TEMES D’HISTÒRIA D’ESPANYA

Els orígens i la consolidació del catalanisme polític (1833-1901)

La Renaixença i els inicis del catalanisme polític

Dècada del 1830 a Europa

Expansió del moviment cultural del Romanticisme.

Naixement i expansió dels ideals del Nacionalisme.

Construcció d’un Estat liberal a Espanya, sota un model fortament uniformitzador i centralista.

A Catalunya sorgí amb força el moviment de la RENAIXENÇA

Moviment social i cultural que pretén la recuperació de la llengua i dels trets d’identitat nacional de Catalunya.

No incloïa un projecte polític propi.

Prohibida i perseguida des d’inicis del segle XVIII, la llengua catalana tenia només un ús popular i gairebé restringir al mitjà oral.

El 1833 B.C. Aribau publicà l’Oda a la Pàtria, i J. Rubió i Ors reivindica l’ús escrit del català al Diario de Barcelona.

1859 – Primers Jocs Florals que impulsen el català com a llengua de cultura literària.

1870-80 – Obres magistrals de J. Verdaguer i d’Àngel Guimerà. Considerada “l’època d’or” de la Renaixença.

Aquesta renaixença cultural es mantingué sobretot a nivell de les classes cultivades de la societat, i incidí pobrament sobre la resta de la societat catalana.

De manera paral·lela, podem parlar de l’existència d’una “Renaixença popular”, que defenia la recuperació d’un català més planer i popular, tal i com era parlat a les cases i pels carrers, de caràcter més progressista i menys elitista.

Destaquem aquí autors com Anselm Clavé (música) i Frederic Soler “Pitarra” (teatre)

Van tenir especial importància la proliferació de premsa popular, sovint de caire satíric (La Campana de Gràcia, L’Esquella de la Torratxa, o l’anarquista La Tramuntana ...)

El naixement del catalanisme polític

Dècada dels anys 1830 i 1840

Les Bullangues,

moviments insurreccionals populars de clar caràcter social i contra el procés de centralització de l’Estat liberal. Les Bullengues defenien el caràcter particular català davant la uniformització que duia a terme el Govern de Madrid.

El Sexenni Democràtic

(1868-1874)

El federalisme republicà,

que va arrelar fortament a Catalunya representat per Francesc Pi i Margall, i el PRDF, que amb les aspiracions democràtiques, reivindicà un nou model d’Estat descentralitzat i respectuós amb la pluralitat d’identitats nacionals dins d’Espanya. També destaquen noms com Narcís Monturiol o Valentí Almirall.

Els primers anys de la Restauració Borbònica

(1875-1886)

El fracàs de la Ia República va fer perdre força al federalisme a Catalunya, malgrat que a l’any 1883 el Congrés del PRDF a Barcelona, amb Josep M. Vallès i Ribot com a líder, presentà un projecte de Constitució de l’Estat Català dins la Federació Espanyola, de caràcter fortament democràtic, pactista i descentralitzat.

El pensament de Valentí Almirall

Fou un dels principals pensadors i polítics republicans de l’època. Entre 1869 i 1873 va fundar i dirigir el diari El Estado Catalán.

Creia que la necessària modernització d’Espanya passava per la prèvia constitució d’un Estat Català i en la federació voluntària dels pobles ibèrics en pla d’absoluta igualtat, llibertat i amb unes bases de democràcia i actitud de regeneració política.

Al 1881 Valentí Almirall trencà amb Pi i Margall i amb el PRDF i va centrar el seu discurs en el catalanisme polític progressista.

