

revista de la càtedra sobre diversitat social de la universitat pompeu fabra, núm 4, desembre 2013

130	

qwertyuiopasdfghjklzxcvbnmqwerty
uiopasdfghjklzxcvbnmqwertyuiopasd
fghjklzxcvbnertyuiopasdfghjklzxcvbn
mqwertyuiopasdfghjklzxcvbnmqwert
yuiopasdfghjklzxcvbnmqwertyuiopas
dfghjklzxcvbnmqwertyuiopasdfghjklz
xcvbnmqwertyuiopasdfghjklzxcvbnm
qwertyuiopasdfghjklzxcvbnmqwerty
uiopasdfghjklzxcvbnmqwertyuiopasd
fghjklzxcvbnmqwertyuiopasdfghjklzx
cvbnmqwertyuiopasdfghjklzxcvbnmq
wertyuiopasdfghjklzxcvbnmqwertyui
opasdfghjklzxcvbnmqwertyuiopasdfg
hjklzxcvbnmqwertyuiopasdfghjklzxc
vbnmrtyuiopasdfghjklzxcvbnmqwert
yuiopasdfghjklzxcvbnmqwertyuiopas
dfghjklzxcvbnmqwertyuiopasdfghjklz

b df h kl b

GALEGOS EN CATALUÑA
Manoel Carrete

Manoel Carrete Rivera (l'Hospitalet de Llobregat)
Avogado, historiador, doutorando en Historia contemporánea,
vicepresidente de Irmandade A Nosa de Galiza no 2008, vicepresidenta
da Federación de Entidades Culturais Galegas de Catalunya no 2009,
secretario e tesoureiro do Coro Universitario Galego de Barcelona no
2001, presidente do Centro Galego de Barcelona dende o 2012 (2º
entidade máis antiga da diáspora, fundado en 1892). Autor de: El
Apóstol Santiago. La sombra del poder e icono de fe; La comunidad
gallega en la sociedad argentina; Nós, os galegos; La gripe de 1918-1919
en la parroquia de la Seara- Lugo; Vida cotidiana en la parroquia de la
Seara s. XIV-XVII; O século XVIII en Galicia; A familia Galega;
Xenealoxía do couto da Seara; máis de cinco libros publicados do que
cabe destacar "Máis que Nós, ninguén".
Relator en congresos internacionais como "Galicia: Éxodos y
retornos", coa obra CENTRO GALEGO DE BARCELONA 1892; así
como o Consellos da Galeguidade celebrados en Santiago, Montevideo e
Santiago. Organizador en Barcelona das "Jornades sobre la Diàspora:
Les persones i els models associatius a l'emigració". Director da revista
Alborada (2007, 2012 e 2013), decana de todas as revistas publicadas en
Europa e única en lingua galega; colaborador en máis de 17 cabeceiras
de revistas de la emigración galegas v.g.: Parolar, Enxebre, Galicia no
vallès, Xurdimento, Arxela, Lúa Nova, Renova Galicia, Vento do leste...
Colaborador do terceiro programa en lingua galega máis antigo do
mundo en radio teletaxi – Lonxe da Terra; e director do segundo
programa en lingua galega máis antigo do mundo coma é Galiza no
Vallès. Exdirector do programa Aires Galegos en Exa radio Barcelona.

revista de la càtedra sobre diversitat social de la universitat pompeu fabra, núm 4, desembre 2013

129	
 129	

Galegos en Cataluña

Manoel Carrete

Introducción

O estudo sobre a emigración galega en Cataluña pasa totalmente
desapercibido para as comunidades receptoras e emisoras das migracións;
só atopamos referencias sobre personaxes dispersos ou actuacións puntuais,
pero en ningún caso un estudo sobre a totalidade da comunidade galega de
Cataluña.

Bibliograficamente podémonos atopar con obras como: Centro Galego de
Barcelona, 80 anos de historia 1923-2003, Saudade: XXV anos de
Historia, Escola de Gaitas e Danzas Toxos e Xestas (1977-2007) etcétera;
pero en ningún caso obras que fagan un estudo completo sobre o fenómeno
migratorio galego en Cataluña. A característica principal desta bibliografía
é que ou ben é de entidades culturais galegas determinadas ou ben posúen
afirmacións erróneas, como as que se publican no libro Centro Galego de

 MANOEL CARRETE.
 Galegos en Cataluña.

revista de la càtedra sobre diversitat social de la universitat pompeu fabra, núm 4, desembre 2013

130	
 130	

Barcelona, 80 anos de historia 1923-2003, afirman que esta institución se
funda alá polos anos vinte “cara a 19231” na “rúa Ataúlfo, onde tivo a súa
primeira sede”; estas dúas premisas que son erróneas están incardinadas
dentro das catro páxinas que ocupa todo o período que vai desde 1923 a
1948 desta sociedade2.

A primeira característica que atopamos na obra
anteriormente mencionada é que os autores desta
son a propia Xunta Directiva, que en moitos casos
descoñecían a historia da entidade dado que
ninguén se molestou en agrupar a documentación
desta. No período que vai entre 1923 a 1948
carecíase de toda documentación e ata se
descoñecían as obras publicadas pola entidade
como: Unificación e diversificación das
nacionalidades (Conferencia no Centro Galego
de Barcelona o 25 de xullo de 1932) de Portela Valladares ou a revista
Galicia en Cataluña 1929-1931.

Cinguíndonos á documentación administrativa vemos claramente os erros
dado que se conserva a acta fundacional do 7 de abril de 1892 con
domicilio na rúa de l’Arc de Sant Agustí n.º 2, así como os estatutos,

renovacións de diferentes xuntas directivas,
fotografías, certificados, diplomas etcétera. Tamén
podemos facer referencia a A emigración galega en
Cataluña da autoría de Olegario Sotelo Blanco3 ou
Galegos en Cataluña4 da autoría de Manuel Rodríguez
López; que tamén caen no mesmo erro de datar
topográfica e cronoloxicamente a fundación da
entidade máis antiga de Cataluña sen ter datos
suficientes. Estes dous autores son cronistas da
entidade e relatan as súas vivencias ou ben transcriben

as vivencias dalgúns galegos/as, é dicir coñecen o presente ou un pasado
próximo pero en ningún caso a historia da comunidade galega en Cataluña.

1Centro Galego de Barcelona. 80 Anos de historia 1923-2003. Barcelona: Editorial Ronsel para o Centro
Galego de Barcelona, 2003.
2Centro Galego de Barcelona. 80 anos de historia 1923-2003. Barcelona: Editorial Ronsel para o Centro
Galego de Barcelona, 2003. Páxs.27-30.
3Olegario Sotelo Blanco. A emigración galega en Catalunya. Barcelona: Sotelo Blanco Edicións, 1991.
4Manuel Rodríguez López. Galegos en Catalunya. Barcelona: Publicacións Centro Galego, 1985.

 MANOEL CARRETE.
 Galegos en Cataluña.

revista de la càtedra sobre diversitat social de la universitat pompeu fabra, núm 4, desembre 2013

131	
 131	

Doutra banda a Administración pública galega, en concreto, a Secretaría
Xeral de Emigración da Xunta de Galicia en época do Sr. Manuel Luís
Rodríguez, nun prólogo da obra A inmigración galega á Andalucía
atlántica no século XX5 xa recoñecía un gran baleiro historiográfico nas
“diversas rexións españolas” cando falaba de Andalucía e recordaba que só
existían estudos de entidades centenarias e biografías de emigrados ilustres.
A realidade é que a Administración pública ou os estudos universitarios
galegos sobre a diáspora se centran unicamente no estudo de entidades
centenarias e biografías de ilustres galegos en América; exceptuando
raramente algunha biografía e claramente
ningunha asociación cultural galega establecida
no territorio estatal actual fóra de Galicia.
Podemos atopar algún dato novo nas revistas
producidas polas entidades galegas emigradas ou
por algunha persoa diáspora preocupada pola
colectividade que a rodea como poden ser os
casos de Xosé Filgueira, presidente de Centro Galego Aturuxos de
Castelló; Xosé Antonio Vilaboa, presidente da Federación Guipuscoana de
Casas Rexionais; e poucos máis.

Para as distintas administracións públicas ou ata para as académicas os
datos que se barallaban ata 2006 eran válidos aínda que fosen erróneos,
dado que centran os seus estudos noutros tipos de migracións relegando a
secundarias as migracións galegas de Cataluña. Para coñecer a historia da
comunidade galega de Cataluña, partimos do primeiro contrato laboral que
atopamos no arquivo do notariado de Barcelona, datado o 7 de xullo de
1391; unha das partes contractuais é María de Triacastela (provincia de
Lugo) que traballará como ama de cría dunha viúva barcelonesa.

A emigración galega

Éxodo6, como se dunha maldición dos textos sacros se tratase, Galicia
coñecía desde os seus inicios e en carnes propias a fuxida masiva do seu
pobo a outras terras máis benignas. Os primeiros asentamentos importantes
do pobo galego atopámolos nas zonas fronteirizas con Galicia, aínda que na
Idade Media tamén foi moi importante a colonia galega establecida nas

5Esmeralda Broullón Acuña. A inmigración galega á Andalucía Atlántica no século XX. Tórculo Artes
Gráficas, S.A., 2008.
6 Xosé Manuel Beiras. O atraso económico de Galicia. Vigo: Galaxia, 1972.

 MANOEL CARRETE.
 Galegos en Cataluña.

revista de la càtedra sobre diversitat social de la universitat pompeu fabra, núm 4, desembre 2013

132	
 132	

“estremaduras” como consecuencia da reconquista cristiá. Xa que logo
podemos marcar tres liñas migratorias distintas na Idade Media:
*Zonas fronteirizas: desde época inmemorial existen comunidades galegas
asentadas en territorios que na actualidade non pertencen a Galicia.
*Camiño de Santiago: as peregrinacións a Compostela inícianse no ano
950, ano no que se data a chegada do primeiro peregrino Godescalco, bispo
de Le Puy-enVelay.
*Zonas reconquistadas aos musulmáns (s. IX): estremaduras dos reinos
católicos.

Chegada a Idade Moderna, baixo o reinado dos Reis Católicos, ábrense
principalmente dúas novas vías migratorias. Por unha banda está Granada,
que se converte noutro destino para os galegos como repoboadores das
terras conquistadas logo da expulsión dos mouriscos e será a Alpujarra
granadina onde se atope maior número de asentamentos. A outra vía
establecerase en América, pero non será ata os séculos XIX e XX cando
grandes continxentes de persoas enchan os buques que partirán dos portos
galegos cara a un novo
mundo do cal moitos non
retornarán. Será neste
período cando falemos dos
maiores éxodos. Non
temos que esquecer que
tamén se envían galegos á
conquista das Illas
Canarias7.

7 Marcelino Martínez Morás. Sintesis económica de Galicia. Pontevedra: Tip. <<Faro de Vigo>>,1958.
Pág.106.

 MANOEL CARRETE.
 Galegos en Cataluña.

revista de la càtedra sobre diversitat social de la universitat pompeu fabra, núm 4, desembre 2013

133	
 133	

O fluxo migratorio galaico cara a América compúxose inicialmente por só
70 individuos nos 4 primeiros anos despois do descubrimento, segundo as
pescudas do correspondente da Real Academia Galega, Marcelino
Martínez. Entre os primeiros 5.481 primeiros poboadores europeos en
América entre 1493 e 1519 só 111 individuos eran galegos. Entre 1520 e
1539 só 193 dun total de 12.172. Entre 1540 a 1559 constan outros 73
galegos dun total de 9.044 habitantes novos e de 1559 a 1600 só 290
galegos. Estes datos son extraídos dos Catálogos de pasaxeiros a Indias.
Podemos acabar co tópico da ruralidade do emigrante galego dado que
máis do 58% pertencen a núcleos urbanos e semiurbanos e a pertenza rural
ten unha cifra inferior ao 42%8.

No século XVI a Corte dos Austrias (1561) trasládase definitivamente a
Madrid (establécese definitivamente 1606, como consecuencia do traslado
da Corte a Valladolid polo Duque de Lerma). Será nese momento cando os
galegos cambien todos os destinos peninsulares por ter un lugar na Corte
que será o principal destino da Península ata chegados os anos do século
XX, tendo en conta as migracións existentes e continuas, primeiro cara a
Sevilla e despois a Cádiz.

As provincias galegas experimentaron unha
inxente perda de poboación como consecuencia
dos fluxos migratorios, aínda que o descenso da
mortalidade catastrófica (mortes provocadas por
pestes, guerras e fames negras na Idade Moderna)
e un aumento da natalidade deu lugar a un gran
crecemento demográfico. En 1591 a poboación
galega cifrábase en 630.000 habitantes, en 1752 en
1.300.000 habitantes e en 1860 en 1.800.000
habitantes9.

En grandes liñas, o continente americano converteuse no principal destino
dos éxodos galegos da época contemporánea e non cambiará esta situación
ata os anos 60-70 do século XX, que é cando lle chega a quenda a Europa e
o resto da Península como destino principal das partidas. Hai que ter en

8 Rey Castro, Ofelia: “Los aportes demográficos a América en los siglos XVI, XVII y XVIII” en: Galicia
é América, Cinco Siglos de Historia. Concello da Cultura Galega. Coruña: 1993.
9 Fernández Cortizo, Camilo. “Galicia en el Antiguo Régimen”en: Galicia é América, Cinco Siglos de
Historia. Concello da Cultura Galega. Coruña: 1993.

 MANOEL CARRETE.
 Galegos en Cataluña.

revista de la càtedra sobre diversitat social de la universitat pompeu fabra, núm 4, desembre 2013

134	
 134	

conta a gran dispersión xeográfica de Galicia. Segundo o Instituto Nacional
de Estatística de 1960, posuía 32.415 entidades de poboación. Iso quere
dicir que o territorio galego posuía 47,55 % das entidades de poboación do
territorio español10; cada 100 hectáreas de terreo estaban ocupadas por
unha media de 350 persoas fronte á metade de poboación que tiñan as
mesma hectáreas en Asturias, e contando a xeografía distinta da
comunidade11.

Os movementos migratorios teñen lugar principalmente como consecuencia
de tres factores:
*Eliminación de leis que prohibían a liberdade para poder emigrar no país
de orixe.
*Crise ou pobreza do país de orixe.
*Condicións favorables no terreo económico-social do emigrante no país
receptor.

Aínda que segundo Whelpley na súa obra The Problem
of the Inmigrant, expón a emigración como causa
natural, económica, política e artificial, apártase
bastante da realidade galega. O tres factores
anunciados anteriormente forman un conxunto que dá
lugar a que a poboación descontenta poida abandonar a
súa terra por outra que promete ser mellor e provoca
así gran cantidade de desaxustes sociais, éticos,
políticos... no país de orixe.

A crise ou pobreza en Galicia non era tanta como se podía pensar, dado que
a gran dispersión da poboación daba lugar a que todo o territorio estivese
explotado agricolamente dunha forma de autoabastecemento. A iso
sumábanselle traballos domésticos que producían beneficios extras aos do
campo como teares ou alfares rudimentarios. Aínda así, a revista do

10 C. Lisón Tolosana. Antropología cultural de Galicia. Madrid: Ediciones Akal, S.A., 2004.
11 MENSAJE de los EMIGRANTES EN AMERICA sobre el DESARROLLO ECONÓMICO de
GALICIA.Buenos Aires: Centro Gallego de Buenos Aires, 1965. El Centro Gallego de Buenos Aires
dirige el Mensaje pero a él se adhieren: Centro Lucense de Buenos Aires, Centro Pontevedrés, Centro
Orensano, Centro Coruñés, Casa de Galicia, Agrupación A Terra, Agrupación Celta, Agrupación Galicia,
Consello de Galiza, Irmandade Galega, A.B.C. Partido de Corcubión, Hogar Gallego de Ancianos, Hijos
del Partido de Lalín, Centro Gallego de Avellaneda, Centro Gallego de Campana, Centro Gallego de Mar
y Casa de Galicia de Rosario.

 MANOEL CARRETE.
 Galegos en Cataluña.

revista de la càtedra sobre diversitat social de la universitat pompeu fabra, núm 4, desembre 2013

135	
 135	

Instituto Agrícola Catalán San Isidro datada o 1 de maio de 1853, fai
referencia ao campo galego así como á emigración:

12“PRECARIA SITUACIÓN DE GALICIA

¿Qué más puede desearse para elevar
un país al estado más floreciente? ¿Y
por qué, pues con tales elementos es
desgraciada Galicia? Porque sus
costumbres y leyes de sucesión
destruyen en cada familia y en un solo
día, la riqueza reunida con hartas
labores, cuidados y afanes: por esto
dice con tanto acierto uno de los dignos
presidentes de sus Juntas de

agricultura: “Los bienes raíces de un padre se dividen entre los hijos, se
subdividen entre los nietos, se destrozan entre los biznietos y se reducen a
partículas impalpables en las generaciones sucesivas”.

 He ahí, pues, el cáncer aniquilador de la prosperidad de Galicia, el
destructor de su riqueza, el germen de disolución al cual no pueden resistir
aunados, la riqueza del suelo, la inteligencia y la laboriosidad de sus
habitantes.

La división ilimitada de la propiedad en Galicia, hasta el extremo de haber
distritos en que ningún propietario puede lisonjearse de poseer una finca
de dos fanegas de cabida, ha hecho tantos trozos de su suelo cuantas son
las familias que contiene. Todo espíritu de asociación ha desaparecido.
Dispersos los habitantes en caseríos o feligresías, cada padre de familia
con su yunta, su yegua de vientre, su vaca o sus cerdos, no tiene más
recursos que los réditos de estos, enervando así cada cual en su
aislamiento, una parte de la fuerza y del crédito que reunidos podrían ser
para el país inagotables manantiales de prosperidad.

De este modo atenidos los campesinos a medios tan precarios, realizan
anualmente y pagan entonces los gastos de cultivo, los abonos, la
contribución y demás obligaciones, pero el menor accidente que altere tal

12 REVISTA DE AGRICULTURA PRÁCTICA, ECONOMÍA RURAL, HORTICULTURA Y JARDINERÍA.
Barcelona: Instituto Agrícola Catalán de San Isidoro, 1853.

 MANOEL CARRETE.
 Galegos en Cataluña.

revista de la càtedra sobre diversitat social de la universitat pompeu fabra, núm 4, desembre 2013

136	
 136	

regularidad les desconcierta y trastorna, y cuando por causas generales la
penuria es común y no pueden hallar alivio en los recursos que les
proporcionaran el crédito, los productos de las grandes propiedades y las
variadas industrias que solo prosperan a su sombra, los unos no pueden
auxiliarse a los otros, y la calamidad se hace desastrosa, sin que haya más
medio de sustraerse a ella que el de la emigración o la muerte.

 Colocada Galicia en tal situación y sin bastarse asimismo renueva el
ejemplo de hambres acontecidas en los pueblos de la antigüedad, que los
adelantos de la civilización habían hecho olvidar ¿Y quién al contemplarla
afligida y al considerar la prosperidad de otros países aunque con menos
recursos naturales, más ricos no obstante, más sobrantes y con abundantes
medios para sobrellevar desahogadamente semejantes contratiempos, no
abraza de una sola ojeada la causa principal de tan diversos resultados?

 La división territorial en Galicia arruina los centros de riqueza que
debían ser las columnas de su engrandecimiento, mientras favoreciéndolos
otros países, se elevan y robustecen. Es la diferencia que existe entre las
fuerzas disolventes y las constitutivas, entre los descompuesto y lo
organizado, entre la resistencia parcial de las partes y la del todo, entre lo
débil por el fraccionamiento y lo poderoso por la unión.

La gran propiedad, los
grandes establecimientos
fabriles, los grandes
centros comerciales, son
los únicos que en nuestra
época pueden dar
conveniente impulso a la
riqueza pública, los que
con sus caudales y su
crédito organizan y
promueven el trabajo,

llaman en su auxilio las artes mecánicas y enriquecen a los operarios,
plantean los grandes inventos, atraen en torno suyo las ciencias, difunden
la ilustración, perfeccionan las producciones, y en la infinitiva variedad de
sus combinaciones especulativas, abastecen profusamente los mercados,
haciendo imperceptibles o muy llevaderas al menos, escaseces análogas a
las que actualmente sufre Galicia. Faltada esta de esos centros que dan

 MANOEL CARRETE.
 Galegos en Cataluña.

revista de la càtedra sobre diversitat social de la universitat pompeu fabra, núm 4, desembre 2013

137	
 137	

vida a todo lo existente en la marcha material e intelectual de los pueblos
modernos, no ha podido resistir a un solo golpe de adversidad.

Tal estado de cosas que envuelve cuestiones altamente sociales para la
felicidad de los gallegos, no solo es poderoso obstáculo a su presente
bienestar, sino a su prosperidad futura; porque el género de vida y
costumbres de aquellos campesinos, sin ver desde que nacen más que el
campo en que viven, sin manejar más instrumentos que los aperos de
labranza, y sin oír más conversaciones que las de sus padres, parientes y
vecinos igualmente labradores, ha de mantenerles necesariamente en una
situación estacionaria en los progresos del entendimiento; siendo a la vez
la inamovilidad de la propiedad otra consecuencia lamentable pero
natural y precisa, porque en llegando aquella a cierto grado de
fraccionamiento general, desaparecen los medios de adquisición, de
mejora, de todo progreso y hasta los de cultivo y conservación.

No podía presentarse ejemplo más elocuente que el de Galicia para
amonestar a los que inconsideradamente han abierto un abismo de igual
clase a la Nación entera, con los artículos relativos a los herederos
forzosos, del nuevo código civil en proyecto, que por la irresistible ley del
axioma, “iguales causas producen siempre iguales efectos” habría de
aniquilar nuestra riqueza agrícola, industrial y mercantil, organizada bajo
el benéfico influjo de leyes sabias y previsoras.

 Si tal calamidad no se precaviese, si en vez de entrar en la
resbaladiza pendiente de la división forzosa, no se favoreciese por el
contrario, la formación de extensas propiedades y todo lo que debe
conducir a la conservación de los grandes establecimientos en los demás
ramos de la riqueza pública, inevitablemente llegaría la época en que
habríamos de gemir en la inacción y en la miseria, y que las naciones
filantrópicas abrirían suscripciones para socorrer a España hambrienta,
como España ha de socorrer ahora a los desgraciados gallegos, dignos de
toda consideración.

 Ojalá que sus padecimientos no se aparten de la memoria de
nuestros gobernantes, y sirvan a lo menos de correctivo, para impedir que
no se falseen por su base los elementos de riqueza y prosperidad de
nuestra patria.”

 MANOEL CARRETE.
 Galegos en Cataluña.

revista de la càtedra sobre diversitat social de la universitat pompeu fabra, núm 4, desembre 2013

138	
 138	

No texto subliñamos frases que se nos expoñen
como o gran problema de Galicia por parte do
Instituto Agrícola Catalán de San Isidoro, que
basicamente consisten na división das
propiedades na sucesión aos pais, conclúen que
a única forma de acabar con iso “é a emigración
ou a morte”. En Cataluña existe a figura
xurídica do “Hereu” e da “Pubilla” sobre o
“vincle” como formas de sucesión, aínda que o
redactor do texto anteriormente transcrito
descoñece o “vinculeiro galego”13 ou o dereito
consuetudinario galego.

Na exposición de motivos da Lei 147/1963 do 2 de decembro de 1963 dise:
“O dereito a labrar e posuír, obxecto de título IV do proxecto, é unha
institución de dereito consuetudinario de acordo coa que pode o pai elixir
anticipadamente o fillo que o ha de substituír na explotación do patrimonio
familiar. É, pois, unha mellora expresa ou tácita que tende a establecer a
unidade da explotación agrícola a través da institución patrucial. Polo
xeral, o alcance da mellora tende a conservar a casa patrucial, o lugar
acasarado que tanto lles custou ao labrador e aos seus antepasados
adquirir, e que desexan que permaneza unido como base e soporte
económico da familia rural”.

Con esta exposición de motivos queda claro que existe de xeito
consuetudinario, é dicir como costume histórico e xurisprudencial créase
un tipo sucesorio similar ao que en Castela denominan “mayorazgo”. En
Galicia ese vinculeiro mantense grazas á traditio proveniente do costume
xermano moi propio do pobo suevo. José Pérez Porto, que foi decano do
Colexio Notarial da Coruña, dicía que o costume xermano e a doutrina

13 Marcial Valladares Núñez. Diccionario gallego-castellano. Santiago: Imp. Seminario Conciliar, 1884.
El que posee bienes vinculares; de vinculo, ó que fueron sujetos al perpetuo dominio de una familia.

O dia que nos casamos

plantou Luis un laranjeiro.
Hòje laranjas ja da

que còme o meu vinculeiro.

 MANOEL CARRETE.
 Galegos en Cataluña.

revista de la càtedra sobre diversitat social de la universitat pompeu fabra, núm 4, desembre 2013

139	
 139	

romana se combinaban para dar lugar á figura de “patrucio” núcleo da
sucesión da casa ou “lar”.

Xosé Manuel Beiras expón unha realidade das causas do atraso económico
de Galicia unha delas é unha economía agrícola de subsistencia, como xa
anunciaramos anteriormente, utilizando técnicas rudimentarias e
estacionais dentro dunha organización socio-xurídica semifeudal; e
recórdanos que o dereito consetudinario galego no referente ao agro “ten
por obxecto o evitar a desmembración da propiedade”, utilizando o que
Martínez Risco chama “Formas consetudinarias de loita contra o
minifundio”14.

Martínez Risco, na súa obra O Réxime
xurídico da propiedade territorial na
Galicia a través das súas institucións
forais, afírmanos que é certo o tópico
dos minifundios galegos pero “que a
nosa economía agraria conta cun centro
vital de atracción en irradiación: a casa
labrega, sede da familia, minúsculo
astro en arredor do cal xiran as terras,
os bens e os valores morais da familia
campesiña galega”15.

Cunha situación de dispersión das entidades de
poboación, unhas malas comunicacións, unha
economía maioritariamente agrícola e de subsistencia,
unha sociedade case feudal, leis impostas desde
Madrid sen ter en conta o lugar de aplicación destas e
outros tantos factores dan lugar á afirmación de D.
Manuel Murguía:

“Non temos unha soa cidade populosa, porque todo
elemento de riqueza se lles escatimou ás nosas

14José Manuel Beiras. El problema del desarrollo en la Galicia Rural. Vigo: Editorial Galaxia, 1967.
15Sebastián Martínez- Risco y Macías. El Régimen jurídico de la propiedad territorial en la Galicia a
traves de sus instituciones forales. Buenos Aires: Editorial Citania, 1958. Páx. 9 e páx. 13. Entre 1960 y
1977 fue presidente de la Real Academia Gallega, así como mantuvo gran amistad con D. Manuel Casado
Nieto, presidente del Centro Galego de Barcelona entre 1954-1972.

 MANOEL CARRETE.
 Galegos en Cataluña.

revista de la càtedra sobre diversitat social de la universitat pompeu fabra, núm 4, desembre 2013

140	
 140	

poboacións durante tres séculos; sobre os nosos campos pesaron sempre
tanto e tan duramente os impostos, que se pode dicir que pronto os
veremos desertos. A emigración non é xa un mal pasaxeiro, e si unha
necesidade. Ata hai pouco, só se ausentaban os homes: quedaban acá as
mulleres traballando as súas herdades e eran o lazo indestrutible que unía
ao emigrante á patria”16.

Tal afirmación cambia en poucos
anos dado que a muller en solitario
iniciará procesos migratorios
transoceánicos e por iso xurdirán
voces denunciando as inxustizas que
se cometen contra esas emigrantes
na terra de acollida. Na II Asemblea
das Irmandades da Fala, que tivo
lugar en Santiago en outubro de
1919, na conclusión n.º 23 dise:
“Impedir a emigración da muller

galega, vergonzosamente explotada fóra da patria, nas Américas
principalmente...”17

A EMIGRACIÓN GALEGA EN CATALUNYA: INICIOS

Barcelona caracterízase por ser unha terra de
acollida, dado que se miramos a historia de
Cataluña vemos que a maior parte das emigracións
doutros territorios dos últimos séculos tiveron a
capital de Cataluña como destino.
Cataluña tamén foi un pobo emigrante pero en
cotas ínfimas se o comparamos co pobo galego.
Existen emigracións catalás milenarias pero que
teñan como destino Galicia podemos datalas no
ano 959 cando o primeiro emigrante catalán, do
cal temos constancia, chega a Santiago de
Compostela.

16Manuel de Murguía. El Regionalismo Gallego. Habana: Imprenta la Universal, 1889. Pág. 37
17Vicente Risco. Teoría do Nacionalismo Galego. Buenos Aires: Centro Galego- Centros: Coruñés-
Lucense-Ouresán-Pontevedrés-Irmandade Galega, 1966.

 MANOEL CARRETE.
 Galegos en Cataluña.

revista de la càtedra sobre diversitat social de la universitat pompeu fabra, núm 4, desembre 2013

141	
 141	

Aínda que será no XVII e XVIII cando unha gran colonia catalá se
estableza en Galicia por cuestións mercantís, que van desde unha pequena
tenda en Santiago a crear unha empresa pesqueira na Pobra do Deán. O
cura de Fruime en 1781 xa facía multitude de referencias a estas
inmigracións catalás en Galicia na súa obra18:

“El Catalan los galones
Suelte, para guarnecerlos:

Castañin aras, y joyas,
que á Arnau la holanda encomiendo.” (páx. 27)

“Busco al rico Mercader,

Al caudaloso Aleman,
y busco al Frances Arnou

y al Catalan Masarnau.” (páx.84)

“Entendiólo bien Don Jayme19
Casalins: Dios le acreciente

la fortuna, y una esposa” (páx.91)

“Es catalán generoso,
exemplar de Mercaderes,” (páx.92)

As peregrinacións a Santiago de
Compostela abriron novos camiños aos
fluxos migratorios xa que desde o ano
950, no que se data a chegada do
primeiro peregrino Godescalco, bispo
de Lle Puy-enVelay, non pararon.
Desde a chegada do primeiro peregrino
a Santiago só pasaron nove anos ata que
chegou Cesáreo, fundador e abade do
mosteiro de Santa Cecilia de Montserrat
que se converteu no cuarto estranxeiro

18Diego Antonio Cernadas y Castro. Obras en Prosa y Verso del Cura de Fruime. D. Diego Antonio
Cernadas y Castro, Naturales de Santiago de Galicia. Tomo VII. Madrid: Impresor de Cámara de S. M.,
1781.
19Don Jayme era un comerciante catalán establecido en Santiago.

 MANOEL CARRETE.
 Galegos en Cataluña.

revista de la càtedra sobre diversitat social de la universitat pompeu fabra, núm 4, desembre 2013

142	
 142	

en chegar á cidade do Apóstolo. A chegada de Cesáreo non era só un acto
de peregrinaxe, dado que foi a Compostela para asistir a un concilio de
bispos galegos e leoneses e conseguiu que o recoñecesen bispo da
provincia eclesiástica tarraconense que de pouco lle serviu dado que á súa
volta se atopou coa oposición dos bispos cataláns e o arcebispo de
Narbona.

No século XIII xa existían en
territorios da coroa catalano-
aragonesa certas organizacións para
os viaxeiros que as atravesaban dado
que é o pleno apoxeo do camiño de
Santiago, por iso existía unha ruta de
peregrinaxe por terra de ida e volta a
Galicia desde Barcelona, así como
por mar. Temos constancia de hai
máis de sete séculos de galegos en
Cataluña, cousa que é nova para a

historiografía galega dado que marca o inicio do fenómeno a finais da
República ou principios do franquismo. Mostra desa migración galaica son
os contratos de traballo María de Triacastela, anteriormente mencionado, e
o de Domingo Pascual Pousa; non en balde, María pertence a unha das
vilas polas que transcorre o camiño de Santiago como é Triacastela.

Partindo destes dous primeiros documentos atopados podemos ver unha
nova corrente migratoria galega cara ao Mediterráneo, e máis
concretamente cara a Barcelona, xa que será a Cidade Condal a residencia
de ambos os traballadores; iso non quere dicir que existan máis
traballadores galegos instalados en Cataluña, o que queremos é deixar
constancia de que existen algúns xa no XIV e será despois do Concilio de
Trento20 cando se lles obrigue aos párrocos a levar un control a través dos
Quinque Libri ndo
atopemos nomes galegos en parroquias catalás.

20 Concilio de Trento que va 1545 a 1563. Los Libros Sacramentales o “Quinque Libri”, son los de
bautismos, de confirmaciones, de matrimonio, de defunción y excomuniones; representan la
documentación emanada por la función del párroco en la administración de los Sacramentos. En España
empezó a llevarse a cabo a partir del decreto de aplicación dado por Felipe II el 12 de julio de 1564.

 MANOEL CARRETE.
 Galegos en Cataluña.

revista de la càtedra sobre diversitat social de la universitat pompeu fabra, núm 4, desembre 2013

143	
 143	

Chegados a este punto poderiamos encardinar no texto o
poema “Casteláns de Castela” da egrexia poeta padronesa
Rosalía de Castro21; pois o sentimento do Rexurdimento
galego plasma nese poema o trato dispensado ao pobo
galego emigrado a Castela, tanto a homes como mulleres
que ata o século XVIII compartían unha emigración
estacional á sega castelá22 así nolo recorda tanto Ricardo

21 Rosalía de Castro.Cantares Gallegos. Salamanca: Ediciones Anaya S.A., 1969.
Castellanos de Castilla,

tratade [v]en ós gallegos,
cando van, van como rosas;

cando vén, vén como negros.

-Cando foi, iba sorrindo;
cando veu, viña morrendo
a luciña dos meus ollos,

o amantiño do meu peito.

Aquel máis que neve branco,
aquel de dosuras cheio,
aquel por quen en vivía

e sin quen vivir non quero.

Foi a Castilla por pan,
e saramagos lle deron;
déronlle fel por bebida,
peniñas por alimento.

Déronlle, en fin, canto amargo

ten a vida no seu seo...
¡Castellanos, castellanos,
tendes corazón de ferro!

22 Carmen Sarasúa. Criados, nodrizas y amos. El servicio doméstico en la formación del mercado de
trabajo madrileño, 1758-1868. Madrid: Siglo XXI de España Editores S.A., 1994.

 MANOEL CARRETE.
 Galegos en Cataluña.

revista de la càtedra sobre diversitat social de la universitat pompeu fabra, núm 4, desembre 2013

144	
 144	

Carballo Calero ou González Besada23 no seu discurso de recepción na
Real Academia Española facían referencia a Saralegui cando falaban da
“forza indomable da muller galega” que ata ían á guerra cos seus esposos
en épocas antigas e que seguen realizando labores de campo.

O que fora deputado en Cortes, Augusto
Barcia, falaba da sega castelá por parte dos
galegos como “doutra clase de emigración”,
unha emigración nacional. Normalmente os
emigrantes eran homes novos que xa
cumpriran os deberes co Estado, e
normalmente agricultores. As mulleres
emigran máis tardiamente, primeiramente
acompañadas co esposo, pai ou irmán dado
que emigra unha familia; e posteriormente
elas soas fóra das ama de cría que as
atopamos ao longo da historia como acabamos de ver no caso de María de
Triacastela, emprendendo un camiño en solitario ou co bebé que acaba de
nacer en brazos.

A historia da emigración galega iníciase a través dese camiño de
peregrinacións de xentes como “segadores”, afiadores, vendedores de auga,
mozos de corda, carreteiros...; oficios que pasaron desapercibidos pola
contratación laboral acompañados inevitablemente do seu esquecemento
histórico. As fontes documentais relixiosas a partir do Concilio de Trento
(12 de xullo de 1564) achégannos multitude de nomes de orixe galega, pero
deixamos de lado estas fontes dado que só nos servirían para facer un
achegamento numérico aos suxeitos de orixe galega en territorio da coroa
catalano-aragonesa na Idade Media e na Moderna; e centrar os nosos
esforzos en establecer a situación social, económica, cultural... da colonia
galega de Barcelona nos inicios do movemento asociativo.
O economista francés Robert Marjolin marca uns límites no movemento
migratorio que unha vez excedidos se converten na decadencia da terra de

23 Augusto González Besada. Discurso de la Real Academia Española en la recepción pública del Exmo.
Señor D. Augusto Gonzalez Besada. Madrid: Imprenta clásica española, 1916.

 MANOEL CARRETE.
 Galegos en Cataluña.

revista de la càtedra sobre diversitat social de la universitat pompeu fabra, núm 4, desembre 2013

145	
 145	

orixe; para Antonio López Prado24 eses límites xa se excederon en 1968 e
pedía solucións inmediatas para a situación creada25. Marcelino Martínez,
intendente mercantil, afirma que “Galicia perde coa emigración” pero
serve “para mitigar algunha miseria en Galicia”.

Valentín Paz Andrade na súa obra Galicia como tarea
preséntanos unha subdivisión da emigración:
-Emigración continental
-Emigración transoceánica.

Este autor tamén fai fincapé na existencia de
importantes migracións internas do rural ao urbano
dentro do territorio galego e da existencia de
importantes colonias galegas no resto de España; pon
como exemplo a cidade de Barcelona onde no ano

1957 se domiciliaron 1.153 galegos e galegas, onde 1.000 deles proveñen
das provincias de Lugo e Ourense26. A referencia ás comunidades galegas
establecidas en varias cidades importantes do territorio español, non é unha
nova para o autor, dado que cita a outros autores que recoñecían a
existencia ao longo da historia desas comunidades. Martínez Morás
afirmaba: “E recórdese que os galegos non emigran ao estranxeiro
soamente; marchan a Barcelona...”27

A EMIGRACIÓN GALEGA EN CATALUÑA: NACEMENTO DO
ASOCIACIONISMO GALEGO EN BARCELONA.

"Els Tres Tombs" é unha romaría que ten lugar
o 17 de xaneiro na honra a Santo Antonio
Abade, patrón dos carreteiros que se celebra en
case todas as vilas de Cataluña. Pero para os
carreteiros de orixe galega en Barcelona será a
advocación do Beato Sebastián de Aparicio

24 Antonio López se licenció en derecho y fue comandante del ejército. Fué director del Instituto José
Cornide de Estudios Coruñeses y presidente de la Coral Polifónica Follas Novas; además de ser secretario
general del Banco de la Coruña.
25 Antonio López Prado. La Estructura Económica de Galicia. En Prespectivas de Galicia ante el
segundo plan de desarrollo. A Coruña: Instituto “José Cornide” de estudios coruñeses, 1969.
26 Valetín Paz Andrade. Galicia como Tarea. Buenos Aires: Ediciones Galicia, 1959. Pág. 40.
27 Marcelino Martínez Morás. Sintesis económica de Galicia. Pontevedra: Tipográfica <<Faro de Vigo>>,
1958. Pág. 112.

 MANOEL CARRETE.
 Galegos en Cataluña.

revista de la càtedra sobre diversitat social de la universitat pompeu fabra, núm 4, desembre 2013

146	
 146	

natural da Gudiña (provincia de Ourense), cando xurda o primeiro intento
de asociacionismo galego-catalán. O Beato Sebastián de Aparicio foi un
emigrante orixinario da Gudiña, en Ourense, que marchou cara a
Estremadura de moi novo; anos máis tarde embarcou cara a América feito
que deu lugar ao comezo da súa santidade xa que foi alí onde fixo gran
fortuna amansando bestas e construíndo rodas e carros. Vestido con saio
franciscano e de gran lonxevidade dedicou toda a súa fortuna a facer o ben
a toda a comunidade creando o primeiro Asilo de Anciáns de México ao
redor do ano 1550 ou ben doando gran cantidade de diñeiro a obras
benéficas, entre outras. Tanta santidade impregnou a comunidade galega
residente en México e deu lugar a que “A Real Congregación dos Naturais
e Orixinarios do Reino de Galicia en México” traballase a prol da
beatificación de Sebastián de Aparicio e lles presentase probas da súa
santidade a Urbano VIII, a Clemente VIII e para rematar a Pío VI.

O 17 de maio de 1789 o Papa Pío VI decretou a
solemne beatificación de Sebastián de Aparicio e anos
máis tarde no convento de “Framenors” en Barcelona,
acollen a imaxe do beato e convértena no patrón
dunha escisión dos carreteiros de Barcelona que a día
de hoxe continúan. Este feito é a primeira mostra do
asociacionismo galego en Cataluña, máis
concretamente en Barcelona dado que o resto da
urbes catalás quedan fóra deste estudo tan
pormenorizado.

Tamén podemos atopar membros da colonia galega da urbe barcelonesa
baixo a advocación de Santiago Peregrino, sendo o gremio de
sombreireiros de Barcelona quen estaban baixo a advocación de Santiago
Matamouros e mantiñan unha capela para o Apóstolo na catedral da cidade.
Este modelo asociativo relixioso non é novo para a emigración galega dado
que o atopamos tamén en Latinoamérica, por exemplo a “Congregación do
Apóstolo Santiago o Maior establecida en Bos Aires polos Naturais e
Orixinarios do Reino de Galicia” fundada o 2 de setembro de 178728; a

28 “Constituciones de la devota congregacion nacional del Glorioso Apostol Santiago el Mayor
establecida en Buenos Ayres por los Naturales, Y Originarios del Reyno de Galicia-
La devocion al Glorioso APOSTOL Santigao el Mayor és tan propia dela Nacion Gallega...
1ª. Constitucion Primera- De los Congregantes, sus qualidades, y admision [...] por Originarios se hán
de entender los hijos, y Nietos de Padre, ó Madre Gallegos; y si estos hubiesen sido los Fundadores dela
Congregacion, se entenderán tambien sus segundos Nietos.”

 MANOEL CARRETE.
 Galegos en Cataluña.

revista de la càtedra sobre diversitat social de la universitat pompeu fabra, núm 4, desembre 2013

147	
 147	

“Real Congregación del Apóstol Santiago” de 1747-1768, en México; ou
outra análoga na Cuba como é a Sta. Hermandad de Santiago el Mayor
Patrón de las Españas de los naturales y originarios del Reino de Galicia,
de 29 de xaneiro de 1804. No caso español atopámonos ante a “Real
Congregación Nacional del Apóstol Santiago el Mayor”29.

“Indulgencias y gracias concedidas por N.SS.MO. P.Benedicto XIV. A la
Real Congregación Nacional del apóstol Santiago el mayor, único patrón
de las Españas, compuesta de Naturales, y Originarios del Reyno de
Galicia. y establecida en la Villa, y Corte de Madrid, baxo la Real
Protección de nuestros Catholicos Monarcas.”30

O 14 de novembro de 1840 cando se funda a
“Sociedade de Beneficencia Española de
Tampico” a primeira asociación de emigrantes
españois. En 1841 fúndase en Cuba a "Sociedade
de Beneficencia dos Naturais de Cataluña na
Habana", a diferenza da institución anteriormente
mencionada esta atopámola dentro do territorio
estatal. Os mecenas Antoni Font i Guasch e
Josep Gener Batet foron os impulsores da
primeira sociedade catalá na Habana, e o espírito

da dita sociedade recóllese no seu
regulamento: “asociación puramente
piadosa”, “pura caridade”, “moral e
relixión cristiá”, “benéficas”... As leis
españolas eran bastante restritivas á hora
de deixar crear este tipo de asociacións e
non é ata o 31 de decembro de 1871

El texto transcrito se extrae de libro de Horacio Guillermo Vázquez Rivarola. A epopea do Terzo de
galegos. Orixes, crónicas e protagonistas. Compilación de investigación. Galicia: Xunta de Galicia,
2006.
29 El cura Antonio López Ferreiro, que fué miembro de la Real Academia Gallega, relataba la existencia
de esta Congregación; así como ésta remitió al cabildo de la catedral de Santiago varios ejemplares y
teniendo en mente crear congregaciones subalternas en las 7 capitales de Galicia, en México, Manila y
Lima. Referencia extraída de la exposición “Nós Mesmos” del Consello de la Cultura Galega.
30Copiamos una parte del texto para conocer uno de los principios más importantes de esta congregación,
dejando de banda el tema religioso, es que reune a los naturales de Galicia. Cada [/] hace referencia a
cambio de línea y las númeraciones cambios de hoja como está en el original, está copiado literalmente.
Una copia de estas Indulgencias está en la Biblioteca Nacional y otra es propia del autor, y son por el
momento las dos únicas que se conocen.

 MANOEL CARRETE.
 Galegos en Cataluña.

revista de la càtedra sobre diversitat social de la universitat pompeu fabra, núm 4, desembre 2013

148	
 148	

cando nace a segunda sociedade de beneficencia en Cuba, a “Sociedade de
Beneficencia dos Naturais de Galicia”. Unha vez nomeadas as asociacións
de tipo relixioso, as de socorros mutuos e as benéficas chega en momento
de referirnos aos “Centros Galegos” que se converterán no tipo de
asociativo máis característico da emigración galega. O primeiro en ver a
luz foi o de Bos Aires e constitúese a partir do manifesto seguinte:

«El Centro Gallego de Buenos Aires viene simplemente, en uso de su
libérrisimo albedrío, a realizar el progreso en todas las esferas de la
humana manifestación, girando en torno de sus propias conveniencias, que
son las de la patria, y dando a ésta, en virtud de una ley física y social
ineludible, esplendor y gloria. Galicia no olvida sus tradiciones, ni aun
quiere hacer desaparecer la enseñanza de su historia heroica. Su evolutivo
movimiento importa algo más que las conveniencias de localidad y familia;
importa también prez y honra para nuestra querida España. Los gallegos
que de ella vivimos alejados, que por ella suspiramos, queremos no dar
aliento a los rigores con que nos maltrata el infortunio: por eso, para
combatirlo, vamos a crear nuestra caja de Ahorros, por eso, para no dar
incentivo, con nuestra apatía, a la diatriba de los extraños, y aun de los
propios (¡vergüenza causa decirlo!) que desconocen nuestros antecedentes
y cuya ignorancia acumula sobre ellos el colmo de necias preocupaciones,
vamos a bañar el espíritu y a refrescar la mente en las aguas saludables de
la enseñanza común, formando bibliotecas y levantando templos del saber;
por eso, para no vivir separados unos de otros cual móviles sin luz ni vida,
dirección ni brújula en el espacio, vamos a reunirnos en un centro
determinante donde el joven como el anciano, el sabio como el de
modestos alcances, el proletario como el hacendista vivan la existencia
expansiva de la armonía y de la comunicación, discretamente alimentada
por la protección que todos, de un modo simultáneo y recíproco, nos
debemos, aquí, donde las pesadumbres son tan grandes y los medios de
desterrarlas, tan débiles se nos ofrecen.

Con este propósito digno el Centro Gallego llama a sus comprovincianos,
es decir aspira a que en los brazos de la recreación se mitiguen los pesares
del ostracismo engendra; que por medio del capital acumulado,
aprendamos virtudes de economía e insensiblemente labremos recursos
suficientes para retornar a Galicia, haciendo así no estéril el fruto del
trabajo, de la constancia y de la emigración; que el alcance de todas las
inteligencias y de todas las fortunas estén las obras clásicas, modernas y

 MANOEL CARRETE.
 Galegos en Cataluña.

revista de la càtedra sobre diversitat social de la universitat pompeu fabra, núm 4, desembre 2013

149	
 149	

contemporáneas de nuestros escritores natos, sin exclusión de los tesoros
que acumula generalmente el movimiento intelectual de España; que los
socios concurran a las Escuelas nocturnas en pos de la instrucción para
sus hijos y ellos mismos; que no arribe un solo gallego a las playas de esta
República sin hallar al instante entre nosotros la familia; esto es, la
sustitución de la que acaba de dejar y la protección debida a sus legítimas
aspiraciones; y , por último que en su seno no sean jamás indiferentes las
angustias de Galicia».

Neste ano 1879 apareceron os catro primeiros centros galegos de América
Latina: Centro Gallego da Habana, Centro Gallego de Bos Aires, Centro
Gallego de Montevide e, Centro Gallego de Corrientes. Será en 1892 cando
aparezan o Centros Galego de Barcelona e posteriormente o Centro
Gallego de Madrid.

A EMIGRACIÓN GALEGA EN CATALUÑA: FUNDACIÓN DO
CENTRO GALEGO DE BARCELONA

Os movementos migratorios cara a Barcelona son moi fluídos dende os
últimos decenios do século XIX ata principios do século XX, coma
resultado da falta de man de obra para realizar os traballos de construción

que demandaba a cidade.
Non só a Exposición
Universal, iniciada por un
galego como é Euxenio
Serrano de Casanova,
demandaba man de obra;
senón que tamén as novas
construcións que se estaban
a facer no “Eixample”
necesitaban traballadores da
construción. Xunto cos

peóns, oficiais... viñeron tamén carpinteiros, canteiros, xoieiros... e unha
multitude de oficios que demandaba a nova corrente artística do momento
como era o Modernismo. Levantáronse edificios, fontes, monumentos,
hoteis, museos... desta época son a gran Fervenza da Ciutadella, o
monumento de Colón, o Museo de Xeoloxía, o Arco de Triunfo, o Mercado
do Born, o Gran Hotel Internacional (construído por Lluís Domènech i

 MANOEL CARRETE.
 Galegos en Cataluña.

revista de la càtedra sobre diversitat social de la universitat pompeu fabra, núm 4, desembre 2013

150	
 150	

Montaner nun tempo record de menos de 90 días, e podía albergar a 2.000
persoas), dotáronse de
luz eléctrica as Ramblas
e o Paseo Colón
(1888)...

O crecemento de
poboación que
experimentou Barcelona
nestas datas foi
espectacular, pasouse de
272.481 habitantes en
1887 a 533.000
habitantes en 190031, iso

foi grazas principalmente á chegada dos inmigrantes peninsulares e os
emigrantes cataláns retornados da illa de Cuba (tamén doutras ex-colonias
pero en menor medida). Ante esta situación económico-social xorden na
cidade as primeiras asociacións de inmigrantes galegos e doutras zonas. A
primeira asociación de galaica que temos coñecemento é o Casino Regional
Gallego-Asturiano fundado en 1887, é una entidade recreativo-cultural
onde o primeiro obxectivo da entidade é o recreo, e a cultura queda
reducida a algún recital ou similar. A principal actividade dos casinos era
facer bailes (entroidos, magostos...) e festivais estacionais (primavera...), en
caso ningún era facer unha defensa da cultura nativa como se formula no
tipo asociativo “centro”.

Baixo o tipo asociativo “centro” trátase de
levar a cabo un equilibrio entre o recreo
dos socios e a cultura (tanto da nativa
coma a do lugar de acollida), ademais
inclúese a asistencia sanitaria e a
instrución de todos os asociados. O termo
“centro” ten dúas variantes, unha restritiva
e outra ampla. Se facemos utilización da
aplicación restritiva do termo, só o Centro
Galego e Asturiano da Habana, ou Centro
Galego e Asturiano de Bos Aires... e

31 Fonte: Historia de Barcelona. Desde su fundación al siglo XXI. Ajuntament de Barcelona. El Periódico.

 MANOEL CARRETE.
 Galegos en Cataluña.

revista de la càtedra sobre diversitat social de la universitat pompeu fabra, núm 4, desembre 2013

151	
 151	

poucos máis cumprirían os fins, xa que só estes posúen: carácter recreativo-
cultural, asistencia sanitaria e instrución.

E se facemos unha utilización ampla do termo “centro”, entón englobaría a
moitas máis entidades, xa que só o fin social ten que cumprir a premisa de
equilibrio entre o recreo e a cultura. Acolléndose a ese sentido amplo do
concepto, abriron o camiño o Centro Catalán da Habana e o Canario,
creados en 1885. Tanto o Centro Catalán e o Canario da Habana non
tardaron máis de catro anos en desaparecer, cousa que non pasou co Centro
Galego de Barcelona que fixo un amago de desaparecer o 7 de maio de
1903, segundo consta nunha inscrición á marxe no libro de inscrición de
sociedades, pero non se levou a termo.
Así pois, o nacemento da sociedade Centro Gallego de Barcelona ten lugar
cando se inscribe no rexistro de sociedades, o día 7 de abril do ano 1892; e
meses máis tarde constitúese en Madrid outro centro galego (novembro de
1892). O Centro Galego de Barcelona, decano de todos os centros galegos
de Europa, convértese na pequena embaixada galega de Cataluña e isto
será así ata o último cuarto do século XX, que xorden unha morea de
asociacións, grupos e outros diversos tipos de movementos asociativos
galegos en Cataluña.

 O nomadismo, os
incendios (como
o de 25 de
xaneiro de 1939
ou o de 1978), as
escisións (Centro
Cultural Galego,
Pazo Galeguista,
Font Trobada,
Hijas de Galicia,
Peña Gallega,
Casa da Troia,
Rúa Gallega)...
provocaron unha
gran perda de

patrimonio documental, artístico, fotográfico etc. Estes feitos xunto coas
diferentes ditaduras, restauracións monárquicas e a república provocaron
un esquecemento da memoria social colectiva. Dende o día que se acordou

 MANOEL CARRETE.
 Galegos en Cataluña.

revista de la càtedra sobre diversitat social de la universitat pompeu fabra, núm 4, desembre 2013

152	
 152	

a creación do Centro Galego de Barcelona ata os anos corenta a situación
de nomadismo foi unha constante na vida da sociedade, non foi ata 1992
grazas á axuda do Goberno galego polo que se mercou a sede social actual
ao Señor Colsada, na que levaba de alugamento dende había máis de
cincuenta anos.

Podemos constatar varios domicilios sociais da entidade como: Rúa do
Arco de Sant Agustí, n.º 2; Rúa da Baixada de Sant Miquel, n.º 5; Passatge
dels Banys; Condols, n.º 3; Escudellers, n.º 19; Rúa de Cervantes, n.º 1;
Rúa Sant Pau, n.º 85; Rúa Mare de Déu del Pilar, n.º 17; Praza Real, n.º 18,
principal e Rambla Caputxins 35-37. Como tronco común para falar do
asociacionismo galego en Barcelona e en Cataluña é o Centro Galego de
Barcelona xa que acollerá todas as asociacións existentes ata 1941; as
principais serán Cantigas e Aturuxos, o Centro Cultural Galego, Peña
Recreativa Cultural Gallega e Coro Lonxe da Terra.

Antes da Guerra Civil o Coro Lonxe da
Terra identificábase coa República e o
socialismo; Cantigas e Aturuxos coa
monarquía; o Centro Cultural Galego co
partido galeguista; o “Centro Galego:
Casa de Galicia” coa República laica. No
1941 pasan todas as entidades ao Centro

Galego de Barcelona e queda o “Coro Lonxe da Terra” como o coro da
entidade ata o día de hoxe. Dende o Centro Galego ata o Centro Cultural
Galego, sofren a represión franquista xa que a documentación das entidades
na súa maior parte é incautada, parte das persoas que compoñen as xuntas
directivas son encarceradas, asasinadas ou teñen que
exiliarse. Dende Juncal Verdulla, presidente do
Centro Galego de Barcelona, que é encarcerado por
masón; Portela Valladares, socio do Centro Galego
de Barcelona, exiliado; Mercedes Núñez, encarcerada
no cárcere de Ventas e despois no Campo de
Exterminio de Ravensburg, vogal do coro do Centro
Galego; María Luz Morales, encarcerada, presidenta
do Centro Cultural Galego…

 Mercedes Núñez

 MANOEL CARRETE.
 Galegos en Cataluña.

revista de la càtedra sobre diversitat social de la universitat pompeu fabra, núm 4, desembre 2013

153	
 153	

Dende 1941 o Centro Galego de Barcelona pasa
como a única entidade galega existente en
Cataluña ata 1958 que se funda Sociedade
Recreativa Cultural Font-Trobada en Montjuïc e
o Centro Cultural Gallego. E despois da creación
destas fundaranse: Centro Galego de Tarragona,
fúndase 1976; Irmandade A Nosa Galiza de
Mollet, que xorde do programa de Radio
Miramar do Centro Galego chamado A Nosa Galiza; Centro Galego de
Lleida, fúndase en 1977; Escola de Danzas e Gaitas Toxos e Xestas de
Barcelona, fúndase en 1977; Grupo Nós de Sabadell, 17 de maio de 1978;
Grupo Cultural Castelao de l´Hospitalet, 15 de maio de 1979; Rosalía de
Castro de Cornellà, 21 de setembro de 1980; Irmandade Galega de Rubí,
fúndase a mediados de 1980; Peña Galega de Castelldefels, que é parte do
Centro Galego de Barcelona e fúndase en 1980; Agrupación Cultural
Galega Saudade, fúndase en 1982; Irmandade Galega o Noso Lar, fúndase
en 1982 en Terrasa; O Penedo Fogar Galego, fúndase en 1983 en
Barcelona; Centro Cultural Airiños da Nosa Galiza, fúndase en Santa
Coloma en 1983 A.C.G. Cova da Serpe, fúndase en 1985 en Barcelona;
Casa Galega de L’Hospitalet, fúndase en 1987; Irmandade Galega de
Sallent, fúndase en 1987; Federación de Entidades Culturais Galegas de
Cataluña, fúndase 1988 en Barcelona; A. C. Galega Alborada da Llagosta,
que xorde dunha escisión da Irmandade A Nosa Galiza en 1993; A. C. G.
Agarimos de Badalona, fúndase en decembro de 1996.

Esta numeración de entidades son asociacións de carácter recreativo-
cultural clásico, así como centros colaboradores ou con galeguidade
recoñecida polo Goberno galego; tamén podemos atoparnos outras
entidades pero con referentes asociativos diferentes, como grupos de teatro
galego ou asociacións que unha única actividade como unha festa o unha
cea anual. A día de hoxe a Federación de Entidades Galegas en Cataluña
agrupa a maioría delas así como o grupo con máis asociados é o Centro
Galego de Barcelona que está sito na Casa dos Güell nas Ramblas
barcelonesas.

 MANOEL CARRETE.
 Galegos en Cataluña.

