

DE CALE TIPU EST
SA DIPENDÈNTZIA ECONÒMICA DE SA SARDIGNA
IN S’OTIGHENTOS?

 de Federico Francioni

Frades, est tempus ch’artziemus sa fronte
cun custos diretores mercenàrios
sena dipèndere dae su Piemonte
pro sorvegliantes ne pro impresàrios.
Nois sardos bogamus dae su monte
sos immensos tesoros mineràrios.
E a nois ispetat sa mertzede
sena chi s’otziosu si la leet.

 Sebastiano Moretti, Su gridu de su minadore, Sassari, 1904.
	
Comente istèrrida. Sas relatziones intre sa Sardigna dae un’ala, s’Istadu italianu e tzentros de podere econòmicu in Europa, dae s’àtera banda, ant reduidu s’ìsula, mascamente in s’Otighèntos e in su Noighèntos, a unu rolu de colònia. De aberu chie narat, chie iscriet custu podet èssere cunsideradu, genericamente, terzomondista e no ispricat, no agiunghet nudda a totu su chi già ischimus e connoschimus de s’istòria, de s’economia e de sa sotziedade nostra? Opuru(O si nono) s’analìgiu chi impitat paràulas comente “colònia”, “coloniale” e “colonialismu”, in raportu a sa Sardigna, est irballiadu de aberu chi peus non podet èssere? Pro respòndere a custu puntu, est pretzisu partire, a bisu meu, dae autores chi no ant mai impreadu cussas paràulas, ma àteras comente saccheggio e spoliazione de sas richesas chi s’ìsula at semper tentu.
In su 1849 s’avocadu Gavino Scano (chi fiat puru professore de deretu penale in s’Universidade de Casteddu) aiat sustènnidu chi sa Sardigna podiat èssere cunsiderada che fattoria di Genova. Cun sa lege doganale noa e sena protetzione, s’ìsula diventaiat a pagu a pagu terrinu privilegiadu de sas ispeculatziones de sos ligures: in su cummèrtziu, in sa navigatzione, in sas minieras, in cabas, bocatòrgios e pedreras mascamente de granitu, in sas tonnaras (Stintino, Cala Vignola, Cala Agostina, Isola Piana, Porto Scuso, Porto Paglia, Cala Vinagra), in sas salinas (cuddas de Casteddu sunt intre sas prus mannas d’Europa). In manera simigiante iscrieit Giovanni Siotto Pintor in sa òbera sua Storia civile dei popoli sardi: pro isse Genova fiat oramai il cancro dell’isola. E mancu male chi Siotto Pintor aiat arrumbadu acotadu in su 1847 sa Perfetta fusione con gli Stati di Terraferma! A la bìdere bene, chie at retzidu, reproduidu o atzetadu maneras de nàrrere comente fattoria di Genova o àteras - sa Sardigna che Cayenna del Mediterraneo - no at faeddadu forsis de unu raportu de tipu coloniale?
Istòricos chi non sunt terzomondisti ant bidu in sa Sardigna - ispogiada de sos benes suos - una noa o àtera Irlanda o Irlanda de su Mediterràneu, espressiones chi sunt presentes in su dibàtidu econòmicu e finas polìticu de su Noighèntos: ammentamus cando b’aiat sa timòria (de Giuseppe Mazzini, pro fàghere un’esempru) pro sa possibilidade de unu passàgiu de sa Sardigna a sa Frantza, cunforma a su chi cheriat sa polìtica de Camillo Benso conte de Cavour in s’acòrdiu cun Napoleone III, a pustis sa segunda gherra de s’indipendèntzia italiana. Indunas unos cantos autores de eris e de oe no ant faeddadu in manera crara de colònia, ma sa sustàntzia parret chi siat su matessi.
Fernand Braudel, su maistru famadu de s’iscola istòrica frantzesa, chi tantu nos at imparadu e lassadu in eredidade in su pianu metodològicu (e non solu), at sustènnidu chi, cun sa bortada de su biàgiu de Cristoforo Colombo, sunt istadas creadas in Europa, finas dae s’Edade moderna, sas “Amèricas internas”.
Tzertu non semus prus in s’època istòrica de su colonialismu clàssicu. Sos pòpulos, cun lutas e sacrifìtzios mannos meda, ant atraessadu puru su momentu de sa gai cramada decolonizzazione, cando sas comunidades de s’Àfrica e de s’Àsia ant conchistadu s’indipendèntzia. Comente chi siat, totu custu faeddare de colonialismu non est mai piàghidu a sos intelletuales, naramus gai, acadèmicos e ufitziales. Ma nois ischimus chi sos postcolonial studies - como connotos in Italia puru - nos mustrant chi sos problemas de oe podent èssere istudiados e cumpresos fatende riferimentu a sas cunseguèntzias de sa colonizatzione, a sas urminas chi ant lassadu in chistiones de oe, in s’economia, in sa sotziedade, in sa cultura, in sa mentalidade de sos pòpulos. Prus de sos ¾ de sas populatziones de su mundu sunt istadas conditzionadas dae sa presèntzia coloniale. Ammentamus che(chi) custu tipu de chirca at esaminadu non solu pòpulos africanos e asiàticos, ma puru su rolu de s’Irlanda e de s’Iscòtzia.
 B’at sena duda su perìgulu cuncretu chi s’impignu e s’atintzione de sos istùdios postcoloniales, mascamente pro sa literadura e sos romanzos de autores emigrados - sa maioria iscriet in sa limba de sos dominadores - potzant fàghere irmentigare sa realidade e sa cunsistèntzia materiale de sas relatziones intre coloniz(gi)adores e coloniz(gi)ados chi sunt de isfrutamentu e de alienatzione linguìstica e culturale. Ma custu perìgulu est istadu postu in craru dae cuntierras e dibàtidos a intro de sos istudios postcoloniales matessi.
Est pretzisu galu fàghere riferimentu a sentidos de birgòngia, de autocoloniz(gi)atzione, chi de aberu no est fàtzile cantzellare: Amartya Sen, economista indianu, premiu Nobel 1998 pro s’economia, at iscritu chi in Africa, pro parare frùntene a custos sentidos, sunt istados ammanigiados comitados ispetzìficos. Tzertu, abarramus ispantados cando s’indianu Sen iscriet chi su colonialismu inglesu in India at fatu carchi abusu: carchi abusu? Ma fiat unu sistema pro ispogiare e pro reduire a su fàmine sas populatziones de su subcontinente!
Sa chistione intrea non podet èssere tratada a foras de un’esàminu de tipu istòricu. Custu lu devent cumprendere economistas, sotziòlogos e antropòlogos. S’istòria matessi tenet bisòngiu de s’economia e de sas issièntzias sotziales.

	In s’Edade Media (e posca). Bidimus ite at iscritu Gio.Maria Lei Spano: «La Sardegna durante la sua storia, che fu martirio di spogliazione e di servaggio, nulla mai ebbe dal di fuori. Per non parlare che di qualche fatto isolato, ricordiamo che un Pontefice la ritolse ai Pisani … per venderla agli Aragonesi per 2.000 marchi d’argento all’anno da estrarsi nelle miniere di Villa di Chiesa; che la Darsena di Genova fu costruita con un carico d’argento sardo; che tutte le spese per i lavori pubblici e per mantenere le dinastie si tosarono sulla schiena dei Sardi; che il mantenimento delle sue torri e dei suoi ponti fu sostenuto dagli indigeni».
Alberto Boscolo - istòricu, retore de s’Universidade de Casteddu, maistru chi at sempre iscritu cun ecuilìbriu subra a sa Sardigna in s’Edade Media - at sustènnidu: «L’isola […] era completamente assorbita dalla cupidigia del Comune dell’Arno; i commerci e le industrie erano monopolizzati; la vita economica e politica era controllata dallo stesso Comune e dalle grandi famiglie pisane; i pisani avevano il controllo delle miniere, delle saline, delle esportazioni di grano, dei prodotti della pastorizia e delle importazioni di tessuti e dei prodotti mancanti nell’isola. Tutta la Sardegna […] veniva considerata dai pisani come una terra da sfruttare e ne erano prova le rendite molto elevate. La pressione del fisco ed il rigido controllo amministrativo avevano provocato e provocavano di continuo il malcontento delle popolazioni, specie nell’interno delle zone agricolo-pastorali, malcontento aggravato dall’atteggiamento sprezzante dei funzionari».
Boscolo non faeddat de colonialismu: non lu ant fatu mancu Raffaele Di Tucci e Antonio Costanzo Deliperi. Ma issos non fiant forsis descriende una conditzione gasi? Subra custu puntu però devimus ammentare sas positziones e sos cuntzetos - prus craros - impreados dae s’istòricu francu-americanu John Day, amigu mannu e sìncaru de sa Sardigna (deo apo àpidu sa bona sorte de lu connòschere). Isse at cunsideradu s’ìsula che laboratorio di storia coloniale. Day at iscritu: «Negli scambi con l’esterno, la situazione d’inferiorità della Sardegna nei confronti del continente caratterizza l’intero periodo: da una parte la prevalenza del lavoro servile fa sì che il costo della manodopera sarda in confronto a quella italiana (come risulta dal prezzo di riscatto delle giornate dei servi e dai salari di fame fissati nella legislazione del XIV secolo) sia quasi irrisorio; d’altra parte, la mancanza di denaro contante nelle campagne nel momento in cui già, secondo l’espressione di Pierre Toubert, “il mondo mediterraneo è immerso nella moneta”, comporta che i prezzi si mantengano anch’essi a un livello nettamente inferiore a quelli praticati, ad esempio, in Toscana. Questo doppio dislivello, caratteristico del commercio coloniale nell’età moderna, crea un’eccessiva corrente d’esportazione dei prodotti della terra e riduce la popolazione dell’isola a una carestia permanente, specialmente di granaglie e di buoi d’aratura, situazione che persisterà anche sotto la dominazione spagnola e piemontese».
Un’autore comente Day - chi non podet èssere cunsideradu terzomondista o mòvidu dae sas ideas de Frantz Fanon (o solu dae issas) - faeddat de conditziones tìpicas de su cummèrtziu coloniale. Day est cumbìnchidu chi s’espressione scambio ineguale impoverente tèngiat balore non solu pro s’Edade Media - mascamente pro su chi tocat sas relatziones intre Sardigna e Repùblicas marinaras de Gènova e de Pisa - ma puru pro sos sèculos de sa dominatzione catalano-aragonesa, de cudda ispagnola e de cudda piemontesa. Su matessi lu pensat Italo Insolera. Ambos sunt istudiosos chi ant fatu analìgios atesu meda dae sos bisos, dae sas ideas, pro fàghere un’esempru, de sos indipendentistas sardos. Su problema tzentrale, a bisu meu, est pònnere in lughe un’istrutura sotziale chi s’agatat a intro de s’ìsula, istrutura chi tenet una funtzionalidade sua pro assegurare sa dipendèntzia cun totu su chi est a foras.
Sa Repùblica de Pisa che furona, predatrice de sas richesas materiales sardas: custu dae pagu l’at reconnotu puru Michele Tamponi (professore de deretu privadu in s’Universidade romana Luiss “Guido Carli”) in unu libru mannu (sunt cuasi otighentos pàginas, prus de chimbanta solu pro sa bibliografia). Istudiande s’istòria de Nino Visconti, giùighe de Gaddura, Tamponi est prenu de ammiratzione pro sa tzivilidade de sas Comunas de s’Edade Media e mescamente pro cudda de Pisa chi, segundu su pàrrere suo, at antitzipadu su Rinascimento e finas su Risorgimento. Ma Tamponi matessi narat onestamente: «Predarono, è vero, i Pisani. Ettore Pais, il grande romanista, individuò molti frammenti delle rovine delle antiche città sarde tra i marmi del duomo di piazza dei Miracoli».
Pro sa nàschida de su capitalismu, s’Italia at tentu unu rolu de importu mannu: s’orìgine de custu sistema econòmicu devet èssere chircada in Firenze e in sa Toscana de su sèculu XIV, mascamente in su tempus de s’arrempellu (1378) de cuddos oberàios chi fiant cramados i ciompi. In antis Unu passàgiu detzisivu pro sa transitzione est rapresentadu dae sas minieras. Sa Sardigna aiat unu muntone de richesas isfrutadas finas dae s’Edade antiga. In unu tzertu momentu istòricu, in antis de su sèculu XIV, sas minieras aiant bisòngiu de investimentos de sos mercantes-imprendidores prus mannos; custu sutzediat cando diventaiat netzessàriu isforrojare, iscavare de prus suta terra pro fraigare gallerias profundas e agatare su minerale. Ma cale terra aiat sas minieras? Sa Sardigna e duncas bidimus su conte Ugolino della Gherardesca (cun sos fìgios suos Guelfo e Lotto) e sa Repùblica de Pisa, impignados in Villa di Chiesa. Sena s’ìsula nostra diat èssere istada possìbile sa potèntzia de Pisa? Non lu creimus. Defatis a custa Repùblica marinara arribaiant dogni annu dae sa Sardigna 57.000 fiorinos; de custos, 15.000 arribaiant dae Iglesias. Ammentamus su chi at iscritu subra custu puntu s’istòricu de rèpula Marco Tangheroni. Tzertu, isse non est de acòrdiu cun sa Sardigna che laboratorio di storia coloniale, cunforma a sa manera de nàrrere de John Day.
A la bìdere bene, sa Sardigna non podet èssere cunsiderada che colònia clàssica, de tipu africanu o asiàticu. Pro fàghere un’àteru esempru: naes negrieras, càrrigas de carre umana, non sunt mai partidas dae sas costas sardas. Pro nàrrere su beru, custu at sutzessu in Sardigna a s’època de su domìniu romanu, cando - comente iscrieit Tito Livio - 80.000 sardos fuint bochidos o fatos presoneris. In s’Edade Media matessi podiat sutzèdere chi servos sardos esserent reduidos a iscraos, mascamente in sos raportos cummertziales intre sos Giuigados e sa Repùblica marinara de Genova, comente ant iscritu sos istòricos Laura Balletto e Geo Pistarino.
Istamus atentos: Michael Hechter - chi at istudiadu su “colonialismu internu” - tenet cussèntzia prena de una diferèntzia forte meda intre sa vida de sas populatziones africanas, sas conditziones econòmicas e sotziales issoro a costàgiu de cuddas de Irlanda e Iscòtzia (e Sardigna, podimus agiùnghere noisàteros). Ma sos mecanismos chi custringhent s’Irlanda e sa Sardigna in subalternidade, in sa dipendéntzia, podent èssere cramados su matessi che coloniales. Gai si podet concruire sighinde in s’àndala aberta dae Hechter.
Immaginamus chi a custu puntu calecunu potzat fàghere unu brincu e nàrrere: bastat cun totu custu prànghere pro su destinu de sa Sardigna! Ite significat cheret nàrrere custu abaidare a dae segus? Bisòngiat pompiare a su tempu benidore! Nois respondimus chi custas denùntzias chi semus fatende sunt importantes; est pretzisu de las ammentare pro fàghere critica istòrica (chi tenet semper unu balore polìticu) e pro fraigare un’alternativa.

A s’acabbu de sos Setighentos e in sos primos annos de s’Otighentos. «La Sardegna dai Piemontesi vien considerata e trattata come una colonia americana». Sa Sardigna calificada che colonia americana fiat già in sa cussèntzia e in sos iscritos de sos patriotas sardos chi in su 1793-96 aiant arrumbadu s’òbera de Giovanni Maria Angioy, professore in s’Universidade de Casteddu, giùighe de s’Udièntzia Reale (sa corte de giustìtzia màssima de s’ìsula, una Corte di cassazione de su tempus coladu), capu de sas rebellias de sos campagna(sartos) contra sos barones e su feudalèsimu: ammentamus L’Achille della sarda liberazione, in pare a su Sardo patrizio e a àteros iscritos comente su Verme patriottico che rode l’albero della schiavitù, un’ispètzie de fantàsima proite nde connoschimus solu su tìtulu. Custos manifestos curriant in sas campagnas e in sas tzitades, poniant fogu, cramaiant sas massas a sa luta: custu non cheret nàrrere chi s’impreu de colònia, coloniale e colonialismu potzat passare, arribare fintzas a nois (istudiosos de oe) e èssere pro fortza issièntificu, curretu. Ma, comente chi siat, bisòngiat de pònnere in craru chi giai in su sèculu XVIII tzertas paràulas fiant impitadas.
Sos sardos, est semper Lei Spano chi lu narat, «ricostituirono a Carlo Emanuele IV il tesoro regio ed anche gli arredi di Corte, quando nel marzo del 1799 se li vide distruggere o rubare dagli eserciti della Repubblica [frantzesa e napoleònica] che lo cacciarono dai suoi Stati col vento della tempesta rivoluzionaria. Onde l’atto apparentemente generoso di Carlo Felice, di voler dare all’Isola un sistema stradale a mezzo del Carbonazzi, non fu in sostanza che un atto di ottima e saggia politica, sia pure che le spese dovessero essere sostenute dagli stessi Sardi senza alcun sussidio della Cassa Regia, che pur essi alimentavano con frequenti donativi!».
Giai in su 1799 sos Istamentos (su Parlamentu sardu antigu) aiant detzisu de votare unu donativo de 600.000 liras antigas de Piemonte pro custa resessida. «Ma vedete ingiustizia umana! Anni dopo, Angelo Brofferio, parlando di quei tempi fortunosi e della Casa Sabauda, solitudine ed esilio chiamò la Sardegna, affermando la famiglia reale esser stata allora mantenuta dai sussidi dell’Inghilterra!». Gai iscrieit in su 1897 Michele Spano, avocadu sardu chi abitaiat(istaiat) a(in) Milano. A nàrrere su beru, Vittorio Emanuele I aiat retzidu ajudos dae sa corte inglesa e dae cudda portughesa, ma totu custu fiat pagu in cunfrontu a sos chi aiant dadu sos sardos. Sos tributos pro issos fiant istados triplicados.
Su giornalista aligheresu Stefano Sampol Gandolfo, intre sas àteras cosas, denuntzieit s’entidade manna de sas tassas impostas pro mantènnere sos prìntzipes e sa corte de Savoia in Sardigna dae su 1806 a su 1814. Fuint bogados a foras de sos Monti frumentari: istarellos 182.743 de ranu; istarellos 5.541 de òrgiu; liras sardas 225.276. Como si podet fàghere custu càlculu: 182.743 istarellos de ranu - a 6 francos dognunu - currispondiant a francos 1.096.458; istarellos 5.541 de òrgiu (a 2 francos dognunu) currispondiant a francos 11.082. Sas 225.276 liras sardas (1 lira sarda=1,92 francos) daiant francos 492.530, pro unu totale de francos 1.540.080. «Questa somma coll’interesse del 5 per cento, in 20 anni, cioè dal 1810 al 1830 sarebbesi duplicata; e capitalizzati gl’interessi in altri venti anni, cioè dal 1830 al 1850, troverebbesi nuovamente duplicata, e si avrebbe per conseguenza la somma di lire nuove 6.160.279». E si custu muntone de dinare esseret istadu investidu pro s’agricoltura e s’isvilupu econòmicu e sotziale de s’ìsula?
	
	In antis de s’unidade d’Italia. Bidimus su problema de s’abolitzione de su feudalèsimu, pedida dae sas biddas e dae sos cumpàngios de pelea de Angioy, già mentovadu. In su 1796 su guvernu piemontesu - cun sa cumplitzidade de Efisio Luigi Pintor Sirigu, de Vincenzo Cabras, de àteros avocados e burghesos casteddàios chi aiant fatu traitoria manna contra su giùighe Angioy - aiat respostu a cuddas lutas raighinales cun cundennas a morte, cun sa presone e cun su disterru pro sos chi aiant nadu basta a sa tirannia feudale e aiant leadu finas sos fusiles. Solu in su 1835 su guvernu de Carlo Alberto detzideit s’abolitzione de sos fèudos. Però una lege chi deviat assegurare su progressu e s’isvilupu mascamente econòmicu e sotziale diventeit una manera pro ispogiare sas populatziones e sas Comunas. Pro su guvernu, sas summas chi deviant andare a sos barones pro su riscatu de sos feudos deviant èssere finas tres bortas prus artas de su balore reale de sos feudos matessi. Faghimus unos cantos esempros: su marchesu de Villasor, chi bantaiat rendas, unu rèdditu de liras sardas 10.855, apeit una licuidatzione de l. s. 20.266; su marchesu de Soleminis aiat l. s. 194 e apeit l. s. 900; su conte de Villamar aiat l. s. 647 e apeit l. s. 1.836; su marchesu de Quirra (inue s’agataiant 77 biddas) aiat in realidade l. s. 2.023 e apeit una licuidatzione de l. s. 34.683.
«L’abolizione del feudalesimo che, pur così tardivamente realizzata, avrebbe potuto liberare l’economia dell’isola dai vincoli che la inceppavano e dai gravi oneri che la opprimevano, conseguì invece, per il modo con cui fu concepita ed attuata e per il cinismo con cui i governanti piemontesi considerarono gli interessi delle popolazioni dei Comuni, il risultato immediato di dar luogo a una vera spoliazione e ad un ulteriore impoverimento dei Comuni e dei loro abitanti». Custas paràulas non sunt de unu generico terzomondista, ma de s’on. Ignazio Pirastu chi faghiat parte de sa Commissione parlamentare subra sos problemas de su banditismu, connota che Commissione Medici, dae su sambenadu de su presidente (semus in s’annu 1972). Ma Pirastu non s’est firmadu inoghe proite at agiuntu paràulas prus graes de cundenna: «A rendere rovinoso per i Comuni e i loro abitanti il riscatto dei feudi, valutato con larghezza “tanto strabiliante quanto delittuosa”, concorse la forma del pagamento, scelta in modo da far rimpiangere i tributi e le prestazioni feudali. Mentre, infatti, i tributi feudali erano corrisposti in natura e quindi i contadini e i pastori potevano versarli nel periodo di raccolto o di maggior produzione del bestiame, il riscatto dei feudi fu di fatto pagato in denaro a scadenze che non tenevano conto della produzione agropastorale; la conseguenza fu il largo ricorso all’usura, praticata spesso dagli stessi feudatari e dai loro procuratori, ed il moltiplicarsi dei pignoramenti e dei sequestri». A pustis su pagamentu de totu custu dinare pro su riscatu, comente fiat possìbile agatare caudales pro determinare un’isvilupu econòmicu, unu tempus benidore de giustìtzia sotziale pro su pòpulu sardu?
Ma chèrgio prosighire in s’analìgiu. Un’àteru momentu de su protzessu istòricu - chi at giutu sa Sardigna a una dipendèntzia de tipu coloniale - est dada dae s’abolitzione de su sistema mètricu deghimale. Est pretzisu pensare a totu su tempus impitadu dae su guvernu inglesu in su Noighentos pro su passàgiu dae su sistema betzu, traditzionale a cuddu nou (b’est istadu puru unu perìodu de sistema mistu). Dae su 1836 a su 1844, pro oto annos, in Piemonte bi fuit sa possibilidade de una intrada a pagu a pagu in su sistema nou pro non provocare avolotu, ma custu non fuit cuntzessu a sa Sardigna, pro sa cale, cun su regulamentu de su 1846, duos annos a pustis s’editu, su sistema nou diventaiat obligadòriu. Est giustu ammentare un’àtera borta su chi at iscritu Pirastu: «Si pretese […] di sostituire entro brevissimo tempo i valori del sistema metrico decimale a quelli vecchi, di applicazione secolare, per tutti i generi di misure, da quelle di capacità a quelle di peso, di superficie, di volume e agrarie, estendendo la modifica anche alla monetazione ancora prima che nello stesso Piemonte, tant’è che nell’isola erano esenti dall’obbligo i reparti militari per i quali si continuava a usare il sistema ancora vigente in Piemonte. È legittimo il dubbio che i governanti piemontesi abbiano utilizzato la Sardegna come cavia di sperimentazione, profittando della insularità e della separazione dell’economia sarda da quella piemontese. In ogni caso appare cinica la decisione di imporre in così breve tempo un’innovazione così sconvolgente proprio nel momento in cui l’economia sarda era prostrata dalle conseguenze negative delle chiudende e del riscatto dei feudi […]». Est importante pònnere in craru sos logos inue si faeddat de cinismo e de decisione cinica de sos guvernantes piemontesos.
«La Sardegna fu considerata […] come una colonia». Custu iscrieit su giai mentovadu Spano. «Ed invero, mentre il Governo e la Cassa figuravano divisi, il Ministero Piemontese governava l’isola, prendendo dalla Cassa Sarda, e nulla dando della Cassa Piemontese; tutti gli impieghi più lucrosi erano privilegio dei continentali. Si teneva in Sardegna, a carico della Cassa Sarda, un deposito di galeotti del continente. Le merci Sarde erano colpite da un forte dazio d’introduzione nei porti delle provincie del Continente, e tanto grave, che in certi casi, unitovi il dazio consumo, equivaleva al costo della merce stessa; e non parlo dei forti dazi di esportazione assegnati dalla tariffa doganale alle derrate ed al bestiame spedito all’estero e d’altre leggi vessatorie. […] Financo nell’affrancazione postale si verificavano ingiustizie; basti ricordare che il Piemonte facea pagare per ogni lettera di dieci grammi proveniente dall’isola la bellezza di 50 centesimi, e in proporzione se il peso era maggiore, mentre la Cassa Sarda, per le lettere spedite dal Continente, esigeva un bollo di soli 24 centesimi.[…] il governo Piemontese […] talvolta pretese con il prelevamento della quinta barracellare, il prodotto lordo dei proventi pecuniari delle Compagnie […] assoggettandolo all’imposta del 20 per cento». Naramus custu pro cunfirmare chi est curretu faeddare de scambio ineguale impoverente.
A sas gherras de su Risorgimento partetzipeint giòvanos sardos de aberu cumbìnchidos de s’esistèntzia de una pàtria italiana comuna a sa Sardigna. S’Istadu italianu ricumpenseit issos e s’ìsula cun su servìtziu militare obligadòriu (chi in antis no esistiat) e cun unu muntone de tassas e impostas, proite sas càscias, sas butzacas de s’Istadu - pro sas derramas, pro sos gastos militares contra s’Austria - fiant andadas in pèrdida, fiant bòidas.

	Su catastu. Unu momentu importante - pro cumprendere bene su protzessu istòricu chi at giutu a sa dipendèntzia de sa Sardigna dae sa politica economica, finantziària e fiscale de sos guvernos piemontesos e italianos - est rapresentadu dae su catastu. Ammentamus su chi aiat iscritu in su 1869 Gavino Fara, avocadu, giornalista e deputadu: «[…] il cosidetto catasto provvisorio, venuto alla luce nel 1851, fu infetto dal peccato originale di stabilire a priori un reddito imponibile che corrispondesse in proposito ai preventivi accordi del ministero coi rappresentanti dell’isola. Quindi estimi esagerati, classificazioni a capriccio; classificazioni ed estimi fatti dai tecnici in opposizione ai pratici periti dei comuni; anzi, alcuni verbali di siffatti estimi e di siffatte classificazioni non sottoscritti da’ periti comunali; altri sottoscritti sì, ma per sorpresa o per incusso timore; e per giunta qualche verbale avente perfino le sottoscrizioni falsate! In confronto a ciò gli errori di misurazione e di errate intestazioni paiono un nonnulla!». Unu comitadu, una commissione decrareit chi sos disignos de su catastu provvisòriu non podiant servire pro su catastu nou, ordenadu cun sa legge de su primu de martu de su 1886.
	
Su rolu de Cavour. Isse narzeit craru e ladinu chi, in proportzione, sa Sardigna pagaiat tassas prus de ogni àteru territòriu de su Regnu sardu-piemontesu (e de su Regnu d’Italia totu intreu, podimus agiùnghere nois).
	Finas dae sos annos 1830-31, cando s’agataiat a Genova, Cavour aiat istabilidu un’alleàntzia cun imprendidores e cummertziantes genovesos e lìgures. Bisòngiat ammentare chi tzertos acòrdios economicos leaiant balore polìticu proite aiant apidu sa resessida de pònnere atesu dae sas fortzas democràticas e republicanas òmines - comente Giacomo Filippo Penco - chi fintzas a cuddu momentu fiant abarrados, cun Mazzini, a s’opositzione de sa Destra, de sos liberales moderados e cavourianos. Passadu dae s’ala, dae sa banda de Cavour, Penco s’agateit in su tzentru de afares e afarones che bancheri, finantzeri, isfrutadore de sas minieras sarda e de sas salinas, cummertziante e ispeculadore.
Giovanni Antonio Sanna (1819-1875), naschidu a(in) Tàtari in carrela de Arborea, connoscheit Arrigo Serpieri, segretàriu de s’Assemblea costituente de sa Repùblica romana (cudda de sos triùmviros Mazzini, Armellini e Saffi), Galletti, chi fiat istadu ministru de Pio IX, Gaspare Finali, su conte Pietro Beltrami e àteros òmines de afares. Sanna matessi – imprendidore, bancheri (Banca agricola sarda), finantzeri, deputadu (de sos cullègios de Isili e de Grosseto) - impresteit dinare pro sas atividades de Mazzini e de Garibaldi; che òmine polìticu e deputadu, abarreit sempre cun sa manca, cun sa sinistra costitutzionale, indunas, cun s’opositzione a guvernos dannàrgios pro sa Sardigna.
	Sigomente s’Istadu piemontesu, pro su chi tocaiat sos biàgios de sas naes intre sas costas ligures e sa Sardigna, fiat andadu in pèrdida, detzideit de dare unu muntone de dinare a sos privados pro assegurare sos collegamentos. Puru cuddos cun sa Tunisia andaiant in passividade. Tando, cun sa cumpangia de Raffaele Rubattino (Società vapori nazionali), fuit firmadu un’acòrdiu, mantènnidu finas - a bi pensades! - a su 1891. In custa manera fuit fraigadu(si fraigheit) unu monopòliu chi non si podiat cuntrastare, non si podiat tocare.
A nàrrere su beru, su genovesu Giuseppe Merello, a costàgiu de su naviu pùblicu, aiat amanigiadu una linea privada intre Genova, Portu Turre e Casteddu. Sos genovesos resesseint a diventare prus fortes de Pollini, Porcile, Rapallo, Viale - de orìgine furistera issos puru - chi aiant dominadu s’iscena econòmica e cummertziale casteddàia in sos primos annos de s’Otighentos. Àteros imprendidores - comente sos casteddàios Salvatore Rossi e Luigi Falqui Massidda - non resesseint a prosighire(bi la sighire) cun sos sòtzios de navigatzione issoro, pro sa fortza de Rubattino e proite su deputadu Francesco Maria Serra (capu de sa gai cramada camarilla sarda e mascamente amigu de Cavour) fateit de totu pro sa falada de sos progetos natzionales, in su sentidu sardu de sa paràula. Cando faeddamus de Serra est pretzisu fàghere riferimentu a sos cummertziantes nostros chi non cheriant s’isvilupu de s’imprendidoria sarda natzionale, proite leaiant profetu dae s’iscambiu intre Genova e sa Sardigna chi però non fiat tzertu relatzione intre eguales! Custu ponet su problema de s’esistèntzia de burghesos compradores, de un’istrutura sotziale - a intro de s’ìsula - funtzionale a unu tzertu tipu de raportu chi deviat assegurare sa continuidade de sa dipendèntzia. Oe su problema de sa subalternidade econòmica si ponet in manera diferente; est importante istudiare, cumprendere in cale manera. Cale sugetu sotziale at eredidadu su rolu istòricu de sos compradores?
	Un’àtera cumpangia, sa Società di navigazione generale, semper genovesa, giughiat a foras de sa Sardigna sas materias primas chi beniant: a) pagadas a unu preju prus basciu, in raportu a cuddu de sos mercados; b) beniant trasportadas cun tarifas fortes meda. In su matessi tempus sos sardos deviant: c) comporare benes importados chi teniant prejos prus artos in cunfrontu a su restu de su Regnu; d) sos prodotos chi beniant dae foras fiant trasportados a prejos agevolados chi cuddos sardos non podiant àere; e) su naviu sardu non podiat fàghere cuncurrèntzia a sos gigantes genovesos. Semus semper a su puntu teòricu de s’iscàmbiu ineguale.
	Pro fàghere unu parallelu, pro cumprèndere mègius su problema de sa dipendèntzia, est pretzisu ammentare s’esempru de s’Irlanda chi teniat unu sistema de cummèrtziu, de navios, de trasportos suta unu cuntrollu inglesu cuasi totale. Custu nos agiuat a fàghere unu parallelu intre sa conditzione istòrica e econòmica de sa Sardigna e de s’Irlanda. Iscriet Hechter: «Poiché il ruolo della colonia è strumentale, il suo sviluppo tende a essere complementare a quello della metropoli. Spesso l’economia coloniale si specializza nella produzione di una ristretta gamma di beni di prima necessità, o di materie prime destinate all’esportazione. Mentre nelle società che hanno avuto uno sviluppo endogeno le città sono sorte per assolvere a funzioni centrali, nelle colonie la loro distribuzione ecologica risulta invece assai diversa, poiché qui esse servono come scali intermedi nello scambio tra entroterra coloniali e porti metropolitani e sono situate di norma lungo le coste, con diretto accesso alle metropoli. Allo stesso modo i sistemi di trasporto non servono a incoraggiare lo sviluppo (raramente vengono costruiti per collegare le diverse regioni di una colonia), ma per facilitare il movimento di merci dall’entroterra alle città costiere».
A pustis de Camillo Cavour (ma bisòngiat ammentare puru su frade suo Gustavo, deputadu elègidu in Sardigna), su ministru Marco Minghetti, s’ùrtimu presidente de su Cunsìgiu de sa Destra istòrica, aiat decraradu - cun solennidade, si podet nàrrere - chi su catastu de sa Sardigna fiat prus severu de cuddu de sa Sitzìlia, regione tzertu prus rica. Sos agentes de sa finàntzia bogaiant(leaiant) totu a sos òmines, a sas fèminas prus poveras chi non bi la faghiant a pagare sas tassas. «Che più? Sequestrano perfino il salario delle giornate di lavoro dei braccianti, e, fa ribrezzo a dirlo, perfino quei pochi centesimi che retribuiscono a quei miseri che travagliansi alla distruzione delle locuste! Questo fatto risultò giudiziariamente! Io stesso - est semper Fara chi iscriet - presentai, in un processo penale di ribellione, atti di simili sequestri, fatti da un commissario che suscitò con tal’infame condotta popolari tumulti! Quel commissario non venne né destituito né traslocato! È troppo!».
S’imposta subra sos terrinos fuit fundada subra su reddito netto presumibile, non subra cuddu reale. Sa pràtica de ispogiare sa Sardigna cun sas tassas est unu elementu de importu mannu chi nos permitit de cumprèndere mègius sa natura coloniale de sa polìtica de s’Istadu piemontesu. Duncas est istadu reconnotu - sena duda peruna - chi sa Sardigna est istada custrinta a pagare tributos prus mannos de sas pròvintzias prus ricas de s’Istadu italianu. Ammentamus puru sa cundenna de sa politica de Cavour fata dae Giorgio Asproni (1808-1876), republicanu, federalista cumbìnchidu, capu de s’opositzione, in sa Camera de sos deputados, contra sa Destra de Cavour.
«Il governo vuol decimata [dae su colera] la Sardegna perché con la morte cessano i lamenti e le aspirazioni a scuotere il giogo tirannico ed aborrito dei Piemontesi». Asproni creiat chi sos Piemontesos diant èssere istados unu dannu, un’ostàculu pro s’unidade d’Italia. Custa diventaiat indispensàbile pròpiu pro su triunfu de unu protzessu de liberatzione … dae sos piemontesos matessi! Però bisòngiat ammentare puru chi, a su mancu in duos momentos (1859 e 1860) de sa vida politica sua, Asproni penseit a s’indipendèntzia de sa Sardigna.
Sa denùntzia politica de Asproni, de totu su chi aiat fatu Cavour contra sa Sardigna, est cosa chi devimus pònnere intro sos ferros betzos polìticos e ideològicos, in nùmene de s’unidade d’Italia?
 	
	Sas forestas. Unu momentu fundamentale chi mustrat un’Istadu chi, in acòrdiu prenu cun sos privados, si cumportat che furone est rapresentadu dae s’irrobamentu de una ricchesa manna de sa Sardigna: sas forestas. Faghimus deretu un’esempru: una lìtera iscrita a(in) Torino su 24 de làmpadas de su 1821 dae un’ingegneri militare giughiat sa noa a su ministru Roget de Cholex chi su marchesu Vivaldi Pasqua aiat ordenadu de segare in Iscanu Montiferru 8.000 chercos pro fraigare naes. Custu impreu de sa linna sarda nos donat sa cussèntzia chi, sigomente sa Sardigna no at mai tentu naviu pròpiu, at dadu sa linna sua pro sa marineria de Genova e de su Piemonte. E su Regnu sabaudu diat èssere mai diventadu s’Istadu ghia de su protzessu unidàriu italianu sena sos benes e sas richesas materiales sardas?
	In su 1854 s’interbentu de Cavour permitiat a su giai mentovadu conte Beltrami de Ravenna (chi fiat istadu in afares cun Cavour matessi) de segare mìgias e mìgias de àrvures de sùeru(ortigru – ortiju), intre Macumere, Bortigale e Paule, pro fàghere carbone. Fuit destruida puru sa foresta de Monti Mannu de Austis. In su 1856 beniat firmadu un’acordu intre s’Istadu e sa Società Agricola e Industriale della Sardegna inue s’agataiant sos torinesos Bormida e Barbaroux, su genovesu Bombrini (in afares cun Cavour issos puru) e Beltrami matessi: custu sòtziu ispogeit de sos àrvures 65.000 ètaros de terrinos. Sos cumponentes de custa sotziedade cheriant fraigare naes. S’ispeculatzione de custos e àteros - comente s’impresa toscana Modigliani - apeit sa cunseguèntzia chi intre su 1818 e su 1875, 193.829 ètaros de foresta fuint destruidos. Contra custa politica Asproni, sos economistas Francesco Ferrara e Giuseppe Todde fateint una cuntierra forte meda.
In su 1868 Pietro Amat di San Filippo iscrieit: «Chi non vide le superbe foreste dei Salti di Gessa (Iglesias) non speri di vederle più mai; esse furono senza pietà abbattute dall’accetta degli speculatori, ai quali poco caleva dell’avvenire, contenti nel presente di arrotondare il borsellino». Legimus como sas paràulas impreadas dae Lei Spano in su 1922: «Lo scempio che nella seconda metà del secolo passato si fece dei nostri boschi di leccio e più di quercia sughero per carbonizzare e per uso industriale fu addirittura orrendo e selvaggio»: gai iscrieit Lei Spano in unu libru documentadu meda. E chi custa opera esseret unu bantu pro s’autore lu reconnoschiat Luigi Einaudi, presidente benidore de sa Repùblica italiana. Pro Lei Spano custa atividade contra sas forestas sardas fateit ricos solu sos furisteris: a sos sardos andeint su dannu e sa birgòngia. Pro su chi tocat s’esportatzione de carbone vegetale, agatamus in su libru de Lei Spano custos numeros:
	
	1864
	Tonnelladas
	22.315,578

	1865
	“
	32.701,922

	1866
	“
	29.177,192

Sa media pro s’annu est de 28.000 tonnelladas de esportatzione chi andaiant in sos mercados de s’Ispagna e de sa Frantza. Agiunghet Lei Spano: «Questi dati sono davvero impressionanti […] fu certamente necessario il quintuplo della legna abbattuta: cumulo immenso di macerie in cui andava in fumo la nostra migliore risorsa, sparita la quale, la pienezza del progresso agricolo sarebbe stata in futuro ostacolata. E tuttociò senza contare la legna ed il carbone necessari alle fornaci di calce, di mattoni e di tegole […]; ai bisogni dell’industria mineraria e [della] pastorizia […]».
A custu puntu podimus propònnere un’àteru parallelu cun s’Irlanda, fatende riferimentu a su chi at iscritu Hechter: «Mentre nel 1600 un ottavo dell’isola era ricoperto di foreste, un secolo più tardi ne era virtualmente privo. Il legname irlandese veniva esportato in Inghilterra e si sviluppò anche una industria del ferro controllata dagli inglesi».
Sa cundenna de totu custu - pro fàghere un’esempru leadu dae sa literadura - est in su romanzu Paese d’ombre de Giuseppe Dessi (Premio Strega 1972), est in sa critica de custu iscritore a unu sistema presentadu comente coloniale, est in su personàgiu de Angelo Uras chi, in sa pelea contra su perìgulu de iscumpàrfida de sas forestas, nos comunicat una boluntade forte de luta, de cambiamentu. Oe est difìtzile meda agatare cussèntzia polìtica e tzivile, unu sentidu de rebellia in sos iscritores sardos de sa literadura italiana, iscritores chi puru ant tentu resurtados de mercadu, de crìtica e de pùblicu.

Sas minieras. Cuddas sardas fuint isfrutadas dae fenìcios, cartaginesos e romanos in s’Edade Antiga. In s’Edade Media dae su giai mentovadu e famadu conte Ugolino (cuddu chi cumparret in su cantu XXXIII de s’Inferru de Dante) diventadu mere, segnore de Villa di Chiesa. Aiant prosighidu pisanos e catalanos ma, a pustis de s’iscoberta de s’America, in sos annos de sa dominatzione ispagnola, sas minieras sardas fiant istadas abandonadas e guasi irmentigadas.
Unu sòtziu formadu dae sos casteddaios Durante e Nieddu apeit su monopòliu de s’isfrutamentu dae su 1720 a su 1740 (sos primos bint’annos de sa dominatzione piemontesa). A pustis unu sòtziu ammanigiadu dae su console isvedesu Mandel, dae su cummertziante inglesu Brander e dae àteros òmines de afares apeit su privilègiu pro sos trint’annos benidores. In sos annos baranta de su Setighentos fiat istada introduida una tècnica chi finas a cuddu momentu non fiat connota in s’isula, est a nàrrere sas minas pro istuvare sas gallerias; fuit fraigada puru sa funderia a curtzu de Biddaxidru chi impreaiat s’aba de su riu Elini pro traballare sa galantza e pro otènnere su purmu(prumbu). In sos primos annos de s’Otighentos, Giuseppe Ciarella isfrutaiat una miniera in sas montagnas de Domusnoas. Subra sas minieras sardas Eduard Redemar, conte de Vargas, iscrieit una dissertazione presentada a un’acadèmia de Copenhagen. Su conte de Vargas aiat unu sòtziu - in pare cun sos frades Viale (connotos meda in sa pratza casteddàia) e cun àteros imprendidores - chi aiat una disponibilidade de 20.000 iscudos sardos. Ma in su 1808 atopeit dificultades semper prus mannas. Tando in su 1812 sas minieras torreint a s’antigu, est a nàrrere a s’amministratzione règia.
Monteponi, Malacalzetta, San Benedetto (chi aparteniat a unu sotziu belga, cramadu Société des Mines et Fonderies de la Vieille Montagne, naschida in su 1837), Nebida, Masua, Buggerru, Malfidano, Monte Scorra, Planeddu, Monte Zippiri, Gutturu, Pala Ghirisonis, Genna Maiori e Sa Duchessa: custos sunt solu sos numenes de unas cantas minieras de s’Iglesiente. Giai in antis de su 1870 sa Vieille Montaigne chircheit de dominare su mercadu europeu de su tzincu.
	In su 1849 fiat naschida a Genova, cun unu caudale de 5.000.000 de liras, sa Società nazionale per la coltivazione delle miniere sarde; in su 1850 sa Società di Monteponi cun 600.000 liras de caudale; in su 1875 issa nde teniat 4.950.834,27 (in 25 annos una crèschida de su 800%); sa Società d’Ichnusa nde decraraiat 1 milione. A Genova s’agataiant in totu 11 sòtzios cun unu caudale de 20 miliones pro interbennere in Sardigna: semus in cara a unu trust.
 	In su 1853 fuit istabilida sa Società Tirsi-Po dae su grupu lìgure Millo e Montani chi isfrutaiat sa miniera de lignite de Bacu Abis, sa cale a pustis passeit suta su cuntrollu de su ingegneri Anselmo Roux (mortu in Sardigna in su 1899). Fìgiu de unu tipògrafu torinesu famadu, isse fateit investimentos russos(mannos) in su setore de su purmu(prumbu), de su tzincu e in s’agropastoriu: bìngias, ortos e istallas. Sa produtzione de lignite de Bacu Abis passeit dae tonnelladas 15.682 de su 1914 a sas 70.000 de su 1918.
In su 1854 fuit istabilida a Londra, cun unu caudale de 1.300.000 liras, sa Gonnesa Mining Company pro s’isfrutamentu de sas minieras de Santu Giuanne. Àteras impresas fuint: sa Société Anonime des Mines de Malfidano, sa Petin, Pion e Goüin, sa Société Anonyme Minière et Metallurgique Sardo-Belge (dae su 1870 apeit sa gestione de sa miniera de s’Argentiera in sa Nurra), sa Société Anonime de Nebida pour l’exploitation des Mines en Sardaigne, sa Pertusola limited, sòtziu inglesu chi aiat comporadu sa funderia de Pertusola (in sa provìntzia de La Spezia), e sas minieras sardas chi unu tempus apparteniant a sa G. Henfrey e C. Usine de Pertusola (comporada a pustis dae s’inglesu Thomas Alnutt Brassey) sa cale cuntrollaiat un’àteru sòtziu cun interessos in Sardigna: sa Société Anonyme des mines de plomb argentifère de Gennamari et d’Ingurtosu.
Iscriet Fara: «[…] parmi in acconcio il rilevare, che fin dal 1866 ben ventitrè miniere erano coltivate; che in altre diciassette i lavori trovavansi sospesi o vicini ad esser iniziati; che meglio di quattrocento permessi d’esplorazione erano richiesti, e che nello stesso anno la produzione del minerale di piombo salì a quintali metrici 262,393 e quella di ferro a 138,100 quintali. Intorno al minerale di zinco basterà accennare che la sola miniera di Monteponi produsse lungo il 1857 meglio che trentottomila tonnellate, e che oggi [1869] se ne estrae per quarantacinquemila al mese». Fara fiat cumbìnchidu chi dae sas minieras sardas, dae su trasportu de sos minerales in sos territòrios prus ricos d’Europa non beniat vantàgiu perunu pro sa Sardigna e pro sos caudales isulanos. Su traballu istagionale de sos òmines fiat unu dannu pro sa campagna. Su profetu fiat totu pro sos capitalistas istràngios. Mancu s’Istadu italianu bi balangiaiat meda. «Onde, l’impiego dei capitali per le miniere, e la produzione mineralogica in Sardegna, riducesi attualmente ad un apparente miglioramento che può ben figurare nelle statistiche dei movimenti commerciali, ma che non ha radice alcuna nella reale fortuna dell’isola». Est semper Fara chi iscriet goi e agiunghet: pro su chi tocat s’isfrutamentu de minieras, salinas e forestas, sa Sardigna est “terra di conquista e di saccheggio”. Àteros autores ant nadu su matessi. E custu non cheret nàrrere forsis faeddare de colonialismu?
	In su 1877 in Monteponi traballaiant dae 1.500 a 1.600 oberàios. Cuddos continentales fiant pagados de prus de sos sardos. Totu fiat in manu de unu sòtziu pro atziones ghiadu dae su piemontesu Carlo Baudi di Vesme. “L’ottica programmaticamente coloniale” de custu personàgiu - segundu su chi at sustènnidu Girolamo Sotgiu - bessit a foras cando Baudi di Vesme iscriet chi sas minieras e s’agricoltura sarda devent èssere dadas a sas ispeculatziones de sos privados (piemontesos) e in cudda pàgina sua inue agatamus chi bisòngiat «proibire severamente in ogni atto pubblico civile, non meno che nelle funzioni ecclesiastiche, tranne le prediche, l’uso dei dialetti sardi».
Andrea Podestà, sìndigu de Genova, apeit unu rolu de importu mannu in sa fondatzione de sa Società Anonima Miniere di Lanusei in Sardegna. Intre su 1872 e su 1873 fuit fundada sa Società Genovese di Miniere in Sardegna e sa Compagnia Generale delle Miniere in sa cale Eugenio Marchese fuit procuradore. Marchese e Baudi di Vesme istudieint su Breve di Villa di Chiesa, sa collida de normas e de leges sa prus antiga forsis in s’istòria giurìdica minerària.
In sos annos otanta de s’Otighentos fuint fundadas sa Anonima Correboi, sa Miniere di Montelora e sa Anonima Italiana di Miniere di rame e di elettrometallurgia: custas fiant impresas genovesas chi fagheint investimentos pro 14 miliones de liras, un patrimoniu de aberu mannu siat pro s’economia lìgure, siat pro cudda genovesa e finas italiana. A custu puntu torrat su discorsu, chi aiamus comintzadu in antis, de sa Sardigna che fattoria de Genova. «Le miniere sarde - comente at iscritu Maria Luisa Di Felice - rappresentarono un’ottima ragione di investimenti tanto per gli speculatori italiani quanto per quelli stranieri, francesi, belgi e inglesi che, affacciatisi nell’isola nella seconda metà dell’Ottocento, operavano nel settore estrattivo con società che potevano considerarsi dei veri e propri giganti internazionali […]». Fiat difitzile meda fàghere una luta contra cussos trusts.
Sandro Ruju at iscritu unu libru bellu meda subra sos mundos mineràrios sardos, cun interbistas a oberàios chi sunt istados testimòngios de isperièntzias cuncretas, unu libru chi s’est impostu a s’atintzione de sos istudiosos de sa oral history: bene meda, si partimus dae custas pàginas e dae cuddas de un’àtera òbera de Ruju, L’Argentiera (giai inditada), bidimus galu chi non devimus solu faeddare de Sulcis, de Iglesiente, ma puru de s’Argentiera, de Canaglia (ambas in sa Nurra), de Calabona (S’Alighera) e de sa provìntzia de Nùgoro (Argentaria e Guzzurra de Lùvula). In su martu de su 1870 nascheit sa Société Anonyme Minière et Metallurgique Sardo-Belge, unu sòtziu de Liegi, chi, comente amus nadu in antis, apeit sa gestione de s’Argentiera de sa Nurra (finas a cuddu momentu sos meres fiant istados sos cumponentes de sa famìlia tataresa Tola, cudda de su giùighe, deputadu e istòricu Pasquale Tola).
In su 1912 Dante Gerini bendeit unu permissu (chi isse aiat otènnidu) a sa Società Nurra de Firenze; ma dae unu puntu de bista amministrativu su tzentru fiat in Roma. Custu sòtziu fiat ghiadu dae un’imprendidore de cabbale, Giorgio Olivetti, cunsigeri delegadu e amministradore de sa Ilva. E semus prosighinde a fàghere riferimentu a sòtzios russos meda (si non fiat gigante issa puru). A sa Società Nurra fiat istadu cuntzessu unu territoriu de 4.142,31 ètaros chi cumprendiant Canaglia (in sos annos chimbanta deo apo àpidu sa sorte de la bìdere in funtzione cun su iàiu meu de parte de mama), Monte Rosso e Monte Trudda: sa cantidade de su materiale ferrosu giutu a foras dae sos minadores in pagos annos arribaiat a 300.000 tonnelladas.
A pustis sa segunda gherra mondiale, sa produtzione italiana de su tzincu, pro fàghere solu un’esempru, rapresentaiat su 7% de cudda mundiale.
E sos sardos ite faghiant? Segundu su chi est istadu ammentadu dae s’ingegneri Marchese, issos pediant permissos de chirca chi a pustis bendiant a capitalistas, in sa maioria istràngios. Sunt istados agatados documentos de archìviu chi mustrant su rolu de mediatzione - de printzipales, de notàbiles sardos - intre sos chi aiant iscobertos (e fiant paritzos) isterrimentos, depòsitos, dae un’ala, e sos sòtzios mineràrios dae s’àter’ala chi però faghiant dogni tipu de trampa pro futire, naramus gai, sos sardos. Àere bonas connoschèntzias - de s’amministratzione, de sa burocratzia, de sos ingegneris mineràrios - cheriat nàrrere retzire sas cunventziones, sos permissos dae s’Istadu. Leon Goüin, unu frantzesu, òmine de afares, fundadore a Parigi de sa giai mentovada Société anonyme des mines de Malfidano, resesseit a arribare in antis de sa famìlia Dessena pro isfrutare sa miniera de “Arruasta Capuccini”.
«L’obiettivo dei cercatori locali - at iscritu Gianfranco Tore - non era infatti quello di procedere ad un reale sfruttamento delle miniere ma di avviarne la coltivazione, porre in evidenza la consistenza del filone e cercare di venderla a terzi, investendo il ricavato per conquistare una posizione egemonica nella comunità rurale di residenza. Scelte diverse non sarebbero state d’altra parte possibili poiché, ad eccezione di qualche raro imprenditore, la maggior parte di essi non aveva né la competenza né i capitali necessari per gestire una vera impresa mineraria». Ma pro su chi tocat custu ùltimu puntu, es pretzisu fàghere istùdios prus profundos.
Intre sos sardos, Giovanni Antonio Sanna, giai mentovadu, resesseit a intrare in su grupu de sos capitalistas prus russos chi isfrutaiant sas ricchesas nostras. Pro cudda de Montevecchio, a curtzu de Guspini, Sanna, cun unas cantas trampas, aiat postu a foras dae sos giogos su preideru gadduresu Pischedda, chi aiat apidu s’idea de isfrutare de nou (torra)Montevecchio, abandonada dae su Setighentos. Pro sos profetos de cussa miniera, Sanna intreit in cuntierra, antzis in gherra giuditziària cun Francesco Domenico Guerrazzi. Su fìgiu de custu patriota e iscritore toscanu, Franceschino, si fiat cojuadu cun Amelia, fìgia de Sanna. A s’acabbu, in su tribunale, Sanna resesseit a bìnchere su chertu cun Guerrazzi chi subra cussu personàgiu sardu iscrieit unu romanzu, intituladu Il secolo che muore, inue Sanna est presentadu comente Omobono Compagni. Sanna iscrieit L’arruffapopoli di Giuseppe Giusti e di Francesco Domenico Guerrazzi (1869) e I due Guerrazzi (1870). Bisòngiat ammentare chi Sanna, bancheri (amus giai inditadu sa Banca agricola sarda), finantzieri, òmine ricu meda, in su 1860 aiat comporadu su giornale torinesu “Il Diritto” e fuit puru deputadu, impignadu, intre sas àteras cosas, in su dibàtidu subra sa chistione de sos ademprìvios (giai ammentada). S’eredidade de Sanna fiat de cuasi 8 miliones de liras, prus de su chi lasseint industriales italianos russos mannos meda, comente Carlo Erba e Franco Tosi. Sa biografia de Sanna est istada ogetu de una monografia de Paolo Fadda chi subra custu personàgiu at iscritu unu libru de interessu mannu. S’importàntzia de Sanna est istada posta in lughe a chie iscriet dae s’amigu istimadu Walter Schoeneberger.
Sas minieras fuint atraessadas dae sa crisi de sa meidade de sos annos setanta: tando sos imprendidores detzideint de impreare oberàios sardos chi aiant salàrios prus bàscios de sos continentales; duncas b’aiat puru s’ischirriadura, sa discriminatzione de tipu salariale. In sas minieras traballaiant puru féminas e piseddos suta de sos 14 annos. S’òbera de sas feminas in sas minieras sardas est documentada, ma bi cherent àteras chircas.
Intre sos primos annos otanta e su 1894 faleit sa produtzione de su purmu(prumbu) (passeit dae 45.000 a 27.000 tonnelladas).
In su 1899 sa produtzione de sas minieras sardas representaiat su 98% e su 85% de sa produtzione italiana de purmu(prumbu) e de tzincu.

Sa politica de s’istadu de assèdiu. Sos chi arrumbaiant s’atzione de su guvernu naraiant chi sa Sardigna s’agataiat in una conditzione negativa proite fiat indolente e oziosa (Luciano Scarabelli). Sos guvernos disigiaiant fàghere nàschere su suspu chi «i maltrattati siano i veri autori dei loro mali». Giai si afirmaiat in una Petizione de Tàtari de su 1869. Ma bi torramus a pustis.
	Un’àteru aspetu de sa politica de s’Istadu piemontesu in Sardigna est rapresentadu dae sa lògica chi guvernat su problema de s’òrdine pùblicu: in su 1848-49 Tàtari, sa tzitade mea, fiat istada iscutzulada forte meda dae s’atividade, dae sa predicatzione de su tribunu republicanu Antonico Satta chi forsis faeddaiat puru de liberatzione econòmica e sotziale, de sotzialismu e de comunismu. Custu - e in pare sos sentimentos de disamistade cun sa Crèsia - no aiat impedidu a Satta de tzelebrare, in cara a Santa Caterina de tando (oe pratza Domenico Alberto Azuni), un’ispètzie de Tedeum borghese - gai iscriet Enrico Costa - a pustis chi su pòpulu lu aiat liberadu cun sa fortza dae sa presone. Satta aiat pedidu s’istesiada dae sa tzitade de su batallione de sos catzadores francos, cunsideradu un corpu de punitzione militare «più adatto ad accrescere la colonia inglese del Van Diemen»: goi aiat decraradu in s’Aposentu(camera) de sos deputados Francesco Sulis. In s’Otighentos, cando sos deputados sardos resessiant a agatare momentos de unidade pro cuntierras e atacos a su guvernu, podiant fàghere discursos di alto livello, comente at reconnotu onestamente Girolamo Sotgiu. In su matessi dibàtidu a s’Aposentu(camera), Giovanni Siotto Pintor aiat nadu: «[…] se i Cacciatori franchi sono un’utilità, è giusto che ne partecipino i nostri fratelli del continente; se sono un danno si devono rimuovere dalla Sardegna». Sos parlamentares aiant cumpresu s’ironia, sa brulla e si fiant postos a rìere. Indunas, sa presentzia de custa tropa - cuasi de ocupatzione - fiat unu frastimu, un’irrocu pro un’Istadu chi cheriat èssere de deretu. Ma sas cosas non fiant acabbadas gasi.
	In su 1852 Tàtari intreit, si podet nàrrere, in gherra cun sos bersallieris chi in totue, a Otieri, a Nùgoro, a Olzai, a Genova, pro su cumportamentu prepotente chi teniant, no atopaiant tzertu sentimentos de amistade de sos abitantes, ma fiant diventados ogetos finas de corfos de pedra (e de calchi àtera cosa). Totu nascheit in su Carrasegare tataresu de cuddu annu, cando si faghiat festa in su Teatru tzìvicu. Sas provocatziones de sos bersallieris causaiant avolotos. Tando si arribeit a su puntu chi grupos de òmines de su pòpulu leieint sos fusiles: pro unu corfu partidu a curtzu de su Teatru (inue est oe sa carrela Sebastiano Satta) abarreit mortu (carchi òmine de su pòpulu aiat impitadu puru lepas e urteddos) unu de sos cavalleggeri, incarrigados de su servìtziu de òrdine pùblicu. Tando su guvernu piemontesu detzideit chi Tàtari deviat èssere posta in istadu de assèdiu. Su cumandu militare de sa pratza fuit dadu a su generale Giacomo Durando. Sos guturinos de sa tzitade fuint murados, serrados, pro impedire a sos populanos de si cuare; fiat proibidu a sos tzitadinos de si atrumare. Su guvernu aiat sa resposta bona in cara a sas isperàntzias, a sas pedidas, a sas rebellias de sas populatziones: suspèndere sas leges fundamentales de s’Istadu.
	Sa Tàtari de sa predicatzione de Antonico Satta, sa tzitade inue sos istudiantes aiant catzadu sos gesuitas, su tzentru chi si fiat arrempelladu a sos bersallieris fiat oramai diventadu separatista. A bos l’immaginades? Pròpiu Tàtari - chi in s’Otighentos fiat cunsiderada amiga de sos furisteris, de sos istràngios, prus de Casteddu (devet èssere chi incuddane fiat galu biu s’ammentu de su 28 de abrile de su 1794, s’arrempellada contra su visurrei Vincenzo Balbiano), pròpiu Tàtari beniat acusada dae su guvernu de separatismo. Custu cheret nàrrere meda pro su chi tocat sas relatziones intre sa Sardigna, sa cultura e sa mentalidade de sos guvernantes.
	Oe chi s’Universidade de Tàtari atraessat una crisi niedda, unu momentu feu meda pro sa politica de sa ministra Maria Stella Gelmini, est giustu ammentare chi in su 1861 su guvernu aiat chircadu, antzis, aiat giai decretadu de serrare s’Ateneu: ma, atintzione, a custu s’Istadu no aiat mai dadu pròpiu nudda o guasi! Defatis s’Universidade apeit terrinos, benes immòbiles, richesas, dinare dae sos privados (dae su tempus de Alessio Fontana, de Gaspare Vico e de Giovanni Battista Brunengo Cugia), dae sa Comuna, dae benefatores singulos, dae benefìtzios de sa Crèsia de su Cabu de Subra, dae sos Monti di soccorso e gai narende. E su guvernu si fiat permissu de serrare un’ateneu chi no aiat tzertu contribuidu a abèrrere e a fàghere crèschere: francu sos istrumentos issientìficos e sos libros ispedidos in su 1764-66 dae su ministru conte Giovanni Battista Lorenzo Bogino chi a pustis aiat numenadu professores cuasi totu furisteris.
Su cholera morbus de su 1855 aiat bochidu 22 intre professores e dutores de s’Universidade. Tando fiant mortas in sa tzitade 6.000 pessones de sos 25.000 abitantes. Ma su guvernu fiat cuntràriu a numenare dotores noos. Totu custu lu narat sa già ammentada Petizione inue si decraraiat: «Noi sappiamo che la città di Sassari in tempo del governo assoluto fu costretta a pagare i debiti arretrati delle città sorelle, capitalizzando l’annuo compenso accordatole per l’incameramento delle dogane di Porto Torres. Lamentiamo con rincrescimento la perdita della fabbrica dei tabacchi; gli stati d’assedio di Sassari, della Gallura e di Oschiri arbitrariamente decretati; la sospensione del telegrafo di Porto Torres e di Nuoro, l’opposizione alla strada fra Sassari e Tempio; la caserma di Sassari giammai costrutta; le carceri ridotte a tane e covili di fiere; l’interramento e l’ingombro in cui è lasciato il porto di Torres, sebbene dichiarato per legge di prima classe; la soppressione dell’amministrazione superiore di Nuoro; l’aggregazione de’ comuni delle antiche province di Cuglieri e di Isili a circondari, co’ quali non hanno alcuna comunanza d’interessi; il peso sempre crescente delle imposte». Dae custu documentu ischimus chi su guvernu aiat serradu puru sa Corte d’appello. Sa Petizione fuit firmada dae 825 tataresos. ateros documentos fuint ispedidos a s’Aposentu(camera) de sos deputados dae sas Comunas de Ìtiri, Osile, Piaghe, Sènnaru, Sossu, Uri e àteras.

Sa chistione de sos ademprìvios. Subra custu puntu legimus su chi at iscritu Girolamo Sotgiu chi tzertu non podet èssere acusadu de terzomondismo: «La storia della proprietà e della destinazione di questo sterminato patrimonio, oggetto per i contemporanei oltre che di accanite battaglie politiche anche di dispute dotte ed appassionate, vale meglio di qualsiasi altra vicenda a rappresentarci il rapporto instaurato con la Sardegna dallo Stato subalpino e continuato poi da quello italiano: storia di una colossale rapina legalizzata definitivamente dal Parlamento nazionale; ma storia, contemporaneamente, delle difficoltà a mutare tradizioni e costumi, che rispondevano a certi livelli di sviluppo delle forze produttive, e che il dettato della legge non poteva da solo modificare». In su 1843 setanta feudos cun 344 biddas fiant già istados riscatados pro liras 10.897.219,80. Su riscatu fiat istadu pagadu dae sas Comunas e, pro sa parte chi sas comunidades no aiant pagadu, bi fiant sas tassas, sos tributos ordinàrios de s’ìsula chi - finas a sa perfetta fusione de su 1847 (sa rinùntzia a sas leges e a sos ordinamentos de s’antigu Regnum Sardiniae pro sa unione perfetta cun sos Istados de Terramagna) - teniat una càscia sua pròpia. Ma cando su guvernu si poneit a fàghere leges pro sos ademprìvios, si cunsidereit mere de totu custos terrinos. In su “Politecnico”, revista de prestìgu, Carlo Cattaneo iscrieit: «I popoli hanno pagato, ma le terre non vengono liberate. Il fisco si è assiso sullo squallido ademprivio, mi sia lecito il dirlo con ruvida frase britannica, come il cane nella mangiatoia». Ammentamus chi Cattaneo, su gai cramadu Gran Lombardo, liberale, democràticu, republicanu e federalista (segundu su modellu americanu e mascamente isvìtzeru), fuit semper atesu meda dae una lògica de ischirriadura, de ratzismu, de òdiu a su Mesudie, chi oe est de una fortza politica pseudofederalista comente sa Lega de Umberto Bossi.
A custu puntu bisongiat faeddare de una cuntierra intre duas positziones: A) s’ademprìviu est propriedade comune de sos òmines de una tzerta bidda. Cattaneo, Giuseppe Musio e su già mentovadu Todde nde fiant cumbìnchidos e lu aiant demostradu cun autoridade. Sas lacanas de custu deretu de propiedade fiant signadas dae sos bisòngios elementares, ispètzie de unu deretu a sa vida, a sa subravivèntzia - chi teniant sos òmines de campagna - de laore, de sèmena, de àere aba, carbone, erva, lande, linna e àteras cosas. S’acabu de s’edade feudale non podiat àere cantzelladu custos printzìpios seculares, diventados prus fortes a pustis chi sas populatziones aiant gastadu miliones e miliones de butzaca issoro pro su riscatu. A s’Aposentu(camera) de sos deputados, su 21 de freàrgiu de su 1859, Giovanni Antonio Sanna decraraiat: «Credo di aver chiaramente dimostrato spettare ai Comuni […] la proprietà intera delle terre anticamente soggette agli ademprivi. Il demanio, non avendo speso alcunché, non ha diritto a nessuna parte di esse; ove non intenda invocare quello che più di tutti è potente, e che l’isola non di rado esperimenta: il diritto della forza». S’Istadu praticamente reconnoschiat chi sas terras de s’ademprìviu non fiant suas, si fiat disponìbile a dare tzertos cumpensos a sas Comunas pro las liberare e pro las lassare a s’initziativa de sos sìngulos. B) Àteros istudiosos e economistas - chi fiant dae s’ala de su guvernu - naraiant chi nono, s’ademprìviu non podiat èssere una propiedade comune, ma unu deretu de impreare determinados terrinos chi unu tempus fiant istados de su demàniu feudale (e non solu).
A la bìdere bene su dibàtidu prosighit oe puru - intre istòricos de cabbale comente Italo Birocchi, Giuseppe Doneddu e Gian Giacomo Ortu - e s’atopat cun sa chistione de sa nàschida e de s’evolutzione de sa propiedade (prus o mancu perfeta).
Tzertu, sas leges de su 1851, 1854, 1857, 1858, 1859, 1864 e 1865 non podiant agatare una solutzione, proite su guvernu non teniat sa sensibilidade giusta pro sos problemas graes de s’agricoltura, de su pastoriu, de sos massaios e proite in sos sartos non s’agataiant sas conditziones produtivas, sotziales e polìticas netzessàrias pro fàghere unu cambiamentu raighinale. Pro su deretu a sa vida, sas populatziones e sas Comunas fateint resistèntzia forte meda a cussas leges. Sa cumpangia ammanigiada a Londra dae Gaetano Semenza (cun caudales italianos e istràngios) deviat fraigare sas istradas ferradas. Custu sòtziu resesseit a àere solu 18.000 ètaros de sos 200.000 (ma forsis fiant de prus) chi, pro una cunventzione, aiat àpidu in càmbiu dae s’Istadu.
Unu libru de Gianfranco Sabattini (professore de Polìtica econòmica in s’Universidade de Casteddu) nos agiuat a cumprendere chi sa Legge delle chiudende, s’abolitzione de sos feudos e sa chistione de sos ademprìvios aiant fatu nàschere in sas campagnas solu meres chi artziaiant sos allogos de sas tancas a sos pastores, non grupos noos cun sa mentalidade de sos imprendidores, cun boluntade e capatzidade de investimentu. Duncas non si sunt formadas in sas campagnas - e in sas tzitades puru - élites chi poderent fraigare unu disignu, unu progetu unidàriu pro bessire a foras dae una tzerta conditzione istòrica.

Sa tassa de su maghinadu. Sigomente b’aiant in Sardigna pagos molinos e contadores - pro mèdiu de sos cales si podiat connòschere sa cantidade de sa produtzione e istabilire sa tassa de su maghinadu, de su mòlidu - su guvernu agateit custa solutzione pro pònnere in pratica sa lege de su 7 de trìulas de su 1868: «Istituito un calcolo dei quintali di farina per il sostentamento di ogni individuo, contati i componenti delle famiglie, con una aritmetica operazione si trovò facile fissare la complessiva tassa, costringendo il capo al pagamento. Tutti vedevano l’arbitrio, tutti avevano sul labbro un’imprecazione, tutti facevano del chiasso; ma tutti pagavano. Custu iscrieit su deputadu Francesco Salaris in sa relata sua de sos Atti della Giunta per l’inchiesta agraria. Fiat pretzsiu pagare pro dogni buca chi deviat mandigare. Totu pediant de noutorra su permissu de molire su ranu, s’òrgiu, sas landes, proite fiat essentziale pro sos bisòngios primàrios de sas famìllias. A nàrrere su beru, in momentos de falta de ranu, de pane e de àteros gèneres essentziales, sas populatziones agateit s’ànimu pro faghere arrempellos. Gai sutzedeit a Tàtari in su 22-23 austu de su 1864, cando sos populanos, falados in pratza, contra sa crèschida de sos prejos, pro pedire pane e traballu, fuint ghiados dae unu capu chi aiat s’istima e sa simpatia de totu: Antonio Luigi Mura chi fiat cramadu Favarrustu; isse fuit acumpangiadu a Torino dae Angelo Maria Garzia - òmine de crèsia, poeta, pintore, de sentidos liberales - pro presentare a su re una sùplica; a pustis fuint arrestados. Su guvernu de tando cheriat respondere solu goi.
	
Crèschida de sas tassas. Sa Sardigna pagheit in antis cun su donativo (chi beniat votadu dae sos Istamentos); a pustis, pro su chi tocaiat sa propriedade de sa terra, cun sa imposta prediale: 2.111.400 liras de su 1851 sunt creschidas, pro leges noas, a: 2.475.775 in su 1861; a 2.646.789 in su 1864; a 3.409.841,91 in su 1870; a 3.545.769, 30 in su 1883. Dogni abitante de sa Sardigna fiat carrigadu pro liras 3,60; su de sa Liguria pro 1,36; su de su Veneto pro 3,24; su de sa Toscana pro 2,69; su de sa Calabria pro 2,99. Si diat pòdere prosighire pro fàghere lughe subra un’ingiustìtzia fiscale manna meda. Amus già nadu chi s’imposta subra sa terra fiat istada fundada subra unu catastu fatu male meda, chi non teniat guasi currispundèntzia cun sa calidade e su balore beru, reale, de sos terrinos.
In su 1867 Giovanni Battista Tuveri, filòsofu originale, giornalista, deputadu republicanu e federalista (atesu meda, comente Asproni, dae su pseudofederalismu leghista de oe), sìndigu de Forru (bidda chi a pustis at cambiadu su nùmene in Collinas) aiat sustènnidu chi solu in su 1865 s’Istadu italianu aiat bogados a foras de sas butzacas de sos sardos cuasi 16 miliones de tassas.
 Bidimus su cuàdru solu de sas impostas diretas de su 1883 (in liras)

	
	Abitantes
	Imposta
Fondiaria
	Imposta
fràigos

	Richesa
Mobile
	Richesa
mobile pro
tratènnida
	Dàtziu
consumu

	Provìntzia
Casteddu
	419.972
	2.366.718.88
	 590.547.20
	 957.409.18
	236.847.46
	 683.910

	Provìntzia
Tàtari
	260.478
	1.179.079.42
	 540.671.33
	 519.693.14
	148.667.76
	 416.400

	Totale
	680.450
	3.545.797.30
	1.131.218.53
	1.477.102.32
	385.515.22
	1.100.310

Fonte: F. Salaris, Relazione, in Atti della giunta per l’inchiesta agraria e sulle condizioni della classe agricola, vol. XIV, fasc. I, Roma, 1885, p. 100.
	
Su giai inditadu Spano comentaiat gasi: «A queste cifre tanto eloquenti per se stesse, ogni commento è superfluo. Il totale delle imposte dirette pagate dalla Sardegna intera in un anno, ammonta […] a lire 7.639.943.37, cifra non enorme se considerata a parte, ma enorme di certo se considerata in rapporto alla popolazione delle due province dell’isola». In relatzione, est pretzisu agiùnghere, a una terra dae semper pagu populada chi aiat già dadu meda in tassas e chi deviat ìssere galu ispogiada. Defatis in su 1885-1896 bi fuit unu passàgiu a su demàniu de terrinos de meres mèdios e minores chi non pagaiant s’imposta. In cuddos annos su càrrigu de sa devolutzione - pro dèuda, pro dèpidu de imposta - de benes sardos a su demaniu arribat a èssere subra cuddu de sas àteras regiones postas totu che pare. Defatis aparteniant a sos sardos 33.524 terrinos subra sos 49.000 mandigados dae s’Istadu italianu. «Se si pensa - at iscritu Pirastu - che al censimento del 1881 la Sardegna aveva appena 680.450 abitanti, si può dire che almeno un terzo delle famiglie sia stato colpito dagli espropri; la percentuale è certo più alta se si considera la sola popolazione rurale come è provato da casi particolari, quale quello di Mandas, ove vennero messi all’asta 800 fondi su 2.000 abitanti». Custa fuit una cosa tràgica de aberu.
Si como cunsideramus sas impostas diretas, cuddas indiretas, impostas subra sos servìtzios (iscolas, telègrafos, etc.), subraimpostas de sas Comunas e de sas Provìntzias, tassas de sas Comunas e àteras, bidimus chi in su 1892 sa Sardigna aiat ghetadu in tassas 26 miliones: su càlculu beniat fatu dae su giai mentovadu Todde (economista liberale, crìticu forte meda de s’uniformismu piemontesu, eredidadu dae s’Istadu italianu) chi aiat istudiadu cun Francesco Ferrara, professore famadu. In su 1914 su deputadu Enrico Carboni Boy faeddaiat de 27.423.000 liras ghetadas dogni annu dae su contribuente sardu in sos calàscios de su fiscu italianu.
 Su 16 de maju de su 1925, Gramsci - in s’ùnicu interbentu suo a s’Aposentu(camera) de sos deputados - denuntzieit sa debilesa de s’economia sarda pro una lògica fiscale dannàrgia. Dae su 1869-70 a su 1919, est a nàrrere in chimbant’annos, 500 miliones de liras - segundu su pàrrere de Gramsci - fiant istadas bogadas a foras de sas butzacas mascamente de sos òmines de sa campagnas. Ma sos nùmeros seguramente fiant de prus. Dae su puntu de bista de Gramsci, sa relata de su deputadu Francesco Pais Serra - chi aiat fatu una denùntzia politica de aberu documentada de sos males economicos e sotziales de sa Sardigna - rapresentaiat una cundenna, una decraratzione de birgòngia pro s’òbera de su guvernu ghiadu dae Crispi. E cun custu Istadu furone, in cale crèschida, in cale isvilupu podiat pònnere isperàntzia su pòpulu sardu? Si a pustis pensamus a grupos dirigentes sardos (in s’econòmia, in sa sotziedade, in sa cultura), chi, a s’ispissu e cun piaghere, si sunt cumportados che teracos - o cuasi - su cuadru est bastante cumpletu.
 Lu amus giai nadu: a pustis su Editto delle chiudende, s’abolitzione de su feudalesimu, su catastu, sas leges de sos ademprìvios, sa creschida de sas tassas, no bi sunt istadas in Sardigna conditziones adecuadas pro un’acumulatzione originària, non s’est formada una classe de meres interessados a sos investimentos in sas campagnas e a foras de issas: su chi at sutzessu imbetzes in àteras regiones.
	
Sa gherra cummertziale cun sa Frantza e sa crisi bancària de su 1887. In sos annos sessanta de s’Otighentos, sa Sardigna aiat dadu signos e testimonias importantes, aiat manifestadu sa boluntade de andare a s’isvilupu economicu. Gramsci, criticu de sa terachia coloniale de sa terra nostra, aiat cumpresu custa nobedade. In su 1863 su guvernu aiat firmadu unu tratadu econòmicu cun sa Frantza: bene meda, a pustis de custu acòrdiu, s’esportatzione de su bestiàmene sardu, mascamente de boes, crescheit in manera chi su cummèrtziu de sa Provìntzia de Tàtari (chi tando cumprendiat puru Nùgoro) rapresenteit unu cuartu de s’esportatzione de s’Italia in cuddu campu! Pro custa creschida forte meda, sos pastores aiant aumentadu su numeru de sos capos(fiados), aiant leadu in allogu terrinos prus mannos … e sos meres aiant impostu allogos prus artos! Comente chi siat, sa gherra cummertziale intre sa Frantza e s’Italia, in su tempus de su guvernu de Francesco Crispi, giugheit a una falada terrìbile pro s’economia sarda. S’esportatzione de su bestiàmene, chi fiat arribada in su 1887 a àere unu balore de liras 73.548, faleit in su 1889 a liras 19.860. In custos duos annos matessi, su balore de sos binos esportados faleit dae liras 433.811 a 2.881; su cummèrtziu de sas peddes dae 946.990 a 373.212 e gai prosighinde. Numeros chi nos donant s’idea de un’avolotu mannu meda.
	In Sardigna b’aiat galu carchi isperàntzia in sas relatziones de su guvernu italianu cun cuddu inglesu pro àere tarifas prus bascias e duncas pro permìtere s’ingressu in su mercadu britannicu de sos prodotos sardos (chi aiant pèrdidu su mercadu frantzesu). In una lìtera de su 4 de abrile de su 1889, Gargiulo (segretàriu capu de sa Presidèntzia de su Cunsìgiu de sos ministros), iscriende a su Ministèriu de sos Afares istràngios, faeddaiat de una nota de su ministru de s’Agricoltura, Indùstria e Cummèrtziu a su presidente Francesco Crispi: «Con essa egli porge a S. E. altri schiarimenti sul bestiame bovino della Sardegna, e nel richiamare la di lui attenzione sui positivi vantaggi che ritrarrebbe quell’isola qualora ne fosse permessa l’introduzione in Inghilterra, lo prega di spingere subito ed efficacemente le pratiche diplomatiche presso il governo della Gran Bretagna, affinché revochi, almeno per le provenienze sarde, il divieto imposto per tal genere di commercio con l’Italia».
 	Semper in su 1889 su Cunsìgiu de sa Comuna de Otieri voteit a s’unanimidade una Petizione a su ministru de sas finàntzias, a cuddu de su cummèrtziu, a cuddu de sos traballos pùblicos, mascamente a su presidente de su Cunsìgiu. In custu documentu sos cunsigeris faghent «vivissime preghiere perché tenti ogni mezzo per ottenere almeno che il bestiame venga tassato non a capo, ma a peso o ad valorem». Sos boes sardos, minores a costàgiu de cuddos continentales, podiant pagare una tassa de liras 60, ma praticamente andaiant sugetos a una tassa de liras 100. Cun sa Frantza, proada dae sa gherra de sas tarifas, si podiat arribare a acòrdios noos. Su guvernu frantzesu podiat leare bantàgiu dae su sistema de sos trasportos: «[…] giacché è da notarsi il fatto, che tutto il commercio d’esportazione del bestiame dalla Sardegna verso la Francia veniva esercitato interamente a mezzo di piroscafi francesi, e che cessato il predetto commercio molti di questi devono rimanere inoperosi nel porto di Marsiglia». Ma non si podiat fàghere contu perunu subra s’atzione de Crispi chi, movidu dae su natzionalismu suo, no aiat tzertu riguardu pro sos interessos sardos.
Su capu de s’opositzione, Felice Cavallotti, de su frùntene raighinale e republicanu, amigu de su tataresu Filippo Garavetti, fateit duos biàgios in Sardigna (in su 1891 e in su 1896), fuit a Tàtari, a Sossu (aplaudidu meda) e nareit chi dogni continentale si deviat cunsiderare in dèuda, depidore cun dogni sardu pro sos sacrifìtzios chi s’ìsula fiat istada cundennada a fàghere. Tando politicos, giornalistas e istudiosos, teracos de sos guvernos, lassaiant dae un’ala - opuru cuaiant - su chi sa Sardigna fiat custrinta a pagare o su chi a s’isula beniat furadu (forestas, minieras) e afirmaiant chi s’Istadu si sacrificaiat pro nois. B’at continuidade intre s’Otighentos e su chi iscriet oe su sotziòlogu de s’Universidade de Torino Luca Ricolfi. Isse, prosighinde in sa matessi carrela, at iscritu chi dogni annu unu riu mannu de dinare partit dae su Mesudie (cumprendende sa Sardigna) e si nch’andat a su Nord. E Bossi e Tremonti - cun sa fortza e su podere chi tenent - a lu permitere, podimus respòndere nois! A bos l’imaginades? Dae s’àter’ala amus ammentadu - in su nùmeru 1 de “Camineras” - libros cun nùmenes e sambenados de economistas e giornalistas (Marco Esposito, Nicola Rossi, Gianfranco Viesti) chi tzertu non sunt de acòrdiu e ant iscritu a s’imbetzes, si podet nàrrere, de su chi Ricolfi at sustènnidu.
	In su 1887 s’economia sarda retzeit un’àteru corfu forte meda dae sa crisi bancaria, pro su fallimentu de sas bancas e mascamente de su Credito agricolo industriale sardo, fundadu in su 1873 e ghiadu dae Pietro Ghiani Mameli. Custu bancu fiat resessidu a collire otto miliones de liras. Non b’at duda subra sas responsabiliades de Ghiani Mameli, ma su guvernu, chi ischiat totu, no aiat fatu su cuntrollu chi deviat fàghere.
A custu puntu calecunu diat podere nàrrere: sunt cosas de s’Otighentos, sunt cosas betzas, prenas de pruere! Nono, respondimus nois, proite sa Banca popolare dell’Emilia Romagna chi si mandigat su Banco di Sardegna - in su mentres chi sos guvernos regionales, sos economistas, sos partidos, sos intelletuales si sunt cagliados mudos - nos donat s’idea de una bortada istòrica, comente cudda de s’Otighentos. At a èssere difitzile meda pònnere unu reparu, agatare unu rimèdiu. B’at continuidade intre su chi at sutzessu in s’Otighentos, su chi at sutzessu in su Noighentos, su chi sutzedit oe. Sa Sardigna at pagadu unu preju altu meda a sa dipendèntzia cun sos tzentros de su podere economicu e polìticu. «Le banche possono svolgere un ruolo importante nello sviluppo economico sostenendo l’accumulazione, la mobilitazione e una efficiente utilizzazione del capitale; possono stimolare il risparmio e incoraggiare l’introduzione di capitali da altre regioni e dall’estero. Le istituzioni finanziarie sono poi di importanza cruciale, in quanto esercitano un’ampia discrezionalità sulle scelte di investimento». Est semper Hechter, faeddende de Irlanda e Iscòtzia, chi l’at sustènnidu. E mancu male chi una borta, dae pagu, un’economista sardu famadu at negadu sa tzentralidade de sas bancas pro s’isvilupu, sardu e nono! L’apo intesu cun custas origras! Pensamus solu a sas responsabilidades mannas chi ant tentu sos grupos bancàrios in sa temporada finantziària de sos subprime, duncas in sa crisi prus grae de su capitalismu dae su crash de su 1929 a oe.
Prosighinde à fàghere parallelos, bisongiat pònnere in craru una diferèntzia forte meda intre s’Iscotzia - chi at connotu un’isvilupu bancàriu - s’Irlanda e sa Sardigna.
	A pustis annos e annos de chircas e istùdios istòricos, econòmicos, antropològicos e sotziològicos subra s’individualismu, falta de ispìritu tipicu de sos imprendidores e àteras fàulas etnotzentricas (chi sunt istadas contadas galu pro s’Àfrica, Àsia e America ladina) ischimus imbetzes chi, in mesu a dificultades mannas meda, sas campagnas e sas tzitades sardas resesseint a produire unos cantos imprendidores agrìcolos e industriales de cabbale; finas una femina, Antonietta Nieddu Cappai, premiada a Parigi in su 1878.
Pensamus pro unu momentu a sa chistione de s’imbìdia, de sa fèngia, l’invidia de sa cale at faeddadu su sotziòlogu Gianfranco Bottazzi de s’Universidade de Casteddu. Giusta, pro su chi tocat custu puntu, sa critica a Bottazzi de su giai inditadu Sabattini. Defatis s’imbìdia, cherimus agiùnghere, no at firmadu - a su mancu - un’arbèschida de revolutzione industriale chi sa Sardigna at connotu intre Otighentos e Noighentos. S’istòria de sas relatziones intre isvilupu e sutaisvilupu nos imparat custu: in tzertos momentos sos raportos de dipendèntzia diventant prus dèbiles; custu podet agiuare sa naschida e sa formatzione de s’imprendidoria locale. A pustis una crisi noa, sa falta de caudales, o de unu sistema adecuadu de crèditu, giughent a formas de dipendèntzia chi sunt peus de cuddas de in antis. Ammentamus unos cantos òmines de cudda arbèschida, mancari nàschidos a foras de sa Sardigna, o de famìllia furistera, ma impignados in s’ìsula: Gavino Clemente (indùstria de sos mòbiles); Bartolomeo Pesce e Antonio Sechi Mundula (industriales de sa pasta); Ferdinando Cosseddu (industriale de sos luminos produidos dae una frabica cun 320 oberàjos); Giovanni Battista Carlini (sabone), Gervasio Costa e Salvatore Dau (contzas de sas peddes). In s’agricoltura: sos casteddàios Federico Mossa, Gavino Nieddu, Francesco Zedda Piras, su fìgiu Antonio Zedda; Giovanni Battista Capra de Cuartu Sant’Aleni; sos tataresos Giovanni Battista Agnesa, Francesco Cocco Lopez, Giuseppe Dessì (prus connotu pro sa tipografia), Giuseppe Falchi Pinna, don Simone Manca, Vittorio Segni; sos aligheresos Matteo Guillot, Gerolamo Rossi, Giovanni Vitelli Simon. Ammentamos puru sos industriales de su sùeru: Gio.Maria Panu de Tèmpiu, Marco Corda de Calagnani, Antonio Forteleoni, luresincu.
	
Sardos disterrados. Karl Marx e Friedrich Engels iscrieint: «Comincia con l’impoverire gli abitanti di un paese, e, quando non c’è più alcun profitto che può essere spremuto da loro, quando sono diventati un peso per il reddito, cacciali via, e calcola il tuo Reddito Netto!». Issos aiant presente sa situatzione tragica de s’Irlanda a pustis su 1854, su numeru de sos mortos de fàmine, de sos emigrados. A Engels mascamente devimus sas pàginas forsis prus documentadas de totas sas chi sunt cumparfidas subra s’Irlanda. Marx nos at lassadu, intre sos suos iscritos, una cundenna pretzisa e implacàbile de sos crimines de su colonialismu inglesu in Àsia.
 Un’aspetu chi devimus leare in cunsideru mannu pro cumprèndere bene sa dipendèntzia in s’Otighentos e in su Noighentos est chi sa Sardigna est istada ispogiada de sas fortzas megiores de traballu pro su mèdiu de s’emigratzione, unu disterru. S’emigratzione sarda - chi cumprendet cudda chi andaiat in su Mediterraneu e in s’Europa e cudda chi si dirigiat in America - passat dae 6.672 unidades in su 1906 a 5.351 unidades in su 1914, ma bisòngiat ammentare puru sos nùmeros de su 1907 (11.659 emigrados), de su 1910 (sunt 10.663) e mascamente de su 1913 (12.274): li devimus pònnere a costàgiu de su cùcuru tocadu dae s’emigratzione italiana in sa gai cramada edade giolittiana. Custu est un’àteru problema russu meda de sa Sardigna.
Comente at mustradu sa psichiatra Nereide Rudas de s’Universidade de Casteddu, su riu mannu de sos sardos disterrados crescheit intre sos annos chimbanta, sesanta e setanta de su Noighentos e una de sas cunseguèntzias fuit chi mìgias de sardos, chi aiant pèrdidu sas raighinas issoro, pro problemas de alienatzione e de adatamentu fuint custrintos a andare in sos CIM (Centri di Igiene Mentale). Comente at iscritu Rudas, s’entidade de custu problema no est istada cumpresa e istudiada bene. Su triunfu de su leghismu - partidu dae sempre ratzista in manera decrarada e programmatica - at fatu cuasi irmentigare sas istòrias de italianos e sardos che pòpulos de migrantes peri totu su mundu.

	Pro l’acabbare. Sa bessida dae su feudalèsimu pagada dae sas Comunas e dae sas populatziones, sa chistione de su catastu, s’imposta subra sos terrinos, s’impositzione de su sistema metricu nou, sa tassa de su maghinadu, s’isfrutamentu de minieras, forestas e salinas (e non faeddamus de àteru), su dannu fatu dae sos mecanismos fiscales in sa segunda meidade de s’Otighentos, sa gherra doganale cun sa Frantza: sunt istados mèdios pro ispògiare sa Sardigna, pro firmare sos tentativos de acumulatzione, de fraigare un’economia cun imprendidores natzionales, in su sentidu sardu de sa paràula. Custos sunt cumparfidos, ma fiant pagos e deviant peleare cun paritzos problemas. Devimus istudiare mègius su protzessu istòricu de formatzione de grupos sotziales sardos, dominantes in Sardigna, funtzionales a sas relatziones economicas, industriales e cummertziales de s’iscàmbiu ineguale. It’est cambiadu, dae s’Otighentos a su Noighentos? In Sardigna, a pustis de su Regio Editto sopra le chiudende, no est cumparfida una classe de meres, de proprietarios de sa terra, cun sa boluntade de fàghere investimentos in sa campagna e in s’indùstria. Cussu est unu signu de diferèntzia intre sa Sardigna e àteras regiones, inue sos caudales chi beniant dae s’agricoltura ant ajuadu s’acumulatzione e s’isvilupu èconomicu e industriale. E custa falta at mantènnidu s’ìsula in sa dipendèntzia.
Tzertu, faeddare de dipendèntzia in generale no est bastante. Gramsci at sustènnidu chi sa Sardigna est istada reduida a colonia di sfruttamento. At iscritu chi s’Istadu italianu derramaiat pro s’Eritrea e si nche bogaiat dae sa Sardigna unu tributo imperiale. Su pensadore e òmine polìticu at mustradu chi si podet inditare s’ìsula che colonia - de s’Istadu italianu, de tzentros de podere econòmicu europeu - e, in su tempus matessi, fàghere una cuntierra forte meda cun su ascarismo, est a nàrrere cun grupos dirigentes sardos teracos de cussu tipu de dipendèntzia. In prus Gramsci aiat cussèntzia de sos problemas de sos Mesudies de su mundu.
Oe bidimus formas noas de colonizatzione, de colonialismu; las denuntziant Terra Madre, Slow Food e àteros sòtzios in pelea pro una manera noa de bìvere s’ambiente e s’agricoltura, contra s’interessu e s’egoismu privadu: defatis non solu sas multinatzionales, ma puru Istados intreos oe comporant mìgias e mìgias de ètaros in Africa e in Asia pro àere terrinos e mascamente aba chi est diventande bene semper prus raru. Su chi sunt fatende Istados e privados podet cambiare cosas meda, non solu in s’agricoltura, in sa vida de cussas populatziones, ma in s’aera, in s’atmosfera, in sos istiles de vida nostros. Sos òmines de campagna de su gai cramadu Terzo Mondo bendent totu a sas multinatzionales e a sos Istados angenos, custrintos a fàghere gasi dae conditziones econòmicas e sotziales chi non si podent prus suportare. Ma, si podet respòndere, custos problemas apartenent a su gai cramadu Terzo Mondo. Nois semus àtera cosa. Però de capitalismo coloniale at faeddadu su giornalista Giorgio Meletti, in riferimentu a Moratti e, si podet agiunghere, a totu su chi at furadu Nino Rovelli dae sas càscias de sa Regione e de su Credito industriale sardo. In cuddos annos est nàschida una borghesia ligada a sa petrolchimica, a su capitalismu de Istadu, a s’amministratzione e a sa burocratzia.
E amus forsis irmentigadu sos terrinos ocupados a Quirra dae sos militares e prenos de venenos? Su dibatidu est abertu. Oe pagamus sas cunseguèntzias de issèberos polìticos de su tempus coladu. Sa Sardigna - est tzertu - non podet èssere cunsiderada che colònia africana. Ma s’est agatada su matessi - intro s’Europa - in una dipendèntzia chi podet èssere cramada de tipu coloniale. Fatende atintzione a sas cuntierras e a sos dibàtidos de sos postcolonial studies, podimus indunas concruire chi custos tenent balore pro nois puru.

	S’autore at chircadu de impreare sa Limba Sarda Comuna, fatende mascamente riferimentu a custas òberas: Antoni Arca, Benidores. Literadura, limba e mercadu culturale in Sardigna, Condaghes, Casteddu, 2008; su romanzu de Antoni Buluggiu, Lughes umbrinas, Condaghes, Casteddu, 2010; bìdere galu Diegu Corràine, Sa limba sarda comuna. Caraterìsticas e istòria de unu protzessu, in Sa diversidade de sas limbas in Europa, Itàlia e Sardigna, Atos de sa cunferèntzia regionale de sa limba sarda, Macumere, 28-30 de santandria 2008, libru cuntivigiadu dae Giuseppe Corongiu e Carla Romagnino, Regione autonoma della Sardegna, Cagliari, 2010, pp. 147-158.

Bibliografia

AA. VV., Giorgio Asproni e il suo “Diario politico”, Atti del convegno internazionale, Cagliari, 11-13 dicembre 1992, Cuec, Cagliari, 1996 (cun iscritos e interbentos de Alberto Azzena, Paolo Mario Sipala, Tito Orrù, Bianca Montale, Umberto Levra, Giuseppe Talamo, Giuseppe Monsagrati, Maria Corrias Corona, Cinzia Lilliu, Maria Victoria Lopez Cordon y Cordezo, Georges Virlogeux, Stefan Delureanu, Walter Schoeneberger, Martino Contu, Gianni Filippini, Salvatore Candido, Umberto Marcelli, Alberto Mario Arpino, Marinella Ferrai Cocco Ortu, Alberto Contu, Lorenzo Del Piano, Raffaello Puddu, Stefano Pira, Simona De Francisci, Antonio Delogu, Aldo Berselli e Antonio Sassu). Bìdere sa recensione chi apo iscritu pro “Quaderni sardi di filosofia, letteratura e scienze umane”, n. 6-7, 1998, pp. 181-183.

Archivio Centrale dello Stato, Presidenza del Consiglio dei ministri, vol. 1890.

Asproni, Giorgio, Diario politico 1855-1876, a cura di T. Orrù e C. Sole, profilo biografico di B. J. Anedda, 7 voll., Giuffré, Milano, 1974-1984.

Atti del primo Congresso regionale sardo tenuto in Roma in Castel S. Angelo dal 10 al 15 maggio 1914 promosso e organizzato dall’Associazione fra i Sardi in Roma, Roma, 1914, pp. 143-144. Est pretzisu ammanigiare un’abòiu comente custu in su 2014, non solu pro tzelebrare, pro ammentare, chent’annos a pustis, su chi at sutzessu, ma mascamente pro fàghere in manera chi potzant bessire a foras analìgios e propostas contra sa crisi econòmica, sotziale e polìtica, pro unu momentu costituente nou, pro agatare rimèdios a sas suferèntzias, a sas frebas, a sas maladias de sa Sardigna, pro dare un’isperàntzia, unu tempus benidore a fìgios e nebodes nostros. Sa Fasi (Federazione Associazioni Sarde in Italia) est, a bisu meu, su sugetu ideale pro amanigiare custu atopu: unu Cungressu nou de sos sardos a Castel Sant’Angelo.

Balletto, Laura, Documenti notarili liguri relativi alla Sardegna (secc. XII-XIV), in La Sardegna nel mondo mediterraneo. Atti del primo convegno internazionale di studi geografico-storici, Sassari, 7-9 aprile 1978, vol. 2, Gli aspetti storici, a cura di M. Brigaglia, pp. 212-260, pp. 229-231.

Bassi, Shaul, Sirotti, Andrea (a cura di), Gli studi postcoloniali. Un’introduzione, Le Lettere, Firenze, 2010, pp. 12, 15, 20, 23, 46, A intro de sos post-colonial studies bi sunt istadas cuntierras fortes meda: «Il postcolonialismo ha finito col significare qualcosa di remoto da auto-determinazione e autonomia. Sviluppando e utilizzando categorie come ibridità, mimetismo, ambivalenza […] che hanno tutte inestricabilmente intrecciato le culture colonizzate con le culture colonizzatrici, il postcolonialismo è diventato in effetti una categoria conciliatoria piuttosto che critica e anti-colonialista». Comente chi siat, a intro de sos istudios post-coloniales est istadu postu in craru custu: una cosa sunt sos biàgios de intelletuales e iscritores chi ant lassadu sas terras issoro e sunt andados a bivere a Cambridge, a Londra e in àteras tzitades inue ant àpidu sutzessu professionale; àtera cosa è s’istòria de sos chi ant abandonadu totu, custrintos dae conditziones econòmicas feas meda. Legimus galu: «Questa attenzione al nomade, all’esule, al migrante ha anche portato a critiche da parte di chi vede gli studi postcoloniali come celebrazione di un cosmopolitismo che è alla portata di pochi privilegiati a scapito-delle masse dei poveri per cui lo spostamento e il viaggio costituiscono o un diritto negato, o una cruda necessità di sopravvivenza […] tuttavia proprio la letteratura e gli studi postcoloniali hanno contribuito a mettere anche la condizione dei migranti al centro del dibattito culturale».

Borghesi, Aldo, Alle origini del sindacato dei minatori, in “Camineras”, n. 3, ottobre-novembre 2004, pp. 40-45: si faeddat, intre sas àteras cosas, de «[…] Lula, un tempo parte di un piccolo distretto minerario piombo-zincifero, meno importante rispetto ai grandi complessi dell’Iglesiente-Fluminese, ma ad essi collegato per assetti societari, scambi di uomini, di tecnologie, e soprattutto dalla esperienza comune del duro lavoro di miniera […] uomini, donne e ragazzi, perché quella femminile e minorile è stata per lungo tempo una componente essenziale del lavoro di miniera in Sardegna ed a Lula». S’artìculu sighit cun su tìtulu matessi in “Camineras”, n. 1, marzo-aprile 2005, pp. 37-44.

Boscolo, Alberto, La Sardegna ai tempi di Dante, in Dionigi Scano, Ricordi di Sardegna nella “Divina commedia”, cun iscritos de Alberto Boscolo, Manlio Brigaglia, Geo Pistarino, Marco Tangheroni, Banco di Sardegna, Cinisello Balsamo (Mi), 1982, pp. 14 e 17.

Boscolo, Alberto, Bulferetti, Luigi, Del Piano, Lorenzo, Sabattini, Gianfranco, Profilo storico-economico della Sardegna dal riformismo settecentesco ai Piani di Rinascita, Franco Angeli, Milano, 1991.

Bottazzi, Gianfranco, Eppur si muove. Saggio sulle peculiarità del processo di modernizzazione in Sardegna, Cuec, Cagliari, 1999.

Carta, Luciano, Una nuova raccolta documentaria sulla “sarda rivoluzione”: appunti e riflessioni per una più compiuta interpretazione del periodo 1793-1798, saggio introduttivo a Parabola di una rivoluzione. Giovanni Maria Angioy tra Sardegna e Piemonte, a cura di Alberto Lo Faso di Serradifalco, prefazione di Aldo Accardo, Aisara, Cagliari, 2008.

Cattaneo, Carlo, Cheratzu COMPLETARE

Cavallotti, Felice, In Sardegna 1891 e 1896. Dieci discorsi, La Nuova Sardegna, Sassari, 1896 (II edizione).

Coda, Luisa, La Sardegna nella crisi di fine secolo. Aspetti dell’economia e della società sarde nell’ultimo ventennio dell’Ottocento, Sassari, 1977, pp. 99-100.

Corbetta, Carlo, Le Barbagie e l’Iglesiente, da Sardegna e Corsica, Milano, 1877, libro II, cap. V, in I viaggiatori dell’Ottocento in Sardegna, a cura di A. Boscolo, Società Editrice “L’Unione Sarda”, Cagliari, 2003, pp. 420-433.

Costa, Enrico, Sassari, vol. 1, Edizioni Gallizzi, Sassari, 1992, pp. 483-485, 494-501, 539-547 e 568-583.

Day, John, La Sardegna e i suoi dominatori dal secolo XI al secolo XIV, in John Day, Bruno Anatra, Lucetta Scaraffia, La Sardegna medioevale e moderna, vol. X della Storia d’Italia, diretta da Giuseppe Galasso, Utet, Torino, 1984, pp. 181-183.

Day, John, Uomini e terre nella Sardegna coloniale XII-XVIII secolo, Celid, Torino, 1987.

Day, John, La Sardegna come laboratorio di storia coloniale, in “Quaderni bolotanesi”, n. 16, 1990.

Delogu, Ignazio, L’opposizione sarda. Alle origini di una questione, presentazione di Attilio Marinari, Edizioni del Centro Dorso, Avellino, 1986.

Delogu, Ignazio, Carbonia: utopia e progetto, Levi, Roma, 1988.

Del Piano, Lorenzo, La Sardegna nell’Ottocento, Chiarella, Sassari, 1984, pp. 309-310.

Dessì, Giuseppe, Paese d’ombre, Introduzione di Claudio Varese, Mondadori, Milano, 1972.

Di Felice, Maria Luisa, La storia economica dalla “fusione perfetta” alla legislazione speciale (1847-1905), in Storia d’Italia, Le Regioni dall’Unità a oggi. La Sardegna, a cura di L. Berlinguer e A. Mattone, Einaudi, Torino, 1998, pp. 295, 296, 302-304, 311-313, 315, 326-333, 386-387, 395. In su libro matessi bìdere mascamente sos iscritos de Italo Birocchi, Gian Giacomo Ortu, Manlio Brigaglia, Luciano Marrocu, Sandro Ruju, Francesco Soddu.

Fadda Paolo, L’uomo di Montevecchio. La vita pubblica e privata di Giovanni Antonio Sanna, il più importante industriale minerario dell’Ottocento (Sassari 1819-Roma 1875), Carlo Delfino editore, Sassari, 2010.

Fara, Gavino, La Sardegna. Studi, Tipografia “Corriere di Sardegna”, Cagliari, 1869, pp. 106, 108-109, 121, 132

Fois, Giuseppina, Storia dell’Università di Sassari 1859-1943, Carocci, Roma, 2000, pp. 13-58.
	
Francioni, Federico, Il federalismo gramsciano, strategia per la questione sarda, in “Ichnusa”, n. 15, settembre-ottobre 1988, pp. 32-48.

Francioni, Federico, Giornali, giornalismo e questione sarda nell’Ottocento: linee generali d’analisi e d’interpretazione, introduzione a I giornali sardi dell’Ottocento. Quotidiani, periodici e riviste della Biblioteca universitaria di Sassari. Catalogo (1796-1899), a cura di Rita Cecaro, Giovanni Fenu, F. Francioni, Regione autonoma della Sardegna, Assessorato alla Pubblica Istruzione, Beni Culturali, Informazione, Spettacolo e Sport, Cagliari, 1991.

Francioni, Federico, Il dibattito su autonomismo e federalismo in Sardegna fra Ottocento e Novecento, “Quaderni bolotanesi”, n. 17, 1991.

Francioni, Federico, Repùblica federale o Istadu autoritariu?, in “Camineras”, n. 1, làmpadas 2010, pp. l63-76.

Francioni, Federico, Questione sarda e questione meridionale: gli strumenti analitici di Antonio Gramsci e di Antonio Pigliaru, in AA. VV., Il soldino dell’anima. Antonio Pigliaru interroga Antonio Gramsci, Cuec, Cagliari, pp. 91-140 (at a cumpàrrere cun iscritos de Giulio Angioni, Giorgio Baratta, Francesco Carta, Paolo Carta, Francesco Cocco, Benedetto Meloni, Michela Murgia, Alessandra Pigliaru, Vindice G. Ribichesu, Giorgio Serra e àteros).

Hechter, Michael, Internal Colonialism, 1975, trad. it. Il colonialismo interno. Il conflitto etnico in Gran Bretagna, Scozia, Galles e Irlanda: 1536-1966, introduzione di Paolo Pistoi, Rosenberg e & Sellier, Torino, 1979, pp. 7-36

Karl Marx e Friedrich Engels sull’Irlanda, Napoleone, Roma, 1973.

Insolera, Italo, L’urbanistica, in Storia d’Italia. I documenti, v. 5, t. 1, Einaudi, Torino, 1973, pp. 429 e 431. S’autore, urbanista, faeddat craru e ladinu de «l’esperienza coloniale piemontese in Sardegna». E agiunhet chi in su Setighentos «lo sguardo di Carlo Felice Leprotti, Antonio Bongino e Francesco Gemelli è già di tipo colonialista». E a pustis: «Nonostante la “fusione” del 1847 il Piemonte si affacciava al biennio dell’Unità come l’unico Stato italiano con un’esperienza in qualche modo coloniale».

Lei Spano, Giovanni Maria, La questione sarda con dati originali, prefazione di Luigi Einaudi, Torino, Bocca, 1922, pp. 34-35, 38, 161-162, Reprint Centro studi autonomistici “Paolo Dettori”, (a s’acabbu sas pàginas de M. Brigaglia, Gio.Maria Lei Spano e la “questione sarda”).

Meletti, Giorgio, Nel paese dei Moratti, Chiarelettere, Milano, 2010, pp. 163-194. Libru documentadu meda, càrrigu de cussèntzia tzivile, faghet onore a chie l’at iscritu. Pro sa veridade, s’autore non s’est postu su còmpitu de agatare unu fundamentu teòricu a it’est de aberu su capitalismo coloniale. Ma su traballu suo, prenu de nùmeros e de noas, est importante su matessi.

Ortu, Leopoldo, L’eco della Sardegna di Stefano Sampol Gandolfo, a cura di Leopoldo Ortu e Giuseppe Marci, Edizioni universitarie della Sardegna, Cagliari, 1991.

Paci, Raffaele, Caratteristiche e prospettive dello sviluppo economico in Sardegna, in Un nuovo Statuto per la Sardegna del XXI secolo, a cura di Mariarosa Cardia, Aipsa, Cagliari, 2010, pp. 27-39. In su libru matessi bìdere Antonietta Mazzette, Mutamenti sociali e territoriali, pp. 21-26.

Pais Serra, Francesco, Relazione dell’inchiesta sulle condizioni economiche e della sicurezza pubblica in Sardegna, Tipografia della Camera dei deputati, Roma, 1896.

Petizione deliberata dal Consiglio comunale di Ozieri con voto unanime, Ozieri, 28 marzo 1889 (est firmada dae su sìndigu Bertolotti Sequi).

Petizione del municipio di Sassari al Parlamento nazionale, 1861

Pistarino, Geo, Genova e la Sardegna nel secolo XII, in La Sardegna nel mondo mediterraneo cit., pp. 33-125, mascamente sas pp. 122-123.

Redemar, Eduardo, conte De Vargas, Sulle miniere in Sardegna, dissertazione presentata alla Reale Società di Copenaghen, Livorno, Vignozzi, 1806; de s’autore matessi, Notes sur les mines de Sardaigne, “Journal de Physique”, Paris, t. LXVII, 1808 e “Journal of Natural Philosophy”, London, vol. XXVII, 1810.

Rollandi, Maria Stella, La formazione della nuova Irlanda in Sardegna, in “Classe”, n. 6, 1972.

Rudas, Nereide, La nostalgia immobile. Emigrazione, estraneità ed esilio, in Agostino d’Ippona e le apocalissi dell’Occidente, a cura di Placido Cherchi, Atti del convegno di studi, Cagliari, 22-24 novembre 1996, Edizioni Fondazione Sardinia, Cagliari, 1998, pp. 213-234, mascamente sa p. 214. Atopu amanigiadu dae sa Fondatzione animada dae Bachisio Bandinu e dae Salvatore Cubeddu.

Ruju Sandro, Via delle conce. Storia e memorie dell’industria del cuoio a Sassari (1850-1970), Libreria Dessì Editrice, Sassari, 1988 (bìdere galu sa recensione de F. Francioni, Per una storia dell’industria sarda: il caso delle concerie di Sassari, in “Il Grande Vetro”, mensile di politica e cultura lungo l’Arno e il Serchio, n. 8-9, agosto-settembre 1989, pp. 60-61).

Ruju, Sandro, L’Argentiera. Storia e memorie di una borgata mineraria in Sardegna 1864-1963, Franco Angeli, Milano, 1996, pp. 23-27, 34-36, 64-65, 258, 364.

Ruju, Sandro, I fiammiferi di Sardegna. Alle origini dell’industria degli zolfanelli, AM&D Edizioni, Cagliari, 1997.

Ruju, Sandro, Il peso del sughero. Storia e memorie dell’industria sugheriera in Sardegna 1830-2000, Libreria Dessì Editrice, Sassari, 2002.

Ruju, Sandro, Un mazziniano sardo. Gavino Soro Pirino nella Sassari della seconda metà dell’Ottocento, Edes, Sassari, 2007.

Ruju, Sandro, Mondi minerari della Sardegna. Con dieci testimonianze orali, Cuec, Cagliari, 2008.

Sabattini, Gianfranco, Capitale sociale, crescita e sviluppo della Sardegna, prefazione di S. Tagliagambe, Franco Angeli, Milano, 2006, pp. 74-100. S’autore est criticu de su cuntzetu de dipendèntzia in unu sentidu coloniale. Ma sas pàginas suas m’ant agiuadu a cumprèndere mègius sos problemas.

Sardegna sotto inchiesta. Le conclusioni della Commissione Medici (1972) e la relazione di Ignazio Pirastu sulla criminalità , Editoriale “La Nuova Sardegna”, Sassari, 2009, pp. 120-121, 124-125,130-131.

Scarabelli, Luciano, Notizie di statistica agraria della Sardegna, in “Giornale d’agricoltura del Regno d’Italia”, anno V, vol. X, 1868, pp. 5, 17, 21.

Siotto Pintor, Giovanni, Storia civile dei popoli sardi dal 1798 al 1848, Casanova, Torino, 1877.

Sotgiu, Gerolamo, Un progetto di colonizzazione della Sardegna: le considerazioni politiche ed economiche del conte Carlo Baudi di Vesme, in Alle origini della questione sarda, Fossataro, Cagliari, 1974, p. 106.

Sotgiu, Girolamo, Storia della Sardegna dopo l’Unità, Laterza, Roma-Bari, pp. 86, 66-67, 69, 72, 86, 153, 220. DATA

Spano, Michele, Il grido di dolore della Sardegna, Libreria Bolchesi, Milano, 1897, pp. 37, 40-43, 47, 55.

Spiga, Eliseo, La sardità come utopia. Note di un cospiratore, Cuec, Cagliari, 2006, p. 62: s’autore ammentat, intre sas àteras cosas, su cumbèniu de Casteddu, 27-29 de Nadale de su 1973, cun relatas de Andrè Gunder Frank e de Hosea Jaffe (s’economista bènnidu dae s’Etiòpia), ambos istudiosos de sa dipendèntzia e de su sutaisvilupu.

Tamponi, Michele, Nino Visconti di Gallura. Il dantesco Giudice Nin gentil tra Pisa e Sardegna, guelfi e ghibellini, faide cittadine e lotte isolane, presentazione di Diego Guaglioni, Viella, Roma, 2010, p. 49.
	
Tangheroni Marco, La città dell’argento. Iglesias dalle origini alla fine del Medioevo, con un’appendice di C. Giorgioni Mercuriali, Napoli, 1985, p. 87.

Teofilatto, Achille, Studi di storia, economia e società sul Mezzogiorno e sulla Sardegna, Carlo Delfino editore, Sassari, 1991, pp. 261-265

Tore, Gianfranco, Gli imprenditori minerari dell’Ottocento, in AA. VV., Le miniere e i minatori della Sardegna, a cura di F. Manconi, Consiglio regionale della Sardegna, Cinisello Balsamo, 1986, pp. 55-64.

Trova, Assunta, Mazzini nel dibattito politico della Sardegna dell’Ottocento: Sassari e il suo “Risorgimento”, in Sardegna. Tradizione e modernità, Edes, Sassari, 2008, p. 142. Depo nàrrere gràtzias meda a Assunta Trova, de s’Universidade de Tàtari, chi cun liberalidade manna m’at donadu libros, rivistas e fotocopias de documentos de archìviu.

Tuveri, Giovanni Battista, Il Governo e i comuni, Tipografia nazionale, Cagliari, 1860.

23

