
Cuba, Pi i Margall i Conangla
i Fontanilles

Xavier Ferré i Trill

Aplec 26.indd 73 23/4/08 16:59:24

Centre d’Estudis de la Conca de Barberà

Aplec de Treballs (Montblanc), 26 (2008): 73-90

74

Paraules clau: Confederació, organització política, autodeterminació.

Keywords: Confederation, self-determination, political organization.

Resum
L’objectiu de l’article és contextualitzar l’assaig de Josep Conangla i Fontanilles,

Cuba i Pi i Margall (1947). El text explicita el context teòric de l’obra dins la tradició política
referencial pimargallià de l’autor, n’analitza el contingut, aportacions essencials, recepció
a la premsa patriòtica de la diàspora cubana i anàlisi de conjunt d’Antoni Rovira i Virgili.
Finalment, hom situa la referència ideològica conangliana en el marc polític de l’exili dels
anys quaranta.

Abstract
The goal of the article is to set in a context the essay of Josep Conangla i Fonta-

nilles, “Cuba and Pi i Margall” (1947). It states that the book was in keeping with the po-
litical tradition of the author, which followed that of Pi i Margall. It analyzes the contents,
essential contributions, and reception in the patriotic press of the Cuban diaspora, as well
as an analysis of the work by Antoni Rovira i Virgili. Finally, the article places the ideologi-
cal references of Conangla in the political frame of the exile of the forties.

“Pi i Margall […] fou qui amb videncia portentosa, amb elevació d’ideal
que cap més estadista havia tingut, fa ja més de cuarant’anys va pronosticar que
sense el reconeixement de les petites nacionalitats; i per tant, sense la disgrega-
ció o reorganització justa dels grans imperis, no podria existir la pau a Europa”
[J.Conangla: “Evocació d’en Pi i Margall i d’en Prat de la Riba” —Centre Català
de l’Havana, 23-II-1919— La Nova Catalunya, 1919, p. 47].

1. Context teòric	

Josep Conangla i Fontanilles (Montblanc, 1875-L’Havana, 1965)� és un
dels continuadors més significats de les idees confederals pimargallianes en la di-
àspora republicana. La centralitat de la seva doctrina es basa en el lloc comú del

�	 Aquestes notes no s’haurien pogut redactar sense el decidit suport de Josep M. Grau,
del Centre d’Estudis de la Conca, i de Llorenç Codern i Rosa Cruelles, de l’Arxiu Nacional de
Catalunya, pel que fa a les facilitats de consulta del Fons Conangla i Fontanilles.

Cuba, Pi i Margall i Conangla i
Fontanilles
Xavier Ferré i Trill

Campus de les Terres de l’Ebre (URV)
Carretera Simpàtica s/n, 43500 Tortosa
xavier.ferre@urv.cat

Aplec 26.indd 74 23/4/08 16:59:24

75

Centre d’Estudis de la Conca de Barberà

Aplec de Treballs (Montblanc), 26 (2008): 73-90

republicanisme no unitarista: la vindicació de la capacitat de decisió política com a
conseqüència de la voluntat política. És així que Conangla tractava de la voluntat
catalana “como elemento básico de su nacionalismo” explicitada en la “plenitud de
la conciencia catalana”, la materialització de la qual s’esdevingué a partir del segon
terç del vuit-cents amb l’orientació política de l’inicial catalanisme literari dels Jocs
Florals.� Així, la trajectòria de Pi i Margall hi tingué una funció del tot definitòria
juntament amb l’assumpció d’una certa consciència lingüística. Conangla no feia
altra cosa que reflectir el nexe entre cultura i llengua que caracteritzava els movi-
ments de recuperació nacional europeus.� Cuba i Pi i Margall, s’adscriu en aquesta
concepció política dels drets nacionalitaris.

	 Amb tot, aquesta vindicació provenia del modernisme literari, quan Co-
nangla —aleshores estudiant de dret— destacava literàriament la ruptura social i
política que suposava per a Catalunya el procés independentista cubà.� Així, els
orígens d’adscripció pimargalliana de Conangla foren reconeguts per l’òrgan de
la Unió Federal Nacionalista Republicana, El Poble Català, quan, amb motiu del
retorn de Conangla a Barcelona, apunta que “en el partit gloriós den Pi i Mar-
gall formà al costat de molts que avui són correligionaris nostres i procedeixen
d’aquella sanitosa branca federal de Catalunya, que tant profitosos fruits en bons
republicans i bons patriotes ha donat”.�

 Vegeu les següents aproximacions biogràfiques de Conangla: Josep M. Poblet: Sem-
bança de Josep Conangla i Fontanilles, Ajuntament de Montblanc, 10-IX-1970, p. 10; Josep-Lluís
Carod Rovira: “Conangla i Fontanilles: el nacionalisme a Amèrica”, Espitllera (Montblanc),
16-IV-1983, p. 18-19; Carme Vinyoles / Pau Lanao / Miquel Torns: “El besavi va anar a
Cuba”, El Punt, Diputació, 1998, p. 161-176.

� J. Conangla Fontanilles (1919): Cataluña y su voluntad, l’Havana, p. 84-86.

� La Nova Catalunya, VIII, n. 164, 1915, en un monogràfic a favor de l’oficialitat de la
llengua, recupera un article de Conangla de 1894 redactat per al diari El Francolí, en el qual el
jove montblanquí exposa una concepció entre historicista i futurista de la llengua: “L’idioma és
el víncul més ferm que’ns uneix a les generacions de l’avior. L’idioma és el passat, el present i el
futur, a la vegada; és el signe més inequívoc d’una civilització i d’una conciencia nacional […].
Idioma; és tradició feta llum; idioma, en fi, és l’expressió més intensa de vida i de llivertat” [Fons
Conangla. sign.top. 03.04.32.04.01/ 8]. Joaquim Roy hi fa referència sense citació del contingut
a Josep Conangla i Fontanilles (Montblanc 1875-l’Havana 1965). Patriarca del nacionalisme català
a Cuba, Tarragona, 1999, p. 45.

� Així ho constatava una lletra de Gabriel Alomar adreçada a Conangla el 9-IX-1909
[reproduïda a La Nova Catalunya, octubre de 1909], quan l’intel·lectual mallorquí destacava
—per l’apel·lació futurista— del llibre de poemes Elegia de la guerra [1904], “L’Enterro del
passat” (p. 98-99). Vegeu, per exemple: “Pas al Vinent!… / Els pobles se conjuran y anyoran
dias nous. / El Passat ja badalla de vergonya, / ja resa per sa mort […] / El féretre del mort han
d’arrastralo / exercits de traydors, / que al estimbá en la fossa aquell cadavre / hi cauran ells y tot.
/ Y’l fossar hon se tanquin sas despullas, / magestuós, infinit: / ab parets d’ensenyansas y Justícia,
/ y ab xipreras d’oblit”.

� El Poble Català, 13-III-1913 [Fons Conangla. ANC].

Aplec 26.indd 75 23/4/08 16:59:24

Centre d’Estudis de la Conca de Barberà

Aplec de Treballs (Montblanc), 26 (2008): 73-90

76

Aquesta estela ètica i política fou continuada a Cuba —per bé que el 10
de desembre de 1901 Conangla, des de Barcelona, havia proposat al nomenclà-
tor de Montblanc un carrer dedicat a Pi i Margall—� quan La Nova Catalunya,
aleshores dirigida pel matemàtic Claudi Mimó (1843-1929), dedicà el febrer
de 1909 un monogràfic a Pi i Margall, la coordinació del qual fou a càrrec de
Conangla, que va destacar-ne el mestratge: “¡Pi i Margall! El fue mi Maestro, mi
preceptor espiritual. Despertóse mi conciencia á la luz de sus ideas. En sus obras
adquirí las más sanas enseñanzas y en esas templé mi reflexión á los embates de
la vida. Sientome en absoluto identificado con sus opiniones y con sus doctrinas.
Y arden constantemente en mi espiritu llamas de gratitud, de entusiasmo y de
libérrima ideolatría á su memoria”.�

Una segona rememoració de Pi i Margall s’esdevingué al Centre Català de
l’Havana el 29 d’abril de 1924.� Conangla hi dissertà sobre Pi y Margall ante la
historia y la gratitud de Cuba. Es tractava d’una conferència commemorativa arran
del centenari del naixement de Pi tot destacant la seva contribució a la campanya
per la independència cubana. Així, Conangla definí el polític com a “repúblico
español insigne que si para los cubanos es inolvidable por haber sido, entre to-
dos los políticos y hombres representativos de la España colonial, el más cívico
defensor de los ideales patrióticos de Cuba, su recuerdo es también memorable
para los catalanes nativos, mas que por haber presidido la efímera y malograda
República española del 73, por haber sido un catalán insigne cuyas doctrinas y
cuyas obras ejercieron trascendencia enorme en el renacimiento de la conciencia
patriótica de Cataluña;� y porque la misma nobleza de juicio, la propia valentía de
expresión y la misma claridad de videncia que puso en el examen, en la amorosa
comprensión y en la defensa de la causa cubana, las puso también siempre a favor
de los ideales vagamente regionalistas, autonomistas después, y nacionalistas ‘a ou-
trance’ mas tarde, de Cataluña”.10 A més de fer un recorregut biogràfic i simbòlic,

� Josep M. Porta i Balanyà reprodueix la sol·licitud de Conangla al consistori tot destacant
les qualitats intel·lectuals i cíviques del pensador. “Notes de l’arxiu comarcal”, Espitllera (Montblanc),
26, (1984), p. 24-25. Aquesta iniciativa fou aprovada en plenari de l’u d’agost de 1905.

� J. Conangla Fontanilles: “Últimas palabras”, La Nova Catalunya, 12, 4-II-1909, p.
12. Conangla, amb signatura anònima, també hi redactà l’article “Datos biográficos y biblio-
gráficos de Pi y Margall”, p. 2. sign. top. 03.04.32.04.01/ 2 [ANC. Fons 450, Josep Conangla
i Fontanilles].

� Memòria de les activitats socials del Centre Català de l’Havana durant el bienni 1924-1925
baix la presidència de Sr. Josep Conangla i Fontanilles, Impremta Salud, l’Havana, 1926, p. 21-22.

� Vegeu el paral·lelisme de l’apreciació amb l’article coetani de Rovira i Virgili: “El centenari
de Pi i Margall, La Publicitat, 1-III-1924 dins Leandre Colomer Calsina [cur.]: Antoni Rovira i Virgili.
Lectura de Pi i Margall, Edicions de La Magrana/Diputació de Barcelona, Barcelona, 1990, p. 3-5.

10 Homenaje en memoria de Pi y Margall con motivo del centenario de su nacimiento,
Ateneo de La Habana y Centre Català, La Habana, abril de 1924, p. 11. També, Josep Conangla
i Fontanilles (Montblanc 1875-l’Havana 1965). Op. cit., p. 87.

Aplec 26.indd 76 23/4/08 16:59:25

77

Centre d’Estudis de la Conca de Barberà

Aplec de Treballs (Montblanc), 26 (2008): 73-90

l’homentage a Pi anava adreçat als espanyols assistents a l’acte —simpatitzants,
segons Conangla, de la causa catalanocubana— tot contextualitzant la vindicació
independentista de Cuba que féu Pi, vinculada a l’alliberament del Principat en
el marc de la Dictadura de Primo de Rivera. Aquesta actualització de l’ideari pi-
margallià es duia a terme dins l’estratègia política confederal. I és que, malgrat fer
abstracció d’aqueixa conjuntura, la vigència del pensament de Pi era evident: “las
doctrinas, las enseñanzas y el carácter ejemplarísimo de Pi y Margall, no tendrían
la significación eminente que tienen, ni fuera explicable la devoción que sentimos
por su memoria […]. Sus teorías políticas son las únicas que si fuesen aplicadas
honradamente podrían reunir en libre confederación los antiguos reinos de Iberia,
y hacer de ellos un Estado poderoso y respetable”.11

En la conferència que pronuncià a la Lògia de l’Havana, el set de desembre
de 1932, Conangla destacà dues característiques de Pi: els referents d’ascendència
ideològica i el seu humani(tari)sme. Pel que fa a la influència en la formació cultu-
ral i política, Conangla determinà que el mètode sociològic de Pi serví per racio-
nalitzar la comprensió dels fenòmens socials en el marc de les primeres relacions i
lectures de les obres de Pi amb federalistes. És a dir, en tant que federal, Conangla
abastà el catalanisme, però també la maçoneria i l’ampliació de coneixences dins
els rengles modernistes, com en el cas de Pompeu Gener: “iniciados mis estu-
dios universitarios [de Dret el curs 1890-1891 a la Universitat de Barcelona],
con aquellos amigos hice las primeras campañas federalistas en la prensa, en el
mítin y en la Asamblea Regional del Partido [“Assemblea Federal de Catalunya”.
Conangla hi representà el 6 de maig de 1901 el diari republicà federal La Dis-
cusión]; y para mayor amplitud de aquellas actividades, mi ingreso remoto en la
Masonería y mi exaltación al supremo grado simbólico de Maestro, en la misma,
lo obtuve en la Logia Redención número 2 de la Federación Catalana-Balear.12
Logia compuesta en absoluto por republicanos federales, y de la que formaban
parte inteligencias ilustres, entre ellas Pompeyo Gener y Francisco Pi y Arsuaga,
uno de los hijos como sabéis, del gran apóstol del federalismo hispánico”.13 Amb
tot, allò a destacar de la figura de Pi és la recepció, el coneixement que en tenien
els cubans arran del seu posicionament en favor de la lluita anticolonial i l’aporta-
ció precursora del sistema de pacte federal amb anterioritat —com ho va destacar
Rovira i Virgili—14 a l’obra de l’anarquista P. J. Proudhon, el Principi federatiu:

11 Ibídem, p. 12.

12 Joaquim Roy: Josep Conangla i Fontanilles (Montblanc 1875-l’Havana 1965). Op. cit.,
p. 45.

13 J. Conangla Fontanilles (1933): El profundo humanitarismo de Pi y Margall, Tipos
Molina y Cía, l’Havana, p. 4.

14 Vegeu el Pròleg a l’edició de textos de Pi La Qüestió de Catalunya, l’article “El fede-
ralisme racial d’en Pi”, La Publicidad, 145, Barcelona, 5-IV-1920, p. 1 [posteriorment integrat
a Pi i Margall i Proudhon, 1936] i la conferència La Glòria de Pi i Margall [Ateneu Barcelonès,

Aplec 26.indd 77 23/4/08 16:59:25

Centre d’Estudis de la Conca de Barberà

Aplec de Treballs (Montblanc), 26 (2008): 73-90

78

“Vosotros en Cuba, mejor que nadie, conocéis los principales aspectos de la vida y
de la producción de Pi y Margall: como político en el más alto y noble sentido de
la palabra; como filósofo, aunque aquella significación primera le restó renombre
eventual en el campo de la filosofía; como gobernante integérrimo, como literato
exquisito, como crítico magistral, como historiador concienzudo, como abogado,
orador, economista y periodista […]. El ambiente familiar y popular que respiró
en contra de todo lo tiránico, unido al fondo humanístico de los clásicos griegos y
latinos, a las concepciones revolucionarias de los enciclopédicos y a los teorizantes
del socialismo, es de creer, pues, que despertaron, orientaron y robustecieron las
potencias intelectuales y encendieron el espíritu de Pi, en culto ardoroso por todas
las causas justas […]. Y para mejor desarrollo y aplicación de tan piadoso e insa-
ciable sentimiento a las realidades sociales de su época y a los tiempos futuros de
España, y aun de todos los pueblos, perfiló, propagó y exaltó el sistema federativo
aplicable al régimen republicano, sistema que basó en la teoría del pacto o sea del
consentimiento mutuo como fundamento orgánico de toda asociación y de todo
gobierno legítimo; y esto lo hizo Pi y Margall ocho años antes de que Proudhon
publicara el Principio Federativo, obra que tradujo y publicó después el propio
Pi”.15 En conclusió, la dissertació feia un recorregut per les característiques del
pensament polític i social pimargallià, tot destacant en aquest darrer sentit que Pi,
segons Conangla, es va avançar a l’obra del sociòleg comunitarista Henry George,
Progrés i misèria, quan va proposar una redistribució equitativa de la propietat
agrària a La reacció i la revolució.16 Finalment, el conferenciant incidí en la política
favorable a la independència de les colònies espanyoles i a destacar la denúncia del
patrioterisme amb una frase de Pi subratllada per Conangla mateix: “Dichoso el
día en que caigan las fronteras de las naciones, sean libres todos los pueblos y todos
miren como única patria la tierra!”.17

Aquest seguit de textos reflecteix, com ha destacat Joaquim Roy, la dedicació
de Conangla a la història i a la filosofia (política).18 Efectivament, l’aplicació del
confederalisme polític entre nacions era el fil conductor més destacat de Conangla
en el decurs de la seva evolució ideològica. Així, la vindicació de Pi Margall, com a
punt de partença del règim d’independència interior de cada país, fou sintetitzada
per Conangla en la conferència pronunciada el 3 de juny de 1933 al Círculo Re-
publicano Español. Es tractava encara d’una hipotètica possibilitat perquè el repu-

17-VIII-1928], dins: Leandre Colomer Calsina [cur.]: Antoni Rovira i Virgili… Op. cit., esp.
p. 67, 126-128 i 76.

15 Ibídem, p. 5 i 7.

16 Ibídem, p. 9.

17 Ibídem, p. 24.

18 Joaquim Roy: Josep Conangla i Fontanilles (Montblanc 1875-l’Havana 1965). Op. cit.,
p. 123.

Aplec 26.indd 78 23/4/08 16:59:25

79

Centre d’Estudis de la Conca de Barberà

Aplec de Treballs (Montblanc), 26 (2008): 73-90

blicanisme espanyol contemplés la via de relació voluntària entre territoris com a
via de normalitat política i de solució al plet històric entre nacionalitats d’ençà de
l’època moderna: “La fórmula federativa de Pi era, sin duda, una transacción con
los prejuicios españoles de su tiempo, el que la defensa del legítimo ideal de inde-
pendencia interior de los Estados peninsulares se hubiera reputado contradictorio
con el mito de la unidad nacional española. Por esto, seguramente, Pi y Margall
hizo derivar su sistema, del pacto sucesivo entre nacionalidades peninsulares a su
respectiva independencia […]. La organización del ideal confederativo es el único,
en mi concepto, que puede salvar, fortalecer y hacer perdurable, colectivamente, a
España […], pero es indudable que se mantiene aún en los ámbitos sociales de la
República, una serie de prejuicios seculares y de tendencias irreflexivas heredadas de
la mala educación monárquica, todo lo cual dificulta, de momento, la coordinación
del ideal confederativo.”19 El treball sobre la defensa autodeterminista de Cuba de
Pi i Margall constituirà, per tant, una definició històrica del model de nació política;
però també, com veurem, serà una elaboració contextualitzada en una interpretació
crítica —aleshores esgotada, segons Conangla— de la via nacional republicana.

2. L’assaig

Cuba i Pi i Margall —obra per la qual Conangla fou nomenat membre
corresponent de l’Acadèmia d’Història de Cuba—20 ve prologada per una repro-
ducció d’unes reflexions intel·lectuals i polítiques —datades a Cuba el 10-V-1931
i suggerides per Conangla a l’editor—21 sobre el pensament revolucionari, inno-
vador, de Pi i Margall en el context de l’Espanya restauracionista elaborades pel
filòsof i pedagog cubà Enrique José Varela (1849-1933). El volum va ser publicat
a l’editorial Lex per l’advocat i emigrat polític espanyol Mariano Sánchez Roca,
que el 1946 hi havia editat l’obra completa de José Martí en dos volums. Aquest
referent ens pot definir un cert valor afegit del text de Conangla.

Aquesta obra té l’origen en la sèrie prèvia d’articles —“Pi y Margall y la
independencia Cubana”— que Conangla publicà a la revista Cuba Contemporánea
entre setembre i desembre de 1921 “para ofrecer ante la admiración y la gratitud
del pueblo cubano un anticipo de la asombrosa producción pimargalliana que en
defensa de la libertad de Cuba tengo ahora la suerte de poder completar en este

19 Conangla Fontanilles, J. (1933): El ideal confederativo ibérico. Imp. La Milagrosa,
l’Havana, p. 12 i 15.

20 Ressorgiment, 373, febrer 1948, p. 6161.

21 Això és el que Conangla mateix anota en autògraf original a la “Nota editorial” redac-
tada per Mariano Sánchez Roca: “Error de Sánchez Roca; pues las cuartillas del Dr. Varona las
escribió éste a solicitud mía”. L’exemplar consultat on figura aquesta correcció —amb ex-libris de
Josep Fontana— es localitza a la Biblioteca de l’Institut d’Història Jaume Vicens (UPF).

Aplec 26.indd 79 23/4/08 16:59:25

Centre d’Estudis de la Conca de Barberà

Aplec de Treballs (Montblanc), 26 (2008): 73-90

80

libro [Cuba i Pi…]”.22 Així, l’autor, en una carta adreçada a Josep Pugés, director
de l’Editorial Catalana (vinculada a Joan Estelrich), explicita que “A la revista Cuba
Contemporánea hi vinc publicant un altre estudi, biogràfic-historic-critic sobre ‘Pi
i Margall i la Independència Cubana’, que portarà d’apèndix tots els discursos i
treballs fets per en Pi en defensa de l’autonomia; primer i de la Independ[ència],
després, de Cuba. Està despertant molt d’interès aquest estudi, que després penso
editar en llibre. No cal dir que aprofito aquesta ocasió per a justificar una volta més
el nacionalisme català. M’he proposat, com a complement d’aquest treball, que a
L’Havana s’hi aixequin, per modestos que siguin, dos monuments: un a n’en Pintó,
i l’altre a n’en Pi i Margall. Quan hagin sortit els dos llibres respectius, agitaré l’opi-
nió de catalans i cubans per ambdues finalitats”.23 La idea de l’autor de difondre a
l’interior la vinculació entre Cuba i Pi i Margall féu trametre a Carles Rahola —que
havia ressenyat favorablement el llibre de poemes de Conangla, Elegia de la guerra,
al diari republicà gironí El Autonomista— l’article publicat a Cuba Contemporánea:
“Els estudis d’investigació històrica m’interessen molt, a l’igual que vostè […]. Ara
acabo de publicar a la revista Cuba Contemporánea, la més seriosa de l’Illa, un estudi
biogràfic-històric-crític sobre ‘Pi i Margall y la independencia cubana’, que quan
les coses d’aquest país estiguin millor econòmicament publicaré en llibre, amb 270
o més treballs (discursos i articles d’en Pi) a favor de Cuba. Amb gust li envio en
paquet a part els quatre números de la revista on s’ha publicat aqueix estudi, el qual
he volgut aprofitar en defensa, també del nacionalisme català […]”.24

Posteriorment, Conangla s’adreçà directament a Joan Estelrich, responsa-
ble de la campanya de nacionalització internacional Expansió Catalana, per sug-
gerir si l’article sobre Pi podria ser publicat en forma de llibre: “Coneixeu mon
trevall sobre Pi i Margall i l’independ[ència] cubana. Hi hauria editor, a Barcelona,
per fer-ne un llibre, amb apèndix de 270 i pico d’articles del gran home, a favor
de Cuba? Al abril vinent es compleix el centenari de la naixença d’en Pi i tot l’any
1924 fora oportuníssim per a vendrer l’edició. Li cediria la propietat, a canvi de
dos-cents exemplars de l’obra. Tinc la seguritat que a Cuba prodrian vendres’en
un miler, sens esforç. (Els doscents per a mi no serien venuts)”.25 Cal esmentar,

22 Conangla Fontanilles, J. (1947): Cuba y Pi y Margall, Editorial Lex, l’Havana,
Cuba, p. 151.

23 Lletra de Josep Conangla i Fontanilles [amb capçalera del diari cubà on treballava: El
Día. Diario de la mañana] a Josep Pugés, l’Havana, 12-X-1921 [Fons Joan Estelrich. Dec aquesta
lletra a la cordialitat de Manuel Jorba].

24 Carta de Conanagla a Carles Rahola, l’Havana, 7-I-1922. La notícia d’agraïment
de Conangla a la ressenya de Carles Rahola, amb el pseudònim de “Panida”, consta a la lletra
(Barcelona, 13-VI-1904). Vegeu: Narcís-Jordi Aragó / Josep Clara (1998): Els Epistolaris de
Carles Rahola. Antologia de cartes de cent corresponsals, Barcelona, p. 88-89.

25 Lletra de Josep Conangla a Joan Estelrich amb capçalera de la Revista Parlamentaria de
Cuba, dirigida per Conangla mateix], l’Havana, 19-XII-1923 [Fons Joan Estelrich. Dec aquesta
correspondència a Manuel Jorba]. En aquesta carta el remitent proposava en anotació possibles

Aplec 26.indd 80 23/4/08 16:59:26

81

Centre d’Estudis de la Conca de Barberà

Aplec de Treballs (Montblanc), 26 (2008): 73-90

també, que el projecte del llibre de Conangla fou referent per a historiadors cu-
bans com el catedràtic Juan M. Dihigo, que el 20-XI-1928 intervingué en un
homenatge organitzat per l’Academia de la Historia de Cuba a Josep Conangla
amb el treball Pi y Margall y la Revolución Cubana.

Aquests referents mostren una recurrència a l’hora de difondre entre els
connacionals cubans, però també entre els castellanoespanyols, la política allibe-
radora de Pi pel que fa a la defensa de la independència cubana arran del coloni-
alisme espanyol:26 “Entiendo, a la vez, que la publicación y divulgación de estas
páginas habrá de contribuir a despertar entre los historiadores y los políticos jui-
ciosos del presente, profundos estímulos revisionistas, para esclarecer los motivos
del proceso revolucionario libertador; para explicarse los orígenes biológicos, pu-
diera decirse, de ciertas modalidades caracterólogicas cubanas y latinoamericanas
en general, así como para comprobar las sabias predicciones que en esos luminosos
artículos se resumen sobre los tiempos actuales [conseqüències geopolíques de la
lluita per l’hegemonia mundial entre els blocs occidental i soviètic derivades dels
tractats de pau generats arran de la Segona Postguerra Mundial], y las salvadoras
enseñanzas que sugieren en provecho de los futuros. Y no sólo los cubanos y los
americanos reflexivos pueden hallar, en las páginas de Pi y Margall aquí reunidas,
lecciones de incalculable beneficio moral, político y sociológico, sino los españoles
que quieran estudiarlas y meditarlas, en especial los que no han sabido o no han
querido aún emanciparse de la funesta sugestión que en ellos ejercen todavía los
dogmas absurdos del patrioterismo oficial español, ahora tan cerrado, tan inflexi-
ble, tan intrasigente contra las realidades y contra las conciencias vivas esclavizadas
bajo la férula absorbente de la falsa unidad nacional española, como inflexible y
ciega se obstinó en mantener sus intransigencias durante la funesta monarquía
austroborbónica frente a las insumisiones de los colonos americanos”.27

	L ’objectiu de divulgació de l’estratègia federal pimargalliana i la inter-
nacionalització del pensament de Pi per denunciar la secular política uniformit-
zadora i absorcionista espanyola respecte de Cuba, Catalunya, Euskadi-Navarra
i Galícia era el que perseguia Conangla amb el llibre esmentat. Es tractava de la
reproducció de 358 articles publicats per Pi i Margall a El Nuevo Régimen i una
evocació política on, a través de quinze capítols, s’analitzava la biografia política,
intel·lectual i humana de l’autor de Las Nacionalidades. Reflectir l’ideari socialista
i la seva evolució juvenil i acadèmica abans de l’esclat de la revolució de 1868
constitueix un primer apartat de l’estudi conanglià. Aquest episodi significaria un

canals editorials de publicació del futur llibre: Editorial Minerva, dirigida per Santiago Valentí
Camp; Ed. Montaner y Simon i Editorial Cerventes.

26 Roy, Joaquim: Josep Conangla i Fontanilles (Montblanc 1875-l’Havana 1965)… Op.
cit., p. 123-124.

27 Conangla Fontanilles, J. (1947): Cuba y Pi y Margall, Editorial Lex, l’Havana, Cuba,
p. 6.

Aplec 26.indd 81 23/4/08 16:59:26

Centre d’Estudis de la Conca de Barberà

Aplec de Treballs (Montblanc), 26 (2008): 73-90

82

abans i un després segons Conangla. En aquest sentit, entén que la vida política
de Pi pren volada amb la visita que féu el 1888 a Barcelona i amb l’entrevista que
féu a Ruiz Zorrilla a París. Aquest episodi serveix a Conangla per destacar l’afany
organitzador de Pi cap a les forces republicanes. Però un canvi de registre ideològic
de Conangla es produí en la relació directa que mantingué amb Pi i Margall i amb
el seu fill, Francesc Pi i Arsuaga, arran de la seva nova visita a Barcelona el 6 de
maig de 1901, en ocasió de ser mantenidor dels Jocs Florals: “Mi admiración por
el Maestro era tan intensa, desde que las enseñanzas de sus escritos fueron germi-
nando nobles rebeldías en mi ser y comenzaron a iluminarme la conciencia, que
tuve un instante de turbación al serle presentado por vez primera […]. Yo me sen-
tía confuso, lleno de gratitud y de turbación inexplicables por el rasgo de inmensa
sencillez que del grande hombre había merecido, al levantarse él penosamente de
donde estaba sentado y adelantar su angustia persona hacia mí. Aquel momento
inolvidable, consagró los ideales de mi juventud, ante el insigne preceptor que los
despertara”.28

	 Aquesta referència no és gratuïta. Els orígens federalistes de Conangla,
amb els inicis de propagació de la causa patriòtica,29 com a corresponsal des de
Montblanc poc després del seu retorn al país el novembre de 1898 es troben al
portaveu reusenc de concentració republicana històrica —el director del qual era
Cristóbal Litrán— La Autonomía,30 a partir de 1899.31 Per tant, l’apel·lació a Pi
correspon també a una reconstrucció autobiogràfica de Conangla, que continua

28 Ibídem, p. 40.

29 El propi Conangla recorda com als dotze anys (1887) el seu pare, el notari Antoni Co-
nangla Balcells, li donava comissions per anar a recollir signatures a favor del Dret Civil Català,
aleshores impugnat pel ministre espanyol Alonso Martínez. [ANC, Fons Conangla. Maleta B,
caixa 4, sign. top. 03.04.32.04.01/ 8].

30 La notificació de nomenament de col·laborador del diari fou emesa a Conangla pel
director, Cristóbal Litrán, el 22 de febrer de 1899 [ANC, Fons Conangla. Maleta B, caixa 4 /
Maleta B, caixa 5, sign. top. 03.04.32.04.01/ 8]. El dia següent, 23 de febrer, La Autonomía.
Diario Republicano. Defensor del Partido Único donava notícia del retorn de Conangla al país, tot
destacant “las buenas campañas” periodístiques que el montblanquí féu a La Opinión Catalana,
p. 3.

31 La dada sobre la col·laboració reusenca no és recollida entre el conjunt de les publica-
cions modernistes i federalistes citades per Joaquim Roy a Catalunya a Cuba, 1988, p. 114. En
canvi, sí que consta a la necrològica —“Josep Conangla Fontanilles”— de la revista de Mèxic
Xaloc, 8, juliol-agost, 1965, p. 155. La sèrie completa d’articles de Conangla a La Autonomía.
Diario Republicano de avisos y noticias de Reus durant 1899 és: “Emilio Loubet” (20-II), “Bro-
chazo” (3-III), “Examinemos” (8-III), “Satgetas” (31-III), “Sobre el separatismo catalán” (6-IV),
“Vaguedades” (4-V), “El yunque social” (21-V), “Los politicastros” (31-V), “Las reformas de
Pidal” (6-VI), “Más reflexión y más civismo” (15-VI), “La Dubourdieu” (27-VI), “¡Ojo con el
nuevo partido!” (18-VII), “Lo blassó” (11-VIII), “A un “Loyola seglar” (26-VIII). El 1900 hi
escrigué: “Decadentes” (20-V), “Consorcio español” (27-VI), “¡Salud a la verbena!” (28-VI),
“Nuestro 89” (14-VII).

Aplec 26.indd 82 23/4/08 16:59:26

83

Centre d’Estudis de la Conca de Barberà

Aplec de Treballs (Montblanc), 26 (2008): 73-90

amb la seva anada a Barcelona el curs 1899-1900, recorda la seva col·laboració
com a redactor a La Autonomía (1898-1901) —diari dirigit per Francesc Pi i Arsu-
aga— i la seva intervenció en la fundació del club federal Els Girondins i El Pacto.
Eren els anys 1903 i 1904, quan Conangla mantenia relació amb joves federalistes
[del Camp de Tarragona]: “Bo y Singla, Mallafré y Tort, Rovira y Virgili, Lucas
Tortella, Joaquin Tarrragó, Andreu y Ca[b]estany, Lainez Guasch, José Pallarés,
José Tusquellas […], rodeábamos siempre que nos era posible al gran maestro; y
yo me prevalía de mi intimidad con Francisco Pi y Arsuaga y de mi cargo en la
Redacción del periódico La Autonomía, por éste dirigido, para deleitarme todo lo
posible de la presencia y conversación del gran hombre”.32

	L a significació política del text destaca l’imperatiu nacionalitari espanyol
que ha “construït”, sense la capacitat de decisió de les nacions, una “unitat” nacio-
nal imposada. Aquest fet és la causa, segons Conangla, que des de 1492 existeixi a
la península un conflicte identitari, “una sucesión continua de rebeldías populares
contra el instinto centralizador, contra la tendencia nunca escarmentada ni recti-
ficada de los monarcas y de sus validos, a invadir y atropellar sin miramientos las
atribuciones privativas de los gobernados”.33 Així, l’aportació del principi de lliure
pacte federal —expressada en els pronunciaments federals de 1873— es basa no
pas en l’historicisme, sinó en l’extensió social del principi d’autodeterminació in-
dividual: “El derecho que todo ser humano, individual o colectivo, tiende a regirse
y gobernarse por sí, en lo tocante a su vida interior y propia; es decir, a todo lo que no
afecte a la vida de los demás seres”.34 Aquest objectiu, concretat segons Conangla en el
principi inductiu —territorial— de Valentí Almirall —Lo Catalanisme— (“aplicación
del principio del pacto con propósitos igualitarios”),35 no comporta una contradicció
entre ambdós teòrics representants del “catalanisme evolutiu” per positivista. La
complementarietat entre federalisme i catalanisme fou una aportació bàsica de Pi,
que Conangla explicita en el parlament presidencial que Pi féu als Jocs Florals de
1901 en l’afany de combatre l’unionisme espanyol.36 Un axioma unitari que Co-
nangla creu que està qüestionat per l’execució territorialment descentralitzada del

32 Ibídem, p. 41. Vegeu, també, l’evocació del Club dels Girondins i del diari El Pacto,
—“òrgans representatius d’aquell nucli romàntic i lluitador, els components dels quals reconei-
xíem la quefatura política de l’honradíssim don Eduard Benot, successor de don Francesc Pi i
Margall”—a J. Conangla Fontanilles: Esbós biogràfic de Rovira i Virgili. Conferència donada al
Centre Català de L’Havana, la nit de l’onze de maig de 1950, p. 5.

33 Ibídem, p. 47.

34 Ibídem, p. 49.

35 Ibídem, p. 67.

36 Ibídem, p. 68. Una detallada crònica dels viatges de l’ideòleg federal a la ciutat, la
va escriure Carles Capdevila: Anuari dels catalans 1924-1925, Dalmau, Yuste i Bis, Barcelona
[1925] “Pi i Margall a Barcelona”, p. 84-105.

Aplec 26.indd 83 23/4/08 16:59:27

Centre d’Estudis de la Conca de Barberà

Aplec de Treballs (Montblanc), 26 (2008): 73-90

84

principi federal, en rigor de la doctrina de Pi: municipis, províncies i regions.37 En
conseqüència, l’aplicació del principi de territorialitat comporta el “reconocimien-
to o la restauración de la independencia […]. Las naciones, por tanto, que tienen
adquirida conciencia de su personalidad, sean cuales fueren las circunstancias en
que se hallen, de dependencia, de interdependencia o sometimiento transitorio a
cualquier poder extraño, merecen y debieran ser amparadas en el ejercicio natural,
inmanente, inalienable e imprescriptible”.38 Aquest principi condueix a l’exposició
de les iniciatives de Pi i Margall amb federalistes com Josep Maria Vallès i Ribot,
Rafael Maria de Labra i Gumersindo Azcárate a plantejar davant el parlament
espanyol —el 27 d’abril de 1891— la identitat política cubana.39 L’argumenta-
ció remarca el fil solidari dels federalistes adscrits al pimargallisme —com l’amic
personal de Conangla, el republicà Eduard Benot— davant l’ocupació espanyola
de Cuba, sobretot a partir del procés d’independència de 1895, conjuntura que
Conangla mateix explicà en una novel·la autobiogràfica escrita a l’Havana el juliol
de 1918 i publicada a Montblanc el 1920.40 Aquesta apreciació és d’interès per
contrastar el pensament de Conangla amb l’actitud de republicans com Emilio
Castelar —“voluble republicano”— davant esdeveniments com l’explosió el 1898
del cuirassat nord-americà Maine.41

Les hipòtesis de Conangla sobre el fet que el posicionament autodeterminis-
ta de Pi i Margall fos contemplat era doble. D’una banda, la independència antillana
hauria incidit en el decurs de la Primera Guerra Mundial i, coetàniament, el fet cubà
podria haver servit d’efecte demostració per denunciar internacionalment (Conan-
gla situava el plet català a l’ONU, que encara no havia reconegut el règim del general
Franco) l’opressió de l’Estat espanyol contra Catalunya: “o los políticos españoles
de la realidad española de postguerra, de acuerdo o no con la ONU, se prestan a
facilitar el advenimiento de la República confederativa explicada, en la cual podrían
armonizarse las libertades y los gobiernos interiores de cada nacionalidad peninsular,
o las aspiraciones independentistas de esas nacionalidades, lejos de conformarse al
dominio centralista español, acelerarán y aprovecharán cuantas contingencias se les

37 Ibídem, p. 71.

38 Ibídem, p. 72.

39 Ibídem, p. 99.

40 Conangla Fontanilles, J.: El meu pare que al cel sia. Impremta Vda. A. Monmany,
Montblanc, 1920. Conangla hi explica la resistència anticolonial colonial quan hi és destinat el
1895: “La resistència dels patriotes cubans contra l’exèrcit espanyol cada dia era més decidida; i,
com fatalment havia de succeir, donats els vicis congènits de les oligarquies monàrquiques d’Es-
panya, per comptes de mides diplomàtiques i lliberals per harmonitzar —si hi hagués temps—
les aspiracions justes dels revolucionaris amb les conveniències de l’orgullosa metròpoli, no se’ls
ocurria als governants de Madrid, en son empenyo funest de salvar la monarquia, sinó enviar a
Cuba milers i milers d’homes, a fi d’ofegar amb sang els ideals dels insurrectes”, p. 47.

41	 Ibídem, p. 108-109.

Aplec 26.indd 84 23/4/08 16:59:27

85

Centre d’Estudis de la Conca de Barberà

Aplec de Treballs (Montblanc), 26 (2008): 73-90

depare, para recobrar lo más pronto que les sea posible, por la insurgencia revolucio-
naria, la posición que les corresponde en el concierto de los pueblos dignos.”42

La publicació de Cuba i Pi i Margall comptà amb un seguiment del por-
tantveus del Centre Català de l’Havana, La Nova Catalunya. En el número 57 del
setembre de 1947 la revista es feia ressò de les primeres ressenyes favorables a l’obra
de Conangla a càrrec dels comentaris de Sergi Carbó, propietari del diari Prensa
Libre. El ressenyador vinculava moralment la significació del volum a un monu-
ment en homenatge a Pi. La mateixa revista, en l’edició de l’octubre del mateix
any, dedicava un editorial a destacar la rellevància de l’obra publicada (“Impor-
tància i transcendència d’un gran llibre”). La valoració del llibre, que explicitava
la dedicació de vint-i-cinc anys a recollir els articles i discursos de Pi, remarcava la
contextualització contemporània del teòric del federalisme “i les influències que
les doctrines pimargallianes tingueren entre els seus contemporanis, i especialment
entre els renaixentistes del catalanisme, així com a través de les crisi successives de
l’estat espanyol […]”. També se’n destacava la “utilitat pública” a l’hora de difondre
“les culpes del coloniatge espanyol a tota Amèrica, i es posa de relleu que d’ales-
hores provenen, en gran proporció, certes modalitats morboses que, en forma de
vicis, abusos, explotacions, pillatges i desvergonyiments gobernatius, ressorgeixen
i perduren encara, per dissort, en quiscunes repúbliques americanes”. I, finalment,
se’n valorava la significació que el volum tindria al si del catalanisme “en defensa
dels ideals patriòtics de Catalunya, i una condempnació cívica a les intransigències
sistemàtiques de l’absurd reaccionari i funest patrioterisme dels unitaris espanyols,
tant dels inconcebibles addictes a l’aberració monàrquica en ple segle vint, com als
republicans paradògics que cap mena d’ensenyança no han sabut treure dels desga-
vells hispànics interns i de les lluites polítiques internacionals”. La conclusió final
era que el text de Conangla —que també havia de servir per a divulgar exteriorment
la funció nacionalitzadora del Centre Català de l’Havana— expressava, malgrat que
el model federatiu de Pi i Maragall era un referent ètic i polític que calia adequar
al nou context de la conjuntura de 1947, la denúncia —i aquesta era aleshores
la vigència del teòric del federalisme igualitari— de l’opressió de l’Estat espanyol
(“l’espanyolisme bàrbre”), no pas únicament contra Cuba, sinó contra les tres na-
cions peninsulars minoritàries: “Sorgeix d’aquest llibre sensacional l’advertència
educadora i optimista de que els poders tirànics, per absoluts, despòtics i inflexibles
que es comportin per a mantenir a pobles d’ànima lliure en submissió i en opressió
criminals, aqueixos poders odiosos acaben sempre per esser vençuts; i es fan merei-
xedors, a la fi, de excreció i despreci, per veredicte inexorable de la conciència públi-
ca. Aixi li va passar a l’imperialisme espanyol insolent, a cada un dels seus dominis
trasatlàntics, arreu dels quals no va saber transigir ni resoldre judiciosament cap plet
de llibertat; aixi li havia d’ocorrer, fatalment i desastrosament a Cuba i Filipinas; i
així li esdevindrà, més o menys d’hora, dintre les terres martres on encara cueteja

42	 Ibídem, p. 73.

Aplec 26.indd 85 23/4/08 16:59:27

Centre d’Estudis de la Conca de Barberà

Aplec de Treballs (Montblanc), 26 (2008): 73-90

86

tan monstruós regisme, com amb lluminoses admonicions va pronosticarli Pi i Ma-
ragall”.43 Aquesta referència pertocava al darrer article selecccionat de Pi i Margall
a El Nuevo Régimen (23-XI-1901) poc abans de traspassar, quan l’autor feia esment
de l’anticatalanisme atàvic de la política espanyola i la necessitat —si Espanya no
volia veure una altra Cuba— de substituir l’unitarisme per l’esperit de diàleg.

En conjunt, Cuba i Pi i Margall tingué un ressò en mitjans periodístics i
acadèmics molt notables, la nota comuna dels quals era destacar formalment la
“Gran contribución histórica al estudio de la personalidad de Pi y Margall y de las
relaciones entre Cuba y España durante el importantísimo periodo a que se refiere
la obra [1854-1901]”. Amb tot, la valoració que més se cenyia a la cientificitat de
l’obra era la del polític i intel·lectual confederal espanyol Eduardo Ortega Gasset,
el qual destacava l’aportació que feia Conangla al coneixement de la ideologia naci-
onal de Pi “calada en la mas exacta realidad ibérica […]. Exigió la libertad política
para ese conjunto de personalidades regionales que la intransigencia incomprensiva
de los toscos e ineptos políticos españoles, a lo Cánovas, discurría a través de tópi-
cos falsos, cual el del llamado «honor nacional», la «integridad de la patria» y otras
logomaquias agarbanzadas y ratoneras, con música de la Marcha de Cádiz”.44

D’altra banda, Hipòlit Nadal Mallol des de Ressorgiment (Buenos Aires),
valorava la reivindicació de Pi a favor de la independència cubana, “contra l’im-
perialisme”. Així, “Conangla, presta amb aquest llibre un bon servei a Cuba i a
la causa de la llibertat dels pobles [i] posa de relleu els seus pregons coneixements
dels problemes nacionalitaris […]. Tot vist i comentat per un home profundament
liberal […] i amic de la veritat i de la justícia”.45

Amb tot, fou Rovira i Virgili, referent polític de Conangla en els anys que
el tarragoní pertanyia a la Joventut Federal al Camp de Tarragona,46 qui destacà la
vigència dels textos seleccionats de Pi, a partir de la consideració del filòsof italià
Benedetto Croce: tota la història és història contemporània. En aquest sentit, Ro-
vira destacava que “llegint o rellegint els treballs de l’anex, un hom hi troba a cada
pas idees i remarques perfectament aplicables als nostres dies i s’adona que els fets
històrics i els problemes humans i nacionals que hi són tractats ens afecten i ens
apassionen per llur fons permanent, a despit de la llunyania cronològica”. El fet
que Rovira ressenyés l’obra de Conangla no era cap casualitat, car el teòric tarra-
goní del federalisme nacional havia defensat al llarg de la seva trajectòria les bases

43 Totes les citacions esmentades provenen de La Nova Catalunya, 58, octubre de 1947,
p. 3-4.

44 La Nova Catalunya, rev. cit., p. 4-5.

45 [Hipòlit] N[adal] [Mallol], Ressorgiment, 376, novembre 1947, p. 6111.

46 [Hipòlit] N[adal] M[allol]: “Ha mort Josep Conangla i Fontanilles”, Ressorgiment, Bu-
enos Aires, 589, agost de 1965, p. 9443. Un exemple de la identificació d’aquella Joventut amb
les idees de Pi es pot llegir en l’article de Rovira i Virgili: “piista”, La Avanzada (Tarragona), 28-
XI-1903 dins Leandre Colomer Calsina [cur.]: Antoni Rovira i Virgili… Op. cit., p. 193-195.

Aplec 26.indd 86 23/4/08 16:59:28

87

Centre d’Estudis de la Conca de Barberà

Aplec de Treballs (Montblanc), 26 (2008): 73-90

doctrinals de Pi, la seva catalanitat cultural i política i el seu humanisme. Aquests
aspectes serviren a Rovira perquè en aquest comentari destaqués la coneixença que
féu amb Pi i Margall el maig de 1901 i una seva edició d’articles, La qüestió de
Catalunya. És per això que Rovira adscriu Pi dins el romanticisme propi: “És in-
negable que Pi i Margall ha d’ésser inclòs en el grup d’escriptors que en la primera
meitat del segle XIX van constituir l’escola romàntica catalana. Hi té dret per la
seva primera obra, Cataluña, escrita als 18 anys a Barcelona, i per la continuació
dels Recuerdos y bellezas de España, obra començada per Pau Piferrer, el qual havia
mort el 1848”.47 D’altra banda, unes idees semblants va comunicar Rovira a Co-
nangla en carta des de Perpinyà (22-VI-1948): “El teu llibre m’ha plagut molt. He
llegit i rellegit la biografia del nostre comú i inoblidable Mestre, ampliació de la
que vas publicar a Cuba Contemporánea. M’he rejovenit rellegint els articles de Pi
i Margall que, a la fi del segle passat, llegia en El Nuevo Régimen, del qual el meu
pare era subscriptor. Per a mi Pi va ésser el primer mestre d’idees i d’estil. El seu
estil era català amb mots castellans, més català que el de molts catalanistes del vuit-
cents que escrivien en un estil castellà amb paraules catalanes i castellanes alhora.”
En qualsevol cas, cal destacar l’ascendent moral i polític de Pi i Margall en polítics
i intel·lectuals en un context de dispersió.48

Pi i Margall —teòric de referència en sectors qualitatius de la diàspora “per
a organitzar el futur de l’Estat espanyol”—49 fou la idea fixa en la biografia intel·
lectual i política de Conangla. Aquest referent, que en funció del context polític
evolucionà substancialment el 1928 cap a la redacció de la Constitució indepen-
dentista —macianista— que adreça a la diàspora i a l’interior, fou mantingut per
Conangla fins a la tardania vital.50 Així, en un assaig de 1955, compendi de la
solidaritat catalanocubana davant la lluita independentista de l’illa, hom desta-
cava —en el capítol “Contribuciones catalanas históricas por la libertad de Cata-
luña”— en el marc de l’organització del Partido Liberal Autonomista cubà [1895]:
“El alma catalana […] ninguna solidaridad tenía, por tanto, con los gobernantes

47 Rovira i Virgili, A.: “‘Cuba y Pi y Margall’ de J. Conangla Fontanilles”, Revista de
Catalunya (Barcelona), 104, octubre-desembre, 1947, esp. p. 436, 443 i 444.

48 Capdevila, Maria [cur.]: A. Rovira i Virgili: Cartes de l’exili (1939-1949), Barcelona,
2002, p. 584. Aquesta carta va ser publicada per La Nova Catalunya (desembre de 1949), p.
7, en l’avinentesa del traspàs de Rovira. La introducció de la lletra destacava que Rovira era un
“eminent patriota, publicista, historiador i poeta català”. Aquesta lletra fou reproduïda per les
dades de caràcter biogràfic, sobre el propi Rovira i “estimulants confiances patriòtiques en la
salvació de Catalunya”.

49 Vegeu la valoració de les tesis de Pi i Margall —contextualitzades en la idealitat socia-
lista— en el marc de la reedició de Las Nacionalidades a Buenos Aires. Modest Parera: “Actuali-
tat de Pi i Margall”, Germanor (Santiago de Xile), 517, maig-juny 1947, p. 29.

50 Els prolegòmens ideològics del text constitucional en el pensament de Conangla i la
redacció del document a: Joaquim Roy: Josep Conangla i Fontanilles (Montblanc 1875-l’Havana
1965)… Op. cit., p. 91 i s.

Aplec 26.indd 87 23/4/08 16:59:28

Centre d’Estudis de la Conca de Barberà

Aplec de Treballs (Montblanc), 26 (2008): 73-90

88

incorregibles, con los militares fachendosos, ni con los egoístas de las finanzas y
del arancel. El alma de Cataluña, en aquellos días de honda conmoción espiritual
[1891-1895], hablaba por boca de Pi y Margall, de [Pere] Aldavert y de [Àngel]
Guimerà. Eran estos y no los [La Renaixensa] periodistas y políticos sin conciencia
y sin decoro de la generalidad de España los verdaderos intérpretes de los senti-
mientos populares y del llanto familiar de la infeliz juventud que los trasatlánticos
se llevaba hacia Cuba y Filipinas; y los intérpretes también de las desdichas del
patriotismo cubano, que no tenía mas remedio que apelar a la lucha de las armas
para resistir la dura soberbia y la feroz intransigencia de la lejana Metrópoli.”51

3. A tall de cloenda

Com m’he referit adés, el context internacional derivat del nou estatus mun-
dial sorgit després del maig de 1945 feia pensar que també suposaria un canvi d’ac-
titud de les democràcies liberals occidentals davant la dictadura franquista. És a dir,
els organismes internacionals —bàsicament l’ONU— haurien de possibilitar les me-
sures polítiques perquè es posés fi al règim sorgit després de la guerra de 1936-1939.
D’altra banda, però, calia assegurar que aquesta iniciativa exterior que es preveia de
dur a terme havia d’establir un nou estatus polític per a les nacions a la Península:
Euskadi, Galícia i Catalunya. Per a un sector de la diàspora, en el qual se situava Co-
nangla i Fontanilles, no era suficient posar fi al franquisme, sinó que el canvi de règim
havia de tenir en compte un règim d’aliances confederatives entre pobles. Així, segons
Conangla, en aquest projecte calia tenir en compte el model de República Catalana
Confederativa de 1928 per assegurar l’assoliment d’un futur Estat Català.

Amb tot, aquesta situació no es veia previsible i Conangla mateix establí
una estratègia doble. D’una banda, mantenir la unitat política entre l’emigració
política; de l’altra, no atorgar carta blanca a la República espanyola a l’exili pel que
feia al model territorial52 i, en conseqüència, considerar depassat el règim autòno-

51 Aquesta idea fou explicitada originàriament a J. Conangla y Fontanilles: Paladines ca-
talanes en la defensa de los derechos y de la libertad de Cuba [Conferència al Centre Català de l’Ha-
vana, 24-V-1925], p. 10-11. La citació prové de José Conangla Fontanilles: Martí y Cataluña,
Publicaciones de la Comisión Nacional Organizadora de los actos y ediciones del Centenario y
del Movimiento a Martí, l’Havana, 1954, p. 83.

52 Conangla era prou explícit sobre les conseqüències de la persistència de l’assimilisme.
En la conferència que va pronunciar el 20 de novembre de 1943 “Les nacionalitats ibèriques
(Confederació o separatisme)”, remarcava que: “Si el republicanisme espanyol i altres forces
intransigents, reaccionàries i en el fons igualment absolutistes d’Espanya […] no volguessin re-
conèixer la coexistència de les nacionalitats ibèriques sistemàticament oprimides pel centralisme
espanyol […], llavors, sobre el republicanisme espanyol […] pesaria la responsabilitat que les
rebel·lies catalanes, basques i gallegues […], haguessin de recórrer a tots els recursos de la dignitat
i d’actives pugnes revolucionàries utilitzables amb la més ferma decisió en ares del més legítim
ideal: el recobrament de la Independència.” Josep Conangla i Fontanilles: La Constitució de
l’Havana i altres escrits [a cura de Joaquim Roy], 1986, p. 306.

Aplec 26.indd 88 23/4/08 16:59:28

89

Centre d’Estudis de la Conca de Barberà

Aplec de Treballs (Montblanc), 26 (2008): 73-90

mic de 1932: “És necessari […] d’advertir amb tota franquesa que la voluntat del
Poble Català se sent ara molt lluny d’acontentar-se amb la lletra i l’abast raquítics
d’aquell Estatut obra de la coacció i del caprici abusiu de la majoria numèrica
d’un Parlament demagògic, imbuiït de prejudicis i d’arrogàncies assimilistes con-
tra els drets de les nacionalitats ibèriques”.53 Aquesta doble iniciativa es materia-
litzà en el suport de Conangla, com a President del Centre Català de L’Havana,
—juntament amb Carles Gubern, director de La Nova Catalunya, i Joan Torres
Picart— en la signatura delegada de la Carta-Tactrat elaborada a Nova York el 14
d’abril de 1945 per Carner Ribalta, J. M. Fontanals i J. Ventura Sureda. Aquest al·
legat, redactat per la Delegació dels Estats Units del Consell Nacional de Londres,
s’adreçava a les Nacions Unides a fi de denunciar internacionaliment la dictadura
franquista, expressar la mediació del Consell de l’ONU entre Catalunya i Espanya
i reivindicar un estatus d’autodeterminació per a Catalunya.54 	

Aquest escenari fou definit per Conangla a la conferència commemorativa
de la República Catalana el 1946: “Catalunya davant del món de Postguerra”. La
tesi del conferenciant era que calia establir aquesta “unitat sentimental patriòtica,
entre els catalans nacionalistes” per establir un organisme propi que evités suplan-
tar la reivindicació nacional: “Decisió de negar-se que ningú ni cap organisme
representatiu, a nom de Catalunya, tracti de contribuir a resoldre l’anomenat plet
espanyol amb un altre escarni a la voluntat autodeterminativa sobirana, tant de la
nostra nacionalitat com de les altres ibèriques que també aspiren (i hi tenen igual
i perfecte dret), a governar-se autàrquicament, sense ingerències estranyes. Possi-
bilitat que es convingui i s’estableixi l’oportuna avinentesa entre pobles lliures, per
convenir un Estat peninsular o compost (la República Confederativa), en el qual
quedin expressament neutralitzades i impossibles de redreçar-se les tendències
hegemòniques instintives de l’unitarisme i del centralisme sistemàtics espanyols,
responsables de tots els desgavells, guerres, desgràcies, aventures boges i malvestats
polítiques de la península ibèrica, a través de vora cinc segles”.55

En aquest context, Cuba i Pi i Margall cobra sentit amb un doble objectiu.
Primerament, palesar la solidaritat confederalista cap a la causa nacional cubana,
exponent qualificat de la política colonial espanyola. Segonament, internaciona-
litzar —amb la vindicació del pensament basat en el lliure pacte entre nacions de
Pi i Margall— el fet català tot denunciant l’unitarisme de l’Estat espanyol contra
les nacions ibèriques. 	

53 Conangla i Fontanilles, Josep: La Constitució de l’Havana i altres escrits. Op. cit.,
p. 320.

54 El cas de Catalunya. Apel·lació a les Nacions Unides. Conferència sobre organització
internacional. San Francisco, California, abril 1945. Consell Nacional Català (delegació als Estats
Units), reed. Òmnium Cultural, Barcelona, 1986, p. 19.

55 Conangla i Fontanilles, Josep: La Constitució de L’Havana… Op. cit., p. 322.

Aplec 26.indd 89 23/4/08 16:59:28

Centre d’Estudis de la Conca de Barberà

Aplec de Treballs (Montblanc), 26 (2008): 73-90

90

Cal destacar, en aquest darrer aspecte, la valoració que Vicenç Bernades féu
del llibre de Conangla. Segons aquest polític, la recerca conangliana calia analitzar-
la doblement des de la crítica a l’assimilisme espanyol i a la ingenuïtat política dels
connacionals. Bernades —tot partint de la reivindicació de les tesis federalistes de
Pi i Margall que es duia a terme des de l’exili— contraposa l’estratègia confederal a
l’unionisme espanyol de Cánovas del Castillo, referent de sectors polítics que, des
de l’interior, creien en el transformisme monàrquic del francofalangisme. Així, hom
comparava l’evolució política de Pi (a favor de la llibertat dels pobles) amb l’estratè-
gia colonialista de Cánovas. És en aquest marc que Bernades valorà la vigència de les
tesis pimargallianes sobre la situació de Catalunya, comparable a la situació colonial
cubana. És així que, per a la diàspora, Pi representava la disjuntiva entre la “integritat
nacional o la fórmula federativa”. Allò que més preocupava a Bernades era la con-
fiança política dels catalans en la política espanyola: “I és que […] els espanyols no
tenen remei. El sensible és que encara hi hagi catalans que es deixin entabanar.”56

El text de 1947 aportava implícitament a la història la ideologia nacional
de Conangla i Fontanilles articulada sobre el principi de la voluntat política. És
per aquesta raó que el llibre que hem comentat reflecteix alhora una concepció
evolutiva, condicionada per la realitat política. És per aquesta raó que la vinculació
conangliana amb el nacionalisme fou interpretada des d’aquest vessant de moderni-
tat. Claudi Mimó, director que fou de La Nova Catalunya i representant del Centre
Català de l’Havana, destacà, en els prolegòmens d’un homenatge —a causa del
treball “L’idioma Català” llegit als Jocs Florals de 1923—, que s’havia de dedicar a
Conangla, el deu de desembre de 1923, ja que “El nacionalisme per a Conangla no
és una recepta, no és una fórmula política, ni una preceptuació. És una cosa viva,
sentida, sempre vigilant i desperta; i així la seva labor és plena d’eficàcia, amarada
de simpatia i persuasió, per l’ànima i alenada d’humanitat amb que sap animarla i
que es el nexe d’ella i el secret de la seva eficàcia. El nacionalisme d’En Conangla és
un idealisme militant, sempre en guardia i armat per a la lluita”.57

Dades de l’estudi

Rebuda, desembre 2007; acceptació, febrer 2008; valoració, Dr. Eugeni Perea
Simón (UNED).

56 Bernades, Vicenç: “Al marge del llibre Cuba y Pi Margall”, Ressorgiment, 384, juliol
de 1948, p. 6234.

57 M[imó] C[laudi], La Nova Catalunya, agost de 1923, dins el volum Homenaje a J. Co-
nangla [ANC, Fons Conangla. sign. top. 03.04.32.04.01/ 4].

Aplec 26.indd 90 23/4/08 16:59:30

