
Els escriptors no creen models econòmics, però sí que 
construeixen mons que tenen l’economia com a fil con-
ductor. La literatura, sovint, ens ajuda a entendre els fets 
econòmics i és emprada pels mateixos economistes com a 
testimoni de la realitat; d’altres vegades, són els escriptors 
els qui prenen l’economia com a font d’inspiració o força 
motriu de la seva obra, tant si és per cercar-hi circumstàn-
cies individuals com col·lectives.

Jules Verne fou agent de borsa; Goethe, ministre de fi-
nances i Balzac era admirat per Karl Marx. Tots es troben 
en aquest llibre, entre d’altres, amb un Rafael Chirbes que 
vol deixar de ser «l’escriptor de la crisi immobiliària» o un 
Josep Pla preocupat perennement per la inflació. Aristò-
fanes, el Quixot, Mark Twain, Narcís Oller, Brecht i fins i 
tot el Petit Príncep són altres escriptors o personatges 
que comparteixen aquestes pàgines.

Literatura i economia, escrit per economistes i investi-
gadors de diferents disciplines, ens permet interpretar la 
relació fecunda entre tots dos àmbits i ens ofereix, alhora, 
un viatge plaent i enriquidor per algunes de les obres lite-
ràries més rellevants de tots els temps i per la realitat eco-
nòmica de cada època.

Proposta: 16377 |  Mides: 17,2 x 24 cm  |  Llom: 15 mm  |  Solapes: 10 cm  |  Tintes: CMYK

www.publicacions.ub.edu

Economia UB

Economia UB

07

Jo
aq

ui
m

 P
er

ra
m

on
 (e

d.
)

Títols publicats

1. �Matemàtica financera. Anàlisi d’operacions 
de finançament, de C. Badía, M. Galisteo,  
M. A. Pons, T. Preixens, F. J. Sarrasí

2. �La crisis del euro y su impacto en la economía 
y la sociedad, de Carlos Encinas (coord.)

3. �Autonomía y equidad en la financiación mu-
nicipal: dos principios compatibles, de Maite 
Vilalta (ed.)

4. �De nuestros impuestos y su administración. 
Claves para una mejor administración fiscal, 
de José M.ª Durán, Alejandro Esteller (eds.)

5. �Mathematics for Economics and Business, de 
Roman Adillon, Mikel Álvarez, Dolors Gil, 
Lambert Jorba

6. �El Banc de Barcelona, 1874-1920. Decadèn-
cia i fallida, de Yolanda Blasco-Martel,  
Carles Sudrià i Triay

7.  �Literatura i economia, de Joaquim Perra-
mon (ed.)

Guifré Belloso
Francesc Cabana
Joan Cano
Ricard Fernández Ontiveros
Joaquim Gestí
Andreu Grau 
Francesc Mercadé Durà
Lluís Miret
Jordi Pascual Escutia
Joaquim Perramon
Iu Pijoan i Font
Loreto Vilar

L
it

er
at

ur
a 

i e
co

no
m

ia

Literatura  
i economia
Joaquim Perramon (ed.)

16377_Literatura_y_economia.coberta.indd   1 04/11/16   11:19


Índex

Pròleg, per Dídac Ramírez i Sarrió........................................................................... 	 7
El llibre i els autors, per Josep M. Carreras Puigdengolas......................................... 	 9

Joaquim Perramon, Introducció. Economia i literatura: una relació fructuosa.	 13
Joan Cano, Plutos i l’assignació de la riquesa...................................................... 	 21
Jordi Pascual Escutia, L’economia en el Quixot................................................. 	 45
Guifré Belloso, Diners i màgia: una interpretació econòmica del Faust  

de Goethe, per Hans Christoph Binswanger................................................... 	 53
Iu Pijoan i Font, El bitllet d’un milió de lliures, de Mark Twain............................ 	 69
Francesc Cabana, La febre d’or, de Narcís Oller: la novel·la i la realitat.............. 	 87
Andreu Grau, Economia explícita en les novel·les de Benito Pérez Galdós,  

Narcís Oller i Vicente Blasco Ibáñez................................................................ 	 93
Guifré Belloso, El financer, de Theodore Dreiser............................................... 	 117
Loreto Vilar, L’abecé del comunisme en La mesura (1930-1931),  

de Bertolt Brecht............................................................................................... 	 129
Iu Pijoan i Font, Economia i utopia..................................................................... 	 147
Francesc Mercadé Durà, El Petit Príncep. La volta al món de la comunicació  

en vint-i-vuit paràboles..................................................................................... 	 159
Joaquim Perramon, L’economia en el periodisme de Josep Pla........................ 	 169
Iu Pijoan, L’economia en l’humor de Joan Capri.................................................. 	 191
Ricard Fernández Ontiveros, Rafael Chirbes, entre la bombolla i el pantà.... 	 207
Joaquim Gestí, Petros Màrkaris: tetralogia d’una crisi........................................ 	 215
Joaquim Perramon, Borsa i literatura................................................................. 	 225
Lluís Miret, Literatura i cicles econòmics............................................................ 	 237
Joaquim Perramon, Aforismes, refranys i proverbis econòmics en la  

literatura............................................................................................................ 	 241

Referències bibliogràfiques..................................................................................... 	 247
Notes biogràfiques dels autors............................................................................... 	 255

16377_literatura_i_economia_5es.indd   5 14/10/16   13:18


Pròleg 

Vaig conèixer Joaquim Perramon fa més de dues dècades i mai li he vist perdre 
l’entusiasme per la curiositat i la divulgació en el camp de l’economia. Amb les 
seves reflexions, magníficament expressades i sintetitzades en articles periodís-
tics o científics i petits llibres o comunicacions que ha escrit durant aquests 
vint anys, ha demostrat per què va aconseguir el grau de doctor en aquest camp 
malgrat que no s’ha dedicat a la docència ni a la recerca com a ocupació princi-
pal. Analista financer, sempre vinculat al sector públic, i articulista o divulgador 
en el temps lliure, ha compilat tots aquests textos i n’ha fet un llibre magnífic, 
amb companys, amics i altres economistes que ha anat coneixent i incorporant a 
la seva llarga llista de coneguts i amistats, i tot plegat sobre literatura i economia. 

Un llibre molt complet que té part del seu origen en els seminaris de finan-
ces del grup de recerca iafi (Investigació en Anàlisi Financera i de la Incertesa) 
de la Universitat de Barcelona, que fem pràcticament tots els divendres entre 
febrer i juny des del curs 1997-1998, i una altra part en les tertúlies i xerrades 
que organitza el doctor Perramon, com ara la tertúlia «Economia i literatura» 
a l’Ateneu Barcelonès.

En resum, es tracta d’un text recopilatori molt complet que abasta anàlisis 
i autors d’època grega, clàssics de la literatura espanyola com ara Cervantes i 
Pérez Galdós, i altres pensadors, escriptors i fins i tot guionistes de cinema, bo 
i reflectint que l’economia —l’administració i els mercats— està present en la 
literatura més universal d’una manera expressa o aplicada. Gairebé una dotze-
na d’investigadors i economistes confeccionen els vint capítols que componen 
aquest llibre, que comença amb el Plutó d’Aristòfanes i acaba amb el cinema 
més actual, els proverbis i refranys econòmics. Tota una visió històrica, reflexi-
va i actual de la relació entre literatura i economia.

Ara ja només us vull recomanar que us endinseu en la lectura d’aquest llibre 
en l’ordre en què està editat, pels capítols que més us atraguin o bé com a ma-
nual de consulta quan es presenten dubtes o ha tingut lloc algun esdeveniment 
en l’àmbit econòmic. Un llibre versàtil i de gran qualitat que estic segur que sa-
tisfarà a tot lector desitjós de saber més sobre economia i trobar en diferents 
pensadors, escriptors, llibres o pel·lícules la comprensió d’aquest àmbit científic.

Que tingueu una bona lectura.

Dídac Ramírez i Sarrió

16377_literatura_i_economia_5es.indd   7 14/10/16   13:18


El llibre i els autors

L’Ateneu Barcelonès ha estat, al llarg de més de cent cinquanta anys de funcio-
nament, un centre de debat intel·lectual, i unes de les formes tradicionals de 
portar a terme aquesta activitat han estat les tertúlies i les penyes, grups en què 
els seus components comparteixen entre si i comenten tota mena d’experièn-
cies i idees. Aquest llibre recull el fruit de l’activitat de la tertúlia «Economia i 
literatura», que va ser creada a principis de l’any 2012 i des d’aleshores es reu-
neix periòdicament a l’Ateneu. 

Al llarg del temps, les tertúlies s’han anat transformant i de vegades han 
canviat de funcionament. En la darrera dècada, a l’Ateneu, han experimentat 
un desenvolupament molt important en nombre i activitat. Si el 2006 trobem 
ressenyats en la Memòria una desena de grups actius, enguany superen ja la 
trentena, amb una activitat també creixent en la majoria dels casos. Com 
s’explica en la pàgina web de l’Ateneu, les tertúlies actuals es caracteritzen per 
la seva gran diversitat: n’hi ha de setmanals o mensuals, que es fan tot dinant 
o sense taula, obertes a tothom o restringides..., i se celebren als espais més 
diversos de la casa: a les sales, a les aules, al bar o al jardí, o fins i tot al restau-
rant d’un hotel que queda ben a prop. Les temàtiques també són diverses: 
poden ser molt generalistes o sobre temes molt específics, de tots els àmbits 
de l’activitat humana. S’hi parla de literatura, història, política, economia, 
ecologia, art, filosofia, tècnica, Internet, etc., o simplement de qüestions d’ac-
tualitat.

Aquesta evolució de les tertúlies de l’Ateneu s’ha produït de manera espon-
tània i de baix a dalt, per la iniciativa de molts socis que, amb el seu esforç i 
sense gaires ajudes, han revitalitzat de manera molt important l’activitat de la 
nostra entitat. Un exemple rellevant d’aquesta nova fornada de tertúlies és la que 
aquí ens ocupa, que va ser una idea de Joaquim Perramon arran de l’activitat 
de la Secció d’Economia i de la seva tertúlia. Tots vàrem creure que el tema que 
va proposar en Joaquim, la relació entre economia i literatura, a banda d’encai-
xar perfectament amb els objectius propis de l’entitat, tenia tantes formes di-
verses de tractament i un camp tan extens, que era adient i necessari que pogu-
és disposar d’un àmbit propi per desenvolupar-se. 

Des del seu inici, el març de 2012, i al llarg de quatre cursos, la tertúlia ha 
portat a terme una mitjana de sis sessions per curs. També des del seu inici es 
va veure clar que, atesa la qualitat i preparació de les intervencions dels diver-

16377_literatura_i_economia_5es.indd   9 14/10/16   13:18


10 ﻿JOSEP M. CARRERAS PUIGDENGOLAS ﻿

sos ponents, valia la pena pensar a editar-les de manera conjunta quan es tin-
gués prou material. Han passat quatre anys i el resultat és aquest volum. Per 
diverses raons, el llibre no recull totes les ponències presentades en les vint-i-
quatre sessions de la tertúlia; de fet, se’n recullen únicament divuit. De totes 
maneres, la mostra és prou significativa de la tasca realitzada i de la bona pen-
sada que calia fer públiques les tertúlies en forma de llibre.

Crec que aquest volum, a banda de les virtuts que pugui tenir el seu con-
tingut, és un bon exemple a seguir per altres tertúlies, especialment per les que, 
com en aquest cas, tenen un tema central que van desenvolupant per mitjà 
d’aportacions de diferents especialistes. No fer-ho, no preveure anticipadament 
la possibilitat de fer aquestes recopilacions, pot portar a lamentar, en algun mo-
ment posterior, que no puguem disposar d’alguna de les intervencions que han 
tingut lloc i que sovint no han estat recollides, ni tan sols com a resum, en cap 
mena de suport. Crec que seria una bona idea que la Junta de l’Ateneu estimu-
lés i ajudés a portar a terme publicacions similars a la que aquí presentem, a 
aquelles tertúlies que per la vàlua de la seva activitat se’n facin mereixedores. 
Una de les característiques d’aquesta tertúlia, que considero molt positiva i que 
podem veure reflectida en el text, és la seva multidisciplinarietat, que prové no 
únicament del tema general originari, ni dels seus integrants o dels diferents 
tipus d’obres examinades, sinó també, com podreu veure en els currículums que 
figuren en l’annex, de la formació acadèmica i professional dels diferents au-
tors, tot i que lògicament, d’acord amb el tema i l’origen de la tertúlia, la ma-
joria són economistes. 

No em correspon a mi parlar del contingut (en aquest sentit, vegeu el prò-
leg del Dr. Dídac Ramírez), però sí que voldria referir-me més concretament 
als autors. Entre tots, cal destacar-ne tres per la seva activitat i major aportació al 
conjunt: en primer lloc, el responsable de la creació de la tertúlia, del fet que 
aquesta hagi funcionat tots aquests anys i també del fet que aquest llibre surti a 
la llum, Joaquim Perramon, doctor en Ciències Econòmiques, que és autor del 
capítol introductori i de tres capítols més; també cal destacar Iu Pijoan, llicen-
ciat en Dret i en Lingüística, que és l’autor d’uns altres tres capítols, i Guifré 
Belloso, llicenciat en Ciències Econòmiques i màster en Direcció Financera, 
que signa dos capítols.

En el llibre hi participen uns altres nou autors, que han fet un capítol ca-
dascun i que són: Joan Cano, llicenciat en Dret, Ciències Polítiques i Huma-
nitats; Francesc Cabana, advocat i historiador de l’economia; Ricard Fernán-
dez Ontiveros, llicenciat en Ciències Econòmiques; Andreu Grau, doctor en 
Filosofia i llicenciat en Teologia; Joaquim Gestí, llicenciat en Filologia Clàssica 
i doctor en Traducció; Francesc Mercadé, doctor en Ciències Econòmiques; 

16377_literatura_i_economia_5es.indd   10 14/10/16   13:18


EL LLIBRE I ELS AUTORS 11

Lluís G. Miret, doctor en Economia i escriptor; Jordi Pascual Escutia, doctor 
en Ciències Econòmiques, i Loreto Vilar, doctora en Filologia Alemanya. 

Com a ponent de la Secció d’Economia de l’Ateneu Barcelonès —i crec 
que expresso també el sentiment del conjunt de l’entitat—, vull agrair al pro-
fessor Perramon la seva tasca en la creació, l’organització i el funcionament de 
la tertúlia «Economia i literatura», i també a tots els ponents de les seves ses-
sions la seva participació i especialment als que han fet possible la publicació 
de les seves intervencions. També cal agrair als assistents a la tertúlia la seva 
presència i fidelitat al llarg d’aquests anys; la seva participació és el que justifica 
la tasca dels organitzadors i la presència dels col·laboradors. Si, com estableixen 
els seus estatuts, la finalitat de l’Ateneu és «promoure el diàleg, la recerca i la di-
fusió dels coneixements artístics, científics, humanístics i literaris i afavorir la 
cultura del país, la convivència de la seva gent i la llengua catalana», no hi ha 
dubte que aquesta tertúlia, que ara ens ofereix un resum de la seva activitat en 
aquest llibre, ha estat una excel·lent activitat ateneista i per això mereix el nos-
tre agraïment i suport.

Josep M. Carreras Puigdengolas
Ponent de la Secció d’Economia

Barcelona, 3 de juny de 2016

16377_literatura_i_economia_5es.indd   11 14/10/16   13:18


Introducció.  
Economia i literatura: una relació fructuosa

Joaquim Perramon

La literatura en l’economia 

Una de les definicions de literatura afirma que és una activitat que, per mitjà 
de l’escriptura, es proposa més un fi estètic que no pas didàctic. Tanmateix, 
sovint la literatura es nodreix de la realitat, que de vegades és economia pura, 
de manera que pot tenir un component didàctic, tot i que no sigui el seu ob-
jectiu.

Hi ha molts exemples de com es pot emprar la literatura per entendre 
l’economia. En el camp de la història econòmica, David Landes, a La riquesa i 
la pobresa de les nacions, cita William Shakespeare, Jean de La Fontaine, Voltai-
re, Daniel Defoe, Joseph Conrad i Charles Dickens. Carles Pi i Sunyer (1927), 
a L’aptitud econòmica de Catalunya, cita Santiago Rusiñol en set pàgines i 
Narcís Oller en dues.

A vegades es trenca deliberadament la jerarquia de l’estètica sobre la didàc-
tica. Aquest és el cas de les faules: Isop, La Fontaine o Bernard de Mandeville 
amb la seva Faula de les abelles, que segons Ernest Lluch ha estat un dels textos 
més influents sobre els grans economistes. Passa el mateix amb els contes amb 
moralitat, com el del rei despullat de Hans Christian Andersen o el passatge 
de l’ínsula Baratària del Quixot, entesa com a caricatura de la realitat del go-
vernant [Sancho] que ha de navegar entre tantes pressions que acaba sent un 
mer figurant. Una realitat universal, com entenia Cervantes quan escrivia 
«que él (Sancho) nunca se puso a averiguar si era ínsula, ciudad, villa o lugar 
lo que gobernaba». És a dir, que tan governador de Barataria és el president 
dels Estats Units com l’alcalde de Manresa, com el governant d’un partit o 
un altre.

De vegades han estat els economistes els que han trobat en la narració dels 
literats la metàfora econòmica. Així, John Maynard Keynes, a Les possibilitats 

	 1	 Institut d’Estudis Catalans, Diccionari de la llengua catalana.
	 2	 La Magrana i Diputació de Barcelona, 1983.
	 3	 Vegeu Perramon, 2007.
	 4	 Capítol LIV del Quixot.

16377_literatura_i_economia_5es.indd   13 14/10/16   13:18


Joaquim Perramon14

econòmiques dels nostres néts, utilitza la novel·la Silvia i Bruno de Lewis Carroll. 
Precisament Humpty Dumpty, un personatge dels Contes de ma mère l'Oye, 
un recull de contes de fades de Charles Perrault i que apareix en un famós 
passatge d’Alícia, serveix al premi Nobel George Akerlof com a metàfora de la 
crisi. En moltíssimes ocasions, però, la metàfora la veu l’economista, i no sem-
pre hi ha cap intenció al darrere per part de l’autor literari. 

A mi em costa moltíssim entendre l’associació d’Akerlof entre la crisi del 
2008 i l’ou Humpty Dumpty. Em passa el mateix amb el Gran Gatsby de F. 
Scott Fitzgerald, que als Estats Units es considera característic d’un tipus d’ame-
ricà que fa fortuna. És clar que fa fortuna, però de quina manera la fa? Això és 
característic? Si ells diuen que sí, ho deu ser, però tampoc no ho veig clar. 
Passa també que qui fa aquestes associacions entre un fet econòmic i una figu-
ra literària ho veu tan obvi que no en dóna explicacions, i quan es mira a una 
distància física, temporal o cultural es fa difícil entendre-les.

També la novel·la s’ha emprat com a experiment o testimoni de la realitat. 
Robinson Crusoe de Daniel Defoe i la Comèdia Humana d’Honoré de Balzac 
van servir a Karl Marx per il·lustrar l’anàlisi de lleis socials. Sense anar tan 
lluny, Jacint Ros Hombravella cita L’avar de Molière en la seva anàlisi de l’es-
talvi. També resulta molt il·lustratiu per entendre els fluxos d’informació en els 
mercats de valors l’exemple de Phileas Fogg en la novel·la La volta al món en 
vuitanta dies, de Jules Verne, escriptor que abans de dedicar-se a la ciència-ficció 
treballava d’agent a la Borsa de París.

L’economia en la literatura

El segon àmbit de relació entre la literatura i l’economia és el d’aquelles obres 
o autors que han fet literatura a partir de l’economia. El primer exemple seria 
el d’Aristòfanes amb la seva comèdia Plutos cap a l’any 276 aC. Plutos, déu de 
la riquesa, era cec, per la qual cosa la riquesa es repartia a l’atzar (o per fortuna), 
i no amb justícia. Quan Plutos recupera la visió, les coses, en comptes de mi-
llorar, empitjoren.

La corrupció també preocupa Aristòfanes, que arriba a preguntar-se si és 
millor educar els menuts per adquirir habilitats o per ser uns lladres. D’ençà 
d’aquest interrogant, la civilització grega no aixecà el cap.

	 5	 Humpty és la mentida que convé a tots. Es pot associar amb el capitalisme, però Akerlof no ho 
explica.
	 6	 Vegeu Kemple, 1996.

16377_literatura_i_economia_5es.indd   14 14/10/16   13:18


INTRODUCCIÓ 15

La corrupció també inspira Nikolai Gogol. La comèdia satírica L’inspector 
és un retrat de la corrupció de l’Administració russa al segle xix. La temàtica 
resulta tan universal que l’any 2009 se’n va representar una versió lliure de Jordi 
Galceran al Teatre Nacional de Catalunya. Per a Lev Trotski, Nikolai Gogol 
era, a més d’escriptor, un pensador social.

Goethe, que va ser un alt funcionari de la Cort de Weimar amb rang de 
ministre de finances, es va inspirar en la vida de John Law per a la segona part 
de Faust. El Faust de Goethe i John Law inventaren el paper moneda: el real, 
John Law, amb la garantia del suposat or del Mississipí, i el de la ficció, Faust, 
amb el suposat or i els tresors soterrats al país. 

El diner de paper va ser —s’ha comprovat— un bon invent, però a l’inici 
es prestava a trencar qualsevol relació amb la riquesa real. Law, per superar les 
crítiques dels que toquen de peus a terra, organitzà una imatge insuperable: 
arreplegà tots els pobres que trobà, els vestí de miners i els féu desfilar per 
París amb pales i pics a coll dirigint-se a cercar el vaixell que anava rumb al 
Mississipí.

En el cas de Faust, Mefistòfil es defensa dels seus crítics —els que toquen 
de peus a terra— amb una idea essencial que ha estat esgrimida reiteradament 
en totes les bombolles que diu: «vigilin vostès, senyors crítics, que estan per-
dent l’oportunitat de fer-se rics; com tothom!»:

Quina pena
fan els que dubten i, bescantadors
ens provoquem ¡quan s’hi hagin avesat
no voldran altra cosa!

Aquest discurs no és gens allunyat del que no fa tant feia la banca els anys 
d’eufòria financera. De fet, l’estat d’opinió que genera la confusió no acostuma 
pas a resultar d’un fet accidental, sinó que està alimentat pels que en treuen 
profit o es pensen que en treuen, ja que, al final, en una bombolla molts poden 
acabar perjudicats.

John Law va impactar en la literatura i també en el pensament econòmic. 
El prestigiós economista Joseph Schumpeter es preguntava per què Keynes 

	 7	 Vegeu Trotsky, 1902.
	 8	 Història suposada recreada per Claude Cueni en la novel·la El jugador, basada en la vida de 
John Law.
	 9	 Johann Wolfgang Goethe, Faust, trad. Jordi Lleonart, Barcelona, 1981, pàg. 195.
	 10	 Història del pensament econòmic. També Edwin Wilson (2010) es manifesta en el mateix sentit.

16377_literatura_i_economia_5es.indd   15 14/10/16   13:18


Joaquim Perramon16

no havia fet cap referència en la seva obra a John Law quan havia descobert 
coses similars en la il·lusió monetària. 

El problema és que Law acabà sent un cap de turc que passà a la història 
com el responsable d’una gran fallida econòmica que va afectar tot el món. La 
vida de John Law és molt particular i, a mesura que m’he anat endinsant en 
la seva obra i l’impacte que va tenir en la història i el pensament, m’ha semblat 
un personatge fantàstic, tan apassionant que es pot ben dir que en aquest cas 
la realitat supera la ficció. L’any 2008 es va publicar un llibre titulat El juga-
dor, de Claude Cueni, que com a novel·la biogràfica encara reforça més la fi-
gura de Law.

Per al meu gust, la narració de Stefan Zweig titulada «La descoberta d’El
dorado» és essencial per posar de manifest la diferència entre valor i preu i 
també la limitació del valor jurídic dels drets. Un altre exemple que cal esmen-
tar és el capítol de les memòries de Groucho Marx (Groucho i jo) titulat «De 
com vaig ser protagonista de la bogeria de 1929», que des del meu punt de vista 
és un dels testimonis més lúcids del crac borsari d’aquell any. 

És preciós també el retrat que Edgar Allan Poe fa dels estafadors a «Did-
ling» (Contes d’horror i sàtira). El periodista Màrius Carol acaba recomanant a 
Bernard Madoff i Allen Stanford, famosos per les seves estafes en la crisi de 
2008, que haurien de llegir Poe.

L’economista i divulgador de l’economia John K. Galbraith va escriure una 
novel·la satírica titulada El professor en què Montgomery Marvin, professor de 
Harvard, igual que Galbraith, crea un model de previsió econòmica identifi-
cant l’especulació irracional, de manera que això li permet treure profit del pro-
cés de bogeria que ell anomena dementia. 

Les circumstàncies econòmiques

En un tercer àmbit de relació entre economia i literatura es troben els autors 
que es basen en fets econòmics rellevants però que en cerquen les conseqüèn-
cies individuals, no pas les col·lectives. Aquí situaria la majoria dels autors: 
William Shakespeare (El mercader de Venècia), Cervantes (el Quixot), Wolf-
gang Goethe (Faust), Nikolai Gogol (Les ànimes mortes), Charles Dickens (Temps 
difícils o Oliver Twist), Honoré de Balzac (La Comèdia Humana), Émile Zola 

	 11	 En el llibre Moments estel·lars de la humanitat.
	 12	 «Allan Poe y los estafadores», La Vanguardia, 25 de febrer de 2009.
	 13	 Vegeu Galindo, 2007.

16377_literatura_i_economia_5es.indd   16 14/10/16   13:18


INTRODUCCIÓ 17

(L’argent), Narcís Oller (La febre d’or), Santiago Rusiñol (L’auca del senyor Es-
teve), Joseph Conrad (El cor de les tenebres), Fernando Pessoa (El banquer anar-
quista), etc.

Sembla que els autors més econòmics, com ara Aristòfanes, han emprat el 
drama, mentre que la majoria utilitzen l’èpica i poca cosa queda per a la lírica, 
a part de l’heterodòxia lírica de l’Arcipreste de Hita amb el seu poema El diner. 

És molt remarcable la relació de l’economia amb la literatura en el perio-
disme literari de Josep Pla. La concepció de la literatura de Pla es fonamenta 
en el fet que en la vida no es produeixen arguments més que per una raríssima 
casualitat. La societat i l’economia queden reflectides en la literatura «caòtica» 
de Pla com un mecanisme que li és clau i motor.

Cal dir també que, a part de les dèries de Pla en relació amb la moneda per 
les quals s’ha fet famós, els seus coneixements i, sobretot, les seves referències 
de l’economia eren molt sòlides: Crexells, Cambó, Sardà, Vicens Vives, Estapé, 
Carabén, Ortínez, etc.

Un altre periodista econòmic dedicat a la literatura fou Julián Martel 
(1867-1896), que treballà a La Nación (Buenos Aires). Martel escrigué la novel·
la titulada La bolsa, en la qual fa un retrat de la manera de fer els negocis que 
condueix a un crac borsari. Des del meu punt de vista, resulta més interessant la 
part social que la humana. A part que a aquest autor se li ha retret la seva crítica 
de la col·lectivitat jueva a Buenos Aires —molt centrada en el negoci de la borsa 
en aquell moment—, el cert és que l’obra ha quedat limitada al seu àmbit cultu-
ral i lingüístic. Això és normal. D’altra banda, és ben segur que en aquesta relació 
que estem fent quedarà fora tota la literatura xinesa o la pakistanesa, per exemple.

En l’àmbit de les novel·les biogràfiques, a banda d’El jugador, de Claude 
Cueni, que abans hem esmentat, hi ha Francis Ysidro Edgeworth, de Lluís Bar-
bé, que va situar a Catalunya l’origen familiar d’aquest economista insigne.

Economistes literats poc economicistes

Finalment, cal citar els economistes que han fet obres literàries no necessària-
ment relacionades amb l’economia, encara que en alguna ocasió pot haver-hi 
relació. Citem José Luis Sampedro, Francesc Mercadé, Lluís Miret, etc. Un cas 
peculiar és el d’Azorín, que, havent exercit el periodisme econòmic, no va fer 
periodisme literari i quan va fer literatura tampoc no va ser «econòmica». 

	 14	 Joaquim Perramon. «L’economia en el periodisme de Josep Pla», Revista de Catalunya, març 2011.

16377_literatura_i_economia_5es.indd   17 14/10/16   13:18


Joaquim Perramon18

En canvi, Daniel Defoe, considerat el primer periodista econòmic, no va fer 
periodisme literari i sí novel·la molt econòmica. L’economia també és present, 
com hem vist, en Goethe i Verne. I la meva impressió és que l’economia aflora per 
un costat o altre en les obres literàries dels autors amb formació econòmica.

No és possible ser exhaustiu en una presentació. Queden al tinter autors 
com Ramon Llull, autor de proverbis molt econòmics, Anselm Turmeda amb 
el Llibre dels bons amonestaments, potser Quevedo..., però, com deia Machado, 
«se hace camino al andar», i ara el que toca és proposar una racionalització de 
la relació de l’economia amb la literatura, raó per la qual, en conjunt, hem 
assenyalat cinc àmbits d’anàlisi: 

1.	 Literatura i didàctica de l’economia
2.	 Èpica econòmica
3.	 Drama econòmic
4.	 Periodisme literari econòmic
5.	 Autors economistes

Estructura del llibre

El llibre presenta uns capítols amb la visió d’uns quants autors sobre l’econo-
mia en diverses obres literàries. La primera part està dedicada a autors clàssics 
o les seves obres, i la segona, a temàtiques econòmiques en diversos autors.

Entre els autors i les autores, hi ha economistes, advocats, filòsofs, filòlegs, 
historiadors, i al final del llibre es presenta un annex amb un breu currículum 
de cadascun. Tots els autors són persones amb molt bagatge en el seu àmbit i 
en la vida. La visió que aporten de la literatura es fa d’acord amb la seva savie-
sa, i la combinació de totes aquestes mirades ofereix uns resultats riquíssims 
que un sol autor no hauria pogut assolir. 

Si deia abans que El gran Gatsby no em semblava relacionat amb l’econo-
mia, menys m’ho semblaria El Petit Príncep o Utopia, però, en canvi, veurem 
que altres autors d’aquest llibre consideren que hi ha una relació que, a més, 
pot ser extraordinàriament interessant. D’aquesta manera, sobre la temàtica 
«economia i literatura» s’obre un conjunt de possibilitats inabastables.

En sumar aquestes mirades amb les mirades dels clàssics de la literatura, el 
resultat és un llibre divulgatiu de la literatura i de l’economia i, sobretot, al 
meu entendre, un llibre recreatiu per passar una molt bona estona.

Succeix també que amb els escriptors no és cap problema que no tinguin 
coneixements d’economia. La feina dels escriptors no és fer models teòrics, 

16377_literatura_i_economia_5es.indd   18 14/10/16   13:18


INTRODUCCIÓ 19

sinó construir mons i constatar realitats. I tot i que l’economia és extraordinà-
riament enrevessada, la visió dels escriptors de l’economia ha estat potent, i en 
certs aspectes potser més que la dels autors de la teoria econòmica, que ha anat 
evolucionant segons els temps i les circumstàncies, mentre que la visió dels 
clàssics roman immutable.

Com que vivim en un món immers en la incertesa, hem de fer servir tant 
el raonament com les emocions, i la realitat se’ns desdobla entre seny i rauxa.
Per això podem fer nostra l’afirmació d’Oscar Wilde que l’art, en aquest cas la 
literatura, és la mentida que ens ajuda a comprendre la veritat.

Al final del llibre es presenta com a annex una relació de referències biblio-
gràfiques que no és ben bé el mateix que una bibliografia de llibre. Aquest lli-
bre no és un estudi sobre economia i literatura, de manera que es donen unes 
referències dels treballs citats als capítols, però també de llibres de literatura o 
economia que hem considerat d’interès per la temàtica. En definitiva, la bi-
bliografia s’ofereix oberta en coherència amb el fet que la relació entre econo-
mia i literatura és inacabable.

16377_literatura_i_economia_5es.indd   19 14/10/16   13:18


