

ASCENS I DECADÈNCIA DE L'ESCOLA DELS "ANNALES"

per JOSEP FONTANA I LÀZARO

A inicis del segle xx, la historiografia acadèmica europea es trobava en plena crisi, escindida entre els dos extrems, antagònics i irreconciliables, de l'estèril cultiu de l'erudició factual que practicaven els seguidors de l'historicisme i de les teoritzacions sense base d'investigació adequada d'homes com Weber o Sombart. Seria, però, del camp mateix de la història acadèmica d'on sortirien els homes que lluitarien per treure la disciplina en què treballaven d'aquest empantanegament. La primera escaramussa es produí en la polèmica entre Sombart i Pirenne, un historiador belga que denuncià la fragilitat dels fonaments damunt dels quals pretenia Sombart de bastir les seves construccions teòriques. No es tractava d'un nou episodi en la inacabable baralla entre els teoritzadors i els recollectors de fets concrets. Allò que Pirenne reclamava era que la necessària teorització es fonamentés en una base suficient de coneixement concret, que hi hagués un maridatge d'erudició i teoria. El camí que ell obriria, el seguirien dos amics seus, dos joves historiadors francesos, Lucien Febvre i Marc Bloch, que donarien una gran ressonància a la llur campanya, gràcies a la fundació, el 1929, d'una revista que havia de servir-los per expressar i difondre els seus punts de vista i que batejarien amb el nom d'"Annales d'Histoire Économique et Sociale", canviat després en diverses ocasions, fins a esdevenir l'actual, definit pel títol "Annales" i pel subtítol "Économies Sociétés Civilisations".

Què van aportar aquests homes a la renovació de la ciència històrica? Quins principis metodològics defensaven? És difícil de resumir els trets fonamentals de llur concepció de la història. I no pas perquè no escrivessin sobre aquesta matèria, sinó més aviat perquè van escriure massa, i en forma fragmentària i asistemàtica. El cas de Lucien Febvre resulta eloqüent. Des de la seva tesi doctoral sobre *Philippe II et la Franche-Comté* (1912), no va tornar a publicar cap altra obra d'inves-

tingació històrica “pura”. Els seus llibres estan adreçats a polemitzar amb interpretacions que ell considerava errades, i són fonamentalment crítics.¹ I, encara més, els llibres no representen sinó una mínima part de la seva obra, que aparegué, sobretot, en forma d'articles, ressenyes crítiques i comentaris en les pàgines dels “Annales”. Si prenem els números publicats durant el darrer any de la vida de Febvre hi trobarem una cinquantena de textos de la seva mà, des d'articles extensos (sobre Einstein o sobre Teilhard de Chardin) a recensions de poques ratlles. I allò que els caracteritza és, per damunt de qualsevol altra cosa, el caràcter polèmic i la càrrega de preocupacions metodològiques que comporten.

Els escrits de Febvre sobre qüestions de mètode són un bosc sense camins per on s'ha d'avançar amb molta precaució per tal de no extraviar-se, com temo que hagi passat a algun autor d'estudis sobre la seva obra i el seu pensament.² Per aquesta raó he decidit de centrar la meva anàlisi en els textos dels *Combats pour l'histoire*,³ que és, al cap i a la fi, la sola compilació seleccionada i autoritzada per Febvre mateix i també, cosa no gens menyspreable, la sola que és segur que ell va corregir i retocar en tot allò que li semblà convenient. Una llarga familiarització amb l'obra de Febvre em permetrà —o almenys així ho espero— de salvar el perill de confondre allò que és accessori amb el que és fonamental. Perill ben temible, ja que el conjunt d'afirmacions metodològiques que es podria treure de l'obra de Bloch i de Febvre no tindria gaire de coherent. Triant els textos d'acord amb el que es vulgui demostrar, es poden construir moltes i molt diverses imatges de l'escola dels “Annales”. Per la seva mateixa vitalitat, per la necessitat de canviar el front d'atac d'acord amb les exigències del combat quotidià, l'obra de Bloch i de Febvre havia de caure en contradiccions inevitables. No tenim cap exposició sistemàtica de llur manera d'entendre la història. No ho és, malgrat les aparences, l'esplèndid i suggeridor llibre pòstum de Bloch *Apologie pour l'histoire ou Métier d'historien*,⁴ aparegut el 1949. Les seves reflexions sobre el treball de l'historiador defugen, fins i tot en aquest llibre, els plantejaments teòrics fonamentals, per concentrar-se en problemes concrets. El mateix Lucien Febvre dirà, comentant aquesta obra del seu company,

1. Aquest és el cas, per exemple, de dos dels seus llibres més importants, apareguts a la sèrie “L'évolution de l'humanité”: *La Terre et l'évolution humaine* (1922) i *Le problème de l'incroyance au XVI^e siècle* (1942).

2. El llibre de Hans-Dieter MANN, *Lucien Febvre. La pensée vivante d'un historien* (París, Armand Colin, 1971), em sembla una glossa no gens clara dels textos de Febvre.

3. L. FEBVRE, *Combats pour l'histoire*, París, Armand Colin, 1953. (Hi ha edició castellana, *Combates por la historia*, Barcelona, Ariel, 1970).

4. Citaré per la traducció castellana, *Introducción a la historia* (Mèxic, Fondo de Cultura Económica, 1970), el pitjor de la qual és el canvi del títol, que traïx les intencions de l'original.

que no és una exposició sobre el mètode històric, sinó, "més que altra cosa, una revista de les males formes de pensar i de fer història".⁵

El primer tret definidor que podríem deduir dels escrits de Bloch i de Febvre és de caràcter negatiu, com correspon a la finalitat crítica de la major part de llur obra. Em refereixo al refús de l'historicisme i de la seva eixorca erudició factual, a la protesta contra l'intent d'establir la indagació del "fet històric" com a objectiu suprem, tal vegada únic, de l'historiador.⁶ El primer combat és, justament, el que lliuraran contra una història estrictament política, que no es preocupa d'altra cosa sinó d'establir "si tal rei va néixer en tal lloc, tal any, i si en una regió determinada va aconseguir una victòria decisiva sobre els seus veïns", valent-se per això de textos: elegint amb tota cura els millors textos per tal de "compondre un relat exacte i precís".⁷

Al costat d'aquest refús, d'aquesta actitud crítica, trobem tres afirmacions d'ordre general. La primera és tal vegada la més fonamental, però potser també la que resulta menys clara en els escrits dels dos fundadors dels "Annales". És la que fa referència a la consideració de la història com a ciència i a l'acceptació d'una teoria de la història, amb uns mètodes i unes lleis pròpies.⁸ Si, per una banda, tenim que Bloch ens parla de la història com a "ciència dels homes en el temps",⁹ per una altra trobem que Febvre ens en dóna una definició molt més elaborada i complexa —"la història és l'estudi científicament elaborat de les diverses activitats i les diverses creacions dels homes d'altres temps, captades en llur data, en el marc de societats extremament diverses i, no obstant, comparables les unes a les altres [...]; activitats i creacions amb les quals cobriren la superfície de la terra i la successió de les edats"—,¹⁰ però insisteix que la història és un "estudi científicament elaborat" i no pas una ciència. És a dir, que allò que té de científic són els instruments que usa, manllevats gairebé sempre a altres disciplines.¹¹ No haurà d'estranyar-nos, en conseqüència, que els membres de l'escola no ens parlin gairebé mai de teoria, dels problemes fonamentals que comporta l'estudi de l'evolució de les societats humanes, sinó de mètodes, d'instrumental d'anàlisi i recerca.

Segona qüestió. Si es refusa una història estrictament política, què es proposa per substituir-la? Si fèiem cas del títol que inicialment portava la revista, sembla que la cosa restaria clara. Els "Annales" eren

5. FEBVRE, *Combats pour l'histoire*, p. 424.

6. Per exemple, *Combats pour l'histoire*, pp. 22 i 58, i BLOCH, *Introducción a la historia*, p. 108.

7. *Combats pour l'histoire*, p. 7.

8. Entenen les lleis, dirà Febvre, com "aquestes fórmules comunes que formen sèries agrupant fets fins aleshores separats" (*Combats pour l'histoire*, p. 16).

9. BLOCH, *Introducción a la historia*, pp. 22-41.

10. FEBVRE, *Combats pour l'histoire*, p. 20.

11. *Ibid.*, p. 14 i *passim*.

“d’història econòmica i social”. Però el mateix Febvre desmentirà aquesta suposició uns anys més tard. “Parlant amb propietat, no hi ha història econòmica i social. I no és solament perquè la relació entre l’econòmic i el social no és un privilegi [...], en el sentit que no hi ha cap raó per dir econòmica i social en comptes de política i social, literària i social, religiosa i social o, fins i tot, filosòfica i social. No van ésser raons raonades les que ens habituaren a relacionar de forma natural, i sense més reflexions, els dos epítets d’econòmica i social. Foren raons històriques molt fàcils de determinar —i, en definitiva, aquesta fórmula no és altra cosa que un residu o una herència de les llargues discussions que ha suscitat, des de fa un segle, allò que anomenem el problema del materialisme històric.”¹² Més endavant afegirà —i que ningú no s’escandalitzi de l’ús que ara fa del terme “ciència”, en una de les contradiccions habituals dels homes dels “Annales”—: “La història és la ciència de l’home. No ho oblidem. Ciència del perpetu canvi de les societats humanes, del seu perpetu i necessari reajustament a noves condicions d’existència material, política, moral, religiosa, intel·lectual”.¹³ En definitiva, doncs, la qualificació d’“econòmica” no ha estat altra cosa que una concessió a una moda passatgera, a un curt festeig amb el materialisme històric, mentre que l’adjectiu “social”, Febvre ens ho confessarà explícitament,¹⁴ no vol dir res.

L’any 1941 Febvre opina que la tasca de l’historiador consisteix a relacionar aspectes de la vida humana, sense que importi massa quins siguin els que es triïn. Cap d’ells no té un paper predominant: tant se val que relacionem els problemes econòmics d’una societat amb la seva organització política, com la filosofia amb les idees religioses. Per donar coherència a aquest caos tenim dues fórmules, o potser dues excuses. La primera és l’allusió al caràcter total de l’home. Dues paraules clau serveixen als dos fundadors dels “Annales” per dissimular sovint algunes debilitats d’argumentació: “home” i “vida”. L’home i l’humà inspiraran a Bloch frases tan suggestives com buides de sentit, metodològicament parlant —recordeu, si no, aquella comparació entre l’historiador i l’ogre, pel gust de la carn humana—. Febvre se servirà sovint de les fulles de parra de “vida” i “vivent”. La seva història, la que ell propugna, és, no cal dir-ho, una “història viva”. Però, què significa això? ¿És que hi ha algú que prediqui un mètode per fer, conscientment, una “història morta”? La segona de les dues fórmules és més hàbil, però no pas més aclaridora. La història és “ciència d’aquell acord

12. *Ibid.*, p. 19.

13. *Ibid.*, p. 31.

14. Febvre ens diu que ell i Bloch, en fundar els “Annales”, “sabíem perfectament que això de ‘social’, en particular, és un d’aquells adjectius als quals s’han donat tantes significacions al llarg del temps que al final acaben no volent dir res. Però el vàrem recollir per això mateix” (*Combats pour l’histoire*, p. 19).

que es negocia, de l'harmonia que, perpètuament i espontània, s'estableix en totes les èpoques entre les diverses i sincròniques condicions d'existència dels homes: condicions materials, condicions tècniques, condicions espirituals".¹⁵ Frase que vol dir, comptat i debatut, que tot està relacionat amb tot, però que oblidava de dir-nos allò que seria fonamental: de quina manera està relacionat. I aquest descobriment no era pas nou. Tampoc no són més coherents les actituds que prenen davant del problema que contraposa la història dels individus —dels grans homes— i la dels grups humans —de les societats—. Bloch, almenys, dedicarà els seus dos llibres principals a la societat feudal i al camp i els camperols francesos. Però Febvre, després d'haver-nos engegat una rotunda frase sobre la vocació social de la història —"l'home no, mai l'home: les societats organitzades"— i d'haver contraposat a la història dels reis i les batalles una altra mena d'història renovada que s'ocuparia de la moneda i els salaris, ha dedicat els seus llibres més importants a individus: Rebelais, Luter, Margarida de Navarra...

Tercer i últim plantejament afirmatiu, en un nivell teòric molt més baix: la necessitat de relacionar la història amb les ciències properes a ella i de modernitzar els seus mètodes concrets de treball, trencant la limitació que implicava una dedicació exclusiva a l'estudi del document escrit: del text. Referint-se a les tècniques d'investigació, Febvre dirà amb eloqüència: "La història es fa, sens dubte, amb documents escrits. Quan n'hi ha. Però també es pot fer, ha de fer-se, sense documents escrits, si aquests no existeixen. Amb tot allò que l'enginyer de l'historiador pugui usar per fer la seva mel, faltant-li les flors habituals. Amb paraules, per tant. Amb signes. Amb paisatges i amb teules. Amb les formes dels camps i els herbots. Amb eclipsis de lluna i cabeçades. Amb exàmens pericials de pedres realitzats per geòlegs i anàlisis d'espases de metall realitzades per químics. En una paraula: amb tot allò que, essent de l'home, depèn de l'home, serveix l'home, expressa l'home, significa la presència, l'activitat, els gustos i les formes d'ésser de l'home".¹⁶ En aquest tercer aspecte sí que podem dir que mestres i deixebles han estat coherents, i que les pàgines de la revista han estat sempre obertes a una àmplia col·laboració interdisciplinària. Qualsevol que hagi freqüentat els "Annales" al llarg de la seva evolució sap, per exemple, que l'enumeració que conté el text de Febvre que acabem de citar no és una simple construcció poètica, sinó un catàleg d'investigacions concretes amb les quals els "Annales" han estat més o menys lligats, com els estudis de Bloch sobre història rural, els de Lefebvre des Noëttes sobre les cabeçades dels animals de tir, els de Salin sobre la siderúrgia merovíngia, etc.

15. *Ibid.*, pp. 31-32.

16. *Ibid.*, p. 428. Un altre text similar a p. 14.

I això és pràcticament tot. Ja que, si bé a les pàgines dels "Annales" abunden molt les afirmacions sobre les tècniques de la investigació històrica, no pot dir-se que, en conjunt, aportin modificacions essencials a aquestes idees vertebradores. La tasca fonamental dels "Annales", allò que va donar a la revista un aire renovador i va fer que exercís una forta influència sobre tants historiadors joves, ha de cercar-se en el terreny de la seva crítica a la història tradicional i caduca, a l'herència fossilitzada de l'historicisme *événementiel*, i en la seva actitud, en contrapartida, d'obrir portes i finestres a la col·laboració amb altres disciplines veïnes, per tal d'ajudar a una renovació total dels mètodes de treball de l'historiador. No voldria pas minimitzar la importància d'aquesta influència, ni seria just que ho fes, essent-li deutor, com li sóc, dels fonaments de la meua pròpia formació. Però em sembla que cal assenyalar, a la vegada, que els "Annales" no van aportar, al costat d'aquest enriquiment metodològic, una renovació teòrica similar. Que no hi havia als escrits dels seus fundadors prou teoria de la història per poder considerar que van crear una escola. Aquesta afirmació val, almenys, per a la llarga etapa inicial, per als vint anys primers d'ascens i expansió de la tendència que representaven els "Annales". Fins al moment en què Fernand Braudel va recollir totes aquestes idees i en va fer una exposició més ambiciosa i coherent, tractant de convertir les fórmules quasi literàries de Bloch i de Febvre en principis teòrics.

El 1949 es publicava a França la primera edició d'un llibre extraordinari, que molt aviat obtindria una justa fama: *La Méditerranée et le monde méditerranéen*, de Fernand Braudel. L'estructura del llibre era força original i reflectia un intent de traduir la fórmula definidora dels nous "Annales" —economies, societats, civilitzacions— en un mètode de treball i d'interpretació. Una primera part s'ocupava del medi geogràfic, usant la denominació de "geohistòria" per designar una forma de contemplar els problemes de la terra en relació amb l'home i el temps. La segona part, titulada "Destins collectius i moviments de conjunt" abastava cinc plans diferents: 1) les economies (població, preus i moneda, comerç, transport); 2) els imperis (estructura política); 3) les civilitzacions (les formes de pensar); 4) les societats (burguesia, reacció senyorial, misèria i bandolerisme), i 5) les formes de la guerra. La tercera part duia el títol d'"Els esdeveniments, la política i els homes", i era una exposició d'història política a la manera tradicional, que resultava enriquida pels enfocaments anteriors.¹⁷ Al text mateix d'aquest llibre es poden trobar explicades les raons que justifiquen aquesta es-

17. Utilitzo el llibre de Braudel en la seva primera edició castellana, publicada a Mèxic, pel Fondo de Cultura Económica, el 1953 i en dos volums.

tractura, però és millor completar-les amb el que Braudel ens diu en altres escrits teòrics, reunits en un volum,¹⁸ i molt especialment en els dos treballs bàsics que són "Positions de l'histoire en 1950" i "La longue durée" (1958).

Braudel ens diu que hi ha en la història diversos ritmes, diversos temps. Els vells historiadors no sabien veure sinó el temps curt, el ritme breu de la història *événementielle*. Només sabien parlar dels grans homes i dels seus destins, que es desenrotllen en una pauta quotidiana. I això no ho és tot. S'ha d'arribar fins a les realitats socials, a "totes les formes àmplies de la vida colectiva, les economies, les institucions, les arquitectures socials, les civilitzacions mateixes, aquestes sobretot —realitats que els historiadors d'ahir no han ignorat, però que, salvant alguns precursors sorprenents, només han sabut veure com una tela de fons, disposada solament per explicar les accions dels individus excepcionals, entorn dels quals s'aturen amb compdaença".¹⁹ No hi ha, però, un temps social únic i comparable, sinó que aquest conjunt de fenòmens té ritmes i velocitats diferents. Hi ha, per exemple, el ritme de l'economia, que es mesura en cicles econòmics o de negocis, períodes que tenen, com a màxim, de deu a vint-i-cinc anys (i, com una cosa més remota, gairebé misteriosa, el cicle Kondratieff de mig segle). Hi ha també les tendències seculars, però aquesta és cosa de què no s'ocuparà Braudel, els coneixements econòmics del qual semblen aturar-se en lectures molt superficials d'economistes francesos d'avui (Perroux, Fourastié, etc.), autors de pàgines tan brillants com buides. Amb un gest de prestidigitador, Braudel farà sortir immediatament un nou protagonista: la conjuntura social. Què pot ésser això? El millor serà que ho diguem amb les seves mateixes paraules. Braudel diu que Labrousse i els seus deixebles estan realitzant una àmplia enquesta quantificada d'història social i que està convençut que d'ella haurà de sortir, necessàriament, "la determinació de conjuntures (i d'estructures) socials, sense que res ens asseguri a l'avançada que aquest tipus de conjuntura tindrà la mateixa velocitat, o la mateixa lentitud, que l'econòmica". Braudel no es molestarà a dir-nos com es pot mesurar aquesta estranya cosa, quins són els "preus" (que semblen ésser l'únic indicador de conjuntura econòmica que coneix) que hauran de servir-nos per estudiar els "cicles" socials. Sense aturar-se en aquestes minúcies, prossegueix: "però aquests dos grans personatges, conjuntura econòmica i conjuntura social, no ens han de fer perdre de vista altres actors, la marxa dels quals serà difícil de determinar, tal vegada indeterminable, puix que ens falten unes mesures precises. Les ciències, les tècniques, les institucions polítiques, els utilitatges mentals, les civilitzacions (per usar aquesta còmoda paraula), tenen també

18. Fernand BRAUDEL, *Écrits sur l'histoire*, París, Flammarion, 1969.

19. *Ibid.*, p. 23.

el propi ritme de vida i de creixement, i la nova història conjuntural només estarà a punt quan hagi completat la seva orquestra".²⁰

En un altre lloc —la conseqüència tampoc no és un tret freqüent en Braudel— ens dirà que el ritme de les civilitzacions és un ritme més lent que el d'aquestes conjuntures socials, ideològiques, etc. "Crec en la realitat d'una història especialment lenta de les civilitzacions, en llurs profunditats abismals, en llurs trets estructurals i geogràfics. És veritat que les civilitzacions són mortals en llurs floracions més valuoses; és veritat que brillen i s'extingeixen, per tornar a florir sota noves formes. Però aquestes ruptures són més rares i espaiades del que s'acostuma a pensar. I, a més, no ho destrueixen tot per un igual. Vull dir, que en tal o tal àrea de civilització, el contingut social pot renovar-se dues o tres vegades gairebé per complet, sense arribar a tocar determinats trets profunds d'estructura que seguiran diferenciant-la fortament de les civilitzacions veïnes." Però, sigui o no aquest "temps de les civilitzacions" de la mateixa natura que el "social", resta encara un ritme de base, més lent. "Tenim encara, molt més lenta que la història de les civilitzacions, quasi immòbil, una història dels homes en llurs relacions amb la terra que els sosté i nodreix; és un diàleg que reprèn constantment, que es repeteix per durar, que pot canviar, i canvia, en la superfície, però que prossegueix, tenaç, com si fos fora de l'abast i de la ferida del temps."²¹

És aquesta teoria dels ritmes la que justifica l'estructura del llibre de Braudel. En efecte, al pròleg de *La Méditerranée* ens explica: "Aquest llibre es divideix en tres parts, cada una de les quals és, per ella mateixa, un intent d'explicació. La primera tracta d'una història gairebé immòbil, la història de l'home en les seves relacions amb el medi que l'envolta [...]. Per damunt d'aquesta història immòbil s'eleva una història de ritme lent: la història estructural de Gaston Roupnel, que nosaltres anomenariem de bon grat, si aquesta expressió no hagués estat desviada del seu recte sentit, una història *social*, la història dels grups i dels agrupaments. De quina manera aquest mar de fons agita el conjunt de la vida mediterrània és justament allò que m'he proposat d'exposar a la segona part del meu llibre, estudiant successivament les economies i els estats, les societats i les civilitzacions, i intentant, per fi, posar de relleu [...] de quina forma totes aquestes forces profundes entren en acció en els complexos dominis de la guerra [...]. Finalment, la tercera part, la de la història tallada, no a la mesura de l'home, sinó a la mesura de l'individu: la història dels esdeveniments, de François Simiand".²²

20. *Ibid.*, pp. 48-49.

21. *Ibid.*, p. 24.

22. BRAUDEL, *El Mediterráneo y el mundo mediterráneo en la época de Felipe II*, vol. I, pp. XVII-XVIII.

Fórmula feliç, la d'aquesta teoria braudeliana, que permetia de reunir tots els elements habituals del grup dels "Annales" (la tradició de l'escola de geografia humana de Vidal de la Blache, la preocupació per la història econòmica, etc.) i lligar-los en un esquema brillant. El llibre de Braudel conservarà els millors trets dels "Annales": l'afany d'universalitat, de ruptura amb l'eurocentrisme habitual;²³ l'obertura cap als mètodes d'altres disciplines;²⁴ la consciència de la interrelació que existeix entre els diversos estrats que l'historiador troba en estudiar una societat i una època, etc. Però fins i tot aquí, en aquesta culminació, segueixen manifestant-se totes les debilitats de l'escola: els mals que hauran de portar-la al caos en què avui es troba, incapaç de resistir a la temptació de seguir tots els encantaments que li surten al pas, com li ha succeït, per citar un exemple recent, amb l'estructuralisme levistraussí. Examinem ràpidament aquestes flaqueses, tal com es presenten en l'obra de Braudel.

Per començar pel fonamental, en aquest conjunt d'indicacions de mètode manca una teoria global de la societat que articuli tots aquests elements dispersos. Braudel va amuntegant les llesques de la seva *Méditerranée* d'acord amb la lentitud o rapidesa de llurs temps respectius, en una gradació del més lent al més ràpid, que deixa la impressió d'un joc de relacions causals, en què els fets que es desenrotllen en ritmes lents influeixen els que tenen lloc en plans de temps més ràpids. Aquesta és l'essència del retret que li ha fet Elliott, quan diu que l'estructura tripartita del llibre no acaba d'encaixar, que no se'ns mostren els nexes que uneixen els diversos plans i que, amb tot, sembla com si Braudel hagués triat com a pla bàsic el de la geografia, la qual cosa condueix en general a un determinisme inadmissible, i el porta en casos molt concrets a personificar l'actor de canvis decisius com "la història" —que ve a ésser una manera d'eludir la resposta— o "la Mediterrània" —que és una forma de determinisme geogràfic—, amagant-nos l'existència d'altres actors més reals, directes i immediats, que són els homes. De la quasi immòbil presència de l'espai o del clima fins als esdeveniments polítics quotidians, els nexes no lliguen, no arriben a explicar-nos el que passa. Braudel ens dóna, de manera molt lúcida, el quadre de les limitacions i els obstacles que el medi físic, la naturalesa, ha oposat a l'acció dels homes, però això no és, ni de bon tros, una explicació suficient de les seves accions. "Les

23. L'"universalisme" de Braudel està lligat, però, a la seva concepció de l'economia com a intercanvi, que li fa donar un lloc privilegiat al gran comerç internacional i el porta a veure que la manca de metalls preciosos a Itàlia, per exemple, pot coincidir amb problemes en el comerç de les espècies a l'Orient i a cercar relacions d'aquesta mena a escala mundial.

24. La segona part, la més extensa, dels *Écrits sur l'histoire*, es titula "L'histoire et les autres sciences de l'homme".

muntanyes de Braudel mouen els seus homes, però els seus homes no mouen mai les seves muntanyes.”²⁵

Si l'art d'escriptor de Braudel aconsegueix de crear una illusió de coherència i d'unitat que necessita d'una anàlisi minuciosa per descobrir-nos la seva fallàcia, la mateixa fórmula, aplicada per autors que no tenen el talent d'escriptor, conduirà a immenses divagacions descriptives, a llibres de volum impressionant, on se'ns expliquen munts de coses, més o menys interessants, però on falta un plantejament fet amb rigor, que faci possible de podar tota aquella informació que resulta innecessària, en funció de les hipòtesis de treball que havien d'haver inspirat la investigació. Prenguem, per exemple, aquest pèlag sense fons que és el *Séville et l'Atlantique* dels Chaunu, en els gruixuts volums de conclusions del qual se'ns expliquen milers de coses que, en definitiva, no importen massa a qui hi hagi acudit tractant d'entendre l'economia i la societat andaluses —o sevillanes— en relació amb el comerç americà. En tots aquests llibres inspirats pel model braudelià, les llesques s'amunteguen amb tota cura. Primer de tot la geografia, la qual cosa acostuma a donar difuses descripcions, que desafien la paciència dels improbables lectors d'obres amb proporcions de zoologia antediluviana. Després els altres pisos. Però les llesques no estan cosides les unes a les altres. Amb quin fil ho fariem? Amb el de l'economia? Per a Braudel no mereix tampoc un tracte de privilegi, com no el mereixia per a Febvre. I, a més, difícilment podria assignar-se un paper fonamental a allò que Braudel anomena “les economies”, i que divergeix considerablement del que un economista normal entén pel singular del mateix mot. Perquè hi ha en Braudel, i en la majoria dels seguidors del grup dels “Annales”, una deficiència essencial. Parlen d'economia —o d'economies—, cultiven la història econòmica —amb una afició digna d'elogi—, però no fan cap esforç per tractar de familiaritzar-se amb els rudiments més elementals de la teoria econòmica. La cosa arrenca de lluny, i podem veure-la reflectida en la insuficiència de la preparació del mateix Bloch. En una carta escrita gairebé al final de la seva vida, el 1942, Marc Bloch parla de preus i de monedes i acaba dient: “Afegiré que, per tal d'establir bé aquestes corbes, es podria tal vegada recórrer a les «correccions» habituals als estadístics, especialment a l'eliminació de les variacions estacionals. Però això em supera una mica, encara que no desespere de posar-m'hi algun dia. Sento profundament les llacunes de la meva primera formació”.²⁶ Molt més sorprenent resulta la pobresa del bagatge teòric de Braudel, que definirà la conjuntura pels

25. Ressenya del primer volum de la traducció anglesa de *La Méditerranée*, apareguda a “The New York Review of Books”, XX, n.º 7 (3 de maig de 1973), pp. 25-28.

26. Marc BLOCH: d'una carta escrita el primer de març del 1942, publicada a *Lettres de direction*, II, “Annales”, I (1946), pp. 355-357.

preus, sense preocupar-se de més, i afegirà aquesta frase increïble: "Prenent altres baròmetres, el del creixement econòmic i el de la renda o el producte nacional, François Perroux ens oferiria altres fites, tal vegada més vàlides. Però poc importen aquestes discussions en curs!"²⁷ Hom es frega el ulls amb incredulitat i torna a llegir la frase, esperant d'haver llegit malament i no haver entès el que vol dir. ¿Com es pot tenir la pretensió de parlar de "les economies", el 1958, i considerar que problemes com el de la renda o el producte nacional són "discussions en curs"? ¿Com es pot tenir l'audàcia de pontificar respecte a ritmes i cicles i altres coses per l'estil i ignorar, per citar un sol exemple prou significatiu, una obra tan fonamental com la de Kuznets, que havia publicat feia 28 anys, el 1930, un llibre de tanta importància per a l'historiador com *Secular Movements in Production and Prices*?

Aquesta ignorància explica una de les debilitats teòriques del grup. La idea que això de l'economia es redueix als intercanvis i el comerç, i l'oblit gairebé sistemàtic de la producció, que és justament allò que els hauria fet més fàcil de lligar el pla de l'economia amb el de la societat. Només cal mirar les llistes dels llibres publicats pels deixebles per veure que hi predominen els estudis sobre ports, comerç, navegació, preus, etc., i que hi escassegen els que fan referència a la producció agrícola o industrial. Només cal tornar a llegir l'índex de *La Méditerranée* de Braudel. Les seves "economies" es limiten a la moneda i els preus, el comerç i el transport. Se'ns parla del comerç del blat, però ¿qui, i en quines condicions, produïa aquest blat? D'això no se'n diu gran cosa. L'*homo oeconomicus* braudelià és el comerciant: no el camperol ni el productor industrial.

La manca d'una teoria global de la societat durà Braudel a un dels seus fracassos més considerables. El 1967, en iniciar la publicació de la seva segona gran obra, *Civilisation matérielle et capitalisme*,²⁸ vol tornar a utilitzar una estructura en llesques, com la de *La Méditerranée*. No pas la mateixa, naturalment, entre d'altres raons perquè ara l'obra té un abast mundial i el pla de la geografia hauria hagut d'ocupar-lo una descripció general del món, o massa extensa o poc significativa. I el resultat del nou intent d'estructuració farà evident la frivolitat del procediment i la seva buidor metodològica. En el pla més baix, ens diu ara, hi ha la *vida material* (altres vegades en dirà *civilització material*): el treball i el menjar dels homes, entesos com a usos (si treballen amb aixada o mengen amb forquilla, per exemple), la casa, el vestit, les modes, les tècniques, la moneda, les ciutats..., tot deliciosament barrejat, ja que la intenció és senzillament descriptiva. Per damunt de

27. BRAUDEL, *Écrits sur l'histoire*, p. 48.

28. París, Armand Colin, 1967.

la *vida material* hi ha la *vida econòmica*. És a dir, que la “vida econòmica” de Braudel no és el treball ni el menjar. Deixem que ell mateix ens ho expliqui: “Per *vida econòmica* designarem, en principi, un estadi superior, privilegiat, de la vida quotidiana, de més ampli radi: el càlcul i l’atenció reclamen aquí llur part. Filla del canvi, dels transports, de les estructures diferenciades dels mercats, del joc entre països industrialitzats i països primitius o subdesenrotllats, entre rics i pobres, creditors i deutors, economies monetàries i pre-monetàries, constitueix en ella mateixa quasi un sistema”. O sigui, que la vida econòmica es redueix, encara, al comerç, l’intercanvi i el diner. I al damunt, per acabar-ho d’adobar, vindrà el tercer pis que corona l’estructura: el capitalisme. Sembla increïble, però està escrit així.

Una cita final d’aquesta mateixa introducció demostrarà que no he falsejat les idees de Braudel: “Tenim al menys tres plans i tres dominis: la vida material quotidiana, proliferant, vegetativa, de curt abast; la vida econòmica, articulada, conscient i que es crea com un conjunt de regles, de necessitats gairebé naturals; finalment, el joc més sofisticat i que s’imposa a totes les formes de vida, econòmica o material, per poc que aquestes es prestin a les seves maniobres”.²⁹ El primer volum de l’obra, l’únic que ha aparegut fins ara, ens parla només de la vida material. Ens explica mil coses curioses i divertides sobre els costums de taula, la difusió del consum de begudes alcohòliques a Europa, el mobiliari xinès, les paelles i les forquilles, etc. Però, ¿com pretén Braudel construir damunt d’aquesta base —que ara fa una funció equivalent a la que l’estudi del medi geogràfic exercia a *La Méditerranée*— una explicació del capitalisme? Han passat ja uns quants anys des de l’aparició del primer volum i l’enigma subsisteix. Entengui’s, però, que el que Braudel ha fet en aquesta ocasió no és altra cosa que l’aplicació dels principis metodològics de Febvre, segons els quals tot lliga amb tot i no hi ha cap element prioritari i dominant. En l’ocasió anterior, a *La Méditerranée*, els diversos plans estaven ordenats, ja que no estructurats, en funció dels propis ritmes, des de la llarga durada de les relacions de l’home amb la terra al temps quotidià de la història dels esdeveniments. Ara sembla que el joc sigui distint, i que els pisos de *Civilisation matérielle et capitalisme* s’ordenin de menys a més conscient. Costa de veure que podrà explicar-nos aquest nou intent.

Per ocupar el lloc central en una teoria de la història, en els principis d’una escola, aquest joc d’eines resulta massa pobre i no sembla que permeti nous aprofundiments. Això pot ajudar-nos a entendre que els membres del grup s’hagin dedicat en la major part a desenrotllar la preocupació pels mètodes concrets d’investigació i per l’assi-

29. BRAUDEL, *Civilisation matérielle et capitalisme*, vol. I, pp. 10-11.

miliciació dels d'altres ciències, arribant a l'extrem de convertir allò que un dia fou la virtut principal de Bloch i de Febvre en un defecte: en una simple mitologia de la novetat, en un pseudocientificisme que tendeix a encobrir, per la sobrevaloració mateixa de la importància que atorga a l'instrumental d'investigació, la manca d'uns principis teòrics sòlids, la impotència davant dels problemes fonamentals que hauria de plantejar-se l'historiador.

Aquest gust malaltís de la novetat, i aquesta desorientació teòrica, poden ajudar-nos a explicar la facilitat amb què l'escola en pes va caure sota l'encantament de l'estructuralisme levistraussia. No és aquest el lloc d'examinar els problemes que les formulacions de Lévi-Strauss plantegen als historiadors. Voldria aclarir, però, que convé no confondre'ls amb els que pugui plantejar-li l'antropologia social, que és una altra cosa, com pot mostrar-ho una lectura d'Evans-Pritchard o del volum publicat per l'Associació Britànica d'Antropòlegs Socials amb el títol de *History and Social Anthropology*.³⁰ Cal començar evitant la seducció d'un estil literari com el de Lévi-Strauss, que aconsegueix de fer creure als seus lectors que fa ciència rigorosa, quan el màxim a que arriba és a utilitzar un llenguatge matemàtic en forma poètica —i al més sovint incorrecta—³¹ i a donar-nos una mena de calligrames que pretén de fer-nos empassar com a models.³² Aquesta suggestió de científicisme és reforçada per l'ús d'un llenguatge pretesament tècnic (sincronia i diacronia, societats fredes i calentes, etc.) que no és altra cosa sinó una mostra més de la trampa semiològica de fer creure que es donen solucions noves a vells problemes, quan la sola cosa que s'ha fet és reformular-los amb una nova terminologia que, a l'hora de la veritat, no aporta res de nou a la comprensió dels fets. El que més pot interessar-nos és la comprovació pràctica de l'absoluta esterilitat del mètode per fer-nos comprendre altra cosa que fets molt simples de societats molt senzilles —o que suposem molt senzilles per tal com no les coneixem prou bé—. Quan Lévi-Strauss ha volgut analitzar fets més propers a nosaltres en el temps i en l'espai, com en la seva interpretació del costum dels esquellots a França, un historiador ha pogut aportar, treballant amb els seus mètodes específics i no amb els de l'estructuralisme levistraus-

30. E. EVANS-PRITCHARD, *Anthropology and History*, Manchester, Manchester University Press, 1961, i I. M. LEWIS, ed., *History and Social Anthropology*, Londres, Tavistock, 1970.

31. Vegeu dos treballs d'André REGNIER al volum de Philippe Richard i Robert Jaulin, eds., *Anthropologie et calcul*, París, Union Générale d'Éditions, Col. 10-18, 1971, pp. 15-37 i 271-298. Regnier mostra que Lévi-Strauss usa la terminologia matemàtica de manera metafòrica i sense arribar a comprendre, molt sovint, el significat autèntic dels termes que utilitza. Fins al punt que és incorrecta una noció com la de "grup de transformacions", que té un lloc central en la teoria levistraussiana.

32. Vegeu, per exemple, Claude LÉVI-STRAUSS, *El pensament salvatge*, Barcelona, Edicions 62, 1971, pp. 242-243, on es troba un pretès model que no és altra cosa que un dibuixet triangular per a un joc poètic intranscendent.

sià, no solament una explicació més satisfactòria del fets, sinó la prova que una suposada afirmació científica de Lévi-Strauss, quantificada en un exacte i precís 95 %, era el resultat d'una interpretació absolutament errònia de les fonts d'informació usades: una equivocació tan grollera que bastaria per desqualificar qualsevol científic social.³³

Insegurs d'ells mateixos, els membres del grup dels "Annales" s'han espantat davant d'un "científic" que negava a la història la consideració de ciència, i s'han apressat a obrir-li els braços i a tractar d'assimilar els seus mètodes —d'usar les seves eines— sense crítica ni reflexió. Una mostra eloqüent la tenim en el número monogràfic que la revista va dedicar al tema d'"Història i estructura".³⁴ Repassant les seves pàgines —prop de quatre-centes—, no es troba més que el producte habitual d'un contagi superficial del xarmpió estructuralista: divagacions teòriques banals que repeteixen incessantment les mateixes fórmules màgiques sobre sincronia i diacronia, historització de les estructures, etc. Prenguem com a exemple el treball de D. A. Miller "Reialesa i ambigüitat sexual", que se suposa que ha d'ajudar-nos a comprendre millor la natura de la reialesa a Bizanci. Quan ens posem a llegir-lo descobrim, amb estupefacció, que la mena de llum que ens proporciona consisteix a dir, per exemple, que el rei és un personatge ambigu des del punt de vista sexual; que l'element femení està simbolitzat en els ritus de la coronació, que cobreixen i embolcallen la seva persona, i el masculí en l'elevació —l'erectió— en el tron. Això dóna lloc a frases tan patèticament ridícules com aquesta: "dalt del tron, el rei-emperador concentra els papers masculí i femení en una tensió dramàtica".³⁵ Al final d'un article que no conté coses més assenyades que aquesta acabem convençuts que l'historiador disposa d'uns mètodes específics, i d'un cos de teoria, més eficaços per penetrar en aquesta mena de qüestions i per analitzar aquests problemes més científicament. Però la gent dels "Annales" no s'atreveixen a dir que no veuen el retaule de les meravelles, per por que els acusin de no ésser uns científics com cal.

El cas de l'estructuralisme levistraussí —i insisteixo en l'adjectivació per no confondre'l amb la totalitat dels mètodes estructuralistes— no és l'únic exemple que podria aduir-se, ni tal vegada el més significatiu. Podríem fixar-nos en el culte de l'ordenador, que ha dut Le Roy-Ladurie a dedicar-li la primera part de la seva col·lecció d'escrits dispersos *Le territoire de l'historien*.³⁶ En aquesta part, que té el pintoresc títol de "Du

33. E. P. THOMPSON, *'Rough music': le Charivari anglais*, "Annales", 27, n.º 2 (març-abril de 1972), pp. 285-312. Al pintoresc error de Lévi-Strauss es dedica l'apèndix, pp. 310-312.

34. "Annales", 26, n.ºs 3-4 (maig-agost de 1971).

35. En el número citat en la nota anterior, pp. 647-648. L'article ocupa les pp. 639-652 i conté moltes altres perles com aquesta.

36. París, Gallimard, 1973.

côté de l'ordinateur: la révolution quantitative en histoire", es poden llegir bajanades tan insignes com "l'historien de demain sera programmeur ou il ne sera pas",³⁷ que mostren la confusió entre les funcions tècniques i auxiliars del programador i la reflexió teòrica del científic que ha de sotmetre a l'ordenador un problema prèviament meditat i preparat.³⁸ Le Roy-Ladurie i alguns dels seus col·legues francesos semblen creure que la màquina els allibera de la necessitat de pensar; però la pobresa dels resultats que fins avui ha aconseguit la "revolució quantitativa" en la historiografia francesa —i que ningú no confongui això amb la *new economic history* nordamericana, que té una preocupació fonamental per l'ús de la teoria econòmica en la investigació històrico-econòmica, la qual cosa la separa clarament de la pràctica del grup dels "Annales"— sembla que hauria hagut de fer-los reflexionar. Un instrument d'investigació més complex i més ric en possibilitats exigeix uns plantejaments teòrics més rigorosos, de la mateixa manera que un martell més pesat necessita un braç més vigorós.

Em sembla, però, que la mena d'equívoc en què cau Le Roy-Ladurie en confondre el programador amb el científic que usa la computadora és prou significativa d'aquella altra mena de confusió, més general, entre mètode i teoria que ha arribat a convertir-se en característica dels historiadors del grup dels "Annales" i que ha anat donant a la revista aquest fals aire de científicisme que pot seguir enlluernant encara a molts, fent-los perdre de vista que més important que la renovació de les eines de treball —la renovació en la forma de resoldre els problemes— és la que ha de produir-se en el pla de la teoria —en l'elecció i plantejament dels problemes—. Si donem una ullada de conjunt a *Le territoire de l'historien* ens adonarem dels resultats: hi trobarem treballs d'història quantitativa, de qüestions d'història rural, de demografia històrica i, finalment, estudis sobre el clima i la història, en un apartat infelïçment titulat "La història sense els homes: el clima, nou domini de Clio."³⁹ Vet aquí que per a Le Roy-Ladurie el territori de l'historiador es defineix exclusivament pels seus mètodes de treball, per les eines que utilitza, no pels problemes que es planteja, per la índole de les qüestions

37. Aquesta ximplerieta, que Le Roy-Ladurie havia dit en ocasió de contestar a una enquesta sobre *Comment l'informatique bouleverse les sciences humaines* a "Le Nouvel Observateur", n.º 182 (8-14 de maig de 1968), pp. 310-312, es trobarà repetida a *Le territoire de l'historien*, p. 14.

38. Sobre aquests problemes, vegeu E. SHORTER, *The Historian and the Computer, A Practical Guide*, Englewood Cliffs, Prentice-Hall, 1971, i R. P. SWIERENGA, *Clio and Computers: a Survey of Computerized Research in History*, "Computers and the Humanities", IV (1970), pp. 1-21.

39. Esplèndid descobriment, que no és altra cosa que el redescobrimient de la vella història natural, que Le Roy-Ladurie havia fet ja en el seu espectacular *Histoire du climat depuis l'an mil* (París, Flammarion, 1967), i que contradiu el principi de Bloch i de Febvre, segons els quals només allò que implica relació amb l'home pot ésser considerat com a història legítima.

que estudia. En les pàgines del seu llibre no trobarem cap problema serios de caràcter social: aquells que realment són de la competència de l'historiador i defineixen el seu legítim territori, el seu camp de treball.

No pretenc de minimitzar la transcendència del que l'escola dels "Annales" ha aportat a la renovació de la ciència històrica, ni la importància que segueix tenint avui la revista, oberta generosament a investigadors d'altres tendències, com els Vilar o els Soboul, per limitar-me a exemples francesos, que, encara que hagin estat més o menys influïts pels vells mestres de l'escola, pertanyen a una altra línia de desenvolupament. No és possible oblidar que a les colleccions que el grup patrocinava o dirigia —com a la de la secció sisena de l'École des Hautes Études— han aparegut alguns dels llibres més importants que hagi produït la historiografia mundial en la dècada de 1950 a 1960. Ni ha estat solament a França on la influència dels "Annales" ha tingut un paper decisiu. Al nostre país mateix, per exemple, tots els qui ens dediquem a l'estudi de la història econòmica —i fins a l'estudi de la història *tout court*— en som més o menys deixebles: hem vist desvetllar-se el nostre sentit crític amb la lectura dels *Combats pour l'histoire* de Febvre i devem a Braudel d'haver-nos obert els ulls a perspectives molt més àmplies de les que eren habituals en els nostres medis acadèmics. Però això no ha de privar-nos de veure que l'hora de l'escola dels "Annales" ja ha passat, que l'impuls renovador que va comunicar a la investigació històrica europea s'ha exhaurit. Seguir-los en la seva obsessió eclèctica de modernitat, en el seu neopositivisme que confon mètode i teoria i mitifica el paper de l'eina, seria perillós. L'axioma és vell, però segueix essent vàlid: "sense teoria no hi ha història".