

DE LA PINTURA COSTUMISTA FLAMENCA ALS PESSEBRES

CASOLANS DE CATALUNYA

UN RECORREGUT PER LES MANIFESTACIONS DE L'ESCATOLOGIA EN

LA IMATGERIA I LA CERÀMICA

Jordi Arruga. Barcelona.

A les més diverses cultures trobem elements i representacions iconogràfiques de caire escatològic, entès aquest terme, no en la seva accepció espiritual (de la paraula grega *éskatos*), que fa referència a la mort, la resurrecció i el judici final, sinó en el sentit humà (també del grec *skatós*), que es refereix a tot allò que versa sobre matèries fecals (Comadira 2005: 5). Se'n poden veure exemples en algunes façanes d'esglésies i altres edificis romànics i gòtics, on els artesans de les lògies medievals que hi treballaven decoraven racons, generalment poc visibles, amb escenes sexuals, burlesques o brutes, entre les quals hi ha escultures representatives de personatges defecant (Mateo Gómez 1979: 136-139, 172, làms XXVIII, XLI; Feixas 1996: 81-82). Però és d'ençà l'època de transició entre els períodes renaixentista i barroc, amb l'aparició de pintures dedicades a la descripció dels costums del poble i la natura que l'envolta (Hauser 1985: 55-58), quan més es varen difondre les imatges d'individus realitzant les seves deposicions, freqüentment integrats en paisatges humans. En són testimonis sobretot les obres de dos dels artistes flamencs més emblemàtics: El Bosch i Bruegel "el Vell".

El pintor **Hieronymus Bosch** ("el Bosch", 1450-1516) ens ofería dins les seves obres un món ple de fantasies i de malsons, i en algunes d'elles feia aparèixer personatges vomitant o orinant. Una de les versions del *Judici final* que se li atribueixen, permet observar en un racó uns quants condemnats situats entorn d'una bóta, bevent-se el seu dubtós contingut, alhora que fan de ventre (Gibson 1993: 94, 165).

Al seu torn, en les pintures que realitzà **Pieter Bruegel "el Vell"** (1525-1569) (Arruga 1997: 1-3), enmig de la munió d'individus que hi podem observar, apareix reproduïda l'activitat excrementària. El quadre *Refranyes neerlandesos* (1559) personifica les expressions locals com "cagar-se en el món" (*menysprear*), "cagar pel mateix forat" (ser amics inseparables), o "cagar al costat de la forca" (no témer els càstigs) (Hagen, Hagen 1994: 34-37). Un altre quadre, *Jocs de nens* (1560), presenta més de 250 infants jugant a més de 90 jocs diferents, i entre ells un vailet és davant una tanca alleugerint-se de pes o, dit d'una altra manera, practicant el joc de la "defeca

ció" (Hindman 1981: 447-475). Així mateix, en els gravats atribuïts a l'autor *Fira* («*Kermesse*») a *Hobo-*

Figura 1. Pieter Bruegel "el Vell". *Kermesse a Hoboken* (1559). Washington. National Gallery of Art. Rosenwald Collection.

a) detall ampliat.

b) detall ampliat.

ken (1559)(Fig. 1) i *Paisatge de poble amb família camperola en primer pla* (1560), s'observa la presència de personatges ajupits i en plena evacuació, en uns entorns vilatà i rural, respectivament. El primer d'ells escenifica una festa popular, on els caganers es troben, amagat rera un femer un d'ells (Fig. 1a) i l'altre, en canvi, barrejat amb devots, enamorats, curiosos i una dansa en rotllana, a la vora d'una processó entrant a l'església (Fig. 1b)(Hagen, Hagen 1994: 47-50; Bianconi 1988: 96-97). El segon gravat reproduceix una escena de la vida al camp i mostra també en un racó un home ajupit i buidant els budells (Münz 1961: làm 34). Aquestes obres de Bruegel, segons les diverses interpretacions, podrien manifestar una rebel·lia vers les imposicions dictades per les forces hispano-catòliques que ocupaven aleshores els Països Baixos (Hagen, Hagen 1994: 11-12), o bé reflectir una sàtira, inspirada en la mentalitat erasmiana de l'època, cap a la grolleria i la neciesa dels seus propis conciutadans (Sullivan 1994: 41-43).

La ceràmica originària de Delft (Holanda) ha contribuït, amb les figuratives "*rajoles dels oficis*", a expandir aquesta imatge. Datades des de començaments del segle XVII fins al XVIII, a més de diverses feines s'hi troben representades activitats de la "baixa vida", com són les del vomitaire, el pixaner i el caganer (van Lemmen 1997: 80-82)(Figs. 2, 3, 4 i 5).

Figura 2. Rajola flamenca de 1600-1630, que representa un caganer. (Foto Hans van Lemmen).

Figura 3. Rajola flamenca de cap a 1640, que representa un caganer. Procedent del castell d'Escornalbou (Baix Camp)(Foto Albert Telese).

Figura 4. Rajola flamenca de final del segle XVII-principi del XVIII, amb un home acompanyat de la seva dona, formant part d'un conjunt de jocs de nens i jugant a "fer les seves necessitats" (Foto cortesia del Museu de Ceràmica de Barcelona).

Figura 5. Detall de rajola flamenca del segle XVIII, que representa un caganer. Procedent del castell d'Escornalbou (Baix Camp)(Foto Albert Telese).

Els protagonistes són masculins, van cofats amb barret, vesteixen calces curtes i mitges, i una rajola mostra un home que caga, amb la seva dona al costat 4 (Poensgen 1983: 71, 100-101). A Catalunya, durant aquests segles de forta vigència dels gremis, va arribar també a la seva plenitud la representació dels oficis en les rajoles, i paral·lelament hi apareixeren els soldats, els caçadors, a més d'altres personatges, com són els coixos o els dropos. Així mateix, se'n poden veure ocasionalment individus defecant (Santacana Romeu 1909: làm XXXII; Amades 1987: 11, 40-43; Llorens 1980: 191, 260), tot i que, segons afirmava Telese Compte: "seria exagerat suposar que el «caganer», representat tan sovint a totes les èpoques i encara avui molt acceptat pels col·leccionistes, estigui en positura de practicar un *verdader art o ofici*" (Telese, Niedermaier 1981: 19). Que sapiguem, es van fer servir sis models d'estergits o trepes diferenciades per a il·lustrar aquest tipus de situacions a la rajoleria catalana. El tipus a (Fig. 6)(Telese et alii 2002: 177 figs. 883, 884), és

exclusivament de final del segle XVII, sembla ser que no es va repetir en els segles posteriors, i se'n coneixen poques unitats.

Figura 6. Rajola catalana del tipus a (segona meitat del segle XVII), que representa un caganer fumant un cigar. (Foto Albert Telese et alii 2002).

El tipus b (Fig. 7)(Telese et alii 2002: 178 fig. 889), on apareix sobtat un caminant, també és de final del XVII i se'n coneix només un únic exemplar.

Figura 7. Rajola catalana del tipus b (segona meitat del segle XVII), que representa un caganer i un caminant que l'observa. (Foto Albert Telese et alii 2002).

El tipus c (Fig. 8)(Telese et alii 2002: 178 figs. 886 a 888, 890 i 891) és el model més freqüent de tots i va tenir una llarga pervivència, car es

constata, amb les evidents transformacions pròpies de l'evolució dels estils, des de final del segle XVII fins a mitjan del XIX.

Figura 8. Rajola catalana del tipus c (primera meitat del segle XVIII) amb la "palmeta", que representa un caganer. (Foto Museu "L'Enrajolada", Martorell).

El tipus d (Fig. 9)(Telese et alii 2002: 177 fig. 885), corresponent a un xinès que fuma, és un model d'estergit habitual, però que sembla exclusiu del segle XVIII, ja que no s'ha observat fora d'aquest període.

Figura 9. Rajola catalana del tipus d (segle XVIII,) que representa un caganer "xinès". (Foto Albert Telese et alii 2002).

El tipus e (Fig. 10)(Telese et alii 2002: 178 figs. 892 a 894), relativament freqüent, correspon al tipus de caganer d'esperit més irònic i contra-rentista, ja que s'il·lumina amb un gos "ensu-

mador", s'introdueix en el segle XVIII i es difon durant el XIX.

Figura 10. Rajola catalana del tipus e (primera meitat del segle XIX), que representa un caganer amb un gos. (Foto Museu "L'Enrajolada", Martorell).

Per acabar, el tipus f (Fig. 11)(Telese et alii 2002: 421 fig. 17), és un model dissenyat l'any 1902 per Ramon Casas i Miquel Utrillo per a la sèrie de 25 rajoles titulada "Los adelantos del siglo XIX". La tipologia d'aquests personatges, llevat d'alguns com

Figura 11. Rajola catalana del tipus f (segle XX), que representa un caganer incorporat a la comuna. L'Enrajolada. (Foto Museu "L'Enrajolada", Martorell).

els de procedència oriental, consisteix generalment també en camperols fumant en pipa, més aviat amb barret pagès i calces curtes que pantalons. Pel que fa

a l'àmbit de la imatgeria estampada, coneixem gravats amb caganers al aire lliure, de procedència francesa (Feixas 1996: 27) i holandesa (Fig. 12), i en xilografies i auques dels segles XVIII i XIX es troben així mateix imatges d'individus que efectuen les seves deposicions (Amades et alii 1931: làm LXXII rodolí 48).

Figura 12. Gravat de procedència holandesa, probablement siscentista, amb la imatge d'un caganer.

Quant a la presència d'un personatge defecant dins d'un panorama pertanyent a la iconografia religiosa, el testimoni més reculat en el temps de que disposem és un relleu de marbre del segle XVII, anomenat "La Virgen y la montaña de Montserrat", exposat al Museu de Belles Arts de València (Fig. 13). L'esmentat relleu representa la Mare de Déu amb l'Infant, el massís de Montserrat amb tot de camins transitats per romeus, i en un d'aquests camins que circumden la muntanya, amagat en un revolt, es pot veure al costat d'un arbre un home que fa de ventre (Fig. 13a)(Arruga, Mañà 1992: 39-40).

Figura 13. La Virgen y la montaña de Montserrat. Relleu de marbre del segle XVII, d'autor anònim.

a) detall de caganer. (Foto Museu de Belles Arts de València).

Finalment, arribem al "caganer" per excel·lència, és a dir, la figura habitualment fabricada en fang que forma part del paisatge humà en els pessebres casolans de Catalunya. Per abordar l'estudi històric de l'esmentada figura cal remetre's a la història general d'aquesta reproducció escenogràfica del Misteri de Nadal (Amades 1959: 48-72; Barruti, Vinyoles 1980: 23-28, 77-78). El pessebre va evolucionar, des de les representacions celestials amb figures de profetes i reis, al segle XVI, a les escenes

més humils de pastors que anaven a adorar al nen Jesús, del segle XVII. Durant el segle XVIII van anar arrelant els grans paisatges amb escenes comunes de la vida rural contemporània, la qual cosa va comportar l'aparició de figuretes típiques: el llenyataire, el caçador, la filadora, etc. i d'altres més insòlites i d'ambient vilatà com el guàrdia municipal, el barber afaitant el seu client, el mossèn amb el paraigua, etc. (Amades 1959: 311-321). I és, segons sembla, entre la darrerria del XVIII i la primeria del XIX, quan el caganer va irrompre en l'escenari pessebrístic (Amades 1959: 302-305).

Figura 14. Caganer vuitcentista català de pessebre que vesteix amb vestit jaqueta i corbata.

Figura 15. Caganer vuitcentista català de pessebre cofat amb barretina morada.

Com altres personatges que escenifiquen les diverses ocupacions i oficis rurals en el pessebre, el caganer acostuma a ser un pagès cofat amb la barretina típica, de coloració quasi sempre vermella, encara que de vegades és morada. Vestit amb cami-

Figura 16. Caganer noucentista català de pessebre llegint el diari i fumant en pipa.

Figura 17. Caganer noucentista català de pessebre amb pantalons i fumant en pipa, fabricat pel figuraire Llobet (Barcelona).

Figura 18. Caganer noucentista català de pessebre amb calces curtes i mitges, fumant un cigarret, fabricat pels germans Josep i Ramon Vidal (Barcelona).

Figura 14. Caganer ancià del pessebre català amb armilla, pantalons i sabates, fabricat per la figuraire Ferrer (Barcelona).

sa i pantalons, o en algun cas amb jaqueta, i calçat amb sabates o espadenyes, o bé descalç, a voltes duu calces curtes i mitges, així com bufanda, corbata, pellissa, armilla, gec o faixa. També sol fumar en pipa o un cigarret mentre compleix la seva obligació natural, i ocasionalment exhibeix un tros de paper o un diari obert a les mans (Figs. 15, 16, 17, 18, 19 i 20). Rarament porta, en comptes de barretina, barret pagès de feltre o de palla (Fig. 21) i, pel que fa referència a la variant femenina d'aquesta figura, cal dir que es fabriquen també models de "caganera",

amb un xal a les espatlles i un mocador al voltant del cap (Fig. 22).

Figura 20. Caganer noucentista català de pessebre amb barret camperol de palla.

Figura 21. Caganera catalana de pessebre introduïda en el mercat nadalenc pels germans Vidal (Barcelona).

A part de les tipologies més característiques i comunes, hi ha també models, en general masculins i amb barba, que vesteixen la indumentària anomenada hebraica, van descalços i porten una túnica proveïda de mànegues, ocasionalment cenyida al cos per un cingol o recoberta per una pellissa de pell de moltó (Arruga 1995: 2-3). La seva cofadura consisteix de vegades en una faixa enrotllada en forma de turbant (Bardon 1785: 13-15, làm 31), que pot envoltar el coll, a manera de barbacoll, i d'altres en una peça de roba ("keffia") cenyida amb una corda ("agal"), la qual li dona un parell de voltes, i penja cap enrera

(Cardín 1981: 228). Hi ha també personatges cofats amb una mena de caputxa independent de la túnica, i altres caganers hebreus que tenen el cap descobert (Fig. 23).

Figura 22. Caganers "hebraics" de pessebre amb túnica i cofadures de modalitats diverses. El del centre és fabricat pel figuraire Castells (Barcelona).

Malgrat ser Catalunya el lloc on té més tradició, popularitat i arrelament, el caganer del pessebre no és pas un personatge exclusiu de la nostra terra. Així, en trobem també als pessebres de Mallorca, on solen aparèixer vestits amb les robes típiques dels camperols balears (Vila 1935: 20-21, 30-31, làms 34-39), és a dir, la casaca curta i les calces amb bufes o bombatxos. El cap, el cobreixen amb un capell de feltre (de roda de carro), encara que de vegades el porten al descobert (Arruga 1996a: 3)(Fig. 24).

Figura 23. Caganers dels pessebres mallorquins.

La notícia més antiga que en tenim fora dels Països Catalans és la anomenada “**vieja cagona**” (Fig. 25), una figura pessebrística d’una vella amb

Figura 24. “Vieja cagona”. Figura setcentista tardana de pessebre, de procedència andalusa i actualment desapareguda.

pentinat de rosta i indumentària vilatana, asseguda en un orinal i habitualment ubicada a la porta d’una casa, atribuïda a l’escola sevillana del segle XVIII (Arbeteta Mira 2000: 81-83). Als pessebres de Múrcia hi ha igualment figures representatives d’individus en estat d’evacuació, els quals són coneguts com a “**cagones**”, i acostumen a anar cofats amb una gorra amb visera o bé amb un mocador nuat al clatell (Fig.

26).

Figura 25. Exemplars de “cagones”, característics dels pessebres murcians.

També a Portugal es troben figures en actitud de satisfer les necessitats majors, que són denominades “**cagões**” i solen portar un barret o bé

Figura 26. Exemplars representatius dels “cagões” o “caganeiros” portuguesos.

la barretina portuguesa típica, de color verd i acabada en borla (Amades 1982: 49)(Fig. 27). Encara que apareixen en alguns pessebres, la seva presència és característica en els “**altares-cascatas**”, que són escenificacions plàstiques de les festes de Sant Antoni, de Sant Joan i d’altres costums populars locals.

Figura 27. Figura portuguesa noucentista representativa d'un caganer que és recriminat per un guàrdia des de rera la tanca.

En aquestes escenificacions similars al pessebre, que es munten pels carrers en les festivitats esmentades, es poden veure algunes situacions curioses, com els cagões col·locats al costat d'una vella o d'un policia en actitud de protesta (Fig. 28), o bé el que té la dona al costat, preparada per fer-li la neteja.

En alguns pessebres de Nàpols apareix també una figura equivalent al nostre caganer (Cuyàs 2004: 64) que rep la denominació de **"cacone"**, i vesteix amb la indumentària pròpia de la regió napolitana (Fig. 29).

Figura 28. Exemplars representatius del "cacone" o "pastore che caca" napolità.

notícia de la presència de caganers als pessebres provençals, tal com succeeix amb la bugadera, el pescador, el capellà i altres figures comunes a casa nostra. Nogensmenys, el caganer ha donat forma a unes figures de procedència francesa que representen, fent joc, un home i una dona realitzant les seves respectives deposicions, anomenades *"portebonheur"*, perquè són considerades com a objectes de bona sort. Entre els que fan parelles (Ablard, Arruga 2001: 3), es troben uns d'aspecte vilatà i de probable origen parisenc, l'home cofat amb gorra plana de visera i la dona amb el cap al descobert, així com un home que porta un barret fong de feltre negre, representatiu de diverses regions. També hi ha dues dones que duen grans toques al cap, la bretona, de forma cònica anomenada "en mitra", i la normanda amb els volants penjants (Fig. 30a)(Brun 1937b: 14-15; Keim, Coline s/a; *Costume, coutume* 1987: 98-101, 208). Així mateix, trobem la parella de viticultors juras-

Figura 29. Caganeres femenines procedents de Normandia (a) i de Provença (b), que formen parella amb els respectius caganers masculins, com a objectes de bona sort.

sians, a més de l'home amb barretina, cofadura característica dels rossellonesos o dels bigordans (Brun 1937a: 36-37, 40-41), i la pagesa amb el mocador al cap, semblant a les nostres caganeres. Finalment,

Tot i l'evident semblança tipològica, no tenim

les de procedència provençal són el moliner, cofat amb un casquet, una dona amb la toca anomenada “de canó”, per l’encanonat de l’ornament de puntes (Fig. 30b), i una altra amb un barret pla de palla trenada, propi de les “bastidanes”, encarregades de les cases de camp locals (*Le costume populaire provençal* 1990: 35, 50; Keim, Coline s/a). Al Museu del Folklore d’Anvers (Bèlgica), formant part d’un conjunt de figures de jardí, de terracota i pintades, datades dels segles XIX i començament del XX, apareixen individus defecant a l’aire lliure (Fig. 31) o en una latrina (Arruga 1996b: 3). Totes elles escenifiquen d’una manera crua o humorística els proverbis o expressions del poble, així com els oficis del carrer, i de vegades contenen una crítica social oberta quant a situacions intolerables i a membres de l’autoritat (Vansummeren 1990: 9).

La visió comparativa i cronològica de les característiques tipològiques de les figuretes que hem pogut documentar i estudiar, sembla donar suport a

Figura 30. Figura de jardí de terracota, del segle XIX, que representa un caganer, al Museu del Folklore d’Anvers. (Foto Associació d’Amics del Caganer).

l’època d’aparició del caganer en el pessebre català proposada pel folklorista Joan Amades, és a dir, entre els períodes setcentista darrerenc i vuitcentista primerenc (Arruga, Mañà 1992: 67). En relació amb les esmentades afirmacions i al seu favor cal destacar que la barretina, tan consubstancial a aquest personatge, no es troba en la imatgeria popular catalana fins ben entrat el segle XVIII (Amades1982: 31-35). Així mateix, la majoria dels caganers del pessebre vesteixen amb pantalons, peça d’indumentària pròpia del segle XIX difosa d’ençà la Revolució Francesa (Violant i Simorra 1989: 89), mentre que una minoria porta calces curtes i mitges. Contràriament, la vestimenta dels caganers de les rajoles consisteix generalment en barret pagès i calces curtes, més propis del període setcentista.

Pel que fa al seu origen, moltes figures del nostre pessebre casolà estan inspirades en la imatgeria impresa i en les rajoles catalanes d’oficis (Amades 1959: 287-289), i és possible que aquestes derivin d’altres similars existents a Itàlia i als Països Baixos. De fet, hi ha documentades dues rajoles holandeses datades, en els anys 1600-30 (van Lemmen 1997: 81)(Figs. 2, 3) i vers 1640 (3) amb caganers, els quals no van aparèixer fins a final del XVII en les de casa nostra (Telese et alii 2002: 177-178). A més, la presència de personatges de tipologia oriental en la rajoleria es pot relacionar amb la influència que les porcellanes xineses exerciren sobre la ceràmica de Delft (van Lemmen 1997: 82-84). Tot això fa pensar que les rajoles catalanes amb caganers tenen com a precursors les rajoles holandeses (Arruga 2004: 5), que al seu torn troben

versemblantment la seva inspiració en la pintura de la regió. La profusió del caganer en la imatgeria coincideix, doncs, a dues regions europees ben concretes, la zona flamenca de Flandes d'un costat, i Catalunya de l'altre costat. En qualsevol cas, els pobles flamenc i català van viure una època dura i difícil durant les guerres dels Trenta Anys (1618-1648) i de Successió Espanyola (1701-1714), la qual cosa podria condicionar que es desenvolupés un sentit de l'humor similar, orientat en ambdós casos vers els temes escatològics.

D'altra banda, si bé l'aparició de la figura del caganer en el pessebre i en altres manifestacions de la imatgeria catalana no es va produir fins als segles XVIII i XIX, les seves arrels immediates hem de buscar-les probablement en una etapa precedent (Arruga, Mañà 1992: 68-69). Dins la literatura de caire escatològic originària de Catalunya, del País Valencià i de les Illes, hi ha nombroses narracions i poemes que parlen de les anomenades "funcions baixes" del cos humà (Pérez-Cors 1989b: xiv-vii, xx, xxiii-xxxiii), i que van proliferar d'una manera significativa d'ençà el període siscentista primerenc (Pérez-Cors 1989a: 52-

55). Durant el primer quart del segle XIX van anar apareixent uns curiosos romanços en català i en castellà, la majoria d'autor desconegut, que glossaven el caganer i les accions biològiques que escenifica. Anaven encapçalats per gravats amb individus fent de ventre (Fig. 32), el quals, en contrast amb els page-sos que personifiquen els caganers dels pessebres i de les rajoles, acostumen a tenir protagonistes d'estament social acomodats vestits amb jaqueta i

armilla. Aquest fet s'adiu amb el to satíric de les esmentades publicacions que, a més d'expressar les particularitats pròpies de la temàtica escatològica, traspuen una subtil i corrosiva crítica a l'absolutisme i a la desigualtat dels sexes i de les classes socials.

Figura 31. Capçalera de romanço vuitcentista, on la imatge d'un caganer precedeix un seguit de poemes escatològics.

En qualsevol cas, el rigor catòlic de la Contarrefoma durant aquest període en el qual l'activitat de la Inquisició era màxima podia condicionar que la dificultat de tractar lliurement d'afers espirituals i de relacions amatòries, fes derivar la imaginació a l'anecdolari de les deposicions excrementàries (Curet, Anglada 1981: 30-31).

Nogensmenys, la irrupció del caganer dins el camp de la rajoleria, de la imatgeria estampada i, en definitiva, la seva perpetuació com a figura del pessebre, va produir-se en el context d'una crisi manifestada pel pessimisme i la decadència de valors condicionants del realisme barroc. Un realisme que es revelaria en les formes literàries pel contrast, l'antítesi i la paradoxa com a síntesi entre espiritualisme i materialisme, mentre que, en el domini de l'art, contribuiria tant a desxifrar la realitat com a descobrir-ne els aspectes més negres i sòrdids, aproximant sempre el que és sublim al que és baix o ridícul (Rossich 1984: 165-173).

Bibliografia

Ablard, Arruga 2001: ABLARD (G), ARRUGA (J).- *Els caganers transpirinencs*. Caganòfil n. 19. Barcelona.

Amades 1959: AMADES (J). *El pessebre*. Aedos. Barcelona.

Amades 1982: AMADES (J). *La barretina*. Diàfora. Barcelona.

Amades 1987: AMADES (J). *Art popular. Les rajones dels oficis*. Arxiu de tradicions populars. Barcelona.

Amades et alii 1931: AMADES (J), COLOMINAS (J), VILA (P). *Imatgeria popular catalana. Les auques*. Vol II. Orbis. Barcelona.

Arbeteta Mira 2000: ARBETETA MIRA (L). *Oro, incienso y mirra. Los belenes en España*. Catàleg de l'exposició. Telefónica. Fundación Germán Sánchez Ruipérez. Madrid.

Arruga 1995: ARRUGA (J). *Els caganers hebraics*. Caganòfil n. 7. Barcelona.

Arruga 1996a: ARRUGA (J). *Caganers a les Illes*. Caganòfil n. 8. Barcelona.

Arruga 1996b: ARRUGA (J). *Caganers al Museu de Folklore d'Anvers*. Caganòfil n. 9. Barcelona.

Arruga 1997: ARRUGA (J). *Bruegel, pintor de caganers*. Caganòfil n. 11. Barcelona.

Arruga 2004: ARRUGA (J). *Caganers a les rajoles de Delft*. Caganòfil n. 24. Barcelona.

Arruga, Mañà 1992: ARRUGA (J) MAÑÀ (J). *El caganer. La figura més popular del pessebre català*. Alta Fulla. Barcelona.

Bardon 1875 : BARDON (D). *Costume des anciens peuples, a l'usage des artistes*. 3a part. A Jombert. Paris.

Barruti, Vinyoles 1980: BARRUTI (M), VINYOLES (L). *Les figures del pessebre popular*. OBOL. Barcelona

Bianconi 1988: BIANCONI (P). *La obra pictórica de Brueghel*. Planeta. Barcelona.

Brun 1937a : BRUN (C). *Costumes des provinces françaises*. Vol I. Flammarion Paris.

Brun 1937b : BRUN (C). *Costumes des provinces françaises*. Vol II. Flammarion Paris.

Cardín 1981: CARDÍN (A). Asia sudoccidental. En: JM Gallach. *Las razas humanas*. Vol 2. Internacional Editora. Barcelona.

Comadira 2005: COMADIRA (N).- *Elogi del caganer*. "El País". Barcelona 22-12: Quadern.

Costume. Coutume 1987: Éditions de la Réunion de musées nationaux. Paris.

- Curet, Anglada 1981:** CURET (F), ANGLADA (L). *Visions barcelonines, I. La vida a la llar*. Altafulla. Barcelona.
- Cuyàs 2004:** CUYÀS (M). *L'«uomo defecante»*. El Punt. Barcelona 15-12.
- Feixas 1996:** FEIXAS (J). *Pipi Caca Popo. Histoire anecdotique de la scatologie*. Liber. Genève.
- Gibson 1993:** GIBSON (BS). *El Bosco*. Destino. Barcelona.
- Hagen, Hagen 1994:** HAGEN (RM), HAGEN (R). *Bruegel*. Taschen. Köln.
- Hauser 1985:** HAUSER (A). *Historia social de la literatura y del arte*. Vol. 2. Labor. Barcelona.
- Hindman 1981:** HINDMAN (S). *Pieter Bruegel's Children's Games, Folly and Chance*. Art Bulletin. New York.
- Keim, Coline s/a:** KEIM (A), COLINE (L). *Les costumes du pays de France*. Nilsson. Paris.
- Le costume populaire provençal 1990:** Musée des arts et traditions populaires de moyenne Provence. Edisud. Aix-en-Provence.
- Llorens 1980:** LLORENS (J). *Les rajoles catalanes. Segles XIII al XIX*. Altés. Barcelona.
- Mateo Gómez 1979:** MATEO GÓMEZ (I). *Temas profanos en la escultura gótica española. Las sillerías de coro*. Instituto Diego Velázquez. Madrid.
- Münz 1961:** MÜNZ (L). *Bruegel drawings: A complete edition*. Phaidon. London.
- Pérez Cors 1989a:** PÉREZ-CORS (E). *Escatologia i tabú*. L'Avenç n. 123. Barcelona.
- Pérez Cors 1989b:** PÉREZ-CORS (E). *Versos bruts. Pomell de poesies escatològiques*. Quaderns Crema. Barcelona.
- Poensgen 1983:** POENSGEN (A). *Niederländische Fliesen. 16-19 Jhd.* Exposició al Museu Hetjens. Deutsches Keramikmuseum. Düsseldorf. Catàleg.
- Rossich 1984:** ROSSICH (A). *El Barroc. Història de la literatura catalana*. Vol. I. Edicions 62/Orbis. Barcelona.
- Santacana Romeu 1909:** SANTACANA ROMEU (F). *Catàleg il·lustrat del Museu Santacana de Martorell*. Vda. D. Casanovas. Barcelona.
- Sullivan 1994:** SULLIVAN (MA). *Bruegel's peasants. Art and audience in the northern Renaissance*. Cambridge. New York..
- Telese, Niedermaier 1981:** TELESE (A), NIEDERMAIER (E). *Les rajoles catalanes d'arts i oficis*. Scriba. Barcelona.
- Telese et alii 2002:** TELESE (A), SALOMÓ (M), FARRÉS (F), SÁNCHEZ (M). *Les rajoles catalanes d'arts i oficis. Catàleg general (1630-1850)*. Litosplay. Barcelona.
- Vansummeren 1990 :** VANSUMMEREN (P). *Musée de Folklore Anvers*. Planta baixa. Anvers.
- Vila 1935 :** VILA (J). *Vestits típics d'Espanya. Catalunya, Balears i València*. Orbis. Barcelona.
- Violant i Simorra 1989:** VIOLANT I SIMORRA (R). *El pirineo español. Vida, usos, costumbres, creencias y tradiciones de una cultura milenaria que desaparece*. Alta Fulla. Barcelona.
- Van Lemmen 1997:** VAN LEMMEN (H). *Delftware tiles*. Laurence King. London.