
Josep Martí
IMF-CSIC, BARCELONA

Doctorat l’any 1985 a la Philipps-Universität de Marburg (Alemanya), treballa des del 1989 com a antropòleg
a la Institució Milà i Fontanals del Consell Superior d’Investigacions Científiques (Barcelona) on dirigeix
projectes de recerca de la seva especialitat. Al llarg de la seva carrera professional, els principals temes de
recerca s’han centrat en els àmbits de les noves significacions socials del patrimoni cultural intangible, les
identitats col·lectives i la cultura, l’antropologia de la música, l’antropologia del cos i, més recentment, el
posthumanisme. Ha dut a terme treballs de camp en diferents països europeus, al Japó i a Guinea Equatorial.

Realitza tasques de docència de forma regular a la Universitat Oberta de Catalunya i a la Universitat de Barcelona.

Paisatges emocionals
i identitats polaritzades
a la Catalunya del Procés
1. Introducció1

Durant el mes de
n ov e m b r e d e l
2019, tot caminant
per Barcelona vaig
observar com una
nena que no devia

arribar a l’any i anava en braços de la que
segurament era la seva mare, balbucejant,
assenyalava insistentment amb el dit un llaç
groc penjat en un lloc ben visible del car-
rer. La dona que la duia, d’aquella manera
condescendent que parlen els pares als fills,
li va dir “és un llaç groc”, sense cap més
explicació. Al marge de tota significació a
la qual pogués remetre aquell símbol, el llaç
va atreure l’atenció de la nena. Els objectes
tenen, doncs, capacitat agentiva.2

Un dels fets que caracteritzen els anys de
conflicte a Catalunya des del 2017 és la
proliferació al carrer d’elements visuals que
traspuen la confrontació amb l’Estat i entre
les corresponents identitats polaritzades en
el si del país. Després dels fets de l’1 d’octu-
bre del 2017, alguns municipis catalans han
rebatejat noms de places posant-hi denomi-
nacions que al·ludeixen a l’1 d’octubre3 o fins
i tot a la república catalana.4 Amb aquestes
accions promogudes per l’administració

municipal, alguns elements de l’espai públic
de la població deixen constància física d’una
situació política. Però les plaques d’aquestes
places són purament anecdòtiques com-
parades amb la gran profusió d’elements
visuals presents al carrer relacionats amb el
Procés. Digna d’esment és l’aparició i l’ús
continuat del llaç groc, un símbol pensat
per reclamar la llibertat dels polítics catalans
empresonats arran dels fets del 2017.5 Però,
a més, trobem als carrers, ja des de fa anys,
una gran proliferació d’estelades, pancartes
penjades i pintades als murs amb missatges
i, en determinats moments del conflicte, fins
i tot un cert protagonisme atorgat al color

Els objectes posseeixen capacitat agentiva
(Barcelona, 2019).

1	
Per elaborar aquest article he
emprat material teòric desenvolu-
pat dins del projecte de recerca
d’R+D+I sobre posthumanisme
FEM2016-77963-C2-1-P. Totes
les fotografies mostrades en
aquest article són de l’autor.

2	
Si des de la perspectiva huma-
nista s’entenia l’agència com una
característica innata d’un subjecte
intencional i lliure, entès de forma
essencialista, que li permet actuar
en i sobre el món, el pensament
posthumanista reconeix que el fet
d’exercir agència no és propietat
exclusiva dels éssers humans i
ho deslliga de la intencionalitat.
Qualsevol cosa, tant si és entesa
com a organisme viu o com a
objecte inert, posseeix capacitat
agentiva. Al marge de les filosofies
de caire animista, difícilment es pot
atorgar intencionalitat als objectes;
la qüestió és, però, que la idea
d’intencionalitat no és essencial
per parlar d’agència, quelcom que

Paraules clau: Catalunya,
Procés, posthumanisme, espai
públic
Palabras clave: Cataluña,
proceso soberanista,
posthumanismo, espacio
público
Key words: Catalonia,
sovereigntist process,
posthumanism, public space

Dossier 105 Paisatges emocionals i identitats polaritzades a la Catalunya del Procés

Un dels fets que des del 2017 ca-
racteritzen els anys de conflicte a
Catalunya és la proliferació al carrer
d’elements visuals que traspuen la con-
frontació amb l’Estat, com banderes,
missatges en forma de pancarta o pin-
tats als murs, llaços grocs, etc. Més en-
llà del valor simbòlic d’aquests elements
visuals, una orientació teòrica posthu-
manista sobre aquest activisme social
en espais públics ens duu a aplicar
una perspectiva postantropocèntrica,
no dual i relacional. D’aquesta manera,
sense manllevar la importància que té
el discurs, la significació i l’estructura,
hom focalitza la seva atenció en els
afectes, les intensitats i l’esdeveniment
en el sentit deleuzià del terme (event).
La unitat d’anàlisi no són els elements
visuals o les persones, sinó els assem-
blatges, els camps relacionals en els
quals emergeixen afectes, sentiments
i emocions. No és només que l’espai
i els elements que el componen no
s’entengui com quelcom desencaixat
de l’individu, sinó que en termes d’em-
placement (Howes, 2005) se’l consi-
dera dins de la interrelació sensorial i
coconstitutiva de cos, ment i medi. Els
elements visuals en els quals centraré el
meu article són coparticipants de la vida
social i contribueixen poderosament a
la generació d’atmosferes afectives que
al capdavall són centrals per entendre
l’emoscape o paisatge emocional propi
del país en aquests anys de conflicte.

Uno de los hechos que desde 2017
caracterizan los años de conflicto en
Cataluña es la proliferación en la calle
de elementos visuales que ponen de
manifiesto el enfrentamiento con el
Estado como banderas, mensajes en
forma de pancartas o pintados en los
muros, lazos amarillos, etc. Más allá
del valor simbólico de estos elementos
visuales, una orientación teórica posthu-
manista sobre este activismo social en los
espacios públicos nos lleva a aplicar una
perspectiva post-antropocéntrica, no dual
y relacional. De esta manera, sin negar la
importancia del discurso, la significación
y la estructura, se centra la atención en los
afectos, las intensidades y el evento en el
sentido deleuziano del término. La unidad
de análisis no son los elementos visuales
o las personas, sino los ensamblajes, los
campos relacionales en los que emergen
los afectos, los sentimientos y las emo-
ciones. No es solo que el espacio y los
elementos que lo componen no se entien-
da como algo desarticulado del individuo,
sino que en términos de emplacement
(Howes, 2005) se considera dentro de la
interrelación sensorial y co-constituyen-
te del cuerpo, la mente y el medio. Los
elementos visuales en los que centraré
mi artículo son co-productores de la vida
social y contribuyen poderosamente a la
generación de atmósferas afectivas que al
fin y al cabo son fundamentales para en-
tender el emoscape o paisaje emocional
del país en estos años de conflicto.

One of the facts that characterizes the
years of conflict in Catalonia since 2017
is the proliferation of visual elements on
the street, which reflect the confrontation
with the Spanish state such as flags,
messages in the form of banners or
painted on the walls, and other visual
elements of protest. Beyond the
symbolic value of these visual elements,
a theoretical posthumanist approach
of this social activism in public spaces
leads us to apply a postanthropocentric,
non-dual and relational perspective.
In this way, without forgetting the
importance of discourse, meaning
and structure, attention is focused on
affects, intensities and the event in its
deleuzian sense. The unit of analysis is
not the visual elements or people but the
assemblages, relational fields in which
affects, feelings and emotions emerge.
The space and the elements that make
up the space are not misunderstood
as something disassociated from the
subject but rather understood in terms
of emplacement (Howes 2005), that
is, the sensuous and co-constitutive
interrelationship of body, mind and
environment. The visual elements on
which I will focus my presentation are
co-participants of the social life and they
powerfully contribute to the generation of
emotional atmospheres that are central
to understanding the emoscape of
Catalonia and its polarized identities in
these current years of conflict.

groc, identificat —talment com el llaç—
amb les reivindicacions a favor dels presos
polítics. Es tracta de processos de materia-
lització d’unes idees a l’espai públic que fan
que els carrers parlin.

Després d’un cert temps de proliferació al
carrer de simbologia sobiranista, partida-
ris de l’opció política contrària també van
començar a intervenir en espais públics. En
termes de Deleuze, es podria dir que s’havia
ultrapassat un llindar crític propi de les inten-
sitats objectives produïdes pels elements
visuals sobiranistes (De Landa, 2010: 115

Piera, 2020 Tiana, 2020

també s’ha acabat reconeixent dins
de la sociologia (al respecte vegeu
Martí, 2017: 26-28).

3	
Per exemple, ciutats de la impor-
tància de Girona o Lleida, a més de
Tortosa, Vic, Ripoll, Molins de Rei,
Centelles, Montblanc o Arbúcies,
entre moltes altres.

4	
Per exemple Tiana, la Selva del
Camp o Deltebre.

5	
El llaç groc com a símbol per
mostrar reivindicacions de diferent
caire es coneix a molts indrets. A
Catalunya, el seu ús en el context
del Procés es remunta a l’empre-
sonament dels líders catalans
Jordi Sànchez i Jordi Cuixart el 16
d’octubre de 2017.

Revista d’Etnologia de Catalunya Desembre 2020 Núm. 45106 Dossier

i s.). Es va començar a posar banderes espa-
nyoles, a enretirar llaços grocs i altra simbo-
logia independentista i a fer també pintades
als murs. Durant el període comprès entre el
2017 i el moment de redactar aquest text, la
simbologia de caire espanyolista apareix en
molta menor intensitat que la sobiranista,
però la seva presència a l’espai públic també
és ben evident.6

Molts dels elements visuals d’un o altre
signe que es mostren són responsabilitat de

ciutadans particulars que opten per posar
una estelada, un llaç groc o una bandera
espanyola a l’exterior de casa seva. Però la
gran proliferació d’elements al carrer és
deguda principalment a grups organitzats
provinents del moviment sobiranista (CDR,
ANC, Òmnium Cultural) o de grups de caire
espanyolista, relacionats o no amb determi-
nats partits polítics.7

El gran ús social que s’ha fet del llaç groc ha
provocat que per pars pro toto el color groc
hagi acabat per simbolitzar les mateixes rei-
vindicacions polítiques. Així, aquest color
apareix sovint a les pancartes i pintades i
també a peces d’indumentària (mocadors,
bufandes, gorres, fermalls, etc.) que es
comercialitzen amb finalitats reivindica-
tives,8 i ha tingut un cert protagonisme
durant tot aquest període. El territori és la
metàfora dels seus habitants, i tenyir-lo de
groc no només fa sentir tota una població
que comparteix les idees que representen
els elements simbòlics desplegats, sinó

que aporta tensió emocional. La dimensió
emocional té un paper cabdal en les acci-
ons humanes, i formes socials relaciona-
des amb qualsevol tipus d’activisme serien
impossibles d’entendre sense el complex
joc de fluxos afectius que es mouen entre
la gent. En termes freds, es podria veure el
secessionisme català com una mera volun-
tat de desconnexió de la resta de l’Estat,
des del punt de vista administratiu, polític
i econòmic. Però la realitat no es limita
a aquests paràmetres, ja que tant per a la
població catalana com per a l’espanyola
la dimensió emocional és fonamental. De
fet, és gairebé impossible imaginar-se les
mobilitzacions sense la presència de fortes
emocions (Jasper, 1998: 414). Hom experi-
menta emocions que es generen mitjançant
fluxos afectius sorgits d’accions molt con-
cretes ideades amb la finalitat de generar
aquests fluxos o no.

Pintades unionistes com a reacció a les
sobiranistes (Centelles, 2019).

Efectuant pintades en el curs d’una manifestació de
recolzament al procés a Barcelona (18.10. 2019).

6	
En el temps d’escriure aquest
article, el nombre de població que
a Catalunya no és partidària de la
independència del país sumada a
la que n’és indiferent és similar a
la que es decanta per la secessió.
Tot i així, aquest equilibri no es
reflecteix en els elements visuals
desplegats al carrer. És obvi que
són aquells qui volen un canvi els
que s’han de bellugar més. Els
partidaris de l’statu quo no senten
tant la necessitat de manifestar-se
si és que no se’l veu amenaçat. La
fortalesa de l’Estat resta incentius
per a la mobilització ciutadana per
part del posicionament antiseces-
sionista. Aquest mateix desequilibri
es reflecteix en termes d’afiliació
i activisme a les plataformes
ciutadanes partidàries d’una o
altra opció (Assemblea Nacional
Catalana i Òmnium Cultural, d’una
banda, i Societat Civil Catalana,
de l’altra).

7	
Per exemple, l’autoanomenat
Equipo Mazinger Z, que ha dut a
terme diverses accions per eliminar
simbologia de caire sobiranista de
l’espai públic i posar-ne de signe
espanyolista.

8	
Rivarola (2019) també parla del
merchandising sobiranista per al
cas català.

Dossier 107 Paisatges emocionals i identitats polaritzades a la Catalunya del Procés

La força dels elements visuals relacionats
amb les identitats polaritzades dins de la
confrontació Catalunya-Espanya que es
mostren en espais públics, com succeeix
amb qualsevol altre objecte, va molt més
enllà del valor simbòlic que se’ls atorga.
Talment com afirma Stepnisky, tot citant
Gernot Böhme, els objectes no estan tancats
en ells mateixos sinó que són ecstàtics; en
termes de Böhme (2013: 5; 2017), irradien
cap enfora (Stepnisky, 2018: 5). En aquest
article, en parlar dels objectes, en el nostre
cas tots aquells que en el marc i en referència
directa a la confrontació inunden els carrers
a Catalunya, prestaré més atenció a la sig-
nificança que al significat.9 Allò que desitjo
emfatitzar no és el seu contingut simbòlic,
ni l’ús que se’n fa, sinó la interdependència
en l’àmbit de relacionalitat afectiva entre
ells i els individus, tot reconeixent les rela-
cions pregonament somàtiques més enllà
de les de caire semiòtic i considerant-los
coparticipants de la vida social (Gajewska,
2015: 235). Parteixo de la base que les rela-
cions entre els éssers humans requereixen de
no-humans —entre d’altres dels objectes—
per mantenir-los junts; és a dir, els objectes
que compartim pertanyen també al món
social (Serres, 1995: 87, dins Piekut, 2014:
200). Els objectes no s’han de considerar
només com a meres crosses de l’activitat
humana, sinó que conjuntament amb els
humans i altres elements formen part d’as-
semblatges10 —híbrids— que contribuei-
xen també als processos de subjectificació
(Vannini, 2016: 50). Des d’una perspectiva
de l’ontologia plana,11 els objectes ens fan
a nosaltres dins del mateix procés en què
nosaltres els fem a ells (Miller, 2010: 60).

Pot sobtar el fet que en aquest article s’es-
tableixi un diàleg amb els elements visuals
del carrer més que no pas amb els subjectes
humans que els creen i els empren per als
seus interessos, però això no ens ha de fer
pensar que aquests darrers hi siguin absents.
Una mirada postantropocèntrica ens mos-
tra clarament la insuficiència d’entendre la
vida social ignorant la capacitat agentiva
dels objectes. De la mateixa manera que

avui hem arribat a una consciència tectono-
ètica, segons la qual l’ésser humà i el jo, tant
des del punt de vista filogenètic com també
ontogenètic, no podria emergir al marge
d’intricats processos d’interacció amb ele-
ments materials externs (Malafouris, 2008:
1998), el fet social necessita també dels
objectes per a ésser explicat. El fet social
no ha d’estar restringit a l’anàlisi de grups
i activitats humanes (Domínguez-Rubio,
2005: 20). En una teoria social posthuma-
nista cal reconèixer des del principi que les
agències material i humana es constitueixen
recíprocament l’una amb l’altra (Pickering,
2001: 173).

Hom diu que la imputació d’un atribut a
un objecte en modifica la naturalesa. Així,
una bandera no és el mateix que un llençol
o una tovallola. Però, de fet, si atorguem la
deguda importància a la relacionalitat, allò
que es modifica no és la natura dels objectes,
sinó el tipus de relacions que establim amb
ells. La relacionalitat implica que els objec-
tes són definits per subjectes, i els subjectes
pels objectes. Si en termes de Bruno Latour
podem considerar els objectes actants12
i contribueixen per tant a estructurar les
nostres interaccions és perquè “actuen en el
sentit semiòtic del terme, en altres paraules,
transformen” (Cooren, 2000: 176, cursiva
en l’original).

En tots aquests elements visuals del carrer
no és només que s’anunciïn unes idees.
Veure aquests signes afecta, de manera
positiva o negativa, i afecta en l’àmbit de les
emocions, conjugant d’aquesta manera el
valor simbòlic amb l’emocional. És política
materialitzada en pintura, plàstic o tela, i
que, en forma d’aquestes materialitzaci-
ons i en raó d’aquestes materialitzacions,
és capaç d’afectar. En pintar una gegantina
bandera espanyola en un turó a vista de
l’autopista passant per Martorell (vegeu
fig. 22), com per exemple va fer un grup
espanyolista a principis del 2019, es marca
clarament un espai, “això és Espanya”, ens
diu aquest signe. Però la principal funció
no és la de marcar quelcom que tothom ja

9	
És important distingir significat de
significança. Mentre que significat
és el contingut semàntic del signe
lingüístic, la significança fa esment
a la relació concreta que s’estableix
entre el receptor i el signe en un
moment donat (Hirsch, 1967: 8) i
té una particular rellevància en l’àm-
bit de les sensacions. Julia Kristeva
entén el “procés de la significança”
com les pulsions i operacions
semiòtiques preverbals (Kristeva,
1972: 19). Mentre que el significat
pot ser relativament fix —el significat
del mot taula, per exemple— la sig-
nificança és molt més volàtil, ja que
emergeix segons contextos par-
ticulars. Manuel De Landa critica
amb raó Clifford Geertz per bastir
en fals la seva teoria de la cultura —
webs of meaning— per no entendre
precisament les dues accepcions
diferents del terme anglès meaning
(signification i significance) (De
Landa, 2006: 124). Vegeu també
Martí, 2019a: 168.

10	
La idea d’assemblatge talment com
ha estat treballada per Deleuze i
Guattari (1980), i clarificada, siste-
matitzada i enriquida per Manuel de
Landa (2006, 2016) és important
per a les teories de caire no repre-
sentacional. En tot assemblatge,
allò que vertaderament importa no
“és el que són els cossos, coses o
institucions socials, sinó les capaci-
tats d’acció, interacció, sentiment
i desig produïts en cossos o grups
de cossos per fluxos afectius”
(Deleuze, citat a Fox i Alldred,
2015: 401-402). La noció d’as-
semblatge duu implícita la idea de
moviment i connectivitat, d’agència
processual, de relacionalitat. Són
heterogenis perquè s’estableixen
connexions entre elements de la
més diversa natura: éssers orgà-
nics, inorgànics, entitats socials o
idees. Al respecte vegeu també
Martí, 2017: 32-34.

11	
El terme ontologia plana (flat onto-
logy) s’empra en ocasions, espe-
cialment dins del corrent filosòfic
de l’object-oriented ontology, com
a equivalent de postantropocen-
trisme, ja que al·ludeix al fet de voler
evitar posicionaments jeràrquics
que privilegiïn l’ésser humà.

12	
Es considera un actant qualsevol
cosa que modifiqui amb la seva
incidència un estat de coses; tot
allò que actua o mou a l’acció,
sigui humà o no humà. Un actant

Revista d’Etnologia de Catalunya Desembre 2020 Núm. 45108 Dossier

sap, sinó la de generar emocions. No té un
valor informatiu, o merament simbòlic,
sinó que sobretot té un valor afectiu. Per a
uns, aquesta gran bandera pintada reportarà
satisfacció: “un olé por estos patriotas que
pintan banderas de España en Cataluña”13;
a d’altres, indignació. Tot garbuix d’emo-
cions contradictòries en un mateix pot
contribueix a l’escalada del conflicte. La
bandera espanyola va acabar essent defi-
nitivament esborrada al cap d’un parell de
mesos per part d’aquells a qui els molestava,
però no sense alguns estira-i-arronsa després
d’empastifar-la amb pintura negra, repin-
tar-la i tornar-la a empastifar.

La història es fa dia a dia amb la suma de
molts esdeveniments com aquest de la ban-
dera de Martorell i per això cal atorgar-los
la deguda importància. I aquests esdeve-
niments poden ser presos en consideració
segons diferents aproximacions teòriques, ja
siguin pròpies de perspectives de caire repre-
sentacional o no representacional. D’una
banda, la del discurs, la significació i l’es-
tructura. De l’altra, més propera al posthu-
manisme, la dels afectes, les intensitats14 i la
importància atorgada al concepte deleuzià de
l’esdeveniment (event)15. En aquesta perspec-
tiva es demana capturar els fluxos als quals
estem immersos en la nostra vida quotidiana
(Thrift, 2008: 5):

“The key focus of representational research
is on what things symbolize—what they
denote and connote, what codes they inform,
what values they defer and refer to, etc. Ins-
tead, the key concern of non-representational
theory is on what things—material objects,
performances, discourses, etc.—do” (Van-
nini, s.d.).

Quan associem la idea d’assemblatge a un
espai concret, per exemple els espais públics
on apareixen els elements visuals objecte
d’aquest article, resulta apropiada la noció
d’emplacement talment com l’empra David
Howes. Aquest concepte, basant-se en el
concepte d’embodiment, apunta a l’estreta
connexió que es produeix entre cos, ment i
medi (Howes, 2005: 7).

2. Del Masnou a Cabrera
Les dades en les quals em baso per elaborar
aquest text han estat aconseguides durant
el període que va del 2017 al 2020. Com a
cas empíric ben concret, però, a fi de recollir
de forma intensiva i sistemàtica la presència
d’elements visuals en espais públics relacio-
nats amb el Procés, vaig triar un moment
—setembre del 2019— i un tram determi-
nat d’espai públic —la carretera nacional II
que va des de la població del Masnou fins a
Cabrera de Mar, al Maresme. Es tracta d’una
carretera molt concorreguda per cotxes, bici-
cletes i també per vianants, en aquest darrer
cas, especialment, en les parts que travessa
les poblacions del Masnou, Premià de Mar
i Vilassar de Mar.

Es pot afirmar que, en el període en el qual
vaig dur a terme el treball de camp, els sig-
nes relacionats amb el Procés que figuraven
al llarg del tram de carretera N II entre el
Masnou i Cabrera de Mar es podien comptar
per centenars, tenint en compte que, en els
gairebé 12 km del tram, ben pocs metres
hi havia en què no es mostrés cap llaç groc
pintat o de plàstic.16 Aquí cal afegir un
gran nombre d’estelades, la majoria d’elles
penjades en cases particulars, alguna molt
escadussera bandera espanyola, així com
domassos o pancartes demanant la llibertat
dels presos catalans. A més, tot el tram de
carretera investigat mostrava moltes pinta-
des, principalment a les parets d’edificis, a
les mitgeres i a les barreres de la carretera. En
aquestes pintades, a més d’estelades i llaços
representats, els missatges —molt curts—
feien al·lusió directa a la problemàtica: “inde-
pendència”, “llibertat”, “dignitat”, “demo-
cràcia”, “llibertat presos polítics”, al·lusions
a l’1 d’octubre del 2017... Moltes d’aquestes
pintades estaven fetes amb pintura de color
groc. Per part de l’unionisme, en el tram
analitzat, la varietat de missatges era molt
més migrada: algunes al·lusions directes a
l’article 155 de la Constitució espanyola i al
nom d’Espanya. Però pel que fa als elements
visuals a l’espai públic, la principal activitat
de l’unionisme, més que no pas expressar
missatges concrets, era la d’intentar anular la

és definit per la seva capacitat de
tenir efectes transformadors sobre
altres éssers en una situació deter-
minada. Els actants no són definits
per les seves intencions, sinó per
les accions (Latour, 2005: 71).

13	
<https://www.eldiestro.
es/2019/03/un-ole-por-estos-pa-
triotas-que-pintan-banderas-de-es-
pana-en-cataluna/> [consulta: juliol
2020].

14	
En el marc teòric no representa-
cional hom empra sovint afectes
i intensitats com a sinònims. Tot i
així hi ha una petita diferència en
allò que expressen. Afecte al·ludeix
a allò que produeix; intensitat, un
terme amb plasticitat, fa esment a
com ho produeix. El primer és sec;
el segon és elàstic.

15	
Entenem l’esdeveniment com
un efecte en els encontres entre
diferents cossos i matèries, un
fet que es produeix en un temps
i un espai concrets marcat per
interaccions de caire físic, social,
cultural, psicològic o d’altra natura
en relacions dins d’assemblatges.
Els esdeveniments entesos en
aquest sentit constitueixen el flux
de la història i la producció social
(Fox i Alldred, 2016: 197).

16	
Tot i que la simbologia de tall sobi-
ranista en espais públics es troba
arreu del país, també cal tenir en
compte que, a la zona on vaig dur a
terme el treball de camp, la intensi-
tat amb la qual es presenta és molt
superior a la mitjana, a causa de
la marcada presència i activitat de
grups de caire sobiranista.

Dossier 109 Paisatges emocionals i identitats polaritzades a la Catalunya del Procés

https://www.eldiestro.es/2019/03/un-ole-por-estos-patriotas-que-pintan-banderas-de-espana-en-cataluna/
https://www.eldiestro.es/2019/03/un-ole-por-estos-patriotas-que-pintan-banderas-de-espana-en-cataluna/
https://www.eldiestro.es/2019/03/un-ole-por-estos-patriotas-que-pintan-banderas-de-espana-en-cataluna/
https://www.eldiestro.es/2019/03/un-ole-por-estos-patriotas-que-pintan-banderas-de-espana-en-cataluna/

simbologia sobiranista, esborrant, repintant
o enretirant elements de l’espai públic.

Tant en aquest tram concret com en general,
la impressió que donen els elements visuals
situats a l’espai públic relacionats amb el
Procés és de:

1. Omnipresència. Apareixen arreu i sobre
qualsevol tipus de suport. La senzillesa i la
simplicitat del símbol més emprat, el llaç

groc, ja sigui pintat o fet amb materials
com el plàstic, fa que hom l’emplaci en
els llocs més diversos: el tronc d’un arbre,
parets, tanques, calçades de la carretera,
mobiliari urbà (papereres, bancs, fanals)...
Sovint se cerquen llocs de difícil accés
per evitar l’acció destructiva dels grups
unionistes.
2. Polimaterialitat. Els símbols visuals
es presenten en una gran diversitat de
suports: pintades a les parets i al mobi-
liari urbà, pancartes, domassos, pins,
indumentària i complements... Això és
especialment així en els llaços grocs,17 a
més de la infinita gamma de possibilitats
que ofereix l’aplicació del color groc al
qual s’ha atorgat valor reivindicatiu.
3. Temporalitat. La coexistència de
signes clarament envellits amb d’altres
d’aparença fresca, tots ells, però, amb el
mateix o similar missatge, dona idea de
la temporalitat d’un conflicte que, espe-
cialment des del 2017 fins l’actualitat
(2020), no ha perdut intensitat. Aquests
signes descolorits no són encara ghost signs,
aquells elements visuals que envellits pel
pas del temps ja han perdut la vigència
social (Shep, 2015), sinó que atorguen
profunditat temporal als que apareixen
com a recentment pintats.
4. Redundància. La gran riquesa de sim-
bologia generada en tot el Procés fa que
fàcilment es produeixi redundància, com
quan s’expressa el mateix o similar missatge
amb signes diferents arrenglerats l’un al
costat de l’altre o en el senzill fet d’emprar
pintura de color groc per a les pintades.

Qualsevol lloc és bo per mostrar llaços grocs: Vic
2019; Vilassar de Mar, 2019; Esparreguera, 2020. Redundància. Llaços grocs disposats de forma repetitiva (Cadaqués, 2018).

17	
La gran diversitat de materials
que serveixen per reproduir el
signe dels llaços no pot ser més
variada: principalment pintura
aplicada als murs, tela, domassos
i llaços de plàstic penjats al llarg
de carreteres. Però de forma més
anecdòtica trobem llaços confegits
amb bombetes elèctriques i,
per tant, lluminosos a la nit, en
forma de pastissos pensats per
ser consumits, reproduïts en
performances mitjançant cossos
humans, etc. Fins i tot, el 2018, van
aparèixer llaços grocs en forma
de caganer, la popular figura de
pessebre. <https://www.ara.cat/
estils/presos-noves-figures-Caga-
ner-aquest_0_2120188101.html>
[consulta: juliol 2020].

Revista d’Etnologia de Catalunya Desembre 2020 Núm. 45110 Dossier

https://www.ara.cat/estils/presos-noves-figures-Caganer-aquest_0_2120188101.html
https://www.ara.cat/estils/presos-noves-figures-Caganer-aquest_0_2120188101.html
https://www.ara.cat/estils/presos-noves-figures-Caganer-aquest_0_2120188101.html

5. Intensitat. L’acumulació d’elements
visuals en les seves diverses formes en
molts àmbits de la via pública dona la
impressió d’intensitat, impressió que
s’aconsegueix especialment amb els llaços
grocs, els quals no es limiten a exposar-se
en llocs estratègics, sinó que, col·locats de
forma repetitiva, un rere l’altre, de manera
altament redundant, fan sentir fàcilment
intensitat. El seu potencial afectiu es mate-
rialitza en aquesta insistència.
6. Immediatesa. Apareixen noves pintades
tan aviat es produeix un fet o una efe-
mèride rellevants. Així, per exemple, poc
després que el Parlament català manifestés
el rebuig a les forces espanyoles de la Guàr-
dia Civil, a finals de setembre del 2019,18
i el Ministeri de l’Interior espanyol fes
públic l’enviament de cossos de segure-

tat a Catalunya just abans de l’anunci de
la sentència relativa als polítics catalans
empresonats, van aparèixer pintades com
“G C que se’n vagin”. Els exemples en
aquest sentit són ben nombrosos, com les
pintades contra la detenció de persones
pertanyents a CDR a finals del setembre
del 2019, relatives a la celebració de l’11
de setembre o l’aniversari de l’1 d’octu-
bre, etc. Això ajuda a mantenir la tensió
durant tot aquest llarg període que va des
dels fets del 2017 fins a l’actualitat. La via
pública respira i transpira al compàs dels
esdeveniments polítics.

En aquest cas els llaços apareixen, però,
repintats per l’unionisme (Cabrera de Mar, 2019).

El missatge explícit del mot s’acompanya del
color groc i el llaç (Vilassar de Mar, 2019).

Immediatesa. Resposta a l’enviament de cossos
de la Guardia Civil a Catalunya, a la detenció de
CDRs (Premià de Mar, 2019) i als escàndols de
la corona espanyola coneguts a l’agost del 2020
(Premià de Mar, 2020).

18	
<https://www.naciodigital.cat/noti-
cia/188016/parlament/reclama/
retirada/guardia/civil/catalunya>
[consulta: juliol 2020].

Dossier 111 Paisatges emocionals i identitats polaritzades a la Catalunya del Procés

https://www.naciodigital.cat/noticia/188016/parlament/reclama/retirada/guardia/civil/catalunya
https://www.naciodigital.cat/noticia/188016/parlament/reclama/retirada/guardia/civil/catalunya
https://www.naciodigital.cat/noticia/188016/parlament/reclama/retirada/guardia/civil/catalunya

7. Dialogisme. Aquests elements visuals
del carrer no reflecteixen, però, només
un clam, sinó que entren en la dinàmica
de diàleg entre ells mateixos, ja sigui en
forma de complementarietat, reforç o
confrontació. Un element visual pot ser
reforçat quan apareix al costat d’un altre
formalment diferent, però alineat ideo-
lògicament (per exemple llaços grocs i
missatges a favor de la independència, o
la bandera espanyola pintada i un 155 al
costat) o pertorbat per un altre de signe
contrari que li ha estat afegit. Però també
se’l pot anular tapant-lo amb una capa de
pintura, sense deixar veure què hi havia;
el missatge correctiu és encara més clar
quan allò que es fa és un acte de negació
de l’element mostrat mitjançant el ratllat o
la superposició d’un altre signe. La pugna
es posa especialment de manifest quan
hi veiem diferents nivells: signes que són
rectificats per altres d’orientació contrària
i a la vegada aquesta rectificació torna a ser

modificada mitjançant la superposició, el
ratllat o esborrament.
8. Ressonància. Algunes pintades mos-
tren frases d’eslògans que es coregen a les
manifestacions i, per tant, no es tracta
només d’una mera frase o proclama que
es llegeix, sinó que són frases que ressonen
amb experiències afectives viscudes en
moments de tensió (Martí, 2019b). Si
tenim en compte que moltes d’aques-
tes manifestacions estan molt carregades
emocionalment, aquestes pintades resso-
nen amb les càpsules afectives19 incorpora-

Dialogisme. Convivència, reforç, anul·lació, pertorbació, pugna entre missatges (Maresme, 2019).

19	
El terme fa al·lusió a aquells
moments experiencials que es
viuen amb tanta intensitat que es
conserven en l’individu per emergir
en posteriors circumstàncies quan
el context apropiat ho reclama.
Podríem parlar aquí de reminiscèn-
cies, un reviure d’assemblatges
d’intensitats tot i que a nivell més
baix que a l’experiència original.

Revista d’Etnologia de Catalunya Desembre 2020 Núm. 45112 Dossier

des i augmenten per tant la seva potència
afectiva.
9. Impacte. Una característica de l’omni-
present llaç groc és la de l’impacte. Quan
hom es mou a peu o en vehicle en un
espai curull de proclames en forma de
pintades, tot i que no és sempre fàcil, hom
pot arribar a ignorar els missatges escrits
tot evitant llegir-los; però amb un sím-
bol tan simple com és el del llaç, i a més
reproduït amb groc cridaner, l’impacte
està assegurat. Aquest efecte es produeix
especialment amb signes icònics com el
del llaç, representacions de l’estelada o les
efígies de polítics catalans presos o a l’exili,
a més també amb les banderes i —no cal
dir-ho— amb el mer color groc posat on
no se l’espera.

3. Afectes
Tots aquests elements visuals marquen la
“carn de la ciutat”, una extensió de nosaltres
mateixos (McPhie, 2017: 231). A les ciutats,
els missatges dels cartells, dels grafits, de les
pintades subversives, dels il·limitats rètols i
avisos que inunden els carrers ens xuclen la
mirada, ens desvien dels nostres pensaments
i ens fan llegir-los sense que ho pretenguem.
Formen part dels incomptables fluxos de la
vida quotidiana, flueixen cap a nosaltres, ens
afecten. No són els fets allò que constitueix
el món en primera instància, sinó les agèn-
cies, ens diu Andrew Pickering (1995: 6),
i això és el que vehiculen aquests elements
visuals; els assumim en forma de perceptes,
preconceptes perceptius, que en termes de
Deleuze i Guattari és energia perceptiva que
ens omple; elements que vibren i fan vibrar.

Talment com escriu Holger Schulze, d’acord
amb el perceptualisme de Spinoza, no estem
descodificant senyals constantment, però
sí assimilant perceptes de forma contínua
(Schulze, 2016: 71). Són moments fugis-
sers en els quals experimentem el món de
forma no dual. La dualitat entre qui veu i
allò vist, és a dir, la dualitat subjecte-objecte
es fa fonedissa per instants.20 És el que suc-

Ressonància. Els carrers seran sempre nostres
(Premià de Mar, 2019).

Impacte. Autopista AP7 al pas de Martorell
(2019). Estelada pintada a la muntanya de
Montserrat, vista des de Collbató (2020). Estàtua
vestida de groc a Vilassar de Mar (2020).

20	
D’això ens parla David Loy (1988:
15). Sens dubte vivim en un món
dualista relatiu, però amb això
coexisteixen formes d’experimentar
el món de forma no dual (ibíd.: 17).

Dossier 113 Paisatges emocionals i identitats polaritzades a la Catalunya del Procés

ceeix quan hom es topa amb la mirada una
bandera espanyola o un llaç groc. En tot cas,
la relació entre aquell que veu i allò que veu,
més que en termes d’oposició binària es pot
entendre com un conversational pattern que
emergeix dels cossos talment com ho entenia
Francisco Varela (1976).

En el cas dels elements visuals relacionats
amb el Procés que apareixen en els carrers,
hom no els busca: són ells, amb la seva capa-
citat agentiva, els que enxampen la mirada
del vianant, sigui quina en sigui la ideologia
i, si en uns casos poden resultar reconfortants
i vigoritzadors, en altres poden ser per a les
persones que no aconsegueixen escapar de
la seva mirada terriblement irritants. Atès
l’alt grau d’emocionalitat que comporta el
Procés, hom pot sentir complaença, com-
plicitat i satisfacció quan observa un signe
amb el qual s’identifica; contrarietat, ràbia
o indignació quan l’element visual va en
contra de les pròpies conviccions polítiques,
o impotència quan veu que no hi ha remei
per fer callar tots aquells elements que moles-
ten i que es presenten amb una insistència
porfidiosa.

Aquests elements visuals tenen, doncs,
potencial agentiu. En la intraacció entre
aquests elements i nosaltres es generen fluxos
afectius que ressonen en els nostres cossos.
Allò que ens diu la idea d’intraacció és que
les agències no precedeixen els encontres,
sinó que es constitueixen mitjançant emer-
gència en la seva intraacció (Barad, 2007:
33). Òbviament, partim de la realitat dels
assemblatges i cada individu presenta la seva
disposició particular de cordes emocionals.21
Per tant, els resultats de les intraaccions no
seran sempre els mateixos ni entre diferents
individus, ni en un mateix individu al llarg
de diferents situacions contextuals. Fins i tot
hom pot estar d’acord en el pla cognitiu amb
les idees que representen els missatges pin-
tats als murs, però, malgrat això, pot també
canalitzar fluxos de rebuig, de manera que
es constitueix, per tant, una nota discordant
amb les identitats de referència. Tal com jo
ho veig, la lletjor d’un reguitzell de llaços

grocs de plàstic envellits, de banderes desco-
lorides i esfilagarsades o d’un mur carregat
barroerament ple de pintades pot provocar
desgrat. La insistència altament redundant
d’aquesta simbologia suscita cansament. La
imatge caòtica que aquests elements visuals
donen sovint de l’espai públic per la sobre-
càrrega amb la qual es presenten fan sen-
tir desassossec. En aquest aspecte concret,
els afectes poden ser fàcilment similars en
qualsevol que sigui el punt on es troba un
individu dins del contínuum de les identitats
polaritzades. I aquest és també el cas per
a aquells que es troben completament al
marge de la confrontació emocional entre
Catalunya i Espanya.

La pol·lució sígnica causada per la prolifera-
ció de missatges en espais públics fàcilment es
pot percebre com un magma de caos i desor-
dre, aspectes que hom recurrentment asso-
cia a l’excés de pintades i als grafits (vegeu,
per exemple, Vanderveen i van Eijk, 2016;
Sampson i Raudenbasch, 2004). De fet, el
desordre és sovint un bon aliat de qualsevol
moviment disruptiu; ara bé, si s’estén al llarg
del temps, com succeeix en el nostre cas,
també pot generar sentiments d’avorriment
o cansament per una problemàtica que no
només monopolitza la vida política i les ter-
túlies televisives, sinó també la imatge que
ofereixen els carrers. El desordre afecta i, sens
dubte, la gran quantitat d’elements visuals
dona aquesta imatge de desordre. No seria el
cas de les senyeres o les estelades que hom col·
loca a la finestra de casa seva en l’ocasió d’un
11 de setembre. Això és ordre i, fins i tot, pot
vehicular un aire festiu. Però veure pintats
llaços grocs a les parets, als pals dels semàfors,
a les tanques o a les calçades de les carreteres
i al terra dels carrers o estelades esparracades

Una selva de símbols (Cabrera de Mar, 2019).

21	
El concepte de cordes emocio-
nals fa referència a la sensibilitat
de cada individu en relació amb
afectes i emocions. Les cordes
emocionals es van formant al llarg
del seu itinerari vital com a resultat
de la interacció entre aspectes
estructurals i de discurs, i experi-
ències viscudes. Tenen un paper
important en les identitats i, per
tant, en els processos d’identifica-
ció en l’àmbit polític.

Revista d’Etnologia de Catalunya Desembre 2020 Núm. 45114 Dossier

genera sentiments de desordre. Els signes
visuals, doncs, tenen les seves propietats
que pel que fa a l’àmbit simbòlic són ben
concretes. Tots sabem el que volen dir. Però
les seves capacitats dins la virtualitat pròpia
de l’estructura d’espais de possibilitats22 van
molt més enllà d’aquestes propietats.

4. Emoscapes
De la mateixa manera que edificis en runes
o carrers esventrats marquen amb l’atmos-
fera que traspuen el drama de les poblacions
que han patit la guerra, els murs marcats
de les nostres ciutats —salvant la gran dis-
tància— són també fidels testimonis del
conflicte i la confrontació associats al Procés.
El conjunt d’elements de caire visual que
en el context del conflicte marquen l’espai
públic, atès que apel·len directament a les
emocions, fa que hom pugui parlar d’emos-
cape o paisatge emocional. El concepte està
relacionat amb la noció de paisatges d’Arjun
Appadurai. Aquest concepte —ens diuen
Kenway i Fahey— ens ajuda a pensar en les
emocions com en quelcom que no només es
mou dins de la psique humana o entre grups
reduïts, sinó que són fluxos relacionals que
poden fins i tot amarar tot un país (Kenway
i Fahey, 2011). Aquest paisatge emocional es
reflecteix —i al mateix temps es contribueix
a construir-lo— al carrer, especialment mit-
jançant els elements visuals i sonors.

L’emoscape, lluny de constituir una idea abs-
tracta, és quelcom que afecta els individus,
i ho fa per les atmosferes afectives que ajuda
a congriar. El terme d’atmosferes afectives,
talment com l’empra Ben Anderson, al·lu-
deix a qualitats afectives espacialment alli-
berades que són autònomes dels cossos dels
quals emergeixen (Anderson, 2009: 80) i
que contribueixen poderosament al sorgi-
ment d’emocions. Una atmosfera afectiva
es configura en un moment donat a partir
de la materialitat d’un espai concret i tot el
que s’hi troba, entre d’altres, l’individu que
l’experimenta, amb les seves sensacions i
dimensió cognitiva. La idea de les atmosferes
afectives és útil perquè ens ajuda a entendre
l’ésser humà, no com a un ens aïllat, sinó com

un organisme estretament interrelacionat
amb tot el que l’envolta. Una atmosfera és
allò que fa que ens sentim d’una determinada
manera en un lloc concret (Böhme, 2017).
Es tracta d’una experiència que es produeix
entre materialitats humanes i no humanes i
al marge de distincions rígides entre objecte
i subjecte (Anderson, 2009: 78).

Si entenem qualsevol tipus de conflicte com
un procés continu d’escalada o desescalada,
més que no pas, de forma reïficada, com una
situació fixa de confrontació, resulta fàcil
entendre la importància de les atmosferes
afectives (Fregonese, 2017: 2). De fet, qual-
sevol estímul d’índole sensorial contribueix
a la creació d’aquestes atmosferes, però en
aquest text centro l’atenció en els elements
visuals.23

El que voldria que quedés clar en aquest arti-
cle és que, dins d’aquests emoscapes, hom no
veu només una bandera, o un llaç groc o una
pancarta, o hom no descodifica només el seu
missatge explícit. Quan afirmo que aquests
elements són coproductors de la vida social
és perquè no es limiten a vehicular passiva-
ment el missatge que se’ls atribueix, sinó que
aquests signes visuals del carrer generats pel
conflicte apareixen en una situació dialògica
amb tot allò que els envolta, també entre ells
mateixos. Amb la seva massiva presència, es
reforcen entre ells, entren en confrontació
o també s’anul·len. A pocs metres o fins i
tot centímetres de distància hom pot pen-
jar llaços grocs, fer una pintada a favor de
la república i mostrar una pancarta a favor
dels presos polítics. Però al mateix temps,
els signes es retiren (llaços grocs, banderes),
s’esborren o es repinten i la seva potència
afectiva canvia amb aquestes modificacions.
Per part d’uns, si aquests signes abans pro-
vocaven sentiment d’adhesió, repintats pels
contraris produeixen ràbia. I a la inversa per a
l’altre bàndol. Si primer provoca indignació,
després satisfacció. Mentre uns proclamen
“ni un pas enrere”, els altres diuen de forma
ben clara “som aquí per frenar”. Hom no
pot sinó deixar-se endur per la pugna entre
els signes quan un se superposa o trepitja

22	
Manuel de Landa entén l’estruc-
tura d’espais de possibilitats com
les tendències i les capacitats
d’una entitat qualsevol (De Landa,
2011: 5).	

23	
Pel que fa als elements sonors que
contribueixen a crear l’emoscape
del Procés vegeu Martí, 2019b.

Dossier 115 Paisatges emocionals i identitats polaritzades a la Catalunya del Procés

l’altre; hom sent satisfacció o enuig quan un
raig gruixut d’esprai negre destrossa un desig
pintat al mur. Es tracta del poder expressiu de
la materialitat que afecta els nostres cossos,
amb més o menys intensitat, sempre segons
la ideologia de la qual estiguin amarats.

En aquest emoscape, s’observa una contí-
nua fluctuació d’intensitats, així com una
dinàmica de territorialització i desterritori-
alització en els assemblatges dins dels quals
actua la materialitat dels signes visuals del
carrer. En negar, modificar o anul·lar un
missatge prèviament explicitat de signe con-
trari, els elements incorporats al paisatge
urbà reflecteixen no només unes idees, sinó
que es constitueixen en elements dinàmics
actius en el desenvolupament del conflicte.
Espais públics abans políticament neutres
són territorialitzats pel sobiranisme, des-
territorialitzats per l’unionisme i fàcilment
tornats a reconquerir per al Procés. O a la
inversa. Les marques que deixa aquesta con-
frontació fan que aquests espais difícilment
puguin tornar a ser vistos com abans; són
coproductors de la vida social.

En els moments en els quals hom pren cons-
ciència dels signes amb què es topa al carrer es
configura un assemblatge amb els seus propis
fluxos afectius que li generen sentiments i
li provoquen reaccions emocionals. Convé
atorgar la importància a no només allò que és
processat racionalment des del punt de vista
cognitiu, sinó també a l’experiència viscuda i
sentida. Aquí cal parlar de les economies afectives
talment com les entén Sara Ahmed (2004a),
constituïdes per la totalitat d’afectes en un
assemblatge. Les emocions circulen entre els
signes i els cossos, entre actors humans i no
humans, destronant així la idea que sorgeixen
de l’interior dels individus per anar cap enfora
(Ahmed, 2004a: 117). La idea bàsica del con-
cepte d’economies afectives —i que encaixa bé
amb l’orientació teòrica d’aquest text— és que
els sentiments no rauen en els subjectes ni en
els objectes, sinó que són produïts com efec-
tes de la circulació (Ahmed, 2004b: 8). Són
socials, materials i alhora psíquics (Ahmed,
2004b: 46). Aquests fluxos afectius contri-

bueixen a configurar les micropolítiques dels
esdeveniments (events), aspecte que cal tenir
degudament en compte, ja que al capdavall
“politics begins with micropolitics” (Widder,

En pocs dies de diferència: pintada, repintada i
recuperació (Premià de Mar, 2019).

Revista d’Etnologia de Catalunya Desembre 2020 Núm. 45116 Dossier

2012: 125). Els afectes —entesos com intensi-
tats transpersonals o prepersonals (Anderson,
2009: 78)— es generen en l’estrat inferior de
consciència24 per intraacció i emergència, dins
de l’assemblatge propi d’un moment concret,
per exemple, davant la vista d’un llaç groc
o d’una bandera espanyola. Es tracta d’una
cocreació entre qui veu i allò que veu dins de
l’assemblatge fugisser que constitueix aquell
esdeveniment determinat. En aquest cas, la
unitat d’anàlisi no són els elements visuals,
sinó els assemblatges, els camps relacionals en
els quals les emocions emergeixen. Davant la
vista del llaç groc pot surar un sentiment de
solidaritat, de resistència, de ràbia, de rebuig,
de fastigueig, de cansament, etc. Aquests
elements visuals no només signifiquen, sinó
que també fan. Aquí parlem d’intensitats vis-
cudes, en lloc de significacions. El paisatge
emocional, bastit mitjançant l’acumulació
d’economies afectives i experimentat a partir
de perceptes que es tradueixen en emocions i
elements cognitius, constitueix un sistema
afectiu que no només reflecteix, sinó que tot
lligant fenòmens perceptius, afectius i idea-
toris també intervé en la vida social i política.
Precisament, la idea de país emergeix en molt
bona part a partir d’aquestes experiències.
Mentre que una visió molar de la pàtria ens la
fa veure com a territori, una molecular l’entén
com un procés afectiu i temporal, no pas com
un lloc (Puar, 2007: 171).25

5. Tecnologies afectives
Totes aquelles mesures pensades en generar,
potenciar o simplement gestionar fluxos
afectius poden ser qualificades de tecnolo-
gies afectives i molts dels elements visuals en
general emplaçats a l’espai públic estan pen-
sats amb aquesta finalitat, tot i que també
puguin incorporar altres funcions, com les
informatives. En tota confrontació en la qual
la dimensió emocional sigui clara i evident
—com és el cas del Procés— es posen en joc
estratègies per poder incidir en l’àmbit dels
afectes de la població. El mer fet de pretendre
inundar el país de simbologia sobiranista, en
un gran esforç col·lectiu, és un bon exemple
d’aquestes estratègies. Atès que la primera
iniciativa a desplegar elements visuals d’aques-

tes característiques va sorgir del sobiranisme
català i sigui la població que combrega amb
aquestes idees la que en faci un ús més massiu,
per part del sector polític unionista s’intenta
contrarestar la seva força no tant intentant
emular-lo a l’hora de proporcionar visibilitat
als seus símbols, cosa que no seria factible, atès
el seu menor grau de mobilització ciutadana,
sinó mitjançant accions tendents a anul·lar
físicament els elements visuals sobiranistes
de l’espai públic. Per això s’ha parlat manta
vegada de voler netejar el carrer.26

En el tempestuós període de temps iniciat la
tardor del 2017 fins a la treva produïda per
la pandèmia de la Covid-19 el 2020, han
estat constants les accions mediàtiques de
partits, principalment de la dreta espanyola,
consistents a despenjar estelades, llaços grocs,
pancartes a favor dels presos, etc. També hi
ha hagut intents per mobilitzar els canals de
la justícia per prohibir aquesta simbologia
en espais públics,27 iniciatives que han reeixit
només per a casos molt concrets, com són
els dels períodes electorals i els dels edificis
o instal·lacions governamentals. Fins i tot
es va arribar a prohibir la mera utilització
del color groc com, per exemple, va ser el
cas de l’enllumenat de les fonts de la plaça
de Catalunya a Barcelona el novembre del
2017, tot just abans de les eleccions al Parla-
ment de Catalunya convocades pel Govern
espanyol a l’empara de l’article 155 de la
Constitució espanyola.28 Per part del sobi-
ranisme, no han faltat tampoc accions amb
repercussió mediàtica per defensar a ultrança
l’exhibició d’aquests símbols. El president de
la Generalitat, Joaquim Torra, va ser jutjat
per desobediència el novembre del 2019 i
posteriorment inhabilitat per negar-se a retirar
aquesta simbologia de la seu del Govern en
període electoral d’aquell mateix any. L’acció
directa i explícita dels estaments polítics a
favor o en contra de l’exhibició de determinats
elements visuals, com els llaços grocs, amb
la consegüent atenció mediàtica, va fer que
augmentés la intensitat del seu poder agentiu
en la dimensió afectiva, fet que va repercutir
per tant en el seu valor emocional; d’aquesta
manera, aquests elements, més enllà de repre-

24	
“Affect is doubly located: in the
relational in-between of fields of
interaction; and layered below
the level of minded, intentional
consciousness. This vocabulary
of the ‘layering’ of thinking, feeling
and judgement is fundamental to
the political resonances claimed
on behalf of ontologies of affect”
(Barnett, 2008: 188).

25	
El terme molar en oposició a
molecular és propi del ric aparell
conceptual bastit per Deleuze i
Guattari. Parlem de molar en el
sentit d’un tot identificable, talment
com un organisme o societat en el
qual entenem que hi ha relacions
estables i homogeneïtzades; un
tot orgànic unificat i separat del
seu entorn. La molaritat es refereix
a la distribució d’una realitat en
categories i formes fixes d’orga-
nització. Molecular, en canvi, tot
deconstruint jerarquies, fa al·lusió
a conjunts formats per elements
relacionats no rígidament, i amb
límits fluctuants (Deleuze i Guattari,
1972).

26	
Vegeu, per exemple: <https://
www.elconfidencial.com/
espana/2018-08-05/lazos-ama-
rillos-limpiar-calles-campana-ciu-
dadanos_1600925/> [consulta:
juliol 2020].
<https://www.elnacional.cat/ca/
societat/condemnats-15-mesos-
preso-ultres-arrencar-llacos-grocs-
vic_528225_102.html> [consulta:
agost 2020].

27	
Així, per exemple, el novembre
del 2018, el Partido Popular,
recolzat per Ciudadanos va fer
una proposta de llei al Congrés
dels Diputats en contra de
l’exhibició d’estelades i llaços
grocs en espais públics. La
proposta no va prosperar. <https://
www.lavanguardia.com/poli-
tica/20181113/452911436759/
congreso-tumba-propues-
ta-pp-prohibir-lazos-amarillos-es-
pacio-publico.html> [consulta:
juliol 2020].

28	
<http://www.elpuntavui.
cat/politica/article/17-politi-
ca/1293820-prohibit-il-lumi-
nar-de-groc-fonts-i-facanes-a-bar-
celona.html> [consulta: juliol
2020].

Dossier 117 Paisatges emocionals i identitats polaritzades a la Catalunya del Procés

https://www.elconfidencial.com/espana/2018-08-05/lazos-amarillos-limpiar-calles-campana-ciudadanos_1600925
https://www.elconfidencial.com/espana/2018-08-05/lazos-amarillos-limpiar-calles-campana-ciudadanos_1600925
https://www.elconfidencial.com/espana/2018-08-05/lazos-amarillos-limpiar-calles-campana-ciudadanos_1600925
https://www.elconfidencial.com/espana/2018-08-05/lazos-amarillos-limpiar-calles-campana-ciudadanos_1600925
https://www.elconfidencial.com/espana/2018-08-05/lazos-amarillos-limpiar-calles-campana-ciudadanos_1600925
https://www.elnacional.cat/ca/societat/condemnats-15-mesos-preso-ultres-arrencar-llacos-grocs-vic_528225_102.html
https://www.elnacional.cat/ca/societat/condemnats-15-mesos-preso-ultres-arrencar-llacos-grocs-vic_528225_102.html
https://www.elnacional.cat/ca/societat/condemnats-15-mesos-preso-ultres-arrencar-llacos-grocs-vic_528225_102.html
https://www.elnacional.cat/ca/societat/condemnats-15-mesos-preso-ultres-arrencar-llacos-grocs-vic_528225_102.html
https://www.lavanguardia.com/politica/20181113/452911436759/congreso-tumba-propuesta-pp-prohibir-lazos-amarillos-espacio-publico.html
https://www.lavanguardia.com/politica/20181113/452911436759/congreso-tumba-propuesta-pp-prohibir-lazos-amarillos-espacio-publico.html
https://www.lavanguardia.com/politica/20181113/452911436759/congreso-tumba-propuesta-pp-prohibir-lazos-amarillos-espacio-publico.html
https://www.lavanguardia.com/politica/20181113/452911436759/congreso-tumba-propuesta-pp-prohibir-lazos-amarillos-espacio-publico.html
https://www.lavanguardia.com/politica/20181113/452911436759/congreso-tumba-propuesta-pp-prohibir-lazos-amarillos-espacio-publico.html
https://www.lavanguardia.com/politica/20181113/452911436759/congreso-tumba-propuesta-pp-prohibir-lazos-amarillos-espacio-publico.html
http://www.elpuntavui.cat/politica/article/17-politica/1293820-prohibit-il-luminar-de-groc-fonts-i-facanes-a-barcelona.html
http://www.elpuntavui.cat/politica/article/17-politica/1293820-prohibit-il-luminar-de-groc-fonts-i-facanes-a-barcelona.html
http://www.elpuntavui.cat/politica/article/17-politica/1293820-prohibit-il-luminar-de-groc-fonts-i-facanes-a-barcelona.html
http://www.elpuntavui.cat/politica/article/17-politica/1293820-prohibit-il-luminar-de-groc-fonts-i-facanes-a-barcelona.html
http://www.elpuntavui.cat/politica/article/17-politica/1293820-prohibit-il-luminar-de-groc-fonts-i-facanes-a-barcelona.html

sentar explícitament una mera expressió de
protesta, tot constituint-se en un potencial
d’esdeveniments (Massumi, 2002: 269), van
passar a ser agents actius en el camp de con-
frontació de la violència simbòlica.

El fet d’emplenar el carrer d’elements visuals
de caire sobiranista forma part de les tecno-
logies afectives, de la mateixa manera que ho
són els intents de contrarestar-los, ja sigui
anul·lant-los, recorrent a elements de signe
contrari o bé creant discursos amb potencial
afectiu per deslegitimar-los. Això es posa en
evidència no només en les declaracions de
polítics o tertulians, sinó en un gènere perio-
dístic, en el qual, en termes generals, el que
prima no és la informació ni l’anàlisi, sinó
la redacció de continguts pensats per posar-
los al servei de la generació afectiva. La gran
proliferació de signes de tall sobiranista als
espais públics del país, principalment estelades
i llaços grocs, fa que, per part d’alguns sectors
polítics espanyols, a fi de criminalitzar-ho, es
facin comparacions fàcils amb el nazisme,29
per l’ús aclaparador que aquest règim feia
del seu simbolisme. Hom empra expressions
com nazi-lacis o lazis en al·lusió als que s’em-
bolcallen amb llaços grocs,30 de la mateixa
manera que, en el cas de les reivindicacions
feministes, àmbits conservadors recorren al
terme feminazi per desprestigiar-ne els par-
tidaris. Tot s’ha d’entendre, però, dins d’uns
paràmetres de confrontació en els quals, en
la gran emocionalitat que es respira i en un
escenari polític espanyol molt degradat, hom
no dubta a recórrer a paraules gruixudes (nazi,
colpista, fatxa, botifler) precisament, en termes
de significança, per la seva capacitat d’afectar,
tot i que el seu ús estigui mancat en general
d’arguments racionals. Però això forma part
també de les tecnologies afectives en l’àmbit
polític.

6. Identitats polaritzades. Conclusió
Podem constatar que, mai a la història del país,
el carrer no ha estat utilitzat de forma tan mas-
siva per expressar una voluntat política com
en el cas del Procés, circumstància que només
es pot explicar, no tan sols per la importància
política del moment, sinó per la gran intensi-

tat de fluxos emocionals que vehiculen els fets
polítics d’aquests darrers anys. Per dur a terme
una lectura d’aquests fets podem recórrer a
elements estructurals, que és el que fem els
antropòlegs de forma habitual. D’aquesta
manera, es pot pensar que tots els elements
visuals que s’acaramullen en el paisatge urbà
català són conseqüència d’una situació de
conflicte, del desig d’exterioritzar un posici-
onament polític o també el de marcar terri-
tori. Sens dubte, això es pot veure d’aquesta
manera. Però entre l’objecte —amb les seves
propietats semàntico-materials— i els grans
dissenys estructurals hi ha un in-between, un
entremig, digne de ser explorat.

Hi ha independentistes i hi ha unionistes.
Dins d’una visió antropocèntrica entendríem
aquestes identitats com a formacions relativa-
ment estables derivades de processos encul-
turadors i circumstàncies personals relatives
a posicionaments polítics. Sabem, però, que
això no és tan senzill. El postestructuralisme
ja ens va dur a veure les identitats no com
a quelcom fix i que hom posseeix. Ens va
mostrar com les identitats poden emergir
del llenguatge, esmenant d’aquesta manera
la plana als que consideraven el llenguatge
com a producte d’identitats. Sens dubte no
es pot negar aquesta realitat. Ara, però, anant
més enllà, el nou materialisme (Coole i Frost,
2010) ens fa pensar en la importància de les
economies afectives en la producció d’identi-
tats i explora com els espais i els cossos mate-
rials en general contribueixen als processos de
subjectificació (Sanzo, 2018).

Esparreguera, 2020.

29	
Vegeu, per exemple: <https://
www.publico.es/tremen-
ding/2018/09/09/twitter-rosa-di-
ez-compara-los-lazos-amarillos-ca-
talanes-con-las-esvasticas-nazis/>;
<https://cronicaglobal.elespanol.
com/politica/comparan-estela-
das-concierto-sant-esteve-ale-
mania-nazi_304268_102.html>;
<https://deverdaddigital.com/
la-esvastica-nazi-y-los-lazos-amari-
llos/> [consulta: juliol 2020].

30	
Obviant que el que reclamen
els llaços grocs —la llibertat dels
presos polítics catalans— és
el mateix que han demanat
organismes internacionals com
els dels drets humans de l’ONU o
Amnistia Internacional. Vegeu, per
exemple: <https://www.amnesty.
org/en/latest/news/2019/11/
spain-conviction-for-sedition-of-jor-
di-sanchez-and-jordi-cuixart-threa-
tens-rights-to-freedom-of-expres-
sion-and-peaceful-assembly/>
[consulta: juliol 2020].

Revista d’Etnologia de Catalunya Desembre 2020 Núm. 45118 Dossier

https://www.publico.es/tremending/2018/09/09/twitter-rosa-diez-compara-los-lazos-amarillos-catalanes-con-las-esvasticas-nazis
https://www.publico.es/tremending/2018/09/09/twitter-rosa-diez-compara-los-lazos-amarillos-catalanes-con-las-esvasticas-nazis
https://www.publico.es/tremending/2018/09/09/twitter-rosa-diez-compara-los-lazos-amarillos-catalanes-con-las-esvasticas-nazis
https://www.publico.es/tremending/2018/09/09/twitter-rosa-diez-compara-los-lazos-amarillos-catalanes-con-las-esvasticas-nazis
https://www.publico.es/tremending/2018/09/09/twitter-rosa-diez-compara-los-lazos-amarillos-catalanes-con-las-esvasticas-nazis
https://cronicaglobal.elespanol.com/politica/comparan-esteladas-concierto-sant-esteve-alemania-nazi_304268_102.html
https://cronicaglobal.elespanol.com/politica/comparan-esteladas-concierto-sant-esteve-alemania-nazi_304268_102.html
https://cronicaglobal.elespanol.com/politica/comparan-esteladas-concierto-sant-esteve-alemania-nazi_304268_102.html
https://cronicaglobal.elespanol.com/politica/comparan-esteladas-concierto-sant-esteve-alemania-nazi_304268_102.html
https://deverdaddigital.com/la-esvastica-nazi-y-los-lazos-amarillos
https://deverdaddigital.com/la-esvastica-nazi-y-los-lazos-amarillos
https://deverdaddigital.com/la-esvastica-nazi-y-los-lazos-amarillos
https://www.amnesty.org/en/latest/news/2019/11/spain-conviction-for-sedition-of-jordi-sanchez-and-jordi-cuixart-threatens-rights-to-freedom-of-expression-and-peaceful-assembly
https://www.amnesty.org/en/latest/news/2019/11/spain-conviction-for-sedition-of-jordi-sanchez-and-jordi-cuixart-threatens-rights-to-freedom-of-expression-and-peaceful-assembly
https://www.amnesty.org/en/latest/news/2019/11/spain-conviction-for-sedition-of-jordi-sanchez-and-jordi-cuixart-threatens-rights-to-freedom-of-expression-and-peaceful-assembly
https://www.amnesty.org/en/latest/news/2019/11/spain-conviction-for-sedition-of-jordi-sanchez-and-jordi-cuixart-threatens-rights-to-freedom-of-expression-and-peaceful-assembly
https://www.amnesty.org/en/latest/news/2019/11/spain-conviction-for-sedition-of-jordi-sanchez-and-jordi-cuixart-threatens-rights-to-freedom-of-expression-and-peaceful-assembly
https://www.amnesty.org/en/latest/news/2019/11/spain-conviction-for-sedition-of-jordi-sanchez-and-jordi-cuixart-threatens-rights-to-freedom-of-expression-and-peaceful-assembly

La visió del cas que ens ocupa en aquest article
pot ser enriquida mitjançant la perspectiva
segons la qual aquestes identitats emergeixen
o es reforcen a partir d’una capacitat reflexiva
produïda en el si d’economies afectives que
flueixen en una multiplicitat d’assemblatges
implementats en esdeveniments (events) que,
en part, tenen a veure amb la realitat de l’emos-
cape descrit en aquest text. I una part impor-
tant d’aquests assemblatges està constituïda
per elements no humans que lluny de poder
ser considerats inerts exerceixen els seus fluxos
agentius i són coproductors de la vida social.
Sens dubte, els elements visuals del carrer rela-
cionats amb el Procés poden ésser treballats
des del seu valor com a símbols. En aquest
article, però, he centrat els esforços a donar
importància no al fet que aquests elements
visuals representin una realitat, sinó que, ente-
sos com formant part d’assemblatges, amb
ells es generen sensacions i afectes, productes
de l’encontre entre els diversos elements, que
fan que les identitats siguin vibrades. Això ens
acosta a entendre les identitats no de forma
reificada, com a simples entitats i atributs
del subjecte, sinó com a resultats emergents
d’esdeveniments, accions i encontres entre
cossos (Puar, 2012: 59). Les identitats no són
degudes a essències, és a dir, a quelcom que
pertany a un pla transcendent, sinó que es
produeixen com a realitats contingents a partir
d’intraaccions entre components d’assemblat-
ges (De Landa, 2016: 12).

Sense cap mena de dubte, es pot parlar
d’identitats polaritzades pel que fa al Pro-
cés: independentisme enfront d’unionisme.
Una altra cosa, però, és que siguin aquests
dos pols l’únic que calgui tenir en compte.
La nostra característica visió dualista de la
realitat ajuda a fer invisible tot el que hi ha
entre els extrems d’una dicotomia. Les enti-
tats socials no estan bastides per oposicions
bipolars (Guattari, 2009: 26) i talment com
afirmaven Deleuze i Guattari, sempre hi ha
quelcom que s’escapa a l’ordenament binari
de les coses (1980: 291).

Pel que fa als diferents posicionaments en el
cas del Procés, allò que trobem és un magma

format per diferents assemblatges definits en
termes de política (sobiranista / no sobira-
nista), règim polític (monarquia/república),
identitaris (català/espanyol), drets humans
(polítics presos / presos polítics) —amb totes
les diferents posicions, però, que es troben
a l’entremig d’aquests pols. Aquests assem-
blatges, no són pas estables, ja que, segons els
esdeveniments, experimenten constantment
processos de territorialització o desterritori-
alització. Així, per exemple, fets com la vio-
lència de l’1 octubre, les picabaralles dins de
l’independentisme o els escàndols de la corona
espanyola fets públics el 2020 van contribuir
a promoure processos en aquest sentit.

Abans esmentava el fet que les accions d’em-
plaçar elements visuals a l’espai públic impli-
quen continus processos de territorialització
i desterritorialització. Aquests no són, però,
els únics que experimenta l’espai públic. Si
entenem tot el que té a veure amb la mobilitat
com a assemblatge també aquí es reflecteix el
conflicte. Els freqüents talls a les vies públiques
per raons de protestes relacionades amb el
Procés, a les autopistes, als accessos a l’aero-
port de Barcelona o els de l’avinguda Meri-
diana de Barcelona durant diversos mesos31
impliquen també desterritorialitzacions que
afecten negativament les capacitats que s’es-
pera d’aquests assemblatges (la fluïdesa del
tràfic). De fet, qualsevol conflicte o convulsió
social, si per alguna cosa es caracteritza, és per
una intensificació de processos de desterri-
torialització. L’intent de secessió per part de
Catalunya es pot entendre en termes literals i
també emprant terminologia deleuziana com
una voluntat de desterritorialització, un intent
que va produir múltiples moviments sísmics
de territorialitzacions i desterritorialitzacions,
talment com es posa de manifest en la lectura
dels esdeveniments que han acompanyat la
celebració del referèndum de l’1 d’octubre: el
territori de la política es desterritorialitza en la
judicialització al mateix temps que la justícia
territorialitza la política. La legalitat constitu-
cional espanyola es desterritorialitza amb la
declaració unilateral d’independència del 27
d’octubre de 2017. Es produeix terroristació
de moviments ciutadans pacífics. La legalitat

31	
<https://www.ccma.cat/324/
talls-a-la-meridiana-lajunta-
ment-de-barcelona-dema-
na-a-la-generalitat-prohibir-los/
noticia/2991174/> [consulta: juliol
2020].

Dossier 119 Paisatges emocionals i identitats polaritzades a la Catalunya del Procés

https://www.ccma.cat/324/talls-a-la-meridiana-lajuntament-de-barcelona-demana-a-la-generalitat-prohibir-los/noticia/2991174
https://www.ccma.cat/324/talls-a-la-meridiana-lajuntament-de-barcelona-demana-a-la-generalitat-prohibir-los/noticia/2991174
https://www.ccma.cat/324/talls-a-la-meridiana-lajuntament-de-barcelona-demana-a-la-generalitat-prohibir-los/noticia/2991174
https://www.ccma.cat/324/talls-a-la-meridiana-lajuntament-de-barcelona-demana-a-la-generalitat-prohibir-los/noticia/2991174
https://www.ccma.cat/324/talls-a-la-meridiana-lajuntament-de-barcelona-demana-a-la-generalitat-prohibir-los/noticia/2991174

pròpia d’un estat de dret es desterritorialitza en
la il·legalitat de les denominades clavegueres
de l’Estat. Els garants de l’ordre practiquen el
desordre de la violència i el silenciament de
la democràcia. Segons els discursos de qui es
tracti, aquests processos de desterritorialització
se silencien, s’hi passa de puntetes o s’aplau-
deixen, es condemnen o s’instrumentalitzen.

Allò que bàsicament reflecteix la simbo-
logia mostrada al carrer, com d’altra part
la gran majoria d’enquestes, és que hi ha
independentistes i unionistes. Però també
hi ha sobiranistes (partidaris del dret a deci-
dir, però no independentistes), simplement
catalanistes, persones contràries al fet que hi
hagi presos polítics (però no forçosament
independentistes), empàtics com els resi-
dents d’origen no català que, tot i que no
ho comparteixin, entenen les reivindicaci-
ons sobiranistes, els que els atrauen més els
valors republicans que els d’índole nacional,
espanyolistes, monàrquics, els indiferents,
ja siguin passavolants o bé gent del país als
quals la qüestió no els preocupa en absolut. I,
a més de totes aquestes possibilitats, les iden-
tificacions poden ser febles o fortes (quant a
la intensitat), contínues o discontínues (hi
ha aquells que al llarg dels anys del Procés
poden canviar o anar canviant d’opinió en
relació amb el conflicte segons els esdeveni-
ments). En aquest sentit, doncs, les identitats
pròpies del país són múltiples, fracturades i
inestables. Són realitats que emergeixen, es
reconfiguren i es difuminen. Són moltes les
possibilitats d’identificació en relació amb
els dos pols dels extrems que bàsicament és
el que reflecteix el carrer. Les identitats són

relacionals. Emergeixen sentiments unio-
nistes quan hom experimenta l’escalada de
l’independentisme i es produeixen identifi-
cacions independentistes quan hom pateix
el pes centralista, antidemocràtic i corrupte
(les clavegueres) de les forces estatals. I, en
tot això, les micropolítiques generades per les
economies afectives que propicien els paisat-
ges emocionals tenen el seu paper. Important
no és només allò que es diu o per què es diu,
sinó com afecta l’interpel·lat. En el cas de la
qüestió tractada en aquest text, això val per
a qualsevol usuari de la via pública i, òbvia-
ment, la simbologia desplegada al carrer no
afecta a tothom de la mateixa manera.

Si enfoquem, doncs, la problemàtica a partir
de la idea pròpia del materialisme relacional
i en el context de teories no duals segons les
quals “the social isn’t purely social” (Law i Mol,
1995: 276), se superen idees antropocèn-
triques i dualistes. D’aquesta manera, no es
consideren els elements visuals merament
com a productes inerts d’accions humanes
intencionals, sinó com a coproductors de la
situació de conflicte que es viu. La idea bàsica
d’aquest pensament de caire posthumanista
rau en el convenciment que les coses no entren
en relació, sinó que s’esdevenen mitjançant
les relacions (Scott, 2013: 305) perquè no hi
ha essències o categories elementals que ante-
cedeixin les relacions. I és a partir d’aquestes
relacions que emergeixen les identitats, en el
nostre cas, les identitats polaritzades del Procés
i totes aquelles possibles identificacions que
suren entre un i altre extrem. n

BIBLIOGRAFIA

Ahmed, S. (2004a). “Economies”,
Social Text, 22/2, 117-139.

Ahmed, S. (2004b). The Cultural
Politics of Emotion. Cambridge:
Cambridge University Press.

Anderson, B. (2009). “Affective
atmospheres”, Emotion, Space
and Society, 2/2, 77-81.

Appadurai, A. (1990). “Disjunc-
ture and Difference in the Global
Cultural Economy”, Theory Culture
Society, 7, 295-310.

Barad, K. (2007). Meeting the
Universe Halfway: Quantum
Physics and the Entanglement
of Matter and Meaning. Durham
i Londres: Duke University Press.

Barnett, C. (2008). “Political af-
fects in public space: normative
blind-spots in non-representatio-
nal ontologies”, Transactions of the
Institute of British Geographers,
33, 186-200.

Böhme, G. (2013). “The art of
the stage set as a paradigm for
an aesthetics of atmospheres”,
Ambiances: International Journal

of Sensory Environment, Arc-
hitecture and Urban Space [en
línia]. <http://ambiances.revues.
org/315>

Böhme, G. (2017). The aesthetics
of atmospheres. Londres: Routle-
dge.

Coole, D.; Frost, S. (ed.) (2010).
New Materialisms: Ontology,

Revista d’Etnologia de Catalunya Desembre 2020 Núm. 45120 Dossier

http://ambiances.revues.org/315
http://ambiances.revues.org/315

Agency, and Politics. Durham i
Londres: Duke University Press.

Cooren, F. (2000). The Organi-
zing Property of Communication.
Amsterdam: John Benjamins Pu-
blishing Co.

De Landa, M. (2002). Intensive
Science and Virtual Philosophy.
Londres i Nova York: Continuum.

De Landa, M. (2006). A New Phi-
losophy of Society: Assemblage
Theory and Social Complexity.
Londres i Nova York: Continuum.

De Landa, M. (2010). Deleuze:
History and Science. Nova York:
Atropos Press.

De Landa, M. (2011). Philosophy
and Simulation: The Emergence of
Synthetic Reason. Londres i Nova
York: Continuum.

De Landa, M. (2016). Assembla-
ge Theory. Edimburg: Edinburgh
University Press.

Deleuze, G.; Guattari, F. (1972).
Capitalisme et schizophrénie.
L’Anti-Oedipe. París: Éditions de
Minuit.

Deleuze, G.; Guattari, F. (1980).
Mille plateaux. París: Editions de
Minuit.

Domínguez-Rubio, F. (2005).
“Re-pensando lo social: Apun-
tes para la re-descripción de un
nuevo objeto para la sociología”,
AIBR: Revista de Antropología
Iberoamericana [en línia], Extra 1.
<https://www.redalyc.org/articulo.
oa?id=62309908> [consulta: 23
agost 2020].

Fox, N. J.; Alldred, P. (2015).
“New materialist social inquiry:
designs, methods and the rese-
arch-assemblage”, International
Journal of Social Research Met-
hodology, 18/4, 399-414.

Fox, N. J.; Alldred, P. (2016). So-
ciology and the New Materialism.
Londres: Sage.

Fregonese, S. (2017). “Affective
atmospheres, urban geopolitics
and conflict (de)escalation in Bei-
rut”, Political Geography, 61, 1-10.

Gajewska, G. (2015). “On Ero-
tically Marked Objects from the

Perspective of Object Studies”,
Teksty, 1, 231-247.

Guattari, F. (2009). Soft Subver-
sions: Texts and Interviews 1977-
1985. Los Angeles: Semiotext(e).

Hirsch, E. D. (1967). Validity in In-
terpretation. New Haven i Londres:
Yale University Press.	

Howes, D. (2005). “Introduction”.
Dins D. Howes (ed.), Empire of the
senses: the sensory culture reader
(p.1-17). Oxford: Berg.

Jasper, J. M. (1998). “The emoti-
ons of protest: affective and reac-
tive emotions in and around social
movements”, Sociological Forum,
13/3, 397-424.

Kenway, J.; Fahey, J. (2011).
“Getting emotional about ‘brain
mobility’”, Emotion, Space and
Society, 4/3, 187-194.

Kristeva, J. (1972). El sujeto en
proceso. Cali: Ediciones Signos.

Latour, B. (2005). Reassem-
bling the Social. An Introduction
to Actor-Network-Theory. Oxford:
Oxford University Press.

Law, J.; Mol, A. (1995). “Notes
on Materiality and Sociality”, The
Sociological Review, 43, 274-294.

Loy, D. (1988). Nonduality: A
study in comparative philosophy.
New Haven: Yale University Press.

Malafouris, L. (2008). “Betwe-
en Brains, Bodies and Things:
Tectonoetic Awareness and the
Extended Self”, Philosophical
Transactions: Biological Sciences,
363/1499, 1993-2002.

Martí, J. (2017). “Esfilagarsats i
entortolligats: Una ullada als cos-
sos des del posthumanisme”, In-
material, 3, 22-41.

Martí, J. (2019a). “Beyond repre-
sentation: Relationality and affect in
musical practices”, Journal of Post-
human Studies, 3/2, 159-180.

Martí, J. (2019b). “Sons i revolta
a l’escenari polític català”, Qua-
derns-e, 23/2, 80-98.

Massumi, B. (2002). Parables
for the virtual: Affect, movement,
sensation. Durham: Duke Univer-
sity Press.

McPhie, J. (2017). “Embodied
walls and extended skins: Explo-
ring the distribution of mental heal-
th through tataus and graffiti”. Dins
S. Awad; B. Wagoner (ed.), Street
Art of Resistance (p. 223-250).
Basingstoke: Palgrave Macmillan.

Miller, D. (2010). Stuff. Cambrid-
ge: Polity Press.

Pickering, A. (1995). The Man-
gle of Practice: Time, Agency, and
Science. Chicago: University Of
Chicago Press.

Pickering, A. (2001). “Practice
and posthumanism. Social theory
and a history of agency”. Dins T.
Schatzki; K. Knorr-Cetina; E. von
Savigny (ed.), The Practice Turn
in Contemporary Theory (p. 172-
183). Londres: Routledge.

Piekut, B. (2014). “Ac-
tor-Networks in Music History:
Clarifications and Critiques”,
Twentieth-Century Music, 11/2,
191-215.

Puar, J. (2007). Terrorist Assem-
blages: Homonationalism in Que-
er Times. Durham: Duke University
Press.

Puar, J. (2012). “‘I would rather be
a cyborg than a goddess’: Beco-
ming-Intersectional in Assembla-
ge Theory”, philoSOPHIA, 2/1,
49-66.

Rivarola, D. J. (2019). “La estética
de la independencia: emoción y ra-
zón en el nuevo proceso catalanis-
ta”, Quaderns-e de l’Institut Català
d’Antropologia, 23/2, 114-139.

Sampson, R.; Raudenbasch,
S. (2004). “Seeing Disorder:
Neighbourhood Stigma and the
Social Construction of ‘Broken
Windows’”, Social Psychology
Quarterly, 67/4, 319-342.

Sanzo, K. (2018). “New Materi-
alism(s)”, Critical Posthumanism
[en línia]. <https://criticalposthu-
manism.net/new-materialisms/>

Schulze, H. (2016). “Resistance
and Resonance: A Political Anthro-
pology of Sound”, The Senses and
Society, 11/1, 68-81.

Scott, M. W. (2013). “Steps to
a Methodological Non-dualism”,

Critique of Anthropology, 33/3,
303-309.

Serres, M. (1995 [1982]). Ge-
nesis. Ann Arbor: University of
Michigan Press.

Shep, S. J. (2015). “Urban pa-
limpsests and contending signs”,
Social Semiotics, 25/2, 209-216.

Stepnisky, J. (2018). “Staging
Atmosphere on the Ukrainian
Maidan”, Space and Culture, 23/2,
80-97.

Thrift, N. (2008). Non-Repre-
sentational Theory: Space, Poli-
tics, Affect. Londres i Nova York:
Routledge.

Vanderveen, G.; Van Eijk, G.
(2016). “Critical but Beautiful: A
Study on Graffiti and the Role of
Value Judgments and Context on
Perceiving Disorder”, European
Journal on Criminal Policy and
Research, 22, 107-125.

Vannini, P. (s.d.). “Non Represen-
tational Theory and Ethnography”
[en línia]. <https://www.academia.
edu/693096/Non_Representati-
onal Theory_and_Ethnography>
[consulta: 23 agost 2020].

Vannini, P. (2016). “How to climb
Mount Fuji (at your earliest conve-
nience): a non-representational
approach”. Dins H. Bradley; A. J.
Puddephatt (ed.), Microsociologi-
cal Perspectives for Environmen-
tal Sociology (p. 48-60). Londres:
Routledge.

Varela, F. J. (1976). “Not one,
not two”, CoEvolution Quarterly,
12, 62-67.

Widder, N. (2012). Political The-
ory after Deleuze. Londres: Con-
tinuum.

Dossier 121 Paisatges emocionals i identitats polaritzades a la Catalunya del Procés

https://www.redalyc.org/articulo.oa?id=62309908
https://www.redalyc.org/articulo.oa?id=62309908
https://criticalposthumanism.net/new-materialisms
https://criticalposthumanism.net/new-materialisms
https://www.academia.edu/693096/Non_Representational Theory_and_Ethnography
https://www.academia.edu/693096/Non_Representational Theory_and_Ethnography
https://www.academia.edu/693096/Non_Representational Theory_and_Ethnography

