

Un viatge i cinc centenaris

per Josep Fontana*

Fa cinc-cents anys va esdevenir-se un viatge d'Europa a Amèrica que té molt de sorprenent i de meravellós. Entre d'altres coses, la diversitat d'interpretacions a què va donar lloc des del primer moment. Voldria ocupar-me ací, des de la percepció que en tenim en el seu cinquè centenari, de les metamorfosis que ha sofert la història d'aquest viatge al llarg del temps.

La cosa va començar molt aviat. L'arribada de Colom a Amèrica va ésser un esdeveniment imprevist, ja que el seu objectiu era trobar una nova ruta cap a les costes orientals d'Àsia. La recepció inicial de la notícia estigué influïda pels mites clàssics sobre l'edat d'or, estimulats per la pintura que Colom feia d'uns homes que vivien en estat d'innocència.¹ Aquesta visió inicial es reflectia a la butlla «*Inter caetera*», per la qual el papa Alexandre VI concedia als Reis Catòlics, el 1493, les terres que descobrissin, «amb lliure, ple i absolut poder i jurisdicció», on es descriu els habitants d'aquells països com a «gent que viu en pau, i va, segons es diu, nua i que no mengen carn», i que «creuen que hi ha un Déu creador dels cels i que semblen prou aptes per a rebre la fe catòlica».² Molt aviat, però, es va liquidar aquesta imatge idil·líca dels primers moments i fou reemplaçada per una altra en què el natiu era presentat com un salvatge feréstec, caracteritzat sobretot pel seu canibalisme,³ i el deisme que li atribuïa la butlla d'Alexandre VI es transformava en condemnable idolatria. Què havia passat?

* Josep Fontana, Institut Jaume Vicens i Vives, Universitat Pompeu Fabra.

1. Sverker ARNOLDSSON, *Los momentos históricos de América según la historiografía hispano-americana del período colonial* (Madrid 1956), ps. 7-12. Sobre les representacions de les «meravelles d'Orient» que havien creat un món d'imatges i de símbols que ara s'aplicaria a Amèrica, Rudolf WITTKOWER, *Allegory and the Migration of Symbols* (Londres 1987).

2. *Colección de documentos inéditos relativos al descubrimiento, conquista y organización de las antiguas posesiones españolas de América y Oceanía* (des d'ara se citarà abreujadament *Codoindias*), tom XVI, ps. 356-362. Sobre els dos textos d'aquesta butlla i les negociacions per establir els límits de l'expansió castellana i portuguesa, Roberto LEVILLIER, *América la bien llamada* (Buenos Aires 1948) i *passim*.

3. No es tracta solament dels habitants de les Antilles o dels asteques, sinó d'una acusació generalitzada. Per exemple, el cant primer del poema de Martín del Barco Centenera, *Argentina y conquista del Río de la Plata* (Madrid 1982, reproducció facsímil de l'edició original del 1602) ens parla de «*los chiriguanas o guaraníes, gente que come carne humana*».

Les expedicions de Colom tenien una finalitat essencialment econòmica, semblant a la dels viatges portuguesos a Àfrica, i més tard a l'Índia, com es pot veure en la recompensa que s'oferia al descobridor d'un desè de «*todas e cualesquier mercadertias, siquier sean perlas, piedras preciosas, oro, plata, especiería [...] que se compraren, trocaren, fallaren e obieren*».⁴

Per més que els resultats del primer viatge van ésser miserables i justifiquin que se l'hagi qualificat de «fracàs econòmic»,⁵ els reis seguien esperançats a trobar unes riqueses que els feien prou falta en la seva difícil situació financera.⁶ Pel març del 1493, tot just passat l'hivern, donaven instruccions a Colom perquè preparés una nova expedició.⁷ Mentre que el descobridor no semblava tenir cap pressa, els reis es mostraven impacients. Només del mes de maig tenim seixanta-set provisions, cèdules, memorials i instruccions que s'ocupen dels detalls de l'expedició.⁸ Pel juliol Ferran i Isabel estan neguitosos i per l'agost manen a Colom que marxi tan aviat com pugui.⁹ Mentrestant, han estat cercant diners per preparar la flota —uns diners que sortiren en bona mesura de la confiscació de deutes als jueus expulsats, de diners i joies que aquests havien amagat o de cabals que intentaven fer sortir cap a Portugal—¹⁰ i han donat instruccions minucioses sobre les provisions que calia aplegar, preocupant-se que embarquessin «*veinte hombre del campo e otro hombre que sepa hacer [...] acequias, que non sea [n] moros*»,¹¹ a més de «vint llances» de la Santa Hermandad a cavall i d'artilleria per defensar la flota. Només a la fi del mes de juny es prenen les primeres decisions sobre els clergues que han d'acompanyar la flota i sobre les «coses d'església» que calia comprar a Sevilla. L'evangelització, com es veu, preocupava encara molt poc.

Així es va organitzar el segon viatge, en què, segons les memòries del capellà de Los Palacios, «*llevó el almirante [...] diez e siete navios [...] y mill y*

4. *Codoindias*, XVII, ps. 572-574, capitulació del 17 d'abril de 1492 a Santa Fe.

5. Manuel SERRANO Y SANZ, *Orígenes de la dominación española en América* (Madrid 1918), p. CCLX.

6. Les dificultats econòmiques d'aquests temps, quan no hi havia separació entre la hisenda pública i la fortuna dels monarques, es poden veure en els deutes i estretors de la vida quotidiana dels reis. *Vid.*, sobre això, les *Cuentas de Gonzalo de Baeza tesoroero de Isabel la Católica* (Madrid 1956), 2 vols., i la *Testamentaria de Isabel la Católica* (Valladolid 1968), totes dues en edició d'Antonio de la Torre.

7. *Codoindias*, XIX, ps. 470-471. Les dues raons —el fracàs econòmic del viatge del «descobrimient» i que siguin els reis els que forcin Colom a tornar-hi al més aviat possible— van contra l'opinió de Brading, que pensa que el fet que Colom tornés a les Antilles demostra «que les consideracions de benefici material i millora social no ofereixen una explicació suficient i completa dels seus motius» (D.A. BRADING, *The Spanish monarchy, creole patriots and the liberal state, 1491-1867*, Cambridge 1991, p. 11).

8. Com que la citació detallada del lloc on es troben aquests documents a la col·lecció *Codoindias* seria massa extensa, el millor és mirar-les conjuntament al catàleg cronològic de Schaefer, on es resumeixen al volum I, ps. 8-18.

9. *Codoindias*, XXI, p. 372, ps. 392-394, etc.

10. Diners d'origen jueu que, com és ben sabut, també van finançar en bona mesura el primer viatge, a través dels préstecs de Lluís de Santàngel, d'una família de conversos (M. SERRANO Y SANZ, *Orígenes de la dominación española en América*, Madrid 1918, ps. XCVII-CLI; F. MARTÍNEZ Y MARTÍNEZ, *Las joyas de Isabel la Católica no sirvieron para el descubrimiento de América*, València 1918).

11. *Codoindias*, XXI, ps. 316-317.

treientos ombres de pelea para quedar llá, prosiguiendo la posesión de la tierra, e para exercitar e saber del oro lo cierto, e adquirirlo para el rey e la reina, quier por grado de los abitadores, quier por fuerça.¹² Com es veu, fins en aquest moment no s'enganyava ningú. El que interessava eren els beneficis econòmics i, com que no hi havia espècies, s'anava a cercar l'or de les Antilles.

El problema és que l'or va resultar escàs i que ben aviat es va veure que només es podia obtenir del botí de la conquesta o, sobretot, de la utilització de la feina d'uns indígenes indefensos: «*non tienen fierro, ni acero, armas, ni son para ello*», havia escrit inicialment Colom, que el 1494 encara insistia que «*estos indios [...] se muestran cada día muy simples e sin malicia*». ¹³ Van contribuir a estimular aquesta perspectiva les notícies esperançadores que Balboa donaria, des del 1512, d'aquella Castilla del Oro que havia trobat a Tierra Firme,¹⁴ d'on naixeria la il·lusió que els metalls preciosos abundaven a les Índies: «*y es en tanta manera que cada día se descubren nuevas minas, y según es la cualidad de la tierra, es cosa sin duda que son sin comparación más las que están por descubrir que las descubiertas, y aun parece que toda la tierra está como sembrada de estos metales, más que ninguna otra que se sepa al presente en el mundo, ni que en lo pasado se haya escrito*». ¹⁵ Que aquestes mines no fossin tan riques com perquè s'anessin a treballar-les els espanyols mateixos, o perquè els resultés un bon negoci portar-hi miners europeus assalariats, sinó que la seva rendibilitat depengués de la utilització de treball indígena poc pagat o gens, és una qüestió que ningú no va plantejar aleshores i de la qual tampoc no s'ha parlat gaire després.

Així va sorgir la primera metamorfosi. La dimensió del descobriment d'unes terres paradisiàques, plenes de meravelles, va donar pas a la de la conquesta i l'evangelització d'uns salvatges que, de sobte, deixaven de ser d'una mansuetud idíl·lica per esdevenir ferotges antropòfags. Per bé que tothom tenia encara clar que el mòbil essencial dels conqueridors era l'enriquiment. Ho deia als primers temps Fernández de Oviedo i ho sostenia encara, al segle XVIII, Campomanes, que creia que l'obtenció de metalls preciosos havia estat l'«*único móvil de aquellas rápidas expediciones de los primeros conquistadores españoles*» i afegia: «*fabulosas parecerían sus empresas a los que no supiesen cuánto puede en el hombre al amor de el oro*». ¹⁶

Cap al 1526, un llibre utilitzat com a text d'ensenyament a la Universitat de Salamanca, la *Cosmografía Nueva* de Fernán Pérez de Oliva, proclamava orgullósament que, «*después que la fortuna se mostró propicia a los españoles, merced a las frecuentes navegaciones y triunfales victorias, consideraron que toda aquella parte desconocida del orbe era muy inferior a su poder, pues en breve tiempo y con una mínima pérdida de hombres, recorrieron y sometieron a la vez todas aquellas regiones*

12. Andrés BERNALDEZ, *Memorias del reinado de los Reyes Católicos* (Madrid 1962), p. 301. El subratllat és meu.

13. Cito els textos de Colom per l'edició de Consuelo VARELA, *Textos y documentos completos* (Madrid 1982). La darrera citació, p. 149.

14. M. SERRANO Y SANZ, *Orígenes de la dominación española en América*, ps. cclxxii-cclxxiv.

15. José DE ACOSTA, *Historia natural y moral de las Indias* (Madrid 1987), ps. 220-221.

16. Pedro RODRÍGUEZ CAMPOMANES, *Reflexiones sobre el comercio español a Indias* (Madrid 1988), p. 21.

desconocidas hasta entonces».¹⁷ Aquest to, que posa la glòria de la conquesta davant del pretext de l'evangelització, caracteritzarà des d'aquest moment l'obra de la majoria dels cronistes.¹⁸ L'any 1526 va ésser també el de la mort del gran humanista Pere Màrtir d'Angleria, que havia rebut el descobriment amb entusiasme i que ara denunciava i comdemnava l'esclavització dels natius.

Per més que la legitimitat de sotmetre els indígenes per convertir-los va discutir-se llargament —els comuns reivindicaven ja que es prohibís esclavitzar-los i la Junta de Valladolid va debatre aquesta qüestió en 1550-1551—,¹⁹ els indis van ser sotmesos a servitud des del primer moment. Hi ha diverses raons que ho expliquen. La primera, que les lleis que se suposa que ho prohibien feien l'excepció d'aquells que haguessin estat guanyats en «bona guerra». La guerra ja s'encarregaven de fer-la els interessats a capturar-los i, a la fi, eren ells mateixos els que en determinaven la «bondat». Un gran coneixedor de l'esclavitud com era Saco, escrivia el segle XIX: «*Respecto a los indios, puede asegurarse que fueron injustas cuantas [guerras] les hicieron los europeos. Estos invadieron sus tierras, despojaronles de ellas; quitaron sus esposas a los maridos, y las hijas a sus padres; obligaron a todos a que trabajasen gratuitamente en provecho exclusivo de los usurpadores; quemaronles sus propiedades e incendiaronles sus pueblos [...]. Y cuando estos infelices [...] se alzaban alguna vez desesperados [...], disparando algunas flechas, ¿diráse que la cruda guerra que entonces se les hacía era una guerra justa y un justo título para esclavizarlos?*»²⁰

Cal recordar, a més, que la imatge que pretén que la conquesta americana va ser un perllongament de la «reconquesta» peninsular —dominada directament per la corona i la noblesa, especialment en les seves darreres etapes— és falsa. Estudiant la vides i les carreres de 506 *encomenderos* presents a Nueva España entre el 1521 i el 1555, Himmerich ens dona un quadre realista del que fou l'inici de la dominació espanyola d'Amèrica i afirma que la conquesta la van dur a terme «empresaris que perseguen motius econòmics».²¹

D'altra banda, si passem del concepte estricte d'esclavitud al més ampli que engloba totes les formes de treball forçat, resulta evident que algunes d'aquestes s'aplicaren sistemàticament a l'Amèrica colonial espanyola. A Veneçuela, per exemple, Arcila Farías ens diu que a causa de la resistència oposada pels grups de caribenys s'autoritza que se'ls esclavitzés, la qual cosa va servir per justificar el manteniment de l'esclavitud fins al 1679 —fins que la necessitat de conservar la població indígena va dur a controlar-ne i millorar-ne

17. Fernán PÉREZ DE OLIVA, *Cosmografía nueva* (Salamanca 1985), p. 143.

18. Qui vulgui seguir l'evolució del discurs dels cronistes pot utilitzar, a més del llibre de Florescano sobre Mèxic, l'anàlisi més general de Brading a *The first America*.

19. Sobre aquesta junta i sobre el debat entre Sepúlveda i Las Casas, al qual em sembla que s'ha donat més transcendència de la que té, vegeu l'edició recent de l'*Apología de Las Casas a Obras completas*, 9 (Madrid 1988), realitzada per Ángel Losada, i la que aquest mateix havia fet anteriorment del *Demócrates segundo* de Sepúlveda (Madrid 1951, reimpressa el 1975).

20. José Antonio SACO, *Historia de la esclavitud de los indios en el Nuevo Mundo*; cito aquest text a través del volum antològic *Acerca de la esclavitud y su historia* (ed. d'E. TORRES-CUEVAS i A. SORHEGUI, l'Havana 1982), p. 544.

21. Robert HIMMERICH y VALENCIA, *The «Encomenderos» of New Spain, 1521-1555* (Austin 1991), citació de la p. 104.

la situació dins del règim d'*encomienda*, pel qual l'índigena «*de esclavo pasa al estado de siervo*».²²

On la densitat de població indígena era més gran i existia prèviament una societat organitzada, l'*encomienda* permetia la il·lusió que es deixava subsistir aquesta societat —la «república dels indis»— a canvi del tribut²³ (que les coses eren més complicades ho mostra la necessitat de taxar el tribut, primer, i d'introduir després formes diverses de vigilància, com el corregidor d'indis). A més, se sol presentar la utilització del treball forçat dels indígenes dels Andes com una simple adaptació dels mètodes dels inques, però aquesta semblança formal i de nom no passa de ser un expedient legitimador.²⁴ Ho prova el fet que els espanyols els implantessin també on no existien aquests antecedents, com a Nueva Granada, on es va fer compatible el respecte teòric a les lleis que prohibien fer treballar els indígenes a la força i la pràctica d'obligar-los a servir a les mines, la construcció o els *obrajes*, fins que la disminució de la població autòctona va obligar a reemplaçar-los per esclaus negres en les tasques més esgotadores.²⁵

Un cas molt notable d'aquesta utilització del treball forçat és el de les dones guaranís. És sabut que al Paraguai dels conqueridors es va produir una generalització de la poligàmia que va fer que aquestes terres es qualifiquessin de «paradís de Mahoma». Tradicionalment s'havien cercat explicacions sexuals del problema. Segons Mörner, es tractaria del resultat lògic de la manca de dones espanyoles, i segons un americanista espanyol, de la conseqüència de la superioritat sexual del conqueridor respecte a l'indi —superioritat deduïda d'una hipòtesi, que avui sabem que era incorrecta, del Gilberto Freyre de *Casa grande e Senzala*— que hauria dut aquestes «*mujeres cobrizas*» a llançar-se adelesrades als braços dels espanyols.

La realitat, però, és molt distinta. A la societat guaraní el paper econòmic de les dones, a les quals estaven reservades les activitats agrícoles i la producció industrial domèstica, era fonamental, de manera que aquests «harems» dels conqueridors eren sobretot, com ha dit Garavaglia, «acumulacions de treball viu», ja que «les dones que conviuen amb l'home blanc treballen la terra, filen el cotó, fan de camàlics en les empreses de conquesta, elaboren el sucre i així per l'estil».²⁶

Un informe escrit el 1575 pel pare Martín González ens fa veure que la sort d'aquestes dones no era pas idíl·lica. Els seus amos i senyors «*las hacen*

22. E. ARCILA FARIAS, *El régimen de la encomienda en Venezuela* (Sevilla 1957), ps. 7-11.

23. Efraín TRELLES, *Lucas Martínez Vegazo: Funcionamiento de una encomienda peruana inicial* (Lima 1982).

24. J.M. Barnadas va observar a *Charcas. Orígenes històrics de una sociedad colonial* (La Paz 1973) que l'*encomienda* i la *mita* són molt més complexes en la realitat de com apareixen en els estudis que es basen essencialment en la legislació. Sense menysprear treballs tan valuosos com els de Silvio Zavala (*El servicio personal de los indios en el Perú, Mèxic 1978-1980*, 3 vols.), convé retornar de tant en tant a estudis «de camp» com el de Barnadas per veure la distància que acostuma a haver-hi entre la regla escrita i la pràctica quotidiana.

25. Germán COLMENARES, *Historia económica y social de Colombia, 1537-1719* (Medellín 1975), ps. 175-195.

26. Juan Carlos GARAVAGLIA, *I gesuiti del Paraguai: utopia e realtà*, «Rivista Storica Italiana», XXIII, 2, ps. 269-314 (citació de la p. 278).

*cavar con azadones o palas todo el día, y después a las noches, cuando vienen, las hacen hilar algodón. [...] Con los fríos y soles trabajan, y si alguna descansa la dan de palos. Demás hay al presente otra manera de nuevos trabajos que más las muelen y matan; que en pilones o brazos con unos palos muelen cañas, porque no hay otro artificio para ello. [...] Y en esto se gasta mucha leña y se la hacen traer a cuestras. Y visto por estas mujeres que los españoles las tratan tan mal, de muy aborridas y como gente que no tiene tanto entendimiento, muchas determinan matarse a sí propias: unas comiendo tierra, ceniza y carbones y pedazos de ollas y platos, y otras no comen ni beben por acabar la vida más presto; otras se van a los bosques y desesperan con cuerdas. Y viendo esto, algunos de los españoles las meten en unos cestos grandes con cuerdas colgadas en alto. Y allí les dan que hilen y trabajen y duerman».*²⁷ No ens ha de sorprendre, doncs, que aquestes dones, en comptes de córrer il·lusionades als braços dels conqueridors —com pensen Gilberto Freyre i els seus deixebles espanyols—, haguessin d'ésser capturades a la força.

No es poden tancar els ulls al fet que la colonització es va basar en la utilització a gran escala de treball forçat, que en els primers moments es va extreure de manera directa —la qual cosa permet de parlar d'esclavitud— i més endavant, com ha mostrat Carlos Sempat Assadourian, mitjançant la introducció forçada de l'indígena dins d'un circuit de mercat (treball assalariat i compra de mercaderies per al consum), falsejat per la taxació del treball i per mecanismes compulsius d'adquisició de productes, com el repartiment forçat de mercaderies.²⁸ Al cap i a la fi, amb això no van fer els espanyols altra cosa que obrir el camí que seguirien portuguesos, francesos, britànics i holandesos, fins a transformar una gran part del món extraeuropeu en una immensa plantació que permetia obtenir a un preu prou baix com per transportar-los a les metròpolis i vendre'ls als consumidors europeus productes «colonials» o «ultramarians» com cafè, sucre, tabac, cotó etc., gràcies als quals es va desenvolupar un mercat mundial que facilitaria el creixement econòmic modern.

Entorn del primer centenari del «descobriment», quan l'autoritat reial estava esforçant-se a recuperar una part almenys de la iniciativa que s'havia deixat fins aleshores en mans privades, els mateixos cronistes oficials reconeixien les malvestats dels conqueridors, amb l'objecte, per una part, d'exculpar la corona i, per una altra, de mostrar la necessitat d'un control més estricte.

L'aparició, el 1601, de la primera part de la *Historia general de los hechos de los castellanos en las Islas y Tierrafirme del mar Oceano* d'Alonso de Herrera,²⁹ que tractava amb força franquesa les crueltats de la conquesta,³⁰ va originar un

27. Text reproduït a Ricardo RODRÍGUEZ MOLAS, *Los sometidos de la conquista. Argentina, Bolivia, Paraguay* (Buenos Aires 1985), ps. 163-172 (i l'anàlisi de l'autor, ps. 41-59). Del mateix RODRÍGUEZ MOLAS, *Esclavos indios y africanos en los primeros momentos de la conquista y colonización del Río de la Plata*, «Ibero-Amerikanisches Archiv», N.F., 7 (1981), h. 4, ps. 325-366.

28. Renuncio a delimitar bibliogràficament un camp tan extens on, al costat dels treballs fonamentals de Sempat Assadourian, caldria esmentar els de Chiaramonte, Garavaglia, Tandeter, Moreno Yáñez, Golte, S. O'Phelan Godoy etc.

29. Utilitzo l'edició preparada per Mariano Cuesta Domingo, que ha estat publicada per la Universidad Complutense (Madrid 1991), 4 vols.

30. Un exemple de l'estil d'Herrera: «llevando los indios cargados y encadenados porque no se volviesen, y porque uno se cansó, por no quitarle la argolla, le quitaron la cabeza» (Década cuarta, libro tercero, capítulo II; a l'edició utilizada, II, p. 680).

greu conflicte. El comte de Puñonrostro, nét del conqueridor Pedrarias Dávila, havia demanat al rei que obligués el cronista «*que antes que la Hystoria se publique, se enmienden los pliegos*» on parlava del seu avi, «*porque pone muchas cosas en perxuycio de su onrra*». Herrera s'hi va negar i va justificar el que havia escrit: «*Paresce por los papeles reales, que dende el año de mil quatrocientos noventa e dos que se comenzó a descubrir aquel orden, fasta el de mill quiyientos sesenta an muerto a manos de nuestros castellanos, con yerro e fuego, ambre e otros malos tratamientos, quarenta millones de almas. En una entrda que fizo el Lyscenciado Espinosa, theniente de Pedrarias e su espyritu, e ambos el furor de Dios, como se falla en los papeles reales, en pocos días mató sobre quarenta mill almas. E el capitán Gaspar de Morales, de la tierra de Pedrarias e su pariente, mató otros munchos e fizo morir aperreados diez e nueve caciques o reyes, faltando a su fe e palabra. Pues, atento a esto en casi trescientas leguas que Pedrarias despobló, com lo están oy día, queran un ervidero de xente ¿quánta parte destes quarenta millones podían tocar a Pedrarias?»*

La reclamació de Puñonrostro va motivar un intercanvi de testimonis i d'aportacions documentals en què Herrera va sostenir la justícia de les seves afirmacions i el dret de l'historiador a dir la veritat, adduint fins i tot una citació de Lipsi, que afirmava que «*nin bárbaros ni xente nendguna cruel fycieron tantos estragos y crueldades como aquellos conquistadores del Darién*». Cal afegir que tant el col·legi espanyol de Bolonya com els doctors Sobrino i López de Bolaños, en un informe signat a Valladolid el 1610, van donar suport al cronista, la qual cosa demostra que en aquells moments —quan acabava de complir-se el primer centenari— no existia l'obsessió malaltissa per la «llegenda negra».

Aquesta objectivitat ha de situar-se, com hem dit, en el context de l'esforç de control fet per la corona, que podríem exemplificar en la tasca reformadora del virrei Toledo al Perú. Establir el control reial significava assegurar als indis una vida més justa, deslliurats dels abusos dels partriculars. Per altra banda, si es volia demostrar que la responsabilitat d'aquests abusos, que eren universalment coneguts, queia sobre els mateixos conqueridors, i no pas sobre els reis i els seus consells, calia denunciar-los. Referint-se a Pedrarias Dávila, Herrera deia: «*Si se salva el Gobernador de quien se trata de lo que exedió contra las santas ynstrucciones destes Cathólicos Reyes, Sus Maxestades vienen a quedar notados de aber consentido sus crueldades, quales xamás se oyeron.*»

La defensa que Herrera fa de la seva causa acaba en un cant a la independència de l'historiador i al seu dret a dir la veritat, perquè, altrament, «*non tendrán los ombres qué ymitar [...], pues non será lyscito escrebir las buenas nin las malas obras; e así seremos en España los que ignoraremos tales verdades, porque los estranxeros aquello contarán*».³¹

La voluntat de refermar el control sobre els indígenes explica també la preocupació per evangelitzar-los. Quan Juan de Villagutierre sostenia que els reis només havien intervingut a Amèrica per l'afany de convertir els indígenes, se li escapava quin era el seu concepte de conversió, que implicava que els indis vis-

31. Els documents sobre aquest afer són reproduïts al volum 37 de la *Colección de documentos inéditos de Indias* (Madrid, Hernández, 1882), ps. 75-237. La citació més extensa és de les ps. 255-256; altres són de les ps. 263-265.

quessin «*en cristiandad, sujeción, obediencia, sociedad y policía, como los demás sus vasallos, que tienen y poseen en los demás reinos*».³²

Aquesta complementarietat de religió i control social havia estat ja intuïda al seu temps pel pare Acosta: «*Es llano que ninguna gente de las Indias Occidentales ha sido ni es más apta para el Evangelio que los que han estado más sujetos a sus señores y mayor carga han llevado, así de tributos y servicios, como de ritos y usos mortíferos*».³³ Identificació del religiós i del polític —del ritu i el tribut— que recollirien encara al segle XVIII, en els moments finals de la colònia, Campomanes, que sostenia que els frares havien estat més importants que els soldats en la tasca de subjecció dels indígenes, o Malaspina, que creia que «*la autoridad de nuestros dominios pende más bien que de otra causa del influjo de la religión*».³⁴

De fet, els mètodes utilitzats per a la conversió no eren massa diferents dels de la conquesta militar. L'exemple dels maies ho pot aclarir. Inicialment els conqueridors es van preocupar molt poc de les qüestions religioses, i els maies van poder pensar que la sola cosa que els caldria fer era posar una altra divinitat al seu panteó i afegir els ritus cristians a la seva pròpia cultura religiosa. El problema se'ls va presentar quan van arribar els missioners, que es van apressar a aclarir-los que el nou Déu i els nous ritus havien de reemplaçar els antics enterament i que ells havien de renunciar totalment a la seva pròpia cultura religiosa. Se'ls toleraria, fins a un cert punt, que conservessin elements de les velles creences en l'esfera privada —era el que els eclesiàstics anomenaven «superstició»— però no se'ls faria cap concessió en matèria de culte públic i col·lectiu, que era el que corresponia a la «*idolatria*».³⁵ Obligats a practicar en públic el culte cristià, els maies van relegar el de la seva religió tradicional a coves sagrades i santuaris ocults.³⁶ El 1561, quan els franciscans van adonar-se d'aquesta duplicitat —cosa que per a ells volia dir que els maies conversos, seduïts pel diable, havien apostatat de la fe cristiana que primer havien abraçat espontàniament— van respondre amb una sagnant «*pesquisa*» inquisitorial en la qual es va torturar més de 4.500 indis, 158 dels quals van morir a conseqüència dels interrogatoris. Així van saber els maies que el cristianisme se l'havien de prendre molt seriosament.³⁷ Amb els seus llibres sants cremats, i anihilats els sacerdots dels seus cultes, la religió dels maies es va conservar solament a l'interior, en zones on els espanyols no arribarien fins al final del segle XVII, o en refugis segurs, on podien escapar del control dels clergues cristians sense deixar de participar d'alguna manera en la vida econòmica de la colònia.³⁸ Quan van haver perdut aquests darrers reductes de la seva independèn-

32. Juan de VILLAGUTIERRE, *Historia de la conquista de Itzá* (Madrid 1985), p. 65.

33. José DE ACOSTA, *Historia natural y moral de las Indias* (Madrid 1987), p. 502.

34. M. LUCENA i J. PIMENTEL, *Los 'Axiomas políticos sobre la América' de Alejandro Malaspina* (Aranjuez 1991), p. 155.

35. Sobre l'origen «diabòlic» de la idolatria, *vid.* José DE ACOSTA, *Historia natural y moral de las Indias* (Madrid 1987), ps. 311-313.

36. Nancy M. FARRISS, *Maya society under Colonial Rule. The Collective Enterprise of survival* (Princeton 1984), ps. 286-293.

37. Inga CLENDINEN, *Ambivalent conquests. Maya and Spaniard in Yucatan, 1517-1570* (Cambridge 1987).

38. Grant D. JONES, *Maya resistance to Spanish rule. Time and history on a colonial frontier* (Albuquerque 1989).

cia, els maies es van esforçar a eleborar una simbiosi religiosa que resistiria almenys fins a la «segona conquesta» —iniciada per les reformes borbòniques i completada per la independència— com s'havia de manifestar en l'anomenada «guerra de castes».³⁹

L'experiència maia no és pas única. Jan de Vos, en un estudi sobre els lacandons, mostra que els dominicans van procedir de manera semblant, sense que la doctrina del pare Las Casas, dominicà i bisbe d'aquestes terres, significés gaire diferència en la praxi dels frares dins d'una conquesta en què «freres i soldats van fer sovint causa comuna».⁴⁰ Una cosa semblant es podria dir de la funció exercida als Andes per les companyes d'«extirpació de les idolatries», on la vigilància i el càstig s'aplicaven sobretot a aquells que Duviols qualifica de líders religiosos rurals que dirigien la resistència «a la religió colonial».⁴¹

El 1683, quan s'apropava el segon centenari del descobriment, i les relacions entre la metròpoli i les colònies passaven un mal moment —s'havia perdut en bona mesura el control que la metròpoli exercia sobre elles, cosa que explica la disminució dels cabals que s'enviaven a Espanya— el marquès de Varinas es queixava de la situació dels indis: «*es tal su infelicidad que los curas que avian de ser su amparo [...] son sus principales enemigos, haziéndoles las mismas vejaciones, si son frayles, que los correjidores, y con mucha más demasía*». Un dels problemes més greus era que els capellans que els havien de catequitzar ignoraven les seves llengües. Però el remei, segons ell, era ben senzill: «*Lo primero que a de mandar V.M. para el alivio de estos yndios es que los yndios pequeños que fueren naciendo los apliquen a aprender las oraciones en lengua castellana, castigándolos si ablaren en otra. Que de este modo, dentro de 20 años vendrán a ser españoles; y con la lengua se les pegarán nuestras costumbres y se olvidarán de sus ritos e ydolatrias*».⁴²

Si volem entendre quins van ser els motius reals de la política metropolitana a Amèrica ens cal deixar de banda les proclamacions públiques, que tot ho presenten com encaminat al bé dels ciutadans, i furgar en els textos interns on s'exposa amb cruesa la lògica dels administradors. Així veurem que aquests homes, que al temps del primer centenari del descobriment —quan escrivia Herrera— s'esforçaven a recuperar el control de les colònies, justificant-ho amb la voluntat de posar remei als abusos que havien comès els conqueridors, i que en el segon centenari, al temps del marquès de Varinas, estaven entestats a tirar endavant aquest projecte i es queixaven de les deficiències dels que havien de dur-lo a terme, en apropar-se el tercer centenari, a finals del segle XVIII, començaven a perdre l'esperança d'aconseguir-ho i s'accontentaven de treure tots els recursos possibles d'aquelles terres de més enllà de l'oceà.

39. Nelson REED, *La guerra de castas de Yucatán* (Mèxic 1971); Moisés GONZÁLEZ NAVARRO, *Raza y tierra. La guerra de castas y el henequén* (Mèxic 1970).

40. Jan DE VOS, *La paz de Dios y del Rey. La conquista de la Selva Lacandona, 1525-1821* (Mèxic 1988), p. 248.

41. L'expressió la trec de Pierre DUVIOLS, *Cultura andina y represión* (Cusco 1986), p. lxxvi. Vid. també L. MILLONES (ed.), *El retorno de las huacas* (Lima 1990), i Ana SÁNCHEZ, *Amancebados, hechiceros y rebeldes* (Cusco 1991).

42. Gabriel FERNÁNDEZ DE VILLALOBOS, marquès de Varinas, *Estado eclesiástico, político y militar de la América (o grandeza de Indias)*, ed. de J. FALCÓN (Madrid 1990), ps. 511-555.

Així, un home avançat i lúcid com era Aranda, escrivia el 1785 al comte de Floridablanca, cap del govern espanyol: «*Nuestros verdaderos intereses son que la España europea se refuerce en población, cultivo, artes y comercio, porque la del otro lado del charco Océano la hemos de mirar como precaria a años de diferencia. Y así, mientras la tengamos, hagamos uso de lo que nos pueda ayudar, para que tomemos sustancia, pues en llegándola a perder, nos faltaría ese pedazo de tocino para el caldo gordo.*»⁴³

Ningú no sembla haver pensat a celebrar el tercer centenari dels descobriments el 1792. Els governants espanyols estaven preocupats aleshores per coses molt més apressants. I, pel que fa a la majoria dels polítics d'aquell temps, tampoc no entenien gaire el que estava passant a Amèrica (entre d'altres raons perquè mai no s'havien molestat a viatjar a aquelles terres). Aquest desconcert el podem veure en el Consell d'estat de Ferran VII, a les actes del qual s'adverteix que la major part dels dirigents espanyols estaven convençuts, després d'haver-se perdut les colònies, que reconquerir-les havia d'ésser fàcil, perquè la immensa majoria dels americans somniaven en l'ordre social que només els podia garantir la corona espanyola. O el 1869, en els escrits del carlí Aparisi y Guijarro, que esperava poder convèncer els països independents americans perquè acceptessin de convertir-se en protectorats d'una monarquia espanyola catòlica, tradicional i absolutista.

El pas d'aquesta insensatesa al pur deliri es va produir sobretot amb motiu del quart centenari, a la fi del segle XIX. Eren els moments en què les potències europees estaven construint els seus imperis colonials i proclamaven, per tal de justificar-se, la retòrica de la «missió civilitzadora» que Kipling condensaria, el 1899, als versos de *The white man's burden*.⁴⁴ Una Espanya que estava a punt de perdre les darreres restes del seu imperi ultramarí i que no aconseguia de tirar endavant el nou imperi nord-africà va refugiar-se en l'evocació de passades grandeses i va celebrar el «quart centenari» amb tota mena de festivals recreativo-culturals.⁴⁵ En un d'aquests actes, el Congreso Geográfico Hispano-portugués-americano de 1892, on es barrejaven les nostàlgies del passat i els afanys colonitzadors del present,⁴⁶ Rafael Rondán afirmà que els tres esdeveniments culminants de la història de la humanitat eren: «*el advenimiento de Jesucristo, la formación y caída del imperio romano y la dilatación del planeta*

43. Citat per J.M. DELGADO, *América en la teoría y praxis política de José Moñino y Redondo, conde de Floridablanca*, «Hacienda Pública Española», núm. 108-109 (1987), ps. 133-146.

44. Versos —convé recordar-ho— dedicats als nord-americans que s'encarregarien de la «civilització» de les Filipines i que pot ésser útil de rememorar ara que s'acosta el primer centenari d'aquesta «gesta civilitzadora nord-americana».

45. Una breu síntesi d'aquests festivals a Luis MONREAL, *De un centenario a otro* (Barcelona 1991).

46. Entre les memòries presentades n'hi ha una sobre la «*conveniencia de mejorar la educación física de los españoles para sostener las energías y fecundas iniciativas de que siempre han dado prueba*», on es demana que sigui obligatòria per als nens una educació física associada a exercicis militars —«*jugar a los soldados es un atractivo para los colegiales, los cuales sienten un placer al verse con un arma, siquiera sea de imitación*»— que servirà per «*colocar a los niños bajo la influencia de una orden, inculcarles hábitos de disciplina*», tot plegat presidit per un fort component d'educació patriòtica que ajudi a «*mantener en sus justos límites el regionalismo*» («Actas del Congreso Geográfico Hispano-portugués-americano», Madrid 1893, t, ps. 144-159).

[sic!] *por el descubrimiento de la América, gloria esencialmente patria y que tiene tanto de épica y de dramática, com de hispana y de sagrada*».⁴⁷

En aquest nou context les denúncies sobre la crueltat de la conquesta eren menyspreades com invencions basades en els deliris del pare Las Casas i en la mala fe dels eterns enemics d'Espanya. En comptes de limitar-se a situar la realitat de la conquesta en la lògica de l'imperialisme europeu per demostrar la seva similitud, els apologistes s'entestaven a blanquejar el que no podia blanquejar-se.⁴⁸

Les musiques del «quart centenari» van utilitzar-se per encobrir l'amarga realitat de la darrera guerra colonial americana, en què la metròpoli va sacrificar inútilment les vides de soldats mal preparats i els recursos obtinguts d'un crèdit inflacionari, pagat amb la pèrdua de capacitat adquisitiva dels assalariats. El fracàs va generar moments de desconcert. A les corts, un polític conservador va insinuar que calia penjar generals, mentre que periodistes sense escrúpols, com el jove Lerroux, es feien pagar a bon preu el seu silenci sobre la manera com alguns s'havien enriquit a les colònies.

Hi va haver també crítiques més dures i més serioses. Santiago Ramón y Cajal, que havia estat metge militar a Cuba, proclamava que el govern espanyol havia d'haver abandonat Cuba abans d'acceptar una guerra en què «*era físicamente imposible que triunfásemos*», i demanava una regeneració nacional que comencés eliminant l'autocomplaença i el patrioterisme que el «quart centenari» havia fomentat: «*Se necesita volver a escribir la historia de España para limpiarla de todas esas exageraciones con que se agiganta a los ojos del niño el valor y la virtud de su raza. Mala manera de preparar a la juventud al engrandecimiento de su patria, es pintarle ésta como una nación de héroes, de sabios y de artistas insuperables.*»⁴⁹ En un sentit semblant, i de manera encara més radical, va pronunciar-se Pi i Margall: «*Algunos periódicos, para consolarnos de nuestros desastres, recuerdan hoy las glorias que adquirimos en la conquista de América. Sería mejor que las callaran. Si creyéramos en la Providencia, diríamos que el presente siglo nos hace purgar los crímenes que ahí entonces cometimos. Nuestras pretendidas glorias no fueron sino una interminable serie de hechos que nos deshonran.*»⁵⁰

47. *Ibid.*, 1, p. 54. Més assenyat va resultar el Congreso Nacional Mercantil celebrat a Barcelona aquell mateix any, també sota l'advocació del «quart centenari», on Frederic Rahola, si bé admetia que en la conquesta «*ocurrieron hechos sangrientos y sucesos horribles*», pensava que «*la primera causa de la despoblación de América debemos buscarla en este influjo terrible que ejerce siempre una raza superior puesta en contacto con otra inferior: parece que la civilización lleva un hábito exterminador y malsano*». I Pella i Forgas, fent-se ressò de les formes modernes de colonització, sostenia que l'errada residí en el fet que «*la dominación de América fue completamente militar, y de aquí todas sus tristes consecuencias*» («Diario de sesiones del Congreso nacional mercantil de Barcelona», Barcelona 1892, ps. 75 i 161).

48. Apologistes que inclouen també llatino-americans que, preocupats per distingir-se dels indígenes, s'han apuntat a la mitificació de la conquesta i a la celebració de la «*raza*», com es pot veure en el lamentable llibre de l'argentiní Rómulo D. CARBIA, *Historia de la leyenda negra hispanoamericana* (Madrid 1944).

49. D'una entrevista publicada al periòdic de Madrid «El Liberal» el 26 d'octubre de 1898, reproduïda a Helene Tzitsikas, *El pensamiento español, 1898-1899* (Mèxic 1967), ps. 96-101.

50. *Rectifiquemos*, article datat del 27 d'agost del 1898. Reproduït a J. CONANGLA FONTANILLES, *Cuba y Pi y Margall* (l'Havana 1947), ps. 570-572.

Si la celebració del «quart centenari» anava encaminada a reemplaçar l'imperi colonial que s'estava acabant de perdre amb un nou imperi retòric fonamentat en el concepte d'«*hispanidad*», la del «cinquè» s'esdevé en moments en que caldrà liquidar fins i tot aquest ens fantasmal: en moments en què Espanya, com a part de la Comunitat europea, tanca les fronteres als llatino-americans i es disposa a refugiar-se darrere de la gran muralla que el món desenvolupat està aixecant per separar-se del subdesenvolupament. Potser ha arribat el moment d'arraconar definitivament els vells mites —començant per les metamorfosis de la conquesta— i d'iniciar unes noves relacions basades en la realitat de les necessitats i les aspiracions dels homes i les dones que —en una riba qualsevol de qualsevol de les mars del planeta, nascuts de qualsevol llinatge i expressant-nos en qualsevol idioma que ens permeti d'entendre'ns els uns amb els altres— compartim l'aspiració d'un món amb més igualtat i més llibertat, i trobem en ella un motiu d'agermanament més fort que els de la raça, la llengua o la cultura.