
Reseñas 

la descripció de les devoc ions practicades (en­
tre les quais, per exemple , una de molt comple­
ta sobre l'organització de les Quaranta Hores). 

Els canvis que inévitablement comporta 
el pas del temps es de ixa també veure en 
aqüestes pagines, que, en arribar al primer terç 
del seg le X X , acaben relatant l 'esforç legis la-
tiu d'unif icació de les const i tucions per les 
quais es regien els setanta-set convenís de cla-
risses caputxines que hi havia llavors al mon 
(36 d'el ls a Italia i 25 a Espanya) . La iniciati­
va v ingué de la Sagrada Congregac ió de Reli­
g io sos a reí de la p r o m u l g a d o del Codi de 
Dret Canônic de 1917 i culmina amb unes no­
v e s Const i tucions aprovades l'any 1927 pel 
papa Pius X I i que, amb alguns canvis, mante-
nien amb notable força moi tes de les obser­
vances tradicionals. 

C o m diu 1'autor en el seu darrer paràgraf, 
gracies a la munió de not ic ies arreplegades en 
aquest capítol segon , « h e m pogut aproximar­
nos a la vida quotidiana d'un c o l l e c t i u de do­
nes, força ignorât i desconegut , per mor de 
l'estricta clausura i del volgut aïl lament»; i 
aixô, «des de i s origens fundacionals fins a la 
reno vac ió que suscita 1'apl icado de les Cons­
titucions de 1927». 

El Dr. Joan Bada, autor d'un prôleg subs­
tancies , fa una referencia especial i força ben 
raonada a aquest capítol. Hi manifesta alhora 
la serietat amb que ha estât construit i la difícil 
lectura, o fins i tot acceptació, que el seu con-
tingut pot trobar en un lector m o d e m , que 
haurà de fer un esforç considerable per situar­
se en un context social i cultural molt diferent 
al nostre. Certament és poss ib le que algunes 
coses que avui dia estarien fora de l loc no hi 
est iguess in en temps passats, malgrat el que 
ara en p u g u e m pensar; pero no és del tot fácil 
acabar de fer-se'n carree. 

Com eren les persones que omplien aquests 
convents? El capítol tercer, mes aviat breu, in­
tenta respondre a aquesta pregunta. S'hi descriu 
les condicions necessàries de les candidates per 
a ser admeses, l'edat en que ho demanaren, qui­
na era la seva procedencia social i geográfica. 

Unes pagines facils de llegir i que tot i no oferir 
grans sorpreses, son ben interessants. 

El capítol quart i últ im t o m a a ser Uarg i 
dens. Tracta de l ' expans ió de les m o n g e s ca­
putxines a Catalunya i Mallorca, i ens ofereix 
ara dades mes concretes i precises sobre la 
vida dins cadascun deis monestirs de clarisses 
caputxines d'aquest ámbit: el convent de Bar­
celona, que fou el primer de tots; i e ls de Giro-
na, Manresa, Ciutat de Mallorca i Mataró. 
També se 'ns donen not ic ies deis passos fets 
per endegar unes fundacions a Tarragona i 
Igualada, que no reeixiren. 

És en aquest capítol que es presenten una 
co l la de semblances biográfiques molt i l i u s -
tratives. L'autor acaba expressant el des ig que 
algú pugui completar-Íes i ampliar-ne el nom­
bre, així c o m preparar monografies extenses 
sobre els convents catalans, mallorquins i deis 
territoris hispans i americans, «en especial la 
gran florida de monestirs de clarisses caputxines 
a Méxic» . I. d'aquesta manera, prendre també 
el relleu per continuar la historia de la institu-
c ió des de l 'esclat de la guerra el juliol de 
1936 fins ais nostres dies. 

El llibre conc lou amb un Apéndix de tex­
tos d'una trentena de pagines i un Apéndix 
gráfic de quasi quaranta, seguits d'una trente­
na mes dedicada a un índex toponímic i un 
d'onomást ic , que, juntament amb unes altres 
vint-i-cinc pagines de fonts impreses i de bi­
bliografía que precedeixen el eos principal del 
llibre ajuden a arrodonir la idea de la serietat 
amb qué s'han escrit aqüestes pagines . Que, 
c o m desitja 1'autor i malgrat les dificultáis, es-
perem que tinguin una continuació. 

E. Mol iné 

F e d e r i c o S U Á R E Z , Intelectuales antifascistas, 
Rialp, Madrid 2 0 0 2 , 315 pp. 

El catedrático de Historia Contemporánea, 
Federico Suárez, nos tiene acostumbrados a 
sus publ icaciones sobre el s ig lo x i x . Desde 
hace pocos años ha vuelto su mirada a la his-

AHIg 12(2003) 515 


Reseñas 

toria de España durante la Guerra Civi l . En el 
2 0 0 0 publ icó Manuel Azaña y La guerra del 
36, en Rialp, y en 2 0 0 2 acaba de sacar un es­
tudio sobre los congresos de los intelectuales 
antifascistas en los años treinta. 

Suárez hi lvana los textos de los propios 
protagonistas, dejando que sean e l los m i s m o s 
los que nos relaten los hechos . S e va retratan­
do los artífices del mundo intelectual del perí­
odo de entreguerras y el interés de la recién 
constituida U R S S de aglutinar en sus filas los 
escritores más destacados de cada país para 
lograr una mayor penetración de su ideo log ía 
en la Europa de entonces . Will i Münzenberg 
fue el creador y el que l l evó a cabo esta tarea. 
Para e l lo se organizaron diversos Congresos 
de escritores en M o s c ú (1934) , París (1935) , 
Londres (1936) o en Valencia, en plena guerra 
civil (1937) . Comenzaron diversas revistas re­
volucionarias que facilitaran la publicación de 
las obras de estos intelectuales , entre ellas, 
Octubre, en 1933 , fundada por Rafael Alberti 
y M a Teresa León. 

A lo largo del libro Suárez, a través de di­
versos documentos , pone de manifiesto la ma­
nipulación de la URSS para ganarse a los inte­
lectuales, las facc iones que y a habían surgido 
entre los seguidores de Trotski y los f ieles al 
régimen de M o s c ú , así c ó m o las tentativas de 
conseguir la afil iación de escritores c o m o 
Azorín, Valle-Inclán, Azaña, Machado, Orte­
ga, Unamuno , só lo por citar los españoles . N o 
todos respondieron a la invitación. 

Suárez dedica el últ imo capítulo del libro 
a reseñar el congreso que se celebró en 1987 
en conmemorac ión de los cincuenta años del 
de Valencia. También tuvo lugar en Valencia y 
señala c ó m o , aunque fueron invitados, no asis­
tieron los hombres de más prestigio de la cultu­
ra tanto española c o m o internacional: directores 
de cine, escritores, poetas, filósofos, teólogos, 
pintores... 

En definitiva, los intelectuales españoles 
que mejor sirvieron a los intereses de la Unión 
Soviét ica fueron Rafael Alberti y José Berga­

ntín, aunque de forma muy distinta. José Berga­
ntín no fue comunista, pero sí, uno de los c o m ­
pañeros de viaje más eficaces. «Rafael Alberti, 
c o m o poeta celebrado, aunque a no p o c o s de 
los que llegaron a conocer su producción pro­
letaria se les enfrió el entus iasmo; fue, sobre 
todo, un nombre que daba prestigio a mani­
f iestos y comités , lo m i s m o si se trataba de 
protestar contra a lgo que de alabarlo. Nunca , 
desde que ingresó en el Partido, se planteó la 
más mínima cuestión crítica, ni siquiera cuan­
do supo c ó m o habían s ido borrados del mun­
do de los v ivos por el m i s m o Partido los que 
fueron sus amigos: Tretiakov, Koltzov, Kleber 
y otros» (pp. 300-301) . 

C o n este libro, tan bien documentado y 
así m i s m o po lémico , el autor pretende poner 
en su sitio las cosas , y desvelar c o n claridad 
cuáles han sido los fantasmas que — e n su opi­
n i ó n — se han querido presentar, durante c in­
cuenta años, a los ojos de los españoles c o m o 
auténticas realidades. 

C.J. Alejos 

L u i s J . T O R R E S O L I V E R , Estados Unidos en 
1898 República o Imperio, Edición a cargo 
del autor, Puerto Rico 2 0 0 0 , 2 3 9 pp. 

El año 1898 fue un año significativo para 
muchos países. Marcó toda una generación en 
España, para Estados Unidos supuso el co ­
mienzo de su h e g e m o n í a en el mundo occ i ­
dental. El Dr. Torres Oliver nacido en Puerto 
Rico , inmerso en las dos culturas, la america­
na y la española, conocedor de ambas realida­
des, dedica este libro a estudiar no só lo las re­
lac iones entre los dos estados s ino también a 
analizar lo que el año 1898 signif icó para am­
bos. Aunque sobre todo, c o m o indica el título, 
se dedica más al caso americano. 

El objet ivo fundamental de es te libro es 
ofrecer una visión general de la sociedad ame­
ricana de fin de s ig lo . Por e so , en primer lu­
gar, muestra los grandes cambios que sufrie­
ron los Estados Unidos c o m o consecuencia de 
la industrialización acelerada y los adelantos 

516 AHIg 12 (2003) 


