

El desenvolupament marítim durant els segles XVI i XVII: Les almadraves catalanes

Judit Vidal Bonavila
Universitat Rovira i Virgili


■ RESUMEN

Esta investigación tiene como objetivo comprender la importancia que tuvieron las almadrabas en Cataluña; localizar el área geográfica en la que se desarrollaron, además de evaluar la relevancia social y económica. En relación con este aspecto, vamos a explicar cómo se organizaba y se gestionaba el negocio de la pesca del atún y se valorará si existe una correlación entre los territorios de la Corona de Aragón. Se pretende adquirir una visión general de este tipo de pesca y entender la conexión entre estos territorios en época moderna a través del comercio marítimo.

Partimos de la premisa de que las almadrabas con tecnología moderna que se aplicaron en Cataluña provenían de Sicilia. Esta hipótesis confirma las relaciones comerciales entre los territorios de la Corona de Aragón. El intercambio entre almadrabas conllevó un impulso en el uso del mar.

PALABRAS CLAVE: pesca, almadraba, tecnología pesquera, Corona de Aragón.

■ ABSTRACT

This research aims to understand the traps in Catalonia to investigate this kind of fishing; locate the geographical area in which it was developed, in addition to evaluating the social and economic importance. Related to this aspect, we will explain how to organize and manage the business of fishing for tuna and we will explore whether there is a correlation between the territories of the Crown of Aragon. We acquire an overview of this type of fishing and understand the connection between these areas in modern times through maritime trade.

We start with the assumption that the traps of modern technology applied in Catalonia come from Sicily. This hypothesis confirms that maritime trade between the territories of the Crown of Aragon. The business of exchange between traps and territories that applied is a boost in the use of the sea.

KEYWORDS: fishing, traps, fishing technology, Crown of Aragon.

Península Ibérica amb els enclavaments de les almadraves calades entre els segles XVI i XIX.
Font: Elaboració pròpia.

Les almadraves són un art de pesca molt antic que es va iniciar amb les cultures preromanes i que s'ha utilitzat pràcticament fins als nostres dies.


■ INTRODUCCIÓ

Les almadraves representen un art molt antic que es va iniciar amb les cultures preromanes i que s'ha utilitzat pràcticament fins als nostres dies. A finals del segle ^{xvi} i al llarg del segle ^{xvii} van significar un dels principals motors econòmics del Mediterrani i van comportar una especial forma d'organització social i administrativa del territori, estretament lligada a la política.

En l'àmbit de la pesca van ser també un motor de desenvolupament tecnològic. Quan a mitjan segle ^{xvi} les almadraves van agafar protagonisme ho van fer amb noves tècniques portades de Sicília, fet que verifica un intercanvi entorn del Mediterrani que va permetre una millora en l'explotació dels recursos marítics. L'aprofitament era tan important que generava tot un entramat comercial i cultural centrat en el transport, tant dels materials i dels recursos necessaris per a l'art de la pesca com de les persones que hi treballaven i del producte final: la tonyina fresca o salada. La societat dedicada a aquest negoci es va abocar al mar com a font de recursos, tant per a l'alimentació com per a la comercialització. En definitiva, el desenvolupament de les almadraves va comportar un nou impuls al món marítim, que durant l'edat medieval havia quedat limitat pel corsarisme.¹

■ LOCALITZACIÓ GEOGRÀFICA

En funció de les seves característiques geomorfològiques, les almadraves es van situar en unes zones determinades del Mediterrani. Els indrets més ben situats van ser els del sud de la Península Ibèrica i les illes de Sicília i de Sardenya, però les costes de València, de Catalunya i del Rosselló també van tenir un paper destacat.

Les almadraves del sud peninsular van tenir la seva esplendor als segles ^{xv} i ^{xvi}, fins que a finals d'aquest últim segle van entrar en recessió; just en el moment en què, en aplicar les tècniques sicilianes, les valencianes i les catalanes van agafar el relleu.

En el territori valencià, l'art amb aquesta nova tecnologia es va incorporar al voltant dels anys setanta del

segle ^{xvi}. Durant tot el segle ^{xvii}, especialment a la zona de Dénia, es va convertir en un dels principals negocis.

A Catalunya s'hi van incorporar pocs anys més tard, seguint el mateix esquema valencià. El negoci es va estendre a tot el territori i va desenvolupar el seu propi monopoli. Malgrat això, cal destacar tres principals zones: la sud, on se situava l'almadrava de l'Hospitalet de l'Infant, itinerant amb la de Cambrils i Salou; la central, on van destacar les de Mataró, Blanes i Vilassar de Mar, i una tercera zona al nord, on situem la de Roses i el Port de la Selva.

■ L'APLICACIÓ DE L'ALMADRAVA A CATALUNYA

El negoci de les almadraves, que durant els segles ^{xi} i ^{xii} va créixer tecnològicament i qualitativament a Sicília, es va aplicar a les costes valencianes a les últimes dècades del segle ^{xvi} i, poc després, també a les costes catalanes. A Catalunya, es van situar en diversos indrets i van tenir una certa importància, tot i així, no van assolir tant protagonisme com a les zones del sud peninsular o de Dénia.

Abans de la introducció de la nova tècnica pesquera, que consistia en les almadraves de *monte-leva*,² tenim algunes dades anteriors referents a almadraves de vista o tir,³ però a Catalunya les d'aquesta tipologia són força disperses.

L'any 1410, el concepte de "tonaire" apareixia entre els pescadors de Roses. L'abat del monestir de Santa Maria va redactar un reglament per a la pesca de la tonyina amb "tonaires". Aquesta normativa detallava les característiques tècniques i el mètode per calar les xarxes, entre altres. Descrivia quina era la tasca que calia que desenvolupessin els patrons i els pescadors, els quals havien de treballar en equip per submergir les xarxes ràpidament; a més, manifestava que el repartiment de beneficis seria proporcional a les xarxes que s'haguessin calat. Aquesta informació corrobora que la tecnologia aplicada al segle ^{xv} era de "vista o tir".⁴

Item que tota tonayra qui sia en cinta aga aver part del gony daquella ço es a-ssebre tonayra de CC maiyles aya aver lo quart mes que-aquella qui en la dita cinta sia de CL mayles e-que aquella de CL mayles prengua per una tonayre e-miya d-aquella de C mayles qui en la di-

ta cinta sia. Es entes empero que castuna tonaiyre aya aver C passes de armat o mes e que de X brasses ni de X mayles mes o menys no puxa esse feta questio en nguna tonayra.⁵

Al Principat, el primer document que ens ratifica la pesca en almadraves de *monte-leva* és de la segona meitat del segle XVI; ens referim al privilegi que, el 2 de gener de 1578, Felip II va atorgar a Jeroni Salvador. Al mateix personatge, l'any anterior, ja se li havia donat permís per pescar tonyina a les costes valencianes. Amb aquest segon privilegi, Salvador aconseguia ampliar la concessió fins a les costes de Catalunya, el comtat del Rosselló i la Cerdanya.⁶

Les condicions en què se li atorgava la concessió eren molt semblants a les del regne de València. La durada era per deu anys i conservava el monopoli, de manera que, entre els mesos d'abril, maig i juny, ningú no podia pescar a mitja llegua de cap altra manera que dificultés el funcionament de les almadraves. Pel que fa a les sancions, s'aplicava la pena de 500 florins d'or, moneda d'Aragó, i s'embargaven els instruments de pesca utilitzats. La multa es repartia en tres parts: una per al rei, una altra per a Jeroni Salvador i la tercera per a l'acusador; a més, es duia el cas davant els tribunals. Ell i els seus successors disposaven del dret de pesca a tot el territori, tant en zona de jurisdicció reial com senyorial, un cop pagats, naturalment, els delmes corresponents.

Felip II havia demanat a Jeroni Salvador elaborar una relació dels llocs, inclosos en el privilegi, on es podien calar almadraves. Segons confirmava el mateix monarca, Jeroni Salvador assegurava que aquestes costes eren força adequades per a aquest tipus de pesca i que podien proporcionar importants beneficis a tots els veïns del litoral, i també, evidentment, guany a les rendes reials. Salvador es referia a un nou mètode per pescar tonyina i sol·licitava a la cort el permís necessari per aplicar-ho a les costes catalanes. Insistia que l'artifici era nou, que fins aleshores "no s'havia aplicat als mars de Catalunya i que li havia costat molt temps desenvolupar-lo". Hem d'entendre, com ja hem comentat, que l'art tenia antecedents al territori, però el nou mètode al qual es referia Salvador

era el d'almadraves de *monte-leva*, que, si bé encara no s'havien aplicat a Catalunya, feia dècades que es desenvolupaven a Sicília.

La posada en funcionament del nou mètode tindria un cost de 7.500 ducats per cadascun dels llocs on es calés. Finalment, apuntava que no s'havien de pagar delmes a l'Església, ja que no era la seva intenció que s'hagués de contribuir dues vegades en concepte de delme.⁷

A la Catalunya Nord, inclosa en el privilegi, s'hi va situar una de les principals almadraves, la de Cotlliure. Encara que s'han localitzat poques dades que expliquin el seu funcionament, sabem que va ser de les més productives. Els beneficis que se'n treien eren comparables únicament als de l'almadrava de Conil, la més rendible de la Península.⁸

Durant els deu anys de privilegi, Salvador devia calar diverses almadraves al Principat, però estem pendents de nova documentació que permeti obtenir dades del seu emplaçament. Sí que podem deduir que els personatges que s'hi van implicar devien ser els mateixos que havien portat l'art a la zona de Dènia. Els arraïxos devien ser també sicilians; a finals del segle XVI, els valencians encara no havien après a controlar l'art, per tant, no podien ser calades directament per valencians, i encara menys per catalans.

Hem d'esperar el 1594 per conèixer una altra dada del negoci. El 4 d'abril d'aquest any va ser Pedro Gamir qui va rebre el privilegi per pescar amb almadraves a la costa catalana.⁹ Anys abans aquest empresari també el trobem participant en el negoci de les almadraves valencianes; la gestió feta allí li havia proporcionat un coneixement sobre els comptes i l'administració del negoci que li va permetre ampliar el privilegi. De fet, amb els tràmits realitzats a la cort, s'havia guanyat la confiança del monarca, cosa que li va proporcionar el marc ideal per posar-se al capdavant de les pesqueries catalanes.¹⁰

Pedro Gamir, també interessat en aquest negoci, havia presentat una petició acompanyada d'una relació, on exposava les grans possibilitats que hi havia de pescar tonyina a les costes de Catalunya, i amb l'experiència que ell tenia el negoci havia de donar notables beneficis a la

Corona. La resposta a aquesta petició va ser l'adjudicació per deu anys de la pesca a tot el territori, un cop abonada a la cort el delme corresponent:

Damos licencia permiso y facultat a vos, el dicho Pedro Gamir de Villaspessa, para que, por tiempo de diez años del día de la data en adelante contaderos, vos o la persona que vuestro derecho o poder siquiere y no otro alguno podais pescar o hacer pescar en los mares de nuestros Principado y condados de Cathalunya en qualquier parte dellas, assi en tierra reales como de barones, atunes con dichas almadrasas y pagando vos, sin fraude ni daño alguno, a nuestra regia corte el diezmo franco.

També es mantenia la prohibició que durant els mesos d'abril, maig i juny ningú pogués pescar a mitja llegua de les almadrasas, sota la sanció de 500 florins d'or d'Aragó i de perdre l'artifici. Com abans, una part de la multa era per a la cort, una altra per a Gamir i la tercera per a l'acusador. Exactament igual que a Salvador, li donaven facilitats per adquirir els estris necessaris per posar l'art en funcionament. En un paràgraf posterior s'insistia que, a tota la costa catalana, hi havia quatre o cinc llocs aptes per a la pesca, en els quals, durant l'època de la tonyina, durant una tercera part de l'any, no es podia pescar en dues llegües i mitja al seu voltant.¹¹

Aquell mateix any de 1594, es va calar l'almadrava de l'Hospitalet de l'Infant. La iniciativa no li va sortir gaire bé a Gamir, ja que li va suposar l'inici d'un plet amb els ducs de Cardona, que posseïen els drets sobre aquella costa.¹² En els arguments presentats, els ducs al·legaven que ja tenien l'almadrava arrendada a Joan Saró, per tant l'almadrava de l'Hospitalet ja devia haver estat operativa temps enrere; probablement, devia iniciar-se amb la concessió del privilegi a Jeroni Salvador (1578-1588) i, quan aquest va finalitzar, els ducs la van arrendar a nous empresaris. La problemàtica que va comportar aquest arrendament i el seu desenvolupament s'analitzaran a l'apartat dedicat a l'almadrava de l'Hospitalet de l'Infant.

Arran de totes aquestes dificultats que, durant els anys 1596 i 1597, va presentar l'almadrava de l'Hospitalet, Gamir va calar una almadrasa a Cambrils,¹³ però allí la seva presència tampoc no va ser gaire afortunada. En els dos

anys en què hi va pescar, es van obtenir alts beneficis, però l'any 1599 es va iniciar un plet entre Nicolàs Rosselló i Gamir. Rosselló, comerciant de Cambrils, s'havia ajuntat amb Gamir i altres negociants, per formar una companyia que s'havia d'encarregar d'administrar l'almadrava. La societat va acabar dirimint els seus problemes davant els tribunals.

Gamir estava endeutat, probablement a conseqüència del plet que havia tingut a l'almadrava de l'Hospitalet, i això va comportar que s'endarrerís dos o tres anys en el pagament dels delmes que corresponien a la Cort. Com que devia més de 1.500 lliures i no les podia pagar, va intentar fugir i abandonà l'almadrava i tots els estris a Cambrils.

En la documentació del procediment judicial, Rosselló feia constar que coneixia molt bé Gamir pels tractes que havien tingut i perquè, quan aquest va intentar fugir, a requeriment dels seus socis, va ser ell qui el va detenir.

A causa d'aquests problemes, en el moment del litigi, l'almadrava ja feia dos anys que no s'havia calat a Cambrils. Rosselló argumentava: "Axí veu que fins ara no se ha pescat mes en dita pesquera y almedrava, lo que es gran dany pel rei i per la població del principat de Catalunya." Rosselló va anar a la Cort per informar el rei sobre la qüestió i per buscar una solució al fet que Gamir no fes ús del seu privilegi. Per justificar-ho, va presentar diversos testimonis; entre ells hi havia el del comerciant Bartomeu Mas, el qual va declarar que feia temps que Gamir no es deixava veure per la zona de Cambrils. La solució que proposava Rosselló era que li arrendessin a ell l'almadrava.

Arran la petició de Rosselló, l'Audiència va decidir donar un termini de sis dies a Gamir perquè al·legués en contra de les demandes del seu associat. Finalment, es va decidir donar la llicència per a la pesca amb almadrasas a Rosselló.¹⁴ De Gamir no en sabem res més i ignorem si va seguir vinculat al negoci de les almadrasas.

■ L'ALMADRAVA DE L'HOSPITALET DE L'INFANT

Un cop vist el desenvolupament de les almadrasas, ens centrarem en aprofundir i exemplificar les qüestions descrites en l'estudi d'una almadrasa catalana concreta, la

de l'Hospitalet de l'Infant. Aquesta, probablement, va ser la que al segle *xvi* i a inicis del *xviii* va disposar d'una major continuïtat històrica i la més destacada del Principat. Tot i així, va mantenir-se activa fins al segle *xx*.

La platja on es realitzava l'activitat pesquera es denomina encara "la platja de l'almadrava" i és a uns vuit quilòmetres al sud de l'actual terme municipal de l'Hospitalet de l'Infant i a nou al nord de l'Ametlla de Mar, just a l'alçada del Coll de Balaguer.¹⁵ Era una zona força despoblada, propícia per a la presència de corsaris i bandolers, però alhora també un lloc de pas, per on se situava el ca-

Com a torre de guaita s'utilitzava la talaia de la Torre del Torm, que s'havia edificat per vigilar la costa contra els atacs corsaris i per protegir el camí reial. Aquesta torre servia de defensa, juntament amb la que hi havia adjunta a l'hospital.¹⁷ Segons Josep Llobet,¹⁸ la Torre del Torm havia estat edificada per un dels ducs de Cardona. També se li havien assignat unes rendes per poder pagar els soldats que l'havien de custodiar.¹⁹ Amb aquestes dades podem deduir que datava de finals del segle *xv* o d'inicis del *xvi*.

L'almadrava obtenia la sal necessària per al procés de salaó de les salines de Tortosa, ubicades a pocs quilòmetres.


mí ral que anava de Tortosa a Tarragona, per tant, un lloc de força trànsit que afavoria les pesqueries i les relacions comercials.

Aquesta almadrava està molt lligada a la història de l'hospital medieval que des del segle *x* s'havia edificat a les costes del Coll de Balaguer. L'hospital, en l'època de l'almadrava, servia de magatzem per a les xarxes i les barques quan aquestes s'havien de guardar fins a la propera temporada de pesca. Per la seva estructura de fortalesa, també era utilitzat com a defensa i resguard per als treballadors en cas d'atac piràtic.¹⁶

La primera notícia de què disposem de l'almadrava de l'Hospitalet prové del plet que es va iniciar, l'any 1594, entre el duc de Cardona i Pedro Gamir, tot i que el funcionament d'aquesta pesqueria segurament devia ser anterior.

Com ja hem vist, l'any 1594, Felip II havia concedit a Gamir la facultat de pescar tonyines a les almadraves del Principat en forma de monopoli, i n'establí les restriccions temporals i geogràfiques ja citades. Això es contradia amb la jurisdicció secular dels senyors de la baronia que, en aquells temps, tenien arrendada l'almadrava i tot gènere de pesca del Coll de Balaguer als mercaders va-

lencians Joan Saró i Antoni Balansà, que la podien calar des del riu Llastres (límit actual entre Mont-roig i l'Hospitalet de l'Infant) fins al barranc de Codolar i la torre de Sant Jordi d'Alfama (a l'actual terme de l'Ametlla de Mar).²⁰ Tots dos arrendaments eren incompatibles: tant el rei com els ducs de Cardona havien arrendat la mateixa almadrava a persones diferents. L'assumpte va ser tractat a la Reial Audiència de Catalunya, amb l'assessorament del jurista Joan Sabater.

Joan Saró era mercader de la ciutat de València i actuava com a procurador d'Antoni Balansà, tant en l'almadrava com en altres gèneres de pesca. Aquest defensava el dret que havia obtingut dels ducs Dídac i Joana de Cardona, mentre que Gamir al·legava la seva potestat de pescar en aquella zona presentant el seu privilegi a la Reial Audiència. Saró defensava els drets que tenia per part dels ducs:

La Exelentíssima duquesa de Cardona en lo domini i posesió pacífica que te de pescar ab almadraves y tot genero de pesca en dita partida del mar del sobre dit y designat y arrendat lo dret de dita pesca de tant temps que no y ha memoria de homens en contrari com a senyora i patrona de l'espital dit del infant don Pere.²¹

Malgrat l'inici del plet, al mes de setembre de l'any 1594, els ducs de Cardona van arrendar de nou l'almadrava, aquesta vegada a Pedro Guillem Perramon, de la vila de Móra, que substituïa, com a procurador, Joan Saró, antic administrador de l'almadrava del Coll de Balaguer.²²

El plet amb Pedro Gamir va acabar el dia 8 de gener de 1596, quan per l'interès que tenia davant el rei, el fiscal va dictaminar a favor de Gamir. Però Llobet apuntava que, segons s'apreciava en diverses memòries, el plet havia estat favorable als ducs de Cardona i als seus arrendadors.²³ De fet, s'evidencia en els llibres de comptes de l'almadrava dels anys 1602 i 1603, on hi ha constància que els delmes de l'almadrava es pagaven als ducs.²⁴

Encara a l'any 1594, quan estava en marxa l'anterior plet, els ducs de Cardona van entrar en un nou litigi pels

beneficis de l'almadrava, aquesta vegada amb l'arquebisbe de Tortosa i el rector de Tivissa. El mateix arrendador dels ducs, Joan Saró, s'enfrontava als eclesiàstics pel pagament del delme de la tonyina del Coll de Balaguer, arran que aquests pretenien cobrar-ne una part. Els ducs al·legaven que els corresponia la totalitat de l'impost com a senyors del terme i que, almenys, en els últims cent anys, ni el bisbe ni cap capellà n'havien rebut mai cap percentatge. A més, en la sentència dels fruits de Tivissa, que percebien els eclesiàstics, no hi apareixien les tonyines ni cap altre peix.

Aquest segon plet va finalitzar el 23 de gener de 1596 amb la sentència promulgada per la Reial Audiència que condemnava Joan Saró a pagar al bisbe de Tortosa i al rector de Tivissa el delme de les tonyines que, des d'aquell moment, es pesquessin a la platja de l'Hospitalet.²⁵ La resolució d'aquest veredicte s'ha d'entendre a partir d'un segon document que assegura que el plet va arribar fins a Roma, des d'on el 17 d'agost de 1595 es va promulgar el dictamen a favor del bisbe de Tortosa i del rector de Tivissa.²⁶

Uns anys més tard en tenim noves notícies. L'any 1614, Joan de Herrera, capellà, tresorer general i procurador d'Enric Ramon Folc de Cardona, va firmar en nom del duc i juntament amb altres personatges de Reus un contracte on se'ls autoritzava a calar una almadrava a l'Hospitalet de l'Infant amb els següents capítols:²⁷

En los dits noms respectius, per la pesca o pesquera de dos anys, ço es, del present i corrent mil sis cents i catorze i propinent mil sis cents quinze, ven e arrenda i concedeix als dits honorables Francesc Miret i Joan Miret, son fill; Bernat i Josep Figueres, son fill; Francesc Morell i Esteve Serra i als seus i a qui ells volran per lo dit temps, tot lo dret, acció, facultat i potestat de pescar i traure tonyines amb almadrava, ço es rets, eixarcies, barques i altres aparells.

També feien constar que totes les despeses anirien a càrrec dels nous arrendadors i que els ducs no contribuirien ni en el finançament ni en el material necessari per la posada en funcionament ni en el manteniment. Això no els redimia d'haver de pagar el delme de la tonyina cor-

responent als ducs, al bisbe de Tortosa i al rector de Tivissa, que significava la desena part de tot el peix que es tragués. Se li concedia el dret d'utilitzar "la casa de l'Hospital, com també los magatzems que son en la vora de la mar a on se salen les tonyines, així és a saber per l'habitatció d'oficials, ministres o persones que treballen per dites almadraves o pesquera de tonyines, com també per recollir i guardar les tonyines que pescaran conforme es acostumat en altres arrendataris sens haver de pagar per a d'això cosa alguna".²⁸ Apuntava que els treballadors

calar-la durant sis anys, tant de dret com de retorn. En un altre document del mateix any es feia l'inventari dels estris i immobles de què disposava l'almadrava. Tot el material estava guardat en els magatzems de la platja de l'Hospitalet i amb el nou arrendament passava íntegrament a mans dels beneficiaris.³⁰

L'any 1694, involucrats en el negoci de l'almadrava de l'Hospitalet, hi trobem dos personatges destacats de la vida econòmica d'aquells anys al Camp de Tarragona. Es tracta de Joan Kies i Arnold de Jager, que eren fabri-


de l'almadrava havien d'estar protegits, per ser una zona "amb gran risc i perill de moros, anglesos i altres infels", i també es manava a l'administrador de l'hospital que tingués bona provisió de pólvora, bales i altres municions necessàries per a l'artilleria.²⁹

El 1667, l'almadrava seguia en funcionament sota jurisdicció dels ducs de Cardona, ja que apareixen nous arrendadors. Agustí Figuerola d'Alcover i Francesc Bauji de Vilanova d'Escornalbou aconseguen la concessió per

cants i comerciants d'aiguarent i que van arrendar el dret d'ús d'aquesta almadrava de l'Hospitalet, formant una companyia amb altres comerciants per un termini de quinze anys.

A partir del segle XVIII aquesta almadrava va seguir en funcionament en mans d'altres d'arrendataris. D'aquesta època en tenim poques referències, però devia ser un moment de decadència equiparable al moment que vivia el conjunt de totes les almadraves del Mediterrani. L'al-

madrava de l'Hospitalet va tenir un nou repunt durant el segle XIX.

■ L'ECONOMIA DE L'ALMADRAVA DE L'HOSPITALET

Una vegada analitzat el recorregut jurídic que va regir l'almadrava d'Hospitalet durant els segles XVI i XVII, cal aprofundir en la informació fiscal que ens permet penetrar en el funcionament i en el veritable rendiment de l'almadrava.

Les almadraves sovint van actuar com a monopolis que intentaven controlar tants elements necessaris per al seu ple funcionament com fos possible. La finalitat d'aquest control era no haver de dependre de tercers en l'abastiment, però també perquè la quantitat de productes necessaris era tan elevat que implicava molts sectors productius.

En els llibres de comptes d'una almadrava hi trobem dades econòmiques tan diverses que inclouen des dels guanys de les mateixes tonyines fins a la compra de la sal per conservar-les, passant per l'adquisició de la fusta per fabricar les bótes i l'abonament del sou dels boters que les fabricaven. Això ens permet analitzar el negoci com un seguit de relacions marítimes que implicaven una gran mobilitat de productes entre els diversos territoris que aplicaven l'art.

L'any 1595, la campanya de pesca de la tonyina va proporcionar un total de 1.666 lliures i 7 sous que procedien de la venda de tonyina fresca, més 1.658 lliures i 9 sous de la venda de la salada. Conjuntament, representava 3.324 lliures amb 18 sous i 8 diners.³¹ Aquell mateix any 1594, les despeses per la compra de fusta per a les bótes, el sou de les persones que les van fabricar i la compra de la sal van sumar un total de 2.380 lliures amb 7 sous i 4 diners. Si aquesta xifra la restem dels guanys citats, sabem que aquell any els arrendadors de l'almadrava de l'Hospitalet van obtenir 944 lliures, 11 sous i 4 diners de beneficis.³² A aquests guanys encara s'hi haurien de restar els impostos dels delmes destinats a la duquessa de Cardona i als eclesiàstics.

Un altre bloc de la documentació analitzada és el llibre de comptes de l'almadrava dels anys 1602 i 1603. En

aquest llibre s'hi feia una relació, dia a dia, de les tonyines pescades durant els mesos de pesqueria i s'hi anotava el nom i la procedència de les persones que participaven de la pesca. A partir d'aquest llistat, podem veure que hi intervenia una àmplia varietat de treballadors de procedència molt diversa, malgrat que la majoria d'operaris procedia de les viles properes a la baronia d'Entença, o, si més no, del Camp de Tarragona. L'any 1602, es van obtenir 3.365 lliures, 19 sous i 5 diners en tonyina fresca, un augment considerable amb relació a l'obtinguda l'any 1594. S'especifica que d'aquestes més de tres mil lliures, a la duquessa de Cardona li corresponien 517 lliures i 14 sous. Seguidament, s'anotava que s'havien guanyat 3.470 lliures i 4 sous en tonyina salada, que es van vendre conservades en 138 bótes.³³ Per tant, aquell any, sumant la tonyina fresca i la salada, es van guanyar 6.836 lliures, 1 sou i 5 diners, més del doble de l'aconseguit el 1594. L'any 1603 van extreure menys tonyines. La documentació ens assegura que els guanys van sumar 1.804 lliures i 2 sous, i les despeses van ser de 1.410 lliures i 12 sous. Calculant la diferència, als arrendadors els van quedar uns guanys de 393 lliures, 12 sous i 7 diners.

■ ALTRES ALMADRAVES CATALANES

No disposem de gaires dades sobre les altres almadraves catalanes instal·lades durant la primera meitat del segle XVII. Així, no serà fins a partir de la segona meitat d'aquest segle que comencen a aparèixer referències de nous indrets on es va practicar aquest tipus de pesca.

L'any 1673, en un protocol notarial datat a Barcelona el 29 de novembre, s'atorgava a Martí Tarascó, ciutadà honorat de Barcelona i resident a Mataró, la concessió de pescar des del terme de Tossa de Mar fins al de Torredembarra, així com el dret d'instal·lar almadraves durant un període de cinc anys a les aigües del terme de Lloret:³⁴

Facultat i ple poder, perquè des del terme de Tossa, Costa de Catalunya fins al de Torredembarra inclusives, de pescar en les dites mars, posant una o moltes pesqueres anomenades almadraves, per pescar tonyines, tant venint com tornant o de altre qualsevol ingeni o modo per dit effecte.

Martí Tarascó i altres inversors van constituir una companyia per administrar aquesta almadrava. Les condicions d'explotació incloïen aspectes com el capital de la inversió, el sou dels treballadors, la gestió econòmica, la comercialització i, fins i tot, el repartiment dels beneficis. El document també citava l'obligació de portar un llibre de caixa. El capità de l'almadrava era Josep Tarau, a qui se li assignava un sou de 25 dobles anuals.³⁵ En aquest cas, podem afirmar que, a finals del segle XVII, els arraïxos ja eren catalans i no sicilians com a inicis de segle.

draves mediterrànies. Podem assegurar que aquesta almadrava es va calar entre Montgat, al sud de Vilassar de Mar, i Blanes, tot i que, tal com deia el document notarial, els límits se situaven entre Torredembarra i la costa de Tossa de Mar. Els Tarascó hi van estar vinculats almenys fins al 1715, últim any del qual tenim referència de l'existència d'aquesta explotació.³⁷ Molt probablement aquesta almadrava, calada per primera vegada l'any 1677, és coneguda com la de Calabona. Joan Salvador Riera afirmava que era l'única que funcionava entorn al 1722.³⁸


No sabem quantes almadraves van calar Tarascó i la seva companyia, però tot sembla indicar que van ser també els responsables de l'almadrava que, l'any 1677, estava ubicada "en la platja del mar del terme de la vila de Blanes". Probablement era itinerant, ja que els mateixos anys a Mataró ja hi existia una empresa similar.³⁶ La companyia estava formada per mercaders barcelonins i ciutadans honrats de les poblacions costaneres properes. El capital es dividia en 24 quintars, a 50 dobles cada un, que suposava un capital nominal de 6.750 lliures, una quantitat força important però menor que la d'altres alma-

■ LES ALMADRIVES CATALANES AL SEGLE XVIII

Per conèixer quines almadraves es mantenien actives a finals del segle XVIII, seguim les obres d'Antonio Sañez Reguart i Felipe de Orbegozo.³⁹ Per Catalunya, Sañez només es referia a l'almadrava de Roses i a la de l'Hospitalet.

Pel que respecta a Roses, sabem que al segle XV es va calar alguna almadrava de vista o tir, però en els segles XVI i XVII ens trobem amb un buit documental. Les notícies al voltant d'aquesta almadrava reapareixen al segle XVIII. Al llarg d'aquest segle, a causa del volum de documentació

de què disposem i de l'elevada productivitat que proporcionava, sembla que Roses va agafar molta importància.

Al segle XVIII l'almadrava de Roses es calava davant de la Punxa de Canyelles, al sud de Roses, una zona força ben protegida dels vents que li donava una posició adequada que la va mantenir en funcionament fins a l'any 1923. Era de dret i de retorn i la direcció de la cua de la xarxa es canviava segons els mesos de pesquera.⁴⁰ Sañez apuntava que pertanyia a Josep Masdevall, metge de cambra de Carles III,⁴¹ que gaudia dels drets entre els caps de Creus i de Begur, amb concessió perpètua i hereditària lliure de censos.⁴² Orbegozo hi afegia que les despeses anuals per calar-la pujaven a 40.000 rals de billó, però que els guanys anuals eren el doble, uns 80.000 rals.⁴³

L'almadrava de l'Hospitalet era mòbil i s'instal·lava en diversos punts del golf de Sant Jordi. Al segle XVIII pertanyia al comte de Lalaing, comanador de l'orde de Calatrava, a qui li havia estat concedida el 1789 amb una reial llicència i facultat perpètuas i hereditàries. Podia col·locar-la des de les platges del Coll de Balaguer fins a la Torre del Cap-Roig o Cap de Salou, i estava projectada per calar-se de retorn. Sovint es veia perjudicada per la proximitat a la desembocadura de l'Ebre, ja que quan aquest riu portava molt de cabal els sediments allunyaven les tonyines de la costa. Depenia també de la direcció del vent que hi arribava, ja que si provenia del nord-oest la intensitat amb què bufava el cerç o serè sovint dificultava la pesca.⁴⁴ Per contra, en anys bons es podien obtenir molts beneficis. Segons Orbegozo, els costos per calar-la eren tan elevats –entre 100.000 i 120.000 reals de billó– que sovint produïa pèrdues.⁴⁵ Actualment, el topònim *almadrava* ha quedat a la platja que és a tocar del Cap del Terme.⁴⁶

Sañez no es referia ni a les almadraves del Port de la Selva ni a la de Vilassar, però sabem que el Port de la Selva disposava d'un fons marí molt adequat, encara que, tot i que es trobava protegit de molts vents, el mestral podia ser molt inclement i perjudicar el calat de les xarxes.⁴⁷

Si ens atenem a les descripcions que feia Henri Duhamel du Monceau de l'art gros en la seva obra *Traité Général des Pesches et Histoire des Poissons*, sembla que l'almadrava de Cotlliure podia ser la mateixa que

la del Port de la Selva, o bé eren itinerants. Duhamel va descriure les almadraves espanyoles a partir dels coneixements que tenia de l'almadrava del Rosselló. Apuntava que, en una època indeterminada, havia estat molt rendible; al segle XVIII, igual que havia succeït amb la majoria de les almadraves espanyoles, la pesca havia disminuït considerablement. També anotava que estava parada de juny a setembre, per tant, era de retorn. Tenia 50 canes de llargària i 16 d'alçada, disposava de 24 braces i el còp de 20 braces de fons.⁴⁸

Pel que fa a l'almadrava de Vilassar de Mar es calava a la platja de Sant Joan, possiblement era itinerant amb la de Mataró. Era un bon lloc per a la pesca, ja que presentava un fons marí molt apte per a les xarxes, encara que no estava tan protegida dels vents i calia resguardar-la dels temporals.⁴⁹

■ L'IMPULS MARÍTIM A TRAVÉS DE LES ALMADRAVES. CONCLUSIONS

Amb aquest estudi es pot verificar que les almadraves van ser un negoci molt destacat a tot el Mediterrani, a partir del qual es poden analitzar molts aspectes del món marítim com les relacions comercials i tecnològiques entre els territoris que el formen, l'organització social i política i el volum econòmic que representava l'aprofitament d'aquest recurs dins l'economia global del moment.

En aquest cas ens hem centrat en presentar les almadraves catalanes, però aquestes s'han d'entendre dins el context de tot el Mediterrani. L'aplicació a Catalunya va venir per la voluntat d'uns promotors que, justificant els beneficis econòmics que el negoci donava a altres territoris com Sicília i el sud de la Península Ibèrica, van voler provar sort a València i Catalunya. A partir d'aquest moment el negoci va passar a ser un punt de mira per als comerciants del territori, així com per als nobles i els eclesiàstics que tenien jurisdicció a les costes on es podien calar les xarxes. Això ens indica que realment hi havia altes perspectives de rendibilitat, ja que podien comportar notables beneficis. Tot i així, cal apuntar que les almadraves eren un negoci que requeria una gran inversió i

que sovint els guanys no eren tan elevats per compensar aquestes inversions. Igualment, encara que la tecnologia, els materials i els coneixements van venir de Sicília, juntament amb els treballadors i els tècnics més especialitzats, les almadraves del llevant peninsular mai no van arribar als nivells d'aprofitament de les sicilianes. Les que es van calar a les nostres costes són comparables a les menys rendibles de Sicília i Sardenya, cosa que s'explica pel recorregut que duen a terme les tonyines en les seves migracions, ja que circulaven pel sud del Mediterrani i amb menys nombre s'aventuraven a les costes del nord. Malgrat això, aquests intercanvis tècnics, culturals i comercials van comportar que la població s'acostés més al mar i es beneficiés dels recursos que els podia oferir. Va significar un canvi de tendència per a una població que

2. Les almadraves de *monte-leva* consisteixen en un entramat de xarxes que es calaven al fons del mar a l'inici de la temporada de pesca de la tonyina –a Catalunya a mitjan de juny– i es retiraven del mar a finals de la temporada –cap a principis de setembre–. Per a la pesca, únicament la cambra de la mort era la part de les xarxes que es treia en superfície per dur a terme la matança.

3. Les almadraves de vista o tir consistien en una sèrie de xarxes mòbils que es calaven a la mar, entre diverses barques, en el moment de pas de les tonyines, i que es retiraven en acabar la pesqueria.

4. SALERNO, Fabio. *La pesca de tonyina amb almadraves: investigacions sobre Canyelles Majors*. Girona, 2003, 24.

5. Arxiu Històric de Girona (AHG). Unidad sin inventariar, Reglament de pesca. Roses, 28 d'abril de 1410.

6. Arxiu da la Corona d'Aragó (ACA). Cancillería, Registros, núm. 4307, "Felipe I el Prudente. Diversorum 12", 142-145.


durant l'època medieval s'havia allunyat del mar considerant-lo quelcom molt perillós i, ja que les almadraves van funcionar com a enclavaments defensius i molt exposats als atacs piràtics, en diversos casos van ser l'inici de poblacions que han perdurat fins als nostres dies.

En definitiva, cal que seguim treballant en l'estudi d'aquest negoci com quelcom que va potenciar els intercanvis en el conjunt del Mediterrani i que va comportar una nova forma de mirar i aprofitar els recursos marítims.

■ NOTES

1. ALCOBERRÓ, Agustí, *Pirates i bandolers als segles XVI i XVII* (Barcelona: Barcanova, 1991).

7. ACA. Cancillería, Registros, núm. 4307, "Felipe I el Prudente. Diversorum 12", 142-145.

8. OLIVER, Manuel, *Almadrabas de la costa alicantina* (Alicante, 1982), 161.

9. Arxiu de la Casa Ducal Medinaceli (ACDM). Secció Entença. lligall 17, núm. 760.

10. En el document 36 del lligall 651 de l'ACA, el rei havia promès a Pedro Gamir facilitats per part de la Corona. Això pot relacionar-se amb el fet que, pocs anys després, quan Gamir va demanar el privilegi per pescar tonyina a les costes del Principat de Catalunya, el rei l'hi concedís.

11. ACDM. Secció Entença. II. 17, 760. Ignorem les causes concretes per les quals es va ampliar la zona de protecció de les almadraves.

12. ACDM. Secció Entença. II. 17, 761.

13. Les xarxes i els estris per calar aquesta almadrava, molt probablement, eren els mateixos que s'havien utilitzat per a l'almadrava de l'Hospitalet, ja que no es van calar simultàniament.

14. ACA. Reial Patrimoni. BGRP, Processos 1599, núm. 2, núm. 6.

15. ROMERO, Manuel, *Documents de la Baronia d'Entença (Coll de Balaguer, Vandellòs, l'Hospitalet de l'Infant)* (Vandellòs, 1991).

16. CONEJO, Antoni, *Assistència i hospitalitat a l'edat mitjana. L'arquitectura dels hospitals catalans: del gòtic al primer renaixement* (Barcelona: Universitat de Barcelona, 2002), tesi doctoral inèdita, dirigida per Dr. Maria Rosa Terés Tomàs.

17. ACDM. Inventaris J. Llobet. Inventari Prades-Entença, 219.

18. Josep Llobet va ser arxiver dels ducs de Cardona durant la segona meitat del segle XVII. Va organitzar i inventariar tot l'arxiu patrimonial. D'aquesta tasca en van sortir una sèrie de volums on va descriure i traduir els documents, que originàriament estaven en llatí. Aquests llibres són clau per disposar d'un índex dels fons catalans, però també per la multiplicitat de dades que hi afegeix i per conèixer la documentació que s'ha extraviat.

19. ACDM. Inventaris J. Llobet. Prades-Entença, 231.

20. ACDM. Secció d'Entença. II, 17, 760.

21. ACDM. Secció d'Entença. II, 17, 761.

22. ACDM. Secció d'Entença. II, 17, 762, 1.

23. ACDM. Inventaris J. Llobet. Inventari Prades-Entença. 257.

24. ACDM. Secció d'Entença. II, 17, 763, 12.

25. ACDM. Secció d'Entença. II, 17, 769, 8.

26. ACDM. Inventaris J. Llobet. Prades-Entença. 257.

27. Arxiu Històric de Protocols Notarials de Barcelona (AHPB). Gaspar Montserrat, lligall 18, any 1613-1614.

28. BRU, Màrius, *Fulls d'Història de la vila de Tivissa i el seu territori antic* (Tivissa, 2010).

29. AHPB. Gaspar Montserrat, II, 18, any 1613-1614.

30. ACDM. Inventaris J. Llobet. Inventari General (annex posterior) 690 i ACDM. Secció d'Entença. Lligall 22, núm. 1164 i 1165.

31. ACDM. Secció d'Entença. II, 17, 755, 8.

32. ACDM. Secció d'Entença. II, 17, 755, 12.

33. ACDM. Secció d'Entença. II, 17, 763, 10.

34. MADUCELL, Josep M., "L'almadrava de Tossa i la pesca del coral al comtat d'Empúries i la Selva de Mar", a *Annals de l'Institut d'Estudis Gironins*, 1981, XXV, 29-55.

35. AHPB, Matías Marsal, lligall 4, manual, any 1673.

36. GARRIDO, Alfons. "Historia de la pesca del atún en Cataluña. La almadraba de Cap de Terme y l'Ametlla de Mar". Article inèdit, 15.

37. *Ibidem*. 17.

38. LLEONART, Jordi; CAMARASA, Josep M., *La pesca a Catalunya el 1722 segons un manuscrit de Joan Salvador i Riera* (Barcelona, 1987), 56.

39. Felipe de Orbegozo era un comerciant vinculat a la pesca de la cort, que va escriure l'informe "Memoria sucinta en que se demuestran las causas de donde dimana la escasez de marinería que se experimenta en España y se indican los medios de aumentarla", com a resultat d'una comissió oficial que li va ser encomanada pel secretari de Marina, el 1803.

40. LLEAL, Francesc. *Localització geogràfica i estudi de les almadraves mediterrànies: el cas de l'Espanya del segle XVIII*. Tesi doctoral inèdita dirigida per Rosa Castejón i Arqued (Universitat de Barcelona, 2009), 192-193.

41. Josep Masdevall era doctor en medicina de la Universitat de Cervera i metge de Carles III. El 1786 va escriure un llibre referent a les epidèmies de Catalunya fet a partir dels seus estudis de medicina, el seguiment de les diverses malalties del territori i l'aplicació del seu mètode curatiu. El seu paper entorn a la política reial explica que el trobem també com a propietari del negoci de les almadraves.

42. SAÑEZ, Antonio, *Diccionario histórico de los artes de la pesca nacional* (Madrid, 2009), 30.

43. MARTÍNEZ SHAW, Carlos, "Las almadrabas españolas a fines del Antiguo Régimen", a *Estudios. Revista de Historia Moderna*, XXXV (febrer de 2009), 267.

44. LLEAL, "Localització...", 194-195.

45. SAÑEZ, *Diccionario...*, 31.

46. El Cap del Terme està situat a 9 km al sud de l'Hospitalet de l'Infant.

47. LLEAL, "Localització...", 191-192.

48. DUHAMEL DU MONCEAU, Henri. *Traité Général des Pêches et Histoire des Poissons qu'elles fournissent tant pour la subsistance des hommes que pour plusieurs autres usages que on rapport aux arts et au commerce* (París: Chez Saillant et Nyou, Libraires et Desain, Libraire), 1769-1782.

49. LLEAL, "Localització...", 193-194.

■ BIBLIOGRAFIA

ALCOBERRO, Agustí, *Pirates i bandolers als segles XVI i XVII* (Barcelona, 1991).

BRU, Màrius, *Fulls d'Història de la vila de Tivissa i el seu territori antic* (Tivissa, 2010).

CALLERI, Nicola, *Un' impresa mediterranea di pesca: i Pallavicini e le tonnare delle Egadi nei secoli XVII-XIX* (Roma, 2006).

- CONEJO, Antoni, *Assistència i hospitalitat a l'edat mitjana. L'arquitectura dels hospitals catalans: del gòtic al primer renaixement* (Barcelona: Universitat de Barcelona, 2002), tesi doctoral inèdita, dirigida per Dr. Maria Rosa Terés Tomàs.
- CONSOLO, Vincenzo, *La pesca del tonno in Sicilia* (Palerm, 1987).
- DONEDDU, Giuseppe; GANGEMI, Maurizio, *La pesca del Mediterraneo Occidentale (secolo XVI-XVIII)* (Bari, 2000).
- FERNÁNDEZ DÍAZ, Roberto; MARTÍNEZ SHAW, Carlos, "La pesca en la España del siglo XVIII. Una aproximación cuantitativa (1758-1765)", a *Revista de Historia Económica*, III (1984), 183-201.
- GARRIDO, Alfons, "Historia de la pesca del atún en Cataluña. La almadraba de Cap de Terme y l'Ametlla de Mar", a *Jornada Científica: "La tonyina roja de la Mediterrània a l'Ametlla de Mar. Tradició i innovació"* (l'Ametlla de Mar, 2008), 1-41.
- LLEAL I GALCERAN, Francesc, "Factores de localización de las almadrabas: Análisis geográfico de la instalación de un arte de pesca tradicional", a *La explotación de los recursos marinos: pesca, acuicultura y marisqueo* (2009), 717-724.
- LLEAL I GALCERAN, Francesc, *Localització geogràfica i estudi de les almadraves mediterrànies: el cas de l'Espanya del segle XVIII*. Tesis doctoral inèdita dirigida per Rosa Castejón i Arqued (Universitat de Barcelona, 2009).
- LEONART, Jordi; CAMARASA, Josep M., *La pesca a Catalunya el 1722 segons un manuscrit de Joan Salvador i Riera* (Barcelona, 1987).
- LLORCA, Francesc-X., *Llengua d'arraix. La parla almadravera valenciana* (València, 2008).
- MADUPELL, Josep M., "L'almadrava de Tossa i la pesca del coral al comtat d'Empúries i la selva de Mar", a *Annals de l'Institut d'Estudis Gironins*, XXV (198), 29-55.
- MARTÍNEZ SHAW, Carlos, "La pesca en Cataluña del siglo XVIII. Una panoràmica", a *Pedralbes: Revista d'Història Moderna*, VIII (1988), 323-338.
- OLIVER NARBONA, Manuel, *Faenando la mar. Pesca en las costas alicantinas* (Alacant, 1995).
- OLIVER NARBONA, Manuel, *Almadrabas de la costa alicantina* (Alacant, 1982).
- ROMERO TALLAFIGO, Manuel, *Documents de la Baronia d'Entença (Coll de Balaguer, Vandellòs, l'Hospitalet de l'Infant)* (Vandellòs, 1991).
- SALERNO, Fabio, *La pesca de tonyina amb almadraves: investigacions sobre Canyelles Majors* (Girona: Grup d'Estudis Socials de la Pesca Marítima. Càtedra d'Estudis Marítics, 2003), treball inèdit.
- SAÑEZ REGUARD, Antonio, *Diccionario histórico de los artes de la pesca nacional* (Madrid, 2009).


