
Homenatge
al Dr. Emili Giralt i Raventós

17

ÍNDICE HISTÓRICO ESPAÑOL
Publicación semestral

Fundada en 1953 por Jaume Vicens Vives
CENTRO DE ESTUDIOS HISTÓRICOS INTERNACIONALES

UNIVERSIDAD DE BARCELONA

ÍNDICE HISTÓRICO ESPAÑOL cumplió cuarenta años de
publicación ininterrumpida, al mismo tiempo que se publicaba su número
100 (del volumen XXXI).

Es una revista de información y crítica bibliográfica, que desde
1953-54 se ocupa de dar a conocer la producción histórica referente a
los territorios hispánicos, que van apareciendo tanto en las distintas
Comunidades del Estado Español como en otros países y en diferentes
lenguas, proporcionando a la vez una valoración crítica de los libros y
artículos de revistas especializadas.

Más de 300 colaboradores (profesores, investigadores y licenciados
universitarios), no sólo de la Universidad de Barcelona, sino también de
otras españolas y extranjeras, han redactado ya más de 155.200 reservas
bibliográficas, en los 114 números publicados, sobre temas que abarcan
desde la Prehistoria hasta nuestros días.

ÍNDICE HISTÓRICO ESPAÑOL comprende todos los aspectos del
campo de la historia, la arqueología y la antropología, el arte y la literatura,
así como la metodología histórica y de las ciencias auxiliares, constituyendo
una fuente de información indispensable para bibliotecas, universidades
y centros de investigación del mundo hispánico.

A través de sus páginas pueden orientarse cuantas personas deseen
estar bien informadas sobre los conocimientos actuales y el estado de
la investigación histórica en los territorios peninsulares.

Se publican más de 3.000 reseñas anualmente y cada volumen
posee un índice de autores y un completo índice alfabético de materias,
para facilitar la consulta de su rico contenido.

Información y suscripciones: Secretaría de la Revista

FACULTAD DE GEOGRAFÍA E HISTORIA
C/ Baldiri Reixac s/n, Torre B, 4ª planta. 08028 BARCELONA
Tel.: 93-3333466 ext. 3136 - E-Mail: Criu@trivium.gh.ub.es

Estudis d’Història Agrària
CENTRE D’ESTUDIS HISTÒRICS INTERNACIONALS (Universitat de Barcelona)

CENTRE DE RECERCA D’HISTÒRIA RURAL (ILCC-Universitat de Girona)

17

Homenatge al Dr. Emili Giralt i Raventós

Editors: Rosa Congost i Colomer
Llorenç Ferrer i Alòs

REVISTA FUNDADA PER

Emili Giralt i Raventós

DIRECCIÓ

Rosa Congost i Colomer

Llorenç Ferrer i Alòs

CONSELL DE REDACCIÓ

Rafael Aracil i Martí, Josep Colomé i Ferrer, Jaume Danti i Riu,
Santi Ponce i Vivet, Joaquim M. Puigvert i Solà,

Antoni Riera i Melis, Enric Vicedo i Rius

SECRETARI

Jordi Planes i Casals

Publicacions i Edicions

UNIVERSITAT DE BARCELONA

U

B

Amb el suport de:

Redacció:
Centre d’Estudis d’Històrics Internacionals
Universitat de Barcelona. Pavelló de la República
Av. Cardenal Vidal i Barraquer, s/n. 08035 Barcelona
Tel. 93 428 37 96
Fax 93 427 93 71
e-mail: cehi@ub.edu
www.ub.es/cehi
Desembre de 2004

© dels textos: els seus autors, 2004

© d’aquesta edició:
Producció: Publicacions i Edicions de la Universitat de Barcelona
C/Adolf Florensa s/n. 08028 Barcelona
Tel. 93 403 54 36
Fax 93 403 54 46

ISBN: 84-475-2873-1
ISSN: 0210-4830
Dipòsit legal:B-13.758-1978

Publicacions

B
UNIVERSITAT DE BARCELONA

U

Centre de Recerca d’Història Rural
(ILCC - Secció Vicens Vives

Sumari

Homenatge al Dr. Emili Giralt i Raventós

13 Presentació (Rosa Congost / Llorenç Ferrer)
17 Emili Giralt i Raventós (Rafael Aracil / Antoni Segura)
23 Emili Giralt i Raventós: records d’un antic alumne (Pedro Ruiz Torres)
29 Aproximació bio-bibliogràfica

Contribucions a l’homenatge

35 Temps de sequera, rogatives i avalots al sud del Pais Valencià (1760-1770)
Armando Alberola Pla

49 El capellà rural com a agent i confident del poder senyorial a la Catalunya del
segle XVIII. Un cas concret a Penelles dins la comanda de Barbens (L’Urgell)
Francesc Amorós i Gonell

67 Sant Jordi, patró de Catalunya
Pere Anguera

77 Matrimonis entre parents: estratègia o inevitabilitat? Un exemple valencià
Manuel Ardit

91 La desamortització eclesiàstica a Catalunya durant el Trienni Liberal, 1820-1823
Ramon Arnabat

115 Ordinacions medievals de viles-mercat catalanes sobre el comerç i consum del vi
Mercè Aventin Puig

129 El sindicalisme catòlic de Lleida (1918-1936)
Jaume Barrull Pelegri

147 El procés de mecanització agrària a les Illes Balears durant l’autarquia
(1946-1960)
Jaume Binimelis Sebastian, Antoni Ginard Bujosa i Antoni Ordinas Garau

169 Els valors del paisatge rural
Maria de Bolòs i Capdevila

179 Frontera agraria y frontera urbana en Estados Unidos, 1890-1920
Aurora Bosch

199 Construccions de pedra en sec i camins a Mallorca: de la catalogació a la gestió
Pere J. Brunet Estarellas

215 Les condicions de vida del camperolat eclesiàstic visigot: entre la servitud i el
miratge de la llibertat
Carles Buenacasa Pérez

231 La immigració francesa. Un factor decisiu de la recuperació demogràfica de la
comarca del Maresme a l’època moderna?
Alexandra Capdevila Muntadas

243 Estrategias de competitividad: la diferenciación del producto en la industria
algodonera catalana. Una aproximación desde la España Industrial
Àngel Calvo Calvo

265 La multitud contra els agents de taxes: una revolta a Ripoll, el 1947
Josep Clara

281 Las consecuencias de la derrota. El regreso a la agricultura tradicional y el some-
timiento de la población campesina en Andalucía Oriental durante la primera
etapa del régimen franquista, 1939-1953
Francisco Cobo Romero y Teresa María Ortega López

299 La agricultura gallega y el acceso al crédito agrario oficial en el franquismo
Anxo Collarte

317 La formació d’un paisatge: el procés d’especialització vitícola a la Catalunya
Prelitoral
Josep Colomé

335 La rabassa morta i els discursos historiogràfics. Una relectura d’Emili Giralt
Rosa Congost

6 SUMARI

349 Pagesos, menestrals i drets senyorials al segle XVIII. El capbreu del marquès de
Rupit
Jaume Dantí i Riu

359 La trashumancia en el sureste peninsular durante la época moderna
Julián Pablo Díaz López

389 La aparcería vitícola en el noroeste de la Península Ibérica (siglos XIX-XX)
Luís Domínguez Castro

411 Assembleistes, diputades i procuradores: dones en la res pública a l’Espanya del segle
XX
Montserrat Duch Plana

425 Problemas de abastecimiento y política fiscal en la Valencia del siglo XVI
Amparo Felipo Orts

439 Un poble ressorgit: Utxafava (Pla d’Urgell) al segle XVIII
Gaspar Feliu Monfort

455 Els “capítols de justícia” de les Corts de 1429 i 1431, plasmació del programa
conservador en el conflicte agrari català
Josep Fernàndez Trabal

465 La formació de la burgesia catalana, Magí Pladellorens Playà, de rabassaire al
Bages a exportador de vins a Sant Martí de Provençals
Llorenç Ferrer i Alòs

485 Els arquebisbes senyors de Tarragona
M. Antònia Ferrer Bosch

497 L’Escola del Bosc. Un referent pioner a la transició nutricional moderna a
Catalunya
Xavier Cussó i Ramon Garrabou

513 Mercaders de la terra. La trajectòria d’Esteve Andreu, botiguer de teles, mercader
i senyor (Girona, 1680-1706)
Pere Gifre Ribas

533 Economía y familia en la montaña vasca a finales del Antiguo Régimen. Entre
la agrarización del monte y la explotación del bosque
Manuel González Portilla y José Urrutikoetxea Lizárraga

549 Apreciació estètica del paisatge agrari: vers la construcció d’una teoria
Carmen Gracia

SUMARI 7

569 Cataluña en la cuestión señorial
Francisco Hernández Moltalbán

583 Los estudios de aplicación en la década de 1860, una vía frustrada para la difu-
sión del cambio técnico en la agricultura
Antonio Luque

601 El procés d’implantació dels estudis agraris a la província de Lleida (1842-1969).
Els orígens de l’Escola Tècnica d’Enginyeria Agrària de Lleida
Jordi Martí-Henneberg

615 Les condicions materials de vida dels rabassers penedesencs al segle XVIII: treball,
mercat i consum
Belén Moreno Claverias

631 La ramaderia de caire domèstic a València d’Àneu (s. XVII-XVIII). Contrastació
de l’arqueologia amb la documentació escrita
Jordi Nadal Lorenzo i José Manuel Espejo Blanco

645 Política agraria y propaganda institucional
Rosa Ortega Canadell

659 La Fatarella: una insurrecció pagesa a la rereguarda catalana durant la guerra
civil
Pelai Pagès i Blanch

675 Calamitats climàtiques i economia agrària a la ribera del Xúquer entre els segles
XV i XIX
Tomàs Peris i Albentosa

687 Aigua i conflicte territorial. La Junta de Defensa de les Aigües del Mogent i altres
afluents del Besòs (1910-1936)
Jordi Planas i Maresma

705 El batlle de les ovelles de l’illa de Mallorca, una institució comunal oblidada
(s. XVI-XIX)
Joan Pons Alzina

719 Patrimonio y administración privada en la hidalguía gallega durante el Antiguo
Régimen a través del ejemplo de la Casa de Noceda
Antonio Presedo Garazo

729 De menescals a veterinaris. Notes per a una sociologia històrica de la professió
veterinària a Catalunya
Joaquim M. Puigvert i Solà

8 SUMARI

751 La ramaderia pagesa als comptats catalans (segles IX-XI)
Antoni Riera Melis

765 Blat de moro i fajol. Cultius nous al senyoriu monàstic de Serrateix (segles XVIII-
XIX)
Manuel Riu

773 Els barrals: producció, característiques i utilitat dins del món agrari (S. XIX-XX)
Carme Riu de Martín

789 Discurso sobre la reforma agraria, siglos XIX-XX
Ricardo Robledo

813 Mossos i criats. Una radiografia del treball assalariat als masos (Girona, 1946)
Enric Saguer i Josep Colls

829 Tractà dels Pirineus, el tractat dels Pirineus?
Núria Sales

841 Fam d’ahir, fam d’avui: anàlisi comparada de les causes
Josep M. Salrach

861 Tercios diezmos sobre la producción agraria de la huerta de Valencia en el siglo
XVI. Aprosimación a su naturaleza y rendimiento
Emilia Salvador Esteban

877 Contractes i producció agrícola dels Pellicer-Baldrich a Porrera (1800-1842)
Carme Sanmartí Roset i Montserrat Sanmartí Roset

891 Notes per a un estudi de la carnisseria de Berga en el segle XVII (1681-1682)
M. Dolors Santandreu

901 Les Valies de Ciutadilla, Maldà i Maldanell: conreus i propietat a la vegueria de
Montblanc (segle XVI)
Eva Serra i Puig

921 Dret contractual i vinculatori a Mauss i a Radcliffe-Brown: algunes puntualitzacions
Ignasi Terradas i Saborit

931 El primer tren a la comarca i l’impuls a la comercialització agrícola
Gemma Tribó Traveria

939 Les trifulgues amb el xampany dels fabricants de l’Anís del Mono
Francesc Valls Junyent

SUMARI 9

957 La National Grange, el moviment granger i el desenvolupament del cooperative
marketing als Estats Units (1860-1914)
Enric Vicedo Rius

10 SUMARI

Homenatge al Dr. Emili Giralt i Raventós

Presentació

Als historiadors ens agrada buscar les filiacions de les coses que passen per
poder entendre-les millor. Un homenatge és, de fet, un reconeixement d’una filia-
ció que al mateix temps es deu a una altra filiació. Jaume Vicens Vives va mar-
car la historiografia del seu temps i ens va deixar uns deixebles que no sols han
seguit les línies de renovació en la història de Catalunya, sinó que, al mateix
temps, han renovat la mateixa historiografia. Això passava a més, quan la uni-
versitat es feia gran, els professors, les investigacions, les tesis doctorals es mul-
tiplicaven i el catedràtic esdevenia un punt de referència obligat pels tots els que
veníem darrera, quan tenia vocació de mestratge.

Emili Giralt i Raventós és un deixeble de Jaume Vicens Vives; ho ha fet evi-
dent quan ha continuat l’obra d’aquell en la direcció d’Indice Histórico Español
i del Centre d’Estudis d’Històrics Internacionals i ho ha fet evident quan s’ha pre-
ocupat per la història econòmica i la història social de Catalunya amb voluntat
de renovació i d’aprofundiment de la història del país. Es segurament aquell mes-
tratge, però també el sentit de servei cívic el que explica el seu compromís amb
la societat valenciana quan hi passà uns anys, ja fos col·laborant intensament com
a secretari general del Primer Congrés d’Història del País Valencià o investigant
sobre temes punyents de la societat valenciana, com entendre la complexa rela-
ció entre agricultura i industrialització; o el seu compromís amb el seu país quan
assumí la presidència de l’Institut d’Estudis Catalans o amb la seva universitat
quan en fou director del Departament d’Història Contemporània, o degà de la
Facultat de Geografia i Història o Vicerector d’Ordenació Acadèmica.

Però el que ens ha portat a la publicació d’aquest volum extraordinari de la
revista Estudis d’Història Agrària com a homenatge a Emili Giralt, ha estat precisa-
ment pel reconeixement al seu mestratge en el desenvolupament de les investiga-
cions de la història agrària de Catalunya. Aquest ha estat el camp veritablement
original de les aportacions del professor Emili Giralt, en un moment en que el món
rural estava essent bandejat per preocupacions sobre la societat industrial i hom es
limitava a mirar-lo com un món endarrerit i gairebé sense història.

Hi ha aportacions claus en la seva trajectòria, des de l’article llunyà de 1951
sobre l’evolució de l’agricultura al Penedès en què hom utilitzà per primera vega-
da la font del cadastre, als estudis de preus de la Barcelona del segle XVII, pas-
sant per un article fonamental per a la comprensió del conflicte rabassaire a
Catalunya publicat l’any 1965 i treballs diversos sobre viticultura. Des d’aleshores
els estudis sobre propietat, emfiteusi, domini útil i domini directe, desamortitza-
ció, contractes de conreu, viticultura d’abans i després de la fil.loxera, el cava,
etc. han estat sempre presents en l’obra d’Emili Giralt. El rigor, la nota ben docu-
mentada, el detall són una de les característiques de la seva obra.

Però la seva gran aportació en aquest camp fou la institucionalització de la
recerca en el camp de la història agrària mitjançant la creació el 1977 del Centre
d’Estudis d’Història Rural, una secció del Centre d’Estudis Històrics
Internacionals. Una de les activitats més destacades fou la celebració dels
Col.loquis d’Història Agrària. El primer celebrat el 1978 i publicat per la Institució
Alfons el Magnànim el 1983, el segon dedicat a la Sentència Arbitral de
Guadalupe celebrat el 1986; el tercer dedicat a Mil anys de producció, comerç i
consum de vins i begudes alcohòliques als Països Catalans el 1990 i publicat el
1993 i el darrer dedicat a la història de la ramaderia i la veterinaria celebrat el
1997 i publicat parcialment en els números 13 i 14 de la revista Estudis d’Història
Agrària. Tots ells han servit per estimular i posar de manifest la importància de
les recerques en història agrària. Així mateix l’any 1978 es fundava Estudis
d’Història Agrària, un instrument al servei de les investigacions en aquest camp
que Emili Giralt va dirigir fins a l’any 2000 i des d’aleshores n’ostenta la presi-
dència d’honor.

I aquest treball intens en el camp de la història agrària ha deixat molts dei-
xebles, moltes filiacions, moltes persones que en algun moment de la seva carre-
ra acadèmica es varen apassionar pels estudis pagesos des de vessants ben diver-
ses i varen trobar en el Dr. Giralt el suport, el caliu, els suggeriments necessaris
per poder anar-se fent gran en les seves recerques. Per tot el que hem rebut, però
també per gratitud, sobretot per gratitud, el consell de redacció de la revista
Estudis d’Història Agrària, que el Dr. Giralt va fundar, format per Rosa Congost i
Colomer i Llorenç Ferrer i Alòs com a directors i per Rafael Aracil Martí, Josep
Colomé Ferrer, Jaume Dantí Riu, Santi Ponce Vivet, Joaquim M. Puigvert Solà,
Antoni Riera Melis i Enric Vicedo Rius, conjuntament amb el Centre de Recerca
d’Història Rural (ILCC- Secció Jaume Vicens Vives) de la Universitat de Girona,
vàrem decidir publicar un volum d’homenatge al Dr. Giralt.

L’acollida a la crida ha estat ben àmplia i cinquanta vuit investigadors, de pro-
cedència ben diversa, han fet arribar la seva contribució a l’homenatge. Els edi-
tors del present volum volem agrair a tots els autors la seva col·laboració a fer-
ho possible dins dels terminis previstos, al personal del Centre d’Estudis Històrics
Internacionals, especialment en Jordi Planes i la Mercè Bruguera i al personal de

14 PRESENTACIÓ

Publicacions de la Universitat de Barcelona, l’ajuda i l’esforç inestimable perquè
aquest volum hagi pogut sortir a la llum.

Gràcies Dr. Giralt per la feina feta, pel mestratge i per la humanitat. N’estem
agraïts.

Rosa CONGOST COLOMER
Llorenç FERRER ALÒS

PRESENTACIÓ 15

Emili Giralt i Raventós

Emili Giralt i Raventós neix a Vilafranca del Penedès el 1927. Criat en un
ambient de classe mitjana és, pel costat patern, de tradició liberal i catalanista. Un
avi amb coneixements de medicina i amb inclinacions literàries i pictòriques, que
havia cursat Belles Arts a la Llotja de Barcelona. El pare, en canvi, fou perit químic
i va treballar a l’estació enològica de Vilafranca del Penedès. En qualsevol cas, el
catalanisme és el que uneix l’eix familiar de les tres generacions... Els Raventós, en
canvi, eren de tradició carlina. Per part materna, el seu origen és rural i la família
va patir els estralls de la fil·loxera. Desprès de la guerra civil, Emili Giralt experi-
menta les dificultats econòmiques pròpies de la postguerra. Treballa en un magat-
zem de vins i coneix i pateix la política repressiva del règim franquista amb la per-
secució de la cultura catalana i de les seves manifestacions de catalanitat.

Les seves lectures més recordades són obres de Ramon Llull, Bernat Metge,
Jaume Roig, Anselm Turmeda, Verdaguer, Narcís Oller, Guimerà, Riba, López-
Picó, Guerau de Liost... I, en relació a la seva formació política, troba en la seva
memòria els noms de Torras i Bages, Cases-Carbó, Cambó..., a part naturalment
de Prat de la Riba, Almirall, Bofill i Mates, Rovira i Virgili i, també, Andreu Nin.

Giralt no ha pertangut a cap partit polític, però se sent profundament nacio-
nalista (català). La reivindicació de la llibertat nacional de Catalunya i l’emanci-
pació social han d’anar indissolublement lligades. En el seu moment (1978) Emili
Giralt ens va assenyalar amb èmfasi “la no inclusió del dret d’autodeterminació
en la Constitució espanyola”, una “Constitución” en què no hi cabia ni l’ideari del
seu nacionalisme, ni els seus postulats d’alliberament social.

El 1957, assoleix el grau de Doctor en Ciències Històriques amb “Los seguros
marítimos y el comercio de Barcelona entre 1630 y 1665” (parcialment inèdita) i
es converteix en professor Adjunt d’Història Universal Moderna i Contemporània
de la Universitat de Barcelona. El 1965, guanya la Càtedra d’Història de la
Universitat de València, on s’estarà fins el 1971 en què es trasllada a Barcelona.

Giralt, deixeble de Jaume Vicens, forma part junt amb Reglà, Nadal, Fontana,
etc., de la continuació d’una escola historiogràfica catalana que s’inicia amb

Capmany al segle XVIII i segueix amb els Bofarull, Rubió, Soldevila, Abadal,
Batllori i Vicens. Tanmateix, tot i que en algun moment s’havia parlat d’aquesta
continuïtat ell mai no n’ha volgut dir “Escola de Barcelona”. Metodològicament
positivista, l’interessa la interpretació històrica sempre després d’una correcta des-
cripció de la realitat històrica. Està, en aquest sentit, molt pròxim d’Ernest
Labrousse: “D’abord l’information, après l’interprétation”. Emili Giralt confessa
haver descobert Marx fora de la Universitat i fou a partir de la lectura d’obres de
Bloch, Febvre, Morazé... que es posà a llegir-lo. Això el portà a reconèixer i
acceptar les aportacions fonamentals de Marx: la lluita de classes com a motor de
la història i el materialisme històric com a explicació científica de la història.

La major part de les seves primeres investigacions sobre els segles XVI i XVII
(“Emigración francesa y problemas monetarios en los siglos XVI y XVII”; “La colo-
nia mercantil francesa de Barcelonaa mediados del siglo XVII”; “En torno al pre-
cio del trigo en Barcelona durante el siglo XVI”; “La population catalane de 1553
à 1717. L’immigration française”, etc., que va merèixer ser publicat a París, al SEV-
PEN el 1960 i que va escriure en col·laboració amb el seu amic Jordi Nadal, etc.).

Des d’un començament, Emili Giralt s’interessa per la història social (amb tre-
balls col·lectius pioners com “Els Moviments socials a Catalunya, País Valencià i
Les Illes” o com “Bibliografia dels moviments socials a Catalunya, País Valencià i
Les Illes”) i, molt particularment i aviat, el seu centre d’atenció serà la història
agrària (amb recerques útils i innovadores com, per exemple “La viticultura y el
comercio catalán del siglo XVIII”; “Evolució de l’agricultura al Penedès. Del
Cadastre de 1717 a l’època actual”; “Le problème catalan. Aperçu historique jus-
qu’au début du vingtième siècle”; “Los estudios de historia agraria en España,
1940-1961”, etc.).

Fou Catedràtic a la Universitat de València des del 1965 fins el 1971, quan es
traslladà a la Universitat de Barcelona per ocupar la Càtedra del seu mestre
Vicens Vives. A la Universitat de Barcelona, on jo mateix (R. Aracil) també em
vaig traslladar com Adjunt Interí seu, reorganitza i assegura la continuïtat del
Centre d’Estudis Històrics Internacionals (CEHI), un organisme de recerca uni-
versitària que havia fundat l’any 1949 Jaume Vicens, però que, des de la mort de
Vicens, havia estat en hivernació fins l’arribada de Giralt a Barcelona. Com a
director del CEHI, Giralt consolida la revista Índice Histórico Español (IHE) -que
també va fundar Vicens, el 1953. Paral·lelament, crea una revista que és l’ex-
pressió dels seus interessos historiogràfics: Estudis d’Història Agrària (EHA), a
partir de la qual organitza el I Col·loqui d’Història Agrària (1978) amb la qual cosa
els desitjos confessats a finals dels anys seixanta s’acompleixen. Es pot dir que,
en aquell moment, Giralt ha fet honor a la Càtedra exercida abans pel seu mes-
tre Vicens: per una part, l’IHE continua i funciona el CEHI que, en poc temps, es
convertirà en un centre imprescindible per a l’estudi de la Guerra Civil i de la dic-
tadura franquista i, per una altra, la revista Estudios de Historia Moderna (EHM)
de Vicens té com a renovat recanvi una altra revista pionera: EHA en català.

18 EMILI GIRALT I RAVENTÓS

Emili Giralt ha estat un historiador connectat a la historiografia europea, sobre-
tot amb l’assistència i col·laboració a diversos congressos clau (Ciències Històriques
de Roma, 1955; Història Econòmica d’Estocolm, 1960; Ciències Històriques de
Moscou, 1970...) i amb els seus lectorats a França (cosa que vol dir Wolff,
Godechot, Faucher, Le Roi Ladurie, Braudel i l’amistat amb Vilar) i a Anglaterra
(amb el seu lligam com a corresponsal de la “Economic History Review”).

Tanmateix, fou Jaume Vicens i Vives l’historiador que, com ell mateix reco-
neix, més l’ha influït i fins i tot impactat. Ell d’estudiant ja havia assistit a les clas-
ses i rebut el mestratge de personatges com Mercader, Rubió i Balaguer, Ferran
Soldevila, Pere Bohigas, Bastardas, Pericot... Ara bé, Vicens va ser per ell una
tempesta político-historiogràfica en una universitat on la gran absent era, malgrat
tot, la cultura catalana i la història econòmico-social.

Respecte del País Valencià, on jo el vaig conèixer (Rafael Aracil), Giralt va
publicar dos treballs que van obrir perspectives a la recerca històrica en aquell
país i ha costat molt de temps superar, i només parcialment.

El primer d’ells, “Problemas históricos de la industrialización valenciana”
(1968), està ple de suggeriments i hipòtesis sobre la industrialització (o més exac-
tament la “no industrialització”) valenciana. Aquest treball, sis anys després de la
publicació de “Nosaltres els valencians” de Joan Fuster, seguia impulsant amb
força l’interès dels historiadors valencians per tractar la història del seu país d’una
forma científica, menys “higiènica”, més “política”, és a dir, en definitiva des d’un
angle obertament “nacional”. L’article d’”Estudios geográficos” va provocar una
allau d’escrits ratificant, completant o, altres vegades, rebatent les causes del que
en aquells moments es denominà el “fracàs (industrial) valencià”. Va constituir,
doncs, el millor estímul per obrir posteriors investigacions.

L’altre treball, “Introducción del guano como fertilizante agrícola en el País
Valenciano y en Cataluña” (1969), dóna a conèixer les elevades importacions de
guano i el gruix de la fabricació d’adobs artificials en el País Valencià i la impor-
tància de la seva utilització, corroborant així el paper pioner, punter, exercit pels
regadius valencians en el conjunt de l’agricultura catalana i espanyola.

Més enllà de la tasca científica, docent i cultural d’Emili Giralt al País Valencià,
no ens cansarem mai de remarcar que el fet més important de la seva estada allà
fou, sens dubte, l’organització del I Congrés d’Història del País Valencià, realitzat
a l’abril de 1971.

Giralt mai es va sentir foraster a València -malgrat que la intensa castellanit-
zació de la ciutat era per ell un element estrany- i es va instal·lar allà sense pres-
ses per marxar i instigant tesis doctorals “nacionals”, amb temes candents valen-
cians (és aquí on s’inscriuen les tesis, treballs i carreres professionals dels seus
deixebles valencians d’aquell moment: Alfons Cucó, Empar Alvarez, Rafael Aracil,
Manuel Ardit, Empar Blesa, Joan Brines, Xavier Paniagua i tants i tants altres).

En general l’ambient intel·lectual i cultural del País en aquells moments de finals
dels seixanta, com pertot arreu, no era especialment atractiu. Ara bé, a la Universitat

EMILI GIRALT I RAVENTÓS 19

de València i precisament a la Facultat de Filosofia i Lletres van coincidir determi-
nats intel·lectuals que feien d’aquella Universitat, i junt amb altres persones d’aque-
lla ciutat, un lloc culturalment privilegiat. Rafael Aracil recorda molt bé, fins i tot amb
certa nostàlgia i no sols pel pas del temps, tertúlies que no ha oblidat mai i amb les
que va aprendre molt. A llocs diversos: a una cafeteria, a l’Ateneu, a casa d’Ernest
Lluch, a la de Joan Fuster, a la de Vicent Ventura (a l’agència Publi-Pres, aleshores),
a Concret Llibres (del malaguanyat Valerià Miralles), a la llibreria Tres i Quatre, a la
llibreria Dàvila, a la Casa de Catalunya (carrer de La Pau), etc., uns o altres periòdi-
cament es veien i parlaven de política, compartien informació, xerraven, discutien
i, naturalment, conspiraven contra la dictadura.

Joan Fuster (que per Giralt fou el gran catalitzador de les inquietuds valen-
cianes de l’època), Vicent Ventura, Ernest Lluch, Rafael Aracil, Eliseu Climent,
Ricard Pérez Casado, Sebastià Garcia Martínez, Alfons Cucó, Josep Iborra, J. L.
López Piñeiro, Màrius Garcia Bonafé, Jaume Pérez Muntaner, Raimon Pelejero,
Enric Sebastià Domingo, Dolors Bramon, Josep Mª. Bernabé Maestre, P. Perez
Puchal, Vicente Martínez Santos, A. López Gómez, Miquel Terradell, Joan Reglà,
el propi Emili Giralt i tants d’altres, van ser l’avantguarda d’un País Valencià que
començava a despertar i consolidar-se abans encara de la fi del franquisme. Un
país, una “consciència inquieta”, que Giralt veia com a part integrant d’un con-
junt més ample, que devia ser lliurement acceptat i que per ell era la comunitat
dels Països Catalans.

Fou en aquest context que Giralt ideà el Congrés d’Història del País Valencià
(abril de 1971). Un congrés que va col·locar per primera vegada el nom “País
Valenciano” en documents oficials junt a noms de ministres, militars, religiosos
de notable voluntat centralista. Aquest nom, en aquells moments, volia indicar
clarament la unitat, la personalitat, la voluntat de futur d’un poble injustament
ignorat. L’impacte extracientífic i la mobilització ciutadana que va comportar van
ser extraordinàris. El material historiogràfic reunit a les ponències i comunica-
cions del Congrés (publicat poc desprès en diversos volums) era impressionant i
fou el “qui és qui”, el senyal de sortida d’una bona part dels historiadors i dels
polítics que poc temps desprès van comptar durant la transició al País Valencià,
des d’un angle o un altre. Un esdeveniment, doncs, pel qual València i, espe-
cialment, la seva Universitat no pot oblidar Emili Giralt. I, en aquest sentit, cal
reconèixer que al menys la Universitat no l’ha oblidat. El juny del 2001, essent
Rector Pedro Ruíz Torres, fou investit Doctor Honoris Causa de la Universitat de
València. El discurs del Dr. Giralt versà sobre “Simón de Rojas Clemente y Rubio
(1777-1827) i la ciència ampelogràfica”, singular botànic i agrònom valencià, pro-
fessor d’àrab a Madrid (d’Alí Bei, entre d’altres), secretari general del Jardín
Botánico de Madrid, estudiós de la flora andalusa, fundador de la criptogàmia a
Espanya, mort als 50 anys, de la mateixa altura científica que Lagasca o
Cavanilles. La laudatio d’Emili Giralt fou llegida pel malaguanyat amic Alfons
Cucó, catedràtic d’Història Contemporània de la Universitat de València.

20 EMILI GIRALT I RAVENTÓS

L’arribada (tardor de 1971) d’Emili Giralt a la Universitat de Barcelona fou
rebuda amb una certa expectació pels estudiants que en aquells moments finals
de la dictadura cursaven l’especialitat d’Història Moderna i Contemporània a la
Facultat de Filosofia i Lletres. Per primera vegada, dotze anys després de la seva
mort, un deixeble directe de Jaume Vicens Vives venia a exercir docència i mes-
tratge com a catedràtic en el que havia estat el seu Departament i la seva Facultat.
Emili Giralt venia precedit de la important tasca de renovació historiogràfica que
durant sis anys (1965-1971), ja ho hem dit, havia dut a terme a la Universitat de
València. No defraudà aquelles expectatives i la seva arribada sacsejà uns estudis
que, pel seu formalisme, contrastaven amb l’ebullició política del moviment estu-
diantil d’aquells anys. Aprofitant les possibilitats que oferia el denominat “Pla
Maluquer”, introduí noves assignatures entre les que molt aviat destacaren una
“Història Agrària” i “Estadística aplicada a l’estudi de la història”. També impartí
classes sobre “Història Contemporània d’Espanya”. En tots els casos, hom recor-
da la seva obsessió per confeccionar dossiers de lectures (avui una pràctica molt
estesa, però que llavors constituïa tota una novetat) que els alumnes havien de
treballar i discutir a les classes, la incorporació de la història de Catalunya en els
programes de les seves assignatures, la superació del marc cronològic habitual,
atès que per primera vegada hom s’avenia a tractar la Segona República i la
Guerra Civil, la utilització d’un bagatge estadístic que, des de l’Escola dels
Annales, era freqüent a les universitats europees i el relleu que, en un país com
el nostre, tenia la història agrària, sense la qual perdien bona part de sentit fenò-
mens com el de la industrialització o el carlisme posem per cas. Especialment
recordat fou un seminari sobre nacionalisme impartit a les acaballes de la dicta-
dura. La tasca docent d’Emili Giralt durant aquells anys (1971-1975) fou un sím-
bol de compromís, de catalanitat i de renovació docent difícil d’oblidar per tots
aquells que poguérem gaudir de les seves classes.

Poc després de la seva arribada, Emili Giralt reactivà el Centre d’Estudis
Històrics Internacionals (CEHI, creat per Jaume Vicens Vives el 1949), del qual
fou director des de 1973 fins el 1998. El 1977 creà, com a secció del CEHI, el
Centre d’Estudis d’Història Rural i la revista Estudis d’Història Agrària, que ha
publicat ja 16 números. Des d’aquests dos centres, el professor Emili Giralt va dur
a terme una important tasca de recerca, de la qual donen compte les desenes de
tesis doctorals dirigides, especialment d’història agrària i d’història social i políti-
ca de la Catalunya contemporània, la publicació en col·laboració del llibre ja
mencionat Els moviments socials a Catalunya, Pas Valencià i les Illes. Cronologia
1800 – 1939 (1967,1971), Bibliografia dels moviments socials a Catalunya, País
Valencià i les Illes (1972), El Franquisme i l’oposició: una bibliografia crítica,
1939-1975 (1981), Premsa clandestina i de l’exili, 1939-1976. Inventari (1977) i,
més recentment, el segon volum de la Història agrària dels Països Catalans
(2004). També destaquen la seva codirecció de la Història de les Comarques de
Catalunya (1986), la seva col·laboració en el volum segon de la Història

EMILI GIRALT I RAVENTÓS 21

Econòmica de la Catalunya Contemporània (1990) i la versió catalana revisada
d’Immigració i redreçament demogràfic: els francesos a la Catalunya dels segles
XVI i XVII (2000), obra publicada el 1960 en francès amb Jordi Nadal.

Des del CEHI va impulsar també diferents col·loquis i congressos d’història
agrària i sobre la Guerra Civil espanyola: I Col·loqui d’Història Agrària, Barcelona,
13-15 d’octubre de 1978; I Col·loqui Internacional sobre la Guerra Civil Espanyola
(1936-1939), Barcelona, 19-21 d’abril de 1979; II Col·loqui Internacional sobre la
Guerra Civil Espanyola (1936-1939). “L’Europe et la guerre civile espagnole”,
Barcelona, 29-30 de setembre i 1 d’octubre de 1982; III Col·loqui Internacional
sobre la Guerra Civil Espanyola (1936-1939). “La guerra i la revolució a
Catalunya”, Barcelona, 4-7 de novembre de 1986; II Col·loqui d’Història Agrària.
“IV Centenari de la Sentència Arbitral de Guadalupe”, Barcelona, 9-12 de des-
embre de 1986; Congrés Històric Internacional del Centenari de la Fil·loxera i el
Cava, Sant Sadurní d’Anoia, 19-22 d’octubre de 1987; Congrés Internacional sobre
l’exili als Països Catalans, 1939-1978, Barcelona, 9-11 d’octubre de 1989; III
Col·loqui d’Història Agrària. “Mil anys de producció, comerç i consum de vins i
begudes alcohòliques als Països Catalans”, Vilafranca del Penedès-Sant Sadurní
d’Anoia, 14-18 de febrer de 1990; IV Col.loqui d’Història Agrària “Historia de la
Ramaderia i la Veterinària als Països Catalans”, Barcelona, Bellaterra, Vilafranca
del Penedès i Girona, 20-24 de maig de 1997.

A la Universitat de Barcelona, Emili Giralt ha estat Director del Departament
d’Història Contemporània, degà de la Facultat de Geografia i Història i Vicerector
d’Ordenació Acadèmica. Entre 1981 i 1983 fou professor a la Universitat de la
Sorbona, on organitzà un encontre sobre el “Passat, Present i Futur de
l’Agricultura Catalana”. El 31 d’octubre de 1984 féu el discurs de contestació en
la solemne cerimònia d’investidura com a doctor honoris causa de l’escriptor i
amic seu Joan Fuster. Entre 1987 i 1995, fou president de l’Institut d’Estudis
Catalans, on impulsà la reforma dels estatuts, obrí la institució afavorint així la
incorporació de nous membres i féu que es completés el Diccionari de la Llengua
Catalana. El 1992, fou nomenat Catedràtic Emèrit de la Universitat de Barcelona
i, el 1999, fou designat membre d’honor de l’Association Internationale d’Histoire
et Civilisation de la Vigne et du Vin. El 1997, la Generalitat de Catalunya li ator-
gà la Creu de Sant Jordi.

En definitiva, una vida al servei de la història i del compromís amb el país que
ha fet mestratge i ha deixat una llavor que, sens dubte, ha arrelat entre tots
aquells que hem tingut el privilegi d’haver estat els seus alumnes i els seus con-
tinuadors en els molts fronts historiogràfics que ha obert i en els que encara con-
tinua.

Rafael ARACIL MARTI
Antoni SEGURA MAS

Universitat de Barcelona

22 EMILI GIRALT I RAVENTÓS

Emili Giralt i Raventós: records d’un antic alumne

Emili Giralt i Raventós va arribar el 1965 a València per a fer-se càrrec de la
càtedra d’Història Universal Moderna i Contemporània a la Facultat de Filosofia i
Lletres. El curs 1968-1969 fou el meu primer any en aquell centre i fou aleshores
quan el vaig tenir com a professor d’Història Universal Moderna i
Contemporània, una de les assignatures fonamentals que s’impartia durant el
segon semestre. Poc després Emili Girat i Joan Reglà no van tenir problema a dei-
xar enrera el nom tradicional de les seves respectives càtedres. Emili Giralt va
passar a dirigir el departament d’Història Contemporània (Universal i d’Espanya)
i Joan Reglà el departament d’Història Moderna (Universal i d’Espanya). Ambdós
eren historiadors de la prestigiosa “escola catalana de Vicens”. A la Facultat de
Filosofia i Lletres de València hi havia a la segona mitat de la dècada dels sei-
xanta cinc catedràtics d’història, tres d’ells eren catalans (Miquel Tarradell, Joan
Reglà i Emili Giralt), un aragonès (Antonio Ubieto) i l’altre valencià (Julián Sant
Valero). Els alumnes relacionàvem aquests cinc professors amb una història dife-
rent de la “oficial”. Els unia una interpretació que, a diferència del que passava
a d’altres llocs, no identificava Espanya amb Castella i recuperava altres trajectò-
ries històriques peninsulars diferents de la castellana, en especial la dels països
de l’antiga Corona d’Aragó. També aquesta història es caracteritzava per una visió
comparada dels canvis a les diferents societats, més enllà per tant de l’Estat.

A la universitat espanyola d’aquells anys no abundaven els partidaris d’una
història que donés importància als fenòmens econòmics, socials o culturals i no
només als fets polítics. Miguel Artola, José María Jover, José Antonio Maravall,
Antonio Domínguez Ortiz i alguns altres (pocs) historiadors eren excepcions en
un panorama molt tradicional. A València, al contrari, coincidien diverses postu-
res de diferent procedència, crítiques totes elles amb aquesta història tradicional.
Els historiadors catalans a València, no obstant, col·laboradors o deixebles de
Jaume Vicens Vives destacaven per diversos motius. Eren partidaris de la nova
història de caràcter econòmic i social a l’estil dels historiadors de l’escola dels
Annales a França, que es trobava en ple desenvolupament en la dècada de 1960

a bona part d’Europa menys a Espanya. En un ambient universitari com el nos-
tre, molt escàs d’investigació original, Joan Reglà i Emili Giralt van prestar molta
atenció a la formació de futurs investigadors en història i van promoure grups de
treball sobre diferents temes d’història moderna i història contemporània, res-
pectivament, sense establir límits cronològics infranquejables. Tenien un interés
poc usual a proporcionar la metodologia adequada al treball amb fonts poc con-
vencionals. D’Emili Giralt vaig rebre classes a tercer curs (el primer any de l’es-
pecialitat de Geografia i Història) d’una assignatura optativa que ens introduïa a
l’economia i a la metodologia de la història econòmica.

Des de la seva arribada el 1965 a la Universitat de València i durant la seva
estada, en prou feines set anys abans de traslladar-se a la Universitat de
Barcelona, Emili Giralt va deixar diverses i abundants mostres de la seva mane-
ra innovadora d’entendre el treball d’historiador. Tres en conservo de ben vives
a la memòria. En primer lloc, recordo molt bé que com a professor donava una
gran importància al fet en si d’ensenyar a “fer història” i no sols a la tasca docent
de transmetre coneixements històrics elaborats per altres. El primer contacte que
vaig tenir amb la investigació històrica fou tot just començada la carrera, en els
dos primers anys d’assignatures “comunes” previs a la “especialització” en
Geografia i Història, i ho dec al departament que dirigia Emili Giralt. Durant tota
la llicenciatura vaig rebre nombroses “lliçons magistrals”, com era habitual en la
universitat espanyola, i vaig assistir a molts “seminaris” de caràcter voluntari que
oferien els diferents departaments. En els “seminaris” era possible aprofundir en
certs temes, discutir en petits grups i fins i tot presentar treballs recolzats en una
mínima bibliografia. Els “seminaris” no eren una novetat fora d’Espanya. Es trac-
tava d’una innovació alemanya del segle XIX, introduïda amb la finalitat d’orga-
nitzar l’ensenyança de la història en la seva vessant pràctica, que es va intentar
implantar en les primeres dècades del segle XX a Espanya amb poc èxit.A la
Facultat de Filosofia i Lletres de València, al contrari, el “seminari” tenia molta
importància en els anys seixanta. Hi havia seminaris de diferents tipus, però molts
dels que organitzava la càtedra d’Emili Giralt eren classes pràctiques de metodo-
logia de la història i estaven orientats a posar-nos en contacte amb fonts i tècni-
ques d’investigació. En aquests “seminaris” vaig treballar amb revistes i diaris de
finals del segle XIX i principis del XX, vaig treure informació sobre conflictes
socials, vagues, preus i salaris, vaig fer fitxes, vaig aprendre a utilitzar mètodes
quantitatius, em vaig familiaritzar amb l’estadística i amb la representació gràfi-
ca.... No sols es tractava d’obtenir informació sinò també de quantificar, elaborar
corbes semilogarítmiques, etc. L’última conversació que vaig tenir amb Emili
Giralt com a professor meu a València (si no recordo malament en el meu penúl-
tim curs de carrera i poc abans que ell marxés amb destí a la Universitat de
Barcelona), fou per parlar-li dels diaris que, a instàncies seves, havia buscat i tro-
bat a principis dels setanta en unes dependències de l’ajuntament d’Alacant amb
més pinta de magatzem que d’hemeroteca. Amb aquests diaris em proposava

24 PEDRO RUIZ TORRES

estudiar l’anticlericalisme en el sud del País Valencià en les primeres dècades del
segle XX. Per desgràcia, no vaig anar gaire lluny en la investigació prevista.

El segon exponent de la seva manera d’entendre el treball d’historiador em
porta a un esdeveniment que, amb tota raó, ha estat considerat una fita historio-
gràfica. Em refereixo al Primer Congrés d’Història del País Valencià que va tenir lloc
els dies 14 al 18 d’abril de 1971. Emili Giralt fou el secretari general de la Comissió
Organitzadora d’aquest important congrés i en la secretaria va comptar amb l’aju-
da d’Alfons Cucó (Departament d’Història Contemporània), de Luís García Ballester
(Departament d’Història de la Medicina) i de Sebastián García Martínez
(Departament d’Història Moderna). La crònica del Congrés va sortir publicada poc
després, el 1973, en el primer volum de les actes, i té el seu començament a les
dotze hores del dimecres 14 d’abril al Paranimf de l’antiga Universitat de València
on es va celebrar la sessió inaugural presidida pel rector Juan José Garbelladures
Goyanes. Després de la intervenció de Julián Sant Valero, President de la Comissió
Organitzadora i degà de la Facultat de Filosofia i Lletres, va prendre la paraula Emili
Giralt, secretari general del Congrés, que va donar compte de com va sorgir la idea
de fer un congrés d’història del País Valencià a l’abril de 1969, en el III Congrés
Nacional d’Història de la Medicina. Això posa de manifest els estrets contactes que
en aquella època existien entre historiadors d’una i una altra Facultat i que després
mai han estat tan intensos. Emili Giralt feu patent després l’enorme entitat de l’es-
deveniment: 680 congressistes, 283 entitats adherides, una nodrida participació
estrangera, una extraordinària afluència juvenil, nombroses exposicions i actes cul-
turals, el caràcter itinerant de nord a sud del País Valencià. Al final de la seva inter-
venció, Emili Giralt va exposar els quatre objectius que perseguia l’esmentat con-
grés: 1) superar els compartiments de les càtedres d’Història dins de la Facultat de
Filosofia i Lletres i trencar l’aïllament entre els departaments d’Història de les dife-
rents Facultats de la Universitat valenciana; 2) coordinar els estudis universitaris
amb els que estaven emprenent altres institucions culturals valencianes; 3) aconse-
guir “un replantejament de la nostra història d’acord amb els punts de vista i les
valoracions temàtiques i metodològiques que avui predominen en el camp de la
historiografia”; i 4) fer que la “projecció ciutadana de la Universitat” fos “una
miqueta més que una consigna verbal i un desideràtum inaccessible”. En aquell
moment feia tercer curs de Filosofia i Lletres, primer any de l’especialitat de
Geografia i Història. En qualitat d’alumne vaig poder assistir per primera vegada,
com tants altres dels meus companys, a les sessions d’un congrés científic. Vaig
seguir amb atenció els resums de les investigacions exposats en algunes de les dife-
rents seccions del congrés i els intensos debats que es van suscitar en algunes oca-
sions. Recordo especialment el debat que van mantenir Emili Giralt, Jordi Nadal i
Ernest Lluch a propòsit de la industrialització en una de les aules de l’acabada d’i-
naugurar Facultat de Filosofia i Lletres, que de l’edifici antic s’acabava de traslladar
l’Avinguda de Blasco Ibáñez, on es troba ara. Vaig recòrrer amb autobús la geo-
grafia valenciana, des de Castelló fins al castell d’Alacant. Allà Henri Lapeyre va

EMILI GIRALT I RAVENTÓS: RECORDS D’UN ANTIC ALUMNE 25

pronunciar la conferència de clausura. A Elx, a manera d’epíleg, va haver-hi un
dinar en el parc i més tard una audició del “Misteri”. Malgrat la distància entre pro-
fessors i alumnes, entre els participants d’una i una altra condició existia una certa
complicitat, afavorida per la conjuntura política d’aquells anys, no en va el Primer
Congrés d’Història del País Valencià s’havia inaugurat en una data tan significativa
com el 14 d’abril.

La tercera mostra del treball d’Emili Giral com a historiador durant la seva etapa
valenciana m’hauria de portar a l’anàlisi de l’obra que va deixar llavors i en quin
sentit ha influït en la història econòmica i social del País Valencià. He parlat amb
anterioritat d’això, en particular del seu important estudi “Problemas históricos de
la industrialitzación valenciana”, publicat el 1968 en castellà a Estudios Geográficos
i en català el 1970 en el primer volum de l’obra col·lectiva L’estructura econòmica
del País Valencià. Aleshores vaig posar de relleu que algunes de les idees contin-
gudes en aquell text van obrir el camí a una perspectiva diferent. La hipòtesi inter-
pretativa d’Emili Giralt resultava en certa manera contradictòria amb la visió histò-
rica del País Valencià inspirada en l’enfocament “dualista” exposat per Joan Reglà
i assumit en part per Joan Fuster. La idea que en el segle XVIII valencià hom tro-
bava “una llarga etapa de creixement econòmic” que feu possible l’aparició d’una
classe mitjana acomodada, cridada a transformar el País Valencià com a nucli ori-
ginari de la futura burgesia, trencava amb la tendència a posar èmfasi en la “refeu-
dalització”, les “supervivències feudals” o el “subdesenvolupament”. Per a Giralt les
condicions econòmiques es corresponien amb una Il·lustració valenciana digna de
la base econòmica que la va sostenir. El fracàs de la revolució industrial no es
remuntava al segle XVIII i en conseqüència calia buscar l’explicació en la segona
meitat del segle XIX, no per falta de capital i de burgesia, sinó pel fet que el capi-
tal i la burgesia havien acabat orientant-se cap a l’agricultura en detriment de la
indústria. L’agricultura valenciana es va transformar en sentit capitalista. Els capitals
es van dirigir cap a la terra, primer per a comprar-la (durant la desamortització i la
desvinculació), després per a transformar-la tècnicament, però en l’un i l’altre cas
a costa de la descapitalització de la indústria. La fallida dels instruments financers
autòctons va acabar per posar el negoci bancari en mans de capitalistes no valen-
cians, que van invertir en realitzacions industrials, comercials o bancàries fora del
país. La hipòtesi que va formular Giralt a finals de la dècada dels seixanta sobre la
història econòmica valenciana dels segles XVIII i XIX va arribar en un moment en
què a penes si hi havia investigació en aquest camp i es va convertir en obligat
punt de referència dels primers treballs de certa entitat, publicats en la dècada de
1970: Industrialització al País Valencià (el cas d’Alcoi), de Rafael Aracil i Mario
García Bonafé, així com La sedería de València, 1750-1856. Algunos problemas, de
Vicente Martínez Santos, van aparéixer el 1974; La vía valenciana, d’Ernest Lluch,
i Indústria i subdesenvolupament al País Valencià, de Joseph M. Bernabé, el 1976;
Revolución liberal y revuelta campesina, de Manuel Ardit, el 1977; Banca i indus-
trialització. El cas valencià, 1840-1880, de Clementina Ródenas, i El País Valencià

26 JORDI NADAL LORENZO

en el Censo de Floridablanca (1787), de Joseph Emili Castelló, el 1978. Per la meva
part, el 1981, en el volum VI de la Historia del País Valenciano a càrrec de Cupsa
Editorial i Editorial Planeta (pàgines 225 i 226), vaig escriure el següent: “la hipò-
tesi de Giralt conté un aspecte que no ha estat aprofitat per a explicar el caràcter
específic del desenvolupament econòmic valencià, especificitat que permet com-
prendre la peculiaritat del País Valencià contemporani”. El que Giralt plantejava era
l’existència d’una via capitalista a l’agricultura, que s’imposava en el segle XIX
quan en altres països de l’Europa capitalista triomfava la revolució industrial. Però
per a aquest historiador la transformació agrària era un impuls del capitalisme i de
la burgesia valenciana cap a un desenvolupament diferent del ‘desenvolupament
del subdesenvolupament’ i de la dependència tercermundista. Giralt va dirigir la
mirada no cap a la perifèria del sistema capitalista, sinó cap al mateix centre.
Continuo pensant que fou un encert, si ho comparem amb altres punts de vista
de més acceptació en aquells anys. La investigació de les dues últimes dècades ha
complicat més i més les coses, com no podia ser menys atés que els treballs d’his-
tòria econòmica han crescut de manera exponencial des que Giralt va formular la
seva interpretació, però en general la idea de “refeudalització” o “estancament” al
llarg dels segles XVIII i XIX al País Valencià s’ha abandonat quasi totalment.

M’agradaria acabar amb el record d’un fet molt més recent, sense apartar-me de
la meva època d’alumne . La Universitat de València va nomenar fa poc Emili Giralt
doctor “honoris causa” amb motiu dels actes commemoratius del cinquè centenari
de la fundació el 1499-1502 de l’Estudi General. El seu padrí fou Alfons Cucó, una
de les persones més pròximes a Emili Giralt en la seva etapa valenciana, també
professor meu, company i amic entranyable. L’acte d’investidura d’Emili Giralt com
a doctor “honoris causa” per la Universitat de València va tenir lloc el dia 8 de juny
del 2001 en el mateix Paranimf en què trenta anys abans s’havia inaugurat el Primer
Congrés d’Història del País Valencià. L’acte el vaig presidir com a rector i mentre
estava tenint lloc, com a antic alumne em va venir a la memòria una imatge molt
nítida de finals dels anys seixanta en plena intervenció d’Emili Giralt. La meva
memòria visual és lamentable i desconec si és per falta d’ús, per algun factor genè-
tic o per qualsevol altra cosa. Malgrat aquesta carència, la imatge visual del petit
despatx ple de llibres, documents i fitxes, on s’arribava amb dificultat per una porta
camuflada en el replà de l’escala principal que puja cap a la Sala de Juntes i les
dependències del rectorat a la primera planta de l’edifici de l’antiga universitat, l’he
conservat al llarg del temps. Nouvingut com era a la universitat, vaig entrar a finals
dels seixanta en aquesta espècie de caverna del saber, tant fosca com plena d’ob-
jectes que em semblaven molt antics, per a prendre per primera vegada contacte
directe amb la investigació històrica. El record d’aquest espai continua envoltat d’un
misteriós caràcter d’iniciació. En el fons d’aquell despatx, en la meva memòria
emergeix la figura d’Emili Giralt donant indicacions als professors ajudants de clas-
ses pràctiques que anaven a ensenyar-nos a remenar les fonts i a aprendre les tèc-
niques bàsiques per a començar a “fer història”. Tot això sobreviu en la meva pobra

EMILI GIRALT I RAVENTÓS: RECORDS D’UN ANTIC ALUMNE 27

memòria visual i deu ser perquè fou la primera experiència de quelcom que et
deixa una profunda empremta (en aquest cas aprendre a “fer història” amb restes
tretes de l’oblit) i sol resultar inoblidable.

Els records d’un antic alumne d’Emili Giralt en la seva etapa valenciana, com
és el meu cas, donarien per a escriure molt més, però he triat records de tres clas-
ses amb la finalitat de ressaltar un determinat perfil d’historiador. M’agradaria aca-
bar amb un breu resum. Per a Emili Giralt tenia molta importància al fet en si
d’ensenyar a “fer història”, a investigar, aconseguir que els alumnes es familiarit-
zaren amb l’ús de diferents tipus de fonts i tècniques per a obtenir informació de
cada una d’elles, resumir aquesta informació, representar-la i interpretar-la. Va
crear grups de treball i va aconseguir a més que sorgissin grans espais de troba-
da que desbordaren les estretes i convencionals barreres disciplinars i actuaren a
favor de la projecció en sentit ciutadà de l’activitat universitària. En gran manera,
el Primer Congrés d’Història del País Valencià fou obra seva. A tot això, que ja és
prou, s’afegeixen els resultats d’una investigació pròpia i original, de la que n’és
un exemple el gruixut volum d’homenatge editat l’any 2002 per la Universitat de
València amb motiu de la seva investidura com a “doctor honoris causa”,
Empresaris, nobles i vinyaters. 50 anys de recerca històric. La seva hipòtesi sobre
l’evolució de l’economia i la societat del País Valencià en els segles XVIII i XIX
van obrir una perspectiva d’interpretació poc explorada fins aleshores i que
durant molt de temps ha estat present en l’obra dels historiadors.

Pedro RUIZ TORRES
Catedràtic d’Història Contemporània de la Universitat de València

Aproximació bio-bibliogràfica

Dades acadèmiques

1951: Llicenciat en Filosofia i Lletres (Secció d’Història) per la Universitat de
Barcelona.

1953: Membre del Comité de redacció de l’Índice Histórico Español.
1953-1954: Estades a Tolosa de Llenguadoc i a París per ampliació d’estudis.
1954-1955: Lector d’Espanyol al Kings College de la Universitat de Durham a

Newcastle.
1957: Doctor en Ciències Històriques a la Universitat de Barcelona per l’obra

“Los seguros marítimos y el comercio de Barcelona en 1630 y 1665”, parcialment
inèdita.

Premi “Antoni Par” del Col·legi Notarial de Barcelona.
1960-1972: Membre de la Commission Internationale d’Histoire des

Mouvements Sociaux et des Structures Sociales, París.
1961: Assistència al Seminari d’Història Agrària, Universitat de Gottingen.
1962-1975: Corresponsal de la revista Economic History Review.
1965-1971: Catedràtic d’Història Contemporània de la Universitat de València.
1965-1971: Director del Departament d’Història Moderna de la Universitat de

València.
1966: Acadèmic corresponent de la Reial Acadèmia de Bones Lletres de

Barcelona.
1968-1970: Secretari de la Facultat de Filosofia i Lletres de la Universitat de

València.
1971-1992: Catedràtic d’Història Contemporània de la Universitat de

Barcelona.
1971: Secretari general del Primer Congrés d’Història del País Valencià.
1972-1980: Director del Departament d’Història Contemporània de la

Universitat de Barcelona.

1973-1999: Director del Centre d’Estudis Històrics Internacionals de la
Universitat de Barcelona.

1976: Membre de la Secció Històrico-Arqueològica de l’Institut d’Estudis
Catalans.

1976-1979: Degà de la Facultat de Geografia i Història de la Universitat de
Barcelona.

1977-2000: Fundador i director del Centre d’Estudis d’Història Rural i de la
revista “Estudis d’Història Agrària”.

1981: Vicerector d’Ordenació Acadèmica de la Universitat de Barcelona.
1981-1983: Professor associat del Centre d’Études Catalanes de la Universitat

de la Sorbona (París IV).
1983-1987: Membre del Consell Permanent de l’Institut d’Estudis Catalans.
1987-1995: President de l’Institut d’Estudis Catalans.
1992: Catedràtic emèrit d’Història Contemporània de la Universitat de

Barcelona.
1999: Membre d’honor de l’Association Internationale d’histoire et civilisation

de la vigne et du vin.

Publicacions pròpies

«El códice del “Catholicon”, de J. Balbus, de la biblioteca del Museo de
Vilafranca», Biblioteconomía. Boletín de la Escuela de Bibliotecarias de Barcelona,
VII, 1950, nº 26, p. 65-69.

«Evolució de l’agricultura al Penedès. Del cadastre de 1717 a l’època actual», I
Asamblea Intercomarcal del Penedès y Conca d’Òdena. Martorell, 1950,
Igualada, 1951, p. 166-176.

«La viticultura y el comercio catalán del siglo XVIII», Estudios de Historia
Moderna, II, 1952, p. 313-348.

«Ensayo metodológico para el estudio de la población catalana de 1553 a
1717», Estudios de Historia Moderna, III, 1953, p. 239-284. En col·laboració amb
Jordi Nadal.

«Interdependencia económica de las dos vertientes del Pirineo Central a fines del
siglo XVII», Congrès International d’Études Pyrénéennes, Toulouse, 1956, I, p. 16-21.

«Inmigración francesa y problemas monetarios en la Cataluña de los siglos XVI
y XVII», Riassunti delle comunicazioni. Xº Congresso Internazionale di Scienze
Storiche, Roma, 1955, VII, p. 181-185.

«La colonia mercantil francesa de Barcelona a mediados del siglo XVII»,
Estudios de Historia Moderna, VI, 1956-1959, p. 215-278.

«En torno al abastecimiento triguero de Barcelona durante el siglo XVI», VII
Congresso Internazionale di Studi Sardi-VI Congreso de Historia de la Corona de
Aragón. Elenco e riassunti delle comunicazioni, Cagliari-Alghero, 1957, p. 14-15.

30 APROXIMACIÓ BIO-BIBLIOGRÀFICA

«En torno al precio del trigo en Barcelona durante el siglo XVI», Hispania,
LXX, 1958, p. 38-71.

«Sources barcelonaises pour l’histoire de la marine et de l’économie maritime»,
Vie Colloque d’Histoire Maritime. París, 1959, París, SEVPEN, I, 40 p.

La population catalane de 1553 à 1717. L’immigration française et les autres
facteurs de son développement, París, SEVPEN, 1960, XXIII+354 p. Avant-propos
de Fernand Braudel. En col·laboració amb Jordi Nadal.

«Técnicas, rendimientos y mutaciones agrícolas en una finca catalana del siglo
XVIII», First International Conference of Economic History. Stockholm, 1960,
París-La Haia, 1960, Mouton, p. 569-576.

[Agricultura i qüestions agrosocials], Un segle de vida catalana, 1814-1930,
dirigit per Ferran Soldevila, Barcelona, 1961, 2 vols., Editorial Alcides, p. 183-190,
208-210, 471-476, 532-536, 801-807, 838-843 i 1.283-1.289.

«Le problème catalan. Aperçu historique jusqu’au début du XXe siècle», La
Décentralisation. VIe Colloque d’Histoire organisé par la Faculté des Lettres et des
Sciences Humaines d’Aix-en-Provence, le 1er et 2 décembre 1961, Aix-en-
Provence, 1962, Publications des Annales de la Faculté des Lettres, p. 17-26.

Los estudios de historia agraria en España (1940-1961). Orientaciones biblio-
gráficas, Barcelona, 1962, Teide, 79 p.

La immigració francesa a Mataró durant el segle XVII, pròleg de Ramon
d’Abadal i de Vinyals, Premi Iluro 1963, Mataró, 1966, 142+12 p. En col·laboració
amb Jordi Nadal.

«Rogations for rain in Barcelona during the sixteenth century», Proceedings of
the Conference on the Climate of the Eleventh and Sixteenth Centuries. Aspen
(Colorado), june 1962, Boulder (USA), 1962, p. 17-37.

«Recopilación y adiciones a la documentación y bibliografía de las Memorias
históricas de Antonio de Capmany», edició de la Cambra de Comerç de
Barcelona, Barcelona, 1962, II, 2ª part, p. 1.112-1.196.

«Barcelona en 1717-1718: un modelo de sociedad preindustrial», Homenaje a
D. Ramón Carande, Madrid, 1963, 30 p. En col·laboració amb Jordi Nadal.

Ideari d’Antoni de Capmany, Barcelona, 1963, Edicions 62, 83 p.
Textos de Historia de España Moderna y Contemporánea. España Moderna y

Contemporánea. Curso preuniversitario, Barcelona, 1964, Teide, 116 p.
«El conflicto rabassaire y la cuestión social agraria en Cataluña hasta 1936»,

Revista de Trabajo, 7, 1965, p. 3-24.
«El passat de l’economia del Penedès», Coloquio Comarcal sobre Economía del

Penedès. III Exposición y Feria Oficial de la Viña y del Vino, 1963, Vilafranca del
Penedès, 1966, p. 5-24.

«Problemas históricos de la industrialización valenciana», Estudios Geográficos,
112-113, 1968, p. 369-394.

APROXIMACIÓ BIO-BIBLIOGRÀFICA 31

«Introducción del guano como fertilizante agrícola en el País Valenciano y en
Cataluña», III Congreso Nacional de Historia de la Medicina, Valencia, 1969,
Madrid, 1971, Sociedad Española de Historia de la Medicina, II, p. 441-455.

«Mouvements paysans de la fin du XVIIe siècle à nos jours», Rapport espagnol.
XIIIe Congrès International des Sciences Historiques. Moscou, 1970, París-La Haia,
1971, Mouton, p. 141-171.

«Desamortizaciones, transferencias de propiedad y transformaciones agrarias
en la época contemporánea», Actas de las I Jornadas de Metodología aplicada a
las ciencias históricas, Santiago de Compostela, 1973, Fundación Juan March –
Universidad de Santiago de Compostela, IV, p. 33-36.

«L’equipament industrial» i «Les lluites polítiques», caps. VII i VIII del volum II
de la Història de Catalunya dirigida per Joan Reglà, Barcelona, 1973, Aedos, p.
256-367.

«Transformacions agràries i industrialització. Principals problemes de la histò-
ria agrària», Col·loqui d’historiadors. Barcelona, 3-4 maig 1974, Barcelona, 1974,
CEHI-Fundació Jaume Bofill, p. 77-104.

«La Barcelona contemporánea a través de su organización municipal», VI
Cursillo de Historia de Barcelona, Seminario de Investigación “A. Duran
Sampere”, Cuadernos de Arqueología e Historia de la Ciudad, XVI, 1975, p. 215-
218.

Tècniques, rendiments i canvis de conreu en una finca catalana del segle
XVIII, Vilafranca del Penedès, 1977, Institut d’Estudis Penedesencs, 32 p.

«La comarca del Penedès», dins Geografia de Catalunya, dirigida per Lluís Solé
i Sabarís, Barcelona, 1978, Aedos, III, p. 376-427.

«L’agricultura catalana durant el segle XVIII», «Les transformacions agràries del
segle XIX», «L’agricultura i els problemes agrosocials durant el segle XX», dins
Història de Catalunya Salvat, Barcelona, 1978, Salvat, V, p. 30-74 i VI, p. 89-120
i 237-301.

Dos estudios sobre el País Valenciano, precedits d’un «Diálogo con el profesor
Emili Giralt, por R. Aracil y M. García Bonafé», València, 1978, Almudín, 88 p.

«Les tècniques de la viticultura anterior a la fil·loxera», L’Avenç, 30, 1980, p. 64-
71.

«L’elaboració de vi abans de la fil·loxera», L’Avenç, 31, 1980, p. 50-57.
La Compañía General de Tabacos de Filipinas (1881-1981), presentació de

Manuel Meler Urchaga, Barcelona, 1981, CGTE, 321 p.
«Las transformaciones agrarias», «España y Portugal, dos historias paralelas»,

«Los Países Escandinavos: reformas y crecimiento», «Los Países Bajos y el reino de
Bélgica», «El despertar de los pueblos balcánicos», dins Historia Universal,
Barcelona, 1987, Salvat, VIII, p. 26-38, 188-202, 203-208, 214-227. Hi ha traducció
francesa: L’Histoire Nouvelle, vol. III, Le monde, de la Renaissance à nos jours,
París, 1987.

32 APROXIMACIÓ BIO-BIBLIOGRÀFICA

«Família, afers i patrimoni de Jaume Cortada, mercader de Barcelona, baró de
Maldà», Estudis d’Història Agrària, VI, 1987, p. 271-318.

«Le métayage en Catalogne (XIXe et XXe siècles)», Bulletin du Centre
d’Histoire Économique et Sociale de la Région Lyonnaise, 3-4, 1989, p. 69-85.

«L’agricultura», dins Història econòmica de Catalunya contemporània,
Barcelona, 1990, Enciclopèdia Catalana, I, p. 121-305.

«Origines du “cava” de Catalogne», Le vin des historiens. Actes du 1er
Symposium Vin et Histoire, 19-21 mai 1989, Château de Suze-la-Rousse, 1990,
Université du Vin, p. 179-187.

«La invasió de l’oïdium tuckeri a Catalunya: escrits entorn al seu origen i trac-
tament (1852-1865)», Revista de l’Institut Agrícola Català de Sant Isidre, any CXL,
1851-1991, 140 aniversari, p. 43-48.

«L’elaboració de vins escumosos catalans abans de 1900», Vinyes i vins: mil
anys d’història. III Col·loqui d’Història Agrària (1990), Barcelona, 1993,
Universitat de Barcelona, I, p. 37-81.

«Notas sobre los fundamentos del nacionalismo catalán», Revista de Historia de
Euskal-Herria, 11, 1994, p. 105-115.

«Manifestacions literàries en defensa de l’alçament camperol de 1688», Estudis
d’Història Agrària, 10, 1996, p. 157-174.

«Consejo Superior de Agricultura, Industria y Comercio: una enquesta de
1884», Estudis d’Història Agrària, 12, 1998, p. 223-255.

Els inicis del cava: Mont-Ferrant. Agustí Vilaret i Centrich (1820-1903),
Blanes, 1998, Caves Mont-Ferrant, 155 p.

«1965-1971», dins Cinc segles i un dia, València, 2000, Universitat de València,
p. 189-196.

«Les fonts del “Llibre dels secrets de Agricultura” (1617) de fra Miquel Agustí»,
dins Homenaje al prof. Charles Leselbaum, promogut pel Centre d’Études
Ibériques et Latino-Américaines, de la Universitat de la Sorbona (París IV), 2002.

«Manuel Raventós (1862-1930) y los vinos espumosos catalanes», dins Los 100
empresarios españoles del siglo XX, dirigit per Eugenio Torres, Madrid, 2000, LID,
Editorial Empresarial.

Direcció o participació en obres col·lectives

Els moviments socials a Catalunya, País Valencià i les Illes. Cronologia, 1800-
1939, en col·laboració amb A. Balcells i J. Termes, Barcelona, 1967, Lavínia, 123
p. Una altra edició de 1978, La Magrana. Versió castellana de 1970, Nova Terra.

Bibliografia dels moviments socials a Catalunya, País Valencià i les Illes, en
col·laboració amb A. Balcells, A. Cucó, J. Termes i equip redactor, Barcelona,
1972, Lavínia, XIV+832 p.

APROXIMACIÓ BIO-BIBLIOGRÀFICA 33

«España en la primera mitad del siglo XX», dins Historia del mundo moderno
de la Universitat de Cambridge, Barcelona, 1975, Ramón Sopena, XII, p. 611-638.

Textos, mapas y cronología. Historia moderna y contemporánea, en col·labo-
ració amb R. Ortega i J. Roig, Barcelona, 1976, Teide, 527 p.

Premsa clandestina de l’exili (1939-1976). Inventari de la col·lecció del CEHI,
Barcelona, 1977, Centre d’Estudis Històrics Internacionals – Universitat de
Barcelona, 87 p.

El franquisme i l’oposició: una bibliografia crítica (1939-1975), sota la direcció
del prof. Emili Giralt i Raventós, Barcelona, 1981, Enciclopèdia Catalana, 885 p.

«Europa y Norteamérica», dins Historia Universal, Barcelona, 1983, Salvat, vol.
VIII, 340 p. Hi ha traducció francesa: L’Histoire Nouvelle, vol. III, Le monde de la
Renaissance à nos jours, 1987, Alpha Editions.

«Antoni de Capmany: aproximació a l’ideari d’un il·lustrat», dins Catalunya a
l’època de Carles III, Barcelona, 1991, Generalitat de Catalunya, p. 105-132.

Vinyes i vins: mil anys d’història. Actes i comunicacions del III Col·loqui
d’Història Agrària sonbre mil anys de producció, comerç i consum de vins i begu-
des alcohòliques als Països Catalans. Febrer de 1990, Barcelona, 1993, Universitat
de Barcelona, 2 vols., 515 i 403 p.

Contribució a una bibliografia per a la Història de la Ramaderia i la
Veterinària als Països Catalans. IV Col·loqui d’Història Agrària, Barcelona, 1996,
CEHI-Universitat Autònoma de Barcelona, 373 p.

Història de la ramaderia i la veterinària als Països Catalans. IV Col·loqui
d’Història Agrària. Maig del 1997. Actes. Addenda bibliogràfica, Barcelona, 1999,
Centre d’Estudis Històrics Internacionals – Centre d’Estudis d’Història Rural –
Universitat de Barcelona, 202 p.

34 APROXIMACIÓ BIO-BIBLIOGRÀFICA

