

LA REPÚBLICA CATALANA DE 1641: UN FOC D’ENCENALLS

NÚRIA FLORENSA I SOLER

IES Barcelona Congrés

RESUM

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

PARAULES CLAU

Catalunya, república, segle XVII, revolució.

ABSTRACT

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

KEYWORDS

Catalonia, republic, XVII century, revolution.

las malas intençiones de los ministros contra esse Principado […]

proseguit en vuestro valor, y publicaos por señoría, […]

y os agan república dichosa, como la Beneçiana.1

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

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

Butlletí de la Societat Catalana d’Estudis Històrics Núm. XV (2004), p. 75-88

05 Comp. Societat Catal. XV 12/1/05 17:38 Página 75

l’esperit revolucionari i republicà, el qual complementa les nostres argumenta-
cions.2

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

El més pobre dels habitants d’Anglaterra té una vida per viure, igual que el més gran, i

per tant… tothom que visqui sota un govern, primerament s’ha de sotmetre a aquest govern

per pròpia voluntat.4

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

Non assí (es revocable) la potestad soberana del Príncipe… porque aquí no substituye-

ron ni delegaron, sino renunciaron y se desapropiaron de la suprema potestad que acordada-

mente transfirieron en el Príncipe… En consecuencia… la potestad suprema no reconoce otro

superior que a Dios… De lo cual se infiere que el Príncipe soberano, en cuanto «persona pú-

blica» quedó desobligado de reconocimiento alguno a preceptos y ordenaciones positivas. 6

76

NÚRIA FLORENSA I SOLER

2. Els dos documents els vam transcriure en la comunicació «La República Catalana de 1641: un
proyecto colectivo revolucionario», VII Reunión Científica de la Fundación Española de Historia Mo-

derna, Universidad de Castilla - La Mancha, CSIC, Ciudad Real, juny 2002, en premsa.
3. Claire GANTET (2000), «La dimensión “sainte” du Saint-Empire romain germanique. Les repré-

sentations du povoir en Allemagne entre paix et guerre (1648-1664)», Revue Historique, núm. 615, p. 629-
654, defensa la representació política del Sant Imperi amb una identitat política específica.

4. Citat per G. E. AYLMER (1970), «Transformación de Inglaterra», a Hugh TREVOR-ROPER (dir.), La

época de la expansión: Europa y el mundo desde 1559 hasta 1660, Barcelona, p. 210.
5. Joan Pau RUBIÉS (1996a), «La idea del gobierno mixto y su significado en la crisis de la monar-

quía hispánica», Historia Social, núm. 24, p. 57-81, ha desenvolupat amb precisió el «fracaso del constitu-
cionalismo castellano», enfront de la seva força perifèrica. Joan Pau RUBIÉS (1996b), «Don Francisco de Gi-
labert i la idea del govern mixt: fortuna i prudència del constitucionalisme català dels segles XVI i XVII»,
Pedralbes: Revista d’Història Moderna, núm. 16, p. 97-132.

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

1640, Barcelona, p. 50-51.

05 Comp. Societat Catal. XV 12/1/05 17:38 Página 76

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

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

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

77

LA REPÚBLICA CATALANA DE 1641: UN FOC D’ENCENALLS

7. Núria FLORENSA I SOLER (1996), El Consell de Cent: Barcelona a la Guerra dels Segadors, Barce-
lona, passim.

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

19. H. G. KOENIGSBERGER (1970), «Una guerra civil europea», a TREVOR-ROPER (dir.), p. 161.
10. Jean-Marie CONSTANT (1987), Les conjurateurs: Le premier libéralisme politique sous Richelieu,

França, passim.
11. Una anàlisi meticulosa del revisionisme de la Revolució Anglesa a Xavier GIL PUJOL (1997),

«Crónica y cuestiones de veinticinco años de debate», Pedralbes: Revista d’Història Moderna, núm. 17,
p. 241-288, i també, en la mateixa revista, els articles de John MORRILL, «La naturaleza de la Revolución In-
glesa», p. 289-322 i de Jonh KENYON, «Revisionismo y postrevisionismo en la historiografía sobre los pri-
meros Estuardo», p. 323-344. Per a una bona síntesi de «llarga duració» de la revolució i amb textos coeta-
nis remetem a Miguel Àngel MARTÍNEZ RODRÍGUEZ (1999), La cuna del liberalismo: Las revoluciones

inglesas del siglo XVII, Barcelona.
12. Sobre fiscalitat, a fi de comparar-ho amb la Corona de Castella, vegeu Pablo FERNÁNDEZ ALBA-

DALEJO (1992), Fragmentos de monarquía: Trabajos de historia política, Madrid, p. 336, 337, 343 i 349.
13. FLORENSA I SOLER (1996), p. 579-582.

05 Comp. Societat Catal. XV 12/1/05 17:38 Página 77

guardar inviolablemente las leyes y buenas costumbres del pueblo, los privilegios de las

ciudades y nobles, y las capitulaciones hechas con sus vasallos.14

D’acord amb la mentalitat de l’època d’eximir el rei de la seva obligació i de la res-
ponsabilitat en l’exercici del govern, els catalans van fer responsable directe del mal
govern al privat Olivares —destacant de manera especial la decadència general de la
monarquia— i, alguna vegada, també al protonotari del Consell d’Aragó, Jerónimo de
Villanueva.15 En conseqüència, els catalans no van acceptar ser considerats rebels, ja
que era legítima la defensa pròpia, basada en el dret natural, davant la tirania. A Portu-
gal també es va considerar que la Corona va exercir el poder amb tirania. Així ho va
considerar Francisco Velasco de Gouveia, seguint la teoria de Bartolo da Sassoferrato.16

Diversos historiadors actuals han buscat les bases d’aquestes argumentacions en autors
medievals, tractadistes del segle XVI…, però les arrels són anteriors, ja que havien estat
establertes a Grècia: Aristòtil, seguint el seu mestre Plató,17 havia plantejat la desviació
de la monarquia o el govern d’un sol, que havia de tenir per objecte l’interès general;
així era el regnat, però quan es desviava d’aquest govern es convertia en tirania.18

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

[…] por más ilustre asiste catalana sangre, pues que el siempre christianíssimo Luís XIII,

oy glorioso rey de Francia, por línea recta dichosamente deciende de Cataluña, de la siempre

generosa casa de Moncada.21

78

NÚRIA FLORENSA I SOLER

14. Citat per FERNÁNDEZ ALBADALEJO (1992), p. 340-341.
15. Així es va acordar a la deliberació del Consell de Cent que, a càrrec de la ciutat, va encarregar

escriure un memorial on constés explícitament la queixa contra els dos ministres reials, tal com consta a
la primera obra oficial de la publicística catalana: Gaspar SALA (1640), Proclamación católica. D’aquesta
obra, recentment, l’Editorial Base, Barcelona, 2003, n’ha fet una magnífica reproducció facsímil.

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

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

18. ARISTÒTIL (384 aC - 322 aC), La política, cap. V, Madrid, 1974, p. 87-88.
19. Josep Fontanella, fill del jurisconsult Joan Pere Fontanella, va ser jurat del Consell de Cent els

anys decisius de 1639 i 1640. Va ser representant català a Münster (1643-1645). El 1652 va defensar Barce-
lona i després va marxar al Rosselló: Núria FLORENSA I SOLER (1996), p. 677.

20. Eva SERRA et al. (1991), La Revolució Catalana de 1640, Barcelona, p. VIII i XIX.
21. Xavier TORRES (cur.) (1995), Escrits polítics del segle XVII, vol. I: Noticia Universal de Cataluña,

de Francesc Martí Viladamor, Vic, p. 142.

05 Comp. Societat Catal. XV 12/1/05 17:38 Página 78

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

[…] que el Rey les protegerá, auxiliará, y favorecerá queriendo que sea república inde-

pendiente y soberana, y ansí a determinado recibirles como a Embaxadores de República libre

a vuesenyorías, haziéndoles cubrir, sin que deste favor, y auxilio entienda su Magestad repor-

tar otro interés más que hazer que los cathalanes sean conservados en sus leyes y privilegios, y

se vean libres de las oppressiones, y de mi parte les prometo y assiguro que les valdré, y favo-

receré como si yo fuera cathalán.

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

Dimecres, a XVI. Lo senyor de Plesis Besanson ha fet ostensió dels poders que lo rey

christianíssim li ha donats en orde a la assistència que desija fer a esta província per sa conser-

vació, en los quals, entre altres capítols, li dona poder sa magestat christianíssima per admè-

trela de baix de sa protecció, ab que reduesca son govern a forma de república ab los pactes y

condicions que entre la província y a sa majestat christianíssima se ajustaran.

79

LA REPÚBLICA CATALANA DE 1641: UN FOC D’ENCENALLS

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

23. J. H. ELLIOTT (1989), La revolta catalana (1598-1640), Barcelona, p. 498, 1a ed. anglesa, 1963,
considerava Catalunya, en aquells moments, com una república independent. En canvi, Núria SALES

(1987-1990), «Els segles de la decadència (segles XVI-XVIII)», a Pierre VILAR (dir.), Història de Catalunya, 8 v.,
Barcelona, vol. IV, p. 338, va dubtar de la seva existència.

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

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

05 Comp. Societat Catal. XV 12/1/05 17:38 Página 79

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

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

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

80

NÚRIA FLORENSA I SOLER

26. ACA, Generalitat, Dietari, 1641, f. 573v. Recentment s’ha transcrit i publicat a Josep Maria SANS

I TRAVÉ (dir.) (1999), Dietaris de la Generalitat de Catalunya, 10 v., Barcelona, vol. V, anys 1623-1644,
p. 1134.

27. Així ho valorava José SANABRE (1956), La acción de Francia en Catalunya en la pugna por la he-

gemonía de Europa (1640-1659), Barcelona, p. 131, 132 i 145; John H. ELLIOTT (1989), La revolta…, p. 511.
28. Joseph BERGIN (1987), Pouvoir et fortune de Richelieu, París, p. 18.
29. Eulàlia DURAN (1987), Simbologia política catalana a l’inici dels temps moderns, Barcelona;

també Eulàlia DURAN (1991), Sobre la mitificació dels orígens històrics nacionals catalans, Barcelona.
30. Núria FLORENSA I SOLER i Manel GÜELL, «Pro Deo. Pro Regi et Pro Patria ». La revolució catalana i

la campanya militar de 1640 a les terres de Tarragona, Premi Francesc Carreras Candi, 2001, Fundació
Salvador Vives i Casajuana, en premsa.

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

05 Comp. Societat Catal. XV 12/1/05 17:38 Página 80

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

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

81

LA REPÚBLICA CATALANA DE 1641: UN FOC D’ENCENALLS

32. El notari Pere Pascual (1595-1644) així ho manifesta en les seves memòries, Raymond SALA

(1996), Dieu, le roi, les hommes… Perpignan et le Roussillon 1580-1830, Canet, p. 35 i 38; també RUBIÉS I

MIRABET (1996b), p. 106.
33. Emili GIRALT, «La colonia mercantil francesa de Barcelona a mediados del siglo XVII», Estudios

de Historia Moderna, núm. VI (1956-59), p. 217-275; Jordi NADAL i Emili GIRALT (2000), Immigració i re-

dreç demogràfic: Els francesos a la Catalunya dels segles XVI i XVII, Vic.
34. En contraposició, més endavant, cap a final del segle XVII, es va estendre per Catalunya un

sentiment de gal·lofòbia molt acusat, fruit de les relacions adverses. Això va contribuir a la formació d’una
consciència col·lectiva catalana, segons Oscar JANÉ CHECA (2001), «Aspectes de la relació identitària de Ca-
talunya amb França a l’època de Lluís XIV», Manuscrits: Revista d’Història Moderna, núm. 19, p. 103-136.

35. Aquests aspectes estan explicitats a Núria FLORENSA I SOLER (2003), «La ciutat de Barcelona i la
Reial Audiència contra Felip IV de Castella: “lo pes de les paraules”», Actes del XVII Congrés d’Història de

la Corona d’Aragó, Barcelona-Lleida, setembre 2000, vol. III, p. 331-342.
36. Cartas de algunos P. P. de la Compañía de Jesús sobre los sucesos de la monarquía entre los

años 1634 y 1648, Memorial Histórico Español, vol. 13-19, Madrid, 1861-1865, vol. 16, p. 73.

05 Comp. Societat Catal. XV 12/1/05 17:38 Página 81

La obstinación de los catalanes, la unión tan general, el haver tomado las armas todos

con singular conformidad, será también la cuenta dellos varios, pues serán más de lo que pro-

meten, que para defender sus vidas, su hacienda y sus leyes, serán hidra, que a falta de uno

nacerán siete.37

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

82

NÚRIA FLORENSA I SOLER

37. Biblioteca Nacional de Madrid, Sucesos del año 1640, ms. 2371, f. 111v.
38. El document el datem cap al desembre de 1640 o bé una mica posterior: «Portugal está medio

lebantado… han buelto a despecho de sus capitanes».
39. Vegeu els nombrosos treballs pioners del professor Ricardo GARCÍA CÁRCEL (1985), Historia de

Cataluña: Siglos XVI-XVII, 2 v., Barcelona, vol. I, p. 137-174. I també F. X. BURGOS i M. PEÑA (1984), «Apor-
taciones sobre el enfrentamiento ideológico entre Castilla y Cataluña en el siglo XVII (La publicística cata-
lana)», Actes del Primer Congrés d’Història Moderna de Catalunya, Barcelona, vol. II, p. 557-567; Jaume
REULA I BIESCAS (1991), «1640-1647. Una aproximació a la publicística de la Guerra dels Segadors», Pedral-

bes: Revista d’Història Moderna, núm. 11, p. 91-108; Henry ETTINGHAUSEN (1993), La Guerra dels Segadors

a través de la premsa de l’època, Barcelona, 4 v.; Núria FLORENSA I SOLER (1996), p. 567-578.
40. Biblioteca Universitària de Barcelona (BUB), ms. 211, f. 190-192: «Copia de una carta de avisos

que un confident de Madrid escrigue a un amich seu ciutada de Barcelona», s/f, s/d. Ricardo GARCÍA CÁR-
CEL (1985), vol. I, p. 147, cita el manuscrit, però en els folis 187-190 va reproduir una petita part de les re-
comanacions i va datar l’escrit «en el difícil otoño de 1649».

41. ACA, Consell d’Aragó, lligall 285, núm. 34.
42. AHCB, Registre de Lletres Closes, 1640, f. 33-33v.
43. Pierre VILAR (1987-1990), «Introducció», vol. I, p. 49-58.

05 Comp. Societat Catal. XV 12/1/05 17:38 Página 82

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

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

En Madrid, 23 de junio hiendo el Rey en una processión se le presentó delante un labra-

dor y le dixo, mira Rey que se pierde el mundo, mira que todos te enganyan, mira que estas

condenado a las penas del infierno, y desapareció este hombre sin saber como.

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

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

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

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

83

LA REPÚBLICA CATALANA DE 1641: UN FOC D’ENCENALLS

44. RUBIÉS (1996a), p. 62, 65.
45. La mort del virrei comte de Santa Coloma i la matança de «castellans» en aquella jornada estan

àmpliament explicades a Núria FLORENSA I SOLER, «Via fora castellans! Francisco Manuel de Melo i la seva
història», Monte Catano, núm. 3, p. 53-70.

05 Comp. Societat Catal. XV 12/1/05 17:38 Página 83

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

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

84

NÚRIA FLORENSA I SOLER

46. Vegeu Santiago SOBREQUÉS I VIDAL (1978), Història de la producció del dret català fins al Decret

de Nova Planta, Girona; Víctor FERRO (1987), El dret públic català: Les institucions a Catalunya fins al

Decret de Nova Planta, Vic.
47. Joan Lluís PALOS PEÑARROYA (1999), «Les idees i la revolució catalana de 1640», Manuscrits: Re-

vista d’Història Moderna, núm. 17, p. 277-290, la citació és a la p. 290.
48. Biblioteca Nacional de Madrid, ms. 2371, «Sucesos del año 1640», f. 212-213v. Es van trobar les

cinc persones següents: els catalans Francesc Vilaplana, Aleix de Sentmenat (sergent major de la ciutat de
Barcelona) i Ramon de Guimerà (constava per error com a Ramon de Marimont), i per part de França, el
mariscal Espenan i Bernad Du Plessis-Besançon, ambdós també van representar posteriorment el Govern
francès a la Conferència de Ceret (24-9-1640).

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

05 Comp. Societat Catal. XV 12/1/05 17:38 Página 84

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

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

85

LA REPÚBLICA CATALANA DE 1641: UN FOC D’ENCENALLS

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

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

52. ACA, Generalitat, Cartes de Santa Coloma, capsa 79, núm. 11757, París, 5 de gener de 1641.
53. Biblioteca de Catalunya, Fullets Bonsoms, núm. 71, Carta de uno de los rehenes que envió el

Principado de Cataluña al Rey Cristianísimo, 27 de novembre de 1640.
54. ACA, Generalitat, N, Dietari, 1640, f. 550-550v. AHCB, Registre de Deliberacions, 1640, f. 400

i 1641, f. 3-5.

05 Comp. Societat Catal. XV 12/1/05 17:38 Página 85

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

Llego el dia 30 de Noviembre, en que en la Ciudad de Barcelona sortean los Concelleres,

y parte de los sugetos del Consejo de Ciento; y aunque muchos eran de parecer continuassen

los mismos por la experiencia que de ellos se tenia, y necessitarlo assi el estado de las cosas;

no obstante viendo, que avia de ser con algun menoscabo de sus Privilegios por cuya defensa

padecian tantos trabajos, se resolvió sorteassen segun la costumbre; dexando para su mayor

acierto á los sugetos del Consejo de Ciento antiguos.56

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

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

De fet qualsevol discussió de la història europea moderna en termes de «progrés» i «reac-

ció» em sembla tosca i simplista. Com tots els historiadors coneixem, o hauríem de conèixer, la

«modernitat» d’avui pot esdevenir anacrònica d’un dia per l’altre, mentre que els anacronismes

d’ahir poden adquirir amb la mateixa rapidesa nova actualitat.58

86

NÚRIA FLORENSA I SOLER

55. Indicat a Núria FLORENSA I SOLER (1993), «La insaculació pactada. Barcelona, 1640», Actes Tercer

Congrés d’Història Moderna de Catalunya. Pedralbes: Revista d’Història Moderna, núm. 13 (1), p. 447-
455; posteriorment, desenvolupat àmpliament, Núria FLORENSA I SOLER, «El bienni de transició: 1640-1641.
Conflictes socials a Barcelona: el conseller sisè menestral i la revolució urbana», a Carlos MARTÍNEZ SHAW

(ed.) (1999), Historia moderna, historia en construcción, vol. II, Lleida, p. 497-511.
56. Narciso FELIU DE LA PEÑA (1709), Anales de Cataluña, 3 v., Barcelona, vol. 3, f. 278-279. Hi ha

una reedició, Narcís FELIU DE LA PENYA (1999), Barcelona.
57. Basili DE RUBÍ (1976), Les Corts Generals de Pau Claris: Dietari o procés de Corts de la Junta Ge-

neral de Braços de 10 de setembre de 1640 a mitjan març de 1641, Barcelona, p. 224-231; a la transcripció
va afegir: «no de consistori» (p. 225, nota núm. 119), que no figurava a l’original i que era oposat a la frase
escrita. Recentment, Vicenç ESTANYOL BARDERA (1999), El pactisme en guerra (l’organització militar cata-

lana als inicis de la Guerra de Separació, 1640-1642), Barcelona, ha seguit la transcripció de Rubí, però
en referència a la composició del Consell de Cent va realitzar la lectura i el resum incorrectament; en
descàrrec seu s’ha d’assenyalar que altres historiadors van passar per alt la informació, possiblement per-
què les xifres no coincidien.

58. John H. ELLIOTT (1989), La revolta…, p. 525-526; del mateix autor, «Catalunya dins d’una Eu-
ropa de monarquies compostes», Actes Tercer Congrés d’Història Moderna de Catalunya. Pedralbes: Re-

vista d’Història Moderna, núm. 13 (1), p. 11-23 (la citació és a la p. 20).

05 Comp. Societat Catal. XV 12/1/05 17:38 Página 86

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

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

Compartim les paraules de l’historiador Christopher Hill:

Un cop l’esdeveniment s’ha produït, sembla inevitable; les alternatives s’esfumen. La histò-

ria l’escriuen els guanyadors, sobretot la història de les revolucions. Val, però, la pena que ens

endinsem imaginativament enrere cap al temps en què les diverses opcions semblaven obertes.61

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

87

LA REPÚBLICA CATALANA DE 1641: UN FOC D’ENCENALLS

59. M. Àngels PÉREZ SAMPER (1992), p. 77.
60. José ORTEGA I GASSET (1969), La rebelión de las masas, Barcelona, p. 35, va deixar escrit: «nues-

tro sumo maestro Descartes, el hombre a quien más debe Europa». D’altra part, Descartes havia «renun-
ciat a les grans especulacions cosmològiques» i es va refugiar durant vint anys a Holanda. Josep FONTANA

(2000), La història dels homes, Barcelona, p. 75-80. Vegeu Francisco de P. SAMARANCH (1983), «Prólogo» a
Reglas para la dirección de la mente, a René DESCARTES, Discurso del método. Reglas para la dirección de

la mente, Barcelona, p. 120.
61. Christopher HILL, Some intellectual consequences of the English Revolution, citat per Josep

FONTANA (2000), La història dels homes, p. 346.
62. Núria FLORENSA I SOLER (2001), «La derrota del ejército hispánico en Barcelona: “la batalla de

Montjuïc”. Antecedentes y desarrollo de la guerra», a José ALCALÁ-ZAMORA i Ernest BELENGUER (coord.), Cal-

derón de la Barca y la España del Barroco, 2 v., Madrid, vol. II, p. 189-206.

05 Comp. Societat Catal. XV 12/1/05 17:38 Página 87

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

88

NÚRIA FLORENSA I SOLER

05 Comp. Societat Catal. XV 12/1/05 17:38 Página 88

