
TERCERES JORNADES

EL NACIONALISME CATALÀ

A LA FI DEL SEGLE XX

Igualada, 1989

BARCELONA • 1989

EDICIONS DE LA REPJSTA DE CATALUNYA

Aquest volum aplega les diferents ponències

que es presentaren del 5 al 7 de maig de 1989

a Igualada dins el marc de les Terceres Jorna­
des sobre el Nacionalisme Català a la fi del

Segle XX, continuació de les realitzades a Vic
el febrer de 1987 i a Girona el març de 1988.

Tant per la qualitat inteHectual dels partici­
pants com pel ventall de temes tractats,

aquest llibre aporta una interessant reflexió al
debat entorn de la formulació d'un projecte

nacional que correspongui a les necessitats i

les expectatives del món contemporani.

Ponents

Lluís Casassas, Miquel Pueyo, Max Cahner,

Francesc Cabana, Gaspar Jaén, Francesc

Homs, Martí Parellada, Joan Antoni Solans,

Jaume Terradas, Rafael Xambó, Pilar Rahola,
Josep Guitart, Ricard Torrents, Josep Maria

Torras, Francesc Borrell, Antoni Farrés, Joan
Tudela, Albert Viladot i Vicenç Villatoro lle­

giren les ponències que integren aquest llibre
al Museu Comarcal de l'Anoia, Igualada, els

dies 5, 6 i 7 de maig de 1989 en les Terceres
Jornades sobre el Nacionalisme Català a la fi
del Segle XX.

L'edició d'aquest llibre ha estat feta amb
la col·laboració de l 'Ajuntament d'Igualada

El copyright de les diferents ponències
correspon als autors respectius.

Primera ed ició: 1989
Coberta i maquetació: Josep Palàcios

Editat per Fundació Revista de Catalunya
carrer del Bisbe Caçador 3, 08002 Barcelona

Imprès a Novagràfik , ca rrer de Puigcerdà 127 ,
08019 Barcelona

ISBN: 84-87307-04-03
Dipòsi t legal: B. 15.147-1989

GASPAR JAÉN I URBAN*

CAP A UN EQUILIBRI TERRITORIAL

BASAT EN L'ACCESSIBILITAT

I EN LA DIFUSIÓ DELS MASSMEDIA

¿Quin és, quin pot ser i quin hauria de ser el

paper de les comunicacions i del transport a la fi

del segle XX, des d'un punt de mira nacionalista

de Països Catalans? I, ¿com s'han d'entendre i

tractar els equilibris i els desequilibris territorials

a la fi del segle XX, des d'aqueix mateix punt de

mira?

*Gaspar]aén i Urban va néixer a Elx (Baix Vinalopó) l'any
1952. És arquitecte i escriptor. Des de 1980 treballa d'ar­
quitecte a l'Ajuntament d'Elx. És l'arquitecte encalTegat de
la tramoia de la festa del Misteri d 'Elx. La seva activitat com­
prèn l'exercici professional de l'arquitectura i la urbanística ,
així com la poesia, la natTativa, l'assaig i el periodisme. Par­
ticipà activament en els àmbits d'arquitectura, literatura i
ordenació del territori al Congrés de Cultura Catalana
(1976-1977). Ha publicat diversos treballs de la seva espe­
Cialitat sempre referits a l'àmbit del Baix Vinalopó 0 del País

69

Som ja molt lluny d'aquell principi de segle en el

qual, per a construir la identitat nacional i cultural

catalana, entre altres coses, calia posar en cada

poble una biblioteca i una estació de ferrocarril,

per tal de permetre, d'una banda, la comunicació

física de pobles i ciutats entre ells i amb Barcelona

i, d'altra banda, la comunicació intel·lectual dels

habitants amb la resta del món i dels homes, mit­

jançant els llibres.

Som lluny també dels criteris per a una divisió

territorial basats en el trajecte que un carro podia

fer per a poder anar i tornar en una jornada a la

capital de la comarca per a portar-hi mercaderies i

fer-hi compres.

Aquests dos exemples són paradigmàtics del pa­

per històric atorgat a casa nostra a les comunica­

cions i el transport i el plantejament que hi ha a la

base és un antecedent il·lustre de la qüestió que

ens ocupa. Avui, a més, ens poden servir com a

Valencià: Guia d'arquitectura d'Elx (Alacant 1978), Qües­
tions territorials al País Valencià (Sagunt 1979), L'arquitectu­
ra popular dels horts de palmeres (València 1980), Poètica de
la ciutat (Barcelona 1982), Diari d'Itàlia i altres escrits (Ala­
cant 1985-1986) i el primer volum dels quatre que componen
la Guia de l'arquitectura i l 'urbanisme de la ciutat d'Elx (Ala­
cant 1989). Pel que fa a llibres literaris, ha publicat Cadells
de la fosca (Premi La Safor de Gandia, 1975), Cambra de
mapes {Premi Recull de Blanes i Ciutat d'Olot, 1981), La
festa (Premi Ciutat de Palma, 1982), Llibre de la festa d 'Elx i
Un palau d'hivern. L'any 1988 la Fundació Jaume I li atorgà
el Premi Jaume I d'Actuació Cívica Catalana.

70

imatge gràfica dels grans canvis produïts al llarg

dels últims cinquanta anys.

Vivim un final de segle electrònic, magnètic, in­

formatitzat i robotitzat. I una de les seves caracte­

rístiques fonamentals és, precisament, la multipli­

citat i la facilitat de les comunicacions possibles: el

fet que, la majoria d'elles, siguen impersonals i

mecanitzades, i el monopoli i la manipulació de la

informació que se sol donar.

Si parlem de comunicació i territori, tot i ser im­

portant, ja no ens podem referir només als mitjans

de transport i a la possibilitat de traslladar-nos a

distàncies llargues o curtes mitjançant l'automòbil,

el ferrocarril , el vaixell o l'avió. Cal també consi­

derar els mitjans de comunicació de masses: prem­

sa, ràdio, televisió , informàtica, així com la comu­

nicació que s'estableix mitjançant la producció

cultural i artística, vehiculada moltes vegades pels

mateixos mass media. Açò vol dir considerar no

sols el transport de persones i de mercaderies , sinó

també, i sobretot, el transport d'informació. Coses

que, tot plegat , tenen una relació immediata amb

l'activitat industrial i productiva.

Els aspectes culturals i industrials s'hi multipli­

quen cada dia, des de la informàtica com a comu­

nicació, fins a la introducció en massa del telèfon ,

la introducció del fax etc.

Tot aquest panorama múltiple i complex es de­

senvolupa sobre el territori, ens trobem immersos

71

enmig d'ell, i de tot això cal parlar-ne i cal fer-ne

debat.

Si una característica sobresurt de l'estat de la

qüestió és la multiplicitat de mitjans de transport i

de comunicació que tenim al nostre abast, així com

la gran importància de les vies de comunicació,

tant per al desplaçament de persones com per als

mass media.

Si alguna cosa, per damunt de totes, ens interes­

sa de tots ells sense excepció, és la possibilitat que

ens ofereixen d'establir contactes, de rebre in­

formació , d'iniciar i mantenir relacions personals ,

laborals i econòmiques, i, en última instància,

d'obtenir coneixements de tota mena.

Si tot açò ha de servir per a fer un projecte na­

cional, d'igual manera que els prohoms de comen­

çament de segle, i, malgrat els anys que ens sepa­

ren , pensem que el coneixement del propi territori ,

de la pròpia gent i .de la pròpia cultura, és un

aspecte bàsic d'aqueix projecte, tant per a adonar­

se dels punts de contacte i de semblança dels habi­

tants d' unes parts i altres, o per a intercanviar pro­

ductes o coneixements, com per a mantenir l'idio­

ma, depurar-lo , estandaritzar-lo i fer-lo més ric, o

per a adquirir una mínima consciència nacional , o

d 'identitat , si més no.

Des d'aquesta òptica, l'objectiu que s'hauria d'a­

conseguir és l'establiment i el manteniment d'una

gran quantitat de possibilitats de comunicació , per

72

tal d'augmentar les relacions, els transvasaments

d'informació i l'obtenció de coneixements, a més

d'enriquir el llenguatge i assolir una mínima cons­

cienciació. No és nou dir que el paper de la premsa

i, sobretot, de la televisió, són cabdals com a verte­

bradors d'una cultura, i per al manteniment d'un

idioma.

Perquè les possibilitats de comunicació siguen

moltes, cal, en primer lloc, que totes les vies possi­

bles es mantinguen obertes i en ús. Volem enllaçar

amb un clam que alguna vegada ha fet Jaume Fus­

ter i en el qual demanava l'abolició de fronteres

internes entre els Països Catalans.

Res no pot ser més provincià, desequilibrador i

deformador en la nostra època que els monopolis,

les duanes i les fronteres que es posen o s'intenta

posar a la comunicació, la informació i el coneixe­

ment , ja sigui impedint el trasllat de persones o

mercaderies, prohibint la difusió de llibres, limi­

tant l'atorgament de subvencions o impedint l'e­

missió de senyals televisius.

Si al final del Nou-cents, arreu del món és ne­

cessària la llibertat per a establir comunicacions de

tota mena, físiques i informatives, més important

és encara dins d'un mateix país , encara que tinga

tres administracions autònomes diferents. La pos­

sibilitat d'establir comunicacions i transvasar per­

sones, mercaderies i informació ens sembla fona­

mental, entre altres coses perquè mentre no haja

73

un augment del coneixement dels Països Catalans a

l'interior d'ells mateixos, poca consciència de la

identitat pròpia o dels trets comuns de les diferents

zones podrà existir.

Que les comunicacions siguen possibles entre

les diverses parts del territori vol dir, naturalment,

l'establiment i la intensificació de mitjans de trans­

port públic, la creació i la millora d'infrastructures

per al transport amb mitjans privats, i també l'esta­

bliment de canals de comunicació de masses unita­

ris o intercanviables.

En un territori com el nostre, que forma un eix

longitudinal vora la mar, amb unes illes a llevant i

comarques poc habitades a ponent, amb les grans

concentracions urbanes vora la Mediterrània, si­

tuades longitudinalment, la comunicació ha passat

de basar-se en els ports , com a element territorial,

a fer-ho en els aeroports. En aquest país llarg i

illenc, el paper de l'avió ha estat crucial , com també

ho ha estat el dels eixos de carreteres i ferrocarril.

Respecte als desequilibris territorials , una vega­

da llunyans els temps en els quals la comunicació i

el transport eren difícils, i una vegada s'ha esta­

blert un model territorial i productiu en el qual la

comunicació ràpida no sols és possible, sinó fona­

mental per al manteniment del sistema, per a en­

tendre i combatre els desequilibris territorials, en

una àrea tan reduïda com la dels Països Catalans, no

ens semblen tan importants l'aspecte demogràfic i

74

productiu ni l'aspecte d'una redistribució poblacio­

nal, impossible a hores d'ara, com, també aquí,

l'aspecte informatiu i d'accessibilitat.

D'una banda, hem de considerar que totes les

parts del territori, considerat a escala de comar­

ques o municipis, representen el seu paper dins el

conjunt; d'altra banda, cal tenir present que els ve­

ritables desequilibris territorials, els que s'originen

en un desigual repartiment de la riquesa, no es do­

nen tant entre unes àrees i unes altres, comarques

o municipis , com dins mateix de les ciutats o de les

comarques, on es troben les grans àrees de pobresa

i marginalitat i on moltes vegades són més difícils

les comunicacions i els desplaçaments, no ja m­

terurbans , sinó també intraurbans.

Així, a principi de la darrera dècada del se­

gle XX, plantejaríem una altra idea de l'equilibri

territorial, en la qual els mitjans de transport i els

mass media han de ser l'element fonamental per a

trencar l'aïllament de parts del territori. Des d'a­

quest punt de mira no importaria tant la distribució

homogènia de la població sobre el territori , com la

proximitat real de tot el territori als nuclis de po­

der, creació, producció, decisió i informació, en la

mesura en què s'hi té una accessibilitat directa , o

es pot accedir a la recepció dels mass media, espe­

cialment escrits, radiofònics i, per damunt de tots,

àudio-visuals, produïts per aquells nuclis.

Per posar un exemple, la ciutat d'Elx, a l'extrem

75

del sud dels Països Catalans, vora la frontera lin­

güística, només pel fet de comptar amb un aeroport

a deu quilòmetres de distància i amb nombrosos

vols diaris, es troha més a prop de Barcelona que

moltes poblacions del Principat. Per seguir amb el

mateix exemple: la proximitat originada per là faci­

litat de comunicació física, així com la integració

dins el conjunt dels Països Catalans, es multiplicà

amb la comunicació informativa; gràcies a la

recepció des de fa uns quants anys de TV3, la

qual cosa fou perfectament ben acceptada i signifi­

cà un gran avanç en el manteniment de la valencia­

nitat, puix que , també entre nosaltres , l'ús del va­

lencià fou més normal després de veure Liz Taylor

parlar català a la televisió. No cal dir com es veuria

malmesa aquesta situació si disminuïren o s'impos­

sibilitzaren els canals de comunicació i transport.

Per a acabar: si la formació d'una consciència

nacional , o d'un sentiment d'unitat, o de proximitat

o de contiguïtat, si es vol, s'ha de basar en el conei­

xement mutu entre les diferents parts, ço és, en la

comunicació, i si mirem al nostre voltant i obser­

vem les transformacions produïdes durant els dar­

rers vint anys, ens podrem adonar de l'acceleració

del procés de desintegració i de pèrdua d'identi­

tat col·lecti va en el qual ens trobem immersos,

en gran part per la introducció de modes i fenò­

mens aliens: idioma, producció, pensament etc.

Tanmateix, la mateixa facilitat de transport i comu-

76

nicacions, de viatges i de coneixement d'altres

llocs es pot utilitzar, si se sap donar-li la volta i

s'aprofiten els mateixos fenòmens, per a un projec­

te nacional.

SUMARI

Presentació, per Manuel Miserachs i Co-

dina 7

CAPITALITAT, CIUTADANS l PAÍS

Viles i ciutats, per Miquel Pueyo i París 13

Per una Catalunya policèntrica, per Max

Cahner . 20

De la responsabilitat compartida, per Lluís
Casassas i Simó 33

338

EL TERRITORI: COMUNICACIONS, TRANSPORTS l

EQUILIBRI TERRITORIAL

Els transports a Catalunya, per Francesc Ca-

bana i Vancells . 51

Cap a un equilibri territorial basat en l'acces­

sibilitat i en la difusió dels « massmedia»,

per Gaspar Jaén i Urban 68

DEPE DÈNCIA ECONÒMICA I POSSIBILITATS

D'UNA POLÍTICA ECONÒMICA NACIONAL

Models de desenvolupament i inserció de l'eco­

nomia catalana en la internacional, per

Martí Parellada i Sabata 79

Una política econòmica nacional per a la Ca­

talunya de la .fi del segle XX, per Francesc

Homs i Ferret . 95

LA GESTIÓ DEL TERRITORI CATALÀ

La gestió del territori, per Jaume Terradas i
Serra . 109

Els temes clau en la gestió del territori, per

Joan Antoni Solans i Huguet 131

339

CULT RA I CONSC IÈNCIA AC IO AL

Els intel ·lectuals al País Valencià . De la cons­
ciència crítica a la dispersió, per Rafael

Xambó . 153

Cultura i complicitat nacional: crònica de tres

desercions, per Pilar Rahola 170

LA RECONSTRUCCIÓ DE LA UNIVERSITAT CATA­

LANA: DESCOLONITZACIÓ. QUALITAT I LLI­

BERTAT

Orígens i característiques de la idea d 'univer­

sitat catalana, per Ricard Torrents i Ber-

trana . 191

Universitat catalana, universitat provinciana,

per Josep M. Torras i Ribé 216
Consideracions a l 'entorn del sistema univer-

sitari de Catalunya, per Josep Guitart i

Duran . 231

ALGUNES PROPOSTES PER A UNA CATALUNYA

MÉS SO LIDÀRIA

La nova pobresa, per Francesc Borrell i

Mas............ 249

La vellesa com a marginació creixent, per

Antoni Farrés i Sabater 272

340

LA POLÍTICA NACIONAL

El nou ordre democràtic i la nostra plenitud
nacional, per Joan Tudela 293

La inestabilitat del mapa polític català , per
Vicenç Villatoro i Lamolla 309

El poder polític com a eix central, per Albert
Viladot i Presas . 319

Conclusions . 333

Els llibres de les Edicions de la Revista de
Catalunya:

1. Josep Maria Flotats
Un projecte per al Teatre Nacional.

2. Terceres]ornades sobre el Nacionalisme
Català a la fi del Segle XX (Igualada
1989).

	1989-Igualada-00
	1989-Igualada-01
	1989-Igualada-02
	1989-Igualada-03
	1989-Igualada-04
	1989-Igualada-05
	1989-Igualada-06
	1989-Igualada-07
	1989-Igualada-08
	1989-Igualada-09
	1989-Igualada-10
	1989-Igualada-11
	1989-Igualada-12
	1989-Igualada-13
	1989-Igualada-14
	1989-Igualada-15
	1989-Igualada-16

