

Joana Maria Pujadas Mora

Generated from: Editor CVN de FECYT

Date of document: 05/11/2018

v 1.4.0

3995c11539a825c93a6ca3cb0b60d2e2

This electronic file (PDF) has embedded CVN technology (CVN-XML). The CVN technology of this file allows you to export and import curricular data from and to any compatible data base. List of adapted databases available at: <http://cvn.fecyt.es/>

Summary of CV

This section describes briefly a summary of your career in science, academic and research; the main scientific and technological achievements and goals in your line of research in the medium -and long- term. It also includes other important aspects or peculiarities.

Researcher and co-head of the Historical Demography area at the Centro de Estudios Demográficos – Universitat Autònoma de Barcelona, and associate professor at the Department of Economic History of the Universitat de Barcelona. Along my predoctoral and postdoctoral period, I was visiting researcher funded on competitive-basis at the Cambridge Group for the History of Population and Social Structure (UK), the Center for Population Studies (Sweden), the Inter-University Consortium for Political and Social Research (USA) and the Center for Economic Demography (Sweden).

The development of my research career is framed within the Modern and Contemporary History, especially concerning Social History, Historical Demography and Economic History. I do understand my research as a contribution to the following topics: 1) Relevance of public health policies and social-medical institutions in the decline of mortality along the Demographic Transition. 2) Time reduction of individual demographic databases construction through computer vision methods (i.e. handwriting recognition algorithms), automation on standardization and record linkage through string distances. 3) The evolution of migratory flows in a long-term view (15th - 20th centuries) projecting statistically their life. 4) Intergenerational transmission of social outcomes, intermarriage and kinship marriages within the social reproduction process. 5) The economic inequality growth during Industrialisation. The researches bore fruit in 23 articles in national and international peer-reviewed journals; 3 books; 18 book chapters; 75 papers presented at national and international conferences. Besides, I was invited to address 14 seminars at national and international academic institutions.

I have been principal researcher of 3 R&D&I projects. Currently, I am the Principal Investigator of an interdisciplinary project within Historical Demography and Computer Vision, integrating handwriting recognition techniques to build individual life-courses across time and space to be analysed as social network. Moreover, I participate in an international research project, examining the historical epidemiology profiles of European city ports. Until 2016 I was the research coordinator of an Advanced Grant Project funded by the European Research Council. Furthermore, I joined other 17 projects and belong to 4 international research networks.

I have supervised 6 doctoral (4 ongoing) and 7 master's theses, 3 of them in the program of the European Doctoral School of Demography and 1 end-of-degree project at the Computer Science department.

I have been rewarded with 3 scientific awards.

General quality indicators of scientific research

This section describes briefly the main quality indicators of scientific production (periods of research activity, experience in supervising doctoral theses, total citations, articles in journals of the first quartile, H index...). It also includes other important aspects or peculiarities.

Supervision of Doctoral Theses

- 2 doctoral theses (defended) at the Geography Department of the Universidad Autónoma de Barcelona.

- 4 doctoral theses ongoing. 3 at the Geography Department of the Universidad Autónoma de Barcelona and 1 at the History Department of the Universidad de Girona.

Supervision of Master's Theses

- 7 master's theses, 4 in the Master in Regional and Populations Studies (Geography Department, Universidad Autónoma de Barcelona) and 3 of them in the European Doctoral School of Demography.

Supervision of end-of-degree project

- 1 end-of-degree project at the Computer Science Department of the Universidad Autónoma de Barcelona.

PhD Committees

- 3 nominations

Publications

- 23 articles in flagship national and international peer-reviewed journals

- Total citation: 75 (Google)

- Citation from 2013: 68 (Google)

- SJR publications: 14 / ISI: 8

- H-index: 5 (Google)

- 3 books.

- 18 book chapters.

Articles in journals (SCOPUS):

- 5 articles in Q1.

- 3 articles in Q2.

- 5 articles in Q3.

- 1 articles in Q4.

C

V

n

CURRÍCULUM VITAE NORMALIZADO

3995c11539a825c93a6ca3cb0b60d2e2

Scientific Awards

- 3 scientific prizes

Joana Maria Pujadas Mora

Surname(s): Pujadas Mora
Name: Joana Maria
DNI: 18227114M
ORCID: 0000-0002-4975-639X
ScopusID: 55315265000
ResearcherID: L-8839-2015
Date of birth: 22/10/1977
Gender: Female
Nationality: Spain
Country of birth: Spain
Aut. region/reg. of birth: Balearic Islands
Contact province: Barcelona
City of birth: Binissalem
Contact address: C/ Ca n'Altayó, Edifici E-2. Universitat Autònoma de Barcelona
Postcode: 08193
Contact country: Spain
Contact aut. region/reg.: Catalonia
Contact city: Bellaterra (Barcelona)
Land line phone: (34) 935813060 - 239
Fax: (34) 935813061
Email: jpujades@ced.uab.es
Mobile phone: (0034) 630103001

Current professional situation

Employing entity: Universitat de Barcelona **Type of entity:** University
Department: Departamento de Historia Económica, Instituciones, Política y Economía Mundial, Facultad de Ciencias Económicas y Empresariales

Professional category: Associate Professor

Start date: 01/09/2016

Type of contract: Temporary employment contract **Dedication regime:** Part time

Primary (UNESCO code): 550606 - History of economic

Performed tasks: Teaching of World Economic History

Employing entity: Centro de Estudios Demográficos

Type of entity: University Centres and Structures and Associated Bodies

Professional category: Researcher

Start date: 01/05/2016

Type of contract: Temporary employment contract **Dedication regime:** Full time

Primary (UNESCO code): 520400 - Historical demography; 520401 - Fertility and marriage rate; 520404 - Mortality; 550200 - General history; 550599 - Other (specify); 550617 - History of medicine

Performed tasks: Research supervision of research works (doctoral theses and master's theses) and leading of projects.

Previous positions and activities

	Employing entity	Professional category	Start date
1	Universitat Autònoma de Barcelona	Postdoctoral research	01/06/2012
2	Centro de Estudios Demográficos	Postdoctoral researcher	01/07/2011
3	Center for Economic Demography - Lund University	Postdoctoral researcher	01/11/2010
4	Centro de Estudios Demográficos	Postdoctoral researcher	03/09/2009
5	Universitat Autònoma de Barcelona	Research technician	01/05/2009
6	Centro de Estudios Demográficos	Predoctoral fellowship holder	01/02/2009
7	Instituto de Economía, Geografía y Demografía. Consejo Superior de Investigaciones Científicas	Predoctoral fellowship holder	01/01/2007
8	Universidad de las Islas Baleares	Associate professor	01/09/2005
9	Universidad de las Islas Baleares	Predoctoral fellowship holder	01/09/2002

- 1** **Employing entity:** Universitat Autònoma de Barcelona
Professional category: Postdoctoral research
Start-End date: 01/06/2012 - 30/04/2016
Duration: 3 years - 10 months
Type of entity: University
- 2** **Employing entity:** Centro de Estudios Demográficos
Professional category: Postdoctoral researcher
Start-End date: 01/07/2011 - 31/05/2012
Duration: 11 months
Performed tasks: Research
Type of entity: University Centres and Structures and Associated Bodies
- 3** **Employing entity:** Center for Economic Demography - Lund University
Professional category: Postdoctoral researcher
Start date: 01/11/2010
Duration: 9 months - 5 days
Performed tasks: Research
Type of entity: University Centres and Structures and Associated Bodies
- 4** **Employing entity:** Centro de Estudios Demográficos
Professional category: Postdoctoral researcher
Start date: 03/09/2009
Duration: 9 months - 12 days
Performed tasks: Research
Type of entity: University Centres and Structures and Associated Bodies
- 5** **Employing entity:** Universitat Autònoma de Barcelona
Professional category: Research technician
Start date: 01/05/2009
Duration: 4 months - 2 days
Performed tasks: Research
Type of entity: University
- 6** **Employing entity:** Centro de Estudios Demográficos
Professional category: Predoctoral fellowship holder
Start date: 01/02/2009
Duration: 3 months
Type of entity: University Centres and Structures and Associated Bodies

Performed tasks: Research

7 **Employing entity:** Instituto de Economía, Geografía y Demografía. Consejo Superior de Investigaciones Científicas

Type of entity: State agency

Professional category: Predoctoral fellowship holder

Start date: 01/01/2007

Duration: 1 year - 6 months

Performed tasks: Research

8 **Employing entity:** Universidad de las Islas Baleares

Type of entity: University

Professional category: Associate professor

Start date: 01/09/2005

Duration: 11 months - 30 days

Performed tasks: Teaching undergraduate level course (Social History of the Population in the Contemporary Age)

9 **Employing entity:** Universidad de las Islas Baleares

Type of entity: University

Professional category: Predoctoral fellowship holder

Start date: 01/09/2002

Duration: 4 years

Performed tasks: Research

Education

University education

1st and 2nd cycle studies and pre-Bologna degrees

- 1 University degree:** Higher degree
Name of qualification: Diploma de Estudios Avanzados [M.A. in History]
Degree awarding entity: Universidad de las Islas Baleares **Type of entity:** University
Date of qualification: 15/04/2005
- 2 University degree:** Higher degree
Name of qualification: Licenciada en Historia [Degree in History]
Degree awarding entity: Universidad de las Islas Baleares **Type of entity:** University
Date of qualification: 01/06/2001

Doctorates

Doctorate programme: Doctora en Ciencias Históricas y Teoría de las Artes [PhD in History]
Degree awarding entity: Universidad de las Islas Baleares **Type of entity:** University
Date of degree: 27/07/2009

Other postgraduate university studies

- 1 Postgraduate qualification:** Análisis y diseño de aplicaciones informáticas (Métodos y técnicas para el estudio de la población II). [Methods and techniques for population studies II]
Degree awarding entity: Centro de Estudios Demográficos **Type of entity:** University Centres and Structures and Associated Bodies
Date of qualification: 01/02/2003
- 2 Postgraduate qualification:** Programador de aplicaciones informáticas (Métodos y aplicaciones informáticas para el estudio de la población I) [Methods and techniques for population studies I]
Degree awarding entity: Centro de Estudios Demográficos **Type of entity:** University Centres and Structures and Associated Bodies
Date of qualification: 01/02/2002

Specialised, lifelong, technical, professional and refresher training (other than formal academic and healthcare studies)

- 1** **Type of training:** Course
Training title: RRI o Recerca i Innovació Responsables: Què és i com la puc aplicar als meus projectes de recerca? [Responsible Research and Innovation]
City awarding entity: Barcelona, Spain
Awarding entity: Universitat Pompeu Fabra; Centro de Estudios de Ciencia, Comunicación y Sociedad
Training manager: Gema Revuelta de la Poza
End date: 07/11/2017
- 2** **Type of training:** Course
Training title: Curso Formación Presencial SCOPUS - Nivel Avanzado [SCOPUS Training Course - Advanced Level]
City awarding entity: Barcelona, Spain
Awarding entity: Fundación Española para la Ciencia y la Tecnología (FECYT) **Type of entity:** State agency
End date: 09/11/2015 **Duration in hours:** 3 hours
- 3** **Type of training:** Course
Training title: Taller pràctic de formació en Comunicació 2.0 [Training workshop on Communication 2.0]
City awarding entity: Barcelona, Spain
Awarding entity: Universitat Pompeu Fabra **Type of entity:** University
End date: 28/10/2015 **Duration in hours:** 6 hours
- 4** **Type of training:** Course
Training title: Database design and the intermediate data structure
City awarding entity: Amsterdam, Holland
Awarding entity: European Historical Population Samples Network **Type of entity:** University Centres and Structures and Associated Bodies
End date: 14/01/2015
- 5** **Type of training:** Course
Training title: Analysis of linked datasets
City awarding entity: Southampton, United Kingdom
Awarding entity: Administrative Data Research Centre for England. Southampton Statistical Sciences Research Institute. **Type of entity:** University Centres and Structures and Associated Bodies
End date: 21/10/2014
- 6** **Type of training:** Course
Training title: Curs introductor al programa R [Introduction to R Statistical Software]
City awarding entity: Bellaterra (Barcelona), Catalonia, Spain
Awarding entity: Centro de Estudios Demográficos **Type of entity:** University Centres and Structures and Associated Bodies
End date: 16/10/2012
- 7** **Type of training:** Course
Training title: Censos a lo largo de la Historia [Censuses throughout History]
City awarding entity: Madrid, Spain

Awarding entity: Asociación de Demografía Histórica (ADEH)

End date: 19/06/2012

Type of entity: Associations and Groups

Duration in hours: 12 hours

8 Type of training: Course

Training title: Using the population register of historical Quebec

City awarding entity: Rostock, Germany

Awarding entity: International Max Planck Research School for Demography. Max Planck Institute for Demographic Research

End date: 06/05/2011

Type of entity: University Centres and Structures and Associated Bodies

9 Type of training: Course

Training title: Historical demography

City awarding entity: Lund, Sweden

Awarding entity: International Max Planck Research School for Demography. Centre for Economic Demography

End date: 02/09/2009

Type of entity: University Centres and Structures and Associated Bodies

10 Type of training: Course

Training title: Research Methods in Historical Demography

City awarding entity: Rostock, Germany

Awarding entity: International Max Planck Research School for Demography. Max Planck Institute for Demographic Research

End date: 29/05/2009

Type of entity: University Centres and Structures and Associated Bodies

11 Type of training: Course

Training title: Curso de analisis de supervivencia. [Course on Survival Analysis]

City awarding entity: Palma Mallorca, Spain

Awarding entity: Universidad de las Islas Baleares - Comisión de formación continuada de las profesiones sanitarias de la comunidad autonoma de las Islas Baleares.

End date: 20/06/2008

Type of entity: University Centres and Structures and Associated Bodies

Duration in hours: 30 hours

12 Type of training: Course

Training title: Estadística aplicada a la demografía de la salud: mortalidad y salud de las poblaciones (IV). [Statistics applied to Demography of Health: mortality and health of human populations (IV)]

City awarding entity: Madrid, Spain

Awarding entity: Instituto de Economía, Geografía y Demografía. Consejo Superior de Investigaciones Científicas.

End date: 06/06/2008

Type of entity: University Centres and Structures and Associated Bodies

Duration in hours: 52 hours

13 Training title: Introducción a Arcgis (IGIS) [Introduction to Argis (IGIS)]

Awarding entity: Environment systems research institute

End date: 26/10/2007

Type of entity: Technological Centre

Duration in hours: 30 hours

- 14** **Type of training:** Course
Training title: Demografía de la Salud: mortalidad y salud de las poblaciones
City awarding entity: Madrid, Spain
Awarding entity: Centro de Ciencias Humanas y Sociales. Instituto de Economía, Geografía y Demografía (CSIC)
End date: 06/06/2007 **Duration in hours:** 40 hours
- 15** **Type of training:** Course
Training title: Estadística aplicada a la demografía de la salud: mortalidad y salud de las poblaciones (III). [Statistics applied to Demography of Health: mortality and health of human populations (III)]
City awarding entity: Madrid, Spain
Awarding entity: Instituto de Economía, Geografía y Demografía. Consejo Superior de Investigaciones Científicas. **Type of entity:** University Centres and Structures and Associated Bodies
End date: 01/06/2007
- 16** **Type of training:** Course
Training title: Longitudinal methods for historical demographic research
City awarding entity: Ann Arbor, United States of America
Awarding entity: Inter-University Consortium for Political and Social Research. University of Michigan **Type of entity:** University Centres and Structures and Associated Bodies
End date: 30/07/2006
- 17** **Training title:** Curso de Aptitud pedagógica (CAP) [Course of Pedagogical Aptitude (CAP)]
Awarding entity: Instituto de ciencias de la educación - Universidad de las Islas Baleares **Type of entity:** University
End date: 27/03/2002 **Duration in hours:** 300 hours

Language skills

Language	Listening skills	Reading skills	Spoken interaction	Speaking skills	Writing skills
French	A1	A1	A1	A1	A1
English	C1	C1	C1	C1	C1
Catalan	C2	C2	C2	C2	C2
Spanish	C2	C2	C2	C2	C2

Teaching experience

General teaching experience

- 1** **Name of the course:** Seminario en la asignatura: Teoría de la población y demografía: "Determinantes de la Transición Demográfica. Ejemplos, casos y prácticas". [Determinants of the Demographic Transition. Examples, cases and practices]
University degree: Graduado o Graduada en Sociología [Sociology]
Start date: 2018 **End date:** 2018
End date: 2018
Entity: Universitat de Barcelona **Type of entity:** University

- 2** **Name of the course:** Métodos de investigación en Demografía Histórica para el tratamiento de datos censales y parroquiales. Modulo I: Construcción base de datos. [Research methods in Historical Demography for census and parish data]
University degree: Licenciados [University graduate]
Start date: 2018 **End date:** 2018
End date: 2018
Entity: Asociación de Demografía Histórica - Centre d'Estudis Demogràfics **Type of entity:** Associations and Groups
- 3** **Name of the course:** Historia Económica Mundial [World Economic History]
University degree: Graduado o Graduada en Administración y Dirección de Empresas ADE
Start date: 2017 **End date:** 2018
End date: 2018 **Type of hours/ ECTS credits:** Credits
Hours/ECTS credits: 6
Entity: Universitat de Barcelona **Type of entity:** University
- 4** **Name of the course:** Historia Económica Mundial [World Economic History]
University degree: Licenciado en Ciencias Económicas y Empresariales Sección Economía General [Economy]
Start date: 2017 **End date:** 2018
End date: 2018 **Type of hours/ ECTS credits:** Credits
Hours/ECTS credits: 6
Entity: Universitat de Barcelona **Type of entity:** University
- 5** **Name of the course:** Seminario en la asignatura: Teoría de la población y demografía: "Determinantes de la Transición Demográfica. Ejemplos, casos y prácticas". [Determinants of the Demographic Transition. Examples, cases and practices]
University degree: Graduado o Graduada en Sociología [Sociology]
Start date: 2017 **End date:** 2017
End date: 2017
Entity: Universitat de Barcelona **Type of entity:** University
- 6** **Name of the course:** Métodos de investigación en Demografía Histórica para el tratamiento de datos censales y parroquiales. Modulo I: Construcción base de datos. [Research methods in Historical Demography for census and parish data]
University degree: Licenciados [University graduate]
Start date: 2017 **End date:** 2017
End date: 2017
Entity: Asociación de Demografía Histórica - Centre d'Estudis Demogràfics **Type of entity:** Associations and Groups
- 7** **Name of the course:** Historia Económica Mundial [World Economic History]
University degree: Graduado o Graduada en Administración y Dirección de Empresas ADE
Start date: 2016 **End date:** 2017
End date: 2017 **Type of hours/ ECTS credits:** Credits
Hours/ECTS credits: 6
Entity: Universitat de Barcelona **Type of entity:** University
- 8** **Name of the course:** Historia Económica Mundial [World Economic History]
University degree: Licenciado en Ciencias Económicas y Empresariales Sección Economía General [Economy]
Start date: 2016 **End date:** 2017
End date: 2017 **Type of hours/ ECTS credits:** Credits
Hours/ECTS credits: 6

Entity: Universitat de Barcelona**Type of entity:** University**9 Name of the course:** Seminario en la asignatura Temas Avanzados: Construcción de base de datos [Databases building]**University degree:** PhD in Demography**Start date:** 2010**End date:** 2017**End date:** 2017**Entity:** Universitat Autònoma de Barcelona**Type of entity:** University**10 Name of the course:** Seminario en la asignatura arquitectura del software e-padrons [Seminar: e-censuses]**University degree:** Licenciado en Informática Especialidad Tecnología y Arquitectura de Computadores [Software architecture]**Start date:** 2012**End date:** 2012**End date:** 2012**Entity:** Universitat Autònoma de Barcelona**Type of entity:** University**11 Name of the course:** Seminario en la asignatura Tendencias Historiográficas: La tendencia historiográfica de la Demografía Histórica [Historiography of Historical Demography]**University degree:** Licenciado en Filosofía y Letras Sección Historia [History]**Start date:** 2010**End date:** 2010**End date:** 2010**Entity:** Universidad de las Islas Baleares**Type of entity:** University**12 Name of the course:** Curso de verano: La problemática de la salud des de la perspectiva de la historia y de la cultura. Fuentes para la historia de la medicina. [Summer course: health iusses from historical and cultural perspective. Sources for History of Health]**University degree:** Licenciado en Filosofía y Letras Sección Historia [History]**Start date:** 2007**End date:** 2007**End date:** 2007**Entity:** Universidad de las Islas Baleares**Type of entity:** University**13 Name of the course:** Historia Social de la Población en Época Contemporánea [Social History of Population in the Contemporary Age]**University degree:** Licenciado en Filosofía y Letras Sección Historia [History]**Start date:** 2005**End date:** 2006**End date:** 2006**Hours/ECTS credits:** 6**Type of hours/ ECTS credits:** Credits**Entity:** Universidad de las Islas Baleares**Type of entity:** University

Experience supervising doctoral thesis and/or final year projects

1 Project title: Familia y comportamiento demográfico en Sant Climent de Llobregat (Barcelona), siglos XVI-XX. [Family and demographic behavior in Sant Climent de Llobregat (Barcelona), 16th - 20th centuries]**Type of project:** Doctoral thesis**Entity:** Universitat Autònoma de Barcelona**Type of entity:** University**Student:** Vendrell, J.**Date of reading:** 2020**2 Project title:** Los libros de esponsales de la catedral de Barcelona, espejo de las transformaciones demográficas, territoriales y sociales, 1720-1880 [The marriage licenses books of the cathedral of Barcelona: mirror of demographic, territorial and social transformations, 1720-1880]

Type of project: Doctoral thesis

Co-director of thesis: Cabré, A.

Entity: Universitat Autònoma de Barcelona

Type of entity: University

Student: Valls-Fígols, M.

Date of reading: 2019

- 3** **Project title:** Mujeres y mercado de trabajo: las cogedoras de aceituna en la isla de Mallorca en la Edad Moderna [Women and labour market: olive pickers in the island of Majorca in the Modern Age]

Type of project: Doctoral thesis

Co-director of thesis: Jover, G.

Entity: Universitat de Girona

Type of entity: University

Student: Rodríguez-Suau; A.M.

Date of reading: 2019

- 4** **Project title:** La migración francesa en el área de Barcelona, Siglos XVI-XVII. [The French migration at the Area of Barcelona, 16th -17th centuries]

Type of project: Doctoral thesis

Co-director of thesis: Cabré, A.

Entity: Universitat Autònoma de Barcelona

Type of entity: University

Student: Amengual, M.

Date of reading: 18/07/2018

European doctorate: Yes

- 5** **Project title:** Connexió d'una xarxa social històrica amb la comunitat Wikimedia [Connection of a historical social network with the Wikimedia community]

Type of project: End of course project

Entity: Universitat Autònoma de Barcelona

Type of entity: University

Student: Rafael Díaz Rodríguez

Date of reading: 09/07/2018

- 6** **Project title:** La reproducción social en el área de Barcelona. Siglos XV-XIX. [Social reproduction at the Area of Barcelona, 15th – 19th Centuries]

Type of project: Doctoral thesis

Co-director of thesis: Cabré, A.

Entity: Universitat Autònoma de Barcelona

Type of entity: University

Student: Brea, G.

Date of reading: 2018

- 7** **Project title:** Aproximación a las migraciones históricas a través de la información nominal. [Approaching historical migrations through the study of nominal information]

Type of project: Doctoral thesis

Co-director of thesis: Cabré, A.

Entity: Universitat Autònoma de Barcelona

Type of entity: University

Student: Jordà, J.P.

Date of reading: 05/04/2016

European doctorate: Yes

- 8** **Project title:** Elements of the study of apparition, permanence and extinction of Catalan family names (1451-1643)

Type of project: Master's thesis

Co-director of thesis: Cabré, A.

Entity: Universitat Autònoma de Barcelona

Type of entity: University

Student: Jordà, J.P.

Date of reading: 05/11/2013

- 9** **Project title:** Infant mortality in the Lutheran population of Tartu (Estonia) at the end of 19th century
Type of project: Master's thesis
Co-director of thesis: Puur, A.
Entity: Universitat Autònoma de Barcelona **Type of entity:** University
Student: Jaadla, H.
Date of reading: 05/11/2013
- 10** **Project title:** Formas de consaguinidad en el área de Barcelona en el siglo XIX. [Consanguinity at the Area of Barcelona (19th century)]
Type of project: Master's thesis
Co-director of thesis: Cabré, A.
Entity: Universitat Autònoma de Barcelona **Type of entity:** University
Student: González-Murciano, C.
Date of reading: 18/09/2013
- 11** **Project title:** La evolución económica a través del estudio de las ocupaciones (Área de Barcelona, 1720-1860). [Economic evolution at the Area of Barcelona, 1720 – 1860]
Type of project: Master's thesis
Co-director of thesis: Cabré, A.
Entity: Universitat Autònoma de Barcelona **Type of entity:** University
Student: Brea, G.
Date of reading: 18/09/2013
- 12** **Project title:** A methodological approach to the study of adult mortality using historical marriage data
Type of project: Master's thesis
Co-director of thesis: Cabré, A.
Entity: Universitat Autònoma de Barcelona **Type of entity:** University
Student: Villavicencio, F.
Date of reading: 17/07/2013
- 13** **Project title:** Cinco siglos de cambios sociales y demográficos: un estudio exploratorio a partir de la Barcelona Historical Marriage Database. [Five centuries of social and demographic changes through the analysis of the Barcelona Historical Marriage Database]
Type of project: Master's thesis
Co-director of thesis: Cabré, A.
Entity: Universitat Autònoma de Barcelona **Type of entity:** University
Student: Pitarch, K.
Date of reading: 20/07/2012
- 14** **Project title:** Aproximación a las migraciones históricas mediante el estudio de los apellidos. [Approaching historical migrations through the study of surnames]
Type of project: Master's thesis
Co-director of thesis: Cabré, A.
Entity: Universitat Autònoma de Barcelona **Type of entity:** University
Student: Jordà, J.P.
Date of reading: 05/07/2011

Participation in innovative teaching projects

- 1** **Project title:** Grau de sensibilitat en la perspectiva de gènere en els i les estudiants universitaris. Diagnosi i propostes (REDICE 18-2203) [Degree of sensitivity in the gender perspective in university students. Diagnosis and proposals (REDICE 18-2203)]
Type of participation: Team member
Number of participants: 10
Amount awarded: 2.020 €
Funding entity: Universitat de Barcelona
Start-End date: 2018 - 2019
Type of entity: University
- 2** **Project title:** La perspectiva de genero en la práctica docente de asignaturas de Historia y de Economía a diferentes grados (2015PID-UB/033) [Gender perspective in history and economics teaching]
Type of participation: Team member
Number of participants: 18
Amount awarded: 900 €
Funding entity: Universitat de Barcelona
Start-End date: 2015 - 2018
Type of entity: University

Participation in conferences with talks focused on teacher training

Name of the event: Jornada sobre perspectiva de género en la docencia e investigación en universidades de España y América Latina. [Gender perspective in teaching and research in Universities in Spain and Latin America]
Type of event: Conference
Type of participation: Invited
City of event: Barcelona, Spain
Date of presentation: 25/05/2018
Organising entity: Facultad de Economía y Empresa (Universidad de Barcelona)
City organizing entity: Barcelona, Spain
Type of entity: University Department

Scientific and technological experience

Research and development groups/teams

- 1 Name of the group:** Grupo de investigación sobre el pensamiento científico, filosófico y contemporáneo
Type of collaboration: Co-authorship of projects and their development
Affiliation entity: Universidad de las Islas Baleares **Type of entity:** University
Start date: 2014
- 2 Name of the group:** Grupo de Estudios de la Población
Type of collaboration: Co-authorship of projects and their development
Affiliation entity: Centro de Estudios Demográficos **Type of entity:** University Centres and Structures and Associated Bodies
Start date: 2009
- 3 Name of the group:** Grupo de Investigación de Historia de la Salud
Type of collaboration: Co-authorship of projects and their development
Affiliation entity: Universidad de las Islas Baleares **Type of entity:** University
Start date: 2001

Scientific or technological activities

R&D projects funded through competitive calls of public or private entities

- 1 Name of the project:** REDES: Tecnología e innovación ciudadana en la construcción de redes sociales históricas para la comprensión del legado demográfico. [Technology and citizen innovation for building historical social networks to understand the demographic past]
Entity where project took place: Centro de Estudios Demográficos - Centro de Visión por Computador
City of entity: Bellaterra (Barcelona), Catalonia, Spain
Name principal investigator (PI, Co-PI....): Pujadas-Mora, Joana Maria; Fornés, Alicia
Nº of researchers: 8
Funding entity or bodies:
RecerCaixa - Obra Social "la Caixa" - ACUP **Type of entity:** Foundation
Start date: 15/02/2017 **Duration:** 2 years
Total amount: 96.942,57 €
Applicant's contribution: Research and dissemination of results.
- 2 Name of the project:** Constructing SHiP: towards a comparative history of health and disease in European port cities, 1850-1950
Entity where project took place: Radboud **Type of entity:** University
University Nijmegen
City of entity: Nijmegen, Holland
Name principal investigator (PI, Co-PI....): Janssens, Angélique
Nº of researchers: 8
Funding entity or bodies:
Dutch Research Council (NWO)

Start date: 01/01/2017**Duration:** 3 years**Total amount:** 50.000 €**Applicant's contribution:** Research on the construction of a data collaboratory on causes of death.

- 3 Name of the project:** Herramientas y procedimientos para la informatización masiva de las fuentes históricas de población. [Tools and procedures for the large scale digitization of historical sources of population]

Entity where project took place: Centro de Visión por Computador - Centro de Estudios Demográficos**City of entity:** Bellaterra (Cerdanyola del Vallès), Spain**Name principal investigator (PI, Co-PI....):** Lladós, Josep; Esteve, Albert**Nº of researchers:** 6**Funding entity or bodies:**

RecerCaixa - Obra Social "la Caixa"- ACUP

Type of entity: Foundation**Start date:** 01/02/2015**Duration:** 2 years**Total amount:** 78.391 €**Applicant's contribution:** Research, coordination, design and evaluation of the tools for data entry and record linkage and dissemination of results.

- 4 Name of the project:** Document analysis and knowledge modelling for cultural heritage actions in the Pyrenees region

Entity where project took place: Centro de Visión per Computador - School of Archival and Records Management - Laboratoire Bordelais de Recherche en Informatique - Institut de Recherche en Informatique of Toulouse**Type of entity:** University Centres and Structures and Associated Bodies**City of entity:** Bellaterra (Cerdanyola del Vallès), Catalonia, Spain**Name principal investigator (PI, Co-PI....):** Lladós, Josep**Nº of researchers:** 8**Funding entity or bodies:**Agència de Gestió d'Ajuts Universitaris i de Recerca. **Type of entity:** State agency**Start date:** 28/11/2014**Duration:** 2 years**Total amount:** 5.000 €**Applicant's contribution:** Research on Historical Demography

- 5 Name of the project:** El tratamiento digital de las fuentes históricas locales. Tres experimentos en "Crowdsourcing" y acceso fácil. [Digital processing of local historical sources. Three experiments in crowdsourcing and user friendly access]

Entity where project took place: Universitat Autònoma de Barcelona**Type of entity:** University**Name principal investigator (PI, Co-PI....):** Pujadas-Mora, Joana Maria; Cabré, Anna**Nº of researchers:** 3**Funding entity or bodies:**

Ministerio de Economía y Competitividad

Start date: 01/01/2014**Duration:** 2 years**Total amount:** 78.650 €**Applicant's contribution:** Research, training of transcribers and dissemination of results.

- 6** **Name of the project:** Reconocimiento como Grupo de investigación consolidado de la Generalitat de Catalunya: Grupo de Estudios de la Población (GEP)
Entity where project took place: Universitat Autònoma de Barcelona **Type of entity:** University
Name principal investigator (PI, Co-PI....): Cabré, Anna
Nº of researchers: 12
Funding entity or bodies: Generalitat de Catalunya **Type of entity:** Body, others
Start date: 01/01/2014 **Duration:** 3 years
Total amount: 28.800 €
Applicant's contribution: Research on Historical Demography
- 7** **Name of the project:** Catalanian data sample of the state census or registers of inhabitants of the decade 1880-1889
Entity where project took place: Centro de Estudios Demográficos; Max Planck Institute for Demographic Research **Type of entity:** University Centres and Structures and Associated Bodies
Name principal investigator (PI, Co-PI....): Cabré, Anna
Nº of researchers: 4
Funding entity or bodies: Max Planck Institute for Demographic Research **Type of entity:** University Centres and Structures and Associated Bodies
Start date: 01/04/2013 **Duration:** 3 months
Total amount: 14.500 €
Applicant's contribution: Coordination and design of the data sample. The data was a cross-sectional sample of some 20,000 individual from 1880s local census data of thirteen localities distributed throughout the geography of Catalonia.
- 8** **Name of the project:** Trends in Catalan Demographic History
Entity where project took place: Centro de Estudios Demográficos; Max Planck Institute for Demographic Research **Type of entity:** University Centres and Structures and Associated Bodies
Name principal investigator (PI, Co-PI....): Cabré, Anna
Nº of researchers: 4
Funding entity or bodies: Max Planck Institute for Demographic Research
Start date: 01/10/2011 **Duration:** 2 months - 19 days
Total amount: 15.000 €
Applicant's contribution: Coordination and design of the chronological inventory of nineteenth- and twentieth-century sources of demographic interest in Catalonia and the Balearic Islands
- 9** **Name of the project:** Five Centuries of Marriages
Entity where project took place: Centro de Estudios Demográficos; Universitat Autònoma de Barcelona; Centro de Visión por Computador **Type of entity:** University Centres and Structures and Associated Bodies
Name principal investigator (PI, Co-PI....): Cabré, Anna
Nº of researchers: 6
Funding entity or bodies: European Research Council
Start date: 01/05/2011 **Duration:** 5 years
Total amount: 1.847.400 €

Applicant's contribution: Coordination of transcribers and research team, design and evaluation of the crowdsourcing platform to build the Barcelona Historical Marriage Database and a software for record linkage, research, supervising research work (master's and doctoral theses) and dissemination of results.

- 10 Name of the project:** Matrimonio y posición social en el área de Barcelona, 1451-1905. Construcción de una base de datos y análisis sociodemográfico. [Marriage and social position in the Barcelona Area, 1451-1905: Database creation and Socio-Demographic analysis]
Entity where project took place: Universitat Autònoma de Barcelona **Type of entity:** University
Name principal investigator (PI, Co-PI....): Cabré, Anna
N° of researchers: 5
Funding entity or bodies: Ministerio de Ciencia e Innovación.
Start date: 01/01/2011 **Duration:** 3 years
Total amount: 75.000 €
Applicant's contribution: Design of a demographic database, data mining, training of transcribers team and research.
- 11 Name of the project:** Matrimonio y reproducción social en el área de Barcelona, 1600 - 1650
Entity where project took place: Center for Economic Demography - Lund University **Type of entity:** University Centres and Structures and Associated Bodies
City of entity: Lund, Sweden
Name principal investigator (PI, Co-PI....): Pujadas-Mora, Joana Maria
N° of researchers: 1
Funding entity or bodies: Ministerio de Educación
Start date: 01/11/2010 **Duration:** 8 months
Total amount: 23.850 €
Applicant's contribution: Research and dissemination of results.
- 12 Name of the project:** Las redes científicas en la configuración de sistemas de salud pública en el siglo XIX: Las Conferencias sanitarias internacionales. [Scientific networks in the configuration of Public Health system in the 19th Century: International Sanitary Conferences]
Entity where project took place: Universidad de las Islas Baleares **Type of entity:** University
Name principal investigator (PI, Co-PI....): Bujosa Homar, Francesc
N° of researchers: 8
Funding entity or bodies: Ministerio de Ciencia y Tecnología
Start date: 01/01/2010 **Duration:** 3 years
Total amount: 27.830,01 €
Applicant's contribution: Field research in historical archives and dissemination of results.
- 13 Name of the project:** La población de una gran ciudad hace un siglo: mortalidad y estructura demográfica de Madrid a principios del siglo XX dentro de una comparativa internacional. [Population of a big city a century ago: mortality and demographic structure of early-twentieth-century Madrid in cross-country comparison]
Entity where project took place: Consejo Superior de Investigaciones Científicas. CSIC **Type of entity:** State agency
Name principal investigator (PI, Co-PI....): Ramiro Fariñas, Diego
N° of researchers: 8

Funding entity or bodies:

Ministerio de Ciencia e Innovación.

Start date: 01/01/2008**Duration:** 3 years**Total amount:** 96.800 €**Applicant's contribution:** Field research in historical archives and dissemination of results.

- 14 Name of the project:** Organización y práctica de la Sanidad Marítima en una región mediterránea española, Baleares 1720-1900. [Organization and practice in maritime Health in a Spanish Mediterranean region, Balearic Islands 1720-1900]

Entity where project took place: Universidad de las Islas Baleares **Type of entity:** University**Name principal investigator (PI, Co-PI....):** Moll Blanes, Isabel**Nº of researchers:** 5**Funding entity or bodies:**

Ministerio de Educación y Ciencia

Start date: 01/01/2005**Duration:** 3 years**Total amount:** 12.220 €

- 15 Name of the project:** La acción de la Administración y de la Iglesia en el proceso de dotación de servicios públicos en España (1845-1930). Un análisis regional. [Administrative and Church Action in the Process of Providing Public Services in Spain (1845 – 1930): A Regional Analysis]

Entity where project took place: Universidad de las Islas Baleares **Type of entity:** University**Name principal investigator (PI, Co-PI....):** Moll Blanes, Isabel**Nº of researchers:** 5**Funding entity or bodies:**

Ministerio de Educación y Tecnología

Start date: 01/01/2002**Duration:** 3 years**Total amount:** 18.430 €**Applicant's contribution:** Field research in historical archives and dissemination of results.

- 16 Name of the project:** Mortalidad infantil y condiciones de vida en Baleares (1876-1936). [Infant mortality and living conditions in the Balearic Islands (1876-1936)]

Entity where project took place: Universidad de las Islas Baleares **Type of entity:** University**Name principal investigator (PI, Co-PI....):** Bujosa Homar, Francesc**Nº of researchers:** 5**Funding entity or bodies:**

Ministerio de Educación y Ciencia

Start date: 01/01/2000**Duration:** 3 years**Total amount:** 15.720 €**Applicant's contribution:** Field research in historical archives and dissemination of results.

Scientific and technological activities

Scientific production

Publications, scientific and technical documents

- 1** Jorda, J.P.; Ameijerías-Alonso, José; Pujadas-Mora, J.M. Chronicle of an early demise. Surname extinction in the area of Barcelona (fifteenth – seventeenth centuries). *Historical Methods*. 51 - 3, pp. 190 - 201. 2018. ISSN 0161-5440

DOI: <https://doi.org/10.1080/01615440.2018.1462747>

Type of production: Scientific paper

Format: Journal

Impact source: ISI

Category: Q2_History (2017)

Impact index in year of publication: 0,412

Impact source: SCOPUS

Category: Q1 History (2017)

Impact index in year of publication: 0,504

Relevant results: It has been amply demonstrated that individuals; reproductive capability is the key explanatory phenomenon for understanding onomastic disappearance during the early modern period. This paper analyzes the evolution and consequences of surname extinction in a specific population: Catalonia in the 16 th and 17 th centuries. In this paper two aspects are examined. First, the observed disappearance of surnames is estimated through historical data collected in the Llibres d'Esposalles (Marriage Books) from 1481 to 1600 at Barcelona Cathedral. Second, the estimated natural extinction of those surnames registered in 1481 is forecast by applying a statistical branching process. The main findings point out that emigration or subsistence crises were not substantially significant enough to alter the natural processes of surname extinction between 1481 and 1600 due to the lack of biological continuity of their bearers, despite the patrilineal transmission system. This system could accelerate these extinction processes, as almost the female surname branches were excluded from naming transmission.

- 2** Salas, P.; Pujadas-Mora, J.M. Cordons sanitaires and rationalisation process in the Southern of Europe (Nineteenth century Mallorca). *Medical History*. 62 - 3, pp. 314 - 332. 2018. ISSN 0025-7273

DOI: <https://doi.org/10.1017/mdh.2018.25>

Type of production: Scientific paper

Format: Journal

Impact source: SCOPUS

Category: Q1 History (2017)

Impact index in year of publication: 0,417

Journal in the top 25%: Yes

Impact source: ISI

Category: Q2 History & Philosophy of Science

Impact index in year of publication: 0,867

Relevant results: The 19th century can be considered the golden age of cordons. Never before had Europeans adopted this type of measures so intensely or at such a fast pace. The article aims to analyze how the process of rationalization and militarization of sanity cordons performed in the anti-epidemic fight in the 19th century of the island of Mallorca (Spain). These cordons should be understood as a declaration of war by the authorities on the emerging epidemics. They could generate unbearable and significant mortality crises that the new liberal citizenship found unacceptable. The toleration of this type of measures was the result of a general consensus, with hardly any opposition, which not only obtained the support of scientists (especially from the medical class) but also of most of the local and provincial political elite, and even of the population at large.

- 3** Brea-Martínez, G.; Pujadas-Mora, J.M. Estimating Long-Term Socioeconomic Inequality in Southern Europe The Barcelona Area, 1481-1880. *European Review of Economic History*. 2018. ISSN 1361-4916

DOI: <https://doi.org/10.1093/ereh/hey017>

Type of production: Scientific paper
Impact source: SCOPUS
Impact index in year of publication: 0.702

Format: Journal
Category: Q1 History (2017)
Journal in the top 25%: Yes

Impact source: ISI
Impact index in year of publication: 1,023

Category: Q2 History of Social Science
Journal in the top 25%: Yes

Relevant results: The economic inequality in the area of Barcelona for the period 1481 – 1880 has been estimated continuously through the use of the Marriage License Books from the Diocese of Barcelona, a unique fiscal source which ranged society from nobility, the highest level of payment, to the poor, exempted in fixed taxes. These taxes together with the social status information of each individual allow setting fiscal progressivity. The results show how the levels of inequality were higher in preindustrial periods. However, industrialization with a deskilling occupational process and the emergence of a new working-class reinforced inequality due to a proletarianization effect.

- 4 Pujadas-Mora, J.M.; Brea-Martínez, G; Jordà, J.P.; Cabré, A. The apple never falls far from the tree: Siblings and intergenerational transmission among farmers and artisans in the Barcelona Area in the 16th and 17th centuries. *The History of the Family*. 2018. Available on-line at: <<https://doi.org/10.1080/1081602X.2018.1426483>>. ISSN 1081-602X

DOI: 10.1080/1081602X.2018.1426483

Type of production: Scientific paper
Impact source: ISI
Impact index in year of publication: 0,456

Format: Journal
Category: Q3 History of Social Science (2017)

Impact source: SCOPUS
Impact index in year of publication: 0.368

Category: Q1 History (2017)
Journal in the top 25%: Yes

Relevant results: This article aims at studying the intergenerational transmission of status within farmers and artisans in the preindustrial area of Barcelona from a siblings' attainment perspective in a context of impartible inheritance. The data source used are the Marriage License Books from the Barcelona's Diocese compiled in the Barcelona Historical Marriage Database, which for the 16th and 17th centuries provides a rich and continuous demographic and socioeconomic information through the use of the multilevel regression analysis. Our main findings points out the important family impact on the social fate of children. First-married children were the maximal inheritors of parental statuses in all social groups, especially for farmers and artisans, the former being more linked to ascription than the latter. However, farmers were found to be the group with the highest intergenerational occupational inheritance although artisans were who transmitted at most their social group. This divergent effect is due to the different strategies, or in a way a same strategy, used on non-first married children to whom, families from the two social groups, when not able to transmit the same parental occupation, preferred to position the offspring in artisans' careers thanks to a favourable context of a flourishing manufacturing industry at the countryside.

- 5 Brea-Martinez, G.; Pujadas-Mora, J.M. Transformación y desigualdad económica en la industrialización en el área de Barcelona, 1715-1860. *Revista de Historia Económica / Journal of Iberian and Latin American Economic History*. 36 - 2, pp. 241 - 273. 2018. ISSN 0212-6109

DOI: 10.1017/S0212610917000234

Type of production: Scientific paper
Impact source: SCOPUS
Impact index in year of publication: 0,221

Format: Journal
Category: Q1 History (2017)

Impact source: ISI
Impact index in year of publication: 0,438

Category: Q3 History

Relevant results: Labour market transformation and inequality were fundamental aspects in the transition to the industrialisation. This article reconstructs the Barcelona's area economic structure across the 18th and 19th centuries through the Marriage Licences of the Barcelona's Cathedral. These documents registered a proportional tax paid by the spouses' according to their occupational and social status. Since 1780, an important decrease

in the primary sector and an increase in the secondary and tertiary sectors are observed. Inequality between economic sectors rose and also within the secondary sector (textile) due to the proletarianization of the workers. Conversely, there was not an increase in inequality in the primary sector while it decreased in the tertiary sector.

- 6 Gonzalvo-Cirac, M.; Pujadas-Mora, J.M.; Zabalza, M.; Prats-Alonso, E.; Gonzalvo, B. Vulnerable Child: The Doctor Alexandre Frías i Roig (Reus, 1878-1963). *IOSR Journal of Dental and Medical Sciences (IOSR-JDMS)*. 17 - 6, pp. 7 - 10. 2018. ISSN 2279-0853

DOI: 10.9790/0853-1706090710

Type of production: Scientific paper

Format: Journal

Relevant results: Demographic and Epidemiological Transition, conceptual framework of our research, we propose what happened in Reus (Spain) between 1900 and 1935 (before the Civil War). The province of Tarragona holds the highest life expectancy of all the Spanish provinces, which increased year per year as the century progressed. The evolution of general mortality, infant mortality, and causes of death in the province of Tarragona are analyzed in comparison with Catalonia and Spain. The data used was derived from statistics on deaths classified according to cause of death from the Instituto Nacional de Estadística and the Institut d'Estadística de Catalunya. This epidemiological study has been performed by grouping major causes of death; and the methodology used is that of indirect standardization. The results show: that between 1900 and 1935, life expectancy increased about 20 years; and that women's life expectancy grew more than that of men. Life expectancy improvement for Tarragona is due to the lower incidence of diseases caused by infectious diseases, promoting quality of life through the pioneering efforts of hygienists (mainly between 1910-1920 of Reus), education, high levels of parental literacy, good diet in nutrients, and good weather.

- 7 Pujadas-Mora, J.M.; Cabré, A. Marrying with affines in the 19th century. Findings from the Barcelona historical marriage database. *Izvestia of the Ural federal university. Series 2. Humanities and Arts (forthcoming)*. 2017. ISSN 2227-2283

Type of production: Scientific paper

Format: Journal

Relevant results: In 1215 the 4th Council of Lateran ruled out marriages among relatives up to fourth level of consanguinity and second level of affinity. This norm was valid until the early 20th century. It is striking that, in spite of the strength and persistence of the interdiction, consanguineous and affine marriages were not uncommon, and their frequency even increased in the 19th century in different countries. This situation occurred in a time when the context, as the Demographic Transition, the Industrialization or a strong migration from the countryside to the cities, favoured the exogamous marriages. However, the migration to the cities and the agrarian capitalism contributed to restructuring the property of land, originating new family alliances in order to obtain more control on the land and to increase the work force of the domestic units. Our contribution will specifically focus on affinity in the Barcelona area during the 19th century (1780 – 1880), using the information contained in the Barcelona Historical Marriage Database (BHMD) exploring two of such forms: Simultaneous marriages of two or more couples of siblings and Marriages of widowers or widows with the sister or brother of their deceased spouses, phenomena known as levirate and sororate. The main findings show how the marriages of widowers or widows with the sister or brother of their deceased spouses appear to be the kind of affine marriages more common as time goes by during our period of analysis. Nevertheless, the maintenance of a certain level of simultaneous marriages between two or more couples of siblings show how interest in keeping family heritage didn't disappear but it even persisted during the period of Industrialization.

- 8 Jordà, J.P.; Pujadas-Mora, J.M.; Cabré, A. The footprint of migration on surnames: Onomastic changes in the Barcelona Area at the Late Middle Ages (1451-1500). *Onoma (forthcoming)*. 2017. ISSN 0078-463X

Type of production: Scientific paper

Format: Journal

Impact source: SCOPUS

Category: Q4 Language and Linguistics (2015)

Impact index in year of publication: 0,102

Relevant results: Late medieval Catalan anthroponymy was marked by different historical, social and economic processes that altered their number, prevalence and distribution substantially. During this period, onomastics in general and surnames in particular were subject of socio-political changes and the continuous flows to the cities of the rural population, the homeless, pilgrims and traders, and to a lesser extent, to immigrants from the Kingdom of France, the Crown of Aragon and the rest of Europe. The aim of this paper is to analyse these changes in depth, describing how they affected the existing surnames in the Barcelona area from the late Middle Ages to the early Modern Period (1451-1500). The area selected for research is the city of Barcelona and its immediate hinterland.

This region was chosen for its demographic, historical and political importance as well as for its anthroponymic diversity. Therefore it was necessary to turn to a source such as the catholic Marriage Books (Libres d'Esposalles) archived in the Cathedral of Barcelona preserved in the Barcelona Historical Marriage Database (BHMD), which covers the city of Barcelona and its environs.

- 9** Moll, I.; Salas, P.; Pujadas-Mora, J.M. Vers une nouvelle modernité sanitaire. L'épidémie de peste de Majorque en 1820. *Annales de Démographie Historique*. 2 - 134, pp. 125 - 149. 2017. ISSN 0066-2062

DOI: 10.3917/adh.134.0125

Type of production: Scientific paper

Format: Journal

Impact source: SCOPUS

Category: Q3 Demography (2017)

Impact index in year of publication: 0,276

Relevant results: The aim of this study is to present the outbreak of plague occurred in Mallorca from May to December 1820. The significance of this episode must be understood in the double context in which it occurred: the impact on the Majorcan society and its relationship with new health proposals in a period of change both the way the state began to get involved in the management of public health, and the development of new paradigms in the field of medicine. We try the following topics: features of its evolution, analysis of the controversies that were generated on the nature of the disease, description of health policies undertaken to stop its expansion, and its impact outside the island. The information used comes from three sources: the writings of the doctors who were involved in the epidemic, the the press of the time (Palma and Barcelona). The correspondence of the French consular representatives in the Balearic islands (Archives du Ministère d'Affaires étrangères, La Courneuve).

- 10** Jover Avellà, G.; Pujadas-Mora, J. M.; Suau, A. M. ¿Quiénes eran los mozos en las regiones mediterráneas? Salarios y movilidad de los mozos en el mercado de trabajo de Mallorca, 1654 – 1680. [Who were the rural servants in Mediterranean regions? Contracts, wages and mobility of servants in the island of Mallorca, 1654 - 1680]. *Mundo Agrario*. 18 - 39, pp. 1 - 20. Universidad Nacional de La Plata, 2017. ISSN 1515-5994

DOI: 10.24215/15155994e070

Type of production: Scientific paper

Format: Journal

Impact source: SCOPUS

Category: Q3 Urban Studies (2017)

Impact index in year of publication: 0,187

Relevant results: This study aims at contributing to the regional analysis on the role played by rural labourers in the arising of agrarian labour markets in Majorca during the 18th century. Previous studies about the Majorcan rural society in the 17th and 18thcenturies have pointed out that the processes of rural wage labour took place early and intensively, however the importance of these labourers has been disdained. The aim of this article is identifying the rural servants from the olive oil's sector in Majorca during the 18th century, sector in which the wage labour developed deeply. The main sources will be the accounting books from the Count of Formiguera states due to the absence of other local sources with socio-occupational data. These sources also offer some data on the servants as civil status and age. Through the systemisation of such data, this study argues that the servants on the analysed farms were mainly adults hired for short-term periods, fact that would distinguish them in terms of demographic and social profiles from their homonyms in northern European countries, which held youngsters with long-term contracts.

- 11** Jordà, J.P.; Pujadas-Mora, J.M.; Cabré, A. Alteracions en la forma de cognomar-se i les seves raons històriques, socials i demogràfiques: El cas de l'Oficialitat de Barcelona als segles XVI-XVII. [Changes in the Catalan way of being surnamed and historical, social and demographic reasons for them: the case of the Barcelona Main Deanship in the 16th and 17th centuries]. *Recerques, història, economia, cultura*. 71, pp. 31 - 57. 2016. ISSN 0210-380X

Type of production: Scientific paper

Format: Journal

Impact source: CARHUSPLUS

Category: A

Relevant results: Catalan onomastics has been conditioned by various demographic, political and social processes which have imparted to it singular characteristics over the course of centuries since the Middle Ages, and the examination of which may facilitate the reconstruction of population behavior in the past. The combination of these factors resulted in a significant number of changes in the distribution and number of surnames in the early modern age. This paper aims to analyse from an overall perspective the demographic and socio-historical factors

which determined the emergence, permanence or extinction of Catalan surnames in the sixteenth and seventeenth centuries. The source are the Marriage License Books from the Diocese of Barcelona, which offer continuity over time and great onomastic richness.

- 12** Salas, P.; Pujadas-Mora, J.M. El cólera como conflicto y factor de legitimación. Palma 1865. [Cholera as a factor of conflict and legitimation. Palma 1865]. Ayer. 101 - 1, pp. 189 - 212. 2016. ISSN 1134-2277

Type of production: Scientific paper

Format: Journal

Impact source: SCOPUS

Category: Q2 History

Impact index in year of publication: 0,134

Impact source: ISI

Category: Q3 History

Impact index in year of publication: 0,207

Relevant results: The cholera epidemics had an important impact on the transformation of the Western societies along the 19th Century. But, how this impact was and to what extent it influenced. To answer these questions we present a case study based on the cholera outbreak suffered in the city of Palma (Balearic Islands) in 1865. Specially, it is analyzed how it affected the local politics and the class relationships in the city during the consolidation of the Liberal State with a framework of central political instability and pre-germ theory of diseases. This article has been publicized at the portal UABDivulga: <http://www.uab.cat/web/detall-de-noticia/les-mesures-contra-el-colera-al-s-xix-i-les-relacions-de-dominacio-1345469002000.html?noticiaid=1345714360299>.

- 13** Amengual-Bibiloni, M.; Pujadas-Mora, J.M. Orígens i destins de la immigració francesa a l'Àrea de Barcelona (1481-1643). Aportacions a partir de la Barcelona Historical Marriage Database. [Origins and destinations of French immigration in the area of Barcelona (1541-1643). Contributions from the Barcelona Historical Marriage Database]. Manuscrits. Revista d'Història Moderna. 34, pp. 35 - 61. 2016. ISSN 2014-6000

DOI: 10.5565/rev/manuscrits.160

Type of production: Scientific paper

Format: Journal

Impact source: CARHUSPLUS

Category: A

Relevant results: French immigration in Modern Catalonia has been considered a key factor for the overcoming of the Late Middle-Ages population crisis, although its importance has been questioned recently. The lack of wide scope studies could hamper the obtaining of the complete picture. The objective of this work is to provide an overview of this migratory wave for a large chronological period, from the bishopric of origin to the settlement parish in the Area of Barcelona. The study has been carried out from a renowned source that has never been before used in depth for this kind of research: the Llibres de Esposalles (marriage license books) from the Cathedral of Barcelona, preserved since 1451 and that have been used for the construction of the Barcelona Historical Marriage Database. A complete descriptive analysis allowed us to trace and cartography the origin and settlement of French migrants as far as the second half of XVth century, highlighting important differences among the coast and interior territories as well as great incidence in the delta of river Llobregat.

- 14** Thorvaldsen, G.; Pujadas-Mora, J.M.; Andersen, T.; Eikvil, L.; Lladós, J.; Fornés, A.; Cabré, A. A tale of two transcriptions. Machine-assisted transcriptions of historical sources. Historical Life Course Studies. 2, pp. 1 - 19. 2015. Available on-line at: <<http://hdl.handle.net/10622/23526343-2015-0001?locatt=view:master>>. ISSN 2352-6343

Type of production: Scientific paper

Format: Journal

Relevant results: The two transcription systems had different starting points. The Spanish system was created to transcribe the marriage licenses books covering the period 1451 to 1905 for the Barcelona area; likely one of the world's longest series of preserved vital records. Thus, in the Project "Five Centuries of Marriages" (5CofM) at the Autonomous University of Barcelona and Center for Demographic Studies the Barcelona Historical Marriage Database has been built. The more than 600,000 records have been transcribed by 150 transcribers working online. The Norwegian material is cross-sectional and different as it is the 1891 census, originally recorded on one sheet per person. This format and the underlining of keywords for several variables made it easier to automate some of the data entry than when information about many persons is listed on the same page. While Optical Character Recognition (OCR) for printed text is scientifically mature, computer vision research is now focused on more difficult problems such as handwriting recognition. In the marriage project document analysis methods have been proposed to automatically recognize the marriage licenses. Fully automatic recognition is still a challenge,

but some promising results have been obtained. In both Spain, Norway and elsewhere the source material is made available as scanned pictures on the Internet together with unique page references, opening up for further international cooperation about automating the transcription of historic source materials.

- 15** Moll, I.; Pujadas-Mora, J.M.; Salas, P. El estado en las provincias: Administración Pública y Sanidad en Mallorca (1855-1923). [The state in the provinces: Public administration and health in Mallorca (1855-1923)]. *Historia Social*. 80, pp. 77 - 93. 2014. Available on-line at: <<http://www.jstor.org/stable/24330751>>. ISSN 0214-2570

Type of production: Scientific paper

Format: Journal

Impact source: SCOPUS

Category: Q2 History

Impact index in year of publication: 0,154

Relevant results: The Liberal State in Spain organized a jerarquical and centralized model of government in a period when Hygienic was one of the main issues in Public Health field. The paper analyses the legal developments on Public Health along 19th century Spain, as well as how and when local governments –in that case Balearic Islands– applied the new laws. Following the proposals of several historians (among them S. Szreter) the main attention is given to the objectives of that legislation (specially on cholera), as well as the policies followed in terms of Hygienic and medical health, in order to establish their relationship with the early mortality decline observed in the Balearic Islands at this time.

- 16** Pujadas-Mora, J.M.; Romero, J.; Villar, C. Propuestas metodológicas para la aplicación de HISCO en el caso de Cataluña, siglos XV-XX. [Methodological proposals for the application of HISCO to the case of Catalonia, 15th -20th centuries]. *Revista de Demografía Histórica*. 32 - 1, pp. 181 - 220. 2014. Available on-line at: <<http://www.adeh.org/?q=es/system/files/Revista/I-2014/RDH%20XXXII%20%28I%29%202014%20Pujadas%2C%20Romero%20y%20Villar.pdf>>. ISSN 1696-702X

Type of production: Scientific paper

Format: Journal

Relevant results: The article summarizes the experiences of the application of the Historical International Standard Classification of Occupations (HISCO) on the data for the Catalanian population from the 15th to the 20th century. Using population and working class censuses as well as marriage registers, it demonstrates the advantages and disadvantages of HISCO as a coding system. The paper proposes different solutions in coding and classification methodologies in order to refine the occupational classification process. So, it has been given priority to occupation rather than to occupational category or it has been created a new subsidiary classifications regarding to the institutional adscription or the nobility. It has been download 1240 times.

- 17** Cámara, A.D.; Pujadas-Mora, J.M. The implications of the relationship between height and mortality for historical demography. Evidence from contextual and individual approaches in 19th Century Spain. *Papers de Demografia*. 440, 2014.

Type of production: Scientific paper

Format: Journal

Relevant results: This study analyzes the relationship between two indicators of living conditions (adult mean height and mortality) at the level of populations and individuals. While height and mortality have been extensively used in the analysis of living standards at a contextual level (e.g. by means of time-cohort series) the study of the relationship between the net nutritional status resulting from pre-adult living conditions (mirrored in adult height) and the length of life of individuals, is a much less explored field due to the difficulties associated with the collection and linkage of these two type of data from archival sources. The exposure to disease (non-fatal morbidity) together with some degree of mortality-related selection might have buffered or even suppressed the expected socioeconomic gradient in survival that is observed among contemporary societies. Actually our results point to a greater impact of environmental hazards on the biological status of the rural elite. In light of the control exerted in our models, it is reasonable to hypothesize that upper classes did not exhibit lower survival rates associated with infectious causes of death due to the fact that they tended to live in town but due to other plausible factors like the fact of a less intense process of mortality selection during pre-adult ages (in absence of empirical evidence this is necessarily speculative) and/or due to their tallness, a factor of proved disadvantage in itself in face of infectious diseases leading to death.

- 18** Pujadas-Mora, J.M.; Salas, P. Agua: Discurso higienista y práctica municipal (Mallorca, 1855 - 1936). [Water: hygienistic discourse and town council practice (Mallorca, 1855-1936)]. *Hispania*. 74 - 246, pp. 123 - 150. 2013. ISSN 0018-2141

DOI: 10.3989/hispania.2014.005

Type of production: Scientific paper
Impact source: SCOPUS
Impact index in year of publication: 0,143

Format: Journal
Category: Q2 History

Relevant results: The aim of this article is to analyze the relationship between the hygienistic discourse on water cycle and the sanitary interventions carried out by the town councils of Mallorca from 1855 to 1936. The purpose of the discourse was to make the population and the municipal authorities aware of the importance of improving the water supply. The used sources have been municipal minutes, press and scientific articles from that period. Our main conclusion is the lack of timing between the hygienistic proposals and the undertaken interventions. Nevertheless these late interventions were useful to improve the quantity and the quality of the water that the citizens were supplied. The water interventions were attempted at the same time than other sanitary actions, such as isolation measures (quarantines) or town walls demolition, reforms done by the municipal or provincial authorities having a scientific consensus too. This article has been publicized at the portal UABDivulga: <http://www.uab.cat/web/detalle-noticia-1345680342040.html?noticiaid=1345680568849>.

- 19** Jordà, J.P.; Valls, M.; Pujadas-Mora, J.M. Apellidos y migraciones. Estudio de la evolución de la población a través de los Fogatges de 1497 y 1553. [Surnames and migration. Study through the Catalan household counts of 1497 and 1553]. *Revista de Demografía Histórica*. XXXI - 1, pp. 105 - 130. 2013. ISSN 1696-702X

Type of production: Scientific paper

Format: Journal

Relevant results: This paper aims to identify migration flows during the first half of the XVI century. To achieve this goal we analyze population movements using the distribution and emergence of family names. For that purpose the Catalan household tax counts (fogatges) of 1497 and 1553 are used. These counts were made for fiscal purposes and collected each family unit (household) of the region by villages. Firstly we conduct a descriptive analysis of the data, focusing on the most common surnames of that period. Secondly, the spatial distribution of these surnames among the two aforementioned periods (1497 and 1553) is analyzed, mapping their distribution throughout time. Finally, we concern on the degree of interrelation among different regions of Catalonia in that time (col·lectes) applying the coefficient of Chen and Cavalli-Sforza (1983). As a result several population flows are recognized. Population movements north to south were predominant, and territories such as Lérida, Tarragona, the south and the coast of Catalonia, were regions of attraction.

- 20** Pujadas-Mora, J.M. La cuantificación demográfica y epidemiológica en el Higienismo balear, 1850-1930. [Demographic and epidemiological quantification in Balearic hygienism, 1850-1930]. *Dynamis*. 32 - 1, pp. 165 - 184. 2012. ISSN 0211-9536

DOI: 10.4321/S0211-95362012000100008

Type of production: Scientific paper

Format: Journal

Impact source: ISI

Category: Q4 History

Impact index in year of publication: 0,125

Impact source: SCOPUS

Category: Q3 History and Philosophy of Science

Impact index in year of publication: 0,165

Relevant results: Social Medicine boosted the use of the quantification as a way of evaluating the health status of populations at the end of the nineteenth century. In Majorca, hygienists as the physicians Enric Fajarnés, Bernat Riera, Antoni Mayol and Emili Darder and the road engineer Eusebi Estada sought for a better understanding of the health status through the use of the estimations of the population growth, the demographic and epidemiological profile and the explanation of influence of weather on mortality. These calculations showed the good health status of the Balearic population in comparison to the Spanish one. These results were explained due to the benevolence of the insular climate and so Public Health reforms were needed.

- 21** Pujadas-Mora, J.M. Reforma sanitaria y movimiento puericultor en la lucha contra la mortalidad infantil en la ciudad de Palma (Islas Baleares) entre el siglo XIX y XX. [Sanitary reform and the infant welfare movement in the fight against infant mortality in the city of Palma de Mallorca (19th and 20th centuries)]. *Asclepio*. LXIV - 1, pp. 97 - 120. 2012. ISSN 0210-4466

DOI: <http://dx.doi.org/10.3989/asclepio.2012.v64.i1.514>

Type of production: Scientific paper

Format: Journal

Impact source: SCOPUS

Category: Q3 History and Philosophy Science

Impact index in year of publication: 0,126

Relevant results: The Balearic Demographic Transition has been considered a forerunner in the Spanish context due to a high life expectancy of 42 years in the decade of 1860, owing primarily to low infant mortality. For a more in-depth evaluation of the factors behind this exceptional health situation, it is analyzed the role played by Hygienism in the decline of mortality due to the Infant Welfare movement and Public Health reforms that took place at the end of the 19th century and in the first decades of the 20th century. Both processes were led by a variety of community stakeholders such as physicians, engineers, nuns, lawyers, as evidence of a social consensus in the fight against the so-called 'avoidable' causes of disease and death.

- 22** Cabré, A.; Pujadas-Mora, J.M. Five Centuries of Marriages (5CofM). A project of historical demography in the Barcelona Area. Papers de Demografia. 386, pp. 1 - 24. 2011.

Type of production: Scientific paper

Format: Journal

Relevant results: Five Centuries of Marriages project is a long-term research initiative based on the data-mining of the Libros de Esponsales (Marriage Licenses Books) conserved at the Archive of the Barcelona Cathedral to construct an exhaustive database named the Barcelona Historical Marriage Database (BHMD). This extraordinary data source comprises 291 books of marriage licenses records, with information of approximately 600.000 unions celebrated in over 250 parishes of the Diocese between 1451 and 1905. These books compiled information on the tax posed on each couple depending on their social class. This fiscal marker, as well as the exhaustive nature of the source and the variety of types of the parishes involved, from the city centre to the most rural villages, allows for the execution of a project oriented towards the multiple aspects of demographic research, especially in the very long view. The investigations are being carried out included topics like population estimates, marriage dynamics, cycles, and indirect estimations for fertility, migration and survival, as well as socio-economic studies related to social homogamy, intra-generational social mobility, and inter-generational transmission and sibling differentials in social and occupational position. The technical component of the project is also one of its meaningful contributions. Meaningful examples of this are the methodological research on linkage of identities and kinship, aiming to reconstruct families through their generations, or the establishment of interdisciplinary links and permanent cooperation between research in Historical Demography and research in Computer Science, having for common grounds the automatic reading, recognition and transcription of manuscript data.

- 23** Canaleta, E.; Pujadas-Mora, J.M. Medical discourse and municipal policy on prostitution: Palma 1862 - 1900. Dynamis. 28 - 1, pp. 275 - 299. 2008. ISSN 0211-9536

DOI: 10.4321/S0211-95362008000100012

Type of production: Scientific paper

Format: Journal

Impact source: SCOPUS

Category: Q3 History and Philosophy of Science

Impact index in year of publication: 0,159

Impact source: ISI

Category: Q3 History

Impact index in year of publication: 0.320

Relevant results: During the 19th century, prostitution aroused strong emotions in most European cities. Palma de Mallorca was no exception and, in common with many Spanish cities at that time, regulated this activity. The objectives of the article are to analyze the Mallorcan medical discourse on syphilis, evaluate the concept of venereal disease as social stigma and, finally, examine municipal policy on prostitution. There was a lack of debate among the Majorcan medical profession over syphilis as a social matter because the only existing debate was from a medical point of view. The municipal regulation of prostitution in the city of Palma was consistent with the common practice in Spain, although the central government did not establish a unitary model. Therefore, few aspects can be named as exclusive to the city, except perhaps the city's intention to establish a hospital for treating venereal diseases under the auspices of a religious congregation

- 24** Pujadas-Mora, J.M.; Salas, P. Inland sanitary cordons and liberal administration in Southern Europe: Mallorca (Balearic Islands), 1820-70. Mediterranean quarantines, 1750-1914. Space, identity and power. pp. 280 - 299. Manchester University Press, 2018. ISBN 978-1-5261-1554-6

Type of production: Book chapter

Format: Book

Relevant results: Maritime and inland sanitary cordons were often used during the XIXth century to protect the island of Mallorca against imported epidemics. These measures were traditional in southern Europe. In

Mallorca sanitary control and isolation became more adapted to the new times imposed by the culture of liberalism. Parallel with new State legislation, the advances in hygiene in certain sectors of medicine in addition to the legal reservations that might arise in the more liberal sectors of society, explain the gradual relaxation the use of terrestrial cordons from the second half of the XIXth century in Mallorca. This it was shown when the city of Palma was not cordoned either in 1865 or in 1870, despite the havoc caused by Cholera and Yellow fever and in spite of the calls of the press and the Permanent Commission of Health to that end, something that was the exact opposite of what occurred in the epidemic of 1820 and 1821. From now on, one of the three most repressive means of isolation has disappeared. Terrestrial containment of infectious foci was no longer used. Protection from the Continent by a maritime-terrestrial coastline cordon continued, as did the terrestrial defensive cordon in villages considered healthy.

- 25** Pujadas-Mora, J.M.; Moll, I. La tradición inventada: Quimeras demográficas del pasado y desidias académicas del presente. [The invented tradition: Demographic chimeras of the past and academic demerits of the present]. Demografía y Postverdad [Demography and post-truth]. pp. 37 - 58. Editorial Icària, 2018. ISBN 978-84-9888-858-4

Type of production: Book chapter

Format: Book

Relevant results: The contribution of History to the study of demographic behaviors of populations is usually limited to a set of general references that if they are contrasted with nowadays research, they are totally out of step. The purpose of our study is to dismantle some of these references – everybody died like rats, plague was the cause of all epidemics, families in agrarian societies were always stem families, everybody was short- using the most recent advances in the field of Historical Demography (which includes categories such as Demographic Transition or proposals from the History of the Family, or the History of Medicine). At the same time, we show the necessity of incorporating to the historical syntheses the nature of the demographic systems that condition the evolution of societies to show the complexity of these societies.

- 26** Chen, J.; Fornés, A.; Mas, J.; Lladós, J.; Pujadas-Mora, J. M. Word-Hunter: Speeding up the transcription of historical documents through gamesourcing. International Conference on Document Analysis and Recognition (ICDAR) (forthcoming). 2017.

Type of production: Book chapter

Format: Book

Relevant results: Nowadays, there are still many handwritten historical documents in archives waiting to be transcribed and indexed. Since manual transcription is tedious and time consuming, the automatic transcription seems the path to follow. However, the performance of current handwriting recognition techniques is not perfect, so a manual validation is mandatory. Given that crowdsourcing is usually boring, we propose experiences based in gamification to increase the interest of users. In this work, we propose a transcription system with validation via gamesourcing. Moreover, thanks to the combination of clustering and handwriting recognition techniques, we can avoid the validation of every single word. As a consequence, we can speed up the transcription while maintaining the performance.

- 27** Pujadas-Mora, J.M.; Fornés, A.; Lladós, J.; Cabré, A. Bridging the gap between Historical Demography and Computing: Tools for computer-assisted transcription and analysis of demographic sources. The Future of Historical Demography. pp. 222 - 226. Acco, 2016. ISBN 978-94-6292-722-3

Type of production: Book chapter

Format: Book

Relevant results: The construction of large-scale databases in the field of Historical Demography has proliferated in recent decades as a result of development of information's technologies and specific financing for research projects. Indeed, it is said that we are in the midst of a Big Data Revolution. However, the data building is still a time-consuming process mainly due to the manual data entry and as well as the lack of digital copies of the original sources. The interdisciplinary work between historical demography and computer science can shorten the building of individual databases applying automatic handwriting techniques as wordspotting.

- 28** Jordà, J.P.; Pujadas-Mora, J.M.; Cabré, A. Surnames and migrations: The Barcelona Area (1451-1900). Names and their Environment. Proceedings of the XXV International Congress of Onomastic Sciences, Glasgow, 25-29 August 2014. 3, pp. 131 - 143. 2016. ISBN 978-0-85261-947-6

Type of production: Book chapter

Format: Book

Relevant results: Catalan onomastics, and specifically the evolution of surnames, has been conditioned by several demographic, political and social processes that have imparted singular characteristics over the course of centuries. The combination of these factors resulted in a significant number of homonymic surnames, making it

impossible to correctly identify their geographical origin based solely on linguistic criteria. As a possible solution to this, this paper proposes the use of the cluster analysis method to introduce a further criterion for their identification and classification. Historical registers of Marriage License Books from the Diocese of Barcelona are the source selected to achieve this goal. These records, which collect information on more than two million surnames, were maintained between 1451 and 1905 in a set of 291 books (Llibres d'Esposalles) kept at the archives of the Barcelona Cathedral.

- 29** Villavicencio, F.; Jordà, J.P.; Pujadas-Mora, J.M. Reconstructing lifespans using historical marriage records of Catalonia from the 16th and 17th centuries. *Population reconstruction*. pp. 199 - 216. Springer, 2015. ISBN 978-3-319-19883-5

Type of production: Book chapter

Format: Book

Relevant results: This study presents a methodology for reconstructing the lifespan of individuals through a nominal record linkage procedure using historical marriage records of Barcelona from the 16th and 17th centuries. The data are extracted from the Barcelona Historical Marriage Database (BHMD), a very rich source that contains information about more than 600,000 unions celebrated in both urban and rural parishes of the Barcelona area over a period of almost 500 years (1451–1905). Also we discuss the main characteristics of the database, the standardization of the nominal information, the marriage linkage procedure, and the reconstruction of the lifespans. Finally, we present the preliminary results of an ongoing research project in which the reconstructed lifespans are used to estimate adult mortality using Bayesian methods.

- 30** Fornés, A.; Lladós, J.; Mas, J.; Pujadas-Mora, J.M.; Cabré, A.A bimodal crowdsourcing platform for demographic historical manuscripts. *Digital Acces to Textual Culture Heritage 2014*. pp. 103 - 108. DATeCH '14 Proceedings of the first international conference on digital access to textual cultural heritage, 2014. ISBN 978-1-4503-2588-2

DOI: 10.1145/2595188.2595199

Type of production: Book chapter

Format: Book

Relevant results: In this paper we present the crowdsourcing web-based application for the building of the Barcelona Historical Marriage Database in order to extract demographic information from the original source (document images). The proposed application integrates two points of view: the semantic information for demographic research, and the ground-truthing for document analysis research. Concretely, the application has the contents view, where the information is recorded into forms, and the labeling view, with the word labels for evaluating document analysis techniques. The crowdsourcing architecture allows to accelerate the information extraction (many users can work simultaneously), validate the information, and easily provide feedback to the users. We finally show how the proposed application can be extended to other kind of demographic historical manuscripts.

- 31** Bujosa, F.; Gallego, G.; Salas, P.; Mercant, J.; Pujadas-Mora, J.M.; March, J.; D'Elios, J.P. Exchange of scientific information between the sanitary professionals participating in the international sanitary conferences in the 19th century. *The Circulation of Science and Technology: Proceedings of the 4th International Conference of the ESHS. Societat Catalana d'Història de la Ciència i la Tècnica - Institut d'Estudis Catalans*, 2010. ISBN 978-84-9965-108-8

Type of production: Book chapter

Format: Book

Relevant results: The archive and the library of the Spanish physician Pere Felip Monlau (1808-1871) are located in the Balearic Library in Palma of Majorca. This archive contains all the correspondence exchanged between Monlau, Spanish delegate in the three first International Sanitary Conferences, and the other delegates of the countries represented in the Conferences. The aim of the study is to explore the information related to the fight against epidemics, mainly cholera, contained in these letters in order to evaluate its influence in the conclusions of the International Sanitary Conferences. Analyzing the documentation of the Spanish delegate, it is seen that he had enough freedom when it came to expressing their opinions and defending their points of view. Nevertheless, the interests of the states were above the interests of public health

- 32** Pujadas-Mora, J.M.; Canaleta, E. La actuación de la Real Academia de Medicina y Cirugía de Palma de Mallorca ante el peligro epidémico. [The intervention of the Palma de Mallorca's Royal Academy of Medicine and Surgery in epidemic treat]. *La ciudadela de los fantasmas: Lazareto y protección sanitaria en el mundo moderno*. pp. 49 - 63. (Spain): Institut d'Estudis Menorquins - Sociedad Española de Historia de la Medicina, 2010. ISBN 978-8-4957-1880-8

Type of production: Book chapter

Format: Book

Relevant results: The threat of cholera and yellow fever epidemic was constant in the nineteenth century. The aim of the study is to assess the role played by Palma de Mallorca's Royal Academy of Medicine and Surgery as a consultative and facultative body in hygienic and epidemic matters. The members of the Academy showed a regular confidence in sanitary cordons and quarantines either to apply preventive measures or to isolate the affected populations. Actually, they were pro Contagionism from the very beginning as it was mentioned in some of the annual academic reports and even when Contagionism was not so popular among Spanish physicians.

- 33** Canaleta, E.; Moll, I.; Pujadas-Mora, J.M.; Salas, P. De la inoculación a la vacuna: Mallorca de los siglos XVIII y XIX. [From inoculation to vaccination: Mallorca, 18th – 19th Centuries]. Las vacunas: historia y actualidad. pp. 37 - 52. (Spain): Institut d'Estudis Menorquins, 2008. ISBN 978-8-4957-1864-8

Type of production: Book chapter

Format: Book

Relevant results: The goal of the study is to describe the practice of inoculation and vaccination in Mallorca throughout the eighteenth and nineteenth centuries, such as the medical discourse generated around these prophylactic measures. Inoculation was the result of individual practices, like the beginning of vaccination. It was not until the mid-nineteenth century when vaccination became widespread by the Royal Academy of Medicine and latterly by the Balearic Vaccination Institute.

- 34** Pujadas-Mora, J.M. La producció científica d'Enric Fajarnés i Tur (1858 - 1934). [The scientific production of the physician Enric Fajarnés i Tur (1858-1934)]. Enric Fajarnés i Tur (1858 - 1934), entre la història i la demografia. 7, pp. 35 - 78. (Spain): Conselleria d'Economia, Hisenda i Innovació, 2008. ISBN 978-8-4968-4185-7

Type of production: Book chapter

Format: Book

Relevant results: Enric Fajarnés (1858 – 1934) studied Medicine but he didn't practice it for long time because he worked as high manager in the Spanish Post Service until his retirement. However, he did scientific research on the context of the hygienist movement during the final decades of the nineteenth century and the first half of the twentieth century. His contributions to the demography and epidemiology of the Balearic Islands, reflect many of the principles of Social Medicine and Public Health. He was a prolific author with over 1000 publications.

- 35** Pujadas-Mora, J.M.; Canaleta, E. La producció científica d'un metge que féu política: Emili Darder Cànaves (1895-1936). [The scientific production of a physician who did politics. Emili Darder Cànaves (1895-1936)]. Actes d'Història de la Ciència i de la Tècnica. 1, pp. 285 - 291. (Spain): Nova Època, 2008. ISSN 2013-1666

Type of production: Book chapter

Format: Book

Relevant results: Emili Darder (1895 – 1936) was a physician that became member of the balear council and the mayor of the city of Palma. He boosted important public reforms based on the promotion of health, as improvements in public health conditions of populations: sewage, potable water supply, direct intervention in housing and modification of individual practices in daily habits and disease. He reorganized the municipal health services and improved the provincial charity infrastructures. His work ended abruptly due to his execution in 1936.

- 36** Hernández Vidal, J.M.; Canaleta, E.; Pujadas-Mora, J.M. Les topografies mèdiques a les Illes Balears. [The Balearic medical topographies]. Història de la Ciència a les Illes Balears. pp. 187 - 216. (Spain): Conselleria d'Economia, Hisenda i Innovació, 2008. ISBN 978-8-4966-6499-9

Type of production: Book chapter

Format: Book

Relevant results: Medical topographies were a genre of Hygienism literature to describe the social and environmental conditions of populations. The Medical Academy was in charge of the preparation of the topographies in Mallorca. Currently it has been preserved in 11 different municipalities. They were divided into two major sections: The first part had a clear Hippocratic inspiration with a physical description of the place: geographic location, climate, soil and hydrography. The second part was a description of the biological environment (flora and fauna) and also the nutrition and temperament of the inhabitants.

- 37** Canaleta, E.; Pujadas-Mora, J.M. L'epidèmia de pesta de 1820 a Mallorca: la creació d'epidèmies invisibles als municipis de l'interior de l'illa. El cas de Binissalem i Alaró. [The epidemic of plague of 1820 in Mallorca: the creation of invisible epidemics]. Condicions de vida al món rural. pp. 343 - 363. (Spain): Institut d'Estudis Ilerdencs, 2006. ISBN 978-8-4899-4389-6

Type of production: Book chapter

Format: Book

Relevant results: Government response against the epidemic threats of the nineteenth century contributed to the reformulation of the public health structure together with new legal provisions to fight against epidemics. At certain

times, the articulation of this response led to the creation of “invisible epidemics” as a result of the effectiveness of a wide range of health measures in order to avoid a disease outbreak as it was done in Binissalem and Alaró (two municipalities of Majorca, allocated in its center) in 1820 to fight against plague. These two villages adopted prophylactic measures based on isolation by land (inland cordons), among other measures of cleaning.

- 38** Pujadas-Mora, J.M. La gestión municipal de las epidemias de cólera en Palma (Mallorca) durante el siglo XIX: "epidemias invisibles". [Municipal management of the cholera epidemics in Palma (Mallorca), 19th century]. La ciudad contemporánea, espacio y sociedad. pp. 219 - 310. (Spain): Universidad del País Vasco, Servicio de Publicaciones, 2006. ISBN 978-8-4837-3765-1

Type of production: Book chapter

Format: Book

Relevant results: The outbreaks of cholera in Europe along 19th Century happened while plague had disappeared two centuries ago, though with some exceptions, and the smallpox was almost under control due to vaccination. The Spanish territory experienced four waves of cholera, being the first one documented in 1833, followed by the three subsequent waves in the periods 1840-1862, 1862-1875 and 1883-1890. The study aims to identify the municipal management as a response's mechanism to social problems as the risk of Cholera outbreaks in the city of Palma, capital of the Balearic Islands, along 19th century. In this manner, preventive actions from local and regional authorities are assessed through the creation of invisible epidemics applying measures of isolation, hygiene and assistance. This is a possible explanation of the fact that Palma was only affected by cholera in 1865. It must be highlighted the absolute watchfulness and well organization followed in the maritime sanitary cordons. This fact was likely one of the important reasons of the low incidence of epidemics in the Balearic Islands in the 19th Century.

- 39** Pujadas-Mora, J.M. La población de las Islas Baleares en el siglo XIX. [The population of Balearic Islands in the 19th century]. Historia de las Islas Baleares. Época Contemporánea. Siglo XIX. pp. 115 - 156. (Spain): El Mundo - El Día, 2006. ISBN 978-8-4954-7393-6

Type of production: Book chapter

Format: Book

Relevant results: Modernization process of European societies in the 19th and 20th Centuries is one of the most relevant characteristics of the contemporary world, especially evident in the demographic field, known as the Demographic Transition (an important change from high rates of mortality and fertility-nuptiality to low rates of both phenomena). The most evident consequence of this transition was the population growth. The study aims to describe the Demographic Transition of the Balearic Islands. Each one of its islands showed a different transition pattern, being Menorca the most advanced demographically speaking, followed by Mallorca and Ibiza-Formentera subsequently. Indeed, it can be seen a meaningful and earlier improvement in mortality in Menorca in comparison with Ibiza. The demographic profile of the island of Mallorca was highly dependent on the behavior of the city of Palma, showing a higher mortality than the other municipalities of the same island. Nevertheless, the relative position of the Balearic Islands in demographic terms in the Spanish ranking was excellent.

- 40** Pujadas-Mora, J.M. La població conventual a Mallorca entre el cens d'Aranda (1768) i la Desamortizació de Mendizábal (1836). [The conventual population in Mallorca, 1768 – 1836]. Abadies, cartoixes, convents i monestirs: aspectes demogràfics, socioeconòmics i culturals de les comunitats religioses, segles XIII al XIX. pp. 206 - 224. (Spain): Institut d'Estudis Baleàrics, 2004. ISBN 978-8-4958-7606-5

Type of production: Book chapter

Format: Book

Relevant results: The study aims to analyze the demographic structure of the cloistered conventual population of Mallorca at the end of the Old Regime as a proxy of the social change which occurred to clergy as a consequence of Papal bull of Innocent XIII (1723) or the Spanish decrees of Charles III in 1771. Male and female population is analyzed independently, observing a major aging process among nuns. There were a decreasing number of both populations over time and it was observed a important concentration of religious population in the city of Palma. The main results pointed out that at the end of the 18th century the demographic model of the convents was outdated due to the old age of its population and the gap of renovation (really few novices). At the same time, a set of legal regulations, abovementioned, made its continuity more difficult based on numerous clausus. We must keep in mind that along 19th Century a new kind of convents was spread; these institutions were opened to citizens, as the convents of the Charity sisters which were throughout the whole Majorcan territory.

- 41** Moll, I.; Salas, P.; Pujadas-Mora, J.M.; Canaleta, E. La lluita per la vida. Administració, medicina i reforma sanitària (Mallorca 1820-1923). [The struggle for life. Administration, medicine and health reforms (Mallorca, 1820 – 1923)]. La lluita per la vida. Administració, medicina i reforma sanitària (Mallorca 1820-1923). [The struggle for life.

Administration, medicine and health reforms (Mallorca, 1820 – 1923)]. Mallorca, Balearic Islands(Spain): El Gall Editor, 2014. ISBN 978-84-942855-2-3

Type of production: Scientific book or monograph **Format:** Book

Relevant results: This book was originated with the goal to answer a seemingly simple question that hides a high complexity: Why the mortality of Majorca (and the whole Balearic Islands), from the second half of the nineteenth century onwards, was very similar to the advanced countries as well as significantly lower than the in rest of Spain? The aim of the book is the study of the decline of mortality in Majorca within the frame of the consolidation of the Liberal State and the so-called Demographic, Epidemiological and Health Transitions. The research shows how the municipal and provincial institutions developed new public health increasing the municipal medical staff, organizing vaccination campaigns and the improvement of urban cleaning The construction of new rural cemeteries, the walls demolition of Palma or the charitable measures to alleviate the pocket of misery are also part of these policies. However, the context changed since 1880s, with the emergence of the bacteriology. From this point onwards chemical disinfection was added to the cleaning policies, thanks to the use of chlorine and other substances, first from time to time and, by the early twentieth century, more systematically.

- 42** Prats, E.; Pujadas-Mora, J.M.Enric Fajarnés i Tur (1858-1934), entre la història i la demografia. [Enric Fajarnés i Tur (1858-1934) From history to demography]. Mallorca(Spain): Conselleria d'Economia, Hisenda i Innovació, 2008. ISBN 978-8-4968-4185-7

Type of production: Scientific book or monograph **Format:** Book

Relevant results: This book presents the life and works of the Ibizan physician Enric Fajarnés i Tur as well as a facsimile edition of eleven of his salient studies. Three of them collect his research on the Ibiza island history and the others refer to demographic and epidemiological studies on the Balearic Islands, both contemporary to the author and historical. This book was published as part of the 75th anniversary of his death. Its presentation was part of the events of the so-called “Fajarnés Year”. This commemoration also included a round table panel on this Ibizan figure at the Royal Academy of Medicine and Surgery of the Balearic Islands, from which Fajarnés was member holding several positions and with an exhibition which included his biography, his professional dedication –he was a public officer in the Spanish Post Office-, his historical research and his demographic and epidemiological work. It was held in Palma, Ibiza, Menorca and Barcelona.

- 43** Bujosa, F.; Bauzá, M. de Ll.; Gallego, G.; Miró, M.; Moll, I.; Pujadas-Mora, J.M.; et al.L'ensenyament de les ciències de la salut a les Illes Balears des de la Conquesta fins a la Guerra Civil. [The teaching of health sciences in the Balearic Islands from the Conquest to the Civil War (1229-1936)]. pp. 3 - 117. (Spain): Conselleria de Salut i Consum. Direcció General d'Avaluació i Acreditació. Govern de les Illes Balears, 2008. ISBN 978-8-4606-4749-2

Type of production: Scientific book or monograph **Format:** Book

Relevant results: This book was launched with the idea of being an overview of education's evolution of Health Sciences at the Balearic Islands, covering the clinical exercise, preventive medicine and public health from a historical perspective. It is presented in detail the institutions which provided health training at different points in time: kind of universities, the Estudi General Lul·lià, la Reial i Pontifícia Universitat Literària de Palma, or scientific associations which were frequent at the end of the 18th Century, the Acadèmia Mèdicopràctica de Mallorca, the Col·legi de Metges de les Illes Balears or the Reial Acadèmia de Medicina i Cirurgia, among others. It must be noticed that reading this book from a current perspective would confirm that the inhabitants of Mallorca had but still have the necessity to study Medicine abroad because this kind of studies are not offered by their own institutions.

Works submitted to national or international conferences

- 1** **Title of the work:** Historical Social Network Workshop
Name of the conference: Historical Documents, Research and Society in the Digital Era
Type of event: Conference
Type of participation: Participatory - invited/keynote **Reasons for participation:** Upon invitation talk
City of event: Napoles, Italy
Date of event: 24/09/2018
End date: 26/09/2018

Type of entity: Associations and Groups

Organising entity: International Centre for Archival Research (ICARUS)

Type of contribution: Scientific paper
Pujadas-Mora, J.M.; Fornés, A.; Lladós, J.

- 2 Title of the work:** The Baix Llobregat (BALL) Demographic Database, between Historical Demography and Computer Vision (nineteenth - twentieth centuries)

Name of the conference: Nominative data for demographic research in the East and the West

Type of event: Conference

Type of participation: Participatory - oral communication

Reasons for participation: Upon invitation

City of event: Ekaterinburg, Russia

Date of event: 06/09/2018

End date: 10/09/2018

Organising entity: Ural Federal University

Type of entity: University Department

Type of contribution: Scientific paper

Pujadas-Mora, J.M.; Fornés, A.; Lladós, J.; Brea-Martínez, G.; Valls-Fígols, M.

- 3 Title of the work:** Migraciones, economías familiares e instituciones de caridad: una perspectiva de género. Barcelona 1763-1803. [Migrations, family economies and charities: a gender perspective. Barcelona 1763-1803]

Name of the conference: IV Congreso Internacional Estudios de Familias [IV International Conference. Family Studies]

Type of event: Conference

Type of participation: Participatory - oral communication

Reasons for participation: Review before acceptance

City of event: Cartagena, Colombia

Date of event: 23/08/2018

End date: 24/08/2018

Organising entity: Universidad de Cartagena-Colombia

Type of entity: University

Type of contribution: Scientific paper

Carbonell, M.; Marfany, J.; Pujadas-Mora, J.M.

- 4 Title of the work:** Word-Hunter: A Gamesourcing Experience to Validate the Transcription of Historical Manuscripts

Name of the conference: The 16th International Conference on Frontiers in Handwriting Recognition

Type of event: Conference

Type of participation: Participatory - oral communication

City of event: Niagara Falls, United States of America

Date of event: 05/08/2018

End date: 08/08/2018

Organising entity: International Association for Pattern Recognition (IAPR)

Type of entity: Associations and Groups

Chen, J.; Riba, P.; Fornés, A.; Mas, J.; Lladós, J.; Pujadas-Mora, J.M.

- 5 Title of the work:** Revisitando a Malthus desde una perspectiva de género

Name of the conference: XIII Encuentro de Didáctica de la Historia Económica [XIII Conference of Didactics of Economic History]

Type of event: Conference

Type of participation: Participatory - oral communication

City of event: Palma Mallorca, Balearic Islands, Spain

Date of event: 07/06/2018

End date: 08/06/2018

Organising entity: Asociación Española de Historia Económica **Type of entity:** Associations and Groups

Type of contribution: Scientific paper

Pujadas-Mora, J.M.

6 Title of the work: Inequality across Generations: Status Attainment in a Catalan Industrial Town, Sant Feliu De Llobregat (1800-1880)

Name of the conference: European Population Conference 2018

Type of event: Conference

Type of participation: Participatory - oral communication

City of event: Brussels, Belgium

Date of event: 06/06/2018

End date: 09/06/2018

Organising entity: European Association for Population Studies **Type of entity:** Associations and Groups

Pujadas-Mora, J.M.; Brea-Martínez, G.; Valls-Fígols, M.

7 Title of the work: XARXES: Tecnologia i innovació ciutadana en la construcció de xarxes socials històriques per a la comprensió del llegat demogràfic [Technology and citizen innovation for building historical social networks to understand the demographic past]

Name of the conference: Primeres jornades d'Humanitats Digitals de la UAB

Type of event: Conference

Type of participation: Participatory - oral communication

Reasons for participation: Upon invitation

City of event: Cerdanyola del Vallès (Barcelona), Spain

Date of event: 18/04/2018

End date: 20/04/2018

Organising entity: Xarxa d'Humanitats Digitals de la UAB **Type of entity:** University Centres and Structures and Associated Bodies

Type of contribution: Scientific paper

Pujadas-Mora, J.M.

8 Title of the work: (De)composing Inequality along Four Centuries in the Barcelona Area, 1481-1880

Name of the conference: European Social Science History Conference 2018

Type of event: Conference

Type of participation: Participatory - oral communication

City of event: Belfast, Northern Ireland, United Kingdom

Date of event: 04/04/2018

End date: 07/04/2018

Organising entity: International Institute of Social History (IISH)

Pujadas-Mora, J.M.; Brea-Martínez, G.

9 Title of the work: Assortative Mating and Status Attainment in a Catalan Industrial Town, Sant Feliu de Llobregat, 19th- 20th Centuries

Name of the conference: European Social Science History Conference 2018

Type of event: Conference

Type of participation: Participatory - oral communication

City of event: Belfast, Northern Ireland, United Kingdom

Date of event: 04/04/2018

End date: 07/04/2018

Organising entity: International Institute of Social History (IISH) **Type of entity:** Associations and Groups

Pujadas-Mora, J.M.; Brea-Martínez, G.; Valls- Fígols, M.; Cabré, A.

10 Title of the work: Migration and the Household Economy of the Poor in Catalonia, 1762-1803

Name of the conference: European Social Science History Conference 2018

Type of event: Conference

Type of participation: Participatory - oral communication

City of event: Belfast, Northern Ireland, United Kingdom

Date of event: 04/04/2018

End date: 07/04/2018

Organising entity: International Institute of Social History (IISH) **Type of entity:** Associations and Groups

Marfany, J.; Carbonell, M.; Pujadas-Mora, J.M.

11 Title of the work: Wages and dowries of female daily workers in Early Modern Majorca

Name of the conference: Rural History 2017

Type of event: Conference

Type of participation: Participatory - oral communication

City of event: Leuven, Belgium

Date of event: 11/09/2017

End date: 11/09/2017

Organising entity: European Rural History Organisation **Type of entity:** Associations and Groups

City organizing entity: Polten, Austria

Pujadas-Mora, J.M.; Suau, A.; Jover, G.

12 Title of the work: Estimating poverty through occupations (area of Barcelona, 1715-1860)

Name of the conference: European Society of Historical Demography Conference 2016

Type of event: Conference

Type of participation: Participatory - oral communication

City of event: Leuven, Belgium

Date of event: 21/09/2016

End date: 24/09/2016

Organising entity: European Society of Historical Demography **Type of entity:** Associations and Groups

Brea-Martínez, G.; Valls-Fígols, M.; Pujadas-Mora, J.M.; Cabré, A.

13 Title of the work: Marrying with affines in the 19th century. Findings from the Barcelona historical marriage database

Name of the conference: European Society of Historical Demography Conference 2016

Type of event: Conference

Type of participation: Participatory - oral communication

City of event: Leuven, Belgium

Date of event: 21/09/2016

End date: 24/09/2016

Organising entity: European Society of Historical Demography **Type of entity:** Associations and Groups

Pujadas-Mora, J.M.; Cabré, A.

- 14** **Title of the work:** Social mobility through family names: five centuries of evidence in the Barcelona area (1451-1830)
Name of the conference: European Society of Historical Demography Conference 2016
Type of event: Conference
Type of participation: Participatory - oral communication
City of event: Leuven, Belgium
Date of event: 21/09/2016
End date: 24/09/2016
Organising entity: European Society of Historical Demography
Type of entity: Associations and Groups
Jordà, J.P.; Pujadas-Mora, J.M.; Clark, G.
- 15** **Title of the work:** When a widow married a migrant: who was more tactical? A case study in the area of Barcelona in 16th and 17th centuries
Name of the conference: European Society of Historical Demography Conference 2016
Type of event: Conference
Type of participation: Participatory - oral communication
City of event: Leuven, Belgium
Date of event: 21/09/2016
End date: 24/09/2016
Organising entity: European Society of Historical Demography
Type of entity: Associations and Groups
Amengual-Bibiloni, M.; Pujadas-Mora, J.M.; Villar, C.
- 16** **Title of the work:** The Barcelona Historical Marriages Database (BHMD): a new research infrastructure for historical demography
Name of the conference: European Population Conference 2016
Type of event: Conference
Type of participation: Participatory - poster
City of event: Mainz, Germany
Date of event: 30/08/2016
End date: 03/09/2016
Organising entity: European Association for Population Studies
Cabrè, A.; Pujadas-Mora, J.M.
- 17** **Title of the work:** Construcción de bases de datos y participación ciudadana. Tres experimentos en curso.
Name of the conference: XI Congreso Asociación de Demografía Histórica
Type of event: Conference
Type of participation: Participatory - poster
City of event: Cádiz, Andalusia, Spain
Date of event: 21/06/2016
End date: 24/06/2016
Organising entity: Asociación de Demografía Histórica (ADEH)
Type of entity: Associations and Groups
Cabrè, A.; Pujadas-Mora, J.M.; Cámara, A.D.
- 18** **Title of the work:** Estacionalidad de los matrimonios. Cinco siglos de observaciones en el área de Barcelona.
Name of the conference: XI Congreso Asociación de Demografía Histórica
Type of event: Conference
Type of participation: Participatory - poster
City of event: Cádiz, Andalusia, Spain

Date of event: 21/06/2016

End date: 24/06/2016

Organising entity: Asociación de Demografía Histórica (ADEH)

Valls-Fígols, M.; Pujadas-Mora, J.M.; Cabré, A.

Type of entity: Associations and Groups

- 19 Title of the work:** Matrimonios de viudas y franceses. Una opción estratégica en el área de Barcelona en los siglos XVI y XVII

Name of the conference: XI Congreso Asociación de Demografía Histórica

Type of event: Conference

Type of participation: Participatory - oral communication

City of event: Cádiz, Andalusia, Spain

Date of event: 21/06/2016

End date: 24/06/2016

Organising entity: Asociación de Demografía Histórica (ADEH)

Type of entity: Associations and Groups

Type of contribution: Scientific paper

Amengual-Bibiloni, M.; Pujadas-Mora, J.M.; Cabré, A.

- 20 Title of the work:** Una aproximación al sistema catalán de nominación desde una perspectiva de género, s. XV-XIX

Name of the conference: XI Congreso Asociación de Demografía Histórica

Type of event: Conference

Type of participation: Participatory - oral communication

City of event: Cádiz, Andalusia, Spain

Date of event: 21/06/2016

End date: 24/06/2016

Organising entity: Asociación de Demografía Histórica (ADEH)

Type of entity: Associations and Groups

Type of contribution: Scientific paper

Villar, C.; Pujadas-Mora, J.M.; Cabré, A.

- 21 Title of the work:** Assortative Mating among French Migrants in the Preindustrial Area of Barcelona, (16th.-17th Centuries)

Name of the conference: European Social Science History Conference 2016

Type of event: Conference

Type of participation: Participatory - oral communication

City of event: Valencia, Valencian Community, Spain

Date of event: 30/03/2016

End date: 02/04/2016

Organising entity: International Institute of Social History (IISH)

Cabré, A.; Pujadas-Mora, J.M.; Amengual-Bibiloni, M.

- 22 Title of the work:** Labour-demand Seasonality, Geographical Mobility and Family Reproduction in a Mediterranean Agrarian System: Majorca, 1650-1700

Name of the conference: European Social Science History Conference 2016

Type of event: Conference

Type of participation: Participatory - oral communication

City of event: Valencia, Valencian Community, Spain

Date of event: 30/03/2016

End date: 02/04/2016

Organising entity: International Institute of Social History (IISH)

Jover-Avellà, B.; Pujadas-Mora, J.M.

- 23** **Title of the work:** Siblings and Intergenerational Transmission of Social Status and Occupations in the Preindustrial Area of Barcelona, 16th – 17th Centuries
Name of the conference: European Social Science History Conference 2016
Type of event: Conference
Type of participation: Participatory - oral communication
City of event: Valencia, Valencian Community, Spain
Date of event: 30/03/2016
End date: 02/04/2016
Organising entity: International Institute of Social History (IISH)
Pujadas-Mora, J.M.
- 24** **Title of the work:** Social Groups and Urban Location along Industrialization in the City of Barcelona, 1720-1880
Name of the conference: European Social Science History Conference 2016
Type of event: Conference
Type of participation: Participatory - oral communication
City of event: Valencia, Valencian Community, Spain
Date of event: 30/03/2016
End date: 02/04/2016
Organising entity: International Institute of Social History (IISH)
Valls-Fígols, M.; Brea-Martínez, G.; Pujadas-Mora, J.M.; Cabré, A.
- 25** **Title of the work:** Female labour, wages and reproduction at the olive-oil harvest process, Majorca, 1650 – 1700
Name of the conference: Rural History Conference 2015
Type of event: Conference
Type of participation: Participatory - oral communication
City of event: Girona, Catalonia, Spain
Date of event: 07/09/2015
End date: 10/09/2015
Organising entity: European Rural History Organisation (EURHO)
Jover-Avellà, G.; Pujadas-Mora, J.M.
- 26** **Title of the work:** Sanitary cordons and liberal policies in the Balearic Islands (19th century)
Name of the conference: Mediterranean under quarantine. 1st International Conference of the Quarantine Studies Network
Type of event: Conference
Type of participation: Participatory - oral communication
City of event: Valleta, Malta
Date of event: 07/11/2014
Organising entity: Quarentine Studies Network
Salas, P.; Pujadas-Mora, J.M.; Moll, I.
- 27** **Title of the work:** Homonymy as indicator of consanguinity: an application to the marriages of the Barcelona Area, 1720-1880
Name of the conference: European Society of Historical Demography
Type of event: Conference
Type of participation: Participatory - oral communication
City of event: Alghero, Sardegna, Italy

Date of event: 25/09/2014

Organising entity: European Society of Historical Demography (ESHD)

Cabré, A.; Pujadas-Mora, J.M.; Valls-Fígols, M.; Jordà, J.P.

28 Title of the work: Family names and migrations in the Barcelona Area (1451-1651)

Name of the conference: XXV International Congress of Onomastic Sciences

Type of event: Conference

Type of participation: Participatory - oral communication

City of event: Glasgow, United Kingdom

Date of event: 25/08/2014

Organising entity: International Council of Onomastic Sciences (ICOS)

Jordà, J.P.; Pujadas-Mora, J.M.

29 Title of the work: A statistical approach to poverty at the Barcelona Area, 1720-1860.

Name of the conference: European Population Conference

Type of event: Conference

Type of participation: 'Participatory - poster

City of event: Budapest, Hungary

Date of event: 25/06/2014

Organising entity: European Association for Population Studies (EAPS)

Valls-Fígols, M.; Pujadas-Mora, J.M.; Cabré, A.

30 Title of the work: Adult mortality in Catalonia in the 16th and 17th centuries.

Name of the conference: European Population Conference

Type of event: Conference

Type of participation: Participatory - oral communication

City of event: Budapest, Hungary

Date of event: 25/06/2014

Organising entity: European Association for Population Studies (EAPS)

Villavicencio, F.; Pujadas-Mora, J.M.; Colchero, F.; Cabré, A.

31 Title of the work: Estimating continuous local and regional historical populations from marriage records. A case study in the Barcelona area, 1451-1860

Name of the conference: European Population Conference

Type of event: Conference

Type of participation: Participatory - oral communication

City of event: Budapest, Hungary

Date of event: 25/06/2014

Organising entity: European Association for Population Studies (EAPS)

Cabré, A.; Pujadas-Mora, J.M.; Valls-Fígols, M.

32 Title of the work: Intergenerational transmission of social status and occupations at the Barcelona Area, 16th - 17th centuries

Name of the conference: European Population Conference

Type of event: Conference

Type of participation: Participatory - oral communication

City of event: Budapest, Hungary

Date of event: 25/06/2014

Organising entity: European Association for Population Studies (EAPS)

Pujadas-Mora, J.M.; Brea-Martínez, G.; Cabré, A.

- 33** **Title of the work:** Sex ratio in family names, a tool for measuring migration. A historical case study (1573 - 1643).
Name of the conference: European Population Conference
Type of event: Conference
Type of participation: Participatory - oral communication
City of event: Budapest, Hungary
Date of event: 25/06/2014
Organising entity: European Association for Population Studies (EAPS)
Jordà, J.P.; Pujadas-Mora, J.M.; Cabré, A.
- 34** **Title of the work:** The footprint of migration on surnames. The French wave in the Barcelona Area, centuries later
Name of the conference: European Population Conference
Type of event: Conference
Type of participation: 'Participatory - poster
City of event: Budapest, Hungary
Date of event: 25/06/2014
Organising entity: European Association for Population Studies (EAPS)
Jordà, J.P.; Pujadas-Mora, J.M.; Cabré, A.
- 35** **Title of the work:** Who married whom in the late XVth century at the Barcelona Area.
Name of the conference: European Population Conference
Type of event: Conference
Type of participation: 'Participatory - poster
City of event: Budapest, Hungary
Date of event: 25/06/2014
Organising entity: European Association for Population Studies (EAPS)
Amengual-Bibiloni, M.; Pujadas-Mora, J.M.; Cabré, A.
- 36** **Title of the work:** The effects of secularization and industrialization on the seasonality of marriages at the Barcelona area, 1720-1880
Name of the conference: European Social Science History Conference
Type of event: Conference
Type of participation: Participatory - oral communication
City of event: Viena, Austria
Date of event: 23/04/2014
Organising entity: International Institute of Social History (IISH)
Valls-Fígols, M.; Pujadas-Mora, J.M.; Cabré, A.
- 37** **Title of the work:** Reconstructing lifespans using historical marriage records of Catalonia from the 16th and 17th centuries
Name of the conference: Population Reconstruction International Institute of Social History
Type of event: Workshop
Type of participation: Participatory - oral communication
City of event: Amsterdam, Holland
Date of event: 19/02/2014
End date: 21/02/2014
Organising entity: International Institute of Social History (IISH)
Type of contribution: Scientific paper
Goula, F.V.; Jordà, J.P.; Pujadas-Mora, J.M.
- Reasons for participation:** Review before acceptance

- 38** **Title of the work:** Was there a causal relationship between early-life living conditions and adult survivorship in the past? Insights on socioeconomic determinants from a height-mortality linkage in Spanish rural settlements (1780-1900)
Name of the conference: British Society for Populations Studies-BSPS Annual Conference 2013
Type of event: Conference
Type of participation: Participatory - oral communication
Reasons for participation: Review before acceptance
City of event: Swansea, United Kingdom
Date of event: 09/09/2013
End date: 11/09/2013
Organising entity: British Society for Population Studies
Type of entity: Associations and Groups
Cámara, A.D.; Pujadas-Mora, J.M.
- 39** **Title of the work:** Apellidos y migraciones. Estudio de la evolución de la población a través de los Fogatges de 1497 y 1553. [Surnames and migration. Study through the Catalan household counts of 1497 and 1553]
Name of the conference: X Congreso de la Asociación de Demografía Histórica
Type of event: Conference
Type of participation: Participatory - oral communication
City of event: Albacete, Spain
Date of event: 18/06/2013
Organising entity: Asociación de Demografía Histórica (ADEH)
Jordà, J.P.; Valls-Fígols, M.; Pujadas-Mora, J.M.
- 40** **Title of the work:** Estatura y supervivencia ¿una cuestión de clase? Montefrío (Granada) 1780-1900. [Height and survival, a question of class? Montefrío (Granada) 1780 - 1900]
Name of the conference: X Congreso de la Asociación de Demografía Histórica
Type of event: Conference
Type of participation: Participatory - poster
City of event: Albacete, Spain
Date of event: 18/06/2013
Organising entity: Asociación de Demografía Histórica (ADEH)
Cámara, A.D.; Pujadas-Mora, J.M.
- 41** **Title of the work:** Formas de consanguinidad en los matrimonios del área de Barcelona en el s. XIX. [Consanguinity at the Area of Barcelona (19th century)]
Name of the conference: X Congreso de la Asociación de Demografía Histórica
Type of event: Conference
Type of participation: Participatory - oral communication
City of event: Albacete, Spain
Date of event: 18/06/2013
Organising entity: Asociación de Demografía Histórica (ADEH)
Alustiza, A.; Pujadas-Mora, J.M.; Cabré, A.
- 42** **Title of the work:** Inmigración masiva y mercado matrimonial. Los franceses en el área de Barcelona, 1573-1643. [Immigration and marriage market. French migrants at the Area of Barcelona, 1573 - 1643]
Name of the conference: X Congreso de la Asociación de Demografía Histórica
Type of event: Conference
Type of participation: Participatory - oral communication
City of event: Albacete, Spain
Date of event: 18/06/2013

Organising entity: Asociación de Demografía Histórica (ADEH)
Cabré, A.; Garcia-Soler, A.; Pujadas-Mora, J.M.

- 43** **Title of the work:** Matrimonio y reproducción social en el área de Barcelona, 1481-1493. [Marriage and social reproduction at the Area of Barcelona, 1481-1493]
Name of the conference: X Congreso de la Asociación de Demografía Histórica
Type of event: Conference
Type of participation: Participatory - oral communication
City of event: Albacete, Spain
Date of event: 18/06/2013
Organising entity: Asociación de Demografía Histórica (ADEH)
Pitarch, K.; Alustiza, A.; Pujadas-Mora, J.M.; Cabré, A.
- 44** **Title of the work:** Nombres de pila y advocación parroquial en el área de Barcelona, 1573-1643. [Names and parish dedication at the Area of Barcelona, 1573 – 1643]
Name of the conference: X Congreso de la Asociación de Demografía Histórica
Type of event: Conference
Type of participation: Participatory - oral communication
City of event: Albacete, Spain
Date of event: 18/06/2013
Organising entity: Asociación de Demografía Histórica (ADEH)
Garcia-Soler, A.; Alustiza, A.; Pujadas-Mora, J.M.; Cabré, A.
- 45** **Title of the work:** Pobreza e industrialización. Barcelona, 1860. [Poverty and industrialization. Barcelona, 1860]
Name of the conference: X Congreso de la Asociación de Demografía Histórica
Type of event: Conference
Type of participation: Participatory - oral communication
City of event: Albacete, Spain
Date of event: 18/06/2013
Organising entity: Asociación de Demografía Histórica (ADEH)
Cabré, A.; Pujadas-Mora, J.M.; Valls-Fígols, M.
- 46** **Title of the work:** Propuestas metodológicas para la aplicación de HISCO en el caso de Cataluña, siglos XV-XX. [Methodological proposals for the application of HISCO to the case of Catalonia, 15th -20th centuries]
Name of the conference: X Congreso de la Asociación de Demografía Histórica
Type of event: Conference
Type of participation: Participatory - oral communication
City of event: Albacete, Spain
Date of event: 18/06/2013
Organising entity: Asociación de Demografía Histórica (ADEH)
Pujadas-Mora, J.M.; Romero, J.; Villar, C.
- 47** **Title of the work:** Creixement demogràfic i transformacions socials a l'àrea de Barcelona, 1715-1860. [Demographic growth and social transformations at the Area of Barcelona, 1715-1860]
Name of the conference: VI Congrés Català/Internacional de Sociologia
Type of event: Conference
Type of participation: Participatory - oral communication
City of event: Perpinyà, France
Date of event: 25/04/2013

Organising entity: Associació Catalana de Sociologia
Cabré, A.; Pujadas-Mora, J.M.; Valls-Fígols, M.

- 48** **Title of the work:** Inventoring historical local censuses in Catalonia and Balearic Islands
Name of the conference: Second MOSAIC Conference, Residence patterns of the elderly
Type of event: Conference
Type of participation: 'Participatory - poster
City of event: Budapest, Hungary
Date of event: 06/09/2012
Organising entity: International Institute of Social History (IISH)
Pujadas-Mora, J.M.
- 49** **Title of the work:** The project Five Centuries of Marriages. Technical and methodological aspects
Name of the conference: Second MOSAIC Conference. Residence patterns of the elderly
Type of event: Conference
Type of participation: Participatory - oral communication
City of event: Budapest, Hungary
Date of event: 06/09/2012
Organising entity: International Institute of Social History (IISH)
Cabré, A.; Lladós, J.; Pujadas-Mora, J.M.
- 50** **Title of the work:** A measurable intermarriage wave: French migrants marrying in Barcelona at the 16th and 17th centuries
Name of the conference: Intermarriage throughout History Conference
Type of event: Conference
Type of participation: Participatory - oral communication
City of event: Cluj-Napoca, Romania
Date of event: 05/07/2012
Organising entity: International Commission for Historical Demography (ICHD)
Pujadas-Mora, J.M; Cabré, A.
- 51** **Title of the work:** Approaching migrations through family names: the Barcelona area at the 16th century
Name of the conference: European Population Conference
Type of event: Conference
Type of participation: 'Participatory - poster
City of event: Stockholm, Sweden
Date of event: 13/06/2012
Organising entity: European Association for Population Studies (EAPS)
Jordà, J.P.; Pujadas-Mora, J.M.; Moragues, A.; Cabré, A.
- 52** **Title of the work:** Migratory waves of the past. Frenchmen in the Barcelona area at the 16th and 17th centuries
Name of the conference: European Population Conference
Type of event: Conference
Type of participation: 'Participatory - poster
City of event: Stockholm, Sweden
Date of event: 13/06/2012
Organising entity: European Association for Population Studies (EAPS)
Garcia, A.; Pujadas-Mora, J.M.; Alustiza, A.; Cabré, A.

- 53** **Title of the work:** Second generations in the past: the fate of French migrants' children in the Barcelona area at the 17th century
Name of the conference: European Population Conference
Type of event: Conference
Type of participation: Participatory - oral communication
City of event: Stockholm, Sweden
Date of event: 13/06/2012
Organising entity: European Association for Population Studies (EAPS)
Cabr, A.; Pujadas-Mora, J.M.
- 54** **Title of the work:** Secularization and industrialization: the seasonality of marriages at the Barcelona area, 1820-1860
Name of the conference: European Population Conference
Type of event: Conference
Type of participation: 'Participatory - poster
City of event: Stockholm, Sweden
Date of event: 13/06/2012
Organising entity: European Association for Population Studies (EAPS)
Valls-Fgols, M.; Pujadas-Mora, J.M.; Cabr, A.
- 55** **Title of the work:** Marriage, migrants and social mobility. Barcelona, 1597-1634
Name of the conference: European Social Science History Conference
Type of event: Conference
Type of participation: Participatory - oral communication
City of event: Glasgow, United Kingdom
Date of event: 11/04/2012
Organising entity: International Institute of Social History (IISH)
Pujadas-Mora, J. M.; Cabr, A.; Garcia-Soler, A.; Valls-Fgols, M.; Alustiza, A.
- 56** **Title of the work:** Normativa y prctica de la reforma sanitaria, 1855 - 1923. [Normative and practice in the sanitary reform, 1855 – 1923]
Name of the conference: X Congreso Internacional de Asociacin Espaola de Historia Econmica
Type of event: Conference
Type of participation: Participatory - oral communication
City of event: Carmona, Spain
Date of event: 08/09/2011
Organising entity: Asociacin Espaola de Historia Econmica
Moll, I.; Pujadas-Mora, J. M.; Salas, P.
- 57** **Title of the work:** Ciencia, reforma sanitaria y agua. Mallorca 1855 - 1923. [Science, sanitary reform and water. Mallorca 1855 – 1923]
Name of the conference: XV Congreso de la Sociedad Espaola de Historia de la Medicina
Type of event: Conference
Type of participation: Participatory - oral communication
City of event: Ciudad Real, Spain
Date of event: 15/06/2011
Organising entity: Sociedad Espaola de Historia de la Medicina
Pujadas-Mora, J.M.; Salas, P.

- 58** **Title of the work:** Surviving census records in Catalonia: Catalonia Historical Census Database
Name of the conference: Workshop on reconstructing the population history of continental Europe by recovering surviving census records
Type of event: Conference
Type of participation: Participatory - oral communication
City of event: Rostock, Germany
Date of event: 26/05/2011
Organising entity: International Institute of Social History (IISH)
Cabré, A.; Pujadas-Mora, J. M.; Valls-Fígols, M.
- 59** **Title of the work:** Poverty and spatial location along industrialisation, Barcelona, 1787-1860
Name of the conference: Population Association of America Annual Meeting
Type of event: Conference
Type of participation: 'Participatory - poster
City of event: Washington D.C., United States of America
Date of event: 31/03/2011
Organising entity: Population Association of America
Cabré, A.; Pujadas-Mora, J. M.; Valls-Fígols, M.; Garcia-Soler, A.
- 60** **Title of the work:** Exchange of scientific information among the sanitary professionals participating in the International Sanitary Conferences in the 19th Century
Name of the conference: 4th International Conference of the European Society for the History of Science
Type of event: Conference
Type of participation: Participatory - oral communication
City of event: Barcelona, Spain
Date of event: 18/11/2010
Organising entity: European Society for the History of Science (ESHS)
Bujosa, F.; Gallego, G.; Sales, P.; Pujadas-Mora, J.M.
- 61** **Title of the work:** Social groups and urban location along industrialisation: Barcelona, 1786 - 1861
Name of the conference: European Population Conference
Type of event: Conference
Type of participation: Participatory - oral communication
City of event: Vienna, Austria
Date of event: 01/09/2010
Organising entity: European Association for Population Studies (EAPS)
Cabré, A.; Pujadas-Mora, J.M.; Garcia-Soler, A.; Valls-Fígols, M.
- 62** **Title of the work:** Amamantarás a tu hijo bajo pena de ser mala madre(...): La lucha contra la mortalidad infantil en la ciudad de Palma (Islas Baleares) en el discurso médico entre el siglo XIX y XX. [The fight against infant mortality in the city of Palma (Balearic Islands, 19th – 20th centuries)]
Name of the conference: Encuentro Científico: Salud y ciudades en España, 1880-1940. Condiciones ambientales, niveles de vida e intervenciones sanitarias
Type of event: Conference
Type of participation: Participatory - oral communication
City of event: Barcelona, Spain
Date of event: 08/07/2010
Pujadas-Mora, J.M.
- 63** **Title of the work:** El modelo de supervivencia en la infancia insular mediterránea a través de la figura de la madre: Alcúdia, Mallorca (1850 - 1920). [The Survival Model in Childhood on a Mediterranean Island through the Mother's Role: Alcúdia, Mallorca (1850 – 1920)]

Name of the conference: IX Congreso de la Asociación de Demografía Histórica
Type of event: Conference
Type of participation: Participatory - oral communication
City of event: Azores, Portugal
Date of event: 17/06/2010
Organising entity: Asociación de Demografía Histórica (ADEH)
Pujadas-Mora, J. M.; Gumà-Lao, J.; Serra, F.

64 Title of the work: Viudas y matrimonios en la Barcelona industrial. Pautas demográficas y estrategias. [Widows and marriages at the industrial Barcelona. Demographic behavior and strategies]

Name of the conference: IX Congreso de la Asociación de Demografía Histórica
Type of event: Conference
Type of participation: Participatory - oral communication
City of event: Azores, Portugal
Date of event: 17/06/2010
Organising entity: Asociación de Demografía Histórica (ADEH)
Pujadas-Mora, J. M.; Valls-Fígols, M.; Garcia-Soler, A.

65 Title of the work: Health policy and population health in Spain, a case study: Mallorca, 1860 - 1930

Name of the conference: XXVI IUSSP International Population Conference
Type of event: Conference
Type of participation: Participatory - oral communication
City of event: Marrakesh, Morocco
Date of event: 27/09/2009
Organising entity: International Union for the Scientific Study of Population (IUSSP)
Moll, I.; Pujadas-Mora, J. M.; Salas, P.

66 Title of the work: Is mercenary breastfeeding a risk/protection factor in the survival of the abandoned children in the foundling hospital of Madrid (19th-20th centuries)?

Name of the conference: European Population Conference
Type of event: Conference
Type of participation: Participatory - poster
City of event: Barcelona, Spain
Date of event: 09/07/2008
Organising entity: European Association for Population Studies (EAPS)
Pujadas-Mora, J.M.; Villuendas B.; Martín, J.C.; Ramiro, D.

67 Title of the work: Is a young married woman a good mother?

Name of the conference: Social Science History Association Annual Meeting
Type of event: Conference
Type of participation: Participatory - poster
City of event: Chicago, United States of America
Date of event: 14/11/2007
Organising entity: Social Science History Association (SSHA)
Pettersson, A.; Pakot, L.; Pujadas-Mora, J.M.

68 Title of the work: La actuación de la Real Academia de Medicina y Cirugía de Palma de Mallorca ante el peligro epidémico. [The intervention of the Palma de Mallorca's Royal Academy of Medicine and Surgery in epidemic treat]

Name of the conference: XVIII Escuela de Verano de Salud Pública
Type of event: Conference

Type of participation: Participatory - oral communication

City of event: Maó, Spain

Date of event: 19/09/2007

Pujadas-Mora, J.M.; Canaleta, E.

69 Title of the work: Mortalidad infantil y juvenil en la Casa General de Expósitos de la ciudad de Palma, 1836 - 1960. [Infant and child mortality at the Foundling Hospital of Palma (Mallorca, 1836 – 1960)]

Name of the conference: VIII Congreso de la Asociación de Demografía Histórica

Type of event: Conference

Type of participation: Participatory - oral communication

City of event: Maó, Spain

Date of event: 31/05/2007

Organising entity: Asociación de Demografía Histórica (ADEH)

Pujadas-Mora, J.M.

70 Title of the work: Medical speech and municipal policy about the prostitution. Palma (Mallorca), 1862 - 1900

Name of the conference: Sixth European Social Science History Conference

Type of event: Conference

Type of participation: Participatory - oral communication

City of event: Amsterdam, Holland

Date of event: 22/09/2006

Organising entity: Social Science History Association (SSHA)

Canaleta, E.; Pujadas-Mora, J.M.

71 Title of the work: De la inoculación a la vacuna: prácticas y discursos en la Mallorca de los siglos XVIII y XIX. [From inoculation to vaccination: Mallorca, 18th – 19th Centuries]

Name of the conference: XVI Escuela de Verano de Salud Pública

Type of event: Conference

Type of participation: Participatory - oral communication

City of event: Maó, Spain

Date of event: 21/09/2006

Moll, I.; Canaleta, E.; Pujadas-Mora, J.M.; Salas, P.

72 Title of the work: Las nodrizas institucionales de la Casa General de Expósitos de la ciudad de Palma, siglo XIX. [The wetnurses of the Palma's Foundling Hospital (Mallorca), 19th century]

Name of the conference: XIII Congreso de la Sociedad Española de Historia de la Medicina

Type of event: Conference

Type of participation: Participatory - oral communication

City of event: Madrid, Spain

Date of event: 15/09/2006

Organising entity: Sociedad Española de Historia de la Medicina (SEHM)

Canaleta, E.; Pujadas-Mora, J.M.

73 Title of the work: L'epidèmia de pesta de 1820 a Mallorca: la creació d'epidèmies invisibles als municipis de l'interior de l'illa. El cas de Binissalem i Alaró. [The epidemic of plague of 1820 in Mallorca: the creation of invisible epidemics]

Name of the conference: Cinquenes jornades sobre sistemes agraris, organització social i poder local als Països Catalans: Condicions de vida al món rural

Type of event: Workshop

Type of participation: Participatory - oral communication

City of event: Alguaire, Spain

Date of event: 14/06/2006

Organising entity: Universitat de Lleida. Departament d'Història
Canaleta, E.; Pujadas-Mora, J.M.

- 74** **Title of the work:** Los archivos parroquiales de la Diócesis de las Islas Baleares. Descripción de su contenido y relación de trabajos realizados a partir de su información. [The parish archives of the Balearic Dioceses]
Name of the conference: Jornada sobre els arxius parroquials com a font per a l'estudi de la història social de la població. Homenatge Àngels Torrents
Type of event: Workshop
Type of participation: Participatory - oral communication
City of event: Barcelona, Spain
Date of event: 24/02/2006
Organising entity: Centro de Estudios Demográficos (CED)
Moll, I.; Pujadas-Mora, J.M.
- 75** **Title of the work:** Mortalidad infantil, salud pública y condiciones de vida en Baleares, 1830 - 1936. [Infant mortality, public health and living conditions in Balearic Islands, 1830 - 1936]
Name of the conference: VIII Congreso de la Asociación Española de Historia Económica
Type of event: Conference
Type of participation: Participatory - oral communication
City of event: Santiago de Compostela, Spain
Date of event: 13/11/2005
Organising entity: Asociación Española de Historia Económica (AEHE)
Moll, I.; Salas, P.; Canaleta, E.; Pujadas-Mora, J.M.
- 76** **Title of the work:** Evolució de la població conventual a Mallorca (1768 - 1835/36). [The evolution of conventual population, Mallorca (1768-1835/36)]
Name of the conference: XXII Jornades d'Estudis Històrics Locals: Abadies, cartoixes, convents i monestirs. Aspectes demogràfics, socioeconòmics i culturals de les comunitats religioses (segles XII al XIX)
Type of event: Workshop
Type of participation: Participatory - oral communication
City of event: Palma de Mallorca, Spain
Date of event: 19/11/2004
Organising entity: Institut d'Estudis Balearics
Pujadas-Mora, J.M.
- 77** **Title of the work:** La incidència de la mortalitat infantil i juvenil de l'epidèmia de grip de 1918 - 1920 i la seva gestió sanitària municipal a la ciutat de Palma de Mallorca. [Infant and child mortality and flu epidemics (1918-1920)]
Name of the conference: XIII Congrés d'Història de Medicina Catalana
Type of event: Conference
Type of participation: Participatory - oral communication
City of event: La Canonja, Spain
Date of event: 04/06/2004
Organising entity: Societat Catalana d'Història de la Medicina
Canaleta, E.; Pujadas-Mora, J.M.
- 78** **Title of the work:** La mortalidad infantil y juvenil en Palma (1836 - 1881): Un problema metodológico, la parroquia de la Almudaina. [Infant and child mortality in Palma (1836-1881): a methodological problem, Almudaina's parish]
Name of the conference: VII Congreso de la Asociación de Demografía Histórica

Type of event: Conference

Type of participation: Participatory - oral communication

City of event: Granada, Spain

Date of event: 01/03/2004

Organising entity: Asociación de Demografía Histórica (ADEH)
Pujadas-Mora, J.M.

Works submitted to national or international seminars, workshops and/or courses

- 1** **Title of the work:** Digitalització i explotació de dades al sector públic
Name of the event: Hub b30. Brunch d'Innovació
Type of event: Workshop
Reasons for participation: Upon invitation
City of event: Bellaterra (Barcelona), Spain
Date of event: 28/09/2018
Organising entity: Parc de Recerca Universitat Autònoma de Barcelona
Type: Scientific paper
Pujadas-Mora, J.M.; Fornés, A.; Lladós, J..

Type of entity: University Centres and Structures and Associated Bodies
- 2** **Title of the work:** El proyecto Cinco Siglos de Matrimonios y la desigualdad económica [The project Five Centuries of Marriages and the economic inequality]
Name of the event: Crecimiento económico y desigualdad social en la Europa mediterránea (siglos XIII-XV)
Type of event: Seminar
Reasons for participation: Upon invitation
City of event: Valencia, Valencian Community, Spain
Date of event: 30/03/2017
End date: 30/03/2017
Organising entity: Departament d'Història Medieval i Ciències i Tècniques Historiogràfiques
Type of entity: University Department
Pujadas-Mora, J.M.
- 3** **Title of the work:** Estimating economic inequality along four centuries through a Marriage's fiscal source (area of Barcelona, 1480-1880)
Name of the event: Economic inequality in preindustrial Europe
Type of event: Seminar
Reasons for participation: Upon invitation
City of event: Milan, Italy
Date of event: 25/11/2016
End date: 25/11/2016
Organising entity: Bocconi University. DONDNA Center for Research on Social Dynamics and Public Policy
Brea, G.; Pujadas-Mora, J.M.
- 4** **Title of the work:** La metodología europea HISCO para el tratamiento homogéneo de clasificaciones socio-ocupacionales [The European HISCO methodology for the homogeneous treatment of socio-occupational classifications]
Name of the event: Seminarios de Historia Contemporanea [Seminars of Contemporary History]
Type of event: Workshop
Reasons for participation: Upon invitation
City of event: Vitòria, Spain

Date of event: 25/10/2016

End date: 25/10/2016

Organising entity: Universidad del País Vasco
Pujadas-Mora, J.M.

Type of entity: University

- 5 Title of the work:** Cinco siglos de (no) información femenina en el Área de Barcelona a través de la Barcelona Historical Marriage Database [Five centuries of (no) female information in the Barcelona Area through the Barcelona Historical Marriage Database]

Name of the event: Fuentes nominativas y perspectiva de género [Nominative sources and gender perspective]

Type of event: Workshop

Reasons for participation: Speaker

City of event: Barcelona, Catalonia, Spain

Date of event: 14/06/2016

Organising entity: Universidad Pompeu Fabra (UPF)
Pujadas-Mora, J.M.

- 6 Title of the work:** The Five Centuries of Marriages Project

Name of the event: Religious Communities and Demography in Church records: Statistical analysis

Type of event: Seminar

Reasons for participation: Upon invitation

Geographical area: Non EU International

City of event: Ekaterinburg, Russia

Date of event: 16/06/2015

End date: 22/06/2015

Organising entity: International Demography Unit
UrFU

Type of entity: University Department

Pujadas-Mora, J.M.

- 7 Title of the work:** Partner selection among migrants in the preindustrial area of Barcelona (16th-17th centuries)

Name of the event: Autour des populations du passé: les migrations humaines: Mariages en contexte de migration

Type of event: Seminar

Reasons for participation: Upon invitation

City of event: Paris, Île de France, France

Date of event: 14/04/2015

Organising entity: Institut National d'Etudes Démographiques (INED)
Pujadas-Mora, J.M.

- 8 Title of the work:** La demografia històrica a través dels projectes "Catalonia" [Historical demography through the projects "Catalonia"]

Name of the event: La demografia històrica al CED i a la UAB. Homenatge a Àngels Torrents. [Historical demography at CED and UAB. Tribute to Àngels Torrents]

Type of event: Workshop

Reasons for participation: Upon invitation

City of event: Bellaterra (Barcelona), Catalonia, Spain

Date of event: 11/12/2014

Organising entity: Centro de Estudios Demográficos
Pujadas-Mora, J.M.

Type of entity: University Centres and Structures
and Associated Bodies

Pujadas-Mora, J.M.

- 9** **Title of the work:** Contextual and individual approaches to height and mortality in 19th-Century, Spain. Some implications for historical demography
Name of the event: Seminars series: The Cambridge Group for the History of Population and Social Structure
Type of event: Seminar
Reasons for participation: Upon invitation
City of event: Cambridge, United Kingdom
Date of event: 11/05/2014
Organising entity: Cambridge Group for the History of Population and Social Structure
Cámara, A.D.; Pujadas-Mora, J.M.
- 10** **Title of the work:** Reconstructing lifespans using historical marriage records of Catalonia from the 16th and 17th centuries
Name of the event: Workshop in Population Reconstruction
Type of event: Workshop
Reasons for participation: Speaker
City of event: Amsterdam, Holland
Date of event: 19/02/2014
Organising entity: International Institute of Social History
Type of entity: Associations and Groups
Villavicencio, F.; Jordà, J.P.; Pujadas-Mora, J.M.
- 11** **Title of the work:** Who married whom in the late XVth Century at the Barcelona Area
Name of the event: ¿Quién se casa con quién? Pasado y presente. [Who marries whom? Past and Present]
Type of event: Seminar
Reasons for participation: Speaker
City of event: Bellaterra (Cerdanyola del Vallès), Spain
Date of event: 16/01/2014
Organising entity: Centro de Estudios Demográficos
Type of entity: University Centres and Structures and Associated Bodies
Cabré, A.; Pujadas-Mora, J.M.; Amengual-Bibiloni, M.
- 12** **Title of the work:** Sanitary cordons, quarantines and liberalism in the Balearic Islands (19th century)
Name of the event: Quarantine in the Mediterranean
Type of event: Network
Reasons for participation: Speaker
City of event: París, France
Date of event: 20/12/2013
Organising entity: Quarentines Studies Network
Pujadas-Mora, J.M.
- 13** **Title of the work:** Le modèle matrimonial dans la région de Barcelone (1450-1905)
Name of the event: Séminaire histoire de la famille: European marriage models in historical perspective
Type of event: Seminar
Reasons for participation: Upon invitation
City of event: Paris, France
Date of event: 14/03/2013
Organising entity: Ecole des Hautes Etudes en Sciences Sociales
Pujadas-Mora, J.M.

- 14** **Title of the work:** Un projet européen de démographie historique: cinq siècles de mariages dans la région de Barcelone (1450 à 1905)
Name of the event: Séminaire "Histoire de la Famille"
Type of event: Seminar
Reasons for participation: Upon invitation
City of event: Paris, France
Date of event: 23/02/2012
Organising entity: Ecole des Hautes Etudes en Sciences Sociales
Pujadas-Mora, J.M.
- 15** **Title of the work:** Five centuries of marriages in the Grand Barcelona
Name of the event: Ageing and Living Conditions Seminars
Type of event: Seminar
Reasons for participation: Upon invitation
City of event: Umea, Sweden
Date of event: 02/06/2010
Organising entity: Center for Population Studies - Umea University
Cabré, A.; Pujadas-Mora, J.M.
- 16** **Title of the work:** Burial books, a forgotten source in urban demography: Palma (Mallorca), 1836 - 1901
Name of the event: Symposium Démographie Historique : Sources, méthodes, innovations : nouvelles interrogations en histoire de la famille et en histoire de la population
Type of event: Seminar
Reasons for participation: Speaker
City of event: Lyon, France
Date of event: 28/11/2009
Organising entity: Centre Jacques Cartier
Pujadas-Mora, J.M.
- 17** **Title of the work:** Enric Fajarnés i Tur (1858-1934), entre la història i la demografia. [Enric Fajarnés i Tur (1858-1834), from history to demography]
Name of the event: Any Fajarnés
Type of event: Seminar
Reasons for participation: Upon invitation
City of event: Palma de Mallorca, Spain
Date of event: 15/12/2008
Organising entity: Universidad de las Islas Baleares **Type of entity:** University
Pujadas-Mora, J.M.
- 18** **Title of the work:** Survival as an abandoned child: the Palma Foundling Hospital (Majorca, Spain)
Name of the event: Phoenix TN Workshop: Vulnerabilities, social inequalities and health in perspectives
Type of event: Seminar
Reasons for participation: Speaker
City of event: Paris, France
Date of event: 28/03/2008
Organising entity: Ecole des Hautes Etudes en Sciences Sociales
Pujadas-Mora, J.M.
- 19** **Title of the work:** La mort i els aliments. [The death and the food]
Name of the event: XIV Curs d'Història de Pollença. Cuina i alimentació al llarg de la Història
Type of event: Course

Reasons for participation: Upon invitation
City of event: Pollença, Spain
Date of event: 16/02/2007
Organising entity: Ayuntamiento de Pollença
Pujadas-Mora, J.M.

- 20** **Title of the work:** La producció científica d'un metge que féu política: Emili Darder Cànaves (1895 - 1936). [The scientific production of the physician who did politics: Emili Darder Cànaves (1895-1936)]
Name of the event: IX Trobada de la Història de la Medicina i de la Tècnica
Type of event: Seminar
Reasons for participation: Speaker
City of event: Girona, Spain
Date of event: 16/11/2006
Organising entity: Universitat de Girona
Type of entity: University
Pujadas-Mora, J.M.; Canaleta, E.

- 21** **Title of the work:** The city of Palma de Mallorca: its perception by contemporaries and the role and profile of its founding home during the 19th Century
Name of the event: PhoenixTN "European Thematic Network on Health and Social Welfare Policy": Government, Church and Social Agents in the provision of services on Public Health. Session: Health and the City: The City as healthy and / or as unhealthy place (Middle Ages to the present)
Type of event: Seminar
Reasons for participation: Speaker
City of event: Vienna, Austria
Date of event: 01/06/2005
Organising entity: University of Vienna
Canaleta, E.; Pujadas-Mora, J.M.

- 22** **Title of the work:** La gestión municipal en torno a las epidemias de cólera en Palma (siglo XIX). [Municipal management of the cholera epidemics in Palma (Mallorca), 19th century]
Name of the event: I Seminario: La modernización urbana de España y México. La ciudad contemporánea, espacio y sociedad
Type of event: Seminar
Reasons for participation: Speaker
City of event: Bilbao, Spain
Date of event: 25/07/2004
Organising entity: Universidad del País Vasco
Type of entity: University
Pujadas-Mora, J.M.

Other dissemination activities

- 1** **Title of the work:** Transcripció automàtica & Demografia: Sant Climent i la seva població al llarg de la història. [Automatic transcription & Demography: Sant Climent and its population through history]
Name of the event: Transcripció dels llibres parroquials de Sant Climent de Llobregat [Transcription of the parish books of Sant Climent de Llobregat]
Type of event: Conferences given
City of event: Sant Climent de Llobregat, 01/12/2017, Spain
Date of event: 01/12/2017
Organising entity: Centro de Estudios Demográficos
Type of entity: University Centres and Structures and Associated Bodies
Pujadas-Mora, J.M.; Esteve, A.; Valls-Fígols, M.

- 2** **Title of the work:** Els llibres d'esposalles i el projecte Cinc Segles de Matrimonis. [The licences books and the project Five Centuries of Marriages]
Name of the event: Segon curs de genealogia i família
City of event: Sant Feliu de Llobregat, 08/06/2017, Spain
Date of event: 08/06/2017
Organising entity: Arxiu Comarcal de Baix Llobregat
Pujadas-Mora, J.M.
- 3** **Title of the work:** Tres segles de matrimonis i naixements: Sant Climent de Llobregat 1600-1910 [Three centuries of marriages and births: Sant Climent de Llobregat 1600-1910]
Name of the event: Correllengua 2016
Type of event: Conferences given
City of event: Sant Climent de Llobregat, Spain
Date of event: 11/11/2016
Organising entity: Centro de Estudios Demográficos **Type of entity:** University Centres and Structures and Associated Bodies
Esteve, A.; Pujadas-Mora, J.M.; Valls-Fígols, M.
- 4** **Title of the work:** El tratamiento digital de las fuentes historicas locales [The digital treatment of local historical sources]
Name of the event: Transcripción de los libros del registro civil de Montefrío [Transcripton of civil register books of Montefrío]
Type of event: Technical training for volunteers
City of event: Montefrío, Spain
Date of event: 28/10/2016
Organising entity: Centro de Estudios Demográficos **Type of entity:** University Centres and Structures and Associated Bodies
Pujadas-Mora, J.M.; Cabré, A.
- 5** **Title of the work:** Vols entrar(a) la història? (II) [Do you want to be part of history? (II)]
Name of the event: Transcripció dels llibres parroquials de Sant Climent de Llobregat [Transcription of the parish books of Sant Climent de Llobregat]
Type of event: Technical training for volunteers
City of event: Sant Climent de Llobregat, 11/12/2015, Spain
Date of event: 11/12/2015
Organising entity: Centro de Estudios Demográficos **Type of entity:** University Centres and Structures and Associated Bodies
Pujadas-Mora, J.M.; Valls-Fígols, M.
- 6** **Title of the work:** Transcripción del registro de defunciones [Transcription of death records]
Name of the event: Transcripción de los libros del registro civil de Montefrío [Transcription of civil register books of Montefrío]
Type of event: Technical training for volunteers
City of event: Montefrío, 02/12/2015, Spain
Date of event: 02/12/2015
Organising entity: Centro de Estudios Demográficos **Type of entity:** University Centres and Structures and Associated Bodies
Pujadas-Mora, J.M.; Cámara, A.

- 7** **Title of the work:** Vols entrar(a) la història? (I) [Do you want to be part of history? (I)]
Name of the event: Transcripció dels registres parroquials de Sant Climent de Llobregat [Transcription of the parish books of Sant Climent de Llobregat]
Type of event: Technical training for volunteers
City of event: Sant Climent de Llobregat, 08/10/2015, Spain
Date of event: 08/10/2015
Organising entity: Centro de Estudios Demográficos **Type of entity:** University Centres and Structures and Associated Bodies
Pujadas-Mora, J.M.; Valls-Fígols, M.
- 8** **Title of the work:** Transcriure els censos de població de Sant Feliu de Llobregat (II) [Transcription the local census of Sant Feliu de Llobregat (II)]
Name of the event: Els censos de població de Sant Feliu de Llobregat [The local census of Sant Feliu de Llobregat]
Type of event: Technical training for volunteers
City of event: Sant Feliu de Llobregat, 30/09/2015, Spain
Date of event: 30/09/2015
Organising entity: Centro de Estudios Demográficos **Type of entity:** University Centres and Structures and Associated Bodies - Centro de Visión por Computador
Pujadas-Mora, J.M.; Valls-Fígols, M.
- 9** **Title of the work:** Transcribir los registros de matrimonios [Transcription of marriage records]
Name of the event: Transcribir los libros del registro civil de Montefrío [Transcription of civil register books of Montefrío]
Type of event: Technical training for volunteers
City of event: Montefrío, 09/07/2015, Spain
Date of event: 09/07/2015
Organising entity: Centro de Estudios Demográficos **Type of entity:** University Centres and Structures and Associated Bodies
Pujadas-Mora, J.M.
- 10** **Title of the work:** Transcriure els censos de població de Sant Feliu de Llobregat (I). [Transcription of local census of Sant Feliu de Llobregat (I)]
Name of the event: Els censos de població de Sant Feliu de Llobregat [The local census of Sant Feliu de Llobregat]
Type of event: Technical training for volunteers
City of event: Sant Feliu de Llobregat, 11/06/2015, Spain
Date of event: 11/06/2015
Organising entity: Centre d'Estudis Demogràfics & Centre de Visió per Computador **Type of entity:** University Centres and Structures and Associated Bodies
Pujadas-Mora, J.M.; Valls-Fígols, M.
- 11** **Title of the work:** La transcripción de los registros de nacimientos [Transcription of birth records]
Name of the event: La transcripción de los libros del registro civiles de Montefrío [Transcription civil register books of Montefrío]
Type of event: Technical training for volunteers
City of event: Montefrío, 27/01/2015, Spain
Date of event: 27/01/2015
Organising entity: Centro de Estudios Demográficos **Type of entity:** University Centres and Structures and Associated Bodies
Pujadas-Mora, J.M.; Cámara, A.

R&D management and participation in scientific committees

Scientific, technical and/or assessment committees

- 1** **Committee title:** The demography of the Portuguese Empire. Sources, methods and results (1776-1822)
Affiliation entity: University of Lisbon **Type of entity:** University
City affiliation entity: Lisboa, Portugal
Start date: 2015
- 2** **Committee title:** The demography of the Portuguese Empire. Sources, methods and results (1776-1822)
Affiliation entity: University of Lisbon **Type of entity:** University
City affiliation entity: Lisboa, Portugal
Start date: 2014
- 3** **Committee title:** Mediterranean under quarantine.
Affiliation entity: Mediterranean Institute University of Malta **Type of entity:** University
City affiliation entity: Valletta, Malta
Start date: 20/12/2013

Organization of R&D activities

- 1** **Title of the activity:** Nominative Sources in Historical Demography
Type of activity: Conference
City of event: Ekaterinburg, Russia
Convening entity: Ural Federal University **Type of entity:** University
City convening entity: Ekaterinburg, Russia
Type of participation: Organiser
Start-End date: 06/10/2018 - 10/10/2018
- 2** **Title of the activity:** Curso Métodos de investigación en Demografía Histórica para el tratamiento de datos censales y parroquiales. [Course: Research methods in Historical Demography for census and parish data]
Type of activity: Course
Convening entity: Asociación de Demografía Histórica - Centre d'Estudis Demogràfics **Type of entity:** Associations and Groups
City convening entity: Barcelona, Spain
Type of participation: Organiser
Nº assistants: 20
Start-End date: 02/07/2018 - 11/07/2018
- 3** **Title of the activity:** Marriage and family planning in comparative perspective
Type of activity: International Congress
City of event: Valencia, Valencian Community, Spain
Convening entity: European Social Science History Conference
City convening entity: Valencia, Spain
Type of participation: Chairman
Start-End date: 30/03/2016 - 02/04/2016 **Duration:** 4 days

- 4** **Title of the activity:** Long term perspective on Family I
Type of activity: Congres
Convening entity: European Social Science History Conference
City convening entity: Belfast, Northern Ireland, United Kingdom
Type of participation: Chairman
Start date: 04/04/2018 **Duration:** 1 day
- 5** **Title of the activity:** Perspectives on Marriage across Countries and Centuries
Type of activity: Congres
Convening entity: European Social Science History Conference
City convening entity: Belfast, Northern Ireland, United Kingdom
Type of participation: Chairman
Start date: 04/04/2018 **Duration:** 1 day
- 6** **Title of the activity:** Social Mobility II: Times of Crisis
Type of activity: Congres
Convening entity: European Social Science History Conference
Type of entity: Associations and Groups
City convening entity: Belfast, Northern Ireland, United Kingdom
Type of participation: Discussant
Start date: 04/04/2018 **Duration:** 1 day
- 7** **Title of the activity:** Curso Métodos de investigación en Demografía Histórica para el tratamiento de datos censales y parroquiales. [Course: Research methods in Historical Demography for census and parish data]
Type of activity: Course
Convening entity: Asociación de Demografía Histórica - Centre d'Estudis Demogràfics
Type of entity: Associations and Groups
City convening entity: Barcelona, Spain
Type of participation: Organiser
Nº assistants: 18
Start date: 04/09/2017
- 8** **Title of the activity:** The impact of war in demography and health
Type of activity: War hecatomb: effects on health demography and modern thought (19th-21st centuries)
Convening entity: Universidade NOVA de Lisboa
Type of entity: University Department
City convening entity: Lisboa, Portugal
Type of participation: Discussant
Start date: 19/06/2017
- 9** **Title of the activity:** ¿Quién se casa con quién? Pasado y presente. [Who marries whom? Past and Present]
Type of activity: Seminar
Convening entity: Centro de Estudios Demográficos.
City convening entity: Bellaterra (Cerdanyola del Vallès), Spain
Type of participation: Organiser
Start date: 16/01/2014 **Duration:** 2 days
- 10** **Title of the activity:** Familias en transformación: Historia y presente. [Families in transformation: Past and present]
Type of activity: Congres
Convening entity: X Congreso de la Asociación de Demografía Histórica

City convening entity: Albacete, Spain

Type of participation: Chairman

Start date: 18/06/2013

Duration: 1 day

11 Title of the activity: Ethnicity, migration and family

Type of activity: Congres

Convening entity: European Social Science History Conference

City convening entity: Glasgow, United Kingdom

Type of participation: Chairman

Start date: 11/04/2012

Duration: 1 day

12 Title of the activity: Los mercados matrimoniales: factores sociales, demográficos y territoriales. [Marriages markets: Social, demographic and territorial factors]

Type of activity: Congres

Convening entity: IX Congreso de la Asociación de Demografía Histórica

City convening entity: Azores, Portugal

Type of participation: Chairman

Start date: 19/06/2010

Duration: 1 day

13 Title of the activity: The creation of the public health systems and the answers of social agents: the Church, the public administration impulse and the family behavior

Type of activity: Seminar

Convening entity: Universidad de las Islas Baleares.

City convening entity: Mallorca, Spain

Type of participation: Organiser

Start date: 15/06/2008

Duration: 2 days

14 Title of the activity: International workshop on Fetal mortality and neonatal mortality

Type of activity: Seminar

Convening entity: Instituto de Geografía, Economía y Demografía. Consejo Superior de Investigaciones Científicas

City convening entity: Madrid, Spain

Type of participation: Co-organizer

Start date: 10/06/2008

Duration: 2 days

15 Title of the activity: I Encuentro de Demografía Histórica de la Europa Meridional. [First Conference of Historical Demography in Southern Europe]

Type of activity: Seminar

Convening entity: Universidad de las Islas Baleares

City convening entity: Mallorca, Spain

Type of participation: Member

Start date: 08/05/2003

Duration: 3 days

Other achievements

Stays in public or private R&D centres

- 1** **Entity:** Center for Economic Demography, Lund University
City of entity: Lund, Sweden
Start date: 01/11/2010 **Duration:** 9 months - 5 days
Goals of the stay: Post-doctoral
Provable tasks: Research on the project Marriage and social reproduction in the area of Barcelona, 1600 - 1650
- 2** **Entity:** SUDA, the Stockholm University Demography Unit
City of entity: Stockholm, Sweden
Start date: 27/05/2010 **Duration:** 9 days
Goals of the stay: Post-doctoral
Provable tasks: Research
- 3** **Entity:** Instituto de Economía, Geografía y Demografía. Consejo Superior de Investigaciones Científicas
City of entity: Madrid, Spain
Start date: 01/01/2007 **Duration:** 1 year - 6 months
Goals of the stay: Doctorate
Provable tasks: Research
- 4** **Entity:** Inter-University Consortium for Political and Social Research. University of Michigan
City of entity: Ann Arbor, United States of America
Start date: 23/06/2006 **Duration:** 1 month - 9 days
Goals of the stay: Doctorate
Provable tasks: Research
- 5** **Entity:** Center for Population Studies. University of Umea
City of entity: Umeaa, Sweden
Start date: 03/09/2005 **Duration:** 5 months - 3 days
Goals of the stay: Doctorate
Provable tasks: Research
- 6** **Entity:** Cambridge Group for the History of Population and Social Structure. University of Cambridge
City of entity: Cambridge, United Kingdom
Start date: 01/06/2005 **Duration:** 3 months - 2 days
Goals of the stay: Doctorate
Provable tasks: Research
- 7** **Entity:** Centro de Estudios Demográficos **Type of entity:** University Centres and Structures and Associated Bodies
City of entity: Bellaterra (Cerdanyola del Vallès), Catalonia, Spain
Start date: 01/06/2004 **Duration:** 2 months - 2 days
Goals of the stay: Doctorate
Provable tasks: Research

Scientific societies and professional associations

- 1 **Affiliation entity:** Asociación de Demografía Histórica (ADEH) **Type of entity:** Associations and Groups
City affiliation entity: Madrid, Spain
Professional category: Secretary
Start date: 2017
- 2 **Affiliation entity:** Asociación de Demografía Histórica (ADEH)
City affiliation entity: Madrid, Spain
Professional category: Editorial board
Start date: 2010
- 3 **Affiliation entity:** European Association for Population Studies (EAPS)
City affiliation entity: The Hague, Holland
Professional category: Member
Start date: 2010
- 4 **Affiliation entity:** International Union for the Scientific Study of Population (IUSSP)
City affiliation entity: Paris, France
Professional category: Member
Start date: 2009
- 5 **Affiliation entity:** Asociación de Demografía Histórica (ADEH)
City affiliation entity: Madrid, Spain
Professional category: Member
Start date: 2004

Editorial councils

Name of the editorial council: Revista de Demografía Histórica
Affiliation entity: Asociación de Demografía Histórica **Type of entity:** Associations and Groups
City affiliation entity: Barcelona, Spain
Tasks carried out: Member of the editorial board
Start date: 2014

Co-operation networks

- 1 **Name of the network:** International Network - Historical and osteoarchaeological Past Populations Explorations (INHOPPE)
Participating entity/entities: Institut National d'Études Démographiques **Type of entity:** University Centres and Structures and Associated Bodies
Start date: 2016

- 2 Name of the network:** SHIP Network: Causes of death in city ports
Participating entity/entities: Cambridge Group for the History of Population and Social Structure; Ghent University; University of Copenhagen; University of Venice; University of Dusseldorf; Centre d'Estudis Demogràfics
Type of entity: University; University; University; University; University; University Centres and Structures and Associated Bodies
Start date: 2016
- 3 Name of the network:** Document analysis and knowledge modelling for cultural heritage actions in the Pyrenees region
Participating entity/entities: Centre de Visió por Computador; Centre d'Estudis Demogràfics; Institut de Recherche en Informatique of Toulouse; Laboratoire Bordelais de Recherche en Informatique; School of Archival and Records Management
Type of entity: ; University Centres and Structures and Associated Bodies; University Centres and Structures and Associated Bodies; University Centres and Structures and Associated Bodies; University Centres and Structures and Associated Bodies
Start date: 2015
- 4 Name of the network:** Quarantine Studies Network
Participating entity/entities: University of Evora; Universitat de Girona; University of Malta; Universidad de las Islas Baleares; Centre National de la Recherche Scientifique
Type of entity: ; University; University; University; Public Research Body
Start date: 20/12/2013

Prizes, mentions and distinctions

- 1 Description:** Beca de Historia Local Miquel Carreras [The Miquel Carreras local history award]
Awarding entity: Archivo Histórico de Sabadell
City awarding entity: Sabadell, Catalonia, Spain
Conferral date: 05/06/2017
- 2 Description:** Best poster award at the European Population Conference
Awarding entity: European Association for Population Studies (EAPS)
Type of entity: Associations and Groups
City awarding entity: La Haya, Holland
Conferral date: 16/06/2012
- 3 Description:** Best scientific paper in Medical History
Awarding entity: Real Academia de Medicina de las Islas Baleares
Type of entity: Healthcare Institutions
City awarding entity: Palma, Balearic Islands, Spain
Conferral date: 15/02/2006

Obtained accreditations/recognitions

- 1 Description:** Acreditación para Profesor ayudante doctor [PhD assistant lecturers]
Accrediting entity: Agencia Nacional de Evaluación de la Calidad y Acreditación **Type of entity:** State agency
City accrediting entity: Madrid, Spain
Date of recognition: 22/12/2017
- 2 Description:** Acreditación para Profesor contratado doctor [PhD lecturers]
Accrediting entity: Agencia Nacional de Evaluación de la Calidad y Acreditación **Type of entity:** State agency
City accrediting entity: Madrid, Spain
Date of recognition: 22/12/2017
- 3 Description:** Acreditación para Profesor de universidad privada [Private universities lecturers]
Accrediting entity: Agencia Nacional de Evaluación de la Calidad y Acreditación **Type of entity:** State agency
City accrediting entity: Madrid, Spain
Date of recognition: 22/12/2017

Summary of other achievements

- 1 Description of the achievement:** Board member for the examination process to PAU (university entrance exams)
Accrediting entity: Department Education (Generalitat de Catalunya) **Type of entity:** State agency
City accrediting entity: Barcelona, Spain
Conferral date: 2018
- 2 Description of the achievement:** Reviewer for scientific journals: Demography, Revista de Demografía Histórica, Annales de Demographie Historique, Historical Life Course Studies, Revista de Historiografía, Frontiers in Digital Humanities, Revista de Historia Agraria
Conferral date: 2015
- 3 Description of the achievement:** Reviewer for the III Certámen de Tesis Doctoral en Migraciones
Accrediting entity: Instituto de Migraciones Universidad de Granada **Type of entity:** University Centres and Structures and Associated Bodies
City accrediting entity: Granada, Spain
Conferral date: 2015
- 4 Description of the achievement:** Curator of the exhibition on the physician Enric Fajarnés i Tur (1858-1934) titled: "Enric Fajarnés i Tur (1858-1934), between History and Demography" Palma (Balearic Islands): December, 15th - 31st, 2008; Eivissa (Balearic Islands): February, 2nd - March, 2nd 2009; Menorca (Balearic Islands): April, 12th- May, 12th, 2009; Barcelona: June, 4th- July, 4th, 2009
- 5 Description of the achievement:** Member of doctoral committees (up to 12/01/2018 I have nominated for 3 different committees)