

L'Escala, el Sardinal i "Mata'l, que és de Roses!". Un exemple dels conflictes de pesca existents a l'Edat Moderna (segles XVI-XVIII)

Marcel Pujol i Hamelink
Escola Superior de Conservació
i Restauració de Béns Culturals
de Catalunya

■ SINOPSI

L'estudi fa referència a l'origen de l'Escala com a nucli poblacional, íntimament lligat a l'arribada a la costa catalana, a finals del segle XVI, d'un nou art de pesca, el sardinal. Durant el segle XVII els pescadors es traslladen d'Empúries a l'Escala, la qual deixa de ser un agrupament de botigues per convertir-se en un veïnat, que es consolida definitivament amb els pescadors rosincs arribats durant la Guerra dels Segadors. Per altra banda, tractem dos conflictes que tingué aquesta comunitat de pescadors: el primer amb el seu senyor jurisdiccional pel delme del peix i, el segon, amb els pescadors de Roses per la competència dels caladors de pesca.

PARAULES CLAU: l'Escala, Roses, pesca, sardinal, conflictes, delme del peix, Edat Moderna.

■ SINOPSIS

El estudio hace referencia al origen de L'Escala como núcleo poblacional, íntimamente ligado a la llegada a la costa catalana de un nuevo arte de pesca, el sardinal, a finales del siglo XVI. Durante el siglo XVII los pescadores se trasladan de Empúries a L'Escala, la cual deja de ser un grupo de barracas para convertirse en un vecindario, que se consolida definitivamente con los pescadores de Roses llegados durante la Guerra dels Segadors. Por otro lado tratamos dos conflictos que tuvo esta comunidad de pescadores: el primero con su señor jurisdiccional por el diezmo del pescado y, el segundo, con los pescadores de Roses por la competencia de los caladeros de pesca.

PALABRAS CLAVE: L'Escala, Roses, pesca, sardinal, conflictos, diezmo del pescado, Edad Moderna.

■ SYNOPSIS

The study refers to the origins of L'Escala as a town, directly related to the arrival on the Catalan coast of a new fishing method, the *sardinal*, at the end of the 16th century. During the 17th century the fishermen moved from Empúries to L'Escala, thus transforming it from a group

of shacks into a village. These fishermen then joined forces with the fishermen from Roses who had arrived during the Segadors' war. In addition this study also examines firstly the conflicts between this community of fishermen and their jurisdictional lord in relation to the fish tithe, and secondly their struggles with the fishermen of Roses over fishing areas.

KEY WORDS: L'Escala, Roses, fish, conflicts, Modern Era.

El títol fa referència a tres aspectes que tractem a l'article i que alhora es troben tots ells relacionats entre ells: l'arribada i la implantació de la pesca del sardinal a la costa empordanesa, l'origen i el desenvolupament de l'Escala i els conflictes entre escalencs i rosincs al segle XVIII.

Els enfrontaments entre les comunitats de pescadors foren generals arreu de la costa, multiplicant-se en determinats moments. Aquests tenen diferents causes. La primera apareix entre els pescadors d'una mateixa comunitat, per la disputa d'un calador; una segona raó es pot trobar entre pescadors de diferents comunitats per la presència de pescadors "forasters" en el mar que "no els és propi", i, finalment, la tercera causa de major enfrontament apareix amb el senyor jurisdiccional del lloc per la negativa dels pescadors a pagar el delme del peix.

Les comunitats de pescadors, per tal de resoldre les desavinences que esclaten a nivell intern, arriben a establir una sèrie de costums, plasmats per escrit en ordinacions que regularan la pesca en els diferents caladors i que determinaran qui té dret a calar o qui té dret preferent sobre els altres pescadors de fer bol en una cala. Es resoldrà amb el temps de diverses maneres: primerament, el pescador que arriba abans al calador és qui té el dret de calar el seu art, després apareixerà el sistema de palletes –o busques, com en deien– i, finalment, el sorteig de les cales i de les "reves" –o *tandes*, en català estàn-

dard–, tal com serà habitual en totes les comunitats pesqueres del Cap de Creus al final de l'Edat Mitjana.¹

D'entre els conflictes a nivell intern més destacables, podem fer esment al que es va produir entre pescadors de Roses a la cala de la Pelosa el 21 d'agost de 1545. Aquest dia, al matí, es trobaren les companyies de pesca de Pere Martí i de Simó Sastre per calar els seus arts. Sastre va voler calar primer el seu art,² dient-li a Pere Martí que no calés el seu, i així van tenir raons. Tots dos calaren, Martí calà llarg i Joan Soler, de la companyia de Sastre, va vogar amb arrencada i calà dins el cort de l'art de Martí. Quan foren tots dos a terra i tots tiraven dels seus arts, Joan Soler prengué la corda de l'art de Pere Martí, lligant-lo en una roca perquè no el poguessin tirar. Tot seguit agafà una espasa, per dirigir-se cap a Huguet Vidal, dit Bar, que sembla que va tenir la intenció de deslligar el cap de la roca. Aquest s'agenollà a terra pregant que no el toqués "per amor de Déu" i per poc que no li tallaren el cap. Al final, Joan Soler el deixà i donà coltellada a l'estrop de Galderich Far, tenint encara més raons. Lluís, el fill de Joan Soler, també va participar en l'aldarull atacant els contraris amb una llança. Al final, la companyia de Sastre va tirar el seu art a terra i va pescar vora 200 bonítols.³

Els conflictes externs sovintegen. Aquest fet es troba estès per tot el litoral empordanès, per norma entre els pescadors de localitats veïnes. D'entre tots cal destacar els conflictes dels pescadors cadaquesencs amb els seus veïns, sigui amb els de la Selva de Mar per la cala de Tavallera, o bé amb els de Roses per les cales de Jòncols i la Pelosa.⁴ Però n'hi ha molts més, pràcticament al llarg de tota la costa. Es tracten de conflictes per la presència de límits a vegades no gaire clars. Però també pot ser per l'activitat pesquera d'uns pescadors fora del seu terme d'una manera conscient. El més habitual sol ser que arriba un moment en què l'augment de la població pesquera provoca la competència per l'espai, i cal trobar-hi una solució. Uns recorren al dret jurisdiccional mentre altres reclamen el dret d'ús. Són sempre conflictes per l'espai, no pel peix, ja que els arts que permeten la pesca de grans volums de peix, com el bolig i la xàvega (o l'encesa de nit)

es comencen calant des de terra, per acabar-les de calar amb barca i, finalment, es lleven des de la costa. Per tant, primer s'ocupa l'espai, un tros de platja o una cala, i després es pesca.

La tercera causa d'enfrontament fou el pagament del delme del peix, per tant, amb el seu senyor jurisdiccional (fos l'abat del monestir de Sant Quirze de Colera, de Sant Pere de Roda, de Santa Maria de Roses, de Sant Feliu de Guíxols... o amb el bisbat de Girona). És un problema que apareix puntualment, però que, durant els segles XVIII, sobretot durant la seva segona meitat, i la primera meitat del XIX, es generalitzà al llarg de tot el litoral, a causa de la intervenció estatal en les normatives pesqueres i de pagament d'impostos i en la supressió d'algunes exaccions de caràcter feudal. El conflicte provocà la negativa dels pescadors a pagar el delme del peix, una lluita que es perllongà fins a mitjans segle XIX, en què s'aboliren definitivament tots els gravàmens d'origen feudal. El cas més conegut de totes aquestes reaccions contra el pagament del delme del peix el tenim a la revolta dels Joseps de Lloret el 1788.⁵

Un cas curiós és el que es produeix entre els pescadors de Roses i de Castelló d'Empúries, on trobem que els seus pescadors calaven l'art de xàvega en el tros de platja comprès entre el grau del Salatar i els Graells o grau de la Muga, al terme de Roses. El problema que existeix és, per una banda, la presència de pescadors castellonins a la platja de Roses i, per l'altra, que aquests pescadors haurien de pagar el delme del peix a l'abat del monestir de Santa Maria de Roses, senyor jurisdiccional del lloc. Aquesta situació es resoldrà de forma curiosa, la concòrdia entre el comte i l'abat de l'any 1392 acorda que els pescadors de Castelló poden pescar a la platja de Roses i que pagaran el delme del peix al comte d'Empúries.⁶

Ara veurem que, de les diferents causes de conflictes que poden aparèixer en una comunitat pesquera, a l'Escala en destaquen dues. La primera, que s'allarga durant gairebé tot el segle XVII, és amb el senyor jurisdiccional del lloc pel delme del peix i, la segona, el conflicte extern amb els pescadors de Roses, que esclata amb força al segle XVIII.

■ **ELS CONFLICTES: "EL CANÓ D'EMPÚRIES" I "MATA'L, QUE ÉS DE ROSES"**

Durant el tercer quart del segle XVII arriba a les costes catalanes un nou art de pesca, el sardinal, portat per pescadors procedents de la Provença i el Llenguadoc, sembla que per la prohibició del rei de França del seu ús.⁷ El sardinal és un art de deriva, format per una xarxa, composta de diverses peces, que es calava a la deriva i tenia com a finalitat tallar el pas a les moles de sardina i anxo-va, que quedaven emmallades en intentar travessar-la. Provocà un salt qualitatiu i quantitatiu molt important en la indústria pesquera catalana. Molt productiu, fou ràpidament adoptat per molts patrons, fins i tot per gent de terra –bé com a inversors, bé com a nous pescadors–, i s'implantà gairebé per tota la costa catalana durant la primera meitat del segle XVII.

Entre els anys 1574 i 1576 arriba la pesca del sardinal a Empúries. Tot indica que a Empúries no hi havien pescadors fins a aquesta data. La poca gent que pescava ho feia amb fitora (o traire), canya, rall i nanses, i era una activitat poc rellevant, secundària –molts eren pagesos que de tant en tant pescaven–, però era tan poca l'activitat pesquera que no es recaptava el delme del peix, és a dir que no hi havia pescadors d'ofici.⁸

El sardinal, a Empúries, el practiquen, en un primer moment, pescadors procedents del Regne de França i, tot seguit, altres pescadors que l'han adoptat i que arriben procedents de Torroella, Begur i Palamós.⁹ Fins i tot hi ha pagesos d'Empúries, les Corts i Cinc-claus que deixen la terra per fer-se pescadors de sardinals, i altra gent d'Empúries que inverteixen en sardinals, tant laics com eclesiàstics –com el sagristà Bassedes i el domer Badia–.

Els senyors locals, vista la gran activitat pesquera i les captures que s'hi fan, exigiran el cobrament del delme del peix als pescadors. El delme sobre el producte de la terra es cobrava a Empúries des de feia segles i hi havia un o dos delmadors que actuaven per a diferents senyors que es repartien per indivís aquest impost. A finals del segle XVI aquests senyors eren quatre: Francesc de Rocabertí i de Pau, senyor de Pau; Leandre Margarit i Gallart, se-

nyor de Castell d'Empordà i Sant Feliu de la Garriga; el rector d'Empúries, i el capítol de la Seu de Girona.

L'arribada dels sardinalers a Empúries comporta l'extracció de grans quantitats de peix que fins llavors no es pescaven en aquest terme (els arts emprats fins llavors, com el rall, la canya i el traire, no ho permetien), raó per la qual els senyors jurisdiccional del lloc exigeixen cobrar el delme del peix, el vintè del producte de la pesca, tal com es practicava ja en altres llocs de la costa, a la qual cosa els pescadors emporitans s'hi neguen i decideixen que ells no pagaran, però que tampoc ho faran els pescadors forasters.

Els emporitans, a més de no voler pagar, amenaçaren sempre de cremar les barques i els arts dels pescadors forasters que gosessin pagar el delme del peix i, fins i tot, de disparar-los amb el canó que hi havia a Empúries.¹⁰

Finalment s'arriba a una Concòrdia, l'any 1597, on es diu que els delmadors o cobradors del delme del peix anirien a l'Escala a cobrar-lo, perquè era el lloc on acudien tots els pescadors a desembarcar el peix, tant els d'Empúries com els forasters i estrangers.¹¹

Un nou factor de tensió el provoca el nou tipus d'art de pesca, el sardinal. La raó es troba en el costum practicat en tot el litoral, en què es pagava el delme del peix allà on feia terra la barca i eixugava o desembarcava el peix. En el cas del sardinal, com que aquest es cala directament al mar, implica que els pescadors poden pescar en el mar d'un terme i fer terra en un altre, pagant el delme allà on es desembarca, no allà on es pesca. En relació a aquest cas, tenim documentada la persecució de barques de l'Escala per part del delmer de l'abat de Santa Maria de Roses, per la seva presència i activitat pesquera en aigües de la seva jurisdicció. El 1608 una barca comandada per l'artiller de la Fortalesa de Roses Joan Marisc, juntament amb el delmer Josep Sió i quatre mariners armats amb pedrenyals, aborden diverses barques de l'Escala que pescaven davant dels Graells, en el límit del terme i mar de Roses. Sota amenaces, els cobren el delme del peix i el delmer lliura albarà conforme l'han pagat. Aquest fet provoca l'inici d'un procés del capítol de la Seu contra els rosincs per cobrar el delme del peix contra la consuetud,

perquè l'havien de pagar allà on desembarcarien el peix, o sia, a l'Escala, i, per tant, pagar-lo al delmer d'Empúries.¹²

Les primeres botigues i cases establertes a l'Escala s'haurien de datar en aquest context d'arribada del sardinal, i en la convivència dels nous pescadors emporitans i els pescadors forasters procedents de França, Roses, Torroella, Begur... a finals del segle XVII. Però cal tenir en compte que molts pescadors del litoral sud pescaven als mars d'Empúries per marxar després cap als seus pobles. Pocs són els que s'establiran a Empúries o al port de l'Escala.

Durant la primera meitat del segle XVII, l'Escala apareix per primera vegada com un petit veïnat d'Empúries, amb la presència d'un nombre reduït de pescadors, on possiblement no arribaven a la desena les cases ocupades per pescadors durant tot l'any. Aleshores, la població emporitana es trobava concentrada preferentment a Empúries i als altres veïnats de l'interior i era, sobretot, una població de pagesos de la qual molt pocs pescadors habitaven a Empúries. A principis del segle XVII apareixen moltes barques de sardinal que són propietat de pagesos i negociants d'Empúries, Cinc-claus, Montiró, Albons... els quals contracten pescadors com a patrons i mariners durant el període de pesca de l'anxova i la sardina, de març al juny, tot sovint estrangers. El 1608 tenim documentada la barca de Margarida Forta, de Cinc-claus, i la barca d'Antoni Pedrola, d'Albons, que en aquest cas té contractats tres llenguadocians: Joan Bruguera com a patró, Antoni Gilbert i Joan (de cognom desconegut) com a mariners, tots ells procedents d'Agde.

El primer pescador resident a l'Escala conegut fou "Joan Andreu, natural de França", el qual, l'any 1591, estableix al comte un terreny per construir una botiga, el qual afrontava llevant amb el mar.¹³ El llibre de baptismes de la parròquia d'Empúries ens indica el reduït nombre de pescadors que hi havia a la vila, a més del petit nombre de persones que residien a l'Escala. Al període comprès entre els anys 1617 i 1630 –50 anys després de l'arribada dels primers sardinalers– només tenim 17 pescadors que apareixen com a pares o com a

Dicc. Tom. V. Pág. 271. Lam. LVI.

La red Sardinal calada correctamente.

padrins de nens batejats, i tots viuen a Empúries, amb l'excepció d'un pescador de Cinc-claus. En aquesta documentació tan sols apareixen dues persones, que no són pescadors, com a residents al port de l'Escala (el 1628 i 1629).¹⁴

L'esclat de la Guerra dels Segadors, l'any 1640, provoca la marxa de les tropes castellanques des de Barcelona cap al nord, buscant un refugi segur a la Fortalesa de Roses i deixant al llarg del seu camí un rastre de destrucció i pillatge. La por davant la seva arribada provocarà la fugida de la població rosinca. Els pescadors aniran amb les seves barques i famílies cap a les poblacions litorals més pròximes: al nord, cap a Cadaqués¹⁵ i, al sud, cap a Empúries.

Segons els registres parroquials d'Empúries els primers anys de la Guerra dels Segadors (1640-1659) apareixen una gran quantitat de rosincs que hi han trobat asil, i si el comparem amb la presència de pescadors emporitans, els pescadors autòctons són una minoria en comparació als pescadors procedents de Roses. De tots els bateigs de la parròquia d'Empúries compresos entre els anys 1642 i 1645 hi trobem, sigui com a pares o bé com a padrins, 19 pescadors d'Empúries, 3 de l'Escala i 1 de Cinc-claus, mentre que de pescadors vinguts de Roses en tenim 33, i de gent d'altres oficis o persones procedents de Roses, però on no hi consta l'ofici, 24 persones més. Així, els primers anys de la Guerra dels Segadors veiem com, entre els que declaren ser pescadors presents als baptismes de la parròquia d'Empúries, són majoria els pescadors rosincs amb un 60%, mentre que baixa a un 34% els d'Empúries i tan sols un 5% els de l'Escala.

El nucli de l'Escala devia ser bastant petit encara, ja que tan sols apareixen tres pescadors residents en aquest veïnat i un traginer anomenat Pere Pujol. A partir de 1644 els rosincs que arribaren feia pocs anys a Empúries canviaran lentament la seva condició als llibres de registre parroquials i passaran de ser "de Roses, habitant a Empúries" a ser "pescador d'Empúries" o "pescador de la Scala". Així s'endevina pels cognoms. La seva condició passa, en tan sols 6-8 anys, de ser rosincs a escalencs o emporitans.

Sembla que, ràpidament, els pescadors de Roses es traslladaran cap a l'Escala. No sabem si hi influí la possibilitat de trobar espai per construir-hi casa o botiga, si era millor port, si es trobava més a prop de les pesqueres o bé si els emporitans afavoriren que aquests es traslladessin d'Empúries cap al veïnat de l'Escala. Als registres parroquials s'aprecia la bona acollida que tingueren els pescadors de Roses, amb la participació de pescadors d'Empúries els dos primers anys de l'arribada com a padrins dels nens batejats, fills de rosincs. A partir de 1643 ja només trobem rosincs o bé emporitans d'oficis diferents al de pescador com a padrins. Potser la bona acollida inicial es va corrompre amb el temps.

Podem observar com el nucli de l'Escala, en tan sols 20 anys, creix ràpidament, tant demogràficament com urbanísticament, dedicant-se gairebé de forma exclusiva a la pesca, i també que la majoria de la seva població és d'origen rosinc (sigui perquè així ho afirmen o bé pels cognoms que apareixen als registres de la parròquia). I, a banda dels baptismes, també hi ha matrimonis. Un exemple seria aquest de l'any 1651, en què el pescador Aniol Mas es casa amb Marianna Padró, "de Roses, ara veïna d'Empúries".¹⁶

La Fortalesa de Roses, durant aquests anys, quedarà ocupada per les tropes castellanques primer i després per les franceses, que no abandonaran el recinte fins a l'any després de la signatura del Tractat de Pau dels Pirineus, el 1660. En aquest llarg període de temps, de 20 anys, es prohibí que la població rosinca es tornés a establir a l'interior del recinte fortificat i calgué la construcció de barraques al raval que comença a créixer a l'exterior, al costat de llevant –i que, a la llarga, es convertirà en el nucli urbà actual–.

En una carta del 21 d'agost de 1641, el rei Felip IV declara estar satisfet de l'afecció del poble de Roses i del seu sofriment al llarg de tota la guerra i encarrega al governador de la plaça que ajudi el poble. Aquesta carta fa referència a d'altres d'anteriors, com la del 21 de març, de la vila al rei, exposant el seu estat, i on es demana que faci el possible "para que vuelvan habitarla los vezinos que la han dexado, y otros".¹⁷ Molts rosincs que s'exiliaren el

Pescadors d'Empúries (i l'Escala) per cognoms	1617-1630	1642-1645	1646-1648 (amb asterisc els que anteriorment eren considerats de Roses i ara ho són d'Empúries o de l'Escala)
Empúries	Agustí Barceló Blanc Brill Bruguier Estornet Homs (Cinc-claus) Llansart March Moros Poch Puignau Roca Romaní Samanich Sanguinyol Santanya Sentir Tomet Tou Verdalet	Agustí Estornet Felip Forment (l'Escala) Juli Mari (l'Escala) Mercader Oliver (de Cinc-claus) Perris Mercader (l'Escala) Ramonet	Agustí Ballesta* Estornet Felip Llorens (l'Escala) Maldonat* Molines* Net Palau* Pasqual* (l'Escala) Perris Mercader (l'Escala) Pi (l'Escala) Puig* Ramonet Sastra* Simon* (l'Escala) Xamines*
Procedents de Roses		Ballesta Callol Capdaigua Caseres Coll Coramines Donat o Maldonat Espinàs o Espinalt (l'Escala) Flaquer Guillem Llach Marès Mas Molines Palau Pasqual Puig Rull Sastre Simó Ximinis	Baldiri Capdaigua Llach Puig Xaminis

Habitants segons els fogatges (1497, 1553) i el Cens de Floridablanca (1787)

	Llançà	Cadaqués	Roses	Empúries- l'Escala	Palamós	Sant Feliu de Guíxols
1497	243	495	708	140	765	1.091
1553	291	381	786	230	680	1.100
1787	1.292	1.598	1.952	1.838	1.635	5.090

Baptismes de fills de pescadors i mariners de l'Escala, segle XVIII

Anys	Pescadors	Mariners
1701-1705	122	0
1721-1725	125	0
1741-1745	108	1
1761-1765	157	4
1781-1785	77	50
1801-1805	5	99

1640 mai més tornaran a Roses, moltes famílies de pescadors es quedaren a viure definitivament a Cadaqués i a l'Escala.¹⁸

Un exemple el tenim en la figura de Benet Callol. Aquest pescador de Roses arriba a Empúries el 1640, el 1658 és considerat pescador d'Empúries i es casa amb Maria, filla de Pere Palou. El seu sogre era un pagès originari de Sant Pere Pescador que el 1650 ja és considerat pagès d'Empúries, però que abandonarà la pagesia per convertir-se en pescador, el 1658, l'any del casament de la seva filla amb Benet Callol, ja pescador d'Empúries. Anys després, el 1667, ens torna a aparèixer Benet Callol, però ara ja com a pescador de l'Escala. Aquest estableix al comte d'Empúries un tros de terra a l'Escala per fer-hi la seva casa; aquest solar limita a l'est i al sud amb terra del comte, a l'oest amb el camí i al nord amb la casa de Pere Palou i Romaní, el seu sogre.¹⁹ Així, poc després de casar-se s'haurien traslladat a l'Escala on haurien construït la casa del sogre, en aquesta probablement hi viurien tots junts almenys fins al 1667. La casa del sogre hauria de ser una de les 20 cases existents a l'Escala el 1660²⁰, per tant disposava d'una població d'entre 80 i 100 habitants, molts dels quals es tractarien de rosincs arribats feia 20 anys.

El 1680 l'Escala encara té uns 80 habitants, que viuen en 18 cases. Aquests demanen a la comtessa d'Empúries, Caterina Folch de Cardona, permís per construir una església al Port de l'Escala, que concedeix el 28 de setembre de 1680. Es comencen les obres el 1681 i, finalment, l'any següent, el 13 de març de 1682, s'inicia el culte. El 1691 hi consten a l'arxiu parroquial uns 132 habitants. El 1700 el sostre de l'església s'enfonsà i es decidí construir una nova església, des del 1701 al 1761, construïda amb almoines, amb el vuitè del mar i el quinzè de terra. Cal destacar que foren els pescadors els que aportaren els diners.²¹

El creixement del veïnat i el port de l'Escala serà espectacular durant la segona meitat del segle XVII i al llarg de tot el XVIII. Si la creació del veïnat de l'Escala és gràcies a la població exiliada de Roses, el creixement posterior es produeix tant pels natalicis de la pròpia població com per part de gent arribada d'arreu, no tan sols de Roses, tot i

que, durant la Guerra dels Nou Anys (1693-1697) i també durant la Guerra de Successió (1701-1714), es tornarà a repetir de nou la fugida de la població rosinca, que s'estableix, molta, de nou a l'Escala.

Entre el fogatge del 1553 i el Cens de Floridablanca del 1787 totes les poblacions del litoral creixen, multiplicant per 3 o per 4 els seus habitants, excepte el municipi d'Empúries-l'Escala que multiplica la seva població per 8. Cal destacar, però, que, l'any 1553, l'Escala no existia²³ i que serà aquest veïnat el que rebrà pràcticament tot l'increment de la població del terme municipal durant la segona meitat del XVII i tot el XVIII. Per tant, és molt probable que fos el nucli de població de la costa empordanesa que més va créixer, multiplicant-se per 10 en gairebé un segle.

El 1790 Zamora també comenta el gran creixement de l'Escala:

Llegamos a la Escala, a cuya población se trasladó el Santísimo Sacramento en 1682, desde Ampurias, no habiendo entonces en la Escala más de 18 casas, y hoy pasan de 500. Hay 18 embarcaciones y 60 laüdes, pescan mucha anchoa y poco coral.²⁴

Potser exagera, probablement el 1682 hi haurien més de 18 cases –recordem que el 1660 i el 1680 ja consta que hi havia 20 cases– i el 1790 la població no passaria dels 2.250 habitants –si bé tres anys abans el Cens de Floridablanca ens dona 1.838 habitants–, que inclou també els d'Empúries i altres veïnats del terme.

De la informació aportada per Zamora, és significativa la presència prou important d'embarcacions mercants, i així s'aprecia també als registres parroquials de baptismes, on el nombre de mariners augmenta considerablement a finals del segle XVIII –de manera similar als ports de la costa sud de l'Empordà (Palamós, Sant Feliu de Guíxols, Blanes)–. La comunitat de pescadors transfereix mà d'obra a la marina mercant, que existeix gràcies a la inversió de negociants, mercaders i hisendats de l'Escala i altres municipis pròxims.

Hem vist com el municipi de l'Escala no existia a mitjans del segle XVI, com es creà el veïnat gràcies a l'arribada dels sardinalers francesos a la segona meitat i, arran de la Guerra dels Segadors, dels pescadors exiliats ro-

sincs que s'establiren a Empúries i a l'Escala i que consolidaren aquest veïnat i el convertiren en el principal nucli urbà del terme durant la segona meitat del segle XVII. De fet, gràcies a la nova arribada de pescadors rosincs a partir de l'ocupació francesa de la vila el 1693.

Durant el segle XVIII la població de l'Escala seguirà augmentant, igual que la vila de Roses, que tindrà un creixement espectacular a partir de la fi de la Guerra de Successió. Un augment demogràfic que es constata de manera clara a la costa, amb més població per alimentar, però també un major nombre de pescadors, fet que té com a conseqüència l'enorme competència de les pesqueres, que es veu agreujada quan els que pesquen provenen d'un altre terme. En aquest període els pescadors escalencs que arriben al mar de Roses provoquen de nou conflictes amb els pescadors rosincs per la competència de les pesqueres.

El 1741 començaren els plets entre els pescadors i les universitats (o ajuntaments) de Roses i l'Escala per la presència de pescadors escalencs al mar i cales de Roses. Les diferents sentències donaran la raó als de Roses, però els de l'Escala hi recorreran sempre: "pretendiendo la manutencion en la possession immemorial en que suponian estar de pescar en las Calas, y Mar adjacente de la Villa de Rosas", allargant-se fins al 1743. Aquest any, el 5 de gener, un pescador escalenc va insultar i picar un pescador de Roses: "Sucedió el insulto de Joseph Compte alias Tió, pescador del Puerto de la Escala, contra Juan Pedro Marés, pescador de la Villa de Rosas, a quien dicho Compte dio dos puñadas en el rostro, y al Comissario de Marina con alta voz dixo, que hirian a pescar a la Costa de Rosas mientras habria hombres en la Escala, y tanto si lo querian como no".²⁶

I així seguiran, els pescadors de l'Escala, anant a pescar a Roses. El 3 de juliol de 1767 els escalencs encara pesquen "en los lugares llamados Calas del Mar, adyacentes a la villa de Rosas", on els rosincs els impediren de llevar les xarxes i es provocà una renyina fenomenal, cops de rem, d'arjau i lesions..., i ressonà el crit de: "Mata'l, que és de Roses." En aquest moment, davant de la inferioritat numèrica en què es trobaven els pescadors escalencs,

salparen cap al port de l'Escala, després de veure com els rosincs els incautaven tot el peix. El Gremi de Pescadors de l'Escala ho va dur al Tribunal de Marina de Barcelona, però no se sap quin va ser el veredict final. Les persones implicades foren els pescadors escalencs Francesc Lleal, Pere Aniol, Joan Sala, Josep Sastre àlies Gall, Diego Andreu àlies Cuc, Francesc Cané, Jeroni Mas i Antoni Juli dit Guillem. Per part de Roses, hi havia els pescadors Rafel Porta i Joan Pere Marés, els prohoms del Gremi de Pescadors de Roses Joan Trull i Josep Font, a més del subdelegat de Marina Jaume Mairó i l'agutzil de Marina Josep Ferrer.²⁷

L'any 1770 declaren alguns rosincs sobre la presència de pescadors de l'Escala al mar de Roses. El 10 de desembre, Sebastià Romanyac, pagès de 50 anys; Bonaventura Batlle, jornaler de 46 anys, i Josep Mates, bracer de 58 anys, tots de Roses, declaren que:

hemos visto y reparado en muchísimas vezes y ocasiones que los Patrones y Marineros de la villa de Ampurias y Puerto de la Escala de dicho Condado, corregimiento y Principado eo muchos de aquellos pescaban en las calas privadas adyacentes del mar de la villa de Rosas echando sus redes y guarnimentos, vulgo ormeitgs, en dichas calas, siguiendose de aquí gravissimo daño y perjuicio a los Patrones y Marineros de esta por no poder ellos pescar en las ocasiones tenen parado en dichas calas los dichos Patrones y Marineros de la Villa de Ampurias y Puerto de la Escala.

Bonaventura Batlle declara a més que:

Hallandome yo tirando las redes junto con otros compañeros en la cala vulgarmente nombrada de Monjoy adyacente al mar de esta villa de Rosas, algunos Patrones y Marineros del citado Puerto de la Escala impedieron a mi declarante y demás compañeros míos y en particular al Patron que guiasse el lahute o barquillo con quien ibamos a pescar, de echar las dichas redes al mar, privandonos con esto en aquella ocasion de poder pescar. Y no menos hallandome en otra ocasion con otros diferentes compañeros en la cala vulgarmente nombrada Joncols adyacente al mar de la citada Villa de Rosas vi y reparé muy bien que algunos Patrones del relatado Puerto de la Escala ponían sus

guarnimentos vulgo ormeitgs de pescar en la sitada cala, privando en aquella ocasion de poder pescar en ella los Patrones y Marineros de esta villa."²⁸

Una altra atestació sobre la presència de pescadors escalencs al mar de Roses: Pere Bos, jornaler de 61 anys; Josep Bos, jornaler de 35 anys, i Rafel Birba, ferrer de 51 anys, tots de Roses, declaren que han vist en diferents ocasions pescadors de l'Escala pescant a les cales de Roses, les quals estan reservades als patrons i mariners de Roses.²⁹ Un altre testimoni sobre la presència de pescadors de l'Escala al litoral rosinc: Josep Birba, ferrer de 21 anys; Pere Bos, jornaler, de 20 anys, i Josep Marquès,

cupero de 50 anys, tots de Roses, declaren que han vist molts cops pescadors de l'Escala pescant a les cales de Roses. Josep Birba afegeix que:

hallandome en la cala vulgarmente nombrada Joncols adjacente al citado mar de la presente villa en companyia de otros diferentes algunos patrones y marineros del citado Puerto de la Escala ponían en la citada Cala Joncols sus redes, y guarnimentos de pescar, privando assi al declarante y demás compañeros, y en especial al Patrón que quiva el lahute o barquillo de poder pescar en dicha cala."³⁰

El crit de "Mata'l, que és de Roses" és ben clar. Fa referència a un conflicte obert dels escalencs contra els rosincs. En aquest cas, és una frase que es repetia a l'Escala al segle XVIII.

Anteriorment hem parlat de la fugida de població rosinca durant la Guerra dels Segadors i de la seva població marítima cap a Empúries i Cadaqués. Doncs bé, bona part d'aquesta població ja no retornà mai a Roses, es quedaren a viure en aquestes poblacions tal com comentàvem. Però el que succeí és que molts d'aquests pescadors continuaren amb el costum d'anar a pescar al mar de Roses, perquè coneixien els seus caladors, i aquesta pràctica i

saber s'anà transmetent de pares a fills, i de fills a nets. De la mateixa manera, els pescadors rosincs exiliats a Cadaqués no volgueren entrar al sorteig de cales de la pesquera de Cadaqués i, des d'aquesta vila, anaven a pescar a les cales de Jòncols i la Pelosa, situades al terme de Roses.

Al segle XVIII trobem la presència de pescadors escalencs pescant en aigües de Roses, motiu pel qual els pescadors rosincs els fan fora, requisen el peix i els arts de pesca i, en alguns casos, a més d'enfrontaments verbals arribaren també els físics.

La raó que donen els escalencs del perquè van a pescar a aigües de Roses no és que aquestes tinguin millors caladors que les del mar de l'Escala, sinó que sempre hi han anat a pescar, des de temps immemorial diuen. Evidentment, era així si eren descendents de pescadors rosincs i, alhora, si l'Escala no existia pràcticament abans de mitjans del xvii. Per tant, hi anaren a viure durant tota la segona meitat del xvii o inicis del xviii. No feia gaires generacions que eren escalencs, per tant tenien raó quan deien que pescaven al mar de Roses des de temps immemorial, però la veritat és que ho havien fet com a escalencs i com a rosincs.

Així, al segle xviii, Roses, amb una població recuperada i augmentada, es troba amb problemes per repartir i ocupar caladors entre els mateixos pescadors de Roses, i no podia permetre que pescadors d'altres poblacions vinguessin a la seva mar. I esclata la contesa, però, de fet, aquesta és un enfrontament entre vells i nous pescadors de Roses. Però no és només una presència excessiva de pescadors als mars de Roses, sinó també una forta competència pels caladors del mar de l'Escala el que propicia que pescadors escalencs del sardinal es traslladin a pescar cap al nord, cap a Roses, o bé cap al sud, a la platja de Pals.

En conclusió, per una banda hem vist com l'origen de l'Escala té a veure amb l'arribada de la pesca del sardinal a les costes catalanes a finals del segle xvi. Aquest indret, i no Empúries, es convertirà en el punt de desembarcament del peix pescat per part de pescadors emporitans, provençals-llenguadocians i d'altres procedents de la costa empordanesa que treballen al sector sud del golf de Roses. El primer nucli de botigues i cases de l'Escala es consolida i creix ràpidament gràcies a l'arribada dels pescadors rosincs durant la Guerra dels Segadors, i es converteix en el principal agrupament poblacional del terme. Per altra banda, a l'Escala hi apareixen d'una manera molt clara dos dels grans conflictes existents a les comunitats pesqueres de l'Edat Moderna, pel delme del peix amb el senyor jurisdiccional i per la competència pels caladors del mar de Roses amb pescadors d'aquesta localitat. Al final, els dos conflictes es resoldran definitivament

d'idèntica manera com ho fan la resta de poblacions de la costa, amb la desaparició del règim senyorial i del pagament del delme del peix a partir del 1840 i amb la desaparició de la pesca del sardinal i la substitució d'aquesta per la pesca de la tranyina a mitjans del segle xx.

■ ARXIUS

- ACAE, Arxiu Comarcal de l'Alt Empordà.
- ADG, Arxiu Diocesà de Girona.
- AHG, Arxiu Històric de Girona.
- AMCA, Arxiu Municipal de Castelló d'Empúries.
- Arxiu Maranges, l'Escala.
- Arxiu-Biblioteca del Castell de Peralada.
- AHE, Arxiu Històric de l'Escala.
- Museu de l'Anxova i de la Sal, l'Escala.

■ MANUSCRITS

Jurídicas respuestas, a las dudas, que en el pleyto vertiente, entre el syndico, y particulares pescadores de la Villa de Empurias, y Puerto de la Escala de una, y el Venerable cabildo de canónigos de la S. Iglesia Cathedral de Gerona; el Egregio Conde de Plasencia, y el Illus. Marqués de Aguilar de otra, ha dado la Real Sala del nob. Señor D. Leonardo Gutierrez de la Huerta, Cavallero de la Orden de Alcántara. Notario Joseph Mas. Arxiu i Biblioteca del Castell de Peralada, Al·legacions xvi. [s.l., 1722], f. 272-307.

Legal satisfacion por el cabildo de canónigos de la santa iglesia de Gerona, y otros decimadores universales del termino de Empurias, contra el syndico del dicho termino y universalidad de Empurias, a las dudas que se han dado en el pleyto entre dichas partes, vertiente en la Real Audiencia, y Sala del Noble Señor Don Leonardo de Gutierrez de la Huerta, Cavallero de la Orden de Alcántara. Arxiu i Biblioteca del Castell de Peralada, Al·legacions xvi. [s.l., 1722], f. 308-330v.

Agraïm a Lurdes Boix i a Lluís Buscató les referències documentals que hem consultat a l'Arxiu del Castell de Peralada i a l'Arxiu Maranges de l'Escala.

■ BIBLIOGRAFIA

- J. L. ALEGRET TEJERO; A. GARRIDO, "Aproximació a l'activitat pesquera a la regió de l'Empordà (segles xv-xviii): adaptacions a un medi en constant transformació", *Estudis d'Història Agrària. Pluriactivitat en el camp català*, 19 (2006), 27-48.

- L. BOIX I LLONCH, "Del barri de pescadors al poble de l'Escala. El Port de l'Escala de la Vila d'Empúries", *Dels mercaders d'Empúries als pescadors de l'Escala*, (Barcelona, 2012), 40-42.
- J. BOTET I J. SISÓ, *Geografia General de Catalunya: Província de Gerona*, (Barcelona, 1800).
- M. M. COSTA, "Conflictes de pesca a les mars de Palamós (1571-1576)", *Estudis del Baix Empordà*, 14 (1995), 157-162.
- M. ESTEBAN I SASTRE, *L'Escala, un exemple de supervivència*, (L'Escala, 2001).
- P. DE LA FUENTE, "Costum contra dret: el conflicte de pesca entre Cadaqués i Roses per les cales Pelosa i Jòncols a la segona meitat del segle XVIII", *Les ordinacions de la pesquera de Cadaqués* (s. XV-XVIII), E. Prat, E. Serna, P. Vila (eds.), (Girona, 2006), 103-108.
- F. MAS I MARQUÈS, *La revolta dels Joseps. Un conflicte dels pescadors de Lloret al segle XVIII*, (Lloret de Mar, 1988).
- J. IGLÈSIES, *El cens del comte de Floridablanca, 1787 (Part de Catalunya)*, (Barcelona, 1970), vol. II.
- J. IGLÈSIES, *El fogatge de 1494*, (Barcelona, 1991), vol. I.
- J. IGLÈSIES, *El fogatge de 1553*, (Barcelona, 1979), vol. I.
- M. PUJOL I HAMELINK, "Peix, ormeigs i barques durant l'Edat Moderna, en el marc del *Llibre d'ordinacions de la pesquera de Cadaqués*", *Les ordinacions de la pesquera de Cadaqués* (s. XVI-XVIII), E. Prat, E. Serna, P. Vila (eds.), (Girona, 2006), 71-102.
- F. SALA BALAGUER, "Mata'l que és de Roses", *Festa Major 1988*, (l'Escala, 1988), 43-47.
- A. SAÑEZ REGUART, *Diccionario Histórico de los Artes de la Pesca Nacional* (Madrid, 1791-1795), 5 volums.
- L. SOLÉ I VALLS; "Conflits de pêche au sardinal au sud du Cap de Creus (1571-1629)", *Les Hommes et le Littoral autour du Golfe de Lion XV-XVIII siècle*, G. Languier (dir.), (Perpinyà, 2012), en premsa.
- F. ZAMORA, *Diario de los viajes hechos en Cataluña*, R. Boixareu (ed.), (Barcelona, 1973).
- ra comença a tirar de les cames. Tot el peix queda atrapat entre les dues cames i el còp al fons de la xarxa, fins que, en arribar a la costa, es treu cap a terra.
3. AMCE, Fons Comtat d'Empúries, Ordenacions i privilegis del comtat, doc. 4114.
4. P. DE LA FUENTE, "Costum contra dret: el conflicte de pesca entre Cadaqués i Roses per les cales Pelosa i Jòncols a la segona meitat del segle XVIII", *Les ordinacions de la pesquera de Cadaqués* (s. XVI-XVIII), E. Prat, E. Serna, P. Vila (eds.), (Girona, 2006), 103-108.
5. F. MAS I MARQUÈS, *La revolta dels Joseps. Un conflicte dels pescadors de Lloret al segle XVIII*, (Lloret de Mar, 1988).
6. ADG. Santa Maria d'Amer i Roses. Llibres de las Rendas y Delmes del Peys..., doc. 5. 29 d'abril de 1392.
7. L. SOLÉ I VALLS, "Conflits de pêche au sardinal au sud du Cap de Creus...", s.f.
8. En la concòrdia de 1597 s'acorda que hauran de pagar delme del peix, excepte el peix pescat amb el traire, amb nansa i amb rall, que devien ser els ormeigs practicats a Empúries per part dels pagesos abans de l'arribada del sardinal. Arxiu i Biblioteca del Castell de Peralada. Jurídicas respuestas, a las dudas que en el pleyto..., f. 272-303. ADG, Processos, 2837.2.
9. Palamós, any 1573. M. M. COSTA, "Conflictes de pesca a les mars de Palamós (1571-1576)", *Estudis del Baix Empordà*, 14, 1995, 157-162. Empúries, anys 1574-1576. Arxiu i Biblioteca del Castell de Peralada. Jurídicas respuestas...
10. Arxiu i Biblioteca del Castell de Peralada. Jurídicas respuestas, a las dudas que en el pleyto..., f. 272-303.
11. Arxiu i Biblioteca del Castell de Peralada. Jurídicas respuestas, a las dudas que en el pleyto..., f. 283.
12. ADG, Llibre de Joan Espí, f. 140.
13. L. BOIX I LLONCH, "Del barri de pescadors al poble de l'Escala. El Port de l'Escala de la Vila d'Empúries", *Dels mercaders d'Empúries als pescadors de l'Escala*, (Barcelona, 2012), 41.
14. Els cognoms dels pescadors són: Brugués, Estornet, Rocca, Moros, March, Tomet, August, Samanich, Blanc, Tou, Sentir, Barceló i Agustí. ADG. Parroquials. Empúries. Baptismes B1 (1617-1630).
15. Els pescadors rosincs arribats a Cadaqués són acceptats "com si fosan abitants a totes nostras pesqueras y la demes part es estat de vot y parer se jugasen a part igual nostra fins que lo senyor sia servit de tornarlos en sas casas y apres estigueran conforma estavan". ACAE. Actes del Consell de la Universitat i vila de Cadaqués (1623-1661). 1641, abril, 2.
16. ADG. Parroquials. Dispenses matrimonials. 30 de juny de 1651. El 1673 Aniol Mas, vidu, es casa amb la vídua Maria Castelló, originària de Roses.

■ NOTES

1. E. PRAT, E. SERNA, P. VILA (eds.), *Les ordinacions de la pesquera de Cadaqués* (s. XVI-XVIII), (Girona, 2006). ACAE, Notarials, Ca 148, f. 238-239v. 30 de juny de 1800.

2. L'art consisteix en una xarxa composta de còp i dues cames. Aquesta es cala posant una cama a terra i amb una barca es va calant dins del mar la resta de la cama i el còp i, tot seguit, es torna cap a la platja, creant una gran U. En arribar a la platja es lliura l'extrem de la segona cama, moment en què la gent de ter-

17. AHG, Notarials, Castelló d'Empúries. Ca 1799.
18. Els anys 1660 i 1661 tornen a Roses alguns pescadors que, feia 20 anys, marxaren cap a Empúries i l'Escala: Garau Puig, Amer Palau, Antoni Capdaigua, Antoni Sastre, Joan Flaquer, Isidre Simó, Batista Llach, Rafel Molines i Onofre Sastre. ADG. Parroquials. Roses. B1 (1660-1750).
19. Biblioteca del Museu de la Sal i de l'Anxova, L'Escala. D. BALLESTER I SUNYER, *Assaig sobre la història de l'Escala*, manuscrit. ADG. Parroquials. Empúries. També apareixen altres membres de la família Callol, tots ells pescadors i procedents de Roses, com Gerònim Callol, casat amb Maria Anna, que tindrà dues filles, Maria Anna, nascuda el 1642, i Anna Maria, nascuda el 1644; i Antoni Callol, casat amb Magdalena, amb qui va tenir una filla, Maria Àngela, el 1642.
20. J. BOTET I SISÓ, *Geografia General de Catalunya: Província de Gerona*, (Barcelona, 1800), 202.
21. El vuitè seria la 1/8 part del peix i el quinzè, la 1/15 part dels productes de la terra. M. ESTEBAN I SASTRE, *L'Escala, un exemple de supervivència*, (l'Escala, 2001), 31 i 38.
22. J. IGLÈSIES, *El cens del comte de Floridablanca, 1787 (Part de Catalunya)*, (Barcelona, 1970), vol. II. J. IGLÈSIES, *El fogatge de 1494*, (Barcelona, 1991), vol. I. J. IGLÈSIES, *El fogatge de 1553*, (Barcelona, 1979).
23. A Empúries s'esmenta l'existència de focs, a més d'altres veïnats del terme, com Cinc-claus, les Corts..., però no hi apareix l'Escala com a veïnat encara. J. IGLÈSIES, *El fogatge de 1553*.
24. F. DE ZAMORA, *Diario de los viajes hechos en Cataluña*, R. Boixareu (ed.), (Barcelona, 1973), 361.
25. M. ESTEBAN I SASTRE, *L'Escala...*, 66-67.
26. Fons Maranges, *L'Escala*. Cedit per Lluís Buscató.
27. F. SALA BALAGUER, "Mata'l que és de Roses!", *Festa Major 1988*, (l'Escala, 1988), 43-47.
28. AHG, Notarials, Castelló d'Empúries. Ca 1797.
29. AHG, Notarials, Ca 1797, f. 244-244v.
30. AHG, Notarials, Ca 1797. f. 243-245v.