

q
il
I

'1

i

ì

MARIA BONARIA LAI - ANTONELI-A PALOMBA

FONTI DOCUMENTARIE
RELATIVE AI PAESI DELL'AREA MAGHREBINA

ATTRAVERSO UN'INDAGINE CONDOTTA

NEGLIARCHIVINoNSTATALIDELLASARDEGNA*

Appare scontato, in una ricerca tematica come questa' prefiggerst

come limite cronologico d'awio delf indagine l'inizio del presente mil-

lennio che, con la mitica e awenturosa vicenda dell',arabo Mu-

Éehidal.Amiri,a"ttodaiCristianiMusetol,impostavatraiPaesi
dell,area maghrebina e la Sardegna, un rapporto, di aggtessione da

una parte e di difesa dall'altra, i"rtiouto i iipetersi come leit-motiv

fino al XD(secolo2.

{. Questo.Sagg-lg, nato da un censimento delle fonti documentarie rela-

tive ai paesi maghrebini, promgptàe;iiiÙiiicio Centtale beni archivistici del

Ministèro beni éulturali e u-ug,i1à!1;"i;;;d; a;i;Grarnma di scambi

culturali con la I"òriUUii", ai f""itia, è sàto.p-resenàto al primo. incontro

italo-tunisino su lléTi"liril"ì^it"1i'"ii"iuii'Ii'àr'ùàtr'IèP,",i:Tl":i'" Tunisi

dat 25 at 27 r"r,àiurJ'i985,;a i;iàtii rro. sono-stati an@ra pubblicati'

La prima parte àiìivirttéi",' i"riàà!' ; a;;;;i "". t2- t6 dell'appendice'

è stata redatta d;irÉ;i; fi.àar-l;, ;."r];ii-A"tonella Palomba ha redatto

ta seconda partei ì'i"g*ti aèi a..dè"ìidè11'appendice dal n' 1 al n' 11

, \rchivio comurraie di caglià;;';;;;;si"aìàenié abbreviato in A'c'c',
rtt trrtttscritti, Lii;;;;i soituit, ?q;#;;a;;ititdi Pisa dal to25 ar t267 '
scritta au rr*JJr# ;t (r;,';'1ò-É'";i^s,;; òancelliers"'- 1546i "La suerra

sarda,,, vol. 55;-È: ò";;; , u.o'rni7i, i-ànquistadii de cerdefra, in "scritti
oubblicati in onore àiùi"h;i; AÀari nel ce-ntenuti'' d"llu nascita"' V'II Pa-

i"rmo. 1910; R. p^NB-rre, t Srroiài';;-it,rll;:ùitào, tg72,2o d"' L' Vrc-

crn-Vecrreur, Musulmani e-SqrgZ'i"i, i" ..Àtti qJ l' Congresso.di Studi

Nord Africani",-(é;:;ii;;i zi:2s""§"il"i" pof1iM' PrvroR' Re Museto' tn

..I;ù;6;" surduì,, y-LVII, n. 198, 20 agosto, .lvr)'
2 G. Car,ceRr s, Due prrtrri'di*iìoiioii in Sardegna nel secolo VIII'

(Saracena e Longo'barda),-i" ..MI;;ii;;; a-i Stòtiu Ifaliana'' S' III' III'
)oo(Iv, .forino,'?896; i;:ilÀ.''"';s;;;; a-'7i'.iniasioni arabe in sardegna'

casliari, 1861;'L. prNEu- t, cn à)h;;;
"t,

ùia;§r; caeliari, t972; Id', un

coisaro sardo re di Algeyi,-SuJJuti,""tgiZl É. Éo*u--s, I Saraceni in

Italia, Milano, 1972, 2'-ed.; ru.,- piran e corsari'iirchi e'barbareschi nel

118
SAGGI

Nel primo ventennio di tale secolo accordi interna zionalipose-ro fine alle ostilità e consentirono di instaurare un diverso rapporto
"di vicinato'> tra due aree del Mediterraneo, così accomunabili sot-to certi aspetti, e che ha visto, tra l,altro, una manifest a preferenza
dell'emigrazione sarda verso il Nord africa (con .rrru prr^.rta massi_ma nel 1866 con 265 emigrati) e contributi di tecnici e di capitalisardi nel settore minerario e in quello agricolo3. Motivazioni di

Mare _Nostrum,. xvr
-s.ec.,-

Milano, -r9gl; rd., il tromonto deila Mezzoruna.Pirati e corsari turchi e barb,oiesini iii uà)i"liortru*: xvrr, xvilr, xrxsec.,Mitano, 1984; G. Toppe, Net noie ai ùù'ii,qpàifii ahVòs d.c. gliArabi tentarono. rip_e-tutgme"te'a imiaài-o;;;i"d"irr^sardegna, in ..§414egnaFieristica,,, lgg3.; rd., il_ tgri*i arfii iililii"ii." p", circa quattro secoli, apartire dai primi anni del '400, i_gr;r;;i i;;;;;;schi attoccarono la sarde_gno' in "Sardegna Fierisjica_u,'1984; i.e. rrr.ilii oxr, Annoli d rtalia, Mila-no, 1749; F. B-naunpr-, civiltà à i*iriri_i"i ùiiit"uoneo nell,eta ar FilippoI!, v9l- II, Torino , tsi-a; D.a- 4ruNr,)echiiiii, pow servir à r,histoire dela piroterie... Génes, l816; E g_y§rr,_ sr;à;g*;"e Barbareschi dat 1794 arI8Is, in..61is.1e Modern",,,xxi"igal_iXini"rr" , rristuria general de lapirateria, Barcelona, 1259; A. TrNÉNrl, r'ciriori t, Meditenoneo ou,iniziodel cinquecento, in .Riviita storiù ilJi""i"l'ixx[, 1960; E. Bnaver,Pirati e corsori,,lVlirano, 1932;4.ò;'t-ffi;,,''r"*urrioni barbaresche sugecoste italiane oil'inirià à"i-rZil ktX,ì"-..ni"i'.ta"tvtarittima,, XCIV, tr. 6,1961; R. MrNaccy,r,, Le uttimà gesta'dei
"oisàiilripòt1ryi 9 tq;;;;;", degristoti itoriani, in *Rivista delle

"àt""i" ii"7i"ié.", Vil, tg:E; S. BoNo , Corsa_ri barbarescfti, Roma,.l964_; E_. Luxono, iiOorra e i tabarchini, cronaca e
':iff lrff '&:",!:u:,;xi,#z!;,?;;,,**:,c;el;;*,;?,_:s;j>,,;::irr*,
l90t; E' Plrrosyl un inedito iipporto cinquàentesco sulla difesa costieradella Sordegna di'Marco ,Eito"ii'C^àioi"lil:.N;;o Bolletiir,,i Éiuto grafi-co sardo,,, nn.

l_t--2.5, Cagliari, t_9jt_:_6fi-L. ii;;ro, (Jno sborco di Turchine I I' i s o l!.,. in .. 1' gniohe Sàrdu,,,
-XXV, ' jO, ìi: tb' Àiiro,1g i li A. paN-

ZALIS, L'invasione de.i pilgti- tunisini i, -so;à"g"",'
ii- ,ir;ù"^i""? sarda,,,xxY,

".-23, 3-4 aprre, rqlr M: Éilry;,"i'iàiiiii, dei saraceni in sarde-gn g, ln .. L'IJnione -Sarda,, xll,ì. I si, L1"itio"
"

iòzg .3 L. DBr praNo, tq p.gyitioi;;;r'i;ìi";;7i"riixio, t86t_r881, padova,
1964; rd., presuo?0st! à'irtrriiaùoi, iiiiiàirro;" curturare fra ra'sardegnae la.Tunisia, in "Sardegnà é"à""-i;;:;,--g;;:;,Ii"6Ur., 1965; Id.., Documenti
:y!!y,:ri.s:rzione sarda^in^Ats"ioiit isii:)'aZ-a",'i"..La sardesna ner Ri-sorgr m ento ", Sassa ri, 19 62; A. B osco r-o, R opp o; ; i ;y ry;; r i1;- i;'§ or de gn ae il_l!or! Africa, in osa16"!.ru

""ro-M.s*iàic,-r1,,-r.D;;F,"*;:Tf §ìiàì;fii;;f :kì;;r:"?2yi;,P;;;;;moti antifeudori or!'outonomia rdgyoryaig; s;;;il;'is+!; \4._trNer ù, La po_polazione e il fenomeno emigratoiio i; s'r;[ggir','é7gygri-_rq99; G. Toooe,L'em.igrazioné sardà, i"..i;?"à"àryis^t1,,, r.ii"#", rg96; V. Tnpprcr. L,emi_grazione e la sardegna, Ca-e}jari, ig10; h. s;;; b";;;;;,'ì7ià'iirozionesarda, in ..1y1g41terrànea,, I"II, 1sz§; x. Ni";i';evt note statistiche suil,e-rnigrazione sorda neil'intérno'der Rrài:;;;;;;io-i censimenti dar tg6I ar1921, in «{11i del_XII .Congresso ggbg-r{i"ò itàfià"s,,, Cagli ari, 1934; L.onru-B. ca»oNr, L' emigrazioni- iriao T;ii;;i;;iiio oa oggi. contributo ad

119
SAGGI

carattere prettamente archivistico, peraltro, prima fra tutte .la ca-

ren17adi fonti documentarie per I'Alto Medioevo (gli archivi sardi

non conservano documenti anteriori al XII secolo), hanno imposto

i limiti cronologici della ricerca che, tuttavia, ha abbracciato un

arco di tempo m"olto ampio: dal sec. XIV alla prima metà del XIX'
La scelta degli archìvi su cui svolgere l'indagine (archivi degli

enti pubblici non-statali dell'isola ed archivi ecclesiastici) scaturisce'

invece, dal fatto che i primi sono per legge sottoposti alla vigilanza

della Sovrinte ndenzaArchivis tici, presso cui svolge la propria atti'

vità chi scrive, e gli altri sono oggetto di particolari interventi di

conserva zione e ditutel a da parte dello stesso ufficio e d'intesa con

le competenti autorità ecclesiastiche'
L'esame della bibliografia esistentea ha consentito I'individua-

zione dell'area geografici au privilegiare nella ricerca; area che si

identifica nella ionicostiera dell'isola, con il suo immediato entro-

terra e con poche eccezioni verso f interno, e che ha i suoi punti

focali nell'intero golfo di Cagliari, da Quartu S' Elena fino a Pula'

nei golfi di orista-nos, Alghero, Portotorres, orosei, nonché in ca-

po òarbonara, Sarrabus, Ogtiuttra, Planargia ed Iglesiente, com-

pr.r. Ie isole àeil,Asin uru, di s. Antioco e di s. Pietro (popolata

iuest'ultima dal 1738 con coloni liguri provenienti da Tabarca e'

drro u tale data, punto d'approdo dei barbareschi)'

una storia della questione sorda,cagliari, f 983; L. DsL PtaNo, La Sardegna

ne,' B 00, surrur{l'i6:{;;' ;' 6; -L"Fil' La c o I oniz zazione de ll' Afric a de I
Nord,padova, 1957; A. Bosco2i-Z* Sardegna e i oaesi del Mediterraneo'
(Ino sb o c, o u

"ri6"l;
)iiiri,- ii.. L'tff;"; Sa-rda,, ÉXXX1z1, -n' 24, 23 ott'

t974;E. Ssnne , La question" tuntitiiia Òjiia:i.lRudinì, Milano,-1968; E'
pessepoN rt, La vertènza franrouirdà per Tunisi (1843'lSa0-in."Rassegna
del Risorgi-"rrià"",-ii{'t7Oi; ry. iilii*.r,rto., L'Italia in Tunisia' Roma'

1942; E. DB LnoNr, Studi sto.riii i-iiùm
"Triganistici,

Milano, 1967; ld''
Atti detta settiàin7 *iiirion;,'tr;;;r;i i Cgsliari dat 22 at 25 maggio

lg6g,Mitano, t97O; G. Mer-r,s , i['ù;;;; g-.fondevia del Gbel -Rsass in Tuni-

sia. Appr"rro*)iià'in-tà*irt "àiiàiie
alliimportanza speculativa dell'indu-

stria,Cagliari, 1885; td., Ultimr'f;;; ;;;.g;'!, di com\inazione di un'aper-

tura di credito ner continente itaiiai-i pz, ù società Mineraria Metallurgica

Italiana nella Tunisia; ,o*itoto,'iioiitncia e crisi'-Oristano' s'a' (nel 1887);

rd., Geberrrrriiiiièàgiiàfi, 1A'8I ri:-ù""ée,, Gebel Ress'os. Le'vicende di

una miniera tunisina dal primo alyl;-fAÀ@'1ti concessione (1828-1898)'

ASI, 1, tg75-76, Mila_no, \270;ii. i;i;ii,'Fonti per lo storia del Magh-

rib. in..Ouadrivis,, III, 1963.'-" -É"tìu
uiutioetàfia si rinvia alla nota 2)'-

5 r viuagsi ài'é;#;;'ài§ Gi";:ilt;99",r^'" di particolari privilegi'

oerché continuamente vessati aaiuiiùlr!*t i_q.c r9.,,qtt del Parlamento

i;;;;;d;;;' ;;fv;,; é- b on- Gi o' aini c o t om a' t 57 3 - | s7 4' vol' e)'

I2O
SAGGI

Moltidegliarchiviesaminatinonsipropongonoperlaricerca
perché risultati ir"or,r.rttabili o perché hanno subito depaupera-

menti,imputabitiu"ut,'edidiversanaturache'cometl:t:acca-
de, hanno interessato 1a parte fiù a.rti"a della documentazione' Un

esempio significativo, i" p'opJ'ito' è quello dell'archivio comunale

di Carloforte (unico comune a.ffu ciiata isola di S' Pietro) che a

causa di un irr..rraio o.t 1955, non conserva nessun documento

sulla incursione barbaresca subita nel 1798'

È necessario, comunque, tener presente-che, anche per gli ar-

chivi che si propongono, ulteriori indagini da condurre in loco in

maniera sistematica, potr"uu.r" integàre l',elenco delle fonti fin

qui indiviArut. "'ii' *t11' gti.g1ti '[a"a1^da11'archivio
della So-

vrintend enzar*, l',ausilio degli inventari esistenti' editi tra la fine

de11'g00 e il primo novecerrro,? au ,it"r"rsi, in alcuni casi, ormai

superati in rapporto alle ,itrrurà"ia-ttuali o, per 1o meno, suscetti-

Uiù Ai rntegtazioni ed aggiornamentr'

Contalipremessenonmeravigliache.l,indagine,talvolta,non
abbia sortito alcun risultato, . "tt"Iin

altri casi' àUUiu fornito indi-

cazioni purriuti-. ,ro, definitiv.t ai fatto,.dati precisi ed esaurienti

provengoro ,oio iugfi archivi ordinati ed inventariati'

A11o stato attuale della ,ì;;r* gli arch_ivi sardi non 1ltali
nei

quali si sono ,.plrit. fo1ti. a"""*Litarie di interesse maghrebino

sono: gli archivi-"o-.rru1i di ò;iiariu, Alghero7, Bosas ed Iglesiase'

l,archivio privato ..Asquer ai Éiimini'lo " t'u gli archivi ecclesiasti-

ci, l,archirio u."ivescovile aiCagfiarill .e
gli-archivi capitolari di

Cagliarilz, Algherol3, Cast"fr"tao"" Bosala.
-In

tale elenco non risul-

6 S. Lrpp r, L'Archivio Comunale di cagliari, cagliari, lY-^^-,
^

7 A.ERR, Le raccolt-g di.rgl;;;i':**91ry,d'i r-e aragonesi'e spagnoli

1260-tZt5) esiite;;;;;ii"r'rcnrvro-dei Comune dt Alghero' §assari' ,1927 '. 8 L'archivio non è ordinar" ;ii;";;;;:;ù;;i a?ti sono stati desunti da

S. Lrrrr, tnuritiiii ail irsio iiriiiti- a- stoio ai Ò'giigri e notizie delte

carte ,onr*uo'ii,iitiii;;fr;"iiL"'in'ri iàiii'li'7'iio1iti e capitotari detta

Sardesna, Cagliari ,'lg92L" au it''ò"nsimento "fièit"uto
daflà Sovrinten-

a;rf,

^1'f
*U::lr',n#,ìTti;'"li;,'dil4:i:?::Castiari-Sassari''r8e8'

10 L,archivio è stato rece-r,rtemente aiqui'tuto-àiii'Éit'i"i" di Stato di

casliari ed è il ;;#;i;;di'P;;;to edìnventariazione'
.- L,archiviò, che dispone di iilffid";;;i;.;ildi;;;', è in fase di ordina-

mento a cura &E;;Hd.i4B §;;'i".";F 77" iéii"istica per la Sardegna'

t2M.prNNe,tArchiviq4rlD;;;;;lCagtiari,sassari'1899'
13 S. Lre., ì;;;i;;;r'ctel Regio Archivio cit'^ nsiti dalla
t4 Gli archi;:;;;i;;r"ri ài'c"iielsardo e Bosa sono statr ce

Sovrinten denzaarèhivisti"u p"-,*iu-§uta"g" "; "itiii"
di tali archivi si se-

sAGGr t2t

ta compreso I'archivio comunale di Oristanols perché, sulla scorta di

un invàtario edito nel 1937, non si sono individuate fonti utilizzabili
ai fini della ricerca, ma si crede opportuno proporlo in quanto un

esame sistematico della sua documentazione potrebbe sortire proficui

risultati. Si fa presente che i dati relativi all'archivio comunale di

Bosa, all'arcivescovile di Cagliari e ai capitolari di Alghero, Castel-

sardo e Bosa, a tutt'oggi non inventariati, provengono
da interventi di censimento e ordinamento realizzati, o in corso di

realizzazione, a curadi personate della Sovrintendenza.
Esposti i criteri metodologici che hanno gUidato la ricerca, si

forniscono ora alcuni elementi sul tipo di documentazione fin qui in-

dividuata.
per gli archivi ecclesiastici si segnala la serie dei registri della

,,santa crusada,,r6, dell,archivio arcivescovile di cagliari, relativi

all,amministrazione degli introiti ricavati dalta vendita della bolla

della crociata contro gli infedeli e costituiti da 13 unità che vanno

dal 1574 aL 1779. Un'altra serie, comune in questo caso a tutti gli

archivi parrocchiali, è quella dei .. Quinque Libri"l7 (dal sec' XVI)
che si suggerisce di inseiire in un piano di ulteriore e più approfon-

dita ricerca.
Al di là di tali serie, gli archivi ecclesiastici hanno fornito per 1o

più documenti singoli riguardanti [a già detta bolla della Crociatats

ir"". XVII); le contribuzioniper il mantenimento delle galere preposte

alla salvaguardia delle coste (secc. XVII-XVIII)te; il ri-

saralano in S. Lrppr,Inrtentario del Regio Archivio- di Stato cit'.'i;'X:É."" M;;il;pi; iiòiiitono,"tre secoli-di vita cittadina, 1479-1720'

dai documenti dell'Archivio Civico, Cagliari, 1937 '
16 Archivio arcivescovile di CaÉliaii (poi AA. C.), Santa Crusada, voll'

13, 1774-1779.t7 università deeli studi di cagliari, Istituto di Studi storici e Istituto di
,icerch" so"iuii, fiiii"ròtrsiasti;he per lo stu-d!9 della popolazione: Inventa-

iii-aii ,òsittri'poiiòcihialt di settebiocesi della sardègna centro-Meridio-
irtià *à ai É. Ao,ot*e, e G. RuccrRt, Ro!q?, 1983'

18 Archivio
"upit"tut"

di Bosa, (poi A.C.B.i Carta Real por lq bulla de la

Cruiiai,- 160i;'ò'ttpoirio p;; lq"bolla dello' Santa Crociata, 1604; Carta

reale suila bolla defia Crociata, 1642-
Archivio

"àpii"fàrÈ-ài
éuttél Sardo, I,iber..perga,meno,rum, Bolla

pt"*Oii-§anct;; òiiitotor, 164l; Carta Reale sulla bolla dello Crociata,
1685.^ìi-a.C.g.,

Apocas de sas galeras, l^635; archivio,capitolare_ li.-C"gti*:'
(poi Àbì-1', sio*tinto eccleiirttiiò, Compt-e del subljà..4'^qzl:{?s' 1649-

1714 e Stamento ecclesiostico. ALgie gondble e corsori,'\6-7-9:179f ;.archivio
capitolare di Alghero (poiA.CA), Quenta del sybsidio, 1656;-arcnrvro atct-
vescovile di Calii"ii Ìp"i 1,.t,.é.ll Breve di Clemente XIil sulla contri-

122 SAGGI

scatto dei carolinizo (secc. xuII-xIX); e la guerra contro i Mori di
Granado (sec. XVI)21.

Il discorso è diverso per quanto concerne gli archivi comunali
dove l'archivio comunale di cagliari svolge una parte primar ia, fat-
to abbastanza scontato se si tiene conto del ruolo riòoperto dalla
città nella storia del Mediterraneo come una delle principali piazze
del mercato degli schiavi, base militare per le spedizioni contro gli
infedeli e tappa obbligata del commercio tra il Nord Africa e l,Eu-
ropa mediterranea. Esso, infatti, offre un contributo notevole alla
ricerca attraverso le serie seguenti:

- Regie prammatiche e privilegi (oltre 500 pergamene e diversi re_
gistri pergamenacei dei secoli XIII-XU[);
Carte reali (7 voll.; sec. XIV-XX);

- Atti dei Parlamenti (ll voll.; secc. XV_XVII|;
- Editti e Pregoni (circa 3000 pezzi; secc. XVI_XIX);

Ordinazioni dei Consiglieri della città di Cagliari (2 voll.; secc.XIV-XVrf;
- Deliberazioni del Consiglio Generale e quelle del Consiglio parti-

colore (voll. 4l; secc. XVI-XIX);
- Lettere dei Consiglieri (voll.6; secc. XVI-XVIII);
- Registri di Rappresentanzo della città (voll. 13; secc. xvIII-

XrX);

- Affari diversi (voll. 9; secc. XIII-XIX);
- Atti notarili (voll. 7; secc. XV-XU).

A queste se-lr" bisogna aggiungere le fonti appartenenti al fon-
do ..Aymerich,23 (circa 300 cartelle; secc. xv-KX) e le olibrerie
Sanjust e Ballero,,24, con i loro manoscritti dal xvl al XIX secolo.

buzione del ceto ecclesiastr!9_p", la manutenzione delle galere in difesa delRggno dai turchi e pirati, 1765'.

,1i_!9:1l:o::li^z!oné, r.4 i*pl"so det sus-sidio di ls mito scudi, corrispon_aenza ed attre carte relative al riscatto dei carolini, 179g_1946; A.Ò.8.,Conto del riscatto dei carolini, 18l5-t8tt é òtr*tor'" iuito iiàiìrio"e deiCarolini.... 1819.

^" A..A.cr., sussidio del ceto ecclesiastico per la guerra contro i mori diGranada e funzioni per celebrare la vittoria, tlSiO.-22 S. Lrppr, L'Archivio cii. - - --

23 Si tratta dell'Archivio della famiglia omonima donato all,Ente ed at-tu^almente in fase di ordinamento e inientariàzi;;.24 Le ..Li61"rie sanjust e Balièro» app4rtengono alla raccolta dei ,.Ma_noscritti,, dell'archivio, costituitasi ,tiràr"r.o-A;;;6"ì-di;;i";ii o u"_quisti dell'Ente.

H

d
{
I
I

:

ì

i

SAGGI 123

Negli altri archivi comunali proposti per la ricerca non è stata

individuata alcuna serie organica, *t solamente documenti singoli'
per chi fosse interessato allo studio dei più recenti rapporti tra

la Sardegna e il Nord Africa, si suggerisce l'esame della documen-

tazione delle categorie :

IAmministrazione(DeliberazioniedElezioni);
IY Sanità;
XI Agricoltura, Industria e Commercio;

XII Stato civile, Censimento, Anagral'e;

XIII Esteri;
XMicure z za Pubblica (Stranieri)

le quali, teoricamente, dovrebbero essere presenti in tutti gli archivi

in base alla esist errza di un unico quadro di classificazione imposto

dal Ministero dell'Interno fin dal 189725 '

L'aspetto economico di tali rapporti può essere, inoltre, ulte-

riormente approfondito presso gli aichivi di altri enti pubblici di

natura economica e in prì-o luogo presso l'archivio della Camera

di Commercio di Cagliari che non siè potuto includere nell'ambito

di questa prima indagine, perché non ancora inventariato26'

L'indagine fin q-ui conOotta, nell'ambito suesposto e con i [i-
miti già evùenziati, La portato alla individuazione di una conside-

,"rroÈ quantità di fonti da cui si desumono molteplici tipi di in-

formazioni, inerenti l'aspetto politico-militare dei rapporti tra le

due aree, quello ""oro-ico,
l'elemento socio-giuridico e quello sa-

nitario.
Nel quadro politico-militare, dove le fonti sono più numerose,

i dati che ricorrono costantemente e che sono conseguenti alla poli-

tica di aggressione subit a da\la sardegna, sono quelli relativi al-

l'approntamento dell'apparato difensivo costiero e dei centri urba-

ni. Esso comportò notevàh spese per il Regno con [a costruzione di

fortiftcazioni e torri litoranee2T (sècc. XVI-XVII), con la creazione

25 Circolare M.I. n. l7.lOO-2 del 1 mat"o 1897 ' Lo stesso archivio co-

munate ai Cugiiàri àì;fi;;di.rrr-itr"ntario dattiloscritto di E' Purzuru,
Inventario delf Archivio Storico aà òoi"ne di Cagliari, sezione 2o e 3", sec'

Viiil-tgZO, i"aiit" secondo il titolario in questione.
26 A questo il;;;;t"*Ub" a.vut-o pioporre anche l'archivio della

ilfi ifr%T#fHXtf #,i:l'U;i"PFfi l"'J:;J1:,.3f; ','*"',:nf,1i'S?11
tori

A.C.C., Deliberazioni del Consiglio Generale, 1578-1645, voll' 39-l' 39

124 SAGGI

e il mantenimento di una piccola flotta costiera di difesa2s (secc.

XVI-XVII), con il potenziamento del sistema di vigilanza attraver-
so l'incremento dei contingenti di guardia e dell'artiglieria (secc.

XIV-XVIII) cotlocati nei principali punti strategici compresi quelli
del golfo di Cagliari, dal quartiere cittadino della Marina al Capo
di Sant'Elia e a Calamosca2e (anno 1510).

Che l'apparato difensivo fosse oggetto di tante attenzioni da
parte dell'autorità regia e municipale, non deve meravigliare perché
il pericolo di incursioni si mantenne costante nel corso dei secoli ed
è ampiamente documentato dalle fonti dell'archivio comunale di
Cagliari, che testimoniano il continuo incrociare al largo delle coste
sarde di navigli nemici (secc. XV-XVII), al comando spesso di fa-
migerati corsari come il Barbarossa (1534) od Ochb Ali chiamato
anche Luciali (Ulug Ali) (1581) o della stessa flotta turca (secc.

bis, 43; Atti del Parlamento Pimentel, 1632,vo1. l0; Diversi,s.a., vol. 398;
Llibre vermell A, 1604, vol. I l; Registro di lettere dei consiglieri, 1565, vol.
80-l; Fondo Aymerich, 1513, vol.29l; Manoscritti, Libreria Ballero,,,Lette-
re e circolari di servizio trasmesse dal Colonello delle Torri cav. Don
Felice d'Arcais ai comandanti delle Torri dell'Isola e ad altri funzionari
regi, dal giugno 1824 al novembre 1825,,, 7; Editti e pregoni, l-766-1813,
vo-11. I B,lI A e B, IV A; E. PIllosu, Le torri litoranee in Sardegna, Ca-
gliari, 1957; S. Rarru, Bastioni e torri di Cagliari. Contributo allo storia
-dell'orchitettura militare ed alla sistemazione urbanistica della zono, Tori-
no, 1939; Id., Bastioni e torri di Alghero. Sardegna. Contributo alla storia
dell'orchitettura militare, Torino, l95l; Id., Bastioni e torri di Castelsardo.
Sardegna. La roccaforte dai tre nomi: Costel Genovese, Castell'Aragofgs_e_,
Castelsardo. Contributo alla storia dell'architettura militare, Torino, 1953;
B. Vrnors, Bastioni e torui di Carloforte. Contributo alla storia dell'architet-
tura militore,Roma, s.d.; A. Ena, Le Torri di Alghero nell'epoca genovese e
orogonese, in ..L'Isolao a.V., n. 168; A. Le ManuoRa, Proposta di riordi'
namento delle torri di Sardegno e di un nuovo servizio costale per quelfisola,
Torino, 1849; F. FoIs, Torii spagnole e forti piemontesi in Sardegna. Con-
tributo allo storia dell'architeitura militare, Cagliari, l98l; A. Carne, {e
fortificazioni di Cagliari secondo un cronisto de[secolo XVII, in ..Archivio
Storico Sardo',, vol. V, 1909.

2E Archivio comunale di Iglesias, Corlo Emanuele III ordino la proroga
del donativo per il mantenimento delle galere, 1730, sez. I, vgl. 1l§i 4.Cr9r,
Atti del Parlamento Madrigal, 1565, vol. 9; Llibre vermell A? 1519-1604,
vol. I l; Manoscritti, Libreiia Ballero,..Selva di vari scritti di Sardegna,,.
..Congresso risponsivo di una squadra marina per la difesa dei litorali
della Sardegna. 30 aprile - I ma§gio 1756.». l, 6"; A.C.B., Apocas de sas
galeras, 1645.- 2e A.C.C., Pergamene, 1387, n. 320; Deliberazioni del Consiglig Genera-
le, 1578-1648, vòll. 39-I,39 bis, 43; Llibre vermell A, 1534'1567,vol. ll;
Libro verde, 1510, vol. 2; Carte Reali, 1565, vol.25; Registri di rappresen-
tanze della città,1779, vol. 89; Registri di lettere dei Consiglieri, l55O-1571,
vol. 80-I, II.

SAGGI 125

XV-xvII;ro.
Nel tentativo di estirpare alle radici la minaccia barbares ca,la

cristianità adottò anche una politica d'attacco, testimoniata an-
ch'essa negli archivi isolani con documenti che riguardano la guer-
ra contro i saraceni in corso nel 1332-33,Ie disposizioni emanate
nel 1519 da Carlo'v per la difesa dell'isola dagli infedeli, i prepara-
tivi della spedizione contro Atgeri del 1541 e il soggiorno in tale
occasione dell'imperatore ad Alghero,la richiesta di contributi per
una spedizione contro la stessa reggenza nel 1543 e il passaggio
della flotta comandata da don Giovanni d'Austria, reduce dalla
vittoria di Lepanto (157 l-1572)31 .

La politica di aggressione non sortì risultati definitivi tant'è
vero che la minaccia barbaresca rimase costante nei secoli successi-
vi e lo provano alcuni editti e pregoni dell'archivio comunale di
Cagliari i quali ancora nel 1815 emanavano norme per la difesa del
Regno da tale pericolo (secc. xuII-xIX), e nel l8l2 il sovrano
sabaudo ordinava alla sua marina e agli armatori privati, di non

30
4§,C,,_iergom9ne, 1426, n. 413; Carte Reali, 1519, vol. 25; Llibre

vermell A, 1534-1§94,.voI. I l; Deliberazioni del consiglio-Generaté, tslg-
1645,y911._39_-[, 39 bis-, 431 Registri di lettere dei cohsiglieri, 1547-1572,
vol. 8^0-I, II; I.;6ro verde, 1510,7o1. 2; G. Var-pNre, VitaZt Oéchial{, Mila-
no, 1960; G.A. Quenrr, Notizie intorno al corsaro Luco Goleni. Occhialf
cris,tiano rinnegato, ..Rivista di cultura marinara,,, vI, l93l c. caeasso,
Barbarossa e Carlo V, in..Rivista Storica ltaliana',, serie IV, lg32,II; J.
Dg r-a G_navlÈnr, Doria et Barbarousse, Paris, 1886.

^:' ,.9._C_.,_Pef?omene, 1332, 1333, nn. 16'5, 170; Carte Reali,l5l9, vol.
25; Atti del Parlamento Cardona, 1543, vol. 8; Registri di letteré dei Consi-
glieri, 1571, voL 80-II; Archivio Comuhale di-Alg1ero, La memoriafeta de
to!.l.o que_ fg Magestot hg fet en A-lguer y del qie se ha fet per sa "venido,
l_?4.1, n. l16; A. Rrpa_»r MneNa, Gll ttaliani in'Africa osiia §li assedi dellà
Go,letto e-_del/qrle di Tunisi nel 1574, Torino-Firénze, 1865; "G. soncr r, Lo
ptl.itica Nord-Africana Qi_!_g1lo v,Padova, 1963; D. ScaNo', La sardegna e
le lotte mediterranee nel xvl secolo, in oArchivio storico Sardo,, vol."xx,
fasc. l-2; Q.JgooE, Un vittorioso scontro dello squodra navale taida contro
i^corsari, NPB§, n._?!,_IV, 1959; G. Fennaxr, ia spedizione della Marina
sgrda g lripgli nel 1825, Roma, l9l2; F. varont,-Il colpo di grazio alla
pira.teria barbares_cQ, La spedizione sordo a Tripoli nel 1824, in.."I corriere
militare,, anno TY] +. t, tP6o; A. p_g! 1 quaitrocento sardi della bottaglia
di Lepanto, in ..L'Unione Sarda,,, XXV, ^n.

234, 24-25 agosto 1913;"M.
!-rlo GE_NrnE, La battaglia di Lepanto, in *studi storici'in onore ai c.
Yplp.:i M. PINNe, _Leponto, in ..1-'grrrione Sard4,>, LII, n. 240,6 ottobre
1940; M._Erytqx, il valore dei sardi alla battaglia di Lepanto, in'nL'rJnione
sarda,, I.xv!I-,_r_r. .245, 14 ottobre 1955; L. P-onna, r sardi o'lla battaglia di
I-^epanto, in ..L'Ut*rione Sard4,,, Vff, n.269,5 ottobre 1895; M. prNion, 1
sardi contro i corsari tunisini, in ol'IJnione sarda,', LIII, n.-6g, 20 marzo,
1941.

126 SAGGI

molestare il bastimento tunisino nominato ..Narda" di proprietà di

bey di Tunisi32.
Lanecessità di giungere alla stipulazione di un trattato con gli

stati della Barberia "iu
urr"rtita già da tempo dagli stessi consiglie-

ri di Cagliari che, interpretando anche l'aspettativa delle altre città

del Regno, offrirono spontaneamente al sovrano nel 1770 un con-

tributo in denaro per tale scopo33.
M.B.L.

In occasione dell'episodio già citato della riduzione in schiavi-

tù dei Carolini, il progetto di riscatto dei prigionieri, firmato dal

ministro del bey Ai Tunisi Sydy Iusuff Koggia il 25 settembre

l7g834,si concretizzò grazie al contributo di un facoltoso commer-

ciante cagliaritano, il iav. Pollini, che anticipò la cifra necessaria,

non essendo riuscito il sovrano piemontese a trovare crediti presso

le altre nazioni a causa della delicata situazione politica del mo-

mento. Documentazione relativa all'argomento si segnala presso

l,archivio comunale di Cagliari e presso gti archivi ecclesiastici3s.

32 A.C.C., Editti e Pregoni,1746-1815, voll. I.A-Iv B'
33 À.ò.Ò., ir[tttrt di"rapprese_ntanze-della città, 177-0, vol. 89; B. MeN-

cx, Alcuni tenta"til,i àiir;;ira il regno. di S.ardegna e-le potgn1e.1t9rd;af.yi'

;;;;:i;;A1ttd;il" r"til*rnu maghiiuina cit.,; l4r._Cti Stati-del Maghrib e

la politico ,rtrro"dZi-;;;;;;ira7 (1773-1787i, Milano, l.!7-t;. Università
l[fiIé;ffiiAié;siiàri, Fu"ottà di liurispruliiza, Corso di Scienze Politi-
iiZ, nriporti trT§àràrgio e_Tuniiia ditta ? metò del 18" sec. al trattato
i;i'Bà;A;, téri ai i;.,'d di Brrrno Manca, anno. accademico 1955-56; T.
O**,r, Su un prigàio di pgcg _e ili alleania tra il regno ai §a1!_e,ryq 9 !9
;;;à;h;t ai fL"iii, i" ..Afti della settimana cit.,; E. BussI, Rela-z-ioni dello

Spasna e della §;;'d;s";ioili rissenze africane negli anni 1778-1883, in
.'Oriente moderno,, vol. XXII, 1942.tt À.C.C ., Foiilo'Aymerich, Stamento militare,lT9S,vol' 21'. , ^35 Archivio ";;;;;1; ài

-b;;;
ittbrc de adminisiracion det fondo del

nryo-t)l-Td1"l-ll[a; À:ò.C., ,iglietti dellq§gsreteria di -S-tato,
t799,-vol'

1'88, Fr;à; ,ayiuiin, staménti militare, 1798, voll. 21, ?§;!rà^c', varig
iimori, sut brediir-'pritiii per il riscatio dei'Carolini, 1819-1822, reg- 4.;.

"Li
fè altre fonti-ri ri""iu alia nota iO). A. IurRoNr, I re di §?A9S"o per il

Tiscatto degli schiavi dai Barbareschi, in..Rassegna Stortca del l«sorglme4-
;;;, ;il;"ixii, rÒji É. pò*rm*r, Problemi-sa1di a! prlyc^ipiq.det secolo

XIX: il riscatto ààii iinuvi *Carolini" nel 1803, in 'Studi Sàrdi", anno I'
è"e\i;i,-ig1i; S."ii;;;-t;iyc1ti1iàie dei corsari tunisini a Carloforte e il
iiii"ttr'aàiù tbiioi àroii"i ltiOA-tAOr, in ..Africa:',..:.5tR-9Ta,,-1960; M.
d"";, Riicatto'di *nùii. i'ottoggio éis!!4tn!9yia1o1i marocchini in Ca-

iiiàri-'ii "eròni"i" §i"ii"" SardòI, vol."XVI, 1926; J' KI-vNrreNs, L'azione
';;fi;'s;"ì;'s;;;;r;;t;i;;rtià aàgiilrhiaui_sardi catturati dai Barbareschi,
in ..Archivio Stoiico-Italiano,, fLV, 1937, vol. II; P' SrcNr, Il Tabarka'
questione carolina, s.1., 1892.

I
I
i
I

yAGGI 127

Il Potlini, bisogna sottolinearlo, era spinto ad intervenire per

la felice risoluzione del caso, dai forti interessi commerciali che

aveva in Tunisia dove contava vaste conoscenze36.

Nella Cagliari dell'epoca, d'ahtra parte, numerosi erano i grossi

commercianti che curavano l'esportazione del grano tunisino e il
suo smercio nei vari mercati italiani, utilizzando il porto di Cagliari
come tappa intermedia di questo proficuo traffico3T. Due docu-
menti del 1780 dell'archivio comunale di Cagliari forniscono dati
sulla quantità di grano prelevata in Tunisia (in un caso si tratta di
3000 starelli e nell'altro di 2.000) e nello stesso tempo ci indicano
come piazze privilegiate di tale commercio quelle di Genova e di
Livorn^o38.

Gli scambi commerciali tra le due aree erano ostacolati, a di-
scapito di entrambe, dal sempre latente conflitto tant'è vero che nel

l45l il sovrano Alfonso IV, ad evitare che l'attività dei corallari nei

mari di Barberia potesse costituire un pretesto per nuove ostilità,
vietò la pesca del corallo in tali mari e autorizzò la guerra di corsa

contro i contrawentori di tale ordine3e. In ogni caso il periodo in
cui i traffici commerciali furono più intensi, è da collocare nella 2"

metà del secolo XIX in cui si registrò il già citato flusso migratorio
verso il Nord Africa e un forte investimento di capitali con l'im-
pianto di imprese di vario genere, comprese quelle minerarieao. A

36 Era, evidentemente, una consuetudine del governo sardo, s-ervirsi del-
t'op"ra--"di;tiì; aèi grossi. commercianti, -neì rapporti co.n la Tunisia'
i.r;i 18 tr;i"fàiii.it gouàrt o ricorse ancora ad un ulq" negoziante cagliari-
iu"" a"f t"Àpò,'GiSrrut.ri Viale, per ottenere d3lla Tunisia il quantitativo
ài gru"" di òui I'isola abbisognTva, e per awiale.le pratiche opportune
per"il riscatto degli schiavi.saldi. Ng! 1813, Il Viale fu chiamato nuova-
mente 1n causa p%rché, nelle vesti di vero.e proprio rappresentante del

à;;;;; ;;d;; òo*" precisa. Tito Orrù (.,S2- un-progetio.di pace cit.,,)z
ivviasse le trattati,t

"
rrè""rrarie a stabilire'un accoido-con la Reggenza di

Tunisi.
T. O**,r, Il conte Gaetano Pollini, NBBS, n.-66, XI, 1968'

37 i. È;;;"errr, Progetti settecenteschi pèr il potenziomento del traffico
marittimo della Sàrdeg'na, in ..La Sardegàa nei S.iqgrgimento»,.Qqsirall,
tge}; A. Gar,rrco, iu"nisi e i consoli sardi, 1816-I835,Ro1ogna, 1935; E.
f"-rZ"ti, §ài a" g"'", I t a lia e c ommer cio mari t timo me di t err ane o ne gli

-4!--iiiui di ùolenzo'" di Pot*a di Maiorca, in oArchivio Storico Sardo", XXV,
1957.

38 A.C.C., Registri di rappresentanze della città,1780, vol' 89'
3s Archivio "3À""rt"

d'i'Algh"ro, Alfonso V proibisce la pesca del coral-
lo nei mari di Barberia, ed au{orizza la- guerra di corsa contro i contravven-
tori di tale ordine,l45l, vol. 250.

40 Per la bibliografia-sull'argomento si rinvia alla nota 3.

128 SAGGI

sostenere gli interessi dell'irrtprenditoria italiana sorsero a Cagliari
due periodici, uno intitolato ..LAwenire di Sardegna,, che si fre-
giava del sottotitolo di .Organo della colonia italiana in Tunisia, e

I'altro, unico esempio, probabilmente, di giornale stampato in ca-
ratteri arabi, denominato "El Mostakel» ossia ..L'Indipendente,,
che nei due anni di vita (1880-1881) svolse un'intensa propaganda
contro le ambizioni della Francia che mirava a fare della Tunisia un
suo protettoratoal. Pur esulando tale periodo dai limiti prefissati
per la ricerca, si è ritenuto opportuno soffermarvisi per stimolare
l'interesse degli storici sull'argomento che può essere sviluppato at-
traverso l'esame della storiografia più recente e delle raccolte dei
due periodici citati, conseryate presso la Biblioteca Universitaria e

quella comunale di Cagliari. Un risvolto non trascurabile dei rap-
porti tra il nostro paese e l'area maghrebina è rappresentato dal
commercio degli schiavi, praticato con molto profitto dalle due par-
ti nei principali mercati mediterranei di Cagliari, Tunisi ed Algeria2.
Secondo il diritto europeo erano schiavi i prigionieri di guerra, sia
di quella dichiarata che di quella di corsa, ed i nemici naufragati nei
nostri [idi43.

Nel Regno di Sardegna la guerra di corsa era favorita dagli stes-
si sovrani, incapaci di garantire un'efficiente difesa delle coste.

4t Biblioteca Universitaria di Cagliari, El Mostakel, 1880, nn. 1-53; L'Av-
venire di Sordegna, 1871-1893; Biblioteca comunale di Cagliari, L'Avvenire
di Sordegna, l87l-1893; E. CoNcas, Un giornale arabo pubblicato a Caglia-
ri nel 1880-81, ,.El Mostakel,, (*L'Indipendente,,), in ..Mediterranea,,, I, n.
2, anno V; T. OnRu, La questione tunisina attroverso lo stampo sarda, in
.,fchnusa,>, anno IV, fasc. III, 1958; L. Del PteNo, Da Cagliari verso I'Afri-
ca. Il settimanale in lingua araba stampoto a Cagliari nell'ottocento:,,E1
Mostokel,,, in ..,Almanacco di Cagliari,, 1983; A. SerrR-BnRNca, Contro
I'invadenza francese in Tunisia si cercò anche l'aiuto della Massoneria, in
..La Nuova Sardegnv,,,3 settembre 1967; G. De FneNcEsco, Considerotion
sur le conflit fronco-tunisien, Cagliari, 1879; F. Cenre, La questione tunisina
e l'Europa, Roma, 1879.

42 A.C.C., Protocollo di atti notarili, 1466, vol. 395; Atti notarili, 15O6,
vol. 400; S. Lreer, Vendita privoto e manumissione degli schiavi in Sardegna,
in ..L'Awenire di Sardegna,,, 17-19, 1890-91; G. Olr.q.-RrrE.r.ro, Cagliari
crogiolo etnico: la componente mora, tn uMedioevo, Soggi e rassegns,,,7,
1982; C. Prlr-q.r, Giovane e sano vale il doppio. La schiavitù a Cagliari, in
..Almanacco di Cagliari", 1985; P. Arvrar or SeN FtLIeno, Della schivitù e del
servaggio in Sardegna, rn ..Miscellanea di storia italiana,, 5, III, II
0OO(III), 33; M. PrNroR, Come si diventava schiavi e come si veniva riscat-
tati,Y.S.L.L, o. 100, 28 aprile 1939.

43 P. Gnr.rNoNn, Alcune note sul §us naufragiiu in Sardegna duronte la
dominazione aragonese, i1 ..VI Congresso de Historia de la Corona de Ara-
go[,,, Madrid, 1959.

SAGGI 129

Essi infatti, invitavano le popolazioni a combattere per terra e per
mare il nemico e per invogliarle maggiormente ridussero al decimo,
nel 1514, il diritto riservato al fisco sul bottino di guerra e lo fissa-
rono al quinto nel 1532 giungendo anche alla sua, se pur tempora-
nea, soppressione negli anni intorno al 1555, quando i consiglieri di
Cagliari chiesero che la concessione da straordinaria divenisse per-
petuaaa.

La presenza degli schiavi ..morirr, <<saraceni'r, ..turchir, incre-
mentata da una simile politica, divenne così consistente nella sola
città di Cagliari da costituire una etnia all'interno del tessuto socia-
le cittadino, e da rendere necessaria I'emanazione di precise norme
legislative, da parte dell'autorità regia o di quella civica, che ne
regolamentassero la vita, fissandone i comportamenti sia nell'ambi-
to privato che in quello pubblico. Le prime di tali norme del 1283,
estese alla città dopo la conquista aragonese, prevedevano che gli
schiavi battezzati potessero essere restituiti ai loro padroni e quelli
che si facessero battezzare potessero acquistare la libertà previo
pagamento del riscatto al legittimo padrone. Lo schiavo poteva,
però, anche essere emancipato a seguito di atto di liberalità del
proprio padrone che, dopo averlo acquistato alla pubblica asta o
con atto di compravendita privata e a diverso prezzo, a seconda del
sesso e delle condizioni fisiche (nel 1466 le quotazioni variavano,
secondo le cifre riportate ancora in alcuni atti notarili dell'archivio
comunale di Cagliari, da un minimo di 40 lire a un massimo di
150), tacitava la propria coscienza di cristiano, stabilendone I'af-

44 A.C.C., Llibre de les Ordinacions de la Ciutat de Caller..., 1519, vol.
17; Liber Pracmaticarum, 1514, vol. 4-I; Llibre vermell A, 1532-1555, vol.
ll; Editti e Pregoni, Regio Regolamento concernente le spedizioni delle mer-
ci ed ormamenti in Corso, 1807, vol. IV-A; M.T. FBnnrR v Mxrror, La
conquisto dello Sardegna e lo guerra di corso nel Mediterraneo, in ..I Cata-
lani in Sardegna,,, Cinisello Balsamo (Milano-Italia), 1984; E. Purzuru,
Pirati e corsari nei mari della Sardegno durante lo prima metò del secolo
XV, in ..IV Congresso de Historia de la Corona de Aragor,', Mallorca,
1955; ld., Carte reali aragonesi e spognole dell'Archivio comunale di Ca-
gliari, 1358-1719, Padova, 19591, ld., Commercio e pirateria nei mari di
Sardegna durante il secolo XIV, in oFiera Campionaria della Sardegna,,,
1962; ld., La /iorentissimo pirateria sarda del secolo XV, in..Fiera Cam-
pionaria lnternazionale della Sardegna,, 1963; R. Dr Tucct, Il libro verde
della città di Cagliari, Cagliari, 19251' M. UNer-t, Marinai, piroti e corsari
catalani nel basso medioevo, Bologna, 1983; F. ManncNoNE, Fatti di pira-
teria nel Mediterraneo occidentale del sec. XV, in..Segundo Congresso In-
ternacional sobre las culturas del Meditarraneo occidental',, Barcellona,
1978.

130
SAGGI

francamento nelle sue ultime disposizioni testamentarie (1422-

rs32).
Gli schiavi, inoltre, potevano affrancarsi dat loro padrone, attra'

verso la fuga che, talvoltu, ,i,.,," iva grazie anche alla complicità di

alcune potenzestianiere, interess ate amantenere vivo l'odio dei bar-

bareschi nei confronti degli attri ,iati cristiani, soprattutto per motivi

di rivalità economica e cornmercialea5' ---- r^ .,^*.tin<
Alle disposizioni già citate sono da aggiungere 1: :9'dh'uziorlr"

sugli schiavi màri e Iurchi emanate dai consiglieri della città nel

1346-47 e successivamente ribadite ne110 stesso secol0' nel 1515 e nel

154746.In base ad esse tutti gii t"tiu"i dovevano essere incatenati

dai loro puarorri-" ,o*.gliati? gi"*" e di notte da una apposita

guardia che doveva vigilàr" ,rr11u"loro condotta e sul rispetto delle

limitazioni imposte a11I loro libertà persot'?l", per le quali non pote-

vano circolare-iu ,o,,. oltre 1;; aàt
"op'ifuoòo'

non potevano fre-

quentare Ie taverne, né potevano giocare d'azzardo' sotto pene cor-

porali e Pecuniarie'
A queste fonti, in Parte

inedite emanate dal vicario
edite, si affiancano alcune ordinazioni

aiòugfiari nel 148847 , le quali ribadi-

45 A.C.C., Libro verde: privilegia et constituciones civitatis Barchinone...,

rzss. vor. 2; P,"i";;tf; df
';i;i--8;li'tiii'iie('

v"1^ie5: Attt notoriti' 1s06'

vor. 400; Fondo ii^'iiiJi,*i'i2irltil,"uài:";sb-igo, Manoscritti' Libreria

Barero,..Serva di{;;'J;iiiti ai srrJ&rul. ..parere É ordine al fatto di uno

schi avo tu ggitivo ;ffi;;;;!i 99r9'Iàfl" ei ;t t9 + É gaumue' com andandan-

te del medesimo" Tò-;;;iiJIt!1'!à;;';;i' L 3'' Nétlo scritto in questrone

si dice che ,e **àir15"i^;;'1il8ÈÉi.à ;i; É"gg"rr. dAfrica, prevedeva-

no che i bastimenti in^glesi potessero E i" 'i"ot'"iò "efi
ichiavi bàrbareschi'

ourché fossero già affrancati o ;;;r;; !,,iiàq"qrtB, in qualche modo' il
^mare libero e comune. In questo."lt",-i*J"", tola Egàumbè avel? ospitato

to schiavo frregias;^;;;lì_ "
ru*r,ii;;y;;i ttorratl" nelle acque soggette

alla giurisdizionJà-effi
'dl "$;O"gr.r

t1 iiproru, dunque, I' abuso cornmesso

dal comandante in;i;Jiit
"
[" *'ioiàto le àorme del dìritto mari'ttimo inter-

nazionate, e si irr"it.-S.frf.B., ad;ff#;;^;""i-*Àandanli di squadre e

navi da guerra,.di astenergl,-n;i{à"n'?à' à'"e""1i attentati' incompatibili

§l"i?#ffi1à,fi 'Àfàiffi 1:';",1*kiii1';:'fl-",1'ffi ;.i''il"{!;':ffiHii
§ono tutti esperti del litorat" ,u.a?^Ji#tti^;iÉ piiui"ria' esercitando la

o"r"r*t$i?:?tY;ttjotrtrca ingtese favorì i barbareschi ed ostacolò lo svi-

tuooo deua uo,i1,X {;;;;:U',:i;uJ#;'3ilÉ;-xax, n. 256, 27 ottobre

'li,#-ifirfir§*tiiii:::x*tiii;tr,:eli;;?::Wl#
vot. 17; M. pnwe ,_Lg qrliryorioni*iii'éàtisliiit at castiari, caglia

"8PT13."é!:;i;u?;';r'ì;'rrjidinorrons de ta ciuta de catter..., 1488, vol' 17'

SAGGI 131

vano le medesime restr izioni e vietavano agli schiavi il commercio e

la coabit azione con gli altri cittadini. Derogtte a tali norme potevano'

comunque, essere arnmesse con la *.ra.rriot e di Speciali salvacondot-

ti: un documento del 1611 dell',archivio comunale di cagliari

denuncia per il periodo .r., ubrrrÀ di tale prassi, divenuta fonte di gravi

inconvenienti, e la necessità di porvi una limitazioneas'

A tale abbonda nza di fonti sugli schiavi musulmani, fa pur-

troppo riscontro una notevole lacuna sull'esistenza di una norrna-

tiva eman atap,er gli schiavi cristiani tradotti in Barberia'per i qua-

li si segnalano un" elenco di persone, nate nel Regno di Sardegna'

detenute in Tunisi, conservato presso l',archivio comunale di ca-

gliari e attribuibile aI XVIIL."à1o, i documenti relativi alla prigio-

nia in Tunisi e al riscatto del cagliaritano Antonio Delussu nel

1676-77 e la documentazione relaliva alla prigionia del visconte

Francesco Maria Asquer, rapito insieme u éi'"u 800 Carolini nel

17984e.
La sorte dei prigionieri cristiani era, comunque, simile a quella

degli sfortunati colteghi musulmani e il loro riscatto era frutto del

pagamento della cifrà richiestà, versata dai familiari o raccolta col

pubblico*,,*,,odeiprivati,comeaccaddeperla|iberazionedei
Caroliniso. L'intera popolazione del Regno, infatti' veniva coinvol-

ta nella lotta *"t- gìi i"f.Oeli, presentata, come già visto' come

una crociata, e con la partecipuriàr" corale alle cerimonie religiose

indette per scongiurare la minaccia di nuove incursioni o per cele-

brare le vittorie riportate sul nemico. La stessa predicazione della

..Bolla della Crociata', era accompagnata nei secoli XVI-XVII'

dalla raccomand azione Sovrana, così come la vittoriosa guerra con-

tro i mori di Granad a, per tu q,,ut. lo stesso alto clero sardo pagò

un sussidio, fu celebrata con processionr rn tutte le diocesi delf iso-

la, mentr" ,-r.1 tgo:, davanti'alle ennesime incursioni dei barbare-

"rrT16.Z!:;;t;r'?,;rde: privitggia et constituciones....,\6-11, vol' 2; R' Dr

Tuccr, Il libro ,"r,:a'' "i{'ai'p-qoi;e'
docg' $' l3' 14' 15' 16'

4e A.c.c ., Affari diversf,t'd';;i' 46. n"giliyi dt t'it"e dei consiglieri'

1676-77,',,or. dili; L'iiiif if eigli; ;;;u;;;
-(u'"niui"

privato acquistato

dallArchivio di Stato di Cagliàri e non ,,*tu otàinatò)' 1798-1802; A'

cennes, il visioiii-nitu*|inià^ sii'iii"ii*rnii- sardi aii t793 ar 1812,

casliari. 1960.
dei Consiglieri, 1676-7!,-vo). g3-l; Biglietti

i'rfs?;l;;,f,ffjì,'§',!i,':ii{;,;i. iàil-Fàiaà 4t'àqiiit', stamen'ti 'itrtto-
re. rie8.uo,.'ir-'foi*ie.c.,'ir;;;;;;;;;i;.iut éredito Pottini per it riscat-
'to'iri

Òàràtini,1819-1822, reg' n' 4'

132 SAGGI

schi, il consiglio comunale di Cagliari bilanciò la cifra di 15 scudi
per il rito delle 40 ore di onore della Vergine del Riscattosr.

Restano, infine, da citare alcuni ..Editti, relativi alla sanità
con i quali il vicerè dava disposizioni nel 1786 per evitare il conta-
gio di un'epidemia che infuriava nelle coste della Barberia, il magi-
strato generale di sanità imponeva nel 1833 la contumacia ai legni
provenienti dal Nord Africa, ed il sovrano, infine, approvava nel
1843I'imposizione di una tafiffa per i diritti sanitari che dovevano
pagare le persone e le merci in contumacias2.

La ricerca fin qui condotta ha offerto un panotama, ampio e

vario, di aspetti e problemi del complesso e secolare rapporto in-
tercorso tra la Sardegna e i paesi del Maghreb, tuttavia è doveroso
sottolineare cfue il quadro che è stato tracciato non è di per sé

esaustivo, ma $Eu integrare con approfondimenti sugli stessi ar-
chivi che sono stàti proposti e con le fonti documentarie degli ar-
chivi statali per i quali si fa il necessario rinvio alle indagini esple-
tate a cura dei colleghi degli archivi di Stato.

A.P.

APPENDICE DOCUMENTARIA* *

n. 1
1283 gennaio 11, Barcellona
(Libro Verde: privilegia et constituciones civitatis Barchinone que locum
abent in Castro Callori vigore cuiusdam capituli positi in quodam privilegio
concesso casto eidem: quod Capitulum est in XLII carta istius libri, edito
da R. Dr Tuccr, Il libro verde della città di Cagliari, Cagliari, 1925)-

sr A.C.C., Carte Reali, 1577, vol. 25; Registri di rappresentanze della
città,1803, vol.92-ll; Archivio comunale di Alghero, Carlo II e Filippo V
raccomondano che venga occolta con fervore la predicazione della S. Cro-
ciata, 1674-76, l7}l, vot ZqZ-343,352; A.A.C., Sussidio del ceto ecclesia'
stico'per la guerra contro i mori di Granada e funzioni per celebrare la
vittoria,l570.

sz A.C.C., Editti e Pregoni,1786-1843, voll. II B, VI A, VIII A.
*:t Si danno in appendice alcuni regesti e una trascrizione integrale

(doc. n. l6) di alcuniàocumenti relativiàgli schiavi musulmani o cristiani.
Èoiché tutii i documenti provengono dalPArchivio comunale di Cagliari,
tale indicazione viene omèssa nel1e note archivistiche.

SAGGI 133

f Saraceni battezzati devono essere restituiti oi loro padroni
I Saraceni battezzati sono restituiti ai loro padroni sine aliqua obliga-

cione, e possono essere inviati in qualunque parte della cristianità.

Sulla libertà dei Saraceni e Giudei che saranno battezzati
I Saraceni e Giudei battezzati saranno liberi, purché paghino al loro

padrone iI prezzo del riscatto stabilito.

n.2
1346
(Capitula et preconictationes, 1346-134'7, vol.
da M. PrNNr., Le ordinazioni dei Consiglieri
Cagliari 1928).

16, capitoli 61, 62,63; editi
di Cagliari nel secolo XIV,

Dei Sarocini
Parimenti, che nessuno schiavo saracino che faccia settimana non

possa andare sprowisto di ferri nelle gambe, che pesino sei libbre, nè
passare nel detto Castello, senza guardia, dopo che la campana avrà ogni
sera suonato a vespro. E se si farà contrariamente alle cose sovra dette od
a qualcuna di quelle, il padrone di cui sarà il detto schiavo pagherà per
pena ogni volta 20 soldi.

Degli schiavi che fuggiranno
Parimenti, che alcuna persona non osi trattare nè dar mano a che

alcuno schiavo saracino o greco o battezzato, o schiava fugga per mare o
per terra. E chi contrawerrà, se è cristiano sarà impiccato in guisa che
muoia; e se sarà saracino battezzato o greco, sarà trascinato per terra in
guisa che muoia. E ciò che quello schiavo sarà costato verrà risarcito e

pagato al suo padrone da tutti gli altri del detto Castello o dai loro pa-
droni.

Di non comprare roba degli schiavi
Parimenti, che nessuna persona osi né presuma comprare veruna ro-

ba da alcuno schiavo o schiava, né a quello schiavo o schiava fare prestito
sopra alcuna roba. E chi contrawerrà pagherà ogni volta 100 soldi, e ciò
nondimeno perderà quel che avrà prestato e la roba che avrà comprato.

n.3
sec. XIV
(Llibre de les ordinaciones de la ciutat de Caller, XIV sec. - 1604, vol. 17,

134 SAGGI

capitoli 66, 68, 95).

Degli schiavi, che stiano rinchiusi
Parimenti, che ogni persona che abbia od avrà d'ora innanzi schiavi

saracini, tartari o turchi, sia che si trovino a taglia oppur no dentro il
detto Castello, prima che suoni la campana del ladro (?) deve tenere ogni
giorno rinchiusi e custoditi sotto chiave i detti schiavi in modo che non
possano uscirne senza volontà del loro padrone. E se, suonata la detta
campana, sarà trovato qualche schiavo saracino per la città od in altro
luogo senza chiusura, e se non è con guardiano, si daranno ciascuna volta
al detto schiavo e schiavi 50 staffilate sul loro corpo ed il loro padrone
pagherà 5 soldi per ciascuna volta. In ciò non sia compreso alcuno schia-
vo che qualcuno tiene peT proprio servizio

Di chi sorà riconosciuto autore di far fuggire schiavi
Parimenti, che chiunque, di qualsiasi condizione o nazione, il quale

sia autore od organizzatore per far evadere in qualche modo, per terra o
per mare, o condurrà con sé qualche schiavo saracino o saracina, greco o
greca, battezzato o battezzata, o di qualunque nazione esso sia, se sarà
cristiano chi farà ciò sia appeso per il collo a guisa che muoia, e se sarà
schiavo od ebreo sarà trascinato per terra in modo che muoia. E se il
detto schiavo, che per la detta ragione verrà trascinato, sarà saracino, si
risarcirà il suo padrone da tutti gli altri schiavi saracini della terra; e se

sarà schiavo greco, battezzato o battezzata, o di altra nazione, si risarcirà
(il padrone) del prezzo che gli sarà costato da tutti gli altri schiavi della
terra-

Dei Giudei e saracini, che debbano inginocchiarsi al possaggio di Gesù Cristo
Parimenti che ogni ebreo o saracino, quando vede passare per la

strada il Corpo di Gesù Cristo, deve inginocchiarsi, oppure nascondersi,
sotto pena di pagare 3 soldi all'esecutore.

n.4
1422 agosto 22, [Alghero]
(Fondo Aymerich, vol. 290)
Don Raimondo Qatrilla dispone nel suo testamento, che sia affrancato un
suo schiavo saraceno, di nome Raimondo.

n.5
1466 maggio 2, [Cagliari]
(Protocollo di atti notarili, vol. 395, XXII)
Giacomo Donat di Cagliari vende a Martino Aymerich uno schiavo negro

SAGGI

chiamato ..,Abdala, , tra i 25 e i 30 anni di età, al prezzo di 120 lire.

r35

n.6
1466 maggio 6, [Cagliari]
(Protocollo di atti notarili, vol. 395, XXII)
Pietro Canyelles vende ad Arnau Trobat di Maiorca uno schiavo negro di
27 anni, di nome Antonio, al prezzo di 40 lire e l0 soldi.

n. I
1466 maggio 28, [Cagliari]
(Protocollo di atti notorili, vol. 395, XXII)
Nicola Segarra vende ad Antonio Toran una schiava negra, chiamata An-
tonia, di l3 anni.

n.8
1466 luglio 23, [Cagliari]
(Protocollo di atti notarili, vol. 395, XXII)
Pietro Scopinya vende a Gabriele Olvya uno schiavo bianco, di nazionali-
tà mora, di anni 24, al prezzo di 150 lire.

n.9
1470 maggio 15, [Cagliari]
(Fondo Aymerich, vol. 280)
Don Giovanni Bertran di Cagliari nel testamento dispone che siano af-
francati un suo schiavo negro, di nome ..Jordi,', e la figlia di questo di
nome..Paularr.

n. 10
1488 ottobre 13, [Cagliari]
(Llibre de" les Ordinaciones de la ciutat de Caller, XIV sec.-1604, vol. 17,
capitoli 11,25)

Degli schiavi
Il vicario di Cagliari stabilisce che gli schiavi che saranno trovati di

notte dopo il coprifuoco senza lume, siano tenuti 15 giorni in prigione,
oppure che ricevano 50 frustate alla pietra della vergogna, e che i proprie-
tari di taverne non si azzardino a dare loro asilo, di notte e di giorno,
sotto pena di 3 lire.

136

Divieto di ocquistare merci dagli schiavi
Parimenti, ordina il magnifico vicario, che nessuno

schiavi merci, formaggio e qualsiasi altra cosa, né osi
case, né prendere ordini da quelli, sotto pena di 25 lire.

SAGGI

osi acquistare dagli
ospitarli nelle loro

n. 11
l5l5 aprile 25, [Cagliari]
(Llibre de les ordinaciones de la ciutat de Caller,Xfv sec.- l604,vol. 17)

Bando sugli schiavi
Primo, che chiunque possegga uno schiavo o più schiavi mori o turchi,

debba mettergli una catena al piede del peso di 2}libbre.
Parimenti, che chiunque possegga uno schiavo o più schiavi cristiani,

mori o turchi, li sorvegli molto bene e li rinchiuda dall'ora del coprifuoco inpoi, perché se qualche schiavo verrà trovato in giro dopo il mpriiiroco, sarà
fustigato con 100 frustate, ed i loro padroni ..rbi.urrro una pena di l0 lire
tutte le volte che ciò dovesse accadere. Parimenti, che gli schiavi cristiani e
mori, al segnale del coprifuoco, siano rinchiusi e non vengano trovati in giro,
sotto pena di l0 soldi e di 5 giomi di prigione.

Parimenti, che chiunque acquisterà d'ora in poi schiavi cristiani, mori o
turchi, sia tenuto entro tre giomi dal loro acquisto ad incatenarli nel modo
suddetto e sotto la suddetta pena.

'Parimenti, che Antonio Xarra sia nominato capo guardia della città,
appositamente per gli schiavi, per sorvegliarti affinctré non facciano alcun
male, né vadano in giro la notte, e che tutti siano obbligati ad obbedirgli
come ad un ufficiale superiore, qualsiasi cosa faccia contro i detti schiavi,
sotto pena di 100 frustate per questi e di l0 lire per i padroni che contrawer-
ranno a tale ordine. Abbia inoltre la facoltà, se troverà qualche schiavo che
gioca, di togliergli i denari con cui gioca, fino a 3 soldi.

Parimenti, che ogni proprietario di schiavi mori o turchi, paghi ogni
anno in due rate 12 soldi per ogni schiavo moro o turco, l0 soldi per ogni
schiavo cristiano, 5 per ogni schiavo negro e 3 per i ragazzi, affinché Antonio
Xarra sia retribuito per il suo servizio.

Inoltre stabiliscono i consiglieri che, se qualcuno dei suddetti schiavi
mori o turchi fuggirà, Antonio Xarra, ricevuta la denuncia dei loro padroni,
sia obbligato a pubblicare a sue spese i bandi per catturarli e a restituirli ai
proprietari, dopo averli trovati.

Parimenti ordinano i consiglieri, che i barcaioli o i proprietari di barche
le tengano legate con le catene e ben chiuse, quando sonò tirate in secco,
sotto pena di l0 lire ogni volta che saranno trovate slegate, e nello stesso
modo tengano le chiatte e gli scafi della «goleta,; e dello stagno.

Parimenti, che nessun barcaiolo che possegga barché du p"r"a o da
traffico, né qualsiasi altra persona, lasci dentro quelle, vele rÀi, timoni,

SAGGI 137

né attrezzi, né armi, né viveri, serlza due uomini armati, sotto la detta

pena di 10 lire e di perdere la barca o la chiatta'
A.P.

n.12
1547 agosto 25, [Cagliari]
(Llibre-de les oriinaiirn", de la ciutat de Caller, XIV sec'-1604, vol' 17)

ordinazioni dei consiglieri di cagliari sull'istituzione di una guardia

che vigili sugli schiavi -oii, turchi e cristiani che si trovano in Cagliari e

nelle sue apPendici.
Primo, che la suddetta guardia vigili sugli schiavi di notte e di giorno

e se li sorprenderà a giocare, prenda loro i denari con cui giocano e li
punisca

"oì
SO frustate alla sbarra della dogana piccola'

Parimenti, che d'ora in poi gli schiavi mori, turchi e cristiani non

vadano in giro dopo le 9 di .rott", à -"t o che non siano mandati dai loro

padroni, pàrché se saranno trovati dalla guardia, verranno presi e puniti

ion 50 frustate se tenteranno di far resistenza'

Parimenti, che nessun taverniere dia da mangiare e bere a qualche

schiavo moro, turco o cristiano, sotto pena di 40 soldi e di 50 frustate alla

sbarra per gli schiavi che saranno trovati dentro la taverna e la suddetta

pena sà alplicata in modo che 10 soldi vadano all'ospedale ed il resto

alla guardia.
Pàrimenti, che ogni schiavo moro, turco o cristiano, obbedisca alla

guardia e la consideri come un qualsiasi ufficiale regio, sotto pena di 50

frustate.^-"--prri-enti,
che se qualcuno dei suddetti schiavi fuggirà, la guardia

abbia l,obbligo di cercaili e di catturarli, di awisare 1e guardie dei capi di

Sant'Elia, Pula e Carbonara, perquisire le barche sia di mare che dello

stagno, di dare l',allarme ad uta, Assemini e Quartu, passaggi obbligati, e

di restituirli a sue spese ai padroni se questi avranno pagato per loro la

tassa di 20 soldi all'anno, altrimenti le spese saranno a carico dei proprie-

tari.
Parimenti, che se qualcuno dei suddetti sarà sorpreso a commettere

furto, o nel caso l'abbia già commesso, perda la "talla'se il furto sarà ai

danni del padrone, mentre se verrà commesso ai danni di terzi' oltre la

pena stabiiita dalla legge, abbia la perdita della "talla", se così è stato

àonato, altrimenti sia punito secondo la colpa'

Parimenti, se la guardia troverà nella marina di cagliari barche'

chiatte o scafi, siano esse in mare o arenate , settza sorveglianza' né chiuse

con la catena e la chiave, o se vi troverà vele o remi, il proprietario |e

paghi ogni volta 5 lire di multa. Affinché la guardia abbia la giusta retri-

buzione per il suo lavoro, i consiglieri ordinano che dal giorno in cui le

138 SAGGI

presenti ordinazioni verranno pubblicate, debba avere 20 soldi in moneta
cagliaritana per ogni schiavo, cifra che le sarà versata dai padroni o dagli
stessi schiavi.

Parimenti, che la guardia che sarà nominata dal luogotenente genera-
le, sia obbligata ad osservare le presenti ordinazioni e ad andare in giro
per Cagliari di giorno e di notte, portando sempre la sua insegna.

Parimenti, se sorgeranno dubbi e questioni in merito alle presenti
ordinazioni, i consiglieri ritengono di doverli dichiarare.

Parimenti, i consiglieri stabiliscono che Nicola Pasqual sia considera-
to guardia degli schiavi, giusta la nomina fatta dal luogotenente generale.

n. 13
1 67 6 febbraio'7, [Cagliari]
(Registri di Lettere dei Consiglieri,1675-1681, vol. 83-I)

I consiglieri civici supplicano il governatore di Tabarca di sollecitare
La liberazione del cagliaritano Antonio Delussu, schiavo in Tunisi per il
cui riscatto sarebbe stato già inviato il denaro.

n. 14
1677 aprile 9, [Cagliari]
(Registri di lettere dei Consiglieri,16T5-1681, vol. 83-I)

I consiglieri civici fingraziano i signori del Magistrato della Salute di
Leirna dai quali hanno avuto alcune lettere degli schiavi prigionieri in
Tunisi ed altri luoghi, e chiedono di inviare loro altre lettere, alla prima
occasione.

n. 15
1677 agosto 7, lCagliaril)
(Registri di lettere dei Consiglieri,16T5-1681, vol. 83-1)

I consiglieri di Cagliari sollecitano il governatore di Tabarca, affinché
intervenga a liberare il cittadino cagliaritano Antonio Delussu, da molti
anni schiavo in Tunisi, per il riscatto del quale i figli consegnano carte di
cambio a Francesco Roxas che si reca in quel paese, sperando che il pri-
gioniero possa ritornare a casa con la stessa imbarcazione.

SAGGI t39

n. 16
s.d.
(Affori diversi, vol. M6)

Un gruppo di sardi, schiavi in Tunisi, supplica la città di Cagliari
perché contribuisca alla loro liberazione.

Illustrissima y fidelissima ciudad de Caller
nostra piadosa madre.

En esta carcel de Tunis nos hallamos los infrascritos christianos sardos
implorando el auxilio de Dios dia y noche con infinitas lagrimas, con
ripetidos iollosos y tiernos sospiros y sabiendo que permitte asi mesmo
Dios tengan auxilio muchos ajudados y favorecidos de piadosos devotos
christianos, emviando para dicho effecto redemptores.

Aviendo aca venido algunos de differentes reynos, vienen todos con
espressa orden [...] solamente su nacion segun emos esperimentado en las

limosnas de Cicilia, Napoles etc. y viendo que para nosotros no ay otro
remedio solo que el de Dios y lo que nuestra patria piadosa y lastimosa de

sus hijos quierera conceder nos, por tanto suplicamos a V.S., como a

madre fiel y noble y madre de todas las de este Reyno, que mereseamos el
auxilio que deseamos dando orden de que se haja alcuna piadosa limosna
y hazer noticiosas a las demas ciudades y villas para que agan lo mesmo
atrucque salgamos desta cruel y perpetua carcel, asi mesmo para que no
oigamos tantas blasfemias contra nuestra santa fe y que cesen los apelli-
dos tam infames nos dan, llamando nos perros, indios, senza fede, carbo-
nes del infiernos; no referimos los palos, hambre y sed y otras dos mil
persecuciones, que por ser infinito el numero y por que pareceran increi-
bles no se refieren. Sique nuevamente rogamos, como a piadosa madre
infinitamente ... Iesu Christi nos consuelan a tal que, saliendo desta escla-

vitud, tan solamente nos quede la obligacio de que incessanter dicamus
..Callar in eternum vive,,. Vuestros pobres hijos y esclavos

Fray Ioseph dela Rossa augustiniano de Alguer
Fray Miguel dela Rossa augustiniano, Alguer
Fray Pedro Milia de San Francisco de Paula, Bosa

[Fray] Salvador Sanna de San Francisco de Paula, Caller
Iuan Oliver dela Marina de edad de 34 affos
Francisco Tambuix dela Marina de 30 affos
Sisini Sanna de Villa Nueva de 30 afios
Nicolas Ritzo dela Marina de 27 aÀos
Aniogo Pisano de Iglesias de 25 aios
Marco Sechi de Quart de 32 anos
Mateo Loro de Sa Vendras de 25 afios
Iayme Manno de Villa Nueva de 40 afros

140

Augustin Canisaro dela Marina de 35 affos
Iusepe Pirent dela Marina de 32 afros
Miguel Miralles dela Marina de 34 affos
Ioseph Mele de Alas (sic) de 30 aios
Francisco Solinas de Iglesias de 20 affos
Antiogo Solinas de Iglesias de 22 affos
Matheo Manca de Alguer de 28 affos
Nicolas Sampello dela Marina de 22 aÀos
Francisco Funtana de Villa Nueva de 25 affos
Augustino Figus de Cabras de edad de 40 aios
Steven Sampello dela Marina de 35 afros
Luis Olibert dela Marina de 35 affos
Antiogo Boi de Villa Nueva de 44 afios
Iuepe de Bernardo dela Marina de 26 affos
Francisco Frau de Sacer de 50 aÀos
Mateo Boi de Pirri de 20 affos ì

Nicolava Norvesi de Sacer de 40 aios'
Lucifero Norvesi de Caller de 10 affos
Salvador Norvesi de Caller de 7 aios
Sadorro Francisco de Caller de 10 afros
Alexo de Miali Meu de 20 affos
Pedro Togia de Benei de 38
Thomas Galuras de Tempio de 36
Iuan Baingio Piria de Saser de 55
Iuan Niedo de Caller de 45
Francisco Santo de Caller de 43
Matheo Casela de Bonifacio casado [...] de 40
Antonio Sanna de Alguer de 50
Antonio Desy de Cabras de 50
Ioseph Lo Monaco ciciliano casado en Caller de 57
Sesini Loy dela Villa de Gairu de 34
Iuan Antiogo Podda de Gairu de 50
Martini Podda de Gairu de 30
Iuan Antoni Podda de Gairu de 16
Pedro Magia de Gairu de 25
Steven Lay de Tertenia de 28
Iulian Vecho de Cullar de 60
Sisini Tangueda de Arsena de 30
Antiogo Marchea de Caller de 40
Gavino Deana de Romana de 63
Iuan Antiogo Pias y Beroni de Iglesias de 51
Angel Masala de Alguer de 75
Francisco Soro de Sindia de 50
Iuan Pese de Tempio de 24

SAGGI

SAGGI

Francisco Cica de Nuero de 52
Salvador Tanda de Bosa de edad de 55
Laurencio Cafta Baroni de 36
Pedro Pinna Usai de Iglesias de 57
Andres Frau espalero dela capitana de Tunis de Caller 30
Iuan Matta de Caller de 50

Faltan aun muchos que viven en Biserta en el Campo de Tunis los quales
no se sotoscriven por no tener bastante relacion de ellos.

M.B.L.

l4l

	FONTI_DOCUMENTARIE
	Pagine da IMG 1
	Pagine da IMG 2
	Pagine da IMG 3
	Pagine da IMG 4
	Pagine da IMG 5
	Pagine da IMG 6

