

>> Primer desembarcament de Colom a les costes del Nou Món, el 12 d'octubre de 1492. *Pintura de Dióscoro Teófilo Puebla Tolín de 1862. Font: Library of Congress.*

reportatge

Les connexions gironines de
Cristòfor Colom

>> *Cristòfor Colom (lloc desconegut, 1436/1451-Valladolid, 1506).*

Cristòfor Colom, l'enigma continua

Malgrat la innegable participació de súbdits de la Corona catalanoaragonesa en el descobriment d'Amèrica, la Corona de Castella va capitalitzar-ne els beneficis. Pel camí de la història s'han perdut i manipulat documents. Refer la història és l'objectiu d'estudiosos, científics i investigadors.

JUDIT PUJADÓ > TEXT

>> *Eva Sans, cap de recerca del Cercle Català d'Història, demostra l'existència del port de Pals (Baix Empordà) al segle XV gràcies a un segell sigil·logràfic de la Cort de la Baillia del Castell de Pals trobat a l'arxiu de la Corona d'Aragó de Barcelona.*

Aquest article no seria el més adequat per a aquelles persones que pateixen «la justificada desgana a l'hora de renunciar a allò que sempre s'ha considerat com a cert», que diria Charles J. Merrill. Parlar de la figura de l'almirall Cristòfor Colom és assumir que difícilment abandonarem el terreny de les suposicions i que amb prou feines aconseguirem arrencar algunes petites certes a la història. Documents perduts, robats, censurats, cremats o manipulats són a l'ordre del dia. Tergiversacions interessades, ocultacions volgudes, silencis necessaris per a alguns, construeixen una trama que al llarg de cinc-cents anys ha contribuït a desfil·lar una història que ha atret, i atrau encara, estudiosos, historiadors, filòlegs i científics que volen aportar-hi la seva i es perden pels arxius a la recerca d'una prova que en molts casos s'acaba font.

La troballa a principi d'aquest 2011 d'un document medieval que demostra

l'existència d'un port a Pals al segle XV era la prova que buscaven els que, com Eva Sans o Narcís Subirana -del Cercle Català d'Història-, volen posar sobre la taula la possibilitat que les naus de Colom sortissin d'aquesta localitat empordanesa en lloc de fer-ho de Palos de la Frontera. Però la figura de Cristòfor Colom està carregada d'incògnites de dalt a baix, començant pel seu origen. Lesmentat Charles J. Merrill, filòleg canadenc, dedica més de 30 planes del seu darrer llibre *Colom, 500 anys enganyats. Per què s'amaga l'origen català del descobridor d'Amèrica?* a compilar bibliografia sobre aquesta qüestió, fet que demostra l'interès que suscita i l'inacabable reguitzell de teories entorn de l'origen del personatge, dels misteris de l'empresa del «descobriment», de la participació catalana en l'aventura i de les conseqüències que va tenir per a la Corona Catalanoaragonesa quedar exclosa del repartiment.

Més enllà de les disquisicions erudites, no hi ha cap dubte que algunes localitats

Algunes localitats venen l'argument colombí en forma de rutes o espais històrics per a un turisme que vol amanir les vacances amb tastets culturals

>> A la base del monument de Colom a Barcelona hi ha unes estàtues que representen els catalans que van ajudar Colom en el seu viatge. D'esquerra a dreta, el frare Bernat de Boïl, monjo de Montserrat; Lluís de Santàngel, financer, i Jaume Ferrer de Blanes, astrònom.

venen l'argument colombí en forma de rutes o espais històrics per a un turisme que cada cop sembla que té més necessitat d'amanir les vacances amb tastets culturals. És el cas de Sevilla, Palos de la Frontera, Valladolid o Santo Domingo, però també d'altres poblacions que no aporten cap argument ni document històric que els avalí, com el poble de Cuba, a Portugal, que fa uns anys va erigir una estàtua a Colom aprofitant una teoria que diu que si l'illa de Cuba porta aquest nom és perquè Colom va néixer a la localitat lusitana.

Si ens hem decidit a preparar aquest reportatge és perquè des de fa uns anys el municipi de Pals proposa els seus propis itineraris colombins i apunta la possibilitat que les caravel·les del descobriment van sortir d'aquestes aigües. Les darreres descobertes de documents que avalen l'existència d'un port en aquesta localitat, però, només serveixen per aprofundir en el paper històric que va tenir Pals en temps reculats i no comporten cap altra conclusió.

Origen ocult

Sobre l'origen de Cristòfor Colom caldria deixar clar d'entrada que la possibilitat d'un origen català no va ser la primera que va discutir la teoria genovesa. De fet la hipòtesi genovesa presenta moltes esclatxes i el fet que sigui la versió històricament acceptada no ha impedit, com explica Charles J. Merrill, que corsos, gallecs, portuguesos i extremenys, entre d'altres, l'hagin discutida i hagin intentat aportar documents històrics per reivindicar l'origen del descobridor com a propi. La possibilitat que fos català, afortunadament, no va ser apuntada per primer cop per un compatriota nostre, sinó per l'estudiós peruà Luis Ulloa y Cisneros, nascut a Lima el 1869 i mort ara fa 75 anys a Barcelona, com ha commemorat recentment el Centre d'Estudis Colombins d'Òmnium Cultural. Segons explica Francesc Albardener, que n'és el president, Ulloa era un enginyer de mines que va venir a estudiar a Europa els límits territorials del seu

>> Portada del llibre del peruà Luis Ulloa de 1927.

La possibilitat que Colom fos català, afortunadament, no va ser apuntada per primer cop per un compatriota nostre, sinó per l'estudiós peruà Luis Ulloa y Cisneros

NOSTRA FOTOGRAFIA

FLUPS

>> Monument a Colom a Eivissa.

>> Casa on (suposadament) va néixer el Cristoforo Colombo genovès.

CORREIAPM

M. EBERHARDT

>> Monument funerari a Colom a la Catedral de Sevilla.

>> Estàtua de Cristòfor Colom a Cuba (Portugal).

país, especialment per les mines de Potosí. Quan hi va arribar, l'any del quart centenari del descobriment (també l'any en el qual la ciutat de Barcelona va fer aixecar el monument a Colom, on apareixen les escultures de quatre catalans –dos d'ells gironins– que acompanyaren l'almirall en el seu segon viatge a Amèrica), la tesi gallega començava a fer forat. Ulloa, d'origen galleg, s'hi va interessar, però ben aviat es va adonar que aquelles teories no tenien arguments i que, per contra, la catalanitat de Colom en guanyava a mesura que l'estudiava.

La possibilitat que la nacionalitat de Colom fos catalana disposa d'elements importants al seu favor. D'entrada, el seu cognom és català. *Colón* o *Colomo* en serien adaptacions fonètiques castellanes, però *Colom*, escrit així, apareix en nombrosos documents relacionats amb el navegant i amb alguns dels seus descendents. Entre 1450 i 1500 hi havia entorn de 2.000 persones que duïen el cognom de *Colom* en les terres de parla catalana. Així com els Colombo genovesos documentats eren llaners i comerciants de formatges, de Colom catalans n'hi ha dins de tots els escalafons socials, també de famílies poderoses i influents, i estan documentats com a mínim des de 1147. Hi ha Coloms escampats per tot arreu, especialment a la Segarra, però també a Barcelona i Girona. El 1401, Guillem-Ramon Colom i Miquel Roure fundaren la Taula de Canvi de Barcelona, el primer banc de Catalunya. El 1416, Jaume-Joan Colom, procurador de la ciutat de Barcelona a Tàrraga, es va casar amb Caterina Bertran, i va tenir quatre fills que Charles J. Merrill i altres estudiosos apunten com la família de l'almirall.

En els documents que citen Colom a Castella parlen d'ell com a estranger: «Xristoval de Colombo, estranger», diu al primer document castellà on surt esmentat, el 1487; això deixa sense arguments les hipòtesis que parlen del seu possible origen extremeny o galleg –ja que aquests territoris pertanyien a la corona castellana–, però no la possibilitat que fos súbdit de la corona catalanoaragonesa, i que per tant fos considerat, lògicament, estranger en terres de Castella.

De Cristòfor Colom només se n'han conservat –manipulats o no– textos escrits en castellà, tot i que a l'edició alemanya de

El resultat de l'estudi dels 350 grams de pols d'ossos de Colom conservats no va permetre extreure'n les dades completes de l'ADN

>> Carta nàutica de Juan de la Cosa de 1500 on es transcriuen els noms de llocs prop de Veneçuela que Colom va batejar el 1498 en català.

>> Carta de Colom de 2 d'abril de 1502, on diu: «Aunque mi cuerpo esté aquí, mi corazón está allí de continuo». Fins fa pocs anys, alguns historiadors afirmaven que hi deia: «Aunque mi cuerpo esté aquí, mi corazón está en Génova».

>> Signatura de Colom.

1497 de la seva *Carta des de les Índies* hi diu: «traduïda del llatí i el català a l'alemany». Malgrat tot, en analitzar els textos que es conserven, molts estudiosos hi han descobert el rastre d'una llengua materna que seria la catalana. Pere Català i Roca ha trobat en escrits de l'almirall expressions com ara *a todos arreo* (per 'a tot arreu') o *todo de un golpe* (per 'tot d'un cop'), i Jordi Gálvez considera Colom «el veritable pioner en la introducció de paraules catalanes en el castellà», entre les quals els diminutius acabats en *eta*.

Luis Izaguirre, professor de lingüística de la UPF i especialitzat en lingüística forense, després d'analitzar tot de textos aportats per diversos historiadors, entre els quals hi ha Consuelo Varela, del CSIC, va deduir que «els estudis lexicomètrics de la llengua de Colom revelaven que la llengua que hi havia rere el castellà de l'almirall podria ser català, concretament la variant central».

Els estudis que va fer Gabriel Roura, arxiver capitular de Girona i especialista en escriptura medieval, afirmaven que la cal·ligrafia de Colom tenia unes clares influències catalanes i deixava palès que era un home culte i instruït.

L'ADN dels Colom

Tant el professor Izaguirre com l'arxiver Roura van participar en el rodatge del documental *Columbus: Secrets of the Grave*, emès el 2004 pel Discovery Channel i que va comportar la possibilitat, com explica Francesc Albardaner, d'obtenir diners per tirar endavant investigacions que no s'havien pogut dur a terme abans per manca de recursos. Justament, com explica José Antonio Lorente, professor de la Universidad de Granada i director de l'estudi de l'ADN de les restes de Colom que va generar tantes expectatives en el seu moment, de les despeses se'n van fer càrrec la mateixa Universidad de Granada, a través del Plan Propio de Investigación, i la productora Malvarrosa Media, de València. «El permís per exhumar els ossos de Colom que hi ha a Sevilla» –explica Albardaner– «va tardar més d'un any a arribar. El permís per estudiar les restes de Santo Domingo no va arribar mai. Segurament aquestes restes són d'un nét de Colom, i no té el mateix atractiu turístic tenir els ossos d'un nét que els del mateix Cristòfor Colom». Tot i així, el resultat de l'estudi dels 350 grams de pols d'os-

L'Ospedale Maggiore de Milà, que estava sota l'advocació de l'Esperit Sant, posava el cognom Colombo als orfes que acollia

>> *Escultura a la base del monument a Colom que representa Pere de Margarit, capità de vaixell.*

sos conservats no van permetre d'extreure les dades completes de l'ADN. I el professor Lorente arribà a la conclusió que tant els Colom catalans (van participar de les proves unes 240 persones) com els Colombo italians (amb les mostres d'una mica més de cent persones) tenien l'ADN tan semblant que no es podia destriar.

Però la recerca no ha acabat aquí. Francesc Calafell, professor de l'Institute of Evolutionary Biology (UPF-CSIC), que va participar en l'anàlisi genètica d'homes anomenats Colom als Països Catalans i Colombo al nord d'Itàlia, ho explica: «Vam analitzar el cromosoma Y, que es transmet de pares a fills (en principi, com el cognom). Vam trobar que hi havia homes que no sabien que fossin parents i que descendien d'algun dels múltiples fundadors del cognom. A més, aquests grups solien tenir un abast geogràfic reduït: els Coloms de la Garrotxa són descendents d'un avantpassat comú, diferent dels del Baix Empordà, o de la Segarra... Tot molt previsible, fins que ens vam mirar els Colombo. Són tan diferents entre ells com una mostra de la població general. I és que resulta que l'Ospedale Maggiore de Milà, que estava sota l'advocació de l'Esperit Sant, posava el cognom Colombo als orfes que acollia».

Així doncs, les proves científiques tampoc no han pogut arribar a conclusions definitives. Francesc Albardaner creu que la catalanitat de Colom, en general, té molts arguments, «però hem fracassat a l'hora de trobar els tres germans d'una família que puguem identificar amb els tres germans Colom. Entre les dues hipòtesis més potents, la catalana i la genovesa, estariem en empat tècnic»; un empat que els estudiosos esperen poder decantar algun dia.

Els Colom Bertran

La possibilitat, ja apuntada per Ulloa, que Colom provingués dels Colom Bertran de Barcelona –un membre dels quals, Francesc Colom, president de la Generalitat entre 1464 i 1467, va lluitar contra el pare de Ferran el Catòlic durant la Guerra Civil catalana– tampoc no ha arribat a resultats conclouents. Albardaner, després d'investigar els quatre fills del matrimoni format per Jaume Colom i Marimon i Caterina Bertran

(Guillem-Joan, Francesc-Joan, Joan i Lluís) creu que Cristòfor podria haver estat el fill del tercer, Joan Colom i Bertran. Les recerques que ha dut a terme als arxius gironins li han permès localitzar el document de tonsura d'un Joan Colom el 1451 a la Catedral de Girona. Aquest Joan devia haver nascut entre 1442 i 1444, i apareix com a fill d'un canonge i una esclava. A la cerimònia, que va tenir lloc a la sala major del Palau del Bisbe de Girona, hi va assistir Bernat de Margarit com a padrí. Com que Pere Margarit, de Castell d'Empordà, va navegar en el segon viatge amb Colom, la teoria prenien gruix. Però per continuar la recerca Albardaner es va traslladar als Arxius Vaticans de Roma i les portes es van tancar. Ni les recerques sobre el clergue Joan Colom, ni la documentació aplegada pel Vaticà quan es va iniciar al segle XIX el procés, inconclús, de canonització de Colom, són documents a l'abast dels investigadors. Però hi ha una possibilitat, per tant, que Colom fos gironí i familiar dels Margarit.

Colom, enganyat

Que Cristòfor Colom va ser enganyat és una conclusió a què arriben tots els estudiosos. Eva Sans va demostrar en el seu dia que el segon viatge a Amèrica es va preparar a Barcelona i que va fer escala a Cadis. En aquest segon viatge, a més de Pere Margarit, Ramon Paner (conegut com el primer etnògraf d'Amèrica) o el navegant Miquel Ballester, hi viatjaven altres catalans: «el frare Bernat de Boïl, que va ser vicari general d'Índies, nomenat per un papa que també era català» –explica Joaquim Ullan, del Centre Català d'Història–, «en Jaume Ferrer, cosmògraf de Blanes, i en Lluís Santàngel, valencià, escrivà de ració del rei Ferran. És evident que si no hi hagués hagut una participació de Ferran el Catòlic, si tot hagués estat cosa d'Isabel i del regne de Castella, com se'ns ha volgut fer creure, no haurien posat al capdavant d'aquest viatge tants súbdits de la Corona d'Aragó. Els primers que planten la creu a Amèrica són catalans». «El fill de Colom escriu en un document que el seu pare creia que conqueria les noves terres per a tots dos regnes», explica Albardaner.

La realitat, però, és que amb el «descobriments» d'Amèrica la Corona d'Aragó entrà

>> *La Santa Maria, la nau capitana.*

Hi ha la possibilitat que Colom fos gironí i familiar dels Margarit

en decadència i quedà exclosa del «repartiment», malgrat la participació del rei Ferran II i de tants de catalans. Albardaner és contundent: «El descobriment d'Amèrica és el final de Catalunya». Les noves rutes comercials es van centrar en l'Atlàntic, i el Mediterrani va anar perdent importància. De fet, segons les Capitulacions de Santa Fe, signades l'abril del 1492 entre els Reis Catòlics i Cristòfor Colom i conservades a l'Arxiu de la Corona d'Aragó, Colom va obtenir el títol vitalici i hereditari d'almirall dels mars –que encara avui dia ostenten els seus descendents, els Colón de Carvajal–, el títol de virrei –un càrrec propi de la Corona d'Aragó– i governador de les terres on arribés, així com el delme de les riqueses que se'n traguessin i autoritat per litigar en els conflictes que sorgissin. Era molt de poder i, a més, hereditari, cosa que va provocar conflictes i judicis entre els hereus de Colom i la monarquia castellana. «Cristòfor Colom es va casar amb Felipa Moniz Perestelo» –explica Joaquim Ullan–, «que alguns estudiosos han identificat amb la Infanta Felipa de Coimbra, néta del comte d'Urgell i besnéta de Pere el Cerimoniós. Si això fos cert, Dídac Colom, el primogènit de l'almirall, hauria tingut dret al tron de la Corona d'Aragó quan l'únic fill de Ferran el Catòlic va morir i va quedar com a hereva Juana, anomenada *la Loca*. A les corts podien haver decidit que no volien una reina si hi havia un candidat masculí que a més era descendent de Jaume d'Urgell. Justament l'any que mor el fill de Ferran, la corona fa empresonar Cristòfor Colom, i l'acusa de mal govern».

En un panorama polític enrevessat, just quan a Europa es començaven a forjar els grans estats, i els enverinaments, les traïcions i les conxorxes eren a l'ordre del dia, no ens ha d'estranyar que hi hagi qui dubta de tot. Qualsevol document queda sota sospita i molts han estat definitivament desprestigiats després de descobrir-ne falsificacions matusseres. Mentre que la universitat no

>> El Santa Maria, d'Andries van Eertvelt, pintat el 1628.

mostra gaire interès a entrar en discussions, sí que ho fan alguns estudiosos pertanyents al Centre Català d'Història, la Fundació d'Estudis Històrics de Catalunya, l'Institut Nova Història i el Centre d'Estudis Colombins, dins d'Òmnium, el més antic i el que es mostra menys predisposat a fer públiques dades no documentades científicament. Albardaner defensa que les hipòtesis sense documentar acaben desprestigiant tota la recerca i que és justament per això que la universitat generalment no opina.

Judit Pujadó és escriptora.

Dídac Colom, el primogènit de l'almirall, hauria tingut dret al tron de la Corona catalanoaragonesa quan l'únic fill de Ferran el Catòlic va morir

>> *Detall del Mapa Cresques de 1375.*

La conquesta catalana del nou món

Cada vegada queden menys persones que puguin negar la catalanitat del descobriment d'Amèrica, després de les nombroses investigacions que s'han anat portant a terme i de refrescar la memòria de la gent respecte de la capacitat que tenia la marina catalana per dur a terme una gesta d'aquestes característiques.

NARCÍS SUBIRANA > TEXT

>> *Colom of Catalonia: Origins of Christopher Columbus Revealed, de Charles J. Merrill.*

Els nostres navegants eren des de feia segles uns dels més experimentats del món. Catalunya, a banda de tenir els més experts mariners, tenia els millors cartògrafs. Cal recordar que l'atles català de 1375 d'en Cresques, que es troba a la biblioteca nacional de París, descriu les rutes que havien seguit els nostres navegants per molts llocs del món poc coneguts per als mariners d'aquella època.

Em fa bullir la sang que hagi de ser jo, un investigador local, el qui escrigui aquest article, en comptes d'un professor d'història medieval o moderna d'alguna prestigiosa universitat catalana. Segurament la raó és que quan algun cop aquest hipotètic professor ha tret el tema, els seus propis companys se n'han rigut, i per no sentir-se ofès ha optat per no voler-ne parlar. El més senzill per a ell és afirmar que no ha estudiat prou la qüestió per poder escriure al respecte.

En canvi, el professor Charles J. Merrill, de la Universitat de Mount Saint Mary de Maryland, als Estats Units d'Amèrica, després d'estudiar durant divuit anys totes les teories sobre la procedència de Cristòfor Colom, ha arribat a la conclusió que el navegant només podia ser d'origen català. L'any 1922 el peruà Luis Ulloa, aleshores director de la biblioteca nacional de Lima, va anar a París per trobar proves de l'origen gallec de Colom, però en comptes d'això, l'any 1927, després de revisar nombrosos documents i pergamins, arribà a la conclusió que Colom no era ni genovès ni gallec, sinó que havia nascut i s'havia criat a Catalunya. Ulloa, que va disposar de la inestimable ajuda de l'advocat i estudiós Enric Mitjana de las Doblas per fer les genealogies i buscar documentació, va morir i va ser enterrat el mes de febrer del 1936 a Barcelona. Foren molts altres historiadors i homes de ciències els que difongueren la seva tesi, com Antoni Rovira i Virgili, Ferran

Catalunya, a banda de tenir els més experts mariners, tenia els millors cartògrafs

>> Fragment d'un mapa de Catalunya del segle XIX.

Valls i Taberner, Ferran Soldevila, Francesc Carreras i Candi o el mateix cronista oficial de Girona, Joaquim Pla Cargol, gendre de Josep Dalmau i Carles. Francesc Carreras i Valls, director de l'Arxiu Històric Notarial de Barcelona, també va publicar alguns llibres sobre la catalanitat del descobridor, que van ser molt ben acollits pels lectors.

L'empresa del descobriment

El més important, a banda de si Colom era català o no, és que l'empresa també era catalana o de la Corona catalanoaragonesa, ja que va ser promoguda per Ferran II, comte de Barcelona i senyor de Pals, i hi van participar l'escrivà de ració de la Corona catalanoaragonesa Lluís de Santàngel, el tresorer reial Gabriel Sanchis i els primers mariners i tripulants d'origen català. Anaren també amb l'expedició dotze monjos de Montserrat, el cap dels quals era fra Boïl, i també el capità de l'orde de Santiago Pere Margarit i

Bertran, senyor de Castell d'Empordà, casat amb Maria Carrillo, dama d'Isabel la Catòlica, i cosí de Cristòfor Colom. Buscant, podem trobar al llarg dels segles els historiadors que així ho confirmen. En el segle XVI, Cristòfor Despuig, en els *Col·loquis de la insigne Ciutat de Tortosa*, assegura que la descoberta d'Amèrica va ser obra del rei Ferran i que els castellans no hi van tenir res a veure. En el segle XVII, Andreu Bosch, franciscà de Perpinyà, en el llibre *Sumario*, diu que tots els mariners eren catalans i que per això Catalunya ha guanyat fama universal. En el segle XVIII, Serra i Postius, en la seva *Història eclesiàstica de Catalunya*, torna a assegurar la catalanitat de Colom.

**L'empresa del descobriment
va ser promoguda per Ferran II,
comte de Barcelona i senyor de Pals**

>> Escut de Pals.

JUDIT PUJADÓ

>> Edifici on possiblement hi va haver les Cortes de Pals.

Als estudis històrics de Francisco de Paula Valladar, de les acadèmies de la Història i de Belles Arts de Granada, publicats el 1892 i titulats *Colón en Santa Fe y Granada*, a la pàgina 42, diu: «Els cronistes castellans volien totes les glòries per a Isabel. Els aragonesos discuteixen encara la procedència dels diners que donaren a Colom i aquesta és ja una lluita de segles i segles...».

Abans que Barcelona capitulés el 1714, a l'última junta de braços que se celebrà al saló de Sant Jordi de la Diputació, el portaveu del braç militar, entre moltes altres raons per no rendir-se, exposà: «Les nostres desgràcies començaren quan l'últim rei d'Aragó Don Ferran el Catòlic jurà a Segòvia l'any 1475 com a rei de Castella». Barcelona va ajudar Ferran en la conquesta de Granada amb 100 quintars de pólvora, després que es cremés accidentalment la del campament de Santa Fe que hi havia als magatzems reials. Recordem que la pólvora es fabricava a Catalunya. Va ser gràcies a l'expedició i al socors de 2.000 voluntaris també catalans que el 2 de gener de 1492 Granada es va rendir als reis i la península Ibèrica va quedar lliure de captiveris després de 782 anys de domini musulmà. A la mateixa ciutat de Granada, el 30 d'abril de 1492, el rei Ferran va firmar el contracte

amb Cristòfor Colom per al descobriment de les Índies i hi va aportar 17.000 ducats. Aquestes capitulacions van ser guardades a l'Arxiu Reial de Barcelona i registrades per Joan de Rois de Coloma, escrivà i segellador de la Cancelleria Catalana. Si les capitulacions van ser guardades en aquest arxiu –ara Arxiu de Catalunya-Aragó– per l'escrivà de la Cancelleria Catalana, és que l'empresa havia de ser promoguda per Ferran II, com a rei de Catalunya-Aragó. A part que els 17.000 ducats pagats per Lluís de Santàngel, escrivà de ració també de la Corona catalanoaragonesa, eren diners usats als Països Catalans. Els ducats no van ser introduïts a Castella fins al 13 de juny de 1497. Aquestes són dues raons més que ens porten a concloure que l'empresa no podia ser castellana: els diners eren catalans, i els funcionaris i la part administrativa també.

El 3 d'abril de 1493, en tornar del descobriment, Colom va entrar a Barcelona perquè s'hi estava el rei Ferran, i en aquesta ciutat varen ser batejats els sis primers indis. Del monestir de Montserrat hi anaren 12 monjos catalans, amb fra Bernat de Boïl com a patriarca de les Índies i *legado e latere*. Catalunya his contribuï també amb 200 homes, manats per Pere Margarit, el qual va ser el primer governador de la primera

Va ser gràcies a l'expedició i al socors de 2.000 voluntaris catalans que el 2 de gener de 1492 es rendí Granada

>> *La muralla de Pals.*

fortalesa que es construí a l'illa de Cibu. Només a l'illa Espanyola, el patriarca Boil va destruir més de 160.000 ídols. Va fundar les primeres esglésies, va construir els primers bisbats i 5 dels seus monjos –inclòs l'aragonès fra Julián– foren bisbes. Jeroni Pasamonte, aragonès, fou el primer oficial reial i tresorer de les Índies. L'únic capellà que Colom s'emportà en el seu primer viatge fou un mercedari aragonès.

El meu pare, familiar i veí del mas on nasqué Dalmau Carles, a Sant Cebrià dels Alls, al bell mig de les Gavarres, ja l'any 1933 tenia com a llibre d'estudi *La terra catalana*, que diu que Colom era d'origen català i que fou rebut pels Reis Catòlics a Barcelona. Però aquest i altres llibres similars es deixaren de publicar després de la guerra en ser prohibits per la dictadura del general Franco, i van passar anys sense que se'n parlés, fins que van quedar mig esborrats del record de les persones. No va ser fins als anys 50 que es tornaren a publicar nous articles que confirmaven la catalanitat de l'almirall Colom. Des del 1975 no passa cap any que no es publiqui un o més volums sobre l'origen català de Colom. Pere Català Roca, Caius Parellada, Teresa Baqué i Estadella, Jordi Bilbeny, Charles Merrill i moltes altres persones, com Eva Sans, Lleonard Garcia o Lluís Corredor,

no paren de treure documentació i proves sobre aquests fets. Durant els segles XVI, XVII i XVIII els llibres que parlaven d'Amèrica no es podien publicar si no eren abans llegits i corregits per un censor. I dels que es ja estaven editats se n'elaborà una llista anomenada *de llibres prohibits* que s'havien d'entregar a la Inquisició sota amenaça de pena de mort si no es complia.

Documents colombins

Els documents més antics que parlen de Colom i del seu primer viatge són tres: els plets del seu fill Dídac Colom contra el fiscal del rei, publicats en el volum 19 de la col·lecció de documents inèdits de les Índies; el llibre de Fray Bartolomé de las Casas o Casaus *Historia General de las Indias*, i la còpia del llibre suposadament escrit pel seu fill Ferran Colom, l'original del qual no s'ha trobat. No ens podem fiar de les declaracions fetes en un plet en què es decidia el compliment de les capitulacions entre Colom i el rei. El memorial de greuges que va presentar Dídac Colom era en part per provar que li pertanyia la dècima part de les rendes de l'almirallat. La família Colom guanyà dos cops els plets contra la Corona. La primera sentència de Sevilla de l'any 1511 fou totalment favo-

**L'empresa no podia ser castellana
si els diners eren catalans i els funcionaris
i la part administrativa també**

>> **Cartell anunciador de la presentació de l'audiovisual El port de Pals.**

>> **Drassanes de Barcelona i monument a la batalla de Lepant.**

nable a la família de l'almirall. L'any 1535 la fiscalia reial aconseguí treure-li el virregnat, però la família Colom encara continuà tenint les possessions d'Amèrica i el títol d'almirall. Els plets van durar 80 anys, durant els quals la fiscalia reial va intentar rescindir el contracte o capitulacions de Santa Fe. En el moment de firmar-les els reis pensaven que Colom trobaria només unes quantes illes o terres de poca importància, però va descobrir uns territoris molt més grans que la península Ibèrica, rics, amb mines d'or i tota classe de fruites i cereals. Aquí va començar per part de la corona castellana un reguitzell de desqualificacions i argücies legals per mirar de quedar-se tot el que havien promès en les capitulacions a Cristòfor Colom.

La majoria de les persones donen per cert tot el que han après a l'escola i no van quasi mai a trobar la font primària per contrastar com van anar els fets. Per tenir un punt de vista més precís hem de treure'ns les teranyines que ens tapen els ulls i que no ens deixen veure més enllà del que hem llegit als llibres. Hem de pensar que allò que està escrit està copiat d'altres llibres, i aquests d'altres còpies i documents que no són els originals, i algunes vegades ens podem trobar que el mateix original sigui una redacció feta en interès del que el va escriure. De la mateixa manera que s'han manipulat documents per conveniència dels estats

i de particulars, també es pot haver canviat el lloc de sortida de la primera expedició de Colom per alguna raó. Des de fa uns vint anys, algunes persones han anat trobant tota classe de documents i indicis que el primer viatge de Cristòfor Colom cap al Nou Món podria haver sortit de la vila de Pals. Quins són aquests documents i proves materials que ens porten cap a aquest raonament?

El port de Pals

Col·laborant amb Anna M. Corredor en la recerca dels topònims de Pals vaig adonar-me que generalment tots els noms de lloc del municipi palsenc són molt antics, que tots els camps, boscos, estanys i rius tenen el seu propi nom des de fa centenars d'anys. Vam buscar el nom del riu que passa per Pals però no el vam poder trobar, i vaig pensar que era molt estrany tenir un riu sense nom... Tenim el riu Ter, el Daró, la petita riera de Quermany, i tots tenen el seu nom, però al riu de Pals se'l coneix tan sols com *riera Grossa*. Si seguim el curs de la riera, ja fora del terme de Pals per la part de ponent, un dels seus braços agafa el nom de *riera de Fitor*, i un altre braç que ve d'Esclanyà i Begur també té el seu nom: és anomenat *riera de Salses*; o sigui que el riu que passa per Pals podria ser el riu de Fitor o riu de Salses. Aquí és on trobem un altre indicatiu, perquè segons les cròniques sabem que l'almirall Colom va sortir de «Palos» per la barra o riu de «Saltes». No creieu que són dos topònims molt semblants per a dos rius tan llunyans?

Un dels principals raonaments d'alguns historiadors per rebutjar la sortida de la primera expedició de Pals és que en la seva platja és impossible que hi hagués hagut un port, en ser una platja oberta a tots els vents i de difícil navegació. A més, en desguassar-hi dos rius, les aigües aporten gran quantitat de sediments que es dipositen al fons marí i formen grans bancs de sorra, que han provocat al llarg del temps nombrosos naufragis.

Fa dos anys l'Eva Sans i jo mateix, ambdós del Cercle Català d'Història, vàrem provar que no és així, després de trobar documentat el port, algunes restes d'edificis, els seus propietaris i moltes persones que hi habitaven. El port de Pals es trobava molt a prop de la torre de Mar, la que nosaltres coneixem com a *torre Mora*. La línia de la costa ha reculat

JORDI PUJADO

Tres famílies de Pals deien que els seus avantpassats havien estat navegants i mariners que havien acompanyat Cristòfor Colom

>> *Mapa dels voltants de Palamós on figura Pals, obra de Nicolas de Fer, realitzat el 1705 per encàrrec de Lluís XIV de França.*

uns 300 metres a causa dels sediments que han anat portant el riu Ter i el Daró, la qual cosa va tancar el port de Pals. Aquest fenomen de sedimentació ja el va estudiar fa més de 70 anys el nostre geòleg i geògraf Joan Carandell i Pericay i més tard ho va publicar en el llibre *El Bajo Ampurdan*. També el geòleg Lluís Pallí i Buixó té nombrosos treballs sobre la zona, alguns de publicats en els *Estudis del Baix Empordà*; en els seus gràfics es veuen les nombroses vegades que va canviar la desembocadura del Ter, fins i tot ajuntant-se amb el Daró i portant les seves aigües a l'estany del Vernegar, al costat de les basses d'en Coll. Hem de pensar que ara fa 500 anys la ratlla marítima de l'aigua de mar, pel costat del terme de Pals i Begur, arribava fins a les coves d'en Reig, allà on ara hi ha el pàrquing del minigolf, i formava un golf –al qual ja va fer referència Josep Pla–; i els dies de molt temporal encara arribava més a l'interior.

Anna M. Corredor, en el seu treball publicat en els *Estudis del Baix Empordà* titulat «Temps de pescadors i comerciants a la platja de Pals», explica que al voltant de la torre de Mar hi havia hagut unes edificacions, de les quals encara en resten alguns vestigis; i Josep Pla també explicava que amb prou feines n'afloraven uns murs destruïts, uns arcs trencats, unes restes passades.

Més coincidències

Esteve Almar, veí de Pals, que havia freqüentat la zona a començament del segle xx, també parlava de l'estat ruïnós d'aquelles construccions. Les descriu com d'una sola planta, sense teulats ni portes ni finestres, i abandonades. També Anna M. Corredor explica en els seus estudis que resulta prou significatiu que entre els 56 oficis de la gent de Pals, ordenats de més a menys, el de pescador figuri en el quart lloc.

Per altra banda, en el diari de bord de Cristòfor Colom, el dia 21 de novembre hi trobem anotat que el quadrant se li havia fet malbé perquè marcava 42° al nord de l'equador, i ell sabia que es trobava més al sud, a l'arxipèlag de les Bahames. Segons ell mateix explica, va comparar la línia dels 42° especificant que es trobava tan al nord com en el port dels Mars. S'ha buscat a Palos i no s'ha trobat cap topònim o referència històrica que esmenti aquest port dels Mars, ni a cap altre lloc. Fa temps, buscant a l'Arxiu Diocesà de Girona, vaig trobar unes llicències per pescar els diumenges a fi de pagar unes obres que es van fer a l'església de la vila. Aquestes llicències les donaven als pescadors per poder pescar a «les mars de Pals». Si el port retrobat de la vila de Pals es trobava

El port de Pals es trobava molt a prop de la torre de Mar, la que nosaltres coneixem com a torre Mora

Palos versus Pals

La possibilitat que Cristòfor Colom salpés de Pals és, segons Francesc Albardaner, del tot inversemblant. En els milions de contractes de noliejament que es troben als arxius hi apareixen nombrosos ports catalans i gironins: Cotlliure, Canet de Rosselló, Cadaqués, Roses, Palamós, Sant Feliu de Guíxols i Blanes, entre d'altres. Que Pals no hi figuri indica que, encara que a la població hi hagués hagut un petit port, aquest no hauria tingut cap importància. El fet que s'hagi trobat un document que explica que es va carregar una saca de farina per dur-la a Palamós no significa per a Albardaner gaire res en comparació amb la quantitat de documentació de tota mena que avala el port de Palos de la Frontera com el punt indiscutible de sortida de les caravel·les de Colom. A més, quan els fills de Colom van iniciar plets contra la Corona de Castella, aquesta pretenia demostrar que van ser els germans Pinzón els descobridors d'Amèrica, i van desfilar pel tribunal tot de veïns de Palos com a testimonis. La Corona de Castella havia comprat, prèviament al primer viatge, el senyoriu de Palos per assegurar-se que no tindria cap problema amb altres senyors. D'altra banda, els veïns de Palos –segons Albardaner– es dedicaren al llarg del segle xv a saquejar les naus portugueses que feien el comerç amb Guinea, i quan ja no van poder fer-ho més van començar a entrar al Mediterrani. Justament va ser en una d'aquestes incursions que van saquejar la nau d'un mercader de Barcelona, que anava plena de bales de llana. El mercader tenia prou influència perquè els consellers de Barcelona presentessin una queixa als castellans on lamentaven els fets i n'acusaven un dels germans Pinzón, de la vila de *Pals*. Els altres dos acusats també eren andalusos. Si hi surt escrit el nom de *Palos* en català és perquè el document està escrit en català, no perquè fos el Pals de l'Empordà, explica Albardaner.

Judit Pujadó

>> *Francesc Albardaner.*

a tocar de la platja bé que podria ser el port de les Mars de Pals, sobretot tenint en compte que el paral·lel 42 passa per sobre mateix de la platja de Pals, on tenim documentat el port de Pals. A més, en el seu diari de bord, l'almirall esmenta una dada contradictòria i impossible: per creure que el quadrant era bo, el movia i diu que veia el nord tan alt com a Castella. Si busquem aquest paral·lel a la península Ibèrica, trobarem que sens dubte no passa per cap port de Castella sinó, exactament i tal com dèiem anteriorment, pel damunt del port de Pals.

Però les referències que vinculen l'almirall Colom amb Pals no s'aturen aquí. Les llegendes són la part de la història que, recollida per la memòria de les persones i pel pas dels anys, després de generacions es converteixen part en història i part en ficció, però algunes vegades la llegenda és més real que la mateixa història, en ser aquesta manipulada pels governants i les persones en interès propi. Fins a mitjan segle xx, a Pals hi havia tres famílies que explicaven la mateixa història des de feia generacions. Deien que els seus avantpassats havien estat navegants i mariners i que havien acompanyat Cristòfor Colom a la descoberta d'Amèrica. Deien que tenien antics documents escrits en llatí al fons de la calaixera que així ho confirmaven. Portaven els documents al capellà del poble perquè els llegís, ja que era l'única persona que els entenia. Aquest, després d'examinar els documents, els digué que no ho expliquessin a ningú ja que si ho sentien gent de fora «els prendrien per bojós».

Buscant algun privilegi que el rei hagués pogut donar a la vila de Pals n'hem trobat un de molt curiós que va concedir després que Ferran II d'Aragó –el Catòlic– rebés a Barcelona Cristòfor Colom en tornar del seu primer viatge i d'autoritzar la segona expedició. Després de la partida de l'almirall en el seu segon viatge, el rei anà a Saragossa i des d'allà, el 12 de desembre de 1493, concedí al burgès de la Bisbal i procurador reial de la vila de Pals Joan d'Almar, dit *Major*, el títol de *generós*, després d'haver llegit un memorial que aquest li havia tramès. Continuem treballant per conèixer el contingut d'aquesta súplica i comprovar si ens pot donar alguna nova pista per avançar en la veritable història del descobriment.

Algunes cròniques diuen que Colom va tornar del seu primer viatge solament en dues caravel·les. Una va anar a Barcelona i la seva, al port d'on havia sortit. Els Reis Catòlics el van escriure perquè es traslladés a Barcelona. Segons la història oficial, Colom va anar «de Palos a Barcelona» a peu en tres dies. Com sabem, de Palos a Barcelona hi ha uns 1.200 km. Per recórrer aquesta distància, fa 500 anys es tardava un mes; en canvi, de Pals (Baix Empordà) a Barcelona hi ha 140 km, que es podien recórrer perfectament en 3 dies. Possiblement, la primera trobada amb els reis podria haver-se produït al monestir de Sant Jeroni de la Murtra, a Badalona, on es trobaven allotjats, i que quedava encara més a la vora de Pals. Les fonts ens parlen de l'enorme expectació que despertava aquella comitiva i de la gent que s'abocava al camí per veure l'almirall Colom, que portava indis i animals exòtics de tan llunyanes terres.

Sóc conscient que tot el que es relata en aquest article costa molt de creure. Sembla impossible que s'hagi pogut esborrar uns fets com aquests de la memòria de les persones i dels llibres d'història. Entenc que hi ha persones escèptiques davant d'un fet tan important. Jo mateix, els primers anys de sentir a parlar del des-

cobriments, dels censurs, de les desaparicions misterioses de documents, dels llibres de la Inquisició... tot em semblava que era molt exagerat i que era fruit de conviccions més aviat nacionalistes, però a còpia d'aprofundir-hi m'he adonat que no és així. Llegint antics llibres i documents he vist que els investigadors van per un camí bastant encertat, perquè de manipulació intencionada sobre la descoberta d'Amèrica n'hi ha hagut molta. Pot ser que algunes de les hipòtesis no siguin correctes, per això s'han d'anar revisant i aprofundint les investigacions perquè al final es pugui conèixer la veritable història del que s'ha volgut esborrar de la nostra memòria com a nació. Espero el dia que aquests documents que es creuen desapareguts i molts dels quals continuen guardats dins dels arxius enmig de milers de papers els trobi algun curiós investigador i els tregui a la llum per confirmar que, el dia 3 d'agost de 1492, la gent de Pals va acomiadar la més gran expedició que recorda la humanitat i encara avui dia segueix meravellant més que mai pel viatge que realitzaren i per les terres que trobaren.

Narcís Subirana és investigador del Centre Català d'Història.

>> En aquests mapes antics, davant la torre Mora o torre de Mar hi apareix una àncora que indica un lloc d'ancoratge.

Sóc conscient que tot el que es relata en aquest article costa molt de creure

Les Amèriques, de qui eren?

Els súbdits de la Corona catalanoaragonesa van poder comerciar sempre amb Amèrica excepte durant el període 1505-1524

NARCÍS SUBIRANA > TEXT

Una prova més que la conquesta d'Amèrica fou obra de la Corona d'Aragó la trobem després de la mort d'Isabel la Catòlica. Els nobles castellans no volien ser governats per Ferran II. L'expulsaren de Castella perquè governés solament els seus regnes. En les corts de Toro de

1505 es va fer el repartiment dels regnes que havien estat dels Reis Catòlics: una part per a Ferran i l'altra per a la seva filla Joana *la Boja*, hereva de Castella. Joana va ser reconeguda com a reina de Castella, Lleó, Granada, Toledo, Galícia, Sevilla, Còrdova, Múrcia, Jaén i les illes Canàries. Ferran II va ser reconegut com a rei d'Aragó, les dues Sicílies, Jerusalem, València, Mallorca, Sardènia i Còrsega, i com a comte de Barcelona, duc d'Atenes i Neopàtria, comte del Rosselló i de la Cerdanya i senyor de les Índies del Mar Oceà.

Hi ha dues versions diferents que parlen de la mort de Felip I, gendre de Ferran el Catòlic, mort presumiblement enverinat o a causa de la pesta. A Ferran el Catòlic l'anomenaren aleshores regent de Castella (de 1507 a 1516, any de la seva mort). El 1518, el seu nét Carles I es féu càrrec de tots els seus regnes i des de Saragossa, l'any 1519, va escriure al seu ambaixador de Roma, el valencià Lluís Carrós, per demanar-li que parlés amb el Papa a fi d'aconseguir incorporar algunes illes més al bisbat de Sant Joan de Boriquen, ja que no tenia prou rendes en ser una illa molt petita. També escrigué als consellers de totes les ciutats del Regne d'Aragó per demanar-los que portessin llauradors a les Índies, i redactà unes ordenances perquè els indis no fossin

>> *Narcís Subirana i Eva Sans.*

Després de la mort d'Isabel la Catòlica els nobles castellans no volien ser governats per Ferran II

maltractats. Com anem veient, era des de Saragossa que s'implicava súbdits, ciutats i viles perquè anessin a les conquestes americanes. En les corts de Toro de 1505, de Valladolid de 1506, i de Burgos de 1512 i 1515, no es va fer cap referència al fet que la reina Joana tingués les Índies. A les corts de Barcelona de 1519-1520, Carles I hi assistí com a rei de les Índies i del Mar Oceà, i afirmà que la major part de les seves possessions eren de la Corona catalanoaragonesa.

Catalunya i el comerç amb Amèrica

Tradicionalment es deia des de fa molts anys que Catalunya havia estat apartada del comerç amb Amèrica fins que Carles III va redactar unes ordenacions que van permetre a la Corona catalanoaragonesa reprendre l'activitat. Als estudis històrics de Francisco de Paula Vallados, de les acadèmies de la Història i de Belles Arts de Granada, datats el 1892 i titulats *Colón en Santa Fe y Granada*, a la pàgina 53, s'afirma que va ser Felip II el qui, en les corts de Monzó de 1585, va establir que la Corona catalanoaragonesa tingués els mateixos drets i beneficis: «Sa majestat amb voluntat amb la cort i a súplica d'ella, estableix i ordena que els naturals del Regne

d'Aragó puguin passar allà i tinguin i puguin tenir tots els drets que tenen els naturals dels Regnes de Castella».

Aquestes versions de la història també s'han de revisar, perquè els comerciants catalans tan sols van tenir alguna discriminació en el càrrec els anys 1505-1524 per culpa del testament d'Isabel la Catòlica, que havia incorporat unes clàusules restrictives per als súbdits de la Corona d'Aragó. Tot i així encara es poden trobar catalans establerts a Sevilla i Cadis que comercialitzaven amb Amèrica durant aquest període. Va ser a partir de 1524 que el comerç es va obrir amb tota llibertat per als catalans, respectant les ordenances i privilegis que tenien a Sevilla i Cadis.

>> *Mapa de Nova França al començament de la colonització. Dibuixat per Samuel de Champlain el 1612.*

Narcís Subirana és investigador del Centre Català d'Història.

«Com està allò d'en Colom?»

A Pals s'han organitzat aquests darrers anys visites guiades amb títols com «Cristòfor Colom i la Vila de Pals: La història mai explicada de la descoberta d'Amèrica», la festa de l'homenatge a l'almirall i menús gastronòmics inspirats en productes americans, però no tothom hi està d'acord.

MIQUEL MARTÍN > TEXT
EDUARD PUNSET > FOTOS

>> *Mapa modern on s'assenyalen els límits del comtat d'Empúries.*

La regidora de Cultura de l'Ajuntament de Pals, Marisol Perea, em manifesta el seu interès per la història i es mostra entusiasta a l'hora de parlar d'una possible connexió entre Colom i la vila de Pals. Em comenta que d'un temps

cap aquí alguns vilatans se li acosten per preguntar-li «Com està allò d'en Colom?». Per a la regidora això demostra que, si més no, la gent de Pals ha començat a interessar-se per la qüestió, tot i que encara persisteix la desconeixença i, en alguns casos, un gran escepticisme.

Fa aproximadament tres anys, Eva Sans i Joaquim Ullan, del Cercle Català d'Història, van adreçar-se a l'Àrea de Cultura per explicar la seva teoria sobre el descobriment d'Amèrica i els resultats de la seva recerca, que atorgava força protagonisme a la vila de Pals. De fet, van plantejar a la regidora la possibilitat que Colom hagués sortit de Pals i ella, em confessa amb un somriure, es va mostrar «incrèdula i sorpresa». L'historiador Jordi Bilbeny ja havia anat a Pals feia anys per tal d'aprofundir en la seva investigació, però la regidora creu que Bilbeny ho fa des d'un vessant més reivindicatiu. «I nosaltres no volem barrejar la història i la recerca amb la política», emfatitza.

La regidora Marisol Perea dóna suport i col·labora amb el Cercle Català d'Història en les activitats que s'organitzen

Perea creu que la tasca primordial de la seva àrea ha de ser informativa, divulgativa i pedagògica. Si, a més, això pot significar un reclam turístic per al poble, encara millor. «Com a regidora no puc afirmar que Colom va sortir de Pals, però sí que puc treballar per divulgar tota la documentació i la recerca històrica que s'està generant al voltant de la nostra vila. Ho veig com una bona oportunitat per fer com ha fet Begur amb la fira d'indians o altres pobles que reivindiquen les seves arrels històriques». Fins i tot li han ofert de signar un conveni per tal promocionar conjuntament les rutes de Colom que s'organitzen a Pals i les que s'organitzen a Barcelona.

Divisió d'opinions

No tot l'equip de govern, però, format per una coalició de dos partits (CiU i PSC), pensa de la mateixa manera, i no tothom hi veu tan bones perspectives com la regido-

ra de Cultura. «L'alcalde no creu en aquest projecte, i això fa difícil tirar-lo endavant. A vegades tinc la sensació de topar amb una paret», es lamenta Perea, que em recorda la tasca de recerca que des del mateix municipi duen a terme gent com Narcís Subirana i, en el camp de la toponímia i l'onomàstica, Anna Maria Corredor.

Sigui com sigui, la regidora dona suport i col·labora amb el Cercle Català d'Història en les activitats que s'organitzen: les visites guiades «Cristòfor Colom i la Vila de Pals: La història mai explicada de la descoberta d'Amèrica», i la festa de l'homenatge a l'almirall, que escenifica, a mitjanit i al cor del nucli antic, l'acomiadament de Colom i la seva expedició. Així mateix, i sempre a través del Cercle Català d'Història, s'ofereixen cicles de conferències amb historiadors i investigadors que han destacat que la vila de Pals gaudia en aquella època d'una certa rellevància política i estratègica. Val a dir que també s'ha organitzat una campanya

>> Narcís Subirana, Miquel Martín, Maria Bancells i Marisol Perea.

«Els turistes, siguin d'on siguin, s'hi interessen molt. Els nord-americans, sobretot, hi estan molt posats, perquè allà ja fa anys que s'investiga i se'n parla»

gastronòmica, «El menú de l'Amèrica de Colom», tot i que, com em comenta la regidora, «l'alcalde no ho veu amb bons ulls i ja hi ha restaurants que s'han fet enrere».

Perea lamenta un cop més la poca convicció d'una part del govern municipal i contrasta aquesta actitud amb la receptivitat de la gent de fora: «Els turistes que ens visiten, siguin d'on siguin, s'interessen molt pel tema. Els nord-americans, sobretot, hi estan molt posats, perquè allà ja fa anys que s'investiga i se'n parla». Pel que fa a la gent del poble, la regidora creu que estan esperant disposar de més informació, veure com evoluciona tot plegat; fins i tot creu que potser alguns palsencs encara posseeixen documentació que seria útil, però no han gosat mai ensenyar-la, bé per desconeixement o bé per reticència. Un dels projectes que precisament Perea vol dur a terme abans de les eleccions municipals del maig és exposar tota la documentació trobada perquè el poble de Pals pugui conèixer de primera mà la seva història i després treure'n les seves pròpies conclusions. La mostra es faria al centre cultural de Ca la Pruna, que per a la regidora s'hauria d'acabar convertint en un centre de recerca que servís alhora per divulgar la història del municipi i fer pedagogia.

I si algú sap com s'ha de fer pedagogia és Maria Bancells, que ha estat durant trenta anys la mestra de Pals, i una persona profundament estimada i valorada al poble. La *senyoreta Maria*, com tothom encara la coneix a la vila, creu que caldria començar per la base i explicar a la mainada de l'escola tot el que se sap sobre aquest període històric. «Si jo encara fos mestra, els ho explicaria. Però els mestres d'avui no s'involucren tant com ho fèiem nosaltres. Són molt

>> *Imatges del reportatge sobre el 1r Homenatge a l'Almirall Català Cristòfor Colom i a la Marina Catalana de Tots els Temps que es va celebrar a Pals.*

>> *Pals. Al fons, la torre de les Hores.*

bons mestres, però tenen poca relació amb el poble, perquè la majoria ni hi viuen», m'explica.

Maria Bancells coincideix amb la regidora en el fet que la majoria de palsencs mostra encara poc interès en Colom i, sobretot, participa poc en els actes de difusió que s'organitzen al respecte. De tota manera, creu que s'ha avançat força, perquè al principi l'actitud de molts vilatans era «molt foteta». «Hem de continuar treballant conjuntament pel coneixement de la nostra història, perquè això és un bé per a Pals i hauria d'estar per sobre dels interessos o de les diferències polítiques», conclou.

Miquel Martín és escriptor.

Perea creu que alguns palsencs encara posseeixen documentació que seria útil, però no han gosat mai ensenyar-la, bé per desconeixement o bé per reticència

Pals i Colom, una opció promocional

Segons l'alcalde de Pals, Joan Silvestre, «seria absurd ara pretendre decantar-se per un lloc de naixença d'en Colom. També ho seria aferrissar-se a garantir que el viatge no es va iniciar a Palos de Moguer, però encara seria més criticable no estar amatents a nous indicis i dades que obren noves portes a la investigació i a la possibilitat d'aportar proves que col·laborin a esbrinar el context d'aquest entramat. Tenim la intenció i mitjans estructurals per portar a terme actes institucionals (simposis, reunions, debats i publicacions), així com poder de convocatòria per incorporar i apor-

tar estructures amb l'objectiu de compartir esforços, encaminats a l'aclariment d'una incògnita encara no resolta. Un cop es disposi de prou informació, crec que s'hauria de fer l'intent de portar a terme un primer simposi d'apropament a la catalanitat de Colom». Silvestre hi afegeix: «Si no es vol entrar en la via de "paperets i serpentines" en aquest tema, primer s'ha de veure què passa amb els actuals coneixements i les més recents conclusions científiques contrastades».

RdG.

MUTARI

>> Ajuntament de Pals.

L'alcalde vol portar a terme actes institucionals amb l'objectiu de compartir esforços, de cara a l'aclariment d'una incògnita encara no resolta

Allò que ens dugué Amèrica

No seria possible pensar la nostra cuina tradicional sense tots els productes que van anar arribant a Europa a partir del descobriment d'Amèrica. La cuina mediterrània és americana.

JAUME FÀBREGA > TEXT

Una votació popular auspiciada per la Confraria de la Bona Taula, celebrada l'any 1979, va declarar l'escudella i carn d'olla com el plat més representatiu de Catalunya. Posteriorment, una enquesta similar celebrada al Berguedà va considerar les patates emmascarades com a plat més característic de la comarca, seguit de prop pel blat de moro escarlat, una escudella -sobretot de Nadal- que conté aquest producte vingut de Mèxic -i també trufes, és clar.

Podríem seguir: no solament la cuina tradicional de Catalunya, sinó també la de la resta de països europeus -i sobretot mediterranis- és impensable sense els productes d'Amèrica. I tot i que són d'incorporació relativament recent (de no més enre, en general, que el segle XVIII, sobretot les trufes), ens sembla com si fossin substancials de l'alimentació popular.

Així, l'escudella «legítima» -aquest plat que molts catalans només es recorden de menjar per Nadal i que, no obstant això, ha format part de l'alimentació diària del

JAVIER LASTRAS

PROCSILLAS

No solament la cuina tradicional de Catalunya, sinó també la de la resta de països europeus és impensable sense els productes d'Amèrica

>> **Tots els aliments d'aquestes planes són originaris d'Amèrica.**

nostre poble, de totes les classes socials- té, almenys, dos importants productes americans: les patates i les mongetes, ingredients habituals en força comarques, i que els italians també posen a les seves sopes (*minestrone*, *pasta e fagioli*, etc.), i als *sughi* i la salsa napolitana, fets amb tomàquet!

Què menjàvem abans del descobriment d'Amèrica? Aquells que diuen que la «dieta mediterrània» té més de 5.000 anys d'història, s'haurien de documentar. Sense sortir de l'àmbit nacional, ni la paella valenciana, amb tres menes de mongetes, ni el trempó mallorquí, amb tomàquet i pebrot, ni els plats dits «a la catalana» a França -al·ludint als de Catalunya Nord que inclouen pebrot i tomàquet-, no tindrien raó de ser.

I d'una forma similar passa a la majoria de regions i països mediterranis i de fora de la Mediterrània. No hi hauria ni piperrada basca ni feijoada portuguesa; ni polenta veneciana, ni *mamaliga* romanesa, ni per descomptat la pasta i la pizza de la Itàlia me-

ridional. Ni el *chilindrón* aragonès, la fabada asturiana o el *pisto* manxego. Ni el *gulyas* (gulasch) d'Hongria, el país de la paprika (el xili o bitxo mexicà). Ni la gustosa truita de patates! Ni tan sols el suquet de peix tal com el coneixem ara, o el marmitako basc o la *caldeirada* gallegoportuguesa.

ROBERTO VERZO

**Què menjàvem abans del descobriment d'Amèrica?
Aquells que diuen que la «dieta mediterrània» té més
de 5.000 anys d'història, s'haurien de documentar**

VIC LUC

No hi hauria cap cuina atlàntica, europea, de les illes Britàniques i Irlanda, passant per Bèlgica, Holanda, Alemanya, els països eslaus com Rússia, Bielorússia, Ucraïna i fins Txèquia en la seva alimentació habitual, actualment basada en les patates. Ni, naturalment, hi hauria els diversos plats, salses o guarnicions que la cuina d'autor té incorporats de fa temps. Hi ha noms i més noms de productes i plats que evocuen el seu origen americà: Parmentier (per les patates), xocolata (típica menja de Nadal a França i altres països, i fins i tot aquí, en forma de xocolata desfeta), mongetes, pinya, pebrot, blat de moro, tomàquet o gall dindi (una altra menja associada a Nadal).

Així, l'encontre amb els productes d'Amèrica va produir en la cuina occidental una profunda revolució, no solament pel que fa a varietat de nous productes, sinó també a canvis fonamentals en la dieta i en la societat –tal com Günter Grass ha glossat en el cas d'Alemanya, referint-se a les patates i a l'ascensió del proletariat i l'eclosió de la revolució industrial–. Fins i tot la sort nacional del poble irlandès va anar lligada, per a bé i per a mal, a aquest tubercle. La nostra cuina és americana!

Ara, de nou, amb les formes de transport ràpid, la refrigeració i la globalització –així com les noves migracions–, s'ha produït una segona onada d'arribada de productes americans: plàtans o bananes mascles per fregir o bullir, iuca, quinoa, papaia, mango, fruita de la passió, alquequengi o *fisalis*, *pecanes* o nous de *pecan*, *coquets* del Brasil... A més dels productes d'origen europeu o asiàtic que ara ens vénen d'Amèrica: de les mongetes als cigrons, passant per les nous, les cireres o les pomes; Xile, per exemple, n'és el primer exportador del món. L'aventura americana torna a començar. Fins i tot el cafè, d'origen africà, ara ens ve d'Amèrica.

Jaume Fàbrega és professor d'enogastronomia de la UAB.

PROCSILLAS

PROCSILLAS

Els productes d'Amèrica van produir en la cuina occidental una profunda revolució: varietat de nous productes i canvis fonamentals en la dieta