

El tradicionalisme en l'ascens del nacionalisme de masses: el pare Corbató*

Traditionalism and the rise of mass nationalism: Father Corbató

per Javier Esteve Martí

RESUM:

Aquest article té l'objectiu de presentar la ideologia del pare Corbató, un periodista i publicista catòlic i tradicionalista que ha estat poc tractat a la historiografia, però l'estudi del qual permet recórrer la història del carlisme i l'extrema dreta espanyola d'entre segles. La seua trajectòria va estar marcada per un carlisme militant primerenc que va anar seguit del desenvolupament d'un moviment escissionista anomenat *espanyolisme*. En aquest va combinar l'antiliberalisme més típic del carlisme amb un «nacionalisme güelf» què, unint imperialisme, proteccionisme i cert intervencionisme estatal en qüestions socials, permetia un apropament del tradicionalisme cap a les necessitats d'una societat de masses.

PARAULES CLAU:

Carlisme, antiliberalisme, nacionalisme, espanyolisme.

ABSTRACT:

This article is an introduction to the ideology of Father Corbató, a Catholic and Traditionalist journalist and writer who has been neglected by historians, but whose personal evolution throws some important light upon the history of Carlism and of the Spanish extreme Right at the turn of the nineteenth and twentieth centuries. His career was marked by an early militant Carlism which was followed by the launching of a schismatic movement called «españolismo». In it he allied straightforward Carlist antiliberalism to a so called «Guelph Nationalism» which, through a combination of imperialism, protectionism and a measure of state interventionism in social affairs, sought to adapt Traditionalism to the needs of a mass society.

KEY WORDS:

Carlism, Traditionalism, antiliberalism, nationalism, «Españolismo».

Aquest article té com a objectiu fer una breu anàlisi del pensament polític d'una figura majoritàriament oblidada per la historiografia com és la de José Domingo María Corbató Chillida.¹ Corbató va nèixer el 1862 a Benlloch (Castelló) i va morir

* Forma part del projecte d'investigació HAR2011-27392, finançat per la Direcció General d'Investigació Científica i Tècnica, Ministeri d'Economia i Competitivitat.

1. Són escassos els historiadors que han fet referència a la seua persona, i encara en aquestes ocasions les mencions han sigut massa concises. El més destacable és J. CANAL, *Banderas blancas, boinas rojas: una historia política del carlismo, 1876-1939*, Madrid, Marcial Pons, 2006, 131, 132 i 233.

Data de recepció: març 2012; versió definitiva: maig 2012.

el 1913 a la pedania valenciana de Benimàmet. Al llarg de la seua vida va participar a la Segona Guerra Carlista, va ingressar a l'Orde de Sant Domènec (del qual va ésser expulsat per haver-se immiscuït en assumptes de caire polític), es va veure obligat a exiliar-se a París (1895-1899)² i residí principalment a la ciutat de València.

Més enllà de tot aquest esdevenir vital, la realitat és que hi ha molts motius per estudiar la seua figura. Primerament està la seua tasca com a propagandista i publicista, en què destacaren les nombroses revistes que va dirigir i la quantitat de llibres i pamflets que va publicar entre la darrera dècada del segle XIX i l'any anterior a la seua mort. A banda dels seus mèrits personals, certes circumstàncies fan especialment interessant el seu estudi. Principalment, que, tot i certes particularitats del seu treball (que permeten d'analitzar una resposta personalitzada enfront de les turbulències d'entre segles), sens dubte podem entroncar-lo amb la tradició ultramontana i carlista espanyola, de la qual la seua obra és, fins i tot, un observatori privilegiat per al període que va dels anys vuitanta del segle XIX fins a la primera dècada del XX.

Açò resulta especialment important des de la perspectiva en què aquesta època suposà un punt d'inflexió per a un tradicionalisme que superava l'etapa dels grans conflictes i a més duia a cap una reformulació clau en un temps de canvi, greu crisi i fins i tot nombrosos cismes. Acabada la guerra i restaurada la monarquia en la persona d'Alfons XII, el tradicionalisme sofrí la traumàtica destrucció de l'«amalgama contrarrevolucionària»,³ seduïda pel conservadorisme de la Restauració. Foren anys crítics per al tradicionalisme, que al poc de començar a reorganitzar-se sofrí l'escissió del sector integrista.⁴ Anys marcats també per l'Acta de Loredan i per l'intent de renovació encapçalat per Vázquez de Mella,⁵ un intent molt limitat de modernització que a més va ser afectat per la crisi que es derivà de l'Octubrada.⁶

En aquest context el pare Corbató participà a molts dels esdeveniments destacats de l'època, fet que sens dubte suposa un estímul més de cara al seu estudi. Així, va lluitar contra els desertors del carlisme, als que pretenia tornar al si del partit, però també acabà encapçalant la seua pròpia ruptura amb l'ortodòxia. A més, enfrontà la progressiva secularització de la societat⁷ lluitant per la recatolització i fou un personatge destacat a una turbulenta València en què moviments populistes republicans i catòlics (blasquisme, sorianisme o la Lliga Catòlica) pugnaren

2. Sobre la seua estada a França, I. LAPUYA, *La bobemia española en París a fines del siglo pasado*, París, Casa Editorial Franco-Ibero-Americana, 1900, 238-248.

3. J. CANAL, *El carlismo: dos siglos de contrarrevolución en España*, Madrid, Alianza, 2000, 121.

4. Sobre las diferents escissions, J. CANAL, «Las muertes y resurrecciones del carlismo. Reflexiones sobre la escisión integrista de 1888», *Ayer* 38, 2000, 115-135.

5. J. ARÓSTEGUI, «Estudio preliminar», dins J. VÁZQUEZ DE MELLA, *Una antología política*, Oviedo, Junta General del Principado de Asturias, 2002, IX-XCV; també F. SEVILLA BENITO, *Sociedad y regionalismo en Vázquez de Mella: la sistematización doctrinal del carlismo*, San Sebastián de los Reyes, Actas, 2009.

6. CANAL, *Banderas blancas...*, 33.

7. J. DE LA CUEVA y F. MONTERO, *La secularización conflictiva: España (1898-1931)*, Madrid, Biblioteca Nueva, 2007.

pel poder.⁸ També participà, encara que amb un paper petit, a les conjuracions prèvies a l'Octubrada. En aquests esforços emprà gran part de la ideologia derivada de l'Acta de Loredan, del regionalisme mellista i també es deixà influir pel regeneracionisme. Enfront dels reptes del nou segle, el pare Corbató proposà (i el perquè és una qüestió que em plantege continuar estudiant) un nacionalisme tradicionalista obert a tendències modernes com l'imperialisme o l'estatalisme, proper a les masses però no democràtic. Aquest és el seu espanyolisme, que ens mostra l'existència d'una evolució (difusa, amb discontinuïtats i nombroses aportacions des d'altres ideologies però, al cap i a la fi, real) entre el tradicionalisme vuitcentista i un nacionalisme antidemocràtic que marcaria l'esdevenir de la dreta espanyola de les primeres dècades del segle xx.

El pare Corbató dins del tradicionalisme espanyol

La lectura de textos com la seua *Apología del Gran Monarca* (1903)⁹ pot portar a pensar que el pare Corbató resulta un cas inconnex dins del tradicionalisme espanyol, i fins i tot pot donar la impressió que un personatge que escriu aquesta classe de prediccions difícilment ha de plantejar els problemes de la seua època i aportar-hi solucions realistes. Però el ben cert és que la ideologia política del pare Corbató, tot i les aparences, estava arrelada en el tradicionalisme patri i tractava d'aportar certes solucions als problemes presents a la societat. En aquesta línia, al seu discurs trobem elements propis del carlisme, que en un mateix corpus ideològic (que és en si reflex de gran part del substrat ideològic tradicionalista, però que mai no va quedar clarament definit o delimitat) inclouïa qüestions tan variades com són la dinàstica, la política, la religiosa, la social, la foralista i fins i tot la regionalista.

Difícils de distingir dels elements carlistes, perquè comparteixen un substrat comú tradicionalista, trobem també al seu discurs elements procedents de l'integrisme, que al pla ideològic i religiós no suposaven grans diferències respecte del carlisme.¹⁰ Ara bé, cal destacar el seu deslligament del projecte dinàstic i una encara superior intransigència respecte als canvis que el temps havia introduït a les relacions entre l'Estat i l'Església, fins al punt que l'integrisme pregonava el que podríem anomenar un «nacionalisme güelf». L'elecció d'aquests termes no es casual, ja que habitualment s'ha considerat que l'adhesió religiosa havia de suposar un obstacle per defensar la prioritat absoluta de la nació. És a dir, no poques vegades s'ha pogut pensar que el sentiment religiós, que en el cas del catolicisme a més suposaria el reconeixement d'una autoritat superior forana, xocaria de front amb un

8. R. VALLS, *La derecha regional valenciana: el catolicismo político valenciano (1930/1936)*, València, Alfons el Magnànim, 1992; R. REIG, *Blasquistas y clericales. La lucha por la ciudad en la Valencia de 1900*, València, Alfons el Magnànim, 1986.

9. J. CORBATÓ, *Apología del Gran Monarca*, València, Biblioteca Española, 1903. Respecte d'aquest text, J. ESTEVE, *La cultura política tradicionalista de finales del siglo XIX: el padre Corbató*, treball de fi de màster, Universitat de València, 2011.

10. A. BOTTI, *Cielo y dinero: el nacionalcatolicismo en España, 1881-1975*, Madrid, Alianza, 2008, 70-73.

plantejament veritablement nacionalista. Per contra, l'afirmació d'un «nacionalisme güelf» fa referència a un nacionalisme i una religiositat no necessàriament contraposats o enfrontats. De fet, tots dos factors podrien relacionar-se no solament sense perseguir l'anihilació de l'altre, sinó fins i tot reforçant-se mútuament.¹¹ La unió de fe i patriotisme, aquest «nacionalisme güelf», aniria guanyant condicions per fer-se possible en aquesta època.¹²

Seguint amb el discurs del pare Corbató, aquest és una mostra d'aquell tradicionalisme espanyol que, amb el canvi de segle, travessava una crisi identitària dins la qual hi hagué una lluita entre la conservació dels elements ideològics tradicionals i la introducció de novetats que li permeteren adaptar-se a la societat i la política de masses. Amb aquestes tensions va conviure el pare Corbató, que també es va vore influït per nous desenvolupaments del tradicionalisme que incidien especialment en algunes de les seues qüestions definitòries. És el cas de l'anomenat *regionalisme mellista*,¹³ del qual cal dir que va ser, tal vegada, la plasmarció del punt més llunyà al qual podia arribar el tradicionalisme en el que havia sigut un dels recursos mobilitzadors del carlisme, el foralisme. Un regionalisme que quedava massa vegades en manifestacions vagues, ambigües i tímides, cosa que no és estranya, atesa la impregnació de nacionalisme espanyol que hi havia al tradicionalisme.¹⁴ De la mateixa forma, el tradicionalisme donà lloc al que podria anomenar-se *catolicisme social*,¹⁵ amb especial interès en la qüestió social, que havia anat guanyant pes al discurs de l'època.

En la figura del pare Corbató trobem, doncs, tot i que estava fortament ancorat en la tradició i, per tant, hagué d'anar soterrant una mena d'oposició interna, eixa imatge d'una extrema dreta¹⁶ a la qual els esdeveniments del nou segle i la nova societat havien de transformar definitivament. Certament, era una dreta antiliberal que encara es trobava lligada a un catolicisme que havia atrofiat tota una sèrie de desenvolupaments d'índole moderna i científica, com els que tenien lloc a França amb Maurras i l'Acció Francesa,¹⁷ o a Portugal, amb l'*integralismo* d'Antonio Sardinha. Però també una dreta que anava inclinant-se a poc a poc cap a una sèrie de pràctiques i instruments que l'apropaven a la participació al sistema polític liberal, superant en certa mida l'anterior estratègia política insurreccional.

11. Entorn d'aquest particular resulta interessant H. HAUPT i D. LANGEWIESCHE, *Nación y religión en Europa*, Saragossa, Institución Fernando el Católico (CSIC), 2010.

12. La importància identitària de la nació es veu, a tall d'exemple, en el fet que Leopoldo Alas Clarín va defensar la construcció d'una basílica a Covadonga pel caràcter religiós però sobretot nacional de l'edifici, M. SUÁREZ CORTINA, *Casonas, hidalgos y linajes: la invención de la tradición cántabra*, Santander, Publicaciones de la Universidad de Cantabria, 1994, 39-40.

13. CANAL, *Banderas blancas...*, 206-207.

14. CANAL, *El carlismo...*, 250.

15. BOTTI, *Cielo y dinero...*, 82-83.

16. Entorn de l'extrema dreta és interessant el monogràfic «La extrema derecha en la España contemporánea», *Ayer* 71, 2008.

17. P. GONZÁLEZ CUEVAS, «La recepción del pensamiento maurrasiano en España, 1914-1930», *Espacio, Tiempo y Forma* 3, 1990, 343-356.

Tot açò anava en la línia general de la superació del duopoli liberal-conservador que havia protagonitzat les primeres dècades de la Restauració a favor d'un dualisme en què els protagonistes eren les forces del torn (cada vegada més difícils de distingir) i tots aquells grups que s'hi oposaven.¹⁸ En aquest context no és d'estranyar que al tradicionalisme espanyol se li obriria la possibilitat d'apropar-se més i més a una dreta familiaritzada amb el liberalisme, però clarament no democràtica. Açò es pot veure als textos del pare Corbató, que, com s'explicarà més endavant, va canviar la seua perspectiva respecte de la dreta catòlica liberal, com també es pot observar, per exemple, en els posteriors apropaments (que moltes vegades no passaren de temptejos) entre tradicionalistes i polítics liberals exclosos del torn. La unió de les dretes començava a perfilar-se, cada vegada més, com una possibilitat.

En aquest període de canvis ideològics i de fidelitats, el pare Corbató es mantingué fidel al *carlisme pur* i a Carles VII, per a després abandonar el carlisme oficial quan aquest, amb el marquès de Cerralbo, assistia a una certa reorganització. En tot cas, la seua marxa no va suposar una veritable renúncia respecte dels principals trets del seu tradicionalisme, a excepció del principi dinàstic. Siga com siga, la seua escissió (amb conseqüències, però) deu ésser explicada, com també el contingut del seu projecte personal (un espanyolisme desenvolupat d'acord amb el signe de l'època de l'imperialisme) i el que passava per ésser el pilar principal del seu tradicionalisme i del de tota l'extrema dreta vuitcentista espanyola: l'antiliberalisme.

L'antiliberalisme del pare Corbató

Com és evident a la ideologia tradicionalista del pare Corbató, l'antiliberalisme ocupava un lloc fonamental. I en el desenvolupament d'aquest era d'especial importància la influència del clergue català Félix Sardà i Salvany,¹⁹ autor d'*El liberalismo es pecado. Cuestiones candentes* (1887).²⁰ Per a ambdós pensadors (que al seu torn estaven molt influïts per Pius IX i el *Syllabus*),²¹ el liberalisme era defensor de la sobirania de l'individu, la sobirania de la societat, la sobirania nacional, la llibertat de pensament, la llibertat d'impremta o la llibertat d'associació. Aquests extrems estaven basats en el racionalisme individual, el racionalisme polític i el racionalisme social. I, seguint els dos eclesíastics, d'aquests principis derivava la llibertat de culte, la supre-

18. ARÓSTEGUI, «Estudio preliminar», XIV.

19. A. MOLINER, *Félix Sardà i Salvany y el integrismo en la Restauración*, Barcelona, Servei de Publicaciones de la Universitat Autònoma de Barcelona, 2000; i «Félix Sardà y Salvany, escritor y propagandista católico», *Hispania Sacra* 107, 2001, 91-109.

20. F. SARDÀ I SALVANY, *El liberalismo es pecado. Cuestiones candentes*, Barcelona, Alta Fulla, 1999.

21. Es mostraven molt més pròxims al *Syllabus* que a la doctrina de Lleó XIII, que fomentà la participació de partits de base catòlica a les institucions dels Estats liberals i que a l'encíclica *Cum Multa* havia desautoritzat els bàndols catòlics que atacaven els seus coreligionaris per cooperar o participar en la política liberal. D. CASTRO, «Carlitas y conservadores en el siglo XIX. De Isabel II a la Restauración», *Por Dios, por la patria y el rey. Las ideas del carlismo. Actas de las IV Jornadas de estudio del carlismo*, Pamplona, Gobierno de Navarra, 2010, 37-79.

macia de l'Estat sobre l'Església, l'ensenyament laic i el matrimoni civil. En el món dels fets, a més, tot açò era la justificació de la desamortització, l'expulsió d'ordes religiosos, una guerra sistemàtica al catolicisme i la difusió de diversions pecaminoses.

El pare Corbató feia una crítica al liberalisme que anava des de la generalitat fins a punts més concrets. En primer lloc, el considerava oposat als objectius del govern universal de Déu. Seguint amb aquesta tesi, Corbató sens dubte el tracta com una d'aquelles forces que no es preocupen per l'autoritat celestial.²² Més enllà, el liberalisme havia suposat la destrucció de la cohesió social i del govern del país. Espanya, al seu parer, havia sigut la nació més perfecta, democràtica i lliure en el passat. Per això mateix era en aquest país on més greus eren els danys provocats pel liberalisme, que atemptava contra la màxima tradicionalista segons la qual el sistema governamental havia de respondre al principi del bé comú. En açò seguia una argumentació tradicionalista clàssica, com també ho feia quan s'oposava a la divisió de poders, que considerava contrària a la doctrina de l'Església i la història d'Espanya. Només el rei i l'Església havien de gaudir de poder, cadascú en els fets que els atanyien respectivament.²³ D'aquesta forma, la seua adhesió religiosa no aniria en contra d'un plantejament realment nacionalista, permetent l'esmentat «nacionalisme güelf».

Derivada d'aquesta oposició a la divisió de poders, el pare Corbató feia una crítica al sistema parlamentari, que encara es veia agreujada pel fet que era ben conscient de l'elevat grau de corrupció electoral. Així, considerava el parlamentarisme com un sistema allunyat de la representativitat i el parlament un lloc de discussió inoperant, i a més recordava que el procés d'elecció dels diputats era una farsa:

[...] no se verifica elección en que los muertos no resuciten a millares para depositar su papeleta en las urnas electorales, y en que los emigrados y viajeros no se trasladen en un periquete a su respectivo colegio para lo mismo.²⁴

Ara bé, en cap cas, cal associar l'antiliberalisme del pare Corbató amb el retorn a formes de govern anteriors. Segons el seu pensament «nadie que sepa razonar ignora hoy quién trajo a Francia y España las revoluciones [...] Trájalas el absolutismo».²⁵ És veritat que ell defensava que «el rey parlamentario es un nadie, no ata ni desata, es una figura con corona que en nada manda y de nada responde».²⁶ Però açò no suposava cap suport a l'absolutisme perquè, d'acord amb Lleó XIII, «la elección designa al príncipe, pero no le confiere los derechos del principado; no le da auto-

22. D. LANGEWIESCHE, *La época del Estado-nación en Europa*, València, Publicacions de la Universitat de València, 2012 (en premsa).

23. J. CORBATÓ, *Folletos varios de doctrina españolista*, València, Biblioteca Españolista, 1905, 24-25.

24. J. CORBATÓ, *León XIII: los carlistas y la monarquía liberal*, València, Imprenta de Manuel Alufre, 1894, 194-195.

25. CORBATÓ, *Folletos varios...*, 7-8.

26. J. CORBATÓ, *Meditaciones religioso-políticas de un español proscripto*, València, Biblioteca Españolista, 1904, 244.

riedad, aunque determina por quién ha de ser ejercida».²⁷ Com que l'autoritat només pertanyia a Déu, la figura del rei absolut era herètica. Així, el que atacava Corbató era la sobirania popular liberal, perquè considerava un absurd donar a la voluntat de la suma dels individus la sobirania que era pròpia dels reis i una inviolabilitat que només corresponia als dogmes de l'Església.²⁸ Un entrebanc més que trobava en la seua ideologia la idea liberal de sobirania popular era que, d'acord amb la filosofia platònica, per a Corbató la llei justa era inalterable tot i el pas del temps, cosa que contrastava amb la variabilitat en la voluntat del poble liberal.

El que realment reivindicava el pare Corbató era, doncs, una monarquia catòlica definida per l'anticesarisme,²⁹ l'antidespotisme i l'absència de patrimonialització del poder. En aquest sentit seguia els dictàmens del carlisme, que defensava que el reis catòlics havien d'estar limitats en el seu poder pels deures que tenien envers Déu i el poble (*poble* no en un sentit liberal, sinó tradicional i corporativista). Així mateix i d'acord amb l'anticentralisme propi del carlisme, l'antic dominic afegia que el poder dels reis també devia respectar els furs i privilegis de les distintes províncies.³⁰ Connectava, també, amb la noció prescriptiva dels drets de les jerarquies socials pròpia del carlisme, que afectava l'estructura del poder polític, la qual quedava determinada per l'existència d'unes elits naturals.³¹ Calia esperar que aquestes utilitzaren la seua superioritat generant un efecte exemplificant per a tota la societat.³²

En la cruesa de la seua lluita política envers el liberalisme va ésser fonamental el que la historiografia francesa ha conegut com a *Ralliement*, que a la pràctica suposà l'acceptació explícita per Lleó XIII de les diverses formes polítiques, que també havia tingut efectes a Espanya (on «dividió profundamente a la opinión católica, creando facciones antagónicas y una proliferación de periódicos rivales»)³³ i que havia fet que molts liberals recordaren que el Papa havia recomanat obediència respecte als poders constituïts. Segons Corbató:

[...] unos han creído o querido creer que la Santa Sede aprueba ya las libertades modernas, otros que transige con ellas hasta donde el Papa transigir no puede, y todos que aprueba y canoniza la situación vigente.³⁴

27. J. CORBATÓ, *Carlismo y españolismo*, València, Biblioteca Española, 1900, 16-17.

28. CORBATÓ, *Meditaciones religioso-políticas...*, 126-127.

29. Un anticesarisme que coincideix amb el d'Enrique Gil Robles, Vázquez de Mella o Víctor Pradera, J. MILLÁN, «La retropía del carlismo. Referentes y márgenes ideológicos», dins M. SUÁREZ CORTINA, *Utopías, quimeras y desencantos. El universo utópico en la España liberal*, Santander, Publicaciones de la Universidad de Cantabria, 2008, 255-282.

30. J. CORBATÓ, *Dios, patria y rey o el catecismo del carlista*, Palma de Mallorca, Imprenta de J. Tous, 1896.

31. J. MILLÁN, «Popular y de orden: la pervivencia de la contrarrevolución carlista», *Ayer* 38, 2000, 15-34.

32. MILLÁN, «La retropía », 280.

33. M. BURLEIGH, *Poder Terrenal. Religión y política en Europa*, Madrid, Taurus, 2005, 399-403.

34. CORBATÓ, *León XIII...*, 12-14.

Contra tot açò Corbató, que era clarament fidel a la jerarquia de l'Església i alhora un feroç detractor del liberalisme, negava que la cúpula eclesiàstica tinguera cap connexió o afinitat envers el liberalisme.³⁵

Tot açò es veu clarament, per exemple, en la insistència del pare Corbató a l'hora de recordar que les relacions de l'Església i l'Estat liberal en cap cas no significaven una mena d'aprovació, sinó que l'Església només es comportava com ho feia amb membres de la casa carlista, prínceps d'altres països i, fins i tot, líders de nacions infidels.

[...] Fue padrino de Alfonso XIII, como lo fue de una hija de D. Carlos [...] agració con la Rosa de Oro a la Reina Regente, como agració con la misma a diferentes príncipes [...] la elogió, como ha elogiado al Negus Menelik.³⁶

Per a ell, per tant, en cap cas l'Església no aprovava el liberalisme, sinó que eren els polítics de la Restauració els que buscaven la seua aprovació per recolzar el sistema parlamentari.³⁷ Suposadament el liberalisme volia fer-se amb la legitimació que podia atorgar-li la religió, tot ocupant un paper de regulador d'aquesta però també de protector del culte. Ara bé, la lluita va tenir dos bàndols i l'antiliberalisme encara tenia un component catòlic més destacat. A més, tenia la possibilitat d'oposar-se a la regulació política de la religió, tot reivindicant la naturalesa catòlica intransigent de la nació com a únic mitjà de supervivència o grandesa futura dels estats nacionals.³⁸

En la seua lluita per llevar a la Restauració la legitimació atorgada per l'Església, el pare Corbató afirmava que el respecte al poder constituït com a paradigma polític només podia aplicar-se quan aquest era l'adequat a la llei natural. És a dir, Corbató renegava de la submissió al poder constituït *per se*. Per a ell, el que importava era que el poder estiguera i es mantinguera legitimat tant per origen com per exercici. Davant de poders que, estant constituïts, no conservaven qualsevol d'aquestes fonts de legitimitat, defensava que era necessària la reprovació del príncep.³⁹ De fet, l'única raó per a no actuar era la suposició que seria impossible derrocar-lo sense gran perjudici per al poble. Fins i tot, es mostrava partidari del tiranici que, tot i ser rebutjat per Sant Tomàs, ja havia sigut contemplat com a opció acceptable pel pare Mariana, per gran part dels teòlegs jesuïtes, per Giovanni Battista Almici (destacat jurista de l'Antic Règim)⁴⁰ i, fins i tot, per part de la pròpia ortodòxia catòlica després de les guerres de religió.

35. Vázquez de Mella optà per una estratègia similar, ARÓSTEGUI, «Estudio preliminar», LXXV.

36. CORBATÓ, *Meditaciones religioso-políticas...*, 270-275.

37. CORBATÓ, *Meditaciones religioso-políticas...*, 257-258.

38. Incidint, doncs, en l'esmentat «nacionalisme güelf». J. MILLÁN i M. C. ROMEO, «La religión en la trayectoria de los Estados-Nacionales: retos y diálogos en perspectiva histórica», dins H. HAUPT i D. LANGWIESCHE, *Nación y religión en Europa*, Saragossa, Institución Fernando el Católico (CSIC), 2010, 17-18.

39. Ací coincideix amb el dret a la força del qual parla Mella, ARÓSTEGUI, «Estudio preliminar», LXXVIII.

40. M. MARTÍNEZ NEIRA, «Despotismo o ilustración. Una reflexión sobre la recepción del Almici en la España carolina», *Anuario de Historia del Derecho Español* 66, 1996, 951-966.

És fàcil observar que la crítica del pare Corbató al liberalisme es basava de forma molt important en la religió. En aquesta línia un altre aspecte del liberalisme que Corbató es preocupava de tractar era el de la llibertat de cultes. Al seu parer, les societats no podien actuar de forma conscient «como si Dios no existiese, ni volver la espalda a la religión».⁴¹ D'acord amb el tradicionalisme, el raonament era simple: òbviament la religió vertadera era la instituïda per Jesucrist i, com que l'Estat necessàriament havia de professar una religió, era lògic (per al bé de la ciutadania i de la pàtria) que fos triat el catolicisme. Ara bé, cal puntualitzar que Corbató no va arribar, com sí ho feren els més integristes, a defensar la necessitat de portar la unitat catòlica fins a la situació d'espionatge que suposava la resurrecció de la Inquisició (intenció que ja havia sigut abandonada per Carles VII).

El pare Corbató, a la fi, acusava el liberalisme d'haver corromput la societat. Apuntava que els liberals tenien com a principals objectius l'atac als jesuïtes i la frateria, la separació d'Església i Estat, la supressió del celibat eclesiàstic i el sagrament de la confessió, el tancament dels monestirs, la laicització de l'educació, la reforma del Codi civil i militar en un sentit humanista i socialista, el restabliment de la milícia nacional, el repartiment de les terres, l'abolició dels consums, l'anihilació de les llengües provincials⁴² o l'establiment del jurat per a tots els judicis. També tractava sobre la seua importància amb vista a la ruïna econòmica i colonial, si bé aquests punts seran referits més endavant a l'hora d'abordar un espanyolisme en el marc del qual es desenvolupaven aquests principis.

La ruptura amb el carlisme

La ruptura amb el carlisme del pare Corbató va ser un procés gradual (que es produí els darrers cinc anys del segle XIX), que va allunyar-lo progressivament del carlisme oficial i que, tot i que no el va fer trencar amb el tradicionalisme més enllà del principi dinàstic, sí va suposar canvis en la seua relació amb la resta de grups tradicionalistes i catòlics i l'impulsà a desenvolupar un programa tradicionalista propi: l'espanyolisme. Sens dubte aquesta mesura era oportuna arran de la crisi de 1898 i del moviment palinogenèsic promogut per tot arreu. En tot cas, la principal raó d'aquesta ruptura va ser el xoc amb el comportament de la premsa carlista respecte a la cúpula de l'Església, tot i que també s'hi pot afegir el fet que, com esmenta Jordi Canal,⁴³ Corbató era un dels que més varen queixar-se davant la inactivitat de Carles VII enfront dels moviments conspiratius de la fi de segle. Les fites de la progressiva ruptura van tenir lloc a l'àmbit valencià (on va xocar amb M.

41. CORBATÓ, *León XIII...*, 14.

42. La defensa de les llengües regionals és un aspecte compartit amb altres ideòlegs de l'extrema dreta com és el cas de MAURRAS: S. GIOCANTI, *Charles Maurras: el caos y el orden*, Barcelona, Acantilado, 2010.

43. J. CANAL, «El rey de los carlistas: reflexiones sobre las palabras, las personas y las cosas», *Por Dios, por la Patria y el rey. Las ideas del carlismo. Actas de las IV Jornadas de estudio del carlismo*, Pamplona, Gobierno de Navarra, 2010, 230.

Polo y Peyrolón, cap del carlisme local, que emprava els seus escrits en *El Correo Español* per adreçar greus crítiques a la jerarquia eclesiàstica espanyola) i a l'espai nacional, agreujant-se la situació definitivament quan va publicar *Los Consejos del Cardenal Sancha o Apología Católica del carlismo* (1899), en què mitjançant l'atac al primat espanyol tractava de protegir, en el seu «nacionalisme güelf», la totalitat de l'Església espanyola de les acusacions de liberal o alfonsina.

Quant al canvi de fidelitat, aquest va tenir una conseqüència que va sobreixir per damunt de totes les altres. I és que, si atenem als primers anys del pare Corbató com a periodista i propagandista, trobem que Carles VII era contínuament elogiat, opinió que no va perdurar en el temps. Al començament, Carles VII era qualificat de cristià perfecte, un príncep capaç d'assumir les limitacions pròpies d'una monarquia tradicional, que eren de tipus religiós, moral, històric i que tenien molt a veure amb els drets prescriptius dels súbdits.⁴⁴ En la mateixa direcció, Corbató justificava la inacció del príncep, tot afirmant que la guerra comportava desgràcies tan grans que era necessari tenir per segura la victòria per començar-la. Amb aquesta argumentació, Carles VII, més que ésser conservador, passava a ésser un veritable patriota, que no actuava segons els seus interessos personals, sinó mogut pel desig de regenerar Espanya.

Corbató, essent carlista com era, acusava la dinastia alfonsina d'il·legítima per origen i per exercici (reproduint així el concepte de doble legitimitat que anys enrere havia emprat la princesa de Beira per deslegitimar Carles VI). Per a ell la il·legitimitat dels alfonsins era la de tota la seua dinastia, començant per Isabel II. En favor d'aquesta posició reproduïa autors com Polignac, qui afirmà que Lluís Felip defensava en privat que Ferran VII no podia privar de la corona el seu germà. També feia notar que el germà de M. Cristina havia defensat que Carles rebera la corona. Per contra, afirmava que la legitimitat de Carles VII havia sigut reconeguda fins i tot pels polítics liberals.

De fet, segons Corbató:

[...] cuando para proclamar a Alfonso XII debajo del célebre algarrobo saguntino, llevaba el general Martínez Campos muy bien preparado en la cima de la garganta el grito de ¡viva Carlos VII! por si el de viva Alfonso XII le salía mal.

És a dir, que si Alfons XII havia arribat a seure al tron era només perquè havia accedit a fer el que Carles VII mai no acceptaria, és a dir, unir el que Déu, a través del Papa, havia separat: el catolicisme i el liberalisme.⁴⁵ Aquesta manera de pensar canvià radicalment amb la ruptura de Corbató amb el carlisme oficial. Veritablement ell mai no arribà a trencar amb la ideologia tradicionalista (de fet, continuà defensant que Espanya havia de portar a terme una regeneració política i social encapçalada pel reforçament d'un nacionalisme confessional), però la ruptura sí

44. CORBATÓ, *Dios, patria y rey...*

45. CORBATÓ, *León XIII...*, 160.

suposà un canvi de les persones i els mitjans considerats vàlids per convertir de nou Espanya en una monarquia catòlica, tradicional i imperial.

Evidentment el pare Corbató hagué de desenvolupar una lògica discursiva que justificara l'allunyament respecte al seu antic rei i el seu antic partit. Tots dos elements van quedar lligats en un discurs segons el qual, durant anys, s'havia tractat de sostenir l'edifici patri de les tradicions damunt d'un sofisma fals, ja rebutjat per Aparisi i Guijarro, Cándido Nocedal, Pedro de la Hoz o Navarro Villoslada: que la causa tradicionalista era dinàstica.⁴⁶ Per si hi quedava cap dubte, a més d'això, defensava que Carles VII s'havia convertit en il·legítim per exercici. Al seu parer, molts carlins, i el primer d'ells el príncep, només entenien per religió la de l'Església quan afavoria els carlistes; per pàtria, el partit carlista, i per rei, En Carles. Per això, acusava el «carlisme oficial» de defensar un trilema desvirtuat («Iglesia carlista, Partido carlista y D. Carlos de Borbón»)⁴⁷ que traïa la tradició pel seu cesarisme.⁴⁸ Per tot açò Carles VII ja no podia ésser el seu «Gran Monarca», acusació que es veia agreujada pel fet que de prompte Jaume III semblava parèixer-li millor candidat i per la creença segons la qual si Alfons XIII acceptara convertir-se en el rei que manaven les tradicions tots els catòlics i espanyols haurien de posar-se al seu servei.⁴⁹

Tot açò només fou possible pel fet que hi hagué un vertader canvi en la seua noció de legitimitat d'origen, que atacà el principi dinàstic tradicionalista, d'acord amb el qual aquesta no es basava tant en els drets històrics com en el suport del poble (considerat en un sentit corporatiu). Així, Carles VII, afectat tant com podien estar-ho Alfons XII o Alfons XIII per la il·legitimitat dels seus avantpassats,⁵⁰ només estava legitimitat per l'esforç dels seus seguidors: «¿qué sería de los (derechos) de V. M. si cien mil hombres no los hubiéramos sancionado con las armas?».⁵¹ Carles VII ja no podia confiar en ser l'únic candidat al tron amb legitimitat d'origen:

Cuál es nuestro rey, nos preguntan muchos, si el Sr. Nocedal, si el Sr. Ortí y Lara, si D. Alfonso, si Perico el de los Palotes. Nuestro rey es el de la Tradición española; el rey cuyos hechos estén de acuerdo con los principios del gran Programa; el rey que sea tan intransigente en los principios como bondadoso con las personas; el rey que sea antiliberal de obra tanto como de palabra; el rey que sea tan legítimo de origen como de ejercicio [...] Si un rey antepone sus intereses privados a los comunes; si un rey lo tolera todo mien-

46. J. CORBATÓ, *Exposición a Don Carlos de Borbón y Austria-Este sobre carlismo y españolismo*, València, Biblioteca Española, 1904, 4.

47. CORBATÓ, *Exposición a Don Carlos...*, 7.

48. Corbató arribà a afirmar que «hay que relegar a la mera teoría el santo lema de Dios, Patria y Rey, y mantener en la práctica este otro, que es el verdadero para ellos: Carlos, Carlos y Carlos o César, Cesar y César», dins J. CORBATÓ, *Integrismo y españolismo: síntesis de la política tradicionalista fundamental*, València, Biblioteca Española, 1905, 69-71.

49. CORBATÓ, *Exposición a Don Carlos...*, 59-60.

50. CORBATÓ, *Exposición a Don Carlos...*, 58-59.

51. CORBATÓ, *Exposición a Don Carlos...*, 5.

tras no se ataque su autoridad; si un rey se aparta de los principios sociales del Catolicismo, ese rey es tirano [...] por su mal ejercicio es ilegítimo.⁵²

El que en aquestes línies defensava el pare Corbató suposava un pas fonamental en la direcció de donar prioritat política a la nació. Aquesta trajectòria es pot integrar, de fet, en el camí del carlisme cap al camp dels nacionalismes propis de l'època de la societat de masses. El pare Corbató s'està avançant ací a una deriva de la dreta espanyola cap al liberalisme antidemocràtic, que es plasmaria més tard en l'entesa amb Renovació Espanyola (TYRE), ja a la Segona República. És evident que entre el text de Corbató i aquesta ideologia política hi hagueren nombroses fites de la rellevància dels temptejos de Maura i Goicoechea⁵³ o la impregnació de certa herència canalejista,⁵⁴ però sens dubte en les paraules de Corbató no deixa de veure's una aproximació de certa profunditat a la preponderància de la nació. És clar que no deixa de ser un «nacionalisme güelf», perquè la religió ho impregna tot, però també és cert que, si l'Estat ha de seguir els principis de la religió, al mateix temps la religió és també l'eina que elevarà la nació espanyola.

La seua ruptura amb el partit, a més del final de la seua defensa del principi dinàstic, també va suposar uns altres canvis en la seua opinió. Als seus primers anys com a ideòleg, el pare Corbató pretenia retornar els integristes a l'ortodòxia carlista. Ara bé, ho pretenia fer des d'una posició de defensa a ultrança del partit i el príncep. Així, negava a tota costa que Carles VII hagués caigut en el liberalisme, afirmació que considerava una greu calúmnia inventada el 1888 pels integristes per justificar la seua rebel·lia. Aquesta, a més, només hauria tingut lloc perquè Ramón Nocedal no havia sigut triat representant a Espanya del carlisme a la mort de Cándido, el seu pare. Per tot açò considerava el *Manifiesto de Burgos* (1888) com un «esperpento de orgullo y falsificación espantosa». I s'indignava pel fet que les proposicions titllades de liberals el 1888 havien sigut acceptades sense problemes fins aquell mateix moment.⁵⁵

Tot va canviar amb l'eixida del pare Corbató de l'òrbita del carlisme oficial. Com varen fer Aparisi i Guijarro o Vázquez de Mella, Corbató tractà, des d'aquell moment, d'aplegar tots els catòlics espanyols davall de l'ensenyà del tradicionalisme.⁵⁶ Des d'una postura integradora considerava que els veritables enemics eren els que desvirtuaven la tradició, principalment catòlics cesaristes (foren carlins o alfonsins). Els anteriorment rebutjats integristes passaven, per contra, a ser tradicionalistes autèntics. En aquesta línia Corbató arribà a afirmar que els signants del *Manifiesto de Burgos* havien assentat les bases d'un bon programa tradicionalista. En conclusió,

52. CORBATÓ, *Carlismo y españolismo...*, 53.

53. G. ÁLVAREZ, «El fracaso de un proyecto autoritario: el debate constitucional en la Asamblea Nacional de Primo de Rivera», *Revista de Estudios Políticos* 93, 1996, 359-375.

54. J. MORENO, «José Canalejas. La democracia, el Estado y la nación», *Progresistas. Biografías de reformistas españoles (1808-1939)*, Madrid, Taurus, 2006, 161-194.

55. CORBATÓ, *León XIII...*, 232.

56. M. C. ROMEO, «¿Qué es ser neo-católico? La crítica antiliberal de Aparisi y Guijarro», *Por Dios, por la Patria y el rey. Las ideas del carlismo. Actas de las IV Jornadas de estudio del carlismo*, Pamplona, Gobierno de Navarra, 2010, 129-164 i ARÓSTEGUI, «Estudio Preliminar»

la causa tradicionalista, considerava el pare Corbató, era defensada pels «carlistes d'ahir», és a dir, per carlistes autèntics, integristes i, sobretot, espanyolistes, però ja no pels carlistes oficials.⁵⁷

L'animositat del pare Corbató envers els catòlics alfonsins també va anar decaient, tot i que l'antic dominic no va acabar confraternitzant amb ells. Sembla, en tot cas, que les prèdiques de Lleó XIII favorables a la unió dels catòlics anaren influint-lo, encara que també és possible que, senzillament, fóra clau en aquest viratge el seu desig de convertir-se en nexa per a tota una nova dreta antiliberal. El cas es que passà a considerar com a respectable la posició dels catòlics alfonsins, gràcies a l'argúcia dialèctica segons la qual aquells tenien l'objectiu de crear un govern absolutament catòlic a través de l'ús interessat de la democràcia liberal i el parlamentarisme. «Si ahí tienden [...] ¿por qué se les ha de juzgar liberales, quiere decir, pestilentes, condenados, sólo porque les parezca bueno un medio que nosotros no juzgamos como tal?»⁵⁸ En aquest punt, també és important considerar la possibilitat que el pare Corbató, conscient del complex escenari amb què s'iniciava el segle i dels riscos que apareixien en l'horitzó, tractava de tancar velles esclatxes amb una dreta liberal, però burgesa i no democràtica.

El nacionalisme espanyolista

Al segle XIX i a començament del XX hi hagué a tot Europa un conflicte de poder entre el liberalisme i la religió que no permet cap mena de simplificació. En aquest conflicte els bàndols ben sovint no es trobaven clarament separats o, fins i tot, s'usaven recíprocament en benefici propi. També hi hagué una lluita entre liberals i antiliberals per omplir de contingut i apropiar-se del nacionalisme. No hi ha dubte que el pare Corbató tractà de participar en aquesta batalla i de fet profetitzava que la grandesa futura de la nació només podia sostenir-se mitjançant el manteniment d'un catolicisme intransigent. Si els liberals pretenien que l'Església atorgara als interessos que definien com a nacionals una benedicció individual i suposadament apolítica que els revaloritzara, la dreta antiliberal també volia crear el seu propi model nacionalitzador, per al qual era necessari bastir estratègies com ara la formació d'un cànon literari i històric nacional-confessional o una interpretació particular de la història del país.⁵⁹ Al pare Corbató trobem, sens dubte, molt d'açò.

Als seus escrits era freqüent que posara en marxa un tòpic de la cultura política tradicionalista: una interpretació de la història espanyola en termes maniqueus. La glòria del país en el passat havia sigut immensa, com també ho era la crisi en què es trobava immers en aquell moment. Ambdues situacions eren associades amb una ideologia concreta. D'aquesta manera, eren els principis tradicionals, sobretot la religió, els que havien permès la reconquesta de la Península, el descobriment i la colonització d'Amèrica i el domini d'Europa. Per contra, les idees liberals (d'ori-

57. CORBATÓ, *Integrismo y españolismo...*, 12.

58. CORBATÓ, *Folletos varios...*, 12-13.

59. HAUPT i LANGEWIESCHE, *Nación y religión...*, 23-36.

gen forà) havien portat els reis despòtics i la crisi. Tal com deia: «nuestros padres colocaron en las nubes el trono de sus reyes y lo hicieron señor del mundo; ellos lo han rebajado hasta el polvo para que lo escupiesen las naciones».⁶⁰

El pare Corbató no oferia grans novetats quan perfilava un panteó de glòries nacionals en què la religió, el tradicionalisme i el patriotisme quedaven units:

San Hermenegildo rebelándose contra su padre el rey hereje, y muriendo en un calabozo por su Dios y por su Patria, es amor; Recaredo abjurando la herejía y uniendo todos los corazones españoles en una sola fe, es amor; Pelayo enarbolando en Covadonga la bandera de la Virgen y de España es amor; Carlos el Malo legando por testamento su corazón a la Virgen de Uxue, y Pedro el Cruel visitando descalzo a la Virgen del Puig, son amor. Amor el Cid paseando sus armas victoriosas de Burgos a Valencia; amor Pérez Correa deteniendo el sol en Santa María de Tentudia; amor Hernando del Pulgar clavando con su puñal el Ave-María en la puerta de la principal mezquita de Granada.⁶¹

Aquest nacionalisme tenia com a principal element el propi tradicionalisme. Efectivament, el poble espanyol, la pàtria, era entesa com a comunitat catòlica i poble carlista. Per aquest motiu el pare Corbató mai no volgué que la seua alternativa espanyolista fóra presentada com a partit polític, ja que mentre que els partits eren entesos com a elements de divisió (seguint una idea prou present ja en el neocatolicisme), l'espanyolisme volia constituir-se com a conjunció de tots els nacionalistes.

Las masas carlistas son una gran cosa, son el pueblo de Pelayo y de la Independencia, son heroicas, no economizan la sangre, son entusiastas, tienen fe, [...] pero perder vidas y haciendas por la integridad de la fe; pero rechazar a tiros la libertad de cultos que a tiros se nos impusiera, y estar dispuesto a acudir a Roma, si el Papa lo quisiera a arrojar de ella a balazos a los que por la fuerza la ocupan [...] eso sólo lo han hecho y lo harían, si llegase el caso, los carlistas.⁶²

Fins ací els trets bàsics del nacionalisme del pare Corbató. Ara bé, que és l'espanyolisme? Sintèticament podríem parlar d'una forma de nacionalisme que propugnava l'enfortiment econòmic i territorial d'una Espanya que havia de convertir-se en un imperi autosuficient, proteccionista i socialment harmònic, mitjançant l'aplicació política dels principis tradicionalistes.⁶³ Pel que fa al vessant colonial, el pare Corbató dibuixava, després de 1898, un projecte en què Espanya devia tornar

60. CORBATÓ, *León XIII...*, 289.

61. J. CORBATÓ, *El españolismo de Aparisi Guijarro*, València, Biblioteca Española, 1901, 25.

62. CORBATÓ, *León XIII...*, 199.

63. Un programa molt semblant al de Menéndez Pelayo, БОТТИ, *Cielo y dinero...*, 78-79.

a ésser una potència imperial, amb renovades possessions colonials. En aquest sentit contraposava l'empenta d'aquest imperi amb les pèrdues protagonitzades pels liberals. Al seu parer, era el liberal Riego el veritable culpable de la pèrdua del Nou Món, mentre que els governs liberals del moment havien donat les darreres colònies a canvi d'una almoïna.⁶⁴

Més enllà de l'entusiasme exacerbant que llua a la seua *Apología del Gran Monarca* (1903), resulta significatiu que també reflectia propostes pròpies de la literatura regeneracionista. No és banal que exposara que, al camp internacional, la nova Espanya havia d'orientar els seus primers esforços a aconseguir la unió amb Portugal.⁶⁵ Amb aquest projecte enllaçava, de fet, amb un iberisme que estava present a totes dues bandes de la frontera. Tampoc no resultaven innocents les seues crides entorn de la necessitat de sotmetre Gran Bretanya i ocupar el Marroc. Respecte a la primera, el pare Corbató enllaçava així amb el pensament de molts tradicionalistes que presentaven els britànics com els principals enemics.⁶⁶ Quant al nord africà, no eren pocs els que varen albirar la possibilitat de regenerar l'imperi espanyol mitjançant un projecte colonial magrebí.⁶⁷

Respecte a Hispanoamèrica el nacionalisme corbatonià considerava que l'herència hispana (fonamentada en la fe catòlica, la sang llatina i la llengua castellana) era excepcional i condicionava de tal forma les nacions construïdes entorn d'ella que era lògica l'existència d'un nexe d'unió i col·laboració. Propugnava, per tant, una mena d'imperi espiritual hispanoamericà. A més, a una època en què el discurs racial guanyava força i es difonia la idea que Espanya era una de les nacions moribundes,⁶⁸ el pare Corbató considerava que el caràcter associat a la raça hispana era excepcional,⁶⁹ fins al punt de fer possible la regeneració de la pàtria i fins i tot que Espanya encapçalara una regeneració a nivell planetari. L'optimisme respecte de la raça espanyola el compartia, per exemple, amb Menéndez Pelayo,⁷⁰ que tot i acceptar el règim canovista, va ser ideòleg del nacionalcatolicisme d'arrel tradicionalista i va tindre gran influència per a tota la dreta espanyola.

L'espanyolisme del pare Corbató s'estenia al camp de l'economia, on també coincidia en molts punts amb Menéndez Pelayo, com també amb d'altres tradicionalistes espanyols. El punt principal de la seua argumentació oscil·lava al voltant

64. J. CORBATÓ, *Memorias, impresiones y pronósticos de un español proscrito*, València, Biblioteca Española, 1905, 78-79.

65. CORBATÓ, *León XIII...*

66. Per exemple, Vázquez de Mella. ARÓSTEGUI, «Estudio preliminar», LXXXVIII-LXXXIX.

67. És el cas de Canalejas, que va implicar el mateix Alfons XIII. MORENO, «José Canalejas», 189-192.

68. R. DE LA TORRE, «La prensa madrileña y el discurso de Lord Salisbury sobre las Naciones Moribundas», *Cuadernos de Historia Moderna y Contemporánea* 6, 1985, 163-180; i *Inglaterra y España ante el 98*, Madrid, Eudema, 1988, 193-204.

69. Entorn d'açò pot resultar interessant F. COLOM, «La imaginación política del tradicionalismo español», *Por Dios, por la Patria y el rey. Las ideas del carlismo. Actas de las IV Jornadas de estudio del carlismo*, Pamplona, Gobierno de Navarra, 2010, 185.

70. BOTTI, *Cielo y dinero...*, 73-80.

de la llibertat de comerç, que considerava com la principal causa de la ruïna del país i només comprenia com un intent dels liberals de mantenir bones relacions amb altres nacions o com a prova que estaven comissionats pels productors forans. Enfront d'aquesta situació el pare Corbató era partidari del concepte de «progresar protegiendo», propi d'una època en què «los monarcas eran los amigos del pobre, los primeros en respetar la ley, los protectores de la industria y el comercio».⁷¹ Més enllà d'aquesta fantasia i en el seu descàrrec, cal dir que la seua crítica al lliurecanvisme incloïa arguments propis dels discursos regeneracionistes, imperialistes i del nacionalisme econòmic.

Més concretament, el seu programa incloïa el foment de bancs agrícoles i el restabliment dels pòsits com a solució per regenerar el medi agrari espanyol, tot i que cal dir que aquestes propostes no eren massa innovadores, ja que eren freqüents des de l'època de formació dels neocatòlics. Així mateix, el pare Corbató proposava que hi haguera suport estatal per a les companyies que obraren canals d'irrigació i pretenia que la producció de màquines agrícoles fos declarada lliure. De la mateixa forma demanava que l'extracció de matèries primeres fóra lliure d'impostos. Amb açò, pretenia impulsar la indústria, objectiu per al qual també disposava que l'Estat ajudara les empreses que proveïen de carbó i ferro les àrees industrials. En conclusió, el pla es reduïa a afavorir l'agricultura i la indústria, fomentant-ne l'augment de la producció, la recerca de mercats on col·locar els excedents i la reserva del mercat interior per als productes locals (una direcció encetada ja a la darrera dècada del segle XIX).

El nacionalisme espanyolista corbatonià trobava un punt d'especial interès en la qüestió social.⁷² I això sobretot pel canvi que havia tingut lloc en les relacions entre amos i treballadors, un problema causat, al seu parer, per l'avanç del liberalisme i l'individualisme. Amb açò tractava el que era un tema candent a una època en què la urbanització i la industrialització accelerada fomentaven grans canvis socials. Ara bé, el seu programa trobava àmplies limitacions pròpies del discurs tradicionalista. Per començar, confiava en què el *Volksggeist* de la nació catolicoespanyola seria suficient per aturar moltes de les tensions entre propietaris i treballadors de forma automàtica. Açò el portava fins i tot a quedar per darrere del sindicalisme (ja de per si limitat) proposat per Lleó XIII a la *Rerum Novarum*. Per suposat, no arribava a apropar-se als programes més ambiciosos del catolicisme social, sinó que es trobava més a prop d'uns exponents conservadors que volien restablir una societat corporativa i paternalista, on retornaren els gremis com a opció tradicionalista enfront dels sindicats o els consells de fàbrica.⁷³

Aprofundint en el seu desenvolupament de la qüestió social, defensava que l'Estat podia arribar a recórrer a la força si el patró posava en perill els llaços naturals de la família, la pràctica normal de la religió o la integritat dels costums. Per tant, davant la creixent tensió social, el pare Corbató es veia obligat a recórrer a l'Estat,

71. CORBATÓ, *Meditaciones religioso-políticas...*, 141.

72. Especialment en CORBATÓ, *Dios, patria y rey...*

73. BURLEIGH, *Poder Terrenal...*, 447-458.

inferint-se així la fi de l'antiestatalisme tradicionalista i la necessitat per part dels carlistes de no quedar aliens a la nova societat de masses. En aquesta línia, l'Estat havia de garantir que el salari permetés sustentar la vida de les classes treballadores, essent preceptiu que aquest fóra convingut al començament de la relació professional. Amb açò, entre d'altres coses, s'evitava fer referència a la negociació col·lectiva, que el pare Corbató no volia acceptar. Ara bé, aquesta classe d'arranjaments no tenia massa en compte la realitat d'una inflació creixent amb el canvi de segle i el fet que la mobilitat laboral no deixava d'augmentar.

La negociació prèvia devia tractar també les hores de treball i descans. Ara bé, el pare Corbató no feia menció expressa a les hores de treball preceptives, la qual cosa suposava un límit important per al seu discurs social. Pel que fa als xiquets i a les dones, defensava que els primers no havien de treballar tant com els adults, mentre que les segones no havien d'estar sotmeses a treballs aliens a la realitat domèstica. És a dir, no es mostrava contrari al treball infantil i respecte al treball femení les limitacions estaven basades en una visió tradicionalista de la dona (com a mare, esposa i exteriorització de la unitat familiar i els seus valors) i havia de salvaguardar el seu decòrum, no anar en contra d'una bona educació per als fills i afavorir la prosperitat familiar.

En definitiva, es limitava a defensar que el patró havia de facilitar a l'obrer una sèrie de condicions bàsiques sota les quals aquest renunciaria a exercir cap mena de pressió o violència. Pel que fa a la pobresa, aquest tema el tractava amb assiduïtat, perquè, com deia, els reis de la tradició eren els prínceps dels pobres. Per atendre els aturats, els malalts i els orfes defensava el foment d'establiments de caritat, propugnant un programa assistencial basat en les vies de resolució de la pobresa típiques de l'Espanya tradicional (si bé demanava certa participació de l'Estat): la intervenció eclesiàstica i la caritat cristiana.

Si fins ara a la definició de l'espanyolisme no han aparegut trets aliens al «neocolonialisme», el proteccionisme i certa preocupació per la qüestió social espanyola, és en la seua teorització política on més evident es fa que aquest no era sinó un particular desenvolupament del tradicionalisme que Corbató va formular després d'abandonar el carlisme oficial. De fet s'observa perfectament la importància que va tenir en la seua formació la conjunció d'idees pròpies del tradicionalisme, d'autors pròxims com Aparisi i Guijarro, i també l'assumpció d'idees coetànies com ara el corporativisme o el regionalisme mellista. Així, era una doctrina poderosament influïda pel que altres ideòlegs havien exposat i que pretenia convertir-se en punt de convergència i concòrdia per a tots els tradicionalistes.

L'espanyolisme es presentava com una forma de nacionalisme antiliberal espanyol, fonamentat en un catolicisme ultramontà i una ideologia tradicionalista que tenia com a objectiu primer la fundació d'una monarquia temperada i regionalista que coronara una societat corporativa amb una monarquia dotada d'una constitució fonamental. Per tant, se suposava que era un corpus ideològic que oferia respecte a la diversitat regional i també a l'existència de partits, sempre que la una i els altres limitaren les seues diferències a qüestions que no afectaren la Religió i la Pàtria, elements bàsics del substrat superior tradicionalista.

El pare Corbató considerava que el carlisme, arruïnat pel cesarisme, es trobava a la vora del precipici i això va ser el que va justificar que encetara el projecte de crear una nova superestructura en què enquadrar tots els tradicionalistes. Tot i que acceptava l'existència de partits polítics com a mal necessari, considerava que l'espanyolisme no devia constituir-se com a tal, ja que volia arrebregar tots els amants de la pàtria i la religió.

Lo que se necesita es formar una agrupación que tome todo el Programa Carlista y prescindida de la organización y tendencias de esos hombres viciados; una agrupación, familia, pueblo, comunión, no partido, en la cual quepan carlistas, íntegros, católicos incoloros y todos los que quieran formar parte [...] El nombre de esa agrupación debiera ser Españolismo. Españolista quiere decir más que español; quiere decir partidario y amante de España.⁷⁴

La seua crida als «católicos incoloros» és sens dubte significativa, ja que suposa un clar intent de convocar un públic molt extens, en virtut d'un patriotisme apolític, que garantiria la persecució incondicional d'uns interessos nacionals suposadament indubtables. De fet, aquesta classe de referències recorda molt a l'exaltació de l'apoliticisme realitzada per la Dictadura de Primo de Rivera i el franquisme, dins els quals també s'insinuava la idea que el desenvolupisme tècnic i les idees sanes eren naturalment defensades pel règim. Més enllà, la principal meta de l'espanyolisme, com ocorria amb la resta dels tradicionalismes, era acabar amb tots els fruits polítics del liberalisme. Més concretament es perseguia l'erecció d'una monarquia federativa i regionalista (una terminologia que massa vegades quedava buida per la falta d'especificacions clares) que, sense trencar la unitat nacional, garantira la fi del centralisme liberal i posara límit al poder del monarca de l'absolutisme a través dels drets històrics de les regions i els antics regnes. També era fonamental la negació de la divisió de poders que propugnava el liberalisme, envers la qual es proposava la existència de dues úniques potestats (l'eclesiàstica i l'estatal), independents pel que fa als assumptes propis de cadascuna però concordants en les qüestions que requerien l'atenció de totes dues alhora.⁷⁵

L'espanyolisme volia destacar-se pel seu objectiu d'elaborar una «lei fonamental». És a dir, Corbató parlava de la necessitat d'establir una Constitució, avançant alguns punts que aquesta havia de disposar. Especial atenció dedicava a les institucions que havien de superar els errors del liberalisme. Evidentment, el pare Corbató defensava l'abolició del parlamentarisme en favor de la restauració de les Corts antigues que, a parer seu, s'oposarien per definició a l'absolutisme. En la seua descripció del que havien d'ésser aquestes Corts, va copiar obertament el model plantejat per Aparisi i Guíjarro:⁷⁶

74. CORBATÓ, *Carlismo y españolismo...*, 43.

75. Açò feia possible que adhesió religiosa i nacionalisme cooperaren en un mateix *nacionalisme güelf*. CORBATÓ, *Integrismo y españolismo...*, 59-62.

76. ROMEO, «¿Qué es ser neo-católico?...», 145.

Els pares o caps de casa sense màcula legal n'elegeixen 100 per districte i per mitjà de compromissaris. Els terratinents que paguen més de 6.000 rals de contribució, i els comerciants i els industrials que figuren a les dues primeres quotes n'elegeixen 100, per grans circumscripcions i per mitjà de compromissaris. El rei designa els 100 que resten; 60 entre els grans d'Espanya i títols de Castella, arquebisbes i bisbes, capitans i tinents generals; 40 entre les persones proposades com les mes dignes pels Tribunals Supremes i Consells, els Capítols i Universitats i Corporacions científiques, artístiques o literàries, Societats d'Amics del País, etc.⁷⁷

Més enllà de les Corts, Corbató defensava que la Constitució havia d'establir les bases d'un Reial Consell, organisme de consulta per al rei que, contràriament a la separació de poders del liberalisme, anava a reunir a les seues mans la potestat legislativa, executiva i judicial.⁷⁸ Amb tot, apuntava que el rei faria bé delegant la potestat judicial en un Tribunal Suprem, la composició del qual seria triada pel príncep i les regions. La Constitució, d'altra banda, havia d'acabar amb el llibertinatge i establir el que Corbató qualificava de llibertats autèntiques.⁷⁹ És a dir, calia prefigurar una àmplia llibertat d'impremta, ensenyament i associació, això sí, que en cap cas no contravinguera la doctrina, moral i lleis de l'Església. Respecte a la separació de poders, es buscava posar fi al regalisme liberal i a la politicomania d'alguns membres del clergat. A l'últim, la Constitució Espanyolista havia d'incloure les pròpies Constitucions polítiques de les diverses regions i una mena de Constitució social que...

[...] comprenda las leyes fundamentales de la familia, de la enseñanza y de todos los ramos de la Economía Política, y sirva de fundamento a los códigos del trabajo y del comercio que se habrán de formar.⁸⁰

Conclusions

Al llarg d'aquest treball s'ha exposat amb una certa profunditat el pensament del pare Corbató, deixant constància de la correspondència entre la seua ideologia política i la de gran part dels intel·lectuals antiliberals coetanis. Pel volum de documentació que aquest ha deixat i també pel fet que els seus escrits s'endinsen en una quantitat considerable d'assumptes de gran importància a l'època, sembla que el seu estudi pot permetre de proposar una síntesi del que fou el desenvolupament del tradicionalisme des de la fi de la Segona Guerra Carlista fins als darrers anys

77. Citat en E. OLCINA, *Carlisme i autonomia al País Valencià*, València, Eliseu Climent, 1976, 75.

78. Molts d'aquests plantejaments coincideixen amb els de l'Acta de Loredan. ARÓSTEGUI, «Estudio preliminar», XLIV-XLVIII.

79. Quant al debat de les llibertats, GIOCANTI, *Charles Maurras...*, 300.

80. CORBATÓ, *Meditaciones religioso-políticas...*, 311.

del segle XIX. Ara bé, no em sembla què, com va escriure J. Aróstegui respecte a Vázquez de Mella, el seu pensament no tinga cap altre horitzó que el vuitcentista.⁸¹

És cert que l'espanyolisme sembla encaixar millor dins del pensament tradicionalista i també que l'antiliberalisme del pare Corbató sembla ser fidel a la filosofia eclesiàstica predominant des del segle XVIII, al romanticisme i al legitimisme monàrquic. Per contra, resulta més difícil enllaçar el pensament corbatonià amb la lògica amb què l'extrema dreta espanyola i europea es va desenvolupar ja en el segle XX, molt més influïda pel nacionalisme, l'irracionalisme, el socialismenacional o el corporativisme, que van fonamentar tant els orígens del feixisme com el mateix feixisme posterior.⁸² Però la realitat és que, almenys al meu parer, alguns elements del discurs del pare Corbató suposen un acostament en eixa línia, fins al punt que, tot i reconeixent l'existència d'un salt important, podem reivindicar certa filiació entre el tradicionalisme espanyolista i aquesta extrema dreta antiliberal del segle XX.

En el pare Corbató trobem, sobretot, certes alteracions respecte al tradicionalisme en el paper que havia d'exercir l'Estat, tot i que com feia Enrique Gil Robles, el religiós antiliberal defugia de l'omnipotència que reclamava l'Estat modern i pretenia que el seu primer deure havia de ser defensar la mateixa tradició. Però el cert és què, als escrits del pare Corbató, el tradicionalisme abandona a poc a poc el seu Estat de mínims i, davant la greu situació del país, cada vegada és més acceptat un Estat que es reserve l'autoritat nacional pel bé de la mateixa nació.⁸³ Aquesta es converteix en la vara de mesurar del pare Corbató, fins al punt que l'engrandiment de la nació determina tot el seu programa polític, econòmic i social. En aquest sentit podem parlar d'un «nacionalisme güelf» i plagat de rèmores, però també d'un nacionalisme que tracta d'adaptar-se a la societat de masses, desenvolupant un programa imperialista, proteccionista i fins i tot un tant populista.

Per tot açò, pel que fa al segle XIX i al pensament tradicionalista que hi va imperar, el pare Corbató és una personalitat que necessita l'estudi profund que mereix un intel·lectual que, pujat a la talaia històrica que suposen els primers anys del segle XX, era hereu d'un desenvolupament polític antiliberal ja centenari. I pel que fa a la transformació posterior de l'extrema dreta, també sembla evident que resulta de gran interès conèixer l'obra d'un dels darrers defensors d'una forma d'antiliberalisme diferent, però no completament desconnectada, respecte de la què havia de predominar a la primera meitat de la nova centúria. Aquest i altres polítics, periodistes o publicistes poden ajudar a conèixer millor les connexions, difuses però reals, entre el tradicionalisme vuitcentista i el nacionalisme espanyol de masses que va desenvolupar-se en l'àmbit de la dreta espanyola arran del col·lapse de la Restauració.

81. ARÓSTEGUI, «Estudio preliminar», XXXIII.

82. ARÓSTEGUI, «Estudio preliminar», XXXIV.

83. MILLÁN, «La retropía», 270-272.