

MANUAL D'ANTROPOLOGIA SOCIAL

Estructura i Evolució de les Societats Humanes

Josep Ramon Llobera

Resum de la obra realitzat per: David Chacobo
Editorial: Edicions de la Universitat Oberta de Catalunya
Any: 1999

EL CAMP I EL MÈTODE DE L'ANTROPOLOGIA

Mitjançant mètodes científics, l'antropòleg pretén descobrir regularitats e el comportament humà, així com descriure i explicar la diversitat humana. És habitual la distinció entre dos grans camps antropològics: l'antropologia física, que tracta d'aspectes biològics de la humanitat; l'antropologia social y cultural, que se centra en l'estudi de similituds i les diferències socioculturals.

La cultura és un dels conceptes clau de l'antropologia; és allò que una persona ha d'aprendre per esdevenir membre d'una societat determinada. L'antropologia es distingeix per la importància del treball al camp (una tècnica d'investigació que consisteix a observar i enregistrar la vida d'una comunitat, i participar-hi).

Cada cop més, els antropòlegs miren al passat pel seu valor intrínsec i no tan sols com una explicació del present. El mètode comparatiu, és més fructífer si examinem conjuntament les societats antigues i les contemporànies.

DEFINICIONS

Antropologia es la ciència humana i social integradora per excel·lència. Comprèn una dimensió social/cultural, una de biològica/psicològica, una d'evolutiva/històrica, i s'ocupa del vessant comparatiu. L'antropologia estudia conjuntament el passat i el present, tant les societats primitives i tradicionals com les modernes.

Cal assenyalar que en la història de l'antropologia han coexistit les dues tradicions principals següents: l'antropologia científica, que s'ocupa de la descripció i l'explicació dels fenòmens; y l'antropologia humanística, que s'ocupa de la interpretació de les cultures i d'clarar els significats culturals.

El fonaments de l'antropologia es van establir al final del segle XIX, com a resultat de treball dels evolucionistes, inspirats directament o indirectament per la revolució darwiniana. Tylor va instituir l'antropologia com la ciència de la cultura. Morgan fou el fundador dels estudis sobre el parentiu.

L'antropologia va néixer com una disciplina acadèmica a les primeres dècades d'aquest segle. Tres països van participar especialment en aquest període fundacional: els EUA, França i la Gran Bretanya.

L'antropologia als EUA: El patriarca de l'antropologia nord-americana, l'alemany Boas, va obrir el camí al treball de camp, desafiant l'evolucionisme i va afirmar la importància de l'estudi de les cultures individuals. L'enfocament adoptat per Boas i els seus deixebles es coneix habitualment com a *particularisme històric*, perquè aquests antropòlegs pensaven que la millor manera d'explicar un fet cultural era trobar-ne els antecedents històrics. Per l'èmfasi posat en la cultura s'anomena als EUA es coneguda com antropologia cultural.

L'antropologia a França: L'escola durkheimiana (Émile Durkheim) va instituir la sociologia com una disciplina científica. La sociologia de Durkheim era integral, perquè incorporava totes les altres ciències socials. En l'aspecte metodològic Durkheim va definir els fets socials, mostrà com calia construir i comparar tipus socials, i va ensenyar com s'havia de formular hipòtesis científiques. Durkheim va definir que l'estructura social d'una col·lectivitat determina les idees d'aquesta societat.

L'antropologia a Gran Bretanya: Malinowski va proporcionar a l'antropologia el seu tret més distintiu: el treball de camp, entès com l'observació intensiva i participant d'una cultura estrangera. El l'aspecte teòric va ser el creador del funcionalisme, on la tasca es descobrir la funció de cada institució. D'altra banda Radcliffe-Brown va concebre l'antropologia com la branca comparativa de la sociologia. L'enfocament de Brown s'anomena *funcionalisme estructural* es basa en com les institucions ajuden a mantenir el sistema social i se centra en el concepte d'estructura social que fa referència a les relacions dels grups en una societat. La disciplina es va considerar com antropologia social.

LES SUBDISCIPLINES DE L'ANTROPOLOGIA

L'antropologia és l'estudi del gènere humà en totes les seves dimensions. Tradicionalment, l'antropologia s'ha dividit en diverses branques: antropologia física o biològica, antropologia lingüística, i antropologia social i cultural. Aquesta divisió reflecteix la perspectiva nord-americana de la disciplina. A la Gran Bretanya l'antropologia normalment s'especialitza en antropologia social i no física o arqueològica.

Antropologia física o biològica. És l'estudi dels éssers humans com organismes biològics en el marc de l'evolució. Posa l'èmfasi en la interacció entre la biologia i la cultura. Mitjançant l'examen dels fòssils i l'observació dels primats actuals, l'antropologia física intenta entendre allò que els humans són avui. Es distingeixen quatre subdivisions: la paleoantropologia, la genètica, la primatologia i l'ecologia humana.

× *Paleoantropologia:* constitueix probablement la subdivisió més important i es basa en l'estudi de l'evolució humana a partir de les restes fòssils.

× **Genètica:** es l'estudi dels mecanismes de l'herència i de la variació biològica. Compren l'estudi del procés evolutiu i les adaptacions que en deriven. Les tècniques genètiques s'empren per a mesurar la distància evolutiva entre els primats i els humans, i entre les diferents espècies antecessores directes dels éssers humans.

· **Primatologia:** constitueix l'estudi de l'anatomia i el comportament dels primats no humans (prosimis, simis i mones). L'estudi dels grans simis (ximpanzés, bonobos, gorilles i orangutans), que són els nostres parents més pròxims, ha permès aclarir moltes àrees bàsiques per a entendre el comportament humà, com ara la cura dels infants, el comportament social, la comunicació, el comportament reproductiu, etc.

× **Ecologia humana:** estudia la interacció del l'home amb el medi. El medi inclou els altres grups humans, els organismes no humans i les característiques físiques del lloc. La nutrició, la fertilitat, el creixement, les adaptacions fisiològiques al clima i a l'altitud, etc. són cabdals en aquesta subdisciplina. Un altre concepte important és el d'adaptació, que es defineix com el procés per mitjà del qual un ésser humà utilitza un medi determinat per a finalitats productives.

Arqueologia. És la recuperació, l'anàlisi i la interpretació de la cultura material o de les restes materials del passat amb l'objectiu final d'explicar el comportament humà. La cultura material consisteix en les manifestacions físiques de l'activitat humana en forma d'eines, ceràmica, edificis, urnes funeràries, etc. Aquests objectes i la manera amb què estaven organitzats en el territori són una clau per a ajudar els arqueòlegs a formular hipòtesis sobre el comportament humà.

Antropologia Lingüística. El llenguatge parlat és la principal característica que diferencia els éssers humans dels grans simis. Aquests, indiscutiblement, es comuniquen, però sense parlar, que és allò que permet als humans preservar i transmetre la seva cultura. Analitza el lloc que ocupa el llenguatge en el context social i cultural, des de la perspectiva de l'estructura social i cultural. Se superposa a la sociolingüística.

Antropologia Social i Cultural. L'antropologia social comprèn normalment l'estudi del parentiu, de l'organització econòmica, política i social, i de la ideologia (sobretot els valors religiosos) i se centra en les relacions socials. L'antropologia Cultural també s'ocupa de l'estudi de la cultura material, les concepcions del món, l'art, la personalitat, etc. i posa l'èmfasi en l'estudi dels símbols. Hem vist que l'antropologia sociocultural estudia tant la societat com la cultura, descrivint-ne i explicant-ne les semblances i les diferències.

En el sentit nord-americà del terme, se solen distingir dos aspectes diferents de la disciplina: L'etnografia és la informació de primera mà extreta del treball de camp en una comunitat determinada, mitjançant el mètode de l'observació participant. L'etnologia que examina i compara els resultats etnogràfics amb l'objectiu de teoritzar i generalitzar. En el sentit britànic el terme *etnologia* es refereix a la reconstrucció de la història d'una societat o grup de societats en una àrea determinada.

EL CONCEPTE DE CULTURA

L'any 1952 els antropòlegs americans Kroeber i Kluckhohn publicaren el llibre *Culture*, un recull de concepcions i definicions sobre la cultura que havien estat emprades des de l'any 1900 fins al 1950. Aquests autors van arribar a la conclusió que la cultura era un concepte exhaustiu que inclou a tots els aspectes del comportament humà habitual i la seva producció d'instruments materials i artefactes:

La cultura consisteix en patrons explícits i implícits dels i per als comportaments, adquirits i transmesos mitjançant símbols. Aquests símbols patrons constitueixen una realització distintiva dels grups humans incloent-hi les seves produccions d'artefactes. La part essencial de la cultura consisteix en idees tradicionals i especialment en els valors lligats a aquestes idees. Els sistemes culturals poden ser considerats, d'una banda, com a productes de l'acció, i de l'altra, com a elements condicionants de les accions futures.

Tot i córrer el risc de simplificar, podríem dir que en l'antropologia contemporània hi ha dues grans concepcions de la cultura: una de totalista o "adaptacionalista" i una altra de mentalista o "ideacionalista". La concepció totalista, que correspon a la concepció clàssica, utilitza el terme *cultura* per a referir-se a la totalitat de les formes de vida dels éssers humans: eines, actes, pensaments, institucions, etc. Es refereix a les comunitats humanes i al seu medi ambient. Abraça tots els components de la vida social i, per tant, es refereix al conjunt d'activitats i d'idees socialment condicionades, associades a una població. La concepció mentalista es restringeix a un sistema d'idees o conceptes. La cultura es essencialment, l'intercanvi d'objectes plens de significat. La cultura esdevé, així un text que ha de ser interpretat. Els manuals nord-americans destaquen un seguit de característiques al referir-se a cultura, per exemple William Haviland (1993):

· La cultura és compartida. La cultura no és quelcom genèticament heretat, tot i que en les persones hi ha una predisposició envers la cultura.

· La cultura s'aprèn. La cultura és la nostra herència social i s'adquireix a mesura que l'individu creix en una societat determinada.

· La cultura és simbòlica. L'antropòleg americà White postulà, per primera vegada, que el comportament humà era el resultat de la utilització dels símbols.

ETNOGRAFIA

El treball de camp etnogràfic inclou acurats estudis de la vida de petites comunitats, sia una banda, un segment tribal o una secció de la societat moderna, per un llarg període de temps (un o dos anys). L'objectiu principal en investigar una comunitat és desenvolupar un retrat de com encaixen conjuntament els diversos aspectes de la cultura.

Hi ha altres tècniques de recerca, com ara les enquestes, els censos, les entrevistes i les històries de vida, així com l'ampli ventall de procediments que posen a l'abast les noves tecnologies. Els antropòlegs utilitzen la forma verbal del present per a descriure les societats tal com eren en el passat. Aquest temps peculiar s'anomena present etnogràfic.

Per Malinowski, les tres tasques principals d'un etnògraf són les següents: participar, observar i interrogar. El mètode etnogràfic segons Malinowski es el següent: Estar ben informats sobre els desenvolupaments teòrics de la disciplina abans d'iniciar el treball de camp; viure la vida dels nadius; aplicar un conjunt de tècniques especials per a la recopilació i el tractament de les dades; escriure un diari etnogràfic en el sentit estricte del terme.

UTILITZACIÓ DE LA HISTÒRIA EN L'ANTROPOLOGIA

La importància de la història per als antropòlegs, i en general per a tots els científics socials, varia bastant segons el tipus de recerca que es faci:

Evidentment, la dimensió temporal que es requereix per a l'estudi d'individus i de grups socials primaris, com les famílies nuclears o els grups de treball, és més aviat escassa, perquè se sol reduir al temps de vida del subjecte o del grup.

En canvi, si l'objecte d'estudi són associacions més complexes, com les burocràcies governamentals, caldrà adoptar una perspectiva temporal mitjana, i les institucions estatals necessitaran una consideració temporal més llarga.

La història permet que els científics socials puguin ampliar considerablement el ventall de comparacions. La major part de les proves aportades pels historiadors provenen dels textos, encara que també es pot tenir en compte la cultura material. Els historiadors tendeixen a sacralitzar les anomenades fonts primàries, és a dir, la informació que resulta de l'observació directa d'un període estudiat. Es tracta, doncs, de materials en estat pur que no han sofert cap mena d'elaboració.

SOCIOLOGIA I ANTROPOLOGIA SOCIAL

Històricament, la sociologia i l'antropologia han compartit a bastament un corpus teòric comú. Les diferències principals entre aquestes dues disciplines es troben en la metodologia. L'antropologia parteix de la revolució que va suposar el "treball de camp" de Boas i Malinowski, centrat en societats no occidentals, poc complexes, petites i tradicionals. La sociologia, mitjançant l'ús de tècniques diverses, se centra en l'estudi de societats occidentals complexes, grans i modernes.

Recentment, aquesta tendència vers la separació s'ha aturat. El renaixement del mètode comparatiu és un dels resultats concrets d'aquesta nova aproximació. El treball de camp ha deixat de ser prerrogativa exclusiva dels antropòlegs, perquè els sociòlegs també fan servir aquest mètode, encara que acompanyat d'altres tècniques de recerca.

EL MÈTODE HISTÒRIC I COMPARATIU

Encara que en antropologia no hi ha cap mètode específic anomenat "històric i comparatiu", qualsevol antropologia que vulgui ser una disciplina generalitzadora, és a dir, una disciplina l'objectiu de la qual sigui formular pautes generals sobre la societat, és, per definició, històrica i comparativa, perquè l'única manera d'aconseguir una antropologia científica és mitjançant les comparacions temporals i espacials.

Per tal d'il·lustrar l'ús del mètode històric i comparatiu, voldríem introduir primer les idees de Durkheim sobre el mètode comparatiu tal com es presenten a *Les règles de la méthode sociologique* (1895). Aquest text exemplifica tres de les aplicacions més importants del mètode comparatiu:

L'anàlisi de les variacions dins d'una societat en un moment determinat. Per exemple les pautes de matrimoni segons la classe social a l'Anglaterra del 1979.

La comparació de societats que són bàsicament diferents, però que no obstant això comparteixen certes semblances, o la comparació de diferents períodes en la vida d'una societat després d'haver experimentat un canvi radical determinat. Per exemple la comparació entre feudalisme europeu i japonès, o la societat francesa abans i després de la Revolució.

Sovint s'ha suggerit que els científics socials que tenen interès per l'estudi intensiu, hermenèutic i particularista tendeixen a comparar com a màxim dos o tres casos, mentre que els que s'interessen per l'estudi extensiu, científic i generalitzador tendeixen a adoptar una perspectiva quantitativa, transnacional o transcultural que implica molts casos.

La majoria d'autors contemporanis utilitzen dos dels mètodes de John Stuart Mill sobre la investigació experimental que ofereix a *System of Logic* (1843), i són: el mètode de la concordança i el mètode de la diferència:

El mètode de concordança és molt popular en ciències socials, especialment en les que se centren en l'estudi d'un sol cas. L'objectiu de la recerca és eliminar les possibles causes d'un fenomen mostrant exemples en què, encara que el resultat hi és present, tots els antecedents que es troben sota hipòtesi, excepte un, no hi són. Aquesta causa serà considerada com la fonamental. Sempre hi ha, és clar, el perill que hi hagi una causa amagada que s'ha escapat de la comparació.

En el mètode de la diferència s'estableix un contrast entre dos grups de casos: en el primer hi són presents la causa i l'efecte; en el segon la causa i l'efecte hi són absents, per bé que hi pot haver altres circumstàncies similars. Tant Mill com els investigadors contemporanis estan d'acord a l'hora d'admetre que aquest últim mètode és més poderós i fiable que no pas el primer.

Tilly ha intentat sistematitzar les diferents propostes comparatives i històriques utilitzades pels científics socials. En el seu llibre *Big Structures, Large Processes and Huge Comparisons* (1984) distingeix els quatre tipus de comparació següents: la individualitzadora, la generalitzadora o de trobada de variacions, la inclusiva o àmplia, la universalitzadora.

Aquesta tipologia és el resultat de la combinació de dues dimensions diferents: el camp d'aplicació, que fa referència al fet de decidir si s'ha de prioritzar el particular o el general; i el nombre, que fa referència a la qüestió de saber si la comparació comporta una o més formes d'un fenomen.

Segons Tilly, un comparació totalment individualitzadora tracta cada cas com a únic i s'ocupa d'un exemple cada vegada tot minimitzant les seves propietats comunes amb altres exemples. Una comparació totalment universalitzadora identifica les propietats comunes a tots els exemples d'un fenomen. La generalitzadora estableix un principi de variació en el caràcter o en la intensitat d'un fenomen mitjançant l'anàlisi de diferències sistemàtiques entre els exemples. Finalment, la comparació inclusiva situa els diferents exemples en diversos llocs dins d'un mateix sistema, per tal de poder explicar-ne les característiques com una funció de les seves relacions variables pel que fa al sistema com a conjunt.

El mètode històric i comparatiu serveix sobretot per a comprovar si les generalitzacions són correctes, és a dir, per saber si són compatibles amb l'evidència a partir dels estudis de casos que es troben sota anàlisi.

MANIES I FEBLESES DE L'ANTROPOLOGIA

Antropologia Postmodernista. El postmodernisme és un conjunt incongruent de creences amb un denominador comú: el relativisme. La trajectòria postmodernisme es un desplaçament que va del positivisme a l'hermenèutica. Pels postmodernistes, el fet de suggerir que hi ha fets objectius que poden ser estudiats i teoritzats independentment de l'estatus de l'investigador és un anatema.

Gellner ataca directament l'antropologia postmodernista i suggereix que el relativisme postmodernista té els seus orígens en el tipus de marxisme que es va desenvolupar en el segle XX i que es va descriure gràficament com el desplaçament del "materialisme històric al subjectivisme històric". La veritat hermenèutica respecta la subjectivitat tant de l'objecte de la investigació com de l'investigador, i fins i tot del lector o del receptor. Aquest és el fonament del postmodernisme.

Antropologia Tercermundista. Amb aquest terme designem la creença que diu que no hi ha una veritat objectiva per a explicar l'altre, i que l'única manera de fer-ho és a través de veritats locals expressades directament per les diferents cultures del Tercer Món. Malauradament, l'antropòleg tercermundista ha de navegar sovint sense rumb, i fer-ho d'una manera poc crítica perquè està totalment imbuït d'un sentiment de culpa paralitzant.

Antropologia Feminista Radical. Actualment hi ha un bon nombre de feministes radicals que militen en l'antropologia. El punt de partida del feminisme radical és el poder, o més ben dit, la seva distribució desigual en la societat. El poder, afirmen, no és que no tingui gènere, sinó que està monopolitzat pels homes, i més concretament, pels homes occidentals, blancs, de classe mitjana i heterosexual.

L'affirmació feminista radical és que les divisions socials fonamentades en el sexe, la raça, la classe, etc. no són naturals i estan basades en la desigualtat del poder, que consideren il·legítimament i injustificada.

Antropologia Científica: El Camí del Futur. A mesura que han passat els anys el tancament científic d'aquesta ciència ha esta sorprenent. Dos factors ho corroboren: la letargia teòrica de la disciplina, per no dir l'abandó total de la teoria tan comú en l'antropologia contemporània, immersa en interessos etnogràfics estrets; i els antropòlegs ja no freqüenten la literatura científica de disciplines afins (sigui la biologia o la psicologia en general, o més concretament subdisciplines dins cadascuna d'aquestes àrees).

La teoria antropològica hauria de ser bàsicament integradora, i caldria rebutjar de manera enèrgica qualsevol tipus de separatisme. La ciència no pot avançar quan els seus practicants polititzen al camp. Per molts recelosos que siguin els antropòlegs a l'hora de treballar dins un marc de referència científic més ampli, la idea que tenim alguna cosa per aprendre de la biologia encara crea indignació i una oposició fora de lloc.

EL LLEGAT HUMÀ

LA REPERCUSIÓ DE LA OBRA DE DARWIN

En la descripció de la pràctica científica els filòsofs de la ciència consignen dues aproximacions metodològiques: la inductiva i la deductiva. La inductiva consisteix en l'acumulació experimental de fets i la creació de teories a partir d'aquests fets. El mètode hipoteticodeductiu, com se l'anomena sovint, fa referència al fet que els científics procedeixen formulant primer hipòtesis generals que després són comprovades empíricament. Darwin defineix el seu mètode com a inductiu. L'èxit de l'esquema de Darwin es va concretar en una sèrie d'aspectes metodològics que van influir en la ciència posterior:

1. Darwin va demostrar que l'explicació pot ser històrica sense perdre el seu caràcter científic.
2. Mitjançant la supressió d'elements idealistes en el seu tractament de la selecció natural Darwin inaugura una ciència de l'evolució amb una base científica.
3. *Els orígens de les espècies* explica com es produí l'evolució com a resultat d'esdeveniments alhora ordenats i accidentals. La selecció natural és un procés creador d'ordre.
4. L'explicació darwinista va demostrar que les adaptacions no són el resultat d'una decisió, però sí que tenen un objectiu. Les adaptacions es produeixen amb unes finalitats concretes i és així que cal estudiar-les.

L'EVOLUCIÓ DELS HOMINIDS

Els éssers humans moderns han acumulat diferents herències. Per exemple, podríem tenir en compte les següents:

1. Els primers antropoides (els avantpassats comuns d'humans, simis i mones) van viure fa un 40 milions d'anys, i fou llavors quan van començar a aparèixer fenòmens com el descens de la natalitat, un vincle fort entre mare i fill, la sociabilitat, un sistema rudimentari de comunicació i la flexibilitat alimentària.
2. Els simis africans que van viure fa 10 milions d'anys en els boscos tropicals hi ha un herència geogràfica relacionada amb l'entorn específicament africà.
3. El darrer avantpassat comú d'humans i de ximpanzés, un simi que va viure fa un 7 milions d'anys.

Els avantpassats directes dels humans moderns, comunament anomenats *hominids*, van viure fa uns 5 milions d'anys. La qüestió és: què va determinar que aquests animals es convertissin en bípedes? La resposta potser cal trobar-la en el canvi d'entorn, perquè se sap que es van traslladar dels boscos a una zona forestal més oberta i després a la sabana. En aquest nou entorn els recursos eren menys abundants i es van veure obligats a recórrer llargues distàncies per a procurar -se'ls. El fet de caminar recolzant els artells a terra, forma de locomoció pròpia dels simis, era poc eficaç en el nou entorn, però no ho era la marxa erecta. Aquesta és la raó de l'èxit de la seva adaptació.

En un període comprès entre el 2,5 milions i els 1,8 milions d'anys, va sorgir una nova espècie d'hominid: *Homo habilis*. Amb ell s'inicia el gènere *Homo*. En om emprat per a designar l'espècie indica l'habilitat en la fabricació d'eines, com ara estris molt simples en forma de lamel·les, pedres escantellades i ossos trencats.

L'espècie següent en la línia *Homo* va aparèixer fa uns 1,8 milions d'anys i rep el nom d'*Homo erectus*. Per molts, es tracta de l'autèntica baula perduda entre els humans i els simis.

En un període d'una antiguitat d'entre 0,5 milions i 0,3 milions d'anys l'*Homo erectus* va evolucionar a *Homo sapiens* en una bona part del planeta, encara que l'*Homo erectus* va persistir a Java fins fa 50.000 anys. Els primers espècimens, que tenien el cervell més gran i havien experimentat altres canvis, es coneixen amb el nom d'*Homo sapiens* "arcaic", per a diferenciar-los dels humans moderns, comunament anomenats *Homo sapiens sapiens*, i eren força diversificats. Un exemple important en són els fòssils trobats a Atapuerca (Burgos).

Anatòmicament, l'*Homo sapiens* arcaic es travava a mig camí entre l'*Homo erectus* i els humans moderns. La forma europea de l'*Homo sapiens* arcaic era l'*Homo neanderthalensis*. El neandertal té una antiguitat d'entre 150.000 anys i 30.000 anys, i va habitar Europa i també l'Àsia occidental.

En general es pot dir que els neandertal eren una espècie d'hominids que van assolir un seguit d'importants avenços adaptatius amb relació als seus avantpassats. Això els va possibilitar el poblament de zones prèviament inhabitables per als homínids. Els neandertal van ser també la culminació d'un llarg passat i els precursors dels humans moderns.

Els humans són molt semblants als simis, però en termes comparatius presenten les característiques específiques següents: bipedisme, capacitat cerebral i mida de les dents.

gràfic pàg. 58

gràfic pàg. 60

gràfic pàg. 61

L'ESTUDI DE LA HUMANITAT: TEORIES I TIPOLOGIES EVOLUCIONISTES

VERS UNA NOVA CIÈNCIA SOCIAL EVOLUCIONISTA?

El model causal integrat, el qual integra verticalment, la biologia, la psicologia i l'antropologia està basat en tres supòsits essencials i vuit principis clau. Les tres hipòtesis bàsiques són les següents:

1. Hi ha una naturalesa humana universal que existeix en primer lloc en l'àmbit de mecanismes psicològics evolucionats no expressats en el comportament cultural.
2. Aquests mecanismes psicològics evolucionats són adaptacions construïdes per selecció natural al llarg del temps evolutiu.
3. L'estructura evolucionada de la ment humana està adaptada a la forma de vida dels caçadors recol·lectors del pleistocè (fa aproximadament 2 milions d'anys a fa deu mil anys) i no necessàriament a les nostres circumstàncies modernes.

Els vuit supòsits clau són els següents:

1. La ment humana consisteix en un seguit de mecanismes evolucionats de processament d'informació instantaneïzats en el sistema nerviós humà.
2. Aquests mecanismes, i el programa de desenvolupament que els produeix, són adaptacions produïdes per selecció natural al llarg del temps evolutiu en el medi ambient ancestral dels nostres avantpassats.
3. Molts d'aquests mecanismes són funcionalment especialitzats per a produir el comportament que soluciona determinats problemes adaptatius, com ara la selecció de parella, l'adquisició del llenguatge, les relacions familiars i la cooperació.
4. Per a poder ser funcionalment especialitzats, molts dels mecanismes han de ser exquisidament estructurats pel que fa al contingut específic.
5. Els mecanismes de processament d'informació de contingut específic generen part del contingut particular de la cultura humana, incloent-hi certs comportaments, artefactes i representacions transmeses lingüísticament.
6. El contingut cultural generat per aquests i altres mecanismes és present aleshores per a ser adaptat o modificat per mecanismes psicològics propis d'altres membres de la població.
7. Això estableix processos epidemiològics i de poblament històric.
8. Aquests processos es troben en determinats ambients o contextos socials, ecològics, econòmics, demogràfics i d'interacció grupal.

TEORIES EVOLUCIONISTES

Les teories evolucionistes, tant en ciències socials com en biologia, proven d'explicar els canvis fent referència a requisits específics que són el resultat de les condicions que es donen en un moment determinat.

L'evolucionisme sociocultural opera per mitjà de l'ús de taxonomies i tipologies. Les taxonomies tendeixen a ser de base empírica, es a dir, classifiquen entitats que ja hi ha, mentre que les tipologies tendeixen a ser construccions lògiques, categories a priori. Farem servir el terme *tipologia* per a referir-nos a ambdues categories.

Les bones tipologies haurien de ser inequívocues, és a dir, haurien de fer servir criteris que permetessin als investigadors conèixer amb claredat i precisió quina sèrie d'objectes pertany a un tipus determinat. Parlant en termes generals, les tipologies no haurien de ser simplistes, sinó més aviat extremament matisades. Finalment, una tipologia hauria de ser enunciada per la variable independent més poderosa.

Les tipologies evolucionistes àmplies, és a dir, les que consideren la totalitat de les societats humanes des de la prehistòria fins ara, són força més propenses a percebre la importància de les diguem-ne tecnologies de subsistència que les tipologies que tenen una dimensió temporal força més limitada.

En la seva formulació actual més perfeccionada una teoria de l'evolució sociocultural consisteix en un seguit de supòsits o proposicions:

1. Hi ha unes tendències direccionals i generals en la història universal, és a dir, hi ha uns patrons de canvi històric que són comuns a un nombre de societats. Es considera tant l'evolució paral·lela com l'evolució convergent. És clar que també hi ha una història que és única i una història divergent.
2. El fet de societats estàtiques, o que tornin a un estadi evolutiu anterior o s'extingeixin s'ha d'explicar dins el mateix marc evolutiu.
3. L'evolucionisme sociocultural modern no accepta la idea que hi ha un pla predeterminat que es desenvolupa o que l'evolució compleix alguna finalitat.
4. L'evolució sociocultural s'esdevé tan a micronivell (família) com a macronivell (sistemes mundials).

5. L'evolució comporta complexitat sociocultural.
6. L'evolucionisme sociocultural i el biològic tenen diferències: el biològic es basa en l'atzar i opera en una dimensió temporal diferent (molt més llarga).
7. L'evolució sociocultural té com a causa material els factors ecològics, demogràfics, tecnològics i econòmics i aquests amb directa relació amb la producció i la reproducció de la vida humana.
8. Els factors sociopolítics i ideològics tenen una vida i una causalitat pròpies no són simples reflexos de la base material.
9. L'evolució és adaptació, processos d'inici de patrons socials per satisfer necessitats. No totes les adaptacions beneficien els individus i per això no s'han d'entendre com un progrés social.
10. Les unitats d'adaptació són individus que actuen per interès propi. Les unitats d'evolució són sistemes social, conjunt d'un gran nombre d'accions individuals.
11. En l'evolució sociocultural s'han de tenir en compte tant les forces endògenes com les exògenes.
12. L'evolució sociocultural s'esdevé gradual o puntuacionisme.

El marc és provisional, obert a la controvèrsia i destinat a guiar els lectors per a posar una mica d'ordre en la varietat desconcertant de dades arqueològiques, històriques i etnogràfiques.

TIPOLOGIES EVOLUCIONISTES

La majoria dels antropòlegs estarien d'acord, amb algunes variacions, que la caça i recol·lecció, l'agricultura i la indústria, constitueixen els tres estadis principals en l'evolució de la humanitat o, si més no, que aquesta és la manera més útil de mirar la nostra història.

En la història de la humanitat hi ha dues grans transicions que són el resultat de dues grans revolucions: la del neolític i la industrial. Hi ha autors que, seguint Gordon Childe, fan referència a una tercera revolució: la urbana, que dona lloc a l'aparició de la civilització i l'estat aproximadament 3000 anys aC.

Una de les primeres gran síntesis modernes basades en el mode de subsistència, i que posteriorment fou molt imitada, és la de Lenski (1966). Lenski defineix cadascun dels estadis de la manera següent:

1. *Caça i Recol·lecció*. Les societats caçadores recol·lectores mostren uns quants trets comuns: una exclusiva dependència de l'energia muscular, societat és igual a comunitat, poca població, nomadisme o seminomadisme, poques possessions, sense rols específics. Els trets variables són: l'ambient físic, les creences i el parentiu.

2. *Horticultura*. Es poden distingir els dos tipus d'horticultura següents: L'horticultura simple, ús del bastó de cavar, més d'una comunitat, poblacions entre 100 i 3000 habitants, producció especialitzada, societats secretes, actes de guerra, nomadisme limitat, l'estatus deriva tant de qualitats personals com de càrrec. L'horticultura avançada, ús de l'aixada de metall, el cacicat, l'aparició de l'estat i la urbanització.

3. *Societats Agràries*. Avanços substancials en tecnologia productiva i militar, urbanisme, increment del comerç, guerra, economia monetària i èlits lletrades, especialització ocupacional, religió associada a l'estat, creixement del poder i del territori de l'estat, control ampli de poblacions (imperis) i de classes (serfs, mercaders, clergat, pagesia, artesanat, etc.).

4. *Societats Industrials*. Noves fonts d'energia, diversificació de primeres matèries, increment en mida i complexitat. Aparició d'estats moderns nacionals i independents marca la tendència evolutiva vers una desigualtat més gran.

Pel que fa als mecanismes que expliquen la transició d'un estadi al següent, Lenski al·ludeix a les causes següents: augment en l'índex de creixement de la població, explotació de nous entorns, avenços tecnològics, i creixement en la producció de béns i serveis.

Service és l'autor de la més influent de les tipologies evolucionistes basades en els nivells d'integració sociocultural. A *Primitive Social Organisation* (1962), Service distingeix els nivells successius de banda, tribu, cacicat i estat. A *The Evolution of Political Society* (1967) Fried posa l'èmfasi en el control social i dibuixava un esquema en què distingia societats igualitàries, societats jeràrquiques, societats estratificades i societats de base estatal. Hi havia un equivalència aproximada entre aquestes dues tipologies: les societats de bandes són igualitàries; les societats tribals, jeràrquiques, i els cacicats, estratificats.

Johnson i Earle a *The Evolution of Human Societies* (1987), identifiquen tres nivells d'integració sociocultural: el grup de nivell familiar (família-campament i família-vilatge), el grup local (tribus) i el govern regional (cacicats i estats). Atesa la importància d'aquest tipus de tipologia, examinarem cadascun dels nivells d'una manera més detallada.

1. *El Grup de Nivell Familiar (la banda)*. Forma d'organització social més elemental. Unitats caçadores petites, patrilineals i exogàmiques. Bandes caracteritzades no per la caça, sinó per la recol·lecció. La família (5-8 persones) és el grup de subsistència primari, són mòbils i poden trobar-se juntes varies unitats en un campament. Quan la densitat és baixa (una persona per 26 km²), els campaments solen estar formats per un màxim de 50 persones. No hi ha caps i la divisió del treball es basa en el gènere. No entren en guerra ni hi ha homicidis. No tenen "l'imperatiu territorial". Quan la densitat és una persona per 5 km², la tendència es desenvolupa poblaments permanents, vilatges, subsistint les característiques anteriors. La diferència és l'emmagatzematge de menjar, horticultura incipient i domesticació d'animals.

2. *El Grup Local (nivell tribal)*. Diverses famílies extenses viuen aplegades en vilatges de fins a 300 persones, organitzades generalment en grups de parentiu (clans o llinatges). Service posa l'èmfasi en la importància dels graus d'edat, l'associació secreta, l'associació pantribal, etc. com una forma d'integració tribal. Els vilatges guerregen entre ells. Els modes de subsistència són: caça i recol·lecció en un medi abundant, horticultura, pasturatge, etc. Aquest patró correspon als *grups locals acèfals* és a dir, mancats de l'autoritat d'un cap.

3. *El sistema Polític regional (cacicats i estats)*. La diferència principal entre cacicats i estats resideix en l'escala d'integració. Els cacicats integren un nombre de comunicats en una regió. Es caracteritzen per la especialització econòmica, l'existència d'un excedent econòmic, una economia redistributiva, la presència de llinatges jerarquitcats i la funció centralitzadora del cap polític. Els estats o imperis es diferencien internament per factors, com ara classe, especialització, diverses poblacions, etc. Són més grans que els cacicats. Tenen burocràcia, exèrcit, magistratura i religió estatal. En el cas del *mode de producció asiàtic o tributari*, inicien grans millores tecnològiques, com la irrigació de terres, que requereix el control centralitzat de la economia.

gràfic pàg. 75.

El darrer esquema evolucionista es de Wallerstein. Aquest suposa que la majoria de les societats, exceptuant potser les molt simples, no són autònomes, sinó que formen part d'una xarxa més o menys extensa. Wallerstein se centra en el desenvolupament del capitalisme com a sistema mundial, que per l'autor consisteix en una divisió multicultural del treball, en el qual la producció i l'intercanvi de béns bàsics i primeres matèries són necessaris per a la vida quotidiana dels seus habitants. Alguns antropòlegs han provat d'aplicar aquesta definició a les societats precapitalistes i l'han trobada deficient. Alguns han insistit en que l'intercanvi de béns de luxe és força important per a la reproducció de grups locals. En aquest sentit els sistemes mundials s'haurien de concebre com a xarxes intersocietàries en les quals les interaccions són importants per a la reproducció i el canvi de les estructures locals. Segons Wallerstein, hi ha els dos tipus de sistemes bàsics següents:

1. *Minisistemes*. Són entitats en l'interior de les quals hi ha una total divisió del treball i un únic marc cultural. Es troben únicament en societats caçadores recol·lectores o horticultores molt simples. Són bàsicament economies de subsistència, petites, autònomes, recíproques.

2. *Sistemes Mundials*. Es caracteritzen per una única divisió del treball i una diversitat de sistemes culturals. Hi pot haver dos tipus de sistemes mundials: Imperis mundials i economies mundials. *Imperis Mundials* on predomina un únic sistema polític a la major part de l'àrea, encara que feble. Són bàsicament redistributius econòmicament i tendeixen a generar persones dedicades al comerç de llarga distància, encara que la seva importància econòmica global és limitada. Els imperis són usuals des de fa sis mil anys. Les *Economies Mundials* no tenen un únic sistema polític. Abans del capitalisme eren estructures poc estables destinades a desintegrar-se o ser conquerides per un imperi. La Xina, Egipte i Roma són exemples d'economies mundials transformades en imperis mundials. Els imperis moderns, de fet, no eren imperis mundials, sinó estats amb apèndix colonials en el marc de l'economia capitalista mundial.

Un dels conceptes crucials que Wallerstein fa servir per a caracteritzar l'estructura del sistema mundial modern és el de centre/periferia. El concepte fa referència a la divisió del treball i al diferencial en l'acumulació de riquesa entre el centre i la resta del sistema. Segons Chase-Dunn caldria distingir dos tipus de relacions de centre/periferia: diferenciació centre/periferia i jerarquia centre/periferia:

La diferenciació centre/periferia significa l'existència de societats, de diversos nivells de complexitat, que interaccionen entre si d'una manera no explotadora dins el mateix sistema mundial.

La jerarquia centre/periferia fa referència a l'existència d'explotació econòmica, dominació política i control ideològic entre societats diferents dins el mateix sistema mundial. En l'àmbit econòmic la relació pot prendre diverses formes: incursions, tributs i impostos.

Chase-Dunn ha elaborat la tipologia de sistemes mundials següents:

. *Sistemes mundials sense estat* on les bandes, les tribus i els cacicats realitzen diversos tipus d'intercanvis econòmics. Són societats basades en el parentiu.

. *Economies mundials primàries* amb sistemes regionals d'especialització centre/periferia però sense estructura política imperial: Baixa Mesopotàmia, Egipte, la vall de l'Indus, la vall del Ganges, la Xina, Mèxic i Perú.

. *Imperis mundials primerencs* on l'especialització centre/periferia té estructura imperial: Akkad, l'Egipte faraònic, la Xina i Teotihuacán.

. *Sistemes mundials secundaris* complexos units amb els imperis mundials primerencs formant imperis mundials més grans: Pròxim Orient, l'Índia, Xina, Mesoamèrica, i el Perú.

. *Sistemes mundials de comercialització* o sistemes mundials precapitalistes amb un nivell de comercialització molt alt: Pròxim Orient, l'oceà Índic i la Xina.

. *L'economia mundial capitalista*, centrada a Europa en el segle XVI i que més tard s'estén per esdevenir un sistema mundial modern veritablement global.

VISIÓ DE CONJUNT CONCEPTUAL I INSTITUCIONAL

Sense comprometre'ns a acceptar-lo en la seva totalitat, ens pot ser útil considerar amb un cert detall el sistema que Marvin Harris va oferir en el llibre *Cultural Materialism* (1979). Harris distingeix quatre grans components universals:

1. *Infraestructura*. Té dues grans subdivisions. *Mode de producció*: la tecnologia y pràctiques per produir menjar i altres formes d'energia, tecnologia de subsistència, relacions tecnoambientals, ecosistemes, pautes de treball, etc. *Mode de Reproducció*: la tecnologia i pràctiques per regular la població, pautes d'aparellament, fertilitat, control mèdic de pautes demogràfiques, contracepció, avortament, etc.

2. *Estructura*. També es distingeixen dues grans subdivisions. *Economia domèstica*: organització de la reproducció y la producció bàsica, intercanvi i consum en l'estructura familiar, divisió domèstica del treball, rol sexual i d'edat, jerarquies y disciplines així com sancions. *Economia política*: organització de la reproducció, la producció, l'intercanvi i el consum dins la banda, vilatge, cacicat, estats i imperis. Inclou l'organització política, la divisió del treball, impostos, enculturació, classes, castes, jerarquies urbanes, control policíac i militar, la guerra, etc.

3. *Superestructura de Conducta*. Inclou l'art, la música, la dansa, la literatura, els ritus, els esports, els jocs, les aficions, la ciència.

4. *Superestructura Mental i Èmica (punt de vista del nadiu)*. Objectius cognitius conscients i creences sobre la conducta obtinguts dels participants o inferits per que observa. Etnobotànica, etnozoologia, tradició de subsistència, la màgia, la religió, els tabús, el parentiu, la ideologia política, las ideologies nacional i ètnica, els símbols, els mites, els criteris estètics i filosòfics.

ELS PRINCIPIS D'ORGANITZACIÓ SOCIOECONÒMICA

EL PARENTIU, EL MATRIMONI I LA FAMÍLIA

El Parentiu: Termes Bàsics, Símbols i Diagrames. Les societats tradicionals senzilles estudiades per l'antropologia es basen en el parentesc. És a dir, el principi articulador de l'organització social és el parentiu. El parentiu fou certament un dels invents més importants de la humanitat. La varietat de rols socials que aconsegueix una persona ve de la seva posició en el sistema de parentiu. Aquest no és el cas, és clar, de les societats modernes, en les quals el parentiu té un funció limitada, mentre que l'estat i el lloc de treball dominen la vida de l'individu.

Sembla que la majoria d'antropòlegs estan d'acord en el fet que, malgrat que el parentiu es basa en certs fets biològics específics, el reconeixement social i l'elaboració cultural del parentiu són els factors que el converteixen en una cosa específicament humana.

Es pot definir el parentiu com un conjunt de regles que determinen el lloc que l'individu i el grup ocupen en l'estructura social. Entre les regles més importants hi ha les de filiació, matrimoni, residència, successió i herència.

gràfic pàg. 83

gràfic pàg. 84

gràfic pàg. 85

Les Terminologies de Parentiu. Es fan servir determinats criteris per a emfatitzar o ignorar les possibles distincions entre persones. Els principis més importants són generació, sexe, afinitat i col.lateralitat, seguits del de bifurcació, polaritat, edat relativa, sexe de la persona que parla i mort. Potser caldria aclarir alguns d'aquests termes:

× *Afinitat*: en les societats de filiació unilineal (seguint qualsevol de les línies masculina o femenina) es distingeix el germà del pare FB del germà de la mare MB.

× *Col.lateralitat*: proximitat de les relacions de parentiu basades en la linealitat.

× *Bifurcació*: distingeix els parents per via masculina dels de via femenina.

× *Polaritat*: si familiars fan servir el mateix terme de manera recíproca.

De l'aplicació dels principis esmentats obtenim sis sistemes de terminologia de parentiu, els quals ens permeten explicar la variació empírica mundial de sistemes individuals:

1. *Sistema Esquimal (sistema lineal)*. Posa l'èmfasi en la família nuclear, identifica específicament mare, pare, germà i germana, i uneix tots els cosins, cosines, oncles i ties en un sol terme per a cadascuna de les categories.

2. *Sistema Hawaïà*. Fa referència a tots els parents del mateix sexe i generació fent servir el mateix nom. El terme per a germans i cosins és el mateix, i el terme per a germanes i cosines també es el mateix.

3. *Sistema Iroqués*. Fa referència al pare i al germà del pare amb un únic terme, com ho fa també amb la mare i la germana de la mare. No obstant, la germana del pare o el germà de la mare reben, respectivament, noms diferents dels que reben el pare i la mare.

4. *Sistema Crow*. Mode de termes de parentiu associat a la descendència matrilineal. S'anomena la germana del pare i la filla de la germana del pare amb el mateix nom. La mare i la germana de la mare es fonen en un altre nom, mentre que el pare i el germà del pare ho fan en un tercer nom.

5. *Sistema Omaha*. És la variant patrilineal del sistema crow.

6. *Sistema Sudanès*. També s'anomena *descriptiu* i dona termes distintius a tots els cosins i cosines. En la primera generació ascendent es distingeixen tots els parents.

Un dels punts més interessants de la distribució d'aquests sistemes és que les terminologies esquimals es presenten en els dos extrems de l'espectre evolutiu: les societats caçadores recol.lectores i les societats industrials. La raó d'això és probablement la centralitat de la família nuclear en els dos tipus de societat. D'altra banda, les societats pastorals i les agrícoles ofereixen una gran varietat de terminologies de parentiu, emfatitzant o bé la patrilinealitat o bé la matrilinealitat, encara que les societats pastorals tendeixen a ser patrilineals.

Els Tipus de Filiació i els Grups de Filiació. Moltes societats fan servir el principi de filiació com a abse d'elegibilitat o reclutament per a ser membre d'un grup. El principi de filiació comporta el reconeixement cultural de consaguinitat o relacions genealògiques basades en la connexió progenitor-prole. Hi ha dos grans tipus generals de filiació: filiació unilineal, en què la filiació es traça a través d'una línia (masculina o femenina); y filiació no unilineal, en què la filiació es traça a través de dues línies (masculina i femenina).

Els grups de filiació son essencialment conjunts de parents consanguinis units per una suposada filiació lineal que remunta a un avantpassat comú. Bàsicament hi ha quatre grups de filiació unilineal:

1. *Grups de Filiació Patrilineal o Agràica.* Ideologia de filiació més estesa, i vol dir que la progenitura pertany al grup de filiació del pare. La patrilinealitat i el pasturatge estan estretament associats, encara que la patrilinealitat també es dona en les societats agrícoles. És adaptativa pel que fa a l'èxit reproductiu per els homes.

2. *Grups de Filiació Matrilineal o Uterina.* Es defineixen els fills i les filles com a membres del grup de la mare. Tendeix a donar-se en certes societats agrícoles, es a dir, on les dones tenen un paper important en la producció. És adaptativa per a les dones i regeix l'administració dels recursos.

3. *Grups de Filiació Doble o de Filiació Unilineal Doble.* La filiació és matrilineal per a alguns propòsits i patrilineal per a d'altres.

4. *Grups de Filiació Optativa o Ambilineal.* Filiació unilineal en què l'individu pot decidir de traçar la filiació per via patrilineal o bé per via matrilineal.

Els grups de filiació no existeixen solament per a proporcionar un sentiment de pertinença, sinó perquè la gent que hi pertany comparteix diferents tipus d'interessos, com ara econòmics, legals, religiosos, etc. En aquest sentit, en els grups de filiació cal assenyalar com a importants els aspectes següents:

- . Sovint es consideren les funcions econòmiques com l'aspecte més important, perquè els grups de filiació evolucionen només quan un recurs permanent, com ara la terra, esdevé important. Per això es contradiu la unilinealitat (GFU) amb les societats caçadores recol·lectores.

- . La guerra té un incidència important en l'aparició de grups de filiació unilineal. Competició pels recursos.
- . Una funció obvia dels grups de filiació és la regulació dels matrimonis (normalment la gen no es pot casar dins el propi GFU).
- . El suport mutu és també una funció important que els GFU proporcionen.
- . Els GFU fan sovint un paper polític, especialment on no hi ha un poder centralitzat.
- . Els grups de filiació actuen sovint com a dipositaris de tradicions religioses: el culte dels avantpassats és un bon exemple d'un ritual que reforça la solidaritat de grup.

Els antropòlegs categoritzen els GGU per la inclusivitat, és a dir, amb referència al nombre de generacions incloses. Així apareixen les quatre grans categories següents:

× *El Llinatge.* Grup format per parents consanguinis que poden traçar la seva genealogia mitjançant enllaços específics fins a un avantpassat comú. En el passat comportava un estatus legal i polític. Son grups corporatius amb existència perpètua, amb propietats, organitzen la producció, regulen relacions intergrupals, etc. Tendeixen a ser exogàmics.

× *El Clan.* Quan el nombre de membres d'un llinatge creix fins a un punt crític més enllà del qual la mida del grup el fa ingovernable. Aleshores tendeix a dividir-se (fissió) i es formen nous llinatges. Un clan és un grup de filiació no corporatiu en què els membres afirmen la filiació respecte d'un avantpassat mític o real. Els membres del llinatge resideixen normalment a la mateixa localitat, i els del clan, no. La funció cerimonial del clan és la principal. Els símbols totèmics identifiquen els membres del clan i generen solidaritat.

- . *La Fratria.* Es dona a un nivell més alt d'integració i es basa en un reconeixement de la relació entre dos o més clans.

- × *La Meitat.* Es dona quan tota una societat es divideix en dos grans grups de filiació unilineal. Atesa la mida d'aquests grups, no és sorprenent que les meitats tinguin funcions més aviat limitades, de les quals l'exogàmia n'és una.

El Grups no Unilineals o Grups de Parentiu Cognàtic. En teoria, la filiació bilateral es pot estendre alhora generacionalment i lateralment *ad infinitum*, i pot generar una enorme agregació de parents. Normalment, el grup es redueix a un petit nombre de parents pròxims de totes dues bandes. Aquest grup s'anomena parentela o conjunt de parents.

La filiació bilateral és un principi d'organització social més aviat confús. A diferència dels grups de filiació, el conjunt de parents no es defineix respecte d'un avantpassat comú, sinó per la gent amb un parent comú, que és l'ego. Per això la parentela normalment se centra en l'ego o en parteix.

La Família Nuclear. El que anomenen família nuclear o conjugal, que consta de marit, esposa, filles i fills, és gairabé universal però no pas necessàriament un forma de família de rang "superior". Claude Lévi -Strauss, ha suggerit que la veritable unitat social mínima no és la família nuclear, sinó el que aquest antropòleg anomena l'àtom de parentiu, és a dir, la relació pare -prole.

Altres Tipus de Família. A més de la família nuclear tenim els dos tipus següents de matrimonis polígams: la poliginia, forma de matrimoni segons la qual un home pot tenir múltiples esposes; y la poliàndria, forma de matrimoni segons la qual una dona té múltiples marits.

A l'*Ethnographic Atlas*, Murdock revela que els matrimonis monògams constitueixen només el 16% de la mostra que havia estudiat. Els matrimonis polígams són permesos en gairebé el 50% de la mostra etnogràfica de Murdock. La poliginia tendeix a ser un signe de riquesa i d'estatus alt d'un home.

Teòricament, un marit té els mateixos drets i obligacions vers les seves diverses esposes, i és el pare legítim de totes les criatures nascudes de cadascuna d'elles. La gelosia és corrent en els matrimonis polígams, però ho és menys en el cas de la poliginia sororal, en la qual un home es casa amb dues o més germanes.

Els matrimonis poliàndrics són força rars: únicament tenen poliàndria comprovada tres o quatre societats.

Les Regles del Matrimoni. El tabú de l'incest, un dels veritables universals de la cultura humana, prohibeix les relacions sexuals i el matrimoni entre parents primaris (mare-fill, pare-filla i germà -germana). Hi ha moltes explicacions per a l'existència del tabú de l'incest, però sovint confonen la prohibició amb el comportament mateix. Vegem-ne algunes explicacions:

1. Se suggereix que el tabú resulta d'una manca d'interès sexual entre parents que han crescut plegats. Ara bé, si aquest és el cas, què fa que les societats necessitin una prohibició i que hi hagi casos d'incest?

2. Hi ha explicacions biològiques que posen l'èmfasi en els efectes perjudicials del matrimoni entre consanguinis, però aquest coneixement sobre els efectes a llarg termini de l'endogàmia tan sols ha arribat amb la genètica moderna. Una explicació evolutiva suggeriria que en el passat aquells grups que evitaven l'incest tenien un avantatge reproductiu sobre aquells que el practicaven. La universalitat del tabú s'explica, per tant, amb l'argument que els grups on hi ha matrimonis incestuosos s'haurien extingit.

3. Lévi-Strauss insisteix que el valor del tabú de l'incest és el fet d'engendrar cooperació entre famílies. Segons les paraules clàssiques de Tylor: l'exterminació era l'única alternativa a casar-se amb algú de fora del grup.

Quan considerem la selecció de cònjuges potencials, ens adonem que totes les societats, a més de prohibir l'incest, restringeixen els casaments per altres vies. Hi ha les dues formes de restricció següents: l'endogàmia, que significa contraure matrimoni amb membres d'un grup específic; l'exogàmia, que vol dir contraure matrimoni amb persones alienes a un grup específic. Els estudis antropològics apunten que, en general, l'exogàmia tendeix a promoure les relacions comercials entre grups. Lévi -Strauss, en el seu clàssic *Les formes élémentaires de la parenté* (1948), distingeix dos tipus de sistemes matrimonials:

. Els sistemes elementals, que són aquells en què les regles especifiquen amb qui caldria casar-se. Aquestes regles són positives.

. Els sistemes complexos, que són aquells en què les regles consignen amb qui no s'ha de contraure matrimoni, però es deixa que uns altres mecanismes decideixin amb qui sí que es contreu. Aquestes regles són negatives.

Per a preservar les aliances entre dos grups, algunes societats han introduït les regles de matrimoni següents:

. El sororat, mecanisme pel qual, una vegada morta l'esposa, una germana, o una parenta pròxima de la difunta, esdevé esposa del vidu.

. El levirat, institució similar però en el cas de la mort del marit. El levirat acompanya sovint poliginia, la filiació patrilineal i la residència patrilocal.

Les Regles de Residència. Moltes societats tenen regles específiques pel que fa a la residència postnupcial. Les regles són poques en nombre i totes les societats n'han adoptat alguna, o una combinació. Les possibilitats són les següents:

1. *Residència Patrilocal.* La parella de noucasats s'estableix a la localitat dels pares del marit. Afecta al 69% de la totalitat de les societats.

2. *Residència Matrilocal.* La parella resideix amb els pares de l'esposa. 13%.

3. *Residència Bilocal.* La parella ha de triar entre viure prop dels pares del marit o de l'esposa, o bé viure una temporada amb els parents del marit i una altra amb els de l'esposa. 8%.

4. *Residència Neolocal.* Únicament el 5% de les societats segueix la regla.

5. *Residència Avunculocal.* La parella viu amb el germà de la mare de l'espòs. 4%.

6. *Residència Separada.* La nova parella no viu en la mateixa localitat: el marit viu en un lloc i l'esposa en un altre. Això es dona molt poc: 1%.

Les Estratègies Matrimonials. Hi ha unes quantes maneres formalitzades per a adquirir cònjuge. Les més importants son les següents:

1. *Preu de la Núvia.* Són els béns que el nuvi o el seu grup de parentiu dona al grup de parentiu de la núvia. S'estenia pràcticament per totes les societats africanes, i la forma de pagament s'efectuava amb bestiar boví. El preu de la núvia no afecta el prestigi de les dones.

2. *Servei de la Núvia.* És una institució que obliga a l'home a treballar per a la família de la núvia, abans o després de contraure-hi matrimoni, per períodes de mesos o anys. Es dona en el 14%.

3. *Dot.* La família de la núvia transfereix a la núvia una quantitat important de béns o diners. Encara que només segueix aquesta pràctica el 4% de les societats.

4. *Intercanvi de Presents.* Les famílies bescanvien presents aproximadament del mateix valor. Només al voltant del 4% de les societats intercanvien presents.

L'ORGANITZACIÓ ECONÒMICA

Totes les societats han de satisfer determinades necessitats bàsiques per a sobreviure. La satisfacció d'aquestes necessitats s'aconsegueix per obra d'un sistema organitzat de comportament que permet a les persones accedir a aquests béns i serveis. Des de el punt de vista descriptiu, hi ha tres grans àmbits econòmics: la producció, la distribució y el consum. En els estudis antropològics dels diversos sistemes econòmics, s'han enfocad aquestes realitats des de les dues perspectives diferents següents:

L'enfocament formalista. Manté la definició clàssica d'economia, que defensa que l'economia fa referència a les assignacions de recursos escassos amb finalitats alternatives, es pot aplicar a totes les societats. Totes les societats han d'economitzar, han de maximitzar els mitjans escassos. Són totes les decisions que es prenen de cara a economitzar.

L'enfocament Substantivista. Defineix l'economia com un conjunt d'activitats institucionalitzades que cambinesn els recursos naturals, el treball humà i la tecnologia per adquirir, produir i distribuir els béns materials de manera estructurada. Aquest enfocament nega que les societats primitives hi hagués una esfera econòmica ja que que l'economia està inserida dins d'altres institucions.

La Producció. És la activitat que permet aconseguir els mitjans de subsistència materials i posar-los a l'abast de l'ús humà. La producció depèn del tres factors:

1. *Els Recursos.* Els éssers humans fan servir primeres matèries, que sovint són escasses, per a manufacturar eines i procurar-se aixopluc i transport.

2. *La Tecnologia.* Es sistema que permet a la gent fer canvis objectius en el seu medi físic o biològic.

3. *L'organització del Treball.* D'una forma o una altra, totes les societats organitzen el treball. Partint del principi que l'individu no és totalment autosuficient. Per tal d'afrontar les necessitats de la producció humana, la gent organitza la feina mitjançant els dos procediments següents.

La divisió del treball: que fa referència als procediments que assignen a diverses persones, cadascuna de les quals depèn de les altres, la consecució d'una finalitat determinada. Cada societat té una divisió del treball específica.

La unitat de producció: la producció es responsabilitat de la unitat de producció, es a dir, d'un grup de gent organitzat per a produir alguna cosa. Les famílies són normalment la unitat més important de producció a les bandes i a les societats tribals.

La Distribució. Té relació amb l'assignació de béns i servei. Ara bé, no tots els productes d'una societat es destinen a la distribució. Hi han tres models:

1. *La Reciprocitat.* Mode de distribució econòmica en què un individu o un grup ofereix els recursos a un altre individu o grup amb l'esperança per les dues parts que, tard o d'hora, la segona part tornarà a la primera aproximadament el mateix valor amb una altra cosa. És crucial en les societats primitives. Compleix una funció fonamental en les societats caçadores recol·lectores, horticultores i pastorals. Marshall Sahlins en distingeix tres subtipus: *La reciprocitat generalitzada.* Consisteix a fer un present sense un retorn immediat o planificat. No es porten comptes. Típic del sistema familiar. *La reciprocitat equilibrada.* En aquest sistema d'obsequis hi ha una expectativa explícita que es tornarà el present amb un objecte de valor similar en un període de temps curt. *La reciprocitat negativa.* En aquest sistema l'objectiu és obtenir alguna cosa per no res o per ben poca cosa.

2. *La Redistribució.* És un mode de distribució econòmica en què es lliuren els recursos a una autoritat central que després els distribueix entre els membres del grup. Això significa la reassignació de la riquesa de la societat per mitjà de pagaments o serveis obligatoris.

3. *L'intercanvi de Mercat.* És un mode de distribució econòmica en el qual els recursos s'intercanvien d'acord amb uns preus establerts segons l'oferta i la demanda, i expressats en unitats de valor generalitzades.

LA RELIGIÓ

QUÈ ÉS LA RELIGIÓ I QUINA FINALITAT TÉ

Cada cultura o poble té la seva pròpia *Weltanschauung* o visió del món, és a dir, una visió cognitiva de la vida i la totalitat del medi ambient. La religió és la part d'aquesta experiència que tracta dels éssers sobrenaturals, des de déus específics fins a forces obscures, incloent-hi esperits, dimonis, etc.

La religió està clarament relacionada amb el cicle vital, i els sentiments i els problemes emocionals de l'individu. Podem fer referència als problemes existencials següents per als quals la religió és una resposta parcial:

1. *El Problema de la Significació.* Té relació amb preguntes existencials com ara qui som, d'on venim, on anem, etc.
2. *El Problema de la Mort.* Cada cultura té resposta pel que fa al coneixement de la mortalitat de l'ésser humà. Les societats tendeixen majoritàriament a regular els rituals mortuoris amb gran detall.
3. *El Problema del Mal.* L'aspecte del mal és present en la major part de les societats i tendeix a prendre la forma de creences en forces que hi ha més enllà del control dels individus.
4. *El Problema dels Valors Transcendentals.* La societat ofereix valors que poden ser legitimats per éssers sobrenaturals.

TIPOLOGIES EVOLUTIVES DE LA RELIGIÓ

Guy Swanson, a *The Birth of the Gods* (1960), suggeria que era possible relacionar cada tipus de societat amb un patró diferent de creences religioses:

1. *L'animisme.* És la creença en esperits, està associat a societats simples en les quals la família nuclear és el grup de parentiu central i tendeix a correspondre a nivells d'integració sociocultural baixos: la banda caçadora recol·lectora. *L'animisme*, com a variant de l'animisme, és la creença que el món està animat per forces sobrenaturals impersonals.
2. *El Culte als Avantpassats.* És la creença en esperits ancestrals, derivada de la idea que els éssers humans tenen un cos i una ànima, està relacionat amb un sistema d'organització social caracteritzat per l'existència de grups de filiació unilineal. Àfrica i Xina.
3. *El Politeisme.* És la religió basada en la creença en molts déus i deesses (panteó), cadascun dels quals, a vegades, està especialitzat en una esfera d'activitat. Societats més complexes, amb divisions socials més marcades.
4. *El monoteisme.* És la religió basada en la creença en un únic déu. Aquesta forma apareix en societats socialment complexes i políticament dividides.

L'article "Religious Evolution" de Robert Bellah (1964) és un intent coratjós, per part d'un sociòleg, de proporcionar una àmplia interpretació evolucionista de la religió. En el seu sistema no hi ha cap sentit d'inevitabilitat, i es permet una gran varietat de tipus en cada estadi. És més, és conscient que alguns casos no admeten una classificació fàcil. Dóna els estadis següents.

1. *Religió Primitiva.* En aquest estadi la religió és essencialment la creença en un món mític. Aquest món mític està estretament relacionat amb els trets més destacats del món real i es caracteritza per l'extrema fluïdesa de la seva organització. En l'aspecte de l'acció religiosa és important la identificació i la participació, és a dir, el ritual, i no pas l'adoració o el sacrifici. La religió és part de l'estructura social. La importància social dels rituals és que reforcen la solidaritat de la societat i introdueix en el jovent en les normes socials.
2. *Religió Arcaica.* Allò que distingeix aquest estadi és l'aparició de cultes veritables, acompanyats de déus, sacerdots, adoració i sacrificis. En alguns casos també tenim una monarquia divina o sacerdotal. Els símbols religiosos són molt més elaborats. Moltes societats agrícoles, el grup d'estatus superior tendeix a monopolitzar l'esfera religiosa.
3. *Religió Històrica.* Aquest estadi correspon a un període molt més recent, del qual hi ha documents històrics. El transcendentalisme és la característica principal que distingeix les religions històriques de les primitives i les arcaiques. El reialme sobrenatural està clarament "per sobre" d'aquest món. Tant el món mundà com el sobrenatural estan organitzats jeràrquicament. La religió tendeix a centrar-se molt més en la vida en l'altre món, el qual pot ser molt millor (el cel) o molt pitjor (l'infern). La salvació és fonamental en les religions històriques. Apareix una nova elit religiosa que pretén tenir una relació directa amb l'altre món. Acostuma a acompanyar a una societat de quatre classes.
4. *Religió Moderna Primerenca.* El millor exemple d'aquest tipus és la Reforma protestant, la qual va abolir l'estructura jeràrquica tant d'aquest món com de l'altre. La salvació no s'obté retirant-se d'aquest món, sinó més aviat implicant-s'hi. És més, el clergat ja no és el mitjancer en la salvació, perquè la salvació esdevé una empresa personal. Els rituals se simplifiquen. L'emfasi es pos en la fe, la qual pertany a la dimensió íntima de la persona. Max Weber, li atribueix una gran importància en una sèrie d'avenços, des del capitalisme al dret, sense oblidar l'educació i la ciència.

5. *Religió Moderna*. Seguint Kant, la qüestió ja no és la de dos mons, sinó la de tants mons com maneres de percebre'ls. La religió es fonamenta en l'estructura de la situació humana. Hi ha una visió personal de la religió àmpliament acceptada. Les esglésies han perdut el monopoli de la religió. L'aforisme de Thomas Jefferson "jo mateix sóc una secta" o el de Thomas Paine "el meu judici és la meua Església" representen la nova religió.

Anthony Wallace (1966) a *Religion. An Anthropological View*, proposa la tipologia evolutiva de cultes següent:

1. *Cultes Individuals*. Són personals i cada individu es considera un especialista religiós. Creences de tipus animatista. Societats caçadores recol·lectores.
2. *Cultes Xamanics*. Especialistes religiosos amb dedicació parcial. Poders adquirits per iniciativa personal, pel contacte amb el sobrenatural. Variació de pràctiques fora de la cultura siberiana: màgia, curanderisme, endevinació, espiritisme. Cultes de les societats primitives. Serveis a canvi de diners, prestigi o poder.
3. *Cultes eclesiàstics*. Especialistes amb dedicació completa. Institució que monopolitza els rituals. A diferència dels xamans que són portaveus de lo sobrenatural, els sacerdots són simples mitjancers de la gent vers els esperits. En moltes societats classe sacerdotal i classe dirigent van de la mà.

TRADICIONS TEÒRIQUES EN L'ESTUDI DE LA RELIGIÓ

Seguint John Skorupski (1979) podem distingir una sèrie d'estadis que caracteritzen l'enfocament antropològic clàssic en l'estudi de la religió. La millor manera d'expressar-los és mitjançant les quatre preguntes següents.

1. *Per què les cultures primitives tenen pràctiques màgiques i religioses?* Els pobles tradicionals creuen que aquestes pràctiques propiciaran la consecució dels objectius desitjats. Les persones es veuen membres d'una comunitat molt gran que inclou éssers superestructurals derivant en una xarxa de compromisos recíprocs.
2. *Per què s'accepten les creences que conformen el comportament màgic o religiós?* La gent se socialitza participant en certes creences com a membres d'una societat determinada. Aquestes creences són part de la seva cultura, i el fet d'acceptar doctrines cosmològiques i religioses sembla "natural".
3. *Per què la gent continua creient en les doctrines màgiques i religioses?* Cal destacar la idea que la religió primitiva es basa en l'engany. Molts dels ritus es practiquen juntament amb tècniques empíricament efectives, com ara plantar llavors, o s'executen amb la finalitat de produir certs efectes, com ara la collita, que s'esdevindrien sense els ritus.
4. *Com s'originen, o com s'adopten, les creences religioses?* Per la necessitat de comprendre i controlar la naturalesa.

El llibre influent en l'estudi de les religions primitives és, sens dubte, *Les formes elementals de la vida religiosa* (1912) de Durkheim, en el qual es proposa els objectius següents: demostrar que la religió és un aspecte essencial i permanent de la humanitat. Per a això, Durkheim va estudiar el que ell creia que eren religions més primitives: el totemisme d'Australia. Demostrar que les categories de la ment (temps, espai, classe, nombre, causa, etc) són producte del pensament religiós. Demostrar que les idees religioses reflecteixen l'estructura social de la societat.

LA CREENÇA EN ÉSSERS SOBRENATURALS

Els éssers sobrenaturals són forces que afecten la vida humana i el destí. Alguns són beneficiosos; d'altres, perjudicials. En termes generals, és possible classificar els éssers sobrenaturals en dos grans grups: els que són semblants als éssers humans (espectres i esperits ancestrals); y els que no són semblants als éssers humans (déus i dimonis).

En general, els espectres i els esperits ancestrals són pròxims. Els déus i els dimonis, remots. També hi ha forces sobrenaturals que s'allotgen en objectes (persones o no) i que són favorables. Els déus tenen tota mena de formes i aspectes: poden ser antropomòrfics (forma humana), zoomòrfics (forma animal), adoptar la imatge de forces naturals (Vents, núvols, etc) o la imatge de cossos celestials. Els déus s'autogeneren i també són els creadors de l'univers. Els esperits tendeixen a ser menys distants que els déus, i influeixen sobre la vida humana d'una manera més directa, a vegades positivament, i a vegades negativament. Els esperits ancestrals són típics de les societats amb grups de filiació unilineal.

LA MANERA D'INFLUIR EN EL SOBRENATURAL

La majoria de les societats han establert alguns procediments per a posar-se en contacte amb els éssers i les forces sobrenaturals i influir en les seves decisions. El procediments més coneguts i estesos són els següents:

1. *La Plegaria*. Petició adreçada als éssers sobrenaturals en forma de declaració de fe o bé de sol·licitud d'ajuda.
2. *El Sacrifici*. Consisteix a oferir alguna cosa animada o inanimada amb el propòsit d'influir sobre els éssers sobrenaturals.
3. *La Bruixeria*. Procediment lligat a la creença que hi ha persones que estan dotades d'una força sobrenatural, que fan servir, conscientment o inconscientment, per al mal.
4. *La Magia*. Procediment per a aconseguir el control extern dels poders sobrenaturals.
5. *La Fetilleria*. Tipus de màgia que s'usa amb propòsits antisocials o malèvols.

ELS RITUALS

Un ritual religiós és el camí pel qual una persona es relaciona amb el sagrat. Els rituals sovint fan servir sistemes complexos de símbols i reforcen la solidaritat de grup. Els antropòlegs identifiquen dues grans categories de rituals:

1. *Ritus de Passatge*. Ritus que ajuden l'individu a passar les grans crisis vitals: naixement, pubertat, matrimoni, paternitat/maternitat, vellesa, mort. Van Gennep distingeix tres fases diferents: separació, trànsit i agregació.
2. *Ritus d'Intensificació*. Corresponen a situacions de crisi en la vida de la societat en general. El propòsit d'aquests ritus és reforçar o impulsar un cert procés natural que és essencial per a la supervivència de la societat. Entre les situacions que poden generar ritus d'intensificació hi ha sequeres, amenaça de guerra, etc.

LA FUNCIÓ DE LA RELIGIÓ

1. *La Religió com a Explicació*. La religió dona resposta a qüestions existencials importants sobre els orígens de l'univers, de la humanitat, i també a assumptes relacionats amb el significat de la vida i la mort. Els mites expliquen mitjançant històries els valors d'una cultura, explicacions il·lusòries però que tenen una dimensió pràctica i quotidiana.
2. *La Religió com a Consol*. En èpoques de crisi, i quan advenen el dolor i la desil·lusió, la religió pot ser una font de consol. Pot ajudar psicològicament l'individu a adaptar-se a la societat.
3. *La Religió com a Adaptació*. Moltes religions contenen informació important sobre el medi ambient i incorporen certes obligacions morals que poden ser beneficioses per a la supervivència d'un poble determinat.
4. *La Religió com a Estatut*. Sovint es dona el cas que es justifiquen les institucions humanes fent referència a mites religiosos. Un cas significatiu és el passatge bíblic del *Gènesi* que consagra la inferioritat de les dones: "I Déu va dir a la dona: «Afuera terriblement els teus dolors de part, tindràs infants amb sofriment. I el teu desig serà pel teu home, i ell et dominarà»" Genesi 3,16. L'ús dels mites religiosos per a legitimar les estructures socials està estès arreu del món.
5. *La Religió com una Font de Solidaritat Social*. Mitjançant la participació en els rituals religiosos, s'encoratja els individus a acceptar els valors i els imperatius morals del grup. En aquest sentit, la religió ajuda a promoure unitat i estabilitat.

DURKHEIM I L'ESTUDI DE LA RELIGIÓ

La religió diu Durkheim, és una cosa eminentment social. Les representacions religioses són representacions col·lectives que expressen realitats col·lectives. Els ritus són maneres de comportar-se que sols sorgeixen quan els grups socials estan units, i que estan destinats a suscitar, mantenir o recrear alguns estats mentals d'aquests grups. Llavors, si les categories són d'origen religiós, ha de participar de la natura de tots els fets religiosos, és a dir, han d'ésser coses socials, productes del pensament col·lectiu. Durkheim arriba finalment aquesta definició de religió: "Una religió és un sistema unificat de creences i pràctiques relatives a les coses sagrades, és a dir, coses separades i prohibides, creences i pràctiques que uneixen en una comunitat moral única (Església) a tots els que s'hi adhereixen".

Per Durkheim el principi totèmic no prové de les coses que servien com a tòtems. De fet, el tòtem és el símbol de dues coses: el símbol visible d'un poder sobrenatural; és el símbol del clan, mitjançant el qual es distingeix dels altres clans.

Si el tòtem simbolitza tant el principi totèmic (o déu) com la societat, això vol dir que un i altre són la mateixa cosa. La societat exhibeix totes les característiques per a suggerir el concepte de divinitat a l'home. Com un déu, la societat és superior als homes i exerceix pressió sobre ells i els força a sacrificar els seus interessos pel bé de la col·lectivitat. També té autoritat moral.

Per Durkheim, la religió és l'ànima de la societat, i és prèvia a les institucions polítiques, econòmiques, de parentiu, etc. L'afirmació de Durkheim que les categories més bàsiques del pensament humà tenen el seu origen en l'experiència social, vol dir que hi ha sis tipus diferents d'afirmacions:

- . *Heurística*: els conceptes (categories incloses) són representacions col·lectives.
- . *Causal*: la societat produeix aquest concepte.
- . *Estructuralista*: els conceptes són modelats a partir de les estructures de la societat (i els són similars).
- . *Funcionalitat*: L'estabilitat social requereix conformitat lògica.
- . *Cosmològica*: els mites religiosos varen proporcionar el sistema més primitiu de classificació.
- . *Evolucionista*: les nocions més bàsiques i fonamentals de la ciència moderna troben el seu origen en la religió primitiva.

SOCIETATS FARRATGERES, HORTICULTORES I PASTORALS

SOCIETATS FARRATGERES

Fa aproximadament dotze mil anys, al món només hi havia societats caçadores recol·lectores repartides pertot arreu. Potser hi havia deu milions de persones. Cap al 1500 aC la població mundial era d'uns tres-cents cinquanta milions de persones, de les quals només uns tres milions i mig eren poblacions caçadores recol·lectores. Avui en queden uns quants milers, la majoria en zones marginals. En la terminologia moderna, els caçadors recol·lectors també s'anomenen *farratjadors*.

Els farratjadors produeixen els aliments propis. Això implica no sols la necessitat de construir i manipular eines, i dur a terme una cooperació social, sinó també la presència d'una planificació feta a consciència.

Lee i De Vore van proposar un model en què els canvis d'organització social, d'estil de vida i de cultura s'explicaven en termes de condicionaments ecològics. En aquest model, les societats caçadores recol·lectores eren bàsicament nòmades i vivien en petits grups que variaven en funció dels canvis propis de cada estació de l'any. Aquest model era vist com un sistema amb una gran capacitat d'adaptació i sensibilitat ecològica.

Els caçadors recolectors tendeixen a ser igualitaris, i no hi ha un sistema clar de dominació dels homes sobre les dones. Moltes societats caçadores recol·lectores tenen una ideologia caçadora, en el sentit que valoren molt la carn, potser perquè és difícil d'obtenir. La caça és també una tasca col·lectiva que requereix cooperació i, per tant, una organització social i un llenguatge evolucionat per coordinar activitats.

Els estudis moderns sobre les societats caçadores recol·lectores indiquen que només el 20-30% de la dieta consisteix en carn, i, probablement, en els primers temps aquest percentatge encara era més baix.

Estudis de la dècada dels anys vuitanta han mostrat com molts farratjadors havien estat en contacte amb societats agrícoles durant centenars d'anys si no milers. Va ser en el context de l'estudi del món colonial, i amb la posició favorable que dona la perspectiva del sistema mundial, que moltes d'aquestes idees van sortir a la llum.

Un dels progressos més interessants dels anys vuitanta és l'afany de conèixer l'origen d'algunes societats contemporànies de caçadors recol·lectors. La col·lecció d'articles *Past and Present of Hunter Gatherer Studies* (1984) compilada per Schrire destaca les conclusions més importants:

- Hi ha una evidència prou clara per a sospitar que algunes societats que van passar de ser caçadores recol·lectores a agrícoles o pastorals, més tard van tornar al seu estatus original, sigui a causa de les condicions ecològiques canviants o de la pressió d'altres societats.

- De quina manera, analitzant les creacions artístiques dels caçadors recol·lectors, podem aclarir la complexitat de les relacions de parentiu, ideologia i rituals.

Una de les qüestions que ha cridat l'atenció de la comunitat antropològica en els darrers temps és la de del comunisme primitiu. Petites societats basades en el parentiu i la propietat comuna dels recursos inclouen-hi la terra, la distribució equitativa dels aliments i la inexistència de dominació política. Tant si diem *comunisme primitiu* com si l'anomenem d'una altra manera, el fet és que hi ha moltes referències etnogràfiques que proven l'existència d'aquests tipus de societats.

En les societats caçadores recol·lectores hi ha un procés constant d'anivellament. Hi ha un sostre d'acumulació de béns que ningú no pot ultrapassar, però també hi ha un límit a la part baixa més enllà del qual ningú no hi pot caure. Acaparar aliments és clarament prohibit. Per descomptat, el pastoralisme i l'agricultura permeten crear un excedent del qual es poden beneficiar uns quants.

L'estatus de les dones en les societats caçadores recol·lectores ha estat objecte de discussions recents. Leacock ha insistit en el fet que les dones eren autònomes en el sentit que prenen les seves pròpies decisions pel que fa a les seves vides i activitats. Leacock insisteix que la igualtat es va mantenir malgrat els diferents rols dels homes i de les dones. L'absència d'autoritat i el fet que les decisions es prenguessin en comú contribueixen a explicar la inexistència de jerarquies.

Les dones també es dediquen a la caça, especialment la caça menor, i que els homes també es dediquen a la recol·lecció. La majoria de les societats caçadores recol·lectores no tenen una ideologia caçadora per tant es fals que la caça dona prestigi i poder als homes, ja que també la maternitat és un rol prestigiós. Sigui com sigui, la majoria de societats caçadores recol·lectores tendeixen a ser més igualitàries que estratificades, més mòbils que sedentàries i més democràtiques que jeràrquiques.

La banda és el nivell d'integració sociocultural de la major part de societats caçadores recol·lectores. La característica més important d'aquest tipus d'organització social és que totes les funcions socioculturals les duen a terme un nombre limitat de bandes associades. Cada banda o campament està format per famílies nuclears emparentades de 5-8 persones. Tota l'organització econòmica, política i religiosa està continguda dins de la banda. És bastant probable que aquesta fos l'única forma d'organització social coneguda durant milers d'anys, ben bé fins al període anterior al neolític.

La majoria de bandes són patrilineals (exogàmiques) i virilocal. Les bandes estrictament patrilocal es troben en societats que ocupen zones amb condicions ambientals extremament diverses, fet que exclou, en general, el determinisme mediambiental com a explicació de l'existència d'aquest nivell d'organització sociocultural.

Moltes bandes patrilocal practiquen l'intercanvi restringit, que també es coneix com a matrimoni bilateral entre cosins encreuats (és aquell matrimoni en què un home es casa amb una dona que és, alhora, filla del germà de la seva mare i de la germana del seu pare). Com a conseqüència de les regles de parentiu esmentades, un home pertany a la banda en la qual ha

nascut, i desenvoluparà vincles estrets de cooperació i solidaritat amb els seus germans i els seus oncles paternals i cosins masculins.

Tot i que tenen cinquanta persones de mitjana, les bandes oscil·len entre cinquanta i cent cinquanta membres. Sembla que el nombre més habitual d'homes necessaris per a la caça en grup és d'uns vuit.

Pel que fa als caçadors recol·lectors, de cap manera no podem dir que tinguin un sentit imperatiu territorial, és a dir, una actitud de defensa instintiva de grup en relació amb el territori que ocupa una banda. De fet, la territorialitat depèn molt més de la cultura que no pas de cap forma d'agressivitat innata.

Una banda està associada permanentment a un territori determinat. Una persona important de la banda és qui vetlla pels drets territorials, i a qui podríem anomenar *líder* o *cap de la banda*. No obstant això, aquest lideratge és mínim i informal. No hi ha cap forma d'honor, ni insígnia o atribut lligat a aquesta posició social. És per això que hi ha poca rivalitat entre els components de la banda per ser-ne el líder, ja que l'autoritat es limita a gestionar els recursos, o sigui, a calcular quina és la millor època per a desplaçar-se d'un lloc a un altre, escollir quins recursos s'han de consumir primer, etc.

gràfic pag. 137

ELS ORIGENS DE L'AGRICULTURA

L'agricultura es va desenvolupar lentament entre les poblacions que havien acumulat un ampli coneixement de les plantes i els animals al llarg de potser molts milers d'anys. El pas de l'activitat caçadora recol·lectora a l'agrícola no tenia cap avantatge immediat. Va obligar a la població a esdevenir sedentària, a desenvolupar mètodes d'emmagatzematge i sovint sistemes d'irrigació.

Tradicionalment, es creia que la transició vers l'agricultura va ser el resultat d'una crisi demogràfica d'abast mundial. S'argüia que, quan les societats caçadores recol·lectores van ocupar el món sencer, la població començà a créixer i el menjar esdevingué escàs. L'agricultura podria haver estat una solució per a aquest problema.

Sabem que les societats caçadores recol·lectores contemporànies controlen la població de diverses maneres, incloent-hi l'infanticidi. La idea d'una crisi demogràfica d'abast mundial és, per tant, improbable, encara que en alguns llocs hi podria haver hagut una certa pressió demogràfica.

S'ha proposat l'explicació que els canvis climàtics que s'van produir al final del període glacial, fa tretze mil anys, justifiquen l'aparició de l'agricultura. La temperatura va augmentar sobtadament en un període de temps curt (d'anys), cosa que va permetre el creixement ràpid de la població caçadora recol·lectora a causa de l'abundància de recursos.

Segons sembla, la inestabilitat de les condicions climàtiques féu que les poblacions s'establissin i desenvolupessin un estil de vida sedentari, que al seu torn va portar un creixement de la població i la necessitat d'incrementar la quantitat de menjar disponible. L'agricultura va néixer d'aquest conjunt de condicions.

Steve Mithen, en el seu llibre *The Prehistory of the Mind* (1996), exposa d'una manera brillant la tesi que, fa aproximadament quarant mil anys, la ment humana va desenvolupar la fluïdesa cognitiva, és a dir, la integració dels mecanismes especialitzats de la ment:

- . La intel·ligència social o successió de processos cognitius dirigits a desenvolupar amistats i aliances, a fer ús de l'engany i l'argücia en les estratègies socials, i a deduir el pensament dels altres membres del grup i llur comportament més probable.
- . La intel·ligència tècnica o habilitat per a manipular i transformar objectes físics.
- . La intel·ligència de la història natural o successió de processos cognitius rics engranats amb vista a comprendre el comportament i la distribució dels recursos naturals: animals, plantes i característiques del paisatge.

La fluïdesa cognitiva explica l'aparició de l'art, la religió i la parla sofisticada. En el moment en què els éssers humans van posseir aquest tipus de ment, foren capaços de trobar solucions imaginatives per a una situació de crisi econòmica severa con la descrita anteriorment. Mithen proposa que hi ha quatre elements mentals que expliquen l'aparició de l'agricultura:

- . L'habilitat de desenvolupar eines que es poguessin fer servir intensivament per collir i processar recursos vegetals.
- . La propensió a fer servir plantes i animals com a mitjà per adquirir prestigi social i poder.
- . La propensió a desenvolupar amb plantes i animals "relacions socials" estructuralment similars a les desenvolupades amb persones.
- . La propensió a manipular plantes i animals.

A *Guns, Germs and Steel* (1997), Jared Diamond ha posat l'èmfasi en la importàcia de les condicions següents per al desenvolupament de l'agricultura:

- . Un medi amb abundància de plantes i animals fàcils de domèsticar.
- . Una geografia adequada per la difusió d'innovacions i el moviment de gent.
- . Una població creixent, que al seu torn exigeix la competència i la introducció d'innovacions.

La Transició del Farratge a l'Agricultura. En uns quans milers d'anys l'agricultura va esdevenir el principal mode de subsistència per la major part de la gent del món. Fa uns vuit mil anys, l'agricultura començà a expandir-se des d'Anatòlia cap a l'Europa septentrional a un ritme aproximat d'un quilòmetre per any. En dos mil anys l'agricultura havia arribat a l'extrem meridional de la Península Ibèrica, i a la part meridional d'Anglaterra i Noruega.

Colin Renfrew, en l'obra ja clàssica *Archaeology and Language* (1987), alhora que rebutja la tesi de migracions massives o conquestes violentes, manté que l'expansió cap a Europa va anar acompanyada de la difusió de les llengües indoeuropees. En altres paraules, que els pobles que van migrar a Europa eren portadors d'ambdues coses, les noves tècniques agrícoles i les noves llengües.

La recerca genètica recent ha proporcionat informació nova pel que fa a la qüestió de les migracions de població agricultora des de l'Orient Mitjà cap a Europa. La totalitat dels investigadors sembla que estan d'acord que el nombre de població migrant fou relativament petit, però el fet que únicament el País Basc, Hongria, Finlàndia i Estònia hagin conservat llengües preindoeuropees suggereix que la població migrant va arribar gairebé a tot arreu.

SOCIETATS HORTICULTORES

L'horticultura és la primera forma d'agricultura i es basa en el treball en parcel·les petites amb la tecnologia senzilla del pal de cavar i l'aixada. El tipus més habitual de conreu s'anomena agricultura de tala i crema o agricultura d'artiga i mòbil, es a dir, una tècnica que consisteix a netejar els camps, a cremar-ne els arbres i la brossa i a cultivar-ne el sòl, que es fertilitza amb les cendres. L'horticultura acostuma a anar acompanyada, en mes o menys grau, de la caça, la pesca, la recol·lecció d'aliments i la cria d'animals.

La transició de les societats caçadores recol·lectores a l'horticultura no s'acabava d'entendre bé perquè no hi ha un avantatge evident en el canvi, sinó que més aviat significava treballar més per a obtenir menys aliments. Amb el temps, l'augment de la productivitat i una producció més estable van afavorir l'horticultura. Això comportà un creixement de la població que, a la vegada, va fomentar la migració i l'expansió de l'horticultura a altres zones del món.

Els sistemes de cultiu que utilitzen els horticultors són bastant simples, i l'arada, els animals de càrrega i el regadiu en queden exclosos. El mètode de cultiu extensiu dels horticultors contrasta amb el cultiu intensiu dels agricultors. Els horticultors contrasta amb el cultiu intensiu dels agricultors. Els horticultors de cultiu extensiu tendeixen a autoabastar-se i tenen pocs excedents per intercanviar amb altres societats.

La majoria de societats horticultores ocupen regions tropicals o àrides. La complexitat social és també una característica de les societats horticultores. Tot i que el grup domèstic encara és la unitat bàsica de producció i de consum, apareixen grups més amplis de membres dels quals estan emparentats a través de llinatges i clans.

Apareixen els caps o grans homes amb posicions d'autoritat definides. Participen en la solució de disputes i presideixen ritus religiosos, celebracions, etc. El cap és el líder polític que coordina les activitats del grup. Acostuma a ser-ne el portaveu, però no té un poder coercitiu i només governa per consens.

Ja hem assenyalat que l'expressió *societats horticultores* inclou diversos tipus de grups. Seguint Yehudi Cohen (1968) i Frank Viveiro (1994), podem distingir:

1. *Horticultura Mínima.* Societats en què la producció d'aliments per mitjà de l'horticultura no passa del 10% de la dieta. Pobles que encara es desplacen d'un lloc a l'altre i es dediquen a recol·lectar plantes i fruits durant part de l'any. A causa de les tècniques de tala i crema que utilitzen, la gent s'ha de desplaçar regularment. Es caracteritzen per un lideratge limitat i per la flexibilitat del grup.

2. *Horticultura Dependenta.* Societats que encara depenen més de la caça i la recol·lecció. Estàn més assentades i els seus grups són més estables. Aquí es veu el començament dels llinatges i els clans, però l'autoritat encara es difusa. La divisió del treball es per gèneres: els homes netegen el bosc baix, cacen, lluiten i tenen cura dels animals domèstics, mentre que les dones es cuiden de la unitat domèstica i treballen els horts.

3. *Horticultura de Subsistència Primària.* Primer estadi on l'horticultura predomina i les activitats de caça i recol·lecció esdevenen menys importants. La població augmenta i els assentaments són més permanents. Apareix el lideratge més estable i definit, amb més autoritat. Importància central dels grups de filiació unilineal.

4. *Horticultura Avançada.* Societats que depenen gairebé exclusivament de l'horticultura. Densitat molt elevada i les comunitats tendeixen a viure unes a prop de les altres en poblacions permanents. Aquest tipus de societats poden tenir cacicats.

Les societats horticultores apareixen en diferents nivells d'integració, encara que el més comú és la tribu. L'horticultura avançada es troba associada amb els cacicats. El nivell tribal d'integració no surgeix fins després de la domesticació d'animals i amb l'aparició de l'horticultura. Aquestes últimes descobertes van permetre el creixement de la productivitat en relació amb la de les societats caçadores recol·lectores i, per tant, van incrementar la població.

La característica principal del nivell tribal és l'augment del nombre de grups de parentiu i un grau més elevat d'especialització en les funcions, a més de la presència de nous mecanismes per a la seva integració.

Les associacions pantribals són el mecanisme a través del qual diversos segments d'una tribu s'integren. Aquestes associacions inclouen clans, graus d'edat, societats secretes i tipus diferents de germandats. És bastant possible que el

desenvolupament d'aquestes associacions no locals respongués més a la competència entre societats al començament del neolític que no pas a factors mediambientals.

Una tribu consta de segments residencials o locals econòmicament autònoms. El lideratge és carismàtic i personal, i no hi ha càrrecs polítics amb un poder real. Les tribus són en general igualitàries. Segons Robert Carneiro, els cacicats són entitats polítiques autònomes que comprenen una sèrie de poblacions sota el control permanent d'un cacic suprem. El cacicat va més enllà de la tribu en dos aspectes: d'una banda, la productivitat és més elevada i, per tant, també ho és la densitat de població. D'altra banda, la societat és més complexa, amb centres de coordinació econòmics, polítics i religiosos.

El desenvolupament dels cacicats està relacionat amb l'especialització en la producció i amb la redistribució dels aliments. Hi ha dues menes d'especialització que porten a la redistribució: l'especialització regional i el treball en col·laboració a gran escala.

Com especialització hi hagi, més sedentària es la població, i més necessitat d'intercanvis, per tant més possibilitats de sorgir un cacicat. L'intercanvi requereix organització en la producció perquè hi pugui haver un excedent i per la distribució del producte. Les dues activitats exigeixen un lideratge fort. En el nivell tribal l'artesania no la van veritables especialistes, mentre que en el cacicat els artesans són remunerats amb aliments. Els cacics s'apropien d'una part de l'excedent econòmic i acumulen esposa i criats. El cacicat es caracteritza per una marcada desigualtat social pel que fa al poder i al prestigi i una desigualtat econòmica quan a l'accés als béns de consum.

En comparació amb les bandes i les tribus, els cacicats es distingeixen per la marcada desigualtat entre persones i entre grups. Els cacicats es basen en dos grups de regles fonamentals:

- Regles que separan el cacic de la resta de població i que sancionen o legitimen i codifiquen els drets, privilegis i obligacions.: la manera de vestir, l'ornamentació i la posició en els rituals, l'accés a les dones i als béns, etc.

- Regles de successió al càrrec. Normalment, el càrrec de cacic passa del pare al primogènit mascle. En societats matrilineals, però, es transmet al primogènit mascle de la germana del cap.

Es cacicat esdevé un mecanisme útil per l'expansió, més que no pas el llinatge, tant si és per mitjans pacífics o a través de conquesta. Quan entren en contacte amb una altra societat més forta, amb una estructura d'estat, els cacicats es desintegren o bé es transformen en estats.

Pel que fa als factors que expliquen la creació i el manteniment dels cacicats, Timothy Earle (1991) n'ha indicat els següents: Pel que fa al control dels mitjans de producció i distribució: les ofrenes i les celebracions, la millora de la infraestructura que requeria la producció de subsistència. Pel que fa a l'ús de la força: el foment de la circumscripció, l'ús de la força en l'àmbit intern, la creació de vincles externs, l'increment de la població dependent. Pel que fa al poder i la ideologia: el control dels principis vigents de legitimitat (passat, sobrenatural, la natura), la creació o l'apropiació de nous principis de legitimitat, el control de la producció i la distribució de la riquesa interna, el control de les possessions externes.

Els factors 1 i 2 fan referència al control dels mitjans de producció i distribució; els factors 3-6 s'acostumaven a portar a la pràctica per mitjà de l'ús de la força, en la mesura que la guerra era bastant habitual en els cacicats; i els factors 7 -10 depenien bàsicament del poder de la ideologia.

SOCIETATS PASTORALS

Els pastors són gent que cria i té cura del bestiar, i que viu dels productes que donen els seus ramats. Aquesta forma de subsistència es caracteritza per dos elements bàsics: la presència d'animals domesticats, i la utilització de l'herba natural.

El pastoralisme tendeix a coexistir amb l'agricultura, intensiva com extensiva. Dins de la mateixa tribu es pot trobar segments cultivadors i d'altres pastors. Els pobles pastors no solament depenen de les societats sedentàries econòmicament, sinó també culturalment i ideològicament. Gràcies a l'activitat pastoral, els homes poden viure en zones inhòspites a causa del clima: desert i tundra, muntanyes i estepes.

Per pastoralisme com a mode de subsistència entenem l'existència de grups relativament autònoms de gent especialitzada en ramaderia nòmada. La ramaderia se sol desenvolupar en zones no gaire apropiades per a l'agricultura. El bestiar, gràcies al consum d'herba i d'arbustos, proporciona productes que després els humans poden consumir: llet, carn, i sang, així com l'aprofitament del pèl i les pells.

Atesa la gran diversitat de societats pastorals, pot ser útil repassar-se les principals varietats (Lefebure, 1979):

1. *La Naturalesa de la Relació entre Pastoralisme i Producció Agrícola*. Es una veritat manifesta el fet que no existeixen tipus pastorals purs.

2. *La Naturalesa dels Terrenys on els Ramats Pasturen*. En les zones muntanyoses, es produeix un desplaçament des de les terres altes a les baixes entre l'estiu i l'hivern (transhumància).

3. *La Naturalesa dels Animals que Pasturen*. Animals grans: bòvids, camells i rens. Animals petits: ovelles, cabres, llames i alpaques. El cavall es un animal de prestigi i típic de les guerres de les estepes i deserts. La combinació de bòvids i camells es troba al desert i semidesert. Les ovelles i cabres, sobretot a l'estepa. Els bòvids predominen a la sabana. El ren només habita la tundra.

4. *La Forma de Desplaçar-se*. Distinció entre els que utilitzen algun animal per desplaçar-se i els que ho fan a peu.

La unitat socioeconòmica bàsica de les societats pastorals és el campament, assentament compartit per un grup de petites unitats domèstiques que sovint habiten tendes. A causa dels moviments constants, el caràcter central de la unitat domèstica és encara més acusat.

A les societats pastorals hi ha poca divisió del treball més enllà de la que s'estableix per raó de gènere. Els homes tenen cura dels bòvids, mentre que les dones fan les feines domèstiques. Els assentaments pastorals s'autoabasten en bona part, i en el cas que necessitin productes addicionals els obtenen de les societats agrícoles o de venedors ambulants.

Per sobre del nivell de la unitat domèstica, els grups pastorals solen ser patrilineals i segmentaris, i no tenen un lideratge centralitzat. La vida se centra en el llinatge. La majoria de societats pastorals són més o menys igualitàries. El seu nivell d'integració sociocultural és la tribu. En alguns casos han evolucionat cap a cacicats i fins i tot han esdevingut estats.

Sovint conegudes com el *flagell de Déu*, les comunitats pastorals dirigien repetides incursions contra comunitats agrícoles. En l'àmbit ideològic, moltes societats pastorals practicaven el culte als avantpassats, tot i que en moltes zones del món es convertien a l'islam.

LES SOCIETATS AGRÀRIES

CARACTERÍSTIQUES BÀSIQUES DE LES SOCIETATS AGRÀRIES

Són societats basades en una agricultura intensiva, es a dir, societats que depenen de l'arada i els animals de tir. Això implica la llaurada, la selecció de llavors, la birbada, la collita i l'emmagatzematge. És un treball intensiu. També hi pot haver irrigació a gran escala, de tipus centralitzat o no. Tambés es tendeix a associar amb les societats agràries altres desenvolupaments tecnològics: la metal·lúrgia, l'ús de la roda i les tècniques avançades de la construcció. *Agricultura intensiva* significar domesticar plantes i animals, i demana una estreta relació i coevolució entre els éssers humans i els animals i plantes.

Aproximadament tres mil anys aC, únicament l'Orient Mitjà, algunes parts de l'Europa meridional i el nord-est de la Xina coneixen l'agricultura en el sentit estricte de la paraula. Al començament de la nostra era l'agricultura s'havia estès arreu del món amb la notable excepció d'Amèrica, on fins i tot Mèxic i el Perú es basaven en l'horticultura intensiva.

Un efecte important de la vida sedentària que acompanya l'agricultura fou un remarcable increment de la població i, per tant, una difusió superior d'aquest mode de subsistència. Amb l'agricultura van aparèixer les ciutats, l'estat i la civilització. Cal advertir que no pas tots els estats es basen en l'agricultura, i viceversa.

La diferència més gran entre les societats horticultores i les societats agràries és l'increment en la productivitat a causa d'un seguit de factors, que es poden donar simultàniament o no: més treball intensiu, l'ús de tracció animal, l'ús d'una tecnologia més avançada (l'arada), l'ús de fertilitzants, l'ús d'irrigació, etc. L'agricultura canvia el medi ambient, però la gent que treballa la terra ha d'administrar el medi artificial que ha creat. Això pot exigir un esforç laboral considerable.

Les societats caçadores recol·lectores, horticultores i pastorals tendeixen a viure en societats de parentiu, mentre que les societats agràries tendeixen a dependre menys del parentiu pel que fa a les activitats econòmiques i les relacions socials. L'estat s'immiscueix en la vida dels individus assignant recursos, exigint tributs, controlant tècniques, intervenint en els mercats, etc.

La noció de propietat esdevé més estesa. La divisió del treball és més pronunciada. Apareix una varietat d'especialistes en diferents àmbits: econòmic (artesans, comerciants, etc), polític (administradors, guerrers, etc.), i ideològic (sacerdots, literats, etc).

Tant la guerra com les venjançes són comunes en les societats agràries, la qual cosa es pot explicar no solament des del punt de vista de la territorialitat sinó també de la pressió demogràfica i l'est ratificació.

EL NAIXEMENT DE LA CIVILITZACIÓ

Des de cinc mil anys aC, la història humana ha estat marcada per l'ascens de les ciutats i els estats. Gordon Childe a *Man makes History* (1950), ens donà la definició de civilització més coneguda, que encara s'esmenta ara. Aquesta definició es basa en la presència de les característiques següents.

1. Un increment de les dimensions dels poblaments cap a proporcions urbanes.
2. L'acumulació centralitzada de l'excedent de riquesa que resulta del impostos i de l'ús intensiu de la terra acompanyat de l'increment de la productivitat.
3. Treballs públics destinats a edificis i monuments.
4. La invenció de l'escriptura.
5. L'elaboració del coneixement exacte i predictiu, com ara l'aritmètica, la geometria i l'astronomia.
6. El desenvolupament d'ocupacions no agrícoles: l'artesanat, el mercader, el sacerdot, la burocràcia, l'exèrcit, etc. Així com el comerç de llarga distància i d'articles de luxe.
7. Aparició de la societat de classes y la desigual distribució de l'excedent.
8. Creació de centre urbà on viuen les noves ocupacions.
9. Política d'estat basada en la residència en comptes del parentiu, territori demarcat i monopoli de l'ús de la força.
10. Prosperitat de l'art figuratiu (naturalista), que denota el domini de la tècnica i la sofisticada conceptualització de la realitat.

Aquestes característiques no són una llista que es pugui fer servir d'una manera dogmàtica. A algunes civilitzacions com ara l'inca, els mancava l'escriptura. En la maia, per exemple, no hi havia ciutats pròpiament dites. Les ciutats sovint eren centres comercials, religiosos i d'artesanat. Les primeres van aparèixer a Mesopotàmia quatre mil anys aC. Les ciutats eren construïdes sobre pobles que avans havien estat vilatges.

L'estat és l'organització de poder en una societat en que les relacions interpersonals transcendeixen la relació de parentiu. El manteniment de l'ordre general, per mitja d'una sèrie d'institucions i de grups especials, està lligat al manteniment d'un sistema específic d'estratificació social. Normalment, l'estat gira al voltant d'un nombre de principis organitzatius: jerarquia, accés desigual als recursos bàsics, obediència als funcionaris i defensa del territori.

L'estat, o més exactament el primer tipus d'estat, per a diferenciar-lo de l'estat modern, és, segons Peter Skalnik i Henri Claessen (1978), una organització sociopolítica independent amb un territori delimitat i un govern centralitzat. L'economia es basa en l'agricultura (alguns casos en el pastoralisme, o en una economia mixta) complementada pel comerç i un sistema de mercat, i per la presència d'especialistes. El producte excedent de l'agricultura, juntament amb les taxes recaptades del comerç i el mercat, formen els ingressos bàsics del govern, representat per funcionaris eximits de la producció material.

La població es divideix en classes més o menys flexibles. Diversos grups competeixen per aconseguir poder, prestigi i influència. L'estatus del sobirà es sovint sagrat, i se sustenta en la presència d'una legitimitat de caràcter mític i una genealogia que el connecta amb avantpassats, esperits i déus.

La distinció entre cacicats i estats no és sempre tan clara, especialment la distinció entre cacicats complexos i estats incipients. Els estats començaren a aparèixer aproximadament uns tres mil anys aC. Els primers estats van aparèixer a Mesopotàmia, Egipte, Xina, Índia, Mesoamèrica, Perú, Àfrica i Europa.

El primer estat va aparèixer tres mil anys aC, a la regió entre l'Eufrates i el Tigris. L'estat egipci es va desenvolupar a la vall del Nil, més o menys al mateix temps que el mesopotami. Mesopotàmia tenia un sistema descentralitzat, mentre que l'estat egipci estava altament centralitzat i tenia una burocràcia ben organitzada. Egipte s'ajusta bé a la majoria de les característiques de la llista de Childe: arquitectura monumental, desenvolupament de l'art, de l'escriptura, etc.

El primer estat xinès és d'uns dos mil anys aC i va aparèixer al voltant del riu Huang Ho (nord-est de la Xina). La dinastia Shang va unificar el territori, i es va desenvolupar una agricultura intensiva eficient basada en la irrigació i l'arada tirada per bous.

El primer estat de l'Índia va prosperar a la vall de l'Índus (actual Pakistan), aproximadament dos mil cinc-cents anys aC. Era una civilització urbana avançada amb centres com ara Mohenjo-daro, amb 40.000 habitants, el qual representava una cinquena part de la població total. Es practicava la irrigació i es feia servir tarquim com a fertilitzant artificial de la naturalesa.

Les civilitzacions del Nou Món es van desenvolupar més tard, en comparació amb els casos anteriors. A Mesoamèrica, on la tecnologia era neolítica, van prosperar tres grans civilitzacions: l'olmeca, la maia, l'asteca.

ELS ORIGENS DE L'ESTAT

La teoria marxista és clàssica i es basa en la idea que l'estat és l'agència de la classe dominant. Això comporta assumir que hi havia una societat estratificada amb una classe dominant i una classe dominada.

Una teoria dels orígens de l'estat extremament popular és la del creixement demogràfic. Segons alguns autors, la pressió demogràfica incrementa l'escassetat, que al seu torn incrementa la demanda de terra. A llarg termini, això crea l'estratificació social, que produeix un poder centralitzat.

La hipòtesi de la irrigació fou expressada per Wittfogel a l'obra *Oriental Despotism* (1957) i segons ell, la irrigació a gran escala va ser el mecanisme causal principal en el desenvolupament de l'estat despòtic. La construcció, el manteniment i la defensa dels treballs hidràulics (canals) exigien una organització complexa de governants i funcionariats.

Robert Carneiro (1970) ha expressat la que potser és la més convincent i integral de les teories dels orígens de l'estat. Se centra principalment en la idea que l'estat apareix en àrees on hi havia barreres geogràfiques (muntanyes, deserts, etc.) que impedièren que la població s'expandís. L'habitat circumscrit també pot ser social, quan les barreres no són físiques sinó que estan constituïdes per altres poblacions.

L'enfocament de Carneiro suposa un primer estadi en què hi ha creixement demogràfic. A parer seu, hi ha també evidència de guerra al llarg dels primers estadis de la formació dels estats. Les poblacions lluitaven les unes contra les altres per la possessió de la terra. Una qüestió important és per què la gent acceptava l'estat malgrat els pocs avantatges que comportava. La resposta és que la coerció era un element clau de la formació de l'estat.

LES CIVILITZACIONS AGRÀRIES AVANÇADES

Una de les característiques de les religions universalistes és que ofereixen la salvació al comú de la gent, i, el que és més important, que cada religió va formar la civilització a la seva pròpia imatge. La classe sacerdotal sovint exercia un monopoli del coneixement que es manifestava en l'aparició de sistemes escripturals de creences i legitimitat.

Els productors agraris sovint ignoraven que pertanyien a un govern imperial més ampli, malgrat que, òbviament, els afectava. Per contra, les elits governants no podien exercir el seu poder, excepte en el cas dels impostos, més enllà de l'àmbit local.

Únicament la Xina tenia una estructura estatal d'abast general. Quant a la capacitat de les elits per a penetrar en la societat, els bramans van anar més lluny que els mandarins xinesos, els ulemes islàmics i els sacerdots cristians. L'Europa cristiana fou l'única civilització en la qual els terratinents tenien una poderosa influència social sobre els seus subordinats, i els estats individuals van créixer cada cop més poderosos i estables, però també menys arbitraris i més arrelats a la societat.

La Xina Imperial. Passa per llargs períodes de decadència política i desunió. La llista de descobriments tecnològics és sorprenent: la fosa del ferro, la carreta, la pólvora, el paper, etc. Però això no va ser suficient per dinamitzar el sistema i preparar la Xina per a la industrialització. L'obstacle principal fou l'efecte sufocant de la burocràcia imperial.

El confucianisme, que va inspirar la burocràcia del mandarinat, posava l'èmfasi en la idea del deure familiar acomplert

d'una manera educada i establia la necessitat de mantenir el ritual de l'emperador en avall. Els confucionistes van aportar al govern una ètica meritocràtica. Ni la salvació ni la política radical tenien interès per al confucionisme que tan sols és una religió en el sentit que Durkheim va donar al terme, emfatitzant que la societat és el sagrat. El budisme va penetrar en la societat d'una manera més àmplia i agradada als governants. La Xina també tenia el taoisme, una combinació de màgia, ciència i principis ètics.

La història de la Xina reflecteix un patró cíclic en el qual l'Imperi es desintegrava tan sols per a ser reconstruït més tard. El mandarinat era la força motriu darrere la idea imperial. Les elits dirigents no podien governar sense l'aquiescència de la burocràcia.

L'Índia Bramànica. Es basa en la religió, l'hinduisme, i en un sistema d'estratificació social, les castes. Per Marx, la realitat fonamental de l'Índia al llarg de dos mil cinc-cents anys fou l'estabilitat del vilatge autosuficient. La centralitat del sistema de castes, és difícil de separar dels principis religiosos de l'hinduisme. El sistema de castes té relació amb la ideologia, però no "sura" damunt la societat. Més aviat l'organitza d'una manera que transcendeix l'espai social. Al nivell més simple indica una forma d'estratificació social endogàmica, hereditària i ocupacionalment especialitzada.

El sistema de castes combina dues categories: varna (rangs) i jati (l'linatge). El ordre descenden de puresa, els rangs són els següents: els bramans o bramans (sacerdots), els kshatriya (nobles i guerrers), els vaishya (comerciants i agricultors), els shudra (servidors). A més es va afegir un cinquè rang al capdavant de l'escala: els intocables.

La classificació es remunta tan enllà com els textos vèdics. Les tres castes del capdamunt segurament eren d'origen ari. La quarta la formaven els indígenes conquerits. Es considerava que els intocables eren impurs i se'ls mantenia al marge de la vida social. El jati és un grup de l'linatge local, que tendeix a reproduir totalment el sistema de castes, però conté una gran varietat de sucastes.

Els orígens de l'Índia bramànica deriven de la conquesta ària del subcontinent indi, entre 1800 anys i 1200 anys aC. A partir dels textos *Rig-veda* sabem que, vers l'any 1000 aC, els conqueridors estaven organitzats en una confederació tribal dirigida per una classe guerrera que governava petits territoris d'una manera feudal.

El budisme va aparèixer aproximadament cap a l'any 500 aC. Era una doctrina salvadora que no tenia lloc per als sacerdots o els sacrificis. Va sorgir una mena d'església budista, però sense jerarquies ni culte públic. En un estadi posterior, el budisme canvià i establí centres de culte públic en llocs sagrats.

D'una banda, el budisme era democràtic i no afavoria els governants. Encara més, els bramans veien amb malícia la gran quantitat de donacions fetes als monestirs budistes i el creixent poder d'aquests.

L'hinduisme va aparèixer com una síntesi de diferents moviments religiosos, encara que estava fermament ancorat en la tradició bramànica. Cap al començament de la nostra era, l'hinduisme dominava absolutament. Sens dubte, aquest èxit es pot atribuir al col·lapse de l'Imperi, que havia afavorit el budisme, i a l'atractiu general i massiu de l'hinduisme. Mentrestant, les religions alternatives eren d'orientació molt més urbana i elitista.

Es pot dir, amb força confiança, que el sistema de castes, amb una concepció jerarquitzada de la vida social, una divisió rígida del treball i unes regles de puresa ritual, va afeblir la vida econòmica i creà una economia estancada. No hi havia lleialtat a l'estat, sinó únicament el poder d'un rei concret. Això afavoria polítiques d'acumulació reial, però no estimulava en absolut el comerç ni les activitats productives. Els invasors musulmans unificaren l'Índia, però no van desarrelar el sistema de castes. L'estancament econòmic continuà.

L'islam Pastoral. L'islam no va aparèixer dins d'un imperi, sinó entre les tribus nòmades i comerciants de l'Àrabia. El context d'aquest naixement fou la rebel·lió per part dels membres joves dels clans comuns contra els ancians dels clans principescos i comercials que dominaven la societat i acumulaven riquesa. La raó de la lluita era el retorn a l'igualitarisme. Muhammad fou l'home que uní un grup heterogeni de membres descontents de les tribus i els proporcionà una religió monoteïsta, salvadora, ètica i universalista. L'èxit de les seves pretensions militars va significar un ritme de creixements molt ràpid de l'islam.

L'islam estava obert a tots els éssers humans, i aquest factor va permetre unificar primer les tribus d'Àrabia i després anar molt més lluny. Des del primer moment, l'islam fou una religió expansionista i militarista. Això pot explicar, diguem-ho de passada, el seu caràcter patriarcal fort i la subordinació de les dones.

La supervivència de l'islam es pot explicar només, a més de fer-ho per l'ús de la força, per mitjà del control de l'esfera del coneixement. El sacerdot-erudit o ulema controlava la llei sagrada (xara), així com l'àrab literari i l'educació.

L'universalisme de la civilització islàmica va facilitar el comerç, però el fet que l'Estat fos predador i molt inestable tenia efectes econòmics perjudicials, interferia amb la justícia i retallava l'autonomia de les ciutats. En altres paraules, en les societats islàmiques es tendia a importar forces militars alienes a la societat civil. No es recorria tan sols al reclutament regular d'homes de les tribus nòmades per a conquerir i dirigir el govern, sinó també a la importació d'esclaus militars (mamelucos) de les fronteres de l'islam. A llarg termini, tots aquests factors van impedir el desenvolupament del capitalisme a les terres islàmiques.

L'EUROPA CRISTIANA I EL FEUDALISME

La primera cosa que cal destacar de l'Europa medieval, particularment després del segle IX, és el seu dinamisme, especialment aplicable a l'Europa nord-occidental, una àrea de terres productives i pluja abundant. El fet que l'agricultura a que hi sorgí no es basés en la irrigació donà origen a una civilització més aviat descentralitzada, sense cap imperi general i, tal com Alan Macfarlane ha observat, amb un gran èfasi en l'individualisme.

Amb la consecució de l'estatus de religió estatal, l'Església cristiana no va tenir problemes financers (concessions de terra) ni ideològics. El cristianisme aconseguí ben aviat ser l'única fe acceptada. L'Església s'adonà que necessitava l'Estat.

Des de la perspectiva politicojurídica, una societat feudal apareix com una immensa piràmide jeràrquica establerta sobre la base del vasallatge. Des de la perspectiva econòmica, una societat feudal apareix com una miriada de mòduls econòmics (feus) més o menys autònoms, amb el progressiu desenvolupament de les viles, els diners i els mercats.

La complexitat del món feudal es capta millor quan s'observa la relació social del domini. La primera cosa que es nota és que l'originalitat del sistema feudal rau precisament en el fet que dona al senyor feudal pràcticament un poder total sobre la terra i els éssers humans. La base de l'organització feudal era essencialment militar. La base del vasallatge era el servei o prestació militar.

Seguint les idees de Guiry Bois, és possible dibuixar l'inventari de conjunt, per bé que no pas exhaustiu, dels controls exercits per l'Església en el període medieval.

1. L'església controlava una quantitat de terra considerable (d'una cinquena a una tercera part de les terres). A més d'això, tenia altres ingressos, com ara el delme, que era l'equivalent a una dècima part de tot els productes.
2. L'església controlava el temps. Aquest tipus de control, que rarament s'esmenta, arriba al cor mateix de les relacions socials.
3. L'església controlava l'espai. Això s'ha d'entendre en el sentit que els límits de la comunitat eren els límits de la cristiandat.
4. L'església controlava el parentiu i el matrimoni. L'església va imposar els matrimonis monògams, prohibí el divorci i definí àmpliament l'exogàmia, exclouent -ne molts parents consanguinis i afins.
5. L'església controlava l'educació. Les escoles de l'Església controlaven el coneixement.
6. L'església controlava la salut i els serveis socials. Els únics hospitals que hi havia eren els que havien establert els ordres monàstics.
7. L'església controlava el procés per mitjà del qual l'autoritat política (el rei) legitimava el poder sobre els súbdits. El poder sagrat dels reis únicament podia ser autènticat, ratificat, per la intervenció de l'Església.

El paper de l'Església començà a minvar únicament amb el desenvolupament dels estats medievals. Aquest va ser, però, un procés molt lent i dolorós. El desenvolupament d'allò que John Hall ha anomenat un estat orgànic durant el període medieval està connectat als processos següents:

- . L'existència d'una unitat política amb un territori definit i una dimensió de poder temporal.
- . L'existència d'institucions de llarga durada servides per una burocràcia permanent, impersonal i especialitzada.
- . L'existència de sentiments d'extrema lleialtat envers el rei, que dominaven qualsevol altra lleialtat (família, religió, província).
- . L'aparició i l'hegemonia de la idea de sobirania, relacionada amb la idea que el monarca era l'autoritat legal final i el garant de justícia.

En qualsevol cas, entre els anys 1050 i 1250 hi hagué una veritable renaixença. Ara bé, cap monarca europeu no tenia aleshores el poder que tenien alguns cabdills orientals. Però, passat l'any 1000, l'agricultura europea començà a ser capdavantera, comparada amb la d'altres civilitzacions.

El creixement demogràfic és un signe de dinamisme econòmic, més notable a l'Europa nord-occidental que a l'Europa mediterrània. Aquest ascens de la població fou sostingut de la manera següent: ampliant les terres de conreu, i incrementant la productivitat de la terra cultivada que hi havia.

Els principals desenvolupaments tecnològics que permeteren l'increment de la productivitat a l'edat mitjana eren: la difusió del molí d'aigua, de l'arada pesada, del sistema de rotació trianual de conreus, i les ferradures. El resultat d'aquestes innovacions és el següent:

- . Desenvolupament d'un mercat per a béns de subsistència en el pla local.
- . Obtenció de diversitat de productes gràcies a la variabilitat ecològica.
- . Navegació per costes i rius que va promoure el comerç.
- . Implantació d'impostos en comptes del saqueig per part del estat.

LA SOCIETAT CAMPEROLA

Els camperols, alhora que formaven part d'una societat més extensa, eren persones essencialment dependents, en el sentit que no tenien la propietat de la terra o el capital suficient per a dedicar-se a activitats agrícoles pròpies. No controlaven ni la venda del producte ni tampoc totalment el treball propi. Atès que vivien en un estat, les seves vides estaven a la mercè de governants, funcionaris, recaptadors d'impostos, mercaders i, en darrer terme però no pas menys important, de l'exèrcit.

Eric Wolf, en el seu estudi clàssic *Peasants* (1966), va examinar la manera de repartir la producció agrícola per part dels camperols. A més d'alimentar-se a si mateixos, els camperols destinen la resta de la producció per als tres fons següents:

1. *El fons cerimonial.* L'excedent destinat a les activitats socials i religioses.
2. *El fons de reemplaçament.* L'excedent destinat a substituir la diversa tecnologia necessària per al manteniment del sistema agrícola.
3. *El fons d'arrendament.* L'excedent que cal pagar per l'ús de la terra a un terratinent generalment absent.

Cal que quedi absolutament clar que els camperols i els agricultors capitalistes són dues categories molt diferents. Els agricultors capitalistes són lliures de desenvolupar el capital i el treball, malgrat que encara han de pagar impostos i potser fins i tot l'arrendament. Qui controla la terra que cultiven els camperols?. La resposta varia segons les condicions polítiques de l'estat on viuen aquests camperols. Seguint Eric Wolf, podem distingir els quatre tipus de domini següents:

1. *El domini patrimonial.* Sistema en què la terra era controlada pels senyors feudals que operaven en un estat feble i descentralitzat, i mantenien el domini per dret hereditari. Típic de l'Europa central i occidental en el període medieval.
2. *El domini de prebenda.* Sistema similar a l'anterior, però sense l'element hereditari. Es donava en estats altament burocratitzats com ara els de la Xina, l'Índia mongol i l'Imperi otomà.
3. *El domini mercantil.* Sistema d'arrendament de la terra de propietat privada, els propietaris de la qual recaptaven el lloguer. A Europa es desenvolupà després del segle XIII, i en àrees com ara l'Imperi otomà, a la darreria del segle XIX.
4. *El domini administratiu.* Sistema típic de les societats comunistes.

Els camperols normalment estan mancats d'habilitats organitzatives i de lideratge, i sovint aquests elements els proporcionen persones forasteres. La majoria de les revoltes camperoles han estat un fracàs i han anat seguides d'una repressió estatal sanguinària que ha obligat la gent a tornar a la conformitat. Moltes de les revolucions del segle XX han començat com a rebel·lions camperoles i, a causa de la feblesa de l'estat, han aconseguit enderrocar l'ordre establert (Mèxic, Rússia, Xina, Cuba i Nicaragua). Això no obstant, després de la revolució, els camperols perden progressivament el control i les elits urbanes educades i amb mentalitat política, en prenen el relleu.

CAPITALISME, INDUSTRIALITZACIÓ I IMPERIALISME; Error! Marcador no definido.

EL CAPITALISME: UNA QÜESTIÓ DE NOM?

La qüestió de la naturalesa i els orígens del capitalisme, així com la del seu desenvolupament i col·lapse futur, va sorgir originalment en cercles socialistes, en particular en les obres de Karl Marx i Engels. Més tard la van continuar tant els seguidors com els detractors de Marx, i des del final del segle XIX fins ara ha estat una gran preocupació per als científics socials.

A diferència de Weber, Marx no va utilitzar l'expressió *capitalisme*, però el concepte és implícit en la seva obra. Va caracteritzar el capitalisme com un sistema econòmic en funcionament constant en el qual l'empresari burgès compra els mitjans de producció, la força de treball i les matèries primeres a fi de produir mercaderies amb vista a vendre-les en un mercat per treure'n benefici. L'acumulació de capital és, per descomptat, una característica central del sistema, que requereix la presència d'una classe burgesa adinerada i d'un proletariat desposseït que es veu forçat a vendre la seva força de treball.

L'obra de Max Weber *Die protestantische Ethik und der Geist des Kapitalismus* ha tingut la mala sort de ser llegida i utilitzada de manera errònia, bàsicament per a refutar el suposat determinisme econòmic de Marx. De fet, la intenció principal de Weber era establir que hi ha una afinitat efectiva entre l'ètica derivada d'algunes sectes protestants, sobretot el calvinisme, i el punt de vista de l'empresari capitalista. Convé remarcar que la connexió que Weber postulava no era que l'ètica protestant havia estat la causa de l'esperit capitalista, i encara menys del desenvolupament del capitalisme com a sistema econòmic, sinó simplement que aquest esperit era realçat i legitimat per l'aparició d'una ètica religiosa que permetia, més que no pas encoratjava, l'existència d'un *Weltanschauung* propici per a una activitat econòmica racional.

Segons Weber, el capitalisme se centrava en l'aplicació del principi de racionalitat econòmica amb vista a obtenir un benefici per mitjà de l'intercanvi pacífic. Weber era conscient de dues coses: que l'esperit del capitalisme i algunes de les seves institucions s'havien originat a l'edat mitjana. Rebutjava la idea que l'esperit del capitalisme fos només el resultat de la influència de la Reforma; y admetia l'existència de diversos tipus de capitalisme (capitalisme de botí, etc), però considerava que el més característic del capitalisme modern del segle XVII era l'organització racional del treball lliure.

Fernand Braudel ha dedicat tres grans volums al desenvolupament del capitalisme des del 1400 fins al 1800. La definició que en fa és, d'alguna manera, inusual. Distingeix tres sectors de l'economia gairebé autònoms: *la vida material* és el sector de l'autosuficiència i del bescanvi de béns de consum i serveis en distàncies curtes. Fa referència a la vida quotidiana de la major part de la població. L'esfera següent és la de la *competència* que té a veure amb els mecanismes de producció i l'intercanvi relacionat amb les activitats del camp, amb les botigues i els tallers, els bancs, els intercanvis, les fires i els mercats.

Per acabar, segons Braudel, el capitalisme s'hauria de restringir a les jerarquies socials capaces de manipular l'intercanvi i de crear anomalies en el sistema. Aquest és l'àmbit de tota mena d'especulacions i el que prefigura les activitats del capitalisme modern. Mentre que l'economia pròpiament dita la podem definir com un àmbit de competència, el capitalisme és l'àmbit del monopoli. Així, doncs, Braudel defineix el capitalisme per la seva capacitat de generar valors d'intercanvi, cosa que comporta, a la vegada, l'acumulació de diners. El capitalisme és essencialment comercial, diu Braudel, tot i que després del segle XVIII fa un gir cap a la indústria i la banca.

En la perspectiva del diàleg entre Marx i Weber, i en vista de les aportacions de Wallerstein i de la sociologia de la història moderna en general, autors com Anthony Giddens i Michael Mann han intentat veure el capitalisme no com un mode de producció *stricto sensu*, sinó en termes d'una concepció no determinista i dinàmica del sistema mundial.

El primer punt de què tracta A.Giddens (1985) és un intent de separar el capitalisme de l'industrialisme. El desenvolupament del capitalisme, adueix, és previ al de l'industrialisme. El primer també era la condició necessària perquè sorgís el segon. Giddens distingeix capitalisme com a sistema econòmic de societat capitalista, aquesta última concebuda com un tipus de societat condicionada per les influències econòmiques del primer.

Giddens està d'acord que, tot i que el desenvolupament del capitalisme i la Revolució Industrial han influït en l'agrupació de les nacions estat, el món modern en el qual vivim és el resultat de la intersecció del capitalisme, l'industrialisme i el sistema de les nacions estat.

En la seva obra *The Sources of Social Power I*, que va esdevenir precursora, Michael Mann també ha intentat establir una distinció entre capitalisme i industrialisme. En cert sentit, la Revolució Industrial va ser un esdeveniment d'una tal magnitud i d'un impacte tan important en la història que és difícil no veure'n les arrels en l'edat mitjana i en els inicis de l'Europa moderna.

La definició de capitalisme de Mann posa l'èmfasi en la producció de mercaderies, en la propietat privada en règim de monopoli dels mitjans de producció, i en una força de treball lliure i al marge d'aquells mitjans. En aquest sentit el capitalisme va precedir la Revolució Industrial.

Aquest mode de producció no va sorgir fins després de 1500, no es pot explicar si no tenim en competència una dinàmica econòmica europea anterior que es manifesta entre els anys 800 i 1155 en un escenari de poders d'organització econòmica forts i, en una segona fase (1155-1477), en el fet que les xarxes mercantils arribessin a més sectors. Al seu torn, aquesta dinàmica no pot ser vista estrictament en termes de poder econòmic, sinó una combinació de les diverses formes de poder que Mann distingeix: econòmic, polític, militar i ideològic.

No és exagerat afirmar que les interpretacions de Marx i Weber sobre el capitalisme han dominat en bona part el

pensament teòric i la recerca empírica del segle XX en l'àmbit de l'antropologia i altres ciències socials. Sens dubte, és un símptoma de l'extraordinària importància de tots dos pensadors i de la riquesa de les seves aportacions teòriques. De tota manera, el fet que Marx i Weber fossin convenientment oposats en el sentit que representaven, respectivament, la visió materialista i idealista de la història, explica aquesta polarització estèril entorn als dos autors.

Wright Mills va mantenir que Weber havia complementat Marx amb una interpretació materialista de les estructures polítiques del capitalisme. No és estrany, doncs, que en interpretacions recents del capitalisme l'estat hi tingui un paper destacat. El que ens interessa és que ni Marx ni Weber no creien que un sol factor pogués explicar per si mateix el desenvolupament del capitalisme.

REQUISITS PER A LA TRANSICIÓ AL CAPITALISME. EUROPA I JAPÓ.

Com que el context d'aquest canvi en el sistema de producció té l'origen en l'expansió històrica del comerç a llarg termini, és just afirmar que el capitalisme hauria sorgit, més tard o més d'hora, en algun lloc. La llista de similituds entre Europa i el Japó és la següent: *la dimensió*: el avantatge de tenir dimensions petites és que el cost de l'estat no esdevé un obstacle per al desenvolupament econòmic. *La geografia*: totes dues àrees estan situades a la vora del mar i això indica que el transport marítim era més important que el que es feia per via terrestre. *El clima*: totes dues àrees tenen un clima temperat. *Demografia*: tant el Japó com Europa van experimentar un gran creixement de població en els darrers temps del feudalisme i el període inicial del capitalisme. *Estructura política*: el feudalisme pròpiament dit només va existir a Europa i Japó, que són països que van tenir sistemes semblants durant més o menys el mateix període de la història. En cap de les dues àrees no hi havia grans estats burocràtics.

LA REVOLUCIÓ INDUSTRIAL

Va començar a Anglaterra al segle XVIII, i es va estendre d'una manera desigual al continent europeu i a algunes altres zones. Tan sols en el període de dues generacions va transformar la societat occidental, i en dos segles havia transformat tot el món. La Revolució Industrial va comportar una sèrie d'innovacions tecnològiques:

- . Les habilitats humanes van ser substituïdes per màquines.
- . La força humana i l'animal va ser substituïda pel vapor.
- . Millores en l'obtenció i treball de les primeres matèries.
- . Unitat de producció gran amb l'aparició de fàbriques i tallers.
- . Relacions laborals a través del nexa salarial, la supervisió i la disciplina.
- . Innovació continua en els sectors tèxtil, de l'acer, químic i transport.
- . Augment de la productivitat i aparició de nous objectes.

Una de les conseqüències de la Revolució Industrial, potser la més important, va ser la transferència de la força de treball i dels recursos de l'agricultura a la indústria. Dues raons principals expliquen aquest estat de coses: la demanda de productes manufacturats va créixer més ràpidament que la demanda d'aliments, i la productivitat en la indústria va créixer molt més ràpid que en l'agricultura comportant la caiguda de preus dels productes agrícoles.

Les conseqüències de la revolució industrial van ser diverses. No solament va afectar el mode de producció, sinó també els àmbits social, institucional i governamental, així com el de la ciència i els valors. El concepte de modernització fa referència als següents elements interdependents però parcialment autònoms: *Urbanització*: concentració en ciutats que esdevenen centres de producció, d'administració i de cultura. *Burocratització*: govern efectiu, centralitzat i burocràtic. *Ensenyament*: educar i socialitzar de cara a la nova societat. *Habilitat tecnològica*: adquisició d'habilitat per poder utilitzar la tecnologia moderna.

La Revolució Industrial a la Gran Bretanya. Hem de distingir tres tipus d'elements causants de la Revolució Industrial a la Gran Bretanya:

1. *Requisits Necessaris*. Millores en l'agricultura i això volia dir augmentar la producció de gra i la població d'ovelles. El sistema Norfolk va permetre les millores en l'agricultura perquè evitava el guaret i així hi havia més rendiments agraris; Millores en el Transport; Evolució d'un sistema monetari sofisticat amb crèdits accessibles i barats, facilitat de transferències per a fer pagaments, etc; Més disponibilitat de capital que ha de precedir l'expansió industrial junt amb un tipus d'interès favorable. Provisió d'un sistema educatiu que substituïa un únic pla d'estudis destinat a una petita aristocràcia i una elit de classe mitjana per una provisió dual: d'una banda, un pla d'estudis més rellevant per al comerç i la indústria, i, de l'altra, una educació elemental que satisfés les necessitats industrials de la classe treballadora. Un estat no intervencionista on la regulació governamental no interfereixi excessivament la vida privada.

2. *Expansió Industrial i regional*. Creixement apreciable en els sectors industrials del ferro, tèxtil i químic. La indústria es desenvolupa en un nombre limitat de llocs.

3. *Creixement Econòmic Ràpid*. Creixement de la població, expansió de mercats, tant a Anglaterra com a l'estranger, nova tecnologia, per raons socials i intel·lectuals, però també econòmiques.

Convé destacar que els punts 1 i 2 no se sumen a la Revolució Industrial. És força evident que el factor clau del ràpid creixement econòmic que va tenir lloc a la Gran Bretanya durant l'últim quart del segle XVIII va ser l'aparició d'una nova tecnologia.

EL SISTEMA MUNDIAL MODERN

Les idees de Wallerstein, manifestades per primera vegada el 1974, han tingut un gran impacte, directament o indirectament, en el desenvolupament de l'antropologia. L'enfocament de Wallerstein fou un toc d'atenció per a aquells investigadors que actuaven com si les societats que estudiaven estiguessin aïllades i fossin autònomes. La teoria dels sistemes mundials va posar l'èmfasi no solament en la interconnexió entre societats, sinó també el fet que constitueixen un tot. Ara les societats ja no podien ser considerades objectes d'estudi separat, com si fossin independents les unes de les altres.

Un sistema mundial és un sistema social amb les seves fronteres, estructures, grups membres, regles de legitimació i coherència. Dins del sistema hi ha forces en conflicte com a conseqüència del fet que cada grup intenta aconseguir determinats avantatges. Hi ha una mena d'equilibri basat en la tensió. El sistema canvia: és modelat i remodelat pels diversos grups que el formen. Wallerstein utilitza un analogia biològica per a caracteritzar-lo en aquest sentit, el sistema mundial és com un organisme amb un expectativa de vida en relació amb la qual les seves característiques canvien en uns aspectes i es mantenen estables en uns altres. Les estructures del sistema a vegades són fortes i a vegades són dèbils, en funció del treball dels elements interns del sistema.

Abans d'analitzar els estadis del sistema mundial modern potser caldria considerar dues grans àrees conceptuales: l'estructura i el desenvolupament del sistema. En relació amb l'estructura, hem de tenir en compte els tres elements següents:

1. *Economia Expansiva*. El que tenim és una economia a escala mundial d'un nucli més avançat, històricament expansiu i geogràficament canviant, i d'una perifèria menys avançada, desproporcionadament expansiva i geogràficament canviant

2. *Estats Expansius*. Hi ha una rivalitat contínua entre estats, així com un intent constant de dominar-ne d'altres i d'expansionar-se cap a l'exterior i crear un imperi.

3. *Relació capital-treball*. El procés d'acumulació opera per mitjà d'aquesta relació i la reproduceix continuament.

Hi ha quatre grans èpoques en el sistema mundial (Wallerstein, 1974; Sanderson, 1995):

1. *1450-1640. Orígens i condicions inicials del sistema mundial*. És el període dominat per l'expansió d'Espanya i Portugal a Amèrica. L'esclavatge es un dels efectes de l'expansió del sistema capitalista mundial d'aproximadament 12 milions d'africans que van anar a les plantacions de cotó, tabac i sucre d'Amèrica, segons Wolf (1982). Fins al segle XIX la penetració europea a l'Àfrica va ser generalment limitada, in ova anar més enllà de les zones costaneres. Inicialment, els europeus cercaven or i pebre, després es van interessar pels esclaus. El cost de mantenir un imperi feixuc a Europa i una burocràcia excessiva en el propi país van fer que Espanya perdés ben aviat la seva posició hegemònica en el sistema mundial. Els Països Baixos van passar a ocupar el lideratge econòmic.

2. *1640-1760. Consolidació del sistema mundial*. La confrontació, tant en el camp econòmic com en el militar, va caracteritzar el període. Els Països Baixos no van poder mantenir l'hegemonia i Anglaterra els va substituir. La rivalitat entre França i Anglaterra va continuar en diversos fronts, a Europa i a la resta del món. Al final del període Anglaterra dominava la situació.

3. *1760-1917. Conversió de l'economia mundial en una empresa global gràcies a la transformació tecnològica de la indústria moderna*. Es podria dir que Gran Bretanya va dirigir el procés d'industrialització, aquesta esdevingué hegemònica al començament del segle XIX. Els dos grans esdeveniments d'aquest període van ser els següents: la independència de la majoria de les colònies americanes, i la incorporació de l'Àfrica, l'Àsia i Oceania a l'economia mundial capitalista com a perifèries. Rússia s'hi va afegir com a semiperifèria. La Gran Bretanya a derrotar a França entre 1792 i 1815. En aquesta última data Anglaterra ja dominava en diversos sectors: agricultura, indústria, comerç i finances. La Gran Bretanya va perdre l'hegemonia al final del segle XIX. Els seus grans rivals van ser Alemanya i els EUA.

4. *De 1917 fins als nostres dies: consolidació de l'economia mundial capitalista*. Aquest va ser un període de fortes rivalitats entre països situats al nucli del sistema que va causar dues guerres mundials. Després de la Segona Guerra Mundial, semblava que el sistema soviètic hagués de canviar el món, però durant aquest segle l'hegemonia se la van disputar Alemanya i els EUA. L'hegemonia americana no va durar gaire: es va prolongar des del 1945 fins al 1970. Avui dia el nucli el formen l'Europa occidental, el Japó, els EUA i Austràlia, mentre que països com Taiwan, Singapur, Corea del Sud i Hong Kong s'hi van acostant.

La mecanització i l'automatització massiva i el creixement de les corporacions transnacionals són característiques d'aquest període. Alguns països del nucli s'han desindustrialitzat, mentre que d'altres de perifèrics i semiperifèrics s'han industrialitzat. És cert que el sector serveis potser predomina sobre l'industrial. La manufactura continua essent important en les societats anomenades *postindustrials*.

L'ERA DE L'IMPERIALISME

Cal dir des de bon començament que imperialisme és un terme extremament emocional i no és fàcil utilitzar-lo científicament perquè forma part del repertori armamentístic de la guerra ideològica. En el context modern podríem dir que l'imperialisme és la dominació directa o indirecta de territoris colonials o dependents per part d'un estat industrial, normalment d'Occident. L'era de l'imperialisme fa referència a la cursa per l'expansió típica del final del segle XIX.

Per exemple, estadistes com Jules Ferry a França i Joseph Chamberlain al Regne Unit es troben entre els que van impulsar imperis colonials a l'Àfrica, l'Àsia i el Pacífic basant-se en el fet que els pobles d'aquestes zones eren incapaços d'autogovernar-se i necessitaven, per tant, una tutela política. L'imperialisme es va acabar als anys seixanta amb el procés de descolonització.

Tipologia Colonial de l'Expansió Europea. Podem distingir dos grans tipus de colònies d'ocupació. A més, hi ha una tercera categoria en què es combinen característiques de tots dos tipus:

1. *Colònies d'assentament, que es divideix en dos subtipus:* Països com ara els EUA, Austràlia i el Canadà. Països llatinoamericans. Són societats plurals compostes d'uropeus, amerindis i africans. També van obtenir aviat la independència.

2. *Colònies d'ocupació* en les quals en podem distingir dos subtipus: Països asiàtics, que es caracteritzen per la poca presència europea en societats amb civilitzacions molt complexes; i Països africans, que tenen poca presència en societats majoritàriament tribals, amb dues grans excepcions: Algèria i Sudafrica.

3. *Colònies amb elements dels dos tipus anteriors*, el millor exemple de les quals és l'Imperi rus (tsarista), que va sobreviure perquè era una massa continental d'un sol bloc i no hi havia una percepció clara de distincions racials, alhora que la ciutadania de l'Imperi estava oberta als pobles colonials.

Teories de l'Imperialisme. Per Hobson, l'imperialisme era, essencialment, un control polític que es va originar en els medis financers de les metròpolis. Altres grups com ara missioners, estadistes i soldats hi van tenir un paper subordinat. Hobson, que no era socialista sinó més aviat liberal, va atribuir el patriotisme proimperialista de la premsa a les pressions del capital financer.

Hobson va intentar vincular l'expansió de l'imperi a una inversió financera massiva als països d'ultramar. Segons ell, això era degut al fet que els capitalistes necessitaven trobar mercats a l'estranger un cop saturats els mercats nacionals. A més, els beneficis eren més elevats a l'estranger.

La teoria marxista de l'imperialisme va ser formulada en primer lloc en l'obra de Rudolf Hilferding *Finance Capital* i en la de Nikolai Bukharin *Imperialism and World Capital*. Molt influïda per Hobson, la teoria marxista insistia en el fet que en els països capitalistes els percentatges de beneficis anaven a la baixa i que eren més alts a les colònies. Lenin, en la seva obra *Imperialism, the Highest Stage of Capitalism*, va fer una aportació marcadament política que teòricament seguia els autors anteriors, sobretot Hobson. Per Lenin, el capitalisme estava en una fase agònica i per a sobreviure havia d'utilitzar tots els mitjans a l'abast, incloent-hi la transferència de capital a l'estranger i també guerres imperialistes per a adquirir noves possessions colonials.

Segons Lenin, l'estadi imperialista del capitalisme presenta cinc trets principals: la creació de monopolis en tots els àmbits del capitalisme; L'aparició d'un capital financer a partir de l'aliança o la unió del capital industrial i dels bancs; La importància crucial de les exportacions de capital més que no pas dels béns de consum; la creació de càrtels internacionals que es repartien en el món; una divisió territorial del món entre els grans poders capitalistes.

Com a teoria general de l'era de l'imperialisme, la tesi de Hobson-Lenin és insatisfactòria. La recerca empírica ha demostrat que no hi va haver relació de causalitat entre la necessitat de trobar sortides per al capital financer i la disputa per les possessions imperialistes. Una altra crítica que es pot fer a la tesi de Hobson-Lenin és que l'època dels anys setanta no representen una interrupció en l'expansió imperial.

De fet, l'imperialisme tenia molt a veure amb idees de prestigi nacional i de *grandeur*, respecte a les quals s'havia demostrat que tenien acceptació popular. En aquest sentit, l'imperialisme es basava en un mite irracional i era part d'una sèrie de fenòmens com ara el nacionalisme integral i agressiu, i també el feixisme.

ESTAT I REVOLUCIÓ

LA FORMACIÓ DELS ESTATS A L'EUROPA OCCIDENTAL

La idea d'estat modern fa referència a la política centralitzada i territorial que va començar a prendre forma cap al segle XIII, i que es va completar, si més no en els seus aspectes essencials, vers el segle XVII.

En general es considera que a l'Europa occidental la construcció dels estats medievals segueix dos models bàsics, que, en consideració a la teoria, reben el nom de model francès i model anglès. L'estat que es construeix seguint el model francès dins un context monàrquic i és resultat de la unió de diversos principats territorials amb unes característiques lingüístiques, culturals i institucionals idiosincràtiques. A nivell administratiu són diverses institucions clau, reforçades per la presència dels representants del rei a cada principat i província, les que mantenen l'estat unit. En canvi, a nivell ideològic és la invenció de la nació el que cementa el regne. Els estats que es construeixen segons el model anglès segueixen un camí més planer, ja que quan emergeix l'estat modern el regne ja està unificat i homogeneïtzat. Això explicaria, almenys en part, per què la necessitat ideològica de contemplar el regne com una nació és una tasca menys urgent i més fàcil.

Tanmateix, l'assumpció que aquests dos models poden explicar la construcció dels estats medievals a tot Europa és, segons la meua opinió, injustificada, ja que tots dos porten a l'estat nacional, si no a la nació-estat. El patriotisme, per exemple, originàriament anava associat a la ciutat estat (especialment a Itàlia), mentre que va ser als petits estats o principats on van sorgir les institucions polítiques modernes com els parlaments i els *Stände*. A més a més, si s'observen de més a la vora, es veurà que diverses nacions estat s'han convertit en estats multinacionals. Opino que l'anomenament estat nacional de mida mitjana no és l'única forma que pot prendre l'estat modern, i això per dues raons. Primera, perquè hi ha altres formes que òbviament han persistit pràcticament fins als nostres dies, i, segona, perquè el que anomenem estat nacional és, sovint, i fins i tot avui dia, un estat multinacional que, en qualsevol cas, només es converteix en estat unitari força tard i de manera imperfecta (l'estat espanyol no ho aconsegueix fins el segle XVIII).

Es possible identificar els passos necessaris per al desenvolupament medieval de l'estat modern? Strayer suggereix l'existència dels signes següents:

- . Hi ha d'haver una unitat política amb un territori definit i una dimensió temporal. La fi de les invasions va fer possible una societat més estable i va permetre una continuïtat espaciotemporal.

- . Hi ha d'haver unes institucions perdurables servides per una burocràcia eficient, especialitzada, permanent i impersonal. L'Església era, indubtablement, un mirall o l'estat podia donar una ullada en cerca de models institucionals.

- . La política havia de ser capaç de generar sentiments d'absoluta, o si més no, suprema lleialtat en tots els seus súbdits i assegurar-se que qualsevol altra lleialtat (família, religió, província) quedava subordinada.

- . L'aparició de la idea de sobirania. Això estava relacionat amb la idea que el sobirà era l'autoritat encarregada de garantir la justícia.

A un nivell més abstracte, Norbert Elias (1982) ha descobert alguns mecanismes clau del període sota consideració (els darrers temps medievals i l'inici de l'edat moderna). El primer al qual fa referència és el mecanisme de monopoli: la tendència a la formació de monopolis territorials i polítics a partir d'un punt inicial on una plèthora de principats territorials competeixen dins d'una mateixa àrea.

El segon mecanisme és la institucionalització del poder. Amb un penetració cada vegada més gran del poder reial a les diferents capes de la societat i amb un desenvolupament econòmic ininterromput, l'estat va especialitzant les seves funcions i va desenvolupant unes burocràcies impersonals. Finalment, hi ha el mecanisme reial, que fa referència a l'habilitat de l'estat per centralitzar les funcions i maximitzar el seu poder enfrontant els diversos *Stände* i províncies d'un mateix territori.

Per analitzar aquest procés de formació de l'estat a llarg termini, Elias s'ha concentrat en determinats patrons conductuals (l'etiqueta, els rituals, els protocols) desenvolupats per l'aristocràcia durant els darrers temps de l'edat mitjana i fins a culminar al principi de l'edat moderna. L'anomenat "procés de civilització" va transformar els guerrers en cortesans en imposar-los a tots uns nivells unes normes de comportament estrictes. Es obvi, però, que Elias va anticipar diverses teories sobre la formació de l'estat que actualment es consiernen plenament establertes. aquest autor ofereix tan sols una teoria probabilística de formació de l'estat, sense apuntar mai on se situarien el centre i les fronteres de l'estat. I encara cal afegir que el model és massa vague pel que fa a l'escala temporal.

Com concep Elias la relació entre formació de l'estat i construcció de la nació? D'acord amb l'autor, l'emergència de la nació és el resultat a llarg termini de dos tipus de processos: la integració territorial o regional i la integració dels estrats socials. Per tant, segons aquest autor, un estat nacional de ple dret solament ocorre quan les classes treballadores aconsegueixen un determinat nivell de poder polític dins la societat moderna. La construcció de la nació, tal com la defineix Elias, està molt lluny d'haver-se completat, fins i tot en els països més industrialitzats, en la mesura que la integració de la població dins l'estat en termes de distribució del poder econòmic i polític és encara imperfecta.

Otto Hintze (1975) va analitzar l'estructura interna de l'estat i la seva existència externa. I, encara més important, va establir la manera com el desenvolupament de l'estat, en connexió amb els seus veïns, va afectar la seva organització interna. Els esdeveniments polítics interns solament es poden estudiar en el context canviant de l'existència externa de l'estat, ja que és aquesta

darrera la que, en cada període històric, ens proporciona el marc adquat. Hi ha, naturalment, una relació recíproca entre els aspectes interns i externs de l'estat. Aquí la concepció de Hintze és més organísmica que mecànica, i veu els móns interns i externs de l'estat com a forces vives que interactuen.

L'atractiva idea d'un imperi europeu (cristià universal) va ser sempre present, però cap al final de l'edat mitjana havien aparegut diversos estats sobirans, independents del papa i emperador. Dins els límits dels costums i la força, els estats europeus es van reconèixer mútuament el dret d'existir i d'aqueí va sorgir un marc de lleis interestatals en base a les quals es podia operar.

Aquí és on la norma absolutista va tenir un paper clau. Tanmateix, no està clar perquè es va posar en moviment el procés absolutista, tot i que Hintze assignava un pes important al desenvolupament militar de França, potser conseqüència de la confrontació amb l'imperi dels Habsburg a principi de l'edat moderna. Amb l'emergència d'un estat francès poderós, a la resta de potències europees no els quedava altra opció que seguir l'exemple de França si volien preservar la seva sobirania, i l'única manera d'aconseguir-ho era desenvolupar una sèrie de trets (centralització, monopoli de la força, homogeneïtzació, etc.) típics de l'estat modern.

És veritat que l'èxit dels diferents estats europeus a l'hora de crear una estructura política unificada varia de l'un a l'altre, però cap no va acomplir la tasca que s'havien imposat. La raó d'aquest fracàs és òbvia: la resistència regional i d'altra mena que van trobar dins les seves pròpies fronteres. És en aquest context que apareixen els conceptes de ciutadà i de drets dels ciutadans. Precisament el procés d'uniformització política (cada home un contribuent) ho va fer possible.

El text que més influència ha tingut els darrers anys sobre els orígens, l'estructura i les dinàmiques de l'estat nacional ha estat un llibre editat per Charles Tilly titulat *The Formation of National States in Western Europe*. Un cop més caldria aclarir que l'etiqueta d'"estat nacional" no s'aplica necessàriament a una nació estat estrictament definida, sinó a un estat modern que no era ni una ciutat estat ni un imperi, i que exhibia les característiques següents: Controlava un territori permanent ben definit; estava relativament centralitzat; es diferenciava d'altres organitzacions; reforçava les seves pretensions mitjançant la tendència a adquirir un monopoli sobre els mitjans de coerció física concentrats dins el seu territori. Cap dels tres grans ideòlegs de l'emergència de l'estat modern (Maquiavel, Hobbes i Bodin) deixaven lloc a l'element etnonacional en les seves respectives caracteritzacions de l'estat, tot i que en Maquiavel hi ha un aspecte nacionalista d'una altra mena. Es ben sabut que Maquiavel va ser el primer pensador polític modern que va entendre realment els orígens, l'estructura, el significat i les conseqüències de l'estat modern. És cert que les consideracions nacionalistes no formaven part de la legitimació maquiavèlica de l'estat, cosa que, en paraules de Gramsci, era tant per força com per consentiment.

No hi ha cap manera de quantificar el pes relatiu de cada factor, però sens dubte l'absència d'uns s'equilibrava amb la presència dels altres. Hi ha tres àrees principals on es pot establir un paral·lelisme entre l'enfocament de Tilly i la perspectiva dels sistema mundial de Wallerstein. Primera, els estats nacionals es transformen en organitzacions dominants a mesura que el sistema capitalista s'expandeix i determinades parts del món hi queden integrades. Segona, les formes principals que prenen els estats nacionals depenen de la identitat de les classes dominants. Tercera, la força econòmica d'aquestes classes dominants (modificada per el caràcter i l'extensió de la seva dependència respecte les classes dominants d'altres estats) determina la força, la durabilitat, l'efectivitat i la sensibilitat.

Stein Rokkan va investigar les propietats sistèmiques d'Europa en el seu conjunt. Va desenvolupar un model territorial de política basat en les idees de centre i perifèria. La perifèria es caracteritza per distància, diferència i dependència, aquesta darrera no tan sols econòmica sinó també política i cultural. La teoria de Rokkan considerava que al llarg del seu desenvolupament polític Europa havia passat per una sèrie de fases diferents. La fase inicial de construcció de l'estat abraçava el període comprès entre l'alta edat mitjana i la Revolució Francesa. Després d'aquest estadi observem una progressiva presència de les masses dins el sistema (escoles, exèrcit, etc.), que participen activament en el sistema polític (eleccions, etc). Finalment, l'administració de l'estat es fa més present en la vida dels individus (estat del benestar). Rokkan es referia a aquestes quatre fases com a penetració, estandarització, participació i redistribució, respectivament.

Les generalitzacions de Rokkan no comporten problemes importants, gràcies a la introducció constant d'explicacions *ad hoc* i potser també gràcies al fet que el seu model és més descriptiu que causal, però la seva contribució aporta indicis valuosos sobre la natura de la construcció de l'estat, com també sobre la construcció de la nació.

LA REVOLUCIÓ FRANCESA I EL CAMÍ BURGÈS CAP A LA DEMOCRÀCIA

La paraula "revolució" fa referència a diferents realitats, d'aquí que s'utilitzi de moltes maneres. Segons Motil (1992), el terme "revolució" es fa servir principalment de tres maneres:

1. *Equivalent d'aixecament sobtat i massiu*. En aquest context rebel·lió, revolta, agitació i insurrecció són sinònims. El concepte central es una "erupció d'activitat".

2. *Equivalent de canvi ràpid i sobtat*. En aquest cas significa reforma, transició, evolució, col·lapse. El concepte central és el de resultat.

3. *Equivalent d'avalot general continu*. En aquest cas revolució equival a crisi, anarquia, caos i disturbis. El concepte central és el de destrucció, ensorrament.

La Revolució Francesa sovint es presenta a la literatura com l'exemple perfecte de revolució burgesa, un laboratori on

posar a provar i confirmar totes les hipòtesis sobre les revolucions burgeses. En un sentit més ampli, Hobsbawm (1962) fa servir el títol *The Age of Revolutions* per referir-se al període comprès entre el 1789 i el 1848, durant el qual va tenir lloc una revolució dual (principalment política a França i sobretot industrial a Anglaterra). Tanmateix, recentment diferents autors han posat en dubte que la revolució francesa fos realment una revolució burgesa.

D'acord amb Wallerstein les interpretacions socials de la Revolució Francesa reivindiquen tres punts essencials: la revolució va ser una revolució contra l'ordre feudal i els que el controlaven, l'aristocràcia; va ser un estadi essencial en la transició cap al nou ordre social del capitalisme en benefici d'aquells que el van poder controlar, la burgesia; la burgesia solament podia reeixir en la revolució si apel·lava al suport de les classes populars, que, tanmateix en el millor dels casos n'eren els segons beneficiaris i, en el pitjor, les víctimes.

En el procés de destrucció de les cadenes que lligaven el capitalisme, la revolució va canviar radicalment l'estructura política del país i va consolidar un estat modern més centralitzat, burocràtic i unificat. No hi ha res més diametralment oposat al marxisme o interpretació social de la Revolució Francesa que l'estudi de Cobban (1964). Cobban no solament nega que la Revolució Francesa fos una revolució burgesa, sinó que va més lluny i afirma que, en realitat, es tractava d'anticapitalisme. I això, a la llarga, va beneficiar "els terratinents, els rendistes i els oficials", algun de gran, força de mida mitjana i una multitud de petits.

La teoria que exposa Wallerstein a *The Modern World System III* (1989) defensa que la Revolució Francesa, presa en el seu conjunt potser va tenir efectes negatius per França, però va revolucionar el món. Des del punt de vista econòmic, per França la revolució va ser un desastre. A altres nivells els assoliments van ser, en el millor dels casos, modestos. Potser, l'èxit més obvi va ser l'establiment d'una administració estatal més eficient (codi civil, centralització, afrancesament, etc).

Segons Wallerstein, els efectes principals de la Revolució Francesa a nivell mundial són de dues menes: a curt termini i a llarg termini. A curt termini la Revolució va tenir un impacte polític immediat sobre l'Europa occidental (especialment sobre Irlanda), però també a les Amèriques (haití) i la Mediterrània (Egipte). A llarg termini, "va catalitzar la transformació ideològica de l'economia mundial capitalista com a sistema mundial" en crear tres conjunts d'institucions culturals (ideològiques, ciències socials i moviments), "que des d'aleshores han format part del sistema mundial". Les tres ideologies són el conservadurisme, el liberalisme i el socialisme (marxisme). Els dos moviments són la classe treballadora i els moviments nacionalistes. I les ciències socials són: antropologia, economia, geografia, història, ciències polítiques i sociologia.

TEORIES SOBRE LA REVOLUCIÓ

Social Origins of Dictatorship and Democracy, de Moore (1966) és potser el text més important sobre sociologia històrica, i un dels llibres més influents sobre la formació del món modern. Moore distingeix tres rutes cap al món modern:

1. *Revolucions Burgeses*. És la primera via cap al món modern. Combina capitalisme amb democràcia parlamentària. Són els aixecaments socials violents que van tenir lloc a Anglaterra, França i els EUA als segles XVII, XVIII i XIX, respectivament, i que van causar l'abolició del poder dels terratinents i la democràcia capitalista.

2. *Revolucions des de Dalt*. La segona via també va ser capitalista i va florir a Alemanya i al Japó. En absència d'una font revolucionària forta, va passar a través de formes reaccionàries fins a culminar en el feixisme. La indústria va florir a través d'una revolució des de dalt. El període a considerar va des del final del segle XIX fins al 1945. En aquests països la burgesia no tenia força i l'aristocràcia terratinent va aconseguir avortar tots els intents revolucionaris des de sota.

3. *Revolucions Pageses*. La tercera via va ser la comunista. Les revolucions Russa i Xinesa en són els exemples clàssics. Aquestes revolucions tenien l'origen principal, bé que no exclusiu, entre els pagesos, malgrat que amb prou feines se'n va aprofitar. En aquests països les burocràcies agràries tradicionals van ser destruïdes, no es va entreveure mai cap burgesia revolucionària.

Moore defensa que els canvis econòmics poden produir canvis socials, però la causalitat tan sols pot ser en sentit contrari. El que cal tenir present és que per a Moore no hi ha proposicions universals. Considerem ara en detall la via democràtica cap a la societat moderna. Moore veu el desenvolupament de la democràcia com una llarga i incompleta lluita per assolir els resultats següents: examinar els governants arbitraris, reemplaçar els governants arbitraris per uns de justos i racionals, aconseguir que la població comparteixi la tasca de nomenar els governants.

Moore creu que determinats trets del feudalisme europeu es poden considerar condicions prèvies per al desenvolupament de la democràcia. Concretament en cita els següents: el desenvolupament del dret a la immunitat de grups i persones al poder del rei, el dret a oposar-se a una autoritat injusta, el concepte de contracte com a un acord mutu entre persones.

Aquest complex i equilibrat conjunt de trets entre la corona i els súbdits solament el trobem a l'Europa occidental. En el mateix procés de modernització Moore distingeix cinc condicions estructurals que fan possible la via democràtica cap a la societat moderna:

1. *Un equilibri entre la corona i l'aristocràcia*. La primera condició era evitar un governant massa fort o una noblesa terratinent massa independent. D'altra banda, l'existència d'una classe burgesa autònoma era un factor essencial per al desenvolupament d'una democràcia parlamentària.

2. *Un canvi cap a una forma apropiada d'agricultura comercial.* El col·lapse del sistema feudal va ser conseqüència de diversos factors, el més important dels quals fou el fet que els senyors feudals necessitessin més i més diners per satisfer les demandes dels governants absolutistes i adquirir les comoditats que a les ciutats els oferien els mercaders (luxes). En aquest estat de coses, Europa va donar tres respostes diferents. A Anglaterra l'aristocràcia terratinent va desenvolupar una agricultura comercial i va deixar que els pagesos se les apanyessin tots sols tan bé com poguessin. A França l'aristocràcia va permetre als pagesos que posseïssin terres. Finalment, a l'Europa oriental va tenir lloc un procés de refeudalització. Es van reintroduir els serfs amb l'objectiu d'obtenir un subministrament constant de gra per a exportar.

3. *Un afebliment del poder polític de l'aristocràcia terratinent.* Aquest procés va tenir lloc a França de resultes dels esdeveniments revolucionaris del 1789 i als Estats Units, després de la guerra civil, però a Anglaterra encara va trigar molt temps a donar fruit.

4. *Evitar una coalició dels aristòcrates i els burgesos contra els pagesos i els treballadors.* Si hagués tingut lloc, tindriem el feixisme.

5. *Un trencament revolucionari amb el passat.* Les tres revolucions burgeses van ser, en paraules de Moore, uns aixecaments força violents d'un llarg procés de canvi polític que va portar al que reconeixem com a democràcia occidental moderna. Aquest procés tenia unes causes econòmiques, tot i que, certament, no eren les úniques. Les llibertats aconseguides durant aquest procés mostren una relació mútua molt clara. Els elements clau de l'ordre liberal i burges de la societat eren: el dret a vot, la representació en una legislatura que dicta lleis i és alguna cosa més que un segell oficial per a les autoritats, un sistema de lleis objectiu que, almenys en teoria, no concedeix privilegis per raó de naixement o d'herència, la seguretat per als drets de la propietat i l'eliminació de les barreres hereditades del passat per ús, la tolerància religiosa, la llibertat d'expressió i el dret d'assemblea pacífica.

States and Social Revolutions (1979) de Theda Skocpol, contribueix de manera important a la comprensió dels factors clau del canvi social. Segons Skocpol, "les revolucions socials consisteixen en transformacions bàsiques i ràpides de la societat d'un estat i les estructures de classes, s'acompanyen i, en part, s'executen mitjançant revoltes de sota". D'aquesta deficiència destaquen dos aspectes: que la transformació ha de ser tant social com política. Les revolucions socials són diferents de les rebel·lions, les revoltes i les revolucions polítiques en què les revolucions socials requereixen una transformació tant de la política com de les bases socials del poder polític; i que aquesta transformació ha d'incloure aixecaments populars, la revolució social implica alguna cosa més que un canvi tramut des de dalt per una elit.

Skocpol identifica tres estadis revolucionaris, que associa a factors estructurals específics que en determinen directament els resultats:

1. *El col·lapse de l'estat de l'antic règim*, que ocorre a conseqüència del col·lapse econòmic o militar.
2. *Els aixecaments en massa de la pagesia*, sembla que els pagesos es revoltin quan es presenten dos trets estructurals: els pagesos són forts i gaudeixen d'un cert grau d'autonomia econòmica i política i els propietaris no tenen un control polític i econòmic directe a nivell local.
3. *Reconsolidació del poder de l'estat.* Un cop superats els estadis 1 i 2, l'activitat principal de la revolució és la reconsolidació del poder de l'estat per part d'una elit política anteriorment marginal. Aleshores apareix un estat més fort i més centralitzat burocràticament.

El nou enfocament de les revolucions que proposa Theda Skocpol es basa en una crítica del que aquesta autora considera les quatre tradicions teòriques principals en el camp d'estudi de les revolucions:

1. *La teoria marxista.* Marx contempla les revolucions com a processos pels quals emergeixen uns sistemes de producció dividits per classes i un sistema de producció es transforma en un altre mitjançant un conflicte de classes.
2. *Les teories d'agregació psicològica.* Intenten explicar les revolucions en base a les motivacions psicològiques del poble per simpatitzar amb la violència política o afiliar-se a moviments opositors.
3. *Les teories de sistemes i valors.* Expliquen les revolucions com a respostes violentes dels moviments ideològics davant d'un desequilibri profund del sistema social.
4. *Les teories de conflicte polític.* Aquestes teories defensen que els conflictes entre el govern i diversos grups organitzats que lluiten pel poder són el nucli central de la violència col·lectiva i les revolucions.

Skocpol formula tres principis d'anàlisi, que oposa als quatre models revolucionaris prevalents. El seu enfocament és no voluntarista i estructural i se centra en les causes i els processos de la revolució. Refusa qualsevol mena de voluntarisme, és a dir, la idea que les causes, els processos i els resultats de les revolucions es poden explicar totalment o principalment en termes de valors, proïsits o esforços deliberats d'unes classes i organitzacions revolucionàries semiconscients. Se centra en les estructures internacionals i els esdeveniments històrics mundials, ja que les revolucions no sorgeixen simplement de les contradiccions i els conflictes interns d'una societat. El que compta són els requeriments del moment històric i les relacions entre estats. Concep l'estat com a una organització coercitiva i administrativa parcialment autònoma, bé que condicionada, pels interessos i les estructures socioeconòmiques. Les estructures i les lluites polítiques no es poden reduir a forces i conflictes socioeconòmics. Per Skocpol l'estat és una estructura autònoma amb una lògica i uns interessos propis.

EL CONCEPTE DE RAÇA

PUNTS DE VISTA SOBRE LA RAÇA: ELS PRIMERS TEMPS.

Les distincions racials no són exclusives dels temps moderns ni d'Occident. Moltes cultures coneixen que les poblacions tenen colors de pell diferents i van tendir a associar unes característiques psicològiques a cadascuna d'aquestes poblacions.

Possiblement durant gairebé un mil·lenni, Occident va estar aïllat del contacte amb pobles d'altres races. A l'edat mitjana, el color només es va prendre en consideració de manera secundària. No obstant, això, es conservava una antiga creença pagana que associava el color negre amb la mort, la mala sort, el pecat i els excrements.

El sentiment antijueu, que era comú a l'edat mitjana, va esdevenir més acusat cap al final d'aquest període, en què es van barrejar creences fins i tot biològiques. Els jueus no solament eren descendents del diable, sinó que a més tenien trets físics determinats.

La noció de puresa de sang era, en l'Espanya del final del segle XV, el primer símptoma que un prejudici religiós es podia transformar en un altre de racial. Els estatus de la puresa de sang eren socialment importants perquè el fet de ser designat "cristià nou" implicava, en el millor dels casos, l'exclusió automàtica d'un bon nombre de professins, la segregació residencial, etc, i en el pitjor dels casos, si la persona en qüestió era acusada d'haver-se retractat, morir a la foguera.

LA RAÇA A L'ERA DELS DESCOBRIMENTS

Quasi ningú no dubta que l'explotació dels negres com a esclaus es va justificar amb arguments religiosos, científics i estètics, entre altres. I, no obstant això, no seria històricament correcte suggerir que els criteris ideològics que es van utilitzar per a perpetuar l'esclavatge dels negres fossin tots *post facto*. El fet que a les societats esclavistes americanes els negres fossint tractats com a animals de càrrega i com a bestiar va ser la causa que se'ls tingués per no-humans, per quasianimals. Conseqüentment, els estereotips inicials es van confirmar i van cristalitzar en prejudicis inamovibles.

A *White over Black*, una destacada monografia històrica sobre les actituds dels nord-americans envers els negres en temps passats de Winthrop Jordan, distingeix cinc trets distintius atribuïts als africans: la negror, el paganisme, el salvatgisme, la bestialitat i la lascívia.

La raó per la qual els indis i els esclaus blancs van ser poc utilitzats pot ser, com ha posat en relleu Philip Curtin, no pas el color de la pell, sinó el fet que els índex de mortalitat entre els negres era molt més baixos que en les altres races.

Hi ha un mite que presenta el món islàmic com una societat sense prejudicis racials envers els negres. Això dista molt de ser veritat. De fet, en el context de l'expansió àrab es va estendre una percepció dels pobles negres com a inferiors.

Amb el que hem dit fins ara, hauria de quedar ben clar que el procés de deshumanització dels negres, que va ser característic des del principi de l'era moderna, no és suficient, en si mateix, per a explicar la generalització de l'esclavatge dels negres en el Nou Món.

CLASSIFICACIÓ RACIALS: IL·LUSTRACIÓ I PREJUDICI

Leon Poliakov (1974) ha posat en dubte la idea que la Il·lustració sigui un segle d'universalisme, de cosmopolitisme i d'humanisme. Tant si es tracta de Montesquieu com de Voltaire, Hume o Kant, sempre és possible, i a vegades fins i tot fàcil, trobar en els seus escrits paràgrafs amb un deix de racisme.

A *l'Esprit des lois* (1784), Montesquieu sostenia que l'esclavatge anava contra la llei natural, però considerava els negres poca cosa menys que salvatges. Hume va anar més llanà en el seu sentiment de superioritat racial i va escriure a l'assaig *Of National Character*: "Estic en condicions d'afirmar que els negres i en general la resta d'espècies d'homens són inferiors als blancs per naturalesa".

Voltaire es va sentir temptat de justificar aquest retard cultural donant per sabut, entre altres coses, que la raça negra era una espècie diferent de la raça blanca, i que la intel·ligència dels negres era immensament inferior a la dels blancs. Pel que fa a Kant, sembla que era antisemita i partidari de preservar la puresa de les races, però, no obstant això, la capacitat de les diverses races d'aparellar-se amb èxit el va convèncer del caràcter unívoc de la humanitat.

Buffon en la seva obra clau *Histoire naturelle* (1749), sostenia que la prova de la unitat de l'espècie era el fet que s'havia produït amb èxit la reproducció interracial. Linné, fundador de la taxonomia moderna, va encunyar, en la seva obra clau *Systema naturae* (1735), el terme *homo sapiens*. Distingia dos tipus d'humans: l'*Homo sapiens* (home salvatge, americà, europeu, asiàtic, africà i monstruós) i el *trogodita*. Va ser acusat de beneït. No queda clar si la seva tipologia de l'*homo sapiens* és jeràrquica. Cuvier (1769-1832) va distingir tres tipus de races: la caucàsica, la negroide i la mongòlica. Va veure en l'aïllament geogràfic la causa de l'existència de races diferents, i va establir una clara gradació intel·lectual i estètica de les diverses races. Blumenbach va establir els fonaments de l'antropologia física comparativa sobre la base de la recerca empírica. En la seva obra clau *De generi humani vaietate native liber* (1775), va distingir cinc races: la caucàsica, la mongòlica, l'etiòpica, l'americana i la malaia. La caucàsica era la raça

original, mentre que la resta havien degenerat en diferents graus a partir de la raça primitiva.

LES TEORIES RACIALS DE LA HISTÒRIA

A la segona meitat del segle XIX, el concepte de raça va captar la imaginació de la comunitat científica: de Comte a Renan, de Spencer a Darwin. La hipòtesis de treball era que, amb la raça, els científics havien descobert una base sòlida de la classificació humana. El fet de poder agrupar éssers humans per la mida del crani, el color de la pell, la forma del nas, etc, tenia, per si mateix, un interès limitat, sobretot per als científics socials.

Malgrat tot, si s'hagués arribat a establir una correlació entre la raça, d'una banda, i la intel·ligència i el caràcter, de l'altra, s'hauria descobert un principi extremament important que, sens dubte, hauria aportat llum als problemes que havien desconcertat els historiadors durant generacions.

Imperialisme i Cultura. Com era conceptualitzat l'*altre*? La tradició clàssica de Grècia i Roma tenia moltes categories per a classificar els pobles estranger. El terme més utilitzat era el de bàrbar. El cristianisme va establir un altre terme: *paga*. Fins al segle XVI, els pobles estrangers eren vistos principalment en termes religiosos, és a dir, com a infidels o pagans. Al començament de l'era moderna una altra paraula va esdevenir popular: *salvatge*. A Anglaterra el terme es va aplicar als irlandesos durant els segles XVI i XVII, i als escocesos durant el segle XVIII.

La raça va arribar a dominar l'era de l'imperialisme. Combinada amb el darwinisme social, va sorgir una doctrina extrema que considerava la lluita de la races com a part de l'ordre evolutiu de les coses, en el qual les espècies inferiors anirien desapareixent lentament fins a extingir-se. Un altre grup de pensadors menys extremistes parlaven, tot i admetre la inferioritat racial, d'una forma de debilitat. D'aquí ve la idea que les races inferiors de l'escala, com ara les dones, els infants i les classes treballadores d'Europa, fossin mereixedores de protecció i tutela.

En l'àmbit del dret, el punt de vista hegemònic era que els pobles culturalment inferiors, és a dir, els salvatges, no tenien dret a les terres que treballaven, perquè no tenien estatus en la família internacional de les nacions. Aquesta línia de pensament també era la que hi havia darrere la raó de ser bàsica dels protectorats, els mandats i les administracions fiduciàries de la Liga de Nacions.

LES TEORIES RACIALS A L'ALEMANYA NAZI

El pensador més influent d'aquest període va ser el publicista Chamberlain. Sembla que en l'obra *Die GRundlagen des Neunzehnten Jahrhunderts* (1899) es fusionin els grans elements del pensament racista: la supremacia de la raça ària, l'antisemitisme, les idees messiàniques i místiques de la raça, el darwinisme social, l'eugenèsia i l'antroposociologia. Es podria dir que Chamberlain va posar el mateix resultat que raça, nació i poble (*volk*) eren vistos com una única mateixa cosa. L'impacte de Chamberlain en les doctrines nazis és evident i directe.

La idea de raça era central en el règim nazi. El *Mein Kampf* de Hitler (1924) va fer de la doctrina racial el nucli del Tercer Reich.

Al final de la guerra, uns 6 milions de jueus havien estat assassinats en el que s'ha anomenat *genocidi jueu* o Holocaust. Mig milió de gitanos també van ser eliminats com a part de la conscient política nazi de destruir també aquest període.

SOCIETATS RACISTES MODERNES: ELS EUA I LA REPÚBLICA DE SUD-ÀFRICA

Aquesta mena de societats es caracteritza per una forma institucionalitzada d'explotació i discriminació racial, sustentada per una ideologia que nega la humanitat a les races oprimides. Els estudis mostren que en aquestes societats els prejudicis s'interioritza fàcilment com a resultat de créixer en un ambient racista, prejudici que més tard es racionalitza o es justifica en termes de compensacions econòmiques i d'altra mena que implica el racisme.

Els EUA. La Declaració d'Independència no va abolir l'esclavatge, malgrat que els pares de la Constitució creien que a poc a poc aniria desapareixent. Però va passar justament el contrari, perquè al sud, el sistema de plantacions requeria cada vegada més esclaus.

L'esclavatge va ser abolit el 1863, i el 1865 els negres van adquirir els mateixos drets que els blancs. No obstant això, les mesures legals van ser insuficients per a abolir el racisme, i, de fet, els estats del sud a poc a poc van anar desposseint la població de raça negra, entre altres, dels drets polítics. Es va recórrer als tres mecanismes següents per a mantenir la divisió entre races: la privació del dret a vot, la segregació, i el terrorisme.

En 1948 la integració va arribar a les forces armades, i el 1954 al sistema d'ensenyament públic. El Moviment pels Drets Civils del final dels anys cinquanta i començament dels seixanta va representar un cop fort per al sistema racista. Els canvis subsegüents van ser importants per als negres, però bé que limitats.

Un dels líders més famosos i efectius del Moviment pels Drets Civils als EUA va ser Martin Luther King. Fundador de la Conferència Sud del Liderat Cristià el 1957, va lluitar per la resistència no violenta amb finalitats integracionistes.

La República Sud-Africana. D'entre les societats basades en la divisió racial, Sud-Àfrica va ser, fins el 1994, la més rígida, estratificada i conflictiva. Al 1910 els britànics van fundar la República de Sud-Àfrica. El sistema polític que en va sorgir va dividir la població en quatre grups. Tot i que el racisme dels blancs i l'explotació dels negres han estat una constant de la vida sud-africana des de l'arribada dels europeus, no va ser fins al 1948, amb la victòria del partit nacional *afrikaner*, que es va introduir l'*apartheid* al país.

L'*apartheid* va començar a mostrar senyals de debilitat als anys setanta. A la dècada dels vuitanta, la resistència negra, liderada pel Congrés Nacional Africà, juntament amb la pressió internacional, van desestabilitzar l'edifici de la dominació blanca, procés que va culminar amb la transformació total de la societat sud-africana als anys noranta.

És útil distingir raça biològica de raça social. La raça biològica és un grup d'éssers humans que comparteixen característiques físiques heretades genèticament. La raça social es defineix com un grup d'éssers humans que un altre grup percep com a somàticament diferents. En el primer cas es tracta d'una construcció biològica. En el segon, d'una construcció social.

Combinant aquestes dues definicions, Pierre van den Berghe ha proposat la definició de raça següent: Un grup humà que es defineix a si mateix i/o és definit per altres grups com a diferent dels altres grups en virtut d'unes característiques físiques innates i immutables. Es considera que, al seu torn, aquestes característiques físiques estan relacionades intrínsecament amb l'moral, la intel·ligència o altres habilitats o atributs no físics.

Pel que fa al racisme, es pot definir com un conjunt de creences, actituds i pràctiques institucionalitzades dirigides a perpetuar tota mena de discriminacions contra els membres de grups racials definits socialment.

NACIONS I NACIONALITATS

DEFINICIONS

Qualsevol intent d'acceptar el concepte de nacionalisme exigeix l'aclariment d'uns quants termes bàsics, i particularment dels següents: *estat*, *nació*, *comunitat ètnica (ètnia)*, *estat nació* i *raça*. Cal anar amb compte perquè no hi ha cap acord per que fa a l'ús d'aquests termes. La paraula *nació* és especialment controvertida.

El terme *estat* és potser el més fàcil de definir i el que crea menys divergència. Definim l'estat com una comunitat política, centralitzada, territorialment definida, sobirana. En dir *centralitzada*, volem dir que hi ha un únic centre de poder. En dir *territorialment definida*, fem referència a l'existència de fronteres físiques clarament definides, i en dir *sobirana*, volem dir senzillament una entitat autònoma, no dependent. Aquesta ens sembla una definició econòmica però acurada d'estat.

Els problemes comencen quan es tracta de definir la nació. En part la confusió és deguda al fet que hem heretat, de la darreria del segle XVIII, dues grans definicions de *nació*: una de política i una altra de cultural.

Rousseau fou el creador de la concepció política de la nació perquè va equiparar la categoria de nació amb l'expressió de la voluntat col·lectiva d'un poble. En la definició de Rousseau l'èmfasi es posa en l'element conscient, subjectiu.

El filòsof alemany Herder fou el fundador de la concepció cultural de la nació. Herder va equiparar la categoria de nació amb les característiques ètniques d'un poble. En aquest cas, l'èmfasi recau en els criteris objectius, és a dir, en una filiació, una cultura i una llengua comunes.

Les ètnies també són conegudes com a comunitats ètniques o grups ètnics. Les ètnies han estat omnipresents històricament i especialment, mentre que les nacions són essencialment un fenomen modern. El terme etnonació ha estat encunyat per Walker Connor per a fer referència a les nacions sense estat, malgrat que en la literatura científica se'n parla amb varietat de noms: nacionalitats, minories nacionals, subnacions, etc.

Vegem més detingudament, però, com un dels especialistes mundials capdavanters en aquesta àrea, Anthony D. Smith, compara ètnia i nació:

imatge pag. 268

De l'esquema es desprèn clarament que el que diferencia una ètnia d'una nació són els punts 3, 6 i 7. Ara bé, la forma més corrent d'existència cultural en el món premodern era la categoria ètnica fluida, que es refereix a una unitat cultural de població que té un mateix sentiment de parentiu i ascendència, déus i memòries compartits, i dialectes estretament relacionats.

NACIO I NACIONALISME

Preliminars. En paraules de Durkheim, el nacionalisme com a ideologia és un conjunt de representacions col·lectives típiques de les societats modernes. Dues raons principals expliquen l'auge del nacionalisme en el món en què vivim: En primer lloc, el caràcter sagrat de la nació, manllevat de la religió. En segon lloc, la voluntat del poble de defensar el seu sentit de comunitat cultural.

En l'ús quotidià, però sovint també en la literatura erudita, *nacionalisme* es fa servir preferencialment com un terme injuriós. Fa referència a un amor per la nació irracional i extrem, pel qual se sacrifica qualsevol altra cosa.

Hi ha altres maneres, és clar, de definir el nacionalisme. Si equiparem el nacionalisme a l'amor per la nació (per al qual sovint es fa servir el terme *patriotisme*), la dimensió pejorativa pot ser fins a cert punt neutralitzada, i així apareix una imatge diferent de nacionalisme.

Què és una Nació? Una de les definicions més populars de nació que han aparegut en els darrers anys és la de Benedict Anderson, el qual caracteritza la nació com "una comunitat política imaginada, i imaginada com inherentment limitada i sobirana alhora".

La sobirania de la nació implica que la nació és legítima a si mateixa sense cap referència a un ordre diví. Ara estem en condicions de definir l'expressió tan recurrent *d'estat nació*. En teoria un estat nació és un estat que és una nació, això és, un estat que comprèn una nació. Però, com que tenim dues definicions de nació, tenim també dues definicions d'estat nació.

Prenem com a exemple el Regne Unit. Segons el principi de nació política, es pot veure el Regne Unit des de la perspectiva dels seus ciutadans, o subjectes de la corona que tenen un sentit de lleialtat vers la monarquia i l'Estat britànic. En aquest sentit podem dir que el Regne Unit és una estat nació. Ara bé, si adoptem el principi de nació cultural, trobem al Regne Unit quatre comunitats històricament constituïdes: Anglaterra, Escòcia, País de Gal·les i Irlanda del Nord.

Després de la Revolució Francesa, s'ha donat una interpretació d'aquestes dues concepcions de nació amb les conseqüències generals següents:

- D'una banda, els anomenats estats multinacionals han provat d'esdevenir estats nació reals mitjançant un procés de construcció de la nació, que essencialment consisteix a intentar homogeneïtzar i uniformitzar culturalment i lingüísticament les diverses nacions culturals normalment subordinades.

- D'altra banda, les nacions, és a dir, les nacions culturals, han procurat assolir cada vegada més parcel·les d'autonomia.

El principi d'autodeterminació, tan típic de la modernitat, és una de les conseqüències d'aquest estat de coses.

EL DESENVOLUPAMENT DEL NACIONALISME EN LA MODERNITAT

Del 1789 al 1870. La Revolució Francesa i les invasions napoleòniques van anunciar i en gran part provocaren l'adveniment del nacionalisme modern a l'Europa occidental, tant en el sentit de posar fi, si més no temporalment, a la concepció aristocràtica de la nació, predominant en l'Antic Règim, i modernitzar l'estat, com també en el de generar sentiments d'independència política i d'autonomia cultural entre els països afectats.

De les tres ideologies més poderoses del segle XIX (liberalisme, socialisme i nacionalisme) identificades amb l'adveniment de la modernitat i la subversió de l'Antic Règim, el nacionalisme fou la menys apreciada com a idea de força en el moment de la seva aparició. A l'hora de considerar el desenvolupament del nacionalisme, podem distingir els tres grans models següents:

1. *El Model Germanoitalià*. Combina la construcció de l'estat amb el nacionalisme. El model assumeix una unitat que hauria existit d'ençà de l'època medieval i que s'expressava en una llengua, una cultura i una filiació comunes.

2. *El Model Francès*. Tant si són un accident històric com si no ho són, el model francès va incorporar el dos elements separats següents: la sobirania popular, que actuava com a catalitzador de la corrosió de les monarquies autocràtiques, i l'estat històric, que havia d'afrontar els atacs violents dels nacionalismes culturals, amb efectes i respostes que variaven d'acord amb una constel·lació de factors. El model francès va implicar també reconèixer la consecució de l'homogeneïtat cultural i lingüística. Hi havia un intent conscient d'assolir aquests objectius mitjançant el nacionalisme generat per l'estat.

3. *El Model Irlandès*. El tercer model fa normalment referència a unitats nacionals petites que proven de separar-se d'un estat o imperi multicultural existent, més que no pas estats petits que s'uneixen per a formar un estat de base nacional més gran.

És del tot obvi que hi ha una contradicció entre les tendències expansionistes de l'estat i el principi de nacionalitat. Les doctrines del nacionalisme polític i cultural promouen la creació de veritables estats nació, és a dir, estats que contenen una sola nació.

Del 1870 al 1918. Durant aquest període, pràcticament tots els estats europeus occidentals van coincidir a incrementar el seu prestigi, la seva *grandeur*, mitjançant la possessió de colònies a ultramar. El fet que es donés la més frenètica de les expansions colonials a ultramar, en el moment en què la idea d'autodeterminació guanyava terreny ideològic, no deixa de ser una mica irònic.

En aquest context, nacionalisme significa una forma extrema de patriotisme, és a dir, de característiques clarament patriotes i xovinistes, dins el marc general d'una política imperialista. Per la nova generació de nacionalistes estatals la possessió d'un imperi era un condició prèvia essencial per al lliure desenvolupament de la pròpia cultura nacional en el futur.

Del 1918 al 1945. El feixisme fou la culminació del nacionalisme estatal. Tots els països europeus occidentals van desenvolupar moviments nacionalistes radicals que es podrien etiquetar de *nacionalismes integrals*, i que van presentar reaccions contràries al nou ordre burgès democràtic i liberal que sorgia, en el qual les classes treballadores i els partits socialistes tenien una importància cada vegada més gran. Aquests moviments apareixien generalment com a resultat d'una gran crisi de confiança en l'estat nació i com a moviments de renovació, de revitalització de l'organisme nacional, percebut com a malaltís. Tant l'Alemanya nazi com la Itàlia feixista hi encaixen bé.

El feixisme va posar l'èmfasi en els mites i els símbols de la comunitat nacional, i s'assegurà que la distinció entre les esferes pública i privada fos gairabé esborrada.

Del 1945 al 1989. L'imperialisme colonial va començar a esfondrar-se. Els nacionalismes del Tercer Món tendeixen a pertànyer al tipus en el qual l'estat construeix la nació o, per ser més exactes, proven de fer-ho així. No és sorprenent observar que el nombre d'èxits ha estat més aviat limitat.

En el Tercer Món el paper de les elits occidentalitzades ha estat provar de proporcionar a les masses una consciència de la seva unitat, cohesió i identitat en comptes de les manifestes divisions ètniques, lingüístiques i religioses.

En els nacionalismes del Tercer Món existia una contradicció important: es presentaven com a antieuropeus, però havien de dependre de conceptes estrangers, com ara nació, estat, constitució, desenvolupament, etc, per dur a terme els seus objectius. Basil Davidson, en el seu recent treball subtitulat ben apropiadament *Africa and the Curse of the Nation-State*, destacava que "Acceptar l'estat nació postcolonial significava acceptar el llegat de la divisió colonial, i les pràctiques morals i polítiques del domini colonial en les dimensions institucionals d'aquest". En molts casos l'única cosa que va unir la població d'una colònia fou el desig d'enderrocar el domini estranger. Després de la independència, la primera de totes les tasques de l'estat fou l'intent febril d'ocupar-se en polítiques més o menys agressives de construcció de la nació, les quals normalment afavorien el grup ètnic dominant.

Del 1989 fins Ara. Amb el col.lapse del bloc soviètic el 1989 i la desintegració de la Unió Soviètica en 1991-1992, aquestes qüestions han passat a primer pla. De sobte, un estat que havia afirmat repetidament haver resolt la qüestió nacional va explotar, aparentment com a resultat de les pressions nacionalistes. Per a explicar aquest cataclisme, s'han expressat dues explicacions principals:

- . La primera, veu la Unió Soviètica com un embassament de nacionalitats congelades, que han estat descongelades per l'escalfor de la perestroika (reestructuració econòmica) i la glasnost (transparència) de Gorbtxov.
- . La segona se centra en les polítiques de nacionalitat de la Unió Soviètica i considera fins a quin punt van conformar les futures nacions de la revolució del 1989.

En qualsevol cas, la causa principal del ressorgiment etnonacional s'ha d'anar a trobar en el procés sempre creixent d'imposar el model d'un estat nació estranger a la vida quotidiana de les nacionalitats sotmeses. Els dos grans objectius polítics dels moviments etnonacionals són els següents: el dret d'una comunitat a ser diferent, i el dret d'una comunitat a controlar els seus propis afers dins un territori determinat.

Amb les repercussions del desglaç ideològic a l'Europa oriental, els pobles d'aquesta regió van posar a provar el monopoli europeu occidental *de facto* que hi havia sobre la idea d'Europa, i altres nacions, sens dubte, encara el desafiaran. Això porta a considerar de bon principi què és Europa? El procés d'autodeterminació de les nacions encara és lluny de ser assolit, perquè hi ha un gran nombre de demandes ètniques i nacionals.

TEORIES MODERNES DEL NACIONALISME

Teories Primordialistes i Sociobiològiques. El primordialisme considera que la identitat de grup és un fet, perquè en totes les societats hi ha determinats vincles primordials i irracionals, basats en la sang, la raça, la llengua, la religió, la regió, etc. L'enfocament sociobiològic comença amb el pressupòsit que el nacionalisme és el resultat d'estendre la selecció del parentiu a una esfera més àmplia d'individus que es defineix en termes de filiació comuna o putativa.

El nacionalisme té les arrels en el passat, però es un vehicle contemporani per a canalitzar les inclinacions humanes envers la guerra. Els sociobiòlegs de vegades no expliquen la formació, l'evolució i l'eventual desaparició de les nacions. En aquest aspecte, les ciències socials i històriques tenen una funció essencial que cal complir. Les propensions humanes a la guerra han servit també a l'*Homo sapiens sapiens* com a elements per a maximitzar l'èxit reproductor.

Teories de la Modernització. L'estudi més conegut i impressionant del nacionalisme fet per un científic social és potser *Nations and Nationalism*, d'Ernst Gellner (1983). Per aquest autor, el nacionalisme és un principi polític que requereix que la unitat política i la unitat cultural siguin congruents. El model de Gellner assegura que el desenvolupament desigual del capitalisme industrial va impulsar el desenvolupament del nacionalisme.

Teories Evolucionistes. És veritat que, com a fenomen de masses, el nacionalisme és un producte dels temps moderns, però a Europa les arrels de la nació com a comunitat imaginada, de la identitat nacional i fins i tot del nacionalisme patriòtic incipient estan fermament ancorades en el període medieval.

Ara bé, hi ha un buit conceptual entre les idees medieval i moderna de la nació. I per això les identitats nacionals van haver de ser "recreades" o "reinventades" en la modernitat.

IDENTITAT CULTURAL I CONFLICTE ÈTNIC

ETNOCENTRISME I NATURALESA HUMANA

L'etnocentrisme és universal, malgrat que canvia en la forma i en la intensitat d'una cultura a una altra. Això ha incitat alguns sociobiòlegs a formular la hipòtesi que l'etnocentrisme està determinat genèticament.

Que en els éssers humans hi ha una predisposició per a l'etnocentrisme es veu en el fet que les criatures l'adopten molt de pressa, i que no és fàcil de desmpallagar -se'n més tard a la vida.

Parlant en termes generals, l'etnocentrisme és un mecanisme protector que té el propòsit de donar seguretat i sentit al grup. Amb aquesta finalitat tendeix a exaltar la moral del grup lloant les qualitats de la seva cultura. Ja hem esmentat anteriorment que molts grups ètnics aprecien també l'hospitalitat i les relacions pacífiques amb altres grups. Quan l'etnocentrisme esdevé extrem i inflexible, pot perjudicar les possibilitats de supervivència del grup.

LES TEORIES DE L'ETNICITAT

Primordialisme. Els enfocaments primordials afirmen que els lligams ètnics són "naturals", fixats per les experiències bàsiques a les quals són sotmesos els éssers humans en les seves famílies i en altres grups primaris. El primordialisme ha estat sotmès a una extensa crítica. A més, cal assenyalar que el primordialisme és incapaç d'explicar els orígens, el canvi i la dissolució dels grups ètnics, per no parlar dels processos més moderns de fusió de grups ètnics mitjançant els matrimonis mixtos.

Instrumentalisme. Sota l'etiqueta d'instrumentalisme es poden classificar diferents enfocaments basats en la idea que l'etnicitat és el resultat de processos econòmics, socials o polítics, i, per tant, que és per definició una eina flexible i altament adaptable. Els grups ètnics no tenen unes fronteres definides. Són més aviat entitats col·lectives que canvien de mida d'acord amb les condicions canviants. Pel que fa als individus, no solament no estan assignats permanentment a un grup ètnic, sinó que poden ser membres de més d'un al mateix temps. L'etnicitat es veu com a dinàmica. Alguns instrumentalistes insisteixen que l'afiliació ètnica és simplement una tàctica per a promoure els interessos econòmics, i que els individus estan disposats a canviar de grup si això satisfà el seu sentit de seguretat o els seus interessos econòmics.

El més conegut i influent dels enfocaments instrumentalistes és el de Barth, en el qual es poden observar dues fonts d'inspiració: en primer lloc hi ha la supercessió de la idea de la teoria del grup corporatiu de l'antropologia social britànica, i en segon lloc, hi ha la teoria interaccionista del sociòleg americà Goffman, el qual interpreta el comportament com un joc teatral manipulador en el qual manipulem la impressió o imatge que creem en els altres, i viceversa.

Continuant amb l'enfocament de Barth, és possible distingir-hi quatre grans nivells d'etnicitat:

1. *Nivell Micro:* que observa com els individus formen i experimenten grans nivells d'etnicitat.
2. *Nivell Mitjà:* que examina la formació i la mobilització dels grups. En aquest nivell l'enfocament clau hauria de ser en el lideratge i en l'empresariat.
3. *Nivell Macro:* que considera com els estats afecten els grups ètnics a través del marc legal i la política específica, com també a través de l'amenaça i l'ús de la força.
4. *Nivell Global:* que investiga els desenvolupaments recents basats en l'aparició d'un discurs global sobre els drets humans, en el creixent paper de les Nacions Unides i de les ONG.

Finalment, un plantejament que ha guanyat notorietat en els darrers anys és el dels teòrics de la tria nacional. Autors com ara Banton i Hechter insisteixen en la importància que han tingut les preferències individuals en l'afiliació ètnica. Aquesta escola es basa en dos pressupòsits: que els individus es comporten amb la idea de maximitzar els seus beneficis (guanys econòmics, seguretat o prestigi), i que les accions del present restringeixen les tries del futur.

TAXONOMIA DE LES ÈTNIES NACIONS

figura pàgina 300

CONFLICTE ÈTNIC

En un treball que resumeix els descobriments d'unes quantes recerques, Rodolfo Stavenhagen (1996) ha exposat un determinat nombre de causes que poden ajudar a explicar l'aparició dels conflictes ètnics violents:

- . L'existència d'ideologies excoents que defineixen determinats grups com a sacrificables.
- . El fet que una societat hagi sorgit recentment d'una situació revolucionària o hagi experimentat recentment una derrota militar.
- . L'existència de clivelles importants i persistents entre grups ètnics.
- . La presència d'elits recalitrants que han confiat tradicionalment en la repressió per a mantenir la base del seu poder.
- . El fet que les elits fan servir el seu poder per a augmentar les recompenses diferencials cap als grups ètnics que han mostrat lleialtat al llarg d'un període de temps.

LES REGULACIONS DEL CONFLICTE ÈTNIC

cuadro pàgina 305

Mètodes per Eliminar les Diferències.

1. *Genocidi*. Fa referència a la matança o a la destrucció indirecta d'un grup definit racialment o ètnicament.
2. *Desplaçament forçat de la majoria de la població*. Aquesta situació fa referència al grup ètnic que és traslladat per força a un territori que no és la seva terra nadiua.
3. *Partició i/o Secessió (autodeterminació)*. Mentre la comunitat internacional considera correctament que les dues polítiques anteriors són moralment inacceptables, el dret a l'autodeterminació està recollit en els Estatuts de les Nacions Unides, encara que la seva aplicació pràctica és més aviat controvertida.
4. *Integració i/o assimilació*. El mètode d'integració i/o assimilació és probablement un dels procediments més comuns que els estats fan servir per a eliminar les diferències i els conflictes ètnics.

Mètodes per Conduir les Diferències.

1. *Control Hegemònic*. El concepte encunyat per Ian Lustick seguint Gramsci, fa referència a una situació en què l'estat reprimeix o conté el conflicte ètnic per dominació coercitiva dels grups ètnics subordinats i per cooptació de les seves elits.
2. *Arbitratge (intervenció de terceres parts)*. El mètode de l'arbitratge és un procediment ben establert, però potser no gaire conegut, per a controlar l'enfrontament ètnic en estats multiètnics.
3. *Consociació o Compartició del Poder*. El concepte de consociació fou formulat primer per Arend Lijphart, reflectint l'experiència política dels Països Baixos, Bèlgica, el Canadà i altres països.

MULTICULTURALISME

El multiculturalisme pot ser entès de dues maneres. La primera és descriptiva i fa referència als fets lingüístics, religiosos, racials, ètnics, nacionals i altres trets diferencials que hi ha en la majoria d'estats contemporanis. La segona és normativa i fa referència a les polítiques específiques encaminades al manteniment de la diversitat cultural en la societat moderna.

Hem dit que la majoria d'estats són multiculturalis, però ho són de manera diferent i en graus diversos. Quan s'estudia una societat determinada, les primeres distincions que s'han de fer són entre els grups d'immigrants i els grups autoctons. Pel que fa a la immigració, cal assenyalar que pot ser de diverses menes: immigració voluntària, immigració obligatòria, immigració interna, immigració externa.

Hi ha tres trets bàsics que caracteritzen les etnonacions totalment desenvolupades: una cultura diferencial (llengua, memòria històrica, religió), el lligam a una terra o territori i la consciència ètnica. El terme apropiat per aquestes construccions és *esta multinacional o plurinacional*.

Actualment, la majoria de països de la Unió Europea tenen immigrants permanents, treballadors convidats, il·legals, refugiats i diàspores provinents d'arreu del món, amb la corresponent varietat d'origens etnonacionals, religiosos, lingüístics, racials, etc. Robin Cohen (1994) ha suggerit que dins de la Unió Europea apareixen tres grans grups amb un accés diferent als drets i les obligacions: els ciutadans, els estrangers i els ilotes.