bellpuig: Fundació Roger de Belfort. (Col·lecció «Tostemps»; 48)

Aquesta obra és una bona mostra de la riquesa de les encunyacions a Catalunya, on una vila com Bellpuig emeté moneda gairebé ininterrompudament entre 1330 i 1714. Al mateix temps, és una demostració de la importància que per al coneixement de la nostra història han tingut i tenen els estudiosos locals que, com l'autor, han dedicat el temps sobrer de les seves activitats professionals en els més diversos àmbits a aprofundir en el coneixement de la història que els és més pròxima, sense que per això puguin esperar gaires agraïments ni reconeixements.

La base de l'estudi és la catalogació dels cinquanta tipus monetaris (molts d'ells amb diverses variants) emesos per la seca de Bellpuig i circulants per la baronia. Però aquest catàleg, que s'acompanya encara d'algunes monedes d'atribució incerta i d'unes quantes pellofes eclesiàstiques, és la base per a un estudi molt complet i, a la vegada, molt didàctic.

L'obra comença amb unes pàgines senzilles i que algú podria considerar sobreres, però que no ho són si tenim en compte que el destinatari principal

de l'obra és un públic no especialitzat, que expliquen breument la història de la moneda. S'examina, després, el privilegi d'emissió, les seves limitacions i les obligacions que comportava, i es descriu breument la manera com es fabricava la moneda i l'heràldica que distingia les peces de Bellpuig.

Les monedes emeses eren només les d'un valor baix: pugeses, diners, ardots i sisens, normalment d'aram, però de vegades també de llautó o de plom. Com que no es tractava de moneda de valor real, sinó fiduciari, no tenia massa importància que les peces no fossin massa perfectes.

Abans d'entrar en el detall de l'estudi de la moneda, l'autor repassa el que s'havia dit fins ara, que es limita, de fet, als clàssics Salat i Botet, i autors que els copien, i a algunes aportacions més recents de Llobet, de Crusafont i del mateix autor.

L'emissió de moneda a Bellpuig s'inicia amb el privilegi per celebrar fires i mercats, obtingut el 1313. En tot cas, Torres argumenta, mitjançant la comparació de les primeres monedes de Bellpuig amb les de Balaguer i Agramunt, que les primeres emissions es devien fer cap a l'any 1328. Les monedes conegudes d'aquesta primera etapa són escasses i de datació dubtosa. Més abundants i fàcils de datar són les de la segona etapa, del 1460 al 1640, perquè a l'heràldica pròpia s'hi acostuma a afegir algun senyal indicatiu de l'heràldica materna i, fins i tot, senyals dels governadors de la baronia, i també perquè comencen a abundar les notícies documentals, de vegades molt precises, sobre el dibuix de les noves monedes i la quantitat emesa.

La Guerra dels Segadors significà un període de gran activitat de les seques locals, i Bellpuig no en va ser l'excepció. Més encara, les emissions van continuar un cop acabada la guerra i tampoc no les va deturar la prohibició feta el 1670 pel virrei (que s'esqueia ser el duc de Sessa, senyor de la baronia). Bellpuig i Reus van ser les dues úniques poblacions que van continuar emetent moneda fins al 1714.

Segueixen després unes pàgines, que resulten una mica balderes tenint en compte la finalitat del llibre, sobre la divisió provincial i sobre la divisió comarcal un segle més tard, i també sobre l'heràldica de Bellpuig.

La segona part comença amb un recull de les notícies documentals de moneda de Bellpuig extret d'un treball de J. M. Llobet i Portella, que recull cites d'entre 1563 i 1670. La part principal la conforma, però, el catàleg amb la descripció i reproducció de les monedes conegudes. D'aquestes, dues són atribuïdes al segle XIV; catorze, al segle XV; vint-i-dues, al segle XVI; sis, al segle XVII, i sis més, al segle XVIII.

L'obra acaba amb un apèndix sobre la moneda emesa a Bellpuig durant la Guerra Civil de 1936-1939 per l'Ajuntament i els sindicats, i després de la guerra, en temps del racionament, per diversos forns locals.

Finalment, hi ha un extens glossari de termes numismàtics, de gran utilitat.

En definitiva, Torres ens ofereix una obra important que dóna una visió nova de la realitat de la moneda a Catalunya fins al segle XVIII i que pot servir de model a altres estudis locals.

VILAR BONET, Maria (2000). *Els béns del Temple a la Corona d'Aragó en suprimir-se l'orde (1300-1319)*. Barcelona: Fundació Noguera. (Estudis, 28). 217 p.

En la línia d'investigació promoguda per Josep M. Sans Travé sobre l'entorn de l'orde del Temple, Maria Vilar fa una aportació més al seu coneixement històric en un àmbit, fins al present, escassament tractat: el patrimonial. D'aquesta manera, després d'una introducció detallada centrada en aspectes com ara les activitats financeres de l'orde i el procés iniciat i seguit contra els cavallers templers que duu a la seva desaparició, l'autora s'ocupa també de la reacció inicial de Jaume II a Catalunya i la seva posterior actuació contra el Temple.

Tot seguint els fets històrics que es van desenvolupant, Vilar descriu les actuacions dels cavallers templers, del papat i de la Corona catalanoaragonesa. Destaquen fets com ara la confiscació dels béns de l'orde, la defensa dels castells, les hostilitats entre l'orde i el monarca, l'empresonament dels cavallers, els judicis i la declaració final d'innocència dels templers de la Corona d'Aragó el 1312, segons resolució del Concili de Tarragona.

Malgrat això, es fa menció especial al Concili que se celebra el mateix any a Viena, en el qual es decideix l'abolició de l'orde i s'acorda el lliurament dels béns del Temple a l'orde de l'Hospital de Sant Joan.

A partir d'aquí, Vilar ens exposa tot el procés de transferència dels béns i patrimoni en general del Temple a l'Hospi-

tal, un procés dirigit a la Corona d'Aragó pel mateix rei i que es consuma el 1317.

L'autora tracta, evidentment, del període transitori entre 1307 i 1317 pel que fa a l'administració dels béns, patrimoni i dominis del Temple, de la qual s'ocupa la Corona per mitjà d'uns administradors especials nomenats per a aquest efecte.

El llibre es refereix, concretament, als castells, capelles, biblioteques, armament i altres béns del Temple, i aporta dades extretes d'inventaris conservats. Finalment, en un complet aparat crític s'il·lustren les dades dominicals en qüestió amb inventaris i altres relacions de béns que s'inicien el 1299 i van fins al 1319. L'obra acaba amb un índex toponímic i un d'onomàstic que indubtablement enriqueixen aquesta obra.

JOSEP SERRANO DAURA

FÀBREGAS ROIG, Josep (2000). *La Guerra Gran, 1793-1795. El protagonisme de Girona i la mobilització dels miquelets*. Lleida: Pagès editors.

Aquest resum de la tesi doctoral de l'autor s'articula en dues parts molt diferents. La primera es dedica a l'explicació de la Guerra Gran, o sigui la guerra contra la Revolució Francesa. Els fets són prou coneguts, però l'obra aporta sobretot la visió i la vivència de la guerra per part del poble, amb l'optimisme provo-

cat per la invasió fàcil d'un Rosselló desguarnit i l'ocupació del port de Toló, aviat girat per la rèplica de l'exèrcit francès: a pesar d'ocupar part del Rosselló, les tropes espanyoles no van poder impedir que els francesos saquegessin Camprodon.

De fet, la debilitat de l'exèrcit espanyol i la imperícia dels seus comandaments va quedar de manifest a la campanya de 1794, un cop les tropes franceses s'havien reforçat davant la inactivitat de l'exèrcit espanyol: la retirada del Rosselló es va fer amb grans pèrdues i va acabar amb la deshonrosa rendició del castell de Figueres. La insuficiència de l'exèrcit es va voler tapar amb l'allistament, primer, de sometents i, després, de miquelets.

Aquesta mobilització de tropes irregulars tradicionals catalanes és el tema de la segona part de l'obra, amb especial atenció a les dificultats de finançament, que van fer necessari recórrer a tota classe d'imposicions i arbitris. Aquesta segona part del llibre se centra en el corregiment de Girona, el qual, atesa la seva situació geogràfica fronterera, va ser el més actiu i castigat. L'estudi d'aquest punt es fa a través d'una descripció en què es barregen les càrregues impositives i l'economia de les poblacions que les havien de suportar, segurament seguint algun document justificatiu. El conjunt, però, no resulta massa intel·ligible. L'única cosa que queda clara és l'exigència de les autoritats militars per cobrar per damunt de qualsevol consideració i, a la inversa, la resistència dels pobles a pagar. El batibull de xifres i la relació de despeses que manejaven uns

i altres no serveix per aclarir gran cosa més que l'afany de recaptar de l'exèrcit i del govern central, tot i que, a la llarga, després de moltes anades, vingudes i marrades, els gironins van aconseguir eximir-se del pagament de les quantitats pendents.

El llibre és una bona mostra de la realitat de la guerra *des de baix* i aporta molta informació. Per desgràcia, aquesta no sempre ha estat prou filtrada ni prou elaborada. Més aviat hi ha un excés d'informació dispar acumulada, que no fa més que dificultar el seguiment de l'argument. D'altra banda, de vegades l'autor és massa crèdul respecte a una documentació oficial que, sobretot quan es tracta de fets d'armes, exigeix una major precaució abans de donar per bones les afirmacions. Això és més de doldre pel fet que es tracta d'una tesi i que, per tant, se suposa que ve avalada per un director responsable i un tribunal adient.

Tot i això, el llibre representa una informació molt útil d'un moment important de la nostra història que preludeja la catàstrofe posterior de la Guerra del Francès, però a la vegada ha quedat submergit per la magnitud d'aquesta.

GASPAR FELIU

NORMES PER A LA PRESENTACIÓ D'ORIGINALS

Els treballs tramesos al BUTLLETÍ perquè hi siguin publicats s'han d'enviar per duplicat, mecanografiats a doble espai per una sola cara. La SCEH pot acceptar l'original o no o bé suggerir que s'hi introdueixin esmenes; en qualsevol cas, la resposta es donarà abans de dos mesos. Un cop acceptat el treball, l'autor o l'autora ha de trametre'n una còpia en un fitxer del tractament de textos Word o del Corel Word-perfect gravat en un disquet d'ordinador de doble densitat (DD) de 3,5 polzades.

En un primer full s'han d'indicar el títol del treball, el nom de l'autor o l'autora i les altres dades que s'hi vulguin consignar («professor de...», «membre de...», «licenciat en...»), a més de l'adreça i el telèfon. El títol del treball, el nom de l'autor o l'autora i una referència curta han d'encapçalar la primera pàgina del text. Les pàgines de les còpies en paper han d'anar numerades.

Dins del text general del treball, el subratllat no s'ha d'utilitzar per a res; la cursiva s'ha de fer servir per a paraules d'altres llengües (incloent-hi el llatí) i per a paraules o frases que es vulguin remarcar. Tampoc no s'hi han d'utilitzar la partició de mots ni les instruccions sobre ratlles «vídues» o «òrfenes».

Les citacions textuais s'han de reduir al mínim. Si van després de dos punts i el fragment acaba en punt, és preferible d'escriure-les en un paràgraf a part i entrades (sagnades) respecte al text general. Les citacions textuais dins el text general han d'anar entre cometes baixes i en lletra rodona (sigui quina sigui la llengua de la citació); les citacions compostes a part han d'anar en lletra rodona petita i no s'han d'emmarcar entre cometes.

La bibliografia s'ha de consignar al final del treball, ordenada alfabèticament pel cognom del primer autor (és indispensable que hi hagi sempre un autor, un curador, un director, etc., a fi de poder referir-s'hi dins el text com s'indica més avall).

Les referències bibliogràfiques dels llibres s'han de fer de la manera següent: cognom o cognoms de l'autor en versaletes, separat amb una coma del nom en minúscula (amb la inicial en majúscula) —si hi ha més d'un autor, cal separar-los amb un punt i coma—, l'any d'edició entre parèntesis (si més d'una obra coincideixen en l'any, cal ordenar-les alfabèticament pel títol i afegir a l'any una lletra minúscula en cursiva («1990*a*», «1990*b*», etc.), i tot això seguit de punt. Títol en cursiva, seguit de punt. Lloc d'edició, separat per dos punts del nom de l'editor, i tota la referència ha d'acabar en punt. Exemple: SALES, Núria (1991). *Mules, ramblers i fires*. Reus: Edicions del Centre de Cultura.

Les referències bibliogràfiques d'articles de revista han de portar els cognoms i el nom com els llibres; el títol de l'article s'ha d'escriure en lletra rodona i ha d'anar entre cometes baixes, seguit de punt. El títol de la revista, en cursiva; les xifres corresponents al volum i al número, si escau, i la data de publicació, entre parèntesis. Si escau, després d'una coma, es poden indicar les pàgines corresponents a l'article, precedides de l'abreviatura *p.* (tant en singular com en plural). Exemple: ASHTOR, Elihayu. «Aspetti della espansione italiana nel Basso Medioevo». *Rivista Storica Italiana*, vol. xc, núm 1 (1978).

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'hi 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