

Unitat 8.- Orígens i consolidació del catalanisme (1833-1901)

Curs 2n Batxillerat.
Professor. Manel Martínez

La Renaixença

LA RENAIXENÇA

Moviment restaurador de la llengua, la literatura i la cultura catalana que s' inicia a Catalunya vers la dècada de 1830. El seu objectiu principal és la recuperació de la llengua, no només com una llengua parlada sino també de cultura. La llengua es converteix en el símbol del moviment. També la renaixença pretén el resorgiment cultural català, la seva història, les seves llei, la seva literatura tot com expressió d'una identitat nacional.

ELS INICI

Oda a la Pàtria 1833

A Déu siau, turons, per sempre á Déu siau;
O serras desiguals, que allí en la patria mia
Dels nuvols é del cel de lluny vos distingia
Per lo repos etren, per lo color mes blau.....

Bonaventura Carles Aribau

Joaquim Rubio i Ors
"Lo Gaiter del Llobregat"

Catalunya, pot aspirar encara a la Independència, no a la política.....; però sí la literària..... 1841

CARACTERÍSTIQUES

- Essencialment Barceloní
- Etapes:- Aflora el 1830
 - Es consolida 1850-1860
 - Assolir la plenitud 1870-1880
 - Decadència a partir de 1890
- Moviment conservador que és mantingué basicament a nivell de les classes cultivades, tot i que a partir del 1870 hi ha una evolució a ser més popular.
- 1859 Primer Jocs Florals que impulsen el català com a llengua de cultura literària

La transformació de Barcelona en el segle XIX. (X. Nogués.)

JOCES FLORALS DE LA LLENGUA CATALANA

ANY XCIX DE LA SEVA RESTAURACIÓ

MÈXIC, D. F., 1957

PERSONATGES DE LA RENAIXENÇA

Situa el dibuix del personatge amb el seu nom

Jacint Verdaguer

Angel Guimerà

Victor Balaguer

Manuel Milà i Fontanals

També la creació d'uns signes d'identitat que van arribar alguns a ser símbols nacionals: llegenda Sant Jordi, origen de la senyera, Jaume I heroi nacional, Segadors, Onze de Setembre, Mare de Dèu de Montserrat, la sardana, el seny, l'hereu, la barretina...

LA RENAIXENÇA POPULAR

Utilització del català "que és parla"

Crítica a la llengua culta carrinclona i artificiosa

Dibuixants i escriptors a la rebotiga de Frederic Soler (Serafí Pitarra). R. Torres, s.d. MFM

Autors:
Josep Anselm Clavé
Abdó Terrades
Frederic Soler (Serafí Pitarra)

Publicacions:
La Renaixença
Diari Català
Tramuntana
La Campana de Gràcia
L'Esquella de la Torratxa

Feu les activitats
de l'enllaç

Veure Video

El catalanisme polític abans de la Restauració Els inicis del catalanisme polític (1833-1874).

Per nacionalisme català s'enten com la reivindicació de l'autonomia- autogovern dins de l'Estat- o la seva sobirania compartida- federalisme.

Antecedents segle XVIII.

Resistència i catalanitat: resistència cultural tímida, refer la memòria històrica defensa de la llengua, resistència i anticentralisme, sentiments catalanistes, Guerra de Francès es manifesten més aquest sentiments.

La crítica al centralisme.

Moviments populars: les bullanges (1835-1843)
Jamància (1842)

La Renaixença (1833-1890)

Moviment cultural caracteritzat principalment per la voluntat de la recuperació literària

El carlisme

Moviment catòlic conservador. Defensa dels furs, restauració dels drets històrics de Catalunya
Durant la III era Guerra Carlina (1872-1876). Carls VII el pretendent al tro va oferir, en proclames polítiques, la recuperació de les Institucions catalanes si guanyava la guerra.

Catalanisme conservador.

La classe dirigent del país (la burgesia) tot i sentir-se catalana, preferia assegurar-se la defensa del seu interessos i treballar més per la reforma de l'Estat espanyol. Per temor als avenços democràtics deixen construir l'Estat espanyol a gust dels castellans. Burgesia cautelosa i massa compromesa amb els interessos de Madrid

El federalisme republicà

- És el corrent més important d'aquesta etapa.
- Radicalisme democràtic popular/d'esquerres. Progressiat Representat per la petita burgesi i intel·lectual d'esquerra, amb el suport de molts proletaris industrials.
- Primer referent Abdó Terrades.
- El setembre de 1868 va sorgir el PRDF (Partit Republicà Democràtic federal) dirigit Francens Pi i Margall.(Las Nacionalidades 1877) i que va ser majoritari a Catalunya

El programa del PRDF tenia dos punts principals:

- L'organització descentralitzada de l'Estat Espanyol:
República federal.
- Reformes social de caire progressiste

Altres dirigents republicans destacats van ser: Valentí Almirall, Josep Narcis Roca, Narcis Monturiol, Josep Anselm Clave

Francesc Pi i Margall

Amb el fracàs de la República el federalisme va perdre força Catalunya, malgrat que l'any 1883, en plena restauració, el Congrés del PRDF a Barcelona, amb Josep Maria Valles i Ribot com a líder, presenta un projecte de Constitució de l'Estat català dins la Federació Espanyola de caràcter fonamentalment democràtic, pactista i descentralització.

La divisió en el partit entre el més catalanistes i els més centralistes i progressistes va provoac la decadència del republicanisme federal.

El catalanisme polític durant la primera etapa de la Restauració Cap el projecte d'autonomia nacional(1875-1901).

La Restauració és un intent de contruir un Estat liberal burgès. La burgesia catalana li hi va donar suport: proteccionisme i repressió de les reivindicacions obreres

Durant aquests anys, també, es va anar construint un nou catalanisme, buscant la manera d'organitzar-se, estructurant el seu discurs i portant a terme les primeres accions reivindicatives.

Tres cercles importants: Renaixença, federalisme, catalanisme conservador

El federalisme

Valentí Almirall i el centre català

- Figura cabdal del nacionalisme polític. Pare del catalanisme
- Federalista d'esquerra, progressista. El fracàs de Sexenni democràtic li va fer replantejar l'estratègia política, al marge dels partits polítics espanyols. Trencava amb el federalisme.
- Idea de regeneració de Catalunya.

- 1878 fundà el Diari de Barcelona. 1er diari catalanista.
- 1880 1er Congrés Catalanista.
- 1882 Creació Centre català. Primer partit catalanista. Intent d'aglutinar el catalanista i atreure els conservadors
- 1885 Inspira el Memorial de Greuges. Document que fou presentat a Alfons XII. Primer acte polític unitari catalanista amb transcendència a Espanya. L'escrit denuncia l'opressió de Catalunya, la defensa de l'economia, el proteccionisme, defensa del dret, la llengua i la cultura. Un dels fonaments de la teoria del Nacionalisme català de signe conservador amb el suport i l'aproximació de la burgesia.

L'any 1886 publica *Lo Catalanisme* on sintetitza la seva doctrina política: no va ser independentista, la regeneració d'Espanya passava per la descentralització i el reconeixement de la identitat nacional catalana. Defensa d'un nacionalisme interclassista

Valentí Almirall

Presentació del Memorial de Greuges a Alfons XII

"Señor : Jamás Comisión alguna ha debido presentarse ante V. M. más conmovida que la que en este momento, y bien inmerecidamente por cierto, tengo la honra de presidir. A excepción mía, compónenla, Señor, los hijos más preclaros de Cataluña, aquellos que, así en literatura como en ciencias políticas y morales, así en industria como en el mero trabajo obrero, ocupan el primer lugar en Cataluña, y se acercan a las gradas del trono en súplica de que V. M. se digne fijar su atención en las desgracias que sobre nuestro país viene acumulando la política centralista y unificadora de los partidos.

"Al efecto, tengo la honra de suplicar que acepte esta exposición y esta Memoria, reflejo fiel, en nuestro sentir, de los dolores y aspiraciones de Cataluña.

" Conocemos perfectamente, Señor, las obligaciones que a la regia prerrogativa impone el sistema constitucional y por que lo conocemos, no formulamos en la exposición y Memoria petición alguna que pueda contrariar los preceptos constitucionales. Pero, por lo mismo, conocemos lo que a la iniciativa de V. M. deja la Constitución, nos permitimos rogarle que fije la atención en estos documentos.

"No tenemos, Señor, la pretensión de debilitar, ni mucho menos atacar la gloriosa unidad de la patria española ; antes por el contrario, deseamos fortificarla y consolidarla : pero entendemos que para lograrlo no es buen camino ahogar y destruir la vida regional para sustituirla por la del centro, sino que creemos que lo conveniente al par que justo, es dar expansión, desarrollo y vida espontánea y libre a las diversas provincias de España para que de todas partes de la península salga la gloria y la grandeza de la nación española.

" Lo que nosotros deseamos, Señor, es que en España se implante un sistema regional adecuado a las condiciones actuales de ella y parecido a alguno de los que se siguen en los gloriosísimos Imperios de Austria-Hungría y Alemania, y en el Reino Unido de la Gran Bretaña, sistema ya seguido en España en los días de nuestra grandeza.

"Lo deseamos no sólo para Cataluña, sino para todas las provincias de España ; y si en nombre de Cataluña hablamos, es porque somos catalanes y porque en estos momentos sentimos como nunca los males que el centralismo nos causa.

"Señor . se nos arrebató nuestro sistema administrativo, que hoy encuentran bueno e imitan naciones cultas de Europa, para ser substituido, primero por el sistema castellano, y hoy por una copia imperfecta y viciosa del sistema francés.

"No podemos usar nuestra lengua más que en nuestros hogares y en conversaciones familiares : desterrada de las escuelas, lo ha sido mas tarde de la contratación pública y también de los tribunales, en los cuales muchas veces, y por muy ilustrados que sean, ni los jueces entienden a los testigos y procesados, ni éstos entienden a los jueces.

" Y como si todo esto no fuera bastante, hace tiempo que viene amenazándose, y hoy se intenta con empeño destruir, o cuando menos adulterar, nuestro derecho civil, base indeleble de la robusta y moral organización de la familia catalana y de nuestra propiedad, que va aumentando y creciendo a medida que unas generaciones suceden a otras generaciones.

A fuerza de trabajo y privaciones sin cuento, nuestros industriales han creado una industria española que en cuarenta años ha progresado y alcanzado altísimo nivel. Esta industria viene siendo atacada de raíz de algunos años a esta parte, y últimamente lo ha sido y lo es por medio del tratado con Francia y del proyecto de modus vivendi con Inglaterra.

"Señor : sólo la poderosa iniciativa de V. M., su alta sabiduría y el amor que profesa a nuestro país, puede poner remedio a nuestros males. Rogamos, pues, a V. M. que lo haga, seguro de que no han de faltarle las bendiciones del cielo, y la inmensa, la inmensísima gratitud de los hijos de Cataluña."

El fracàs del Projecte de Valentí Almirall

El projecte de Valenti Almirall de configurar un ampli partit catalanista interclassista fracasà. Per una banda era massa republicà i per l'altra tenia un component social feble. Per tant, no arribà a tenir el suport de la burgesia i tampoc d'amplies bases populars.

La seva oposició a l'exposició Universal de Barcelona li va suposar el seu aïllament i el distànciament de la burgesia.

Obres de l'exposició Universal de Barcelona de 1888

El Catalanisme conservador La Lliga de Catalunya i el catalanisme catòlic

El el Centre Català té una escissió amb el nom de **Centre Escolar Catalanista** de caràcter més conservador: Angel Guimerà, Luís Domench i Montaner Josep Puig i Cadafalch i Enric Prat de la Riba. Aquest homes formaran part, més tard, de la Lliga de Catalunya.

L'any **1887** es constitueix la **LLiga de Catalunya**, neix com una opció conservadora d'una burgesia que comença a allunyar-se dels partits dinàstics.

Reivindicacions:

- Oficialitat català
- Defensa dret civil
- Proteccionisme
- Política catalana

Les dues accions més importants de la Lliga van ser:

- **1888**. Missatge a la Reina Regent. Sense resultats positiu.
- **1889** Campanya en defensa del dret civil català (Verdaguer i Callis). "Primera victòria del catalanisme"

- **1891 La Unió Catalanista.**

Fundada per la Lliga. Plataforma unitària de partits, entitats, periòdics, personalitats d'ambit barceloní i comarcal, associacions, ateneus en defensa dels ideals catalanistes

Participació rural.
propietaris mitjans,
comercians,
professionals liberals

La Unió Catalanista (1891)

Va obtenir el suport de la burgesia catalanista i de la Catalunya rural, no dominada pel moviment obrer internacionalista de les àrees urbanes.

Es van manifestar veus dins la unió per optaven per convertir-la en partit polític i participar en les eleccions, defenent ja una idea d'autogovern.

1892 – Convocatòria d'una Assemblea a Manresa, on s'aprovaren les Bases per a la Constitució Regional Catalana, de caràcter tradicionalista.

1892 Les Bases de Manresa

- El 1892 es va celebrar a Manresa una assemblea de delegats.
- Bases per a la Constitució Regional Catalana.
- Concreció programàtica del catalanisme conservador. Porta del nacionalisme burgès.
- Hi van participar sectors il·lustrats barcelonins i propietaris rurals

Reunió assemblea Unió Catalanista

Lluís Domenech I Montaner

Les Bases, responien a les formulacions del **catalanisme conservador**, propugnaven una ordenació política autònoma del Principat de Catalunya, que havia de descansar en les comarques i el municipis i organitzar-se per mitjà d'una **assemblea elegida per sufragi restringit de caràcter corporatiu**, un govern autònom i un tribunal suprem regional. A les Bases hom defensava la legislació tradicional de Catalunya, l'oficialitat única de la llengua catalana, que **els càrrecs públics havien de ser reservats exclusivament als catalans**, l'emissió de moneda pròpia, la formació d'un cos d'exèrcit amb voluntaris o diners i l'ordre públic sota la jurisdicció del govern català.

Les Bases de Manresa

Característiques:

- Disset articles
- Sobirania de Catalunya
- Competències absolutes per Catalunya: legislativa, educació, justícia, ordre públic, encunyació de moneda.
- Oficialitat llengua catalana
- Carrecs públics exercits nomès per catalans
- Corts elegides per sufragi corporatiu.

El catalanisme catòlic

- Paralel·lament a la Unió Catalanista es desenvolupa el pensament catalanista conservador i catòlic, format per part del clero que abandonan els plantejaments carlins.
- En aquest pas hi van tenir un paper important el vigatanisme.
- El representat més important d'aquest moviment va ser Torres i Bages, bisbe de Vic.
- Defensaven l'esperit cristianitat de Catalunya (Dèu, família, propietat) davant l'ateisme i la industrialització.
- Força a les zones rurals

Torres i Bages

la Lliga Regionalista i el nacionalisme conservador

Politic

Durant la dècada de 1890

burgèsia

El discurs del catalanisme va agafant maduresa política i va ampliant les seves bases socials. Tenia líders consolidats, un cos doctrinari i havia aconseguit notable mobilització

El Desastre del 98 i el fracàs del govern Silvela - Polavieja van acabar de desprestigiar els partits dinàstics, i la burgesia catalana els retira la seva confiança i fidelitat. Apropament al catalanisme

S'anà imposant la tendència politicista del catalanisme, que volia participar en el joc polític i electoral del sistema.

Es va consolidant la idea que Catalunya ha d'assolir la seva autonomia política i participar activament de la regeneració d'Espanya.

1900 - Un grup escindit de la Unió Catalanista, amb polítics com Prat de la Riba o Francesc Cambó formen el Centre Nacional Català, amb la intenció de participar a les eleccions.

1899 - Es crea la Unió Regionalista, format per personatges importants de la indústria i del camp català (alguns destacats en el moviment del "Tancament de Caixes"). El seu programa demanava una autonomia política

Unió Regionalista i Centre nacional català confluència d'interessos: el primer tenia la bases social i el segon un programa polític possibilista i experts

1901 / Ambdós formacions van formar una coalició electoral amb la "Candidatura dels 4 presidents", que va obtenir la seva elecció al Parlament de Madrid, desbancant per primer cop els candidats dinàstics.

- La Lliga regionalista serà el partit nacionalista dominant a Catalunya fins el 1931. Serà el primer gran partit català organitzat: catalanista, catòlic, tradicionalista i industrialista. De tipus regionalista defensarà la reforma de l'Estat espanyol. Contra el caciquisme i a favor de l'autonomisme. Amb influència al camp i a les ciutats
- Va ser l'instrument de la burgesia per intentar influenciar a Madrid i fins i tot concretar i exercir la direcció política de l'Estat.
- Però també la Lliga fa ver importants aportacions per a la construcció del país: infraestructures, educació, cultura...(Mancomunitat de Catalunya)
- Destaquen : Prat de la Riba, Frances Cambó, Ramon Abadal i Calderò

El inici del catalanisme polític (1833-1874)

Federalisme republicà

Critica al centralisme

Catalanisme cultural

Carlisme

El federalisme Progressista

El catalanisme conservador

El catalanisme polític durant la primera etapa de la Restauració I (1874-1901). La consolidació

El catalanisme polític durant la primera etapa de la Restauració II (1874-1901) Dècada 1890. La hegemonia

El federalisme

Decadència
Republicanisme
Federal

El catalanisme conservador

[Empty box]

↓ Escissió

[Empty box]

[Empty box]

Unió catalanista

Enric Prat de la Riba
Francesc Cambó
Jaume Carner

Victòria
eleccions 1901

La Veu de Catalunya

LLiga Regionalista
1899 Unió Regionalista

1900 Centre Nacional Català

Candidatura quatre
Presidents

[Empty box]

[Empty box]

[Empty box]

El catalanisme (1901-1931) (llibre pàgina 220-224)

- Consolidació Lliga Regionalista (Prat de la Riba, Francesc Cambo)----> catalanisme conservador (burguesia)

- Fets del Cu-Cut (1905)
- Solidaritat Catalana (1907)
- Setmana Tràgica (1909) Fi Solidaritat
- Mancomunitat de Catalunya (1914-1925)
- Burguesia catalana suport Dictadura Primo de Ribera
- 1926 Fets de Prats de Molló (Francesc Macià)
- 1931 Creació d'Esquerra Republicana

