

En mi opinión, durante la primera mitad del siglo XIX los Oficiales de la Armada carecieron de unos “modelos reglamentarios” de sable o espada, equipándose con los adquiridos en el comercio de efectos militares según su personal criterio, optando algunos por equiparse con el cutó, introducido a inicio de siglo por moda adquirida durante el periodo de alianza con la Marina francesa (1796-1808).

Mediado el siglo cesó el uso de espada y se generalizó el del sable de Oficial de Marina, modelo de 1827 inglés, que no antes de la publicación de la tarifa de la Fábrica de Toledo de 1871 aparece nominado como “modelo 1857”. En la tarifa de 1856 figura como “*Sable para oficial de Marina con vaina de suela con juegos*” al precio de 130 rs., y existe producción del mismo con hojas marcadas en Toledo, fechadas en 1850.

La producción nacional de este sable se ajusta con exactitud a la inglesa, variando únicamente el diseño de la corona real que figura sobre el ancla con calabrote, en la guarnición. Un detalle a considerar poco relevante, que unido al regular número de sables ingleses que aparecen en España permite apuntar la hipótesis de que este modelo se introdujo mediante ejemplares adquiridos en Inglaterra, y que fue tras generalizarse su uso, que se inició la fabricación nacional del mismo.

LA CORONA BRITÁNICA, DE DISEÑO DISTINTO A LA ESPAÑOLA. UN DETALLE QUE NO HABRÍA DE IMPEDIR A LOS OFICIALES DE LA ARMADA EL USO DE SABLES INGLESES

El Cuerpo de Artillería e Infantería de Marina no utilizó este modelo de sable, sino tal vez otro basado en el modelo 1822 inglés de Oficial de Infantería, que restó en el equipo de los Oficiales de Infantería de Marina cuando el 1857 se creó el Cuerpo de Estado Mayor de Artillería de la Armada, equipado con un nuevo modelo de sable mantenido en servicio por menos tiempo. En 1881 el brigadier Barrios, de éste mismo Cuerpo, afirmaba que el sable de Oficial de Marina “*es también reglamentario para los oficiales de artillería, ingenieros, sanidad militar y contabilidad*”. Ignoro cuando se produjo esta unificación de modelo en la Armada, que no incluyó a los Oficiales de Infantería de Marina, que se dicen equipados entonces con la espada de ceñir “Md. 1869”.

La guarnición del sable de Oficial de la Armada, “Md. 1857”, es la decana de las nacionales, reflejada en cuantos Reglamentos de uniformidad de la Marina incluyeron el uso de arma blanca. Ignoro si durante el periodo 1868-75 se produjo con alguna variación de la corona sobre el ancla con calabrote. Tras la proclamación de la República, en 1931, sí se cambió la corona real por la mural, y el cambio más notable se produjo tras la guerra 1936-39, que se fabricó como espada-sable con hoja del modelo Puerto-Seguro, variando también la corona sobre el ancla que pasó a ser la imperial. Barceló informa de que también se produjo un sable del mismo tipo para Contramaestre, diferenciado del de Oficial por tener las piezas metálicas de su empuñadura y vaina de metal blanco, niquelado.

**Juan L. Calvo
Diciembre 2005**

Bibliografía.

“Swords for Sea Service”, W.E. May y P.G.W. Annis, Londres, 1970

- “Ordenanzas Generales de la Armada Naval”, Madrid, 1793
 “Ejercicio del sable mandado observar por el Gefe de la Escuadra”, Habana, 1832
 “Naval Swords, 1660-1852”, P.G.W. Annis, Londres, 1970
 “Tratado elemental de Armas Portátiles”, Brigadier Barrios, Madrid, 1881
 “Prontuario de Artillería”, José M^a Enrile y Méndez de Sotomayor, Madrid, 1856
 “3 Siglos de Armamento Portátil en España”, B. Barceló Rubí, Cala Millor, 2002

ILUSTRACIONES

ESPADÍN DE OFICIAL DE LA ARMADA, IGUAL AL PERTENECIENTE AL TENIENTE GENERAL ANTONIO BARCELÓ (1717-1797). EMPUÑADURA EN LATÓN SOBREDORADO, HOJA ANTIGUA, DE VERDUGUILLO (897 x 14 mm.) INSCRITA “TESCHE xx SOLINGEN” / “TESCHE xx ME FECIT”

ESPADÍN DE OFICIAL DE LA ARMADA, HACIA 1790. EMPUÑADURA DE LATÓN SOBREDORADO, GUARNICIÓN DE BARQUILLA CON VELA, LABRADA CON ARMAS REALES SOBRE DOS ANCLAS CRUZADAS EN ASPA. LA HOJA (730 x 25 mm) CON DOBLE FILO EN DOS MESAS. Dibujo Eduardo Jiménez Sánchez-Malo

ESPADÍN DE OFICIAL DE LA ARMADA, HACIA 1790. EMPUÑADURA EN LATÓN SOBREDORADO, GUARNICIÓN DE BARQUILLA CON VELA, LABRADA CON TROFEOS. HOJA ANTIGUA, TIPO COLICHEMARDE (800 x 33 mm), CON LABRADO PROPIO DE LAS PRODUCIDAS EN SOLINGEN

SABLES DE OFICIAL, 1760-1800, UTILIZADOS POR LOS DE INFANTERÍA DEL EJÉRCITO Y LOS DE LA ARMADA, EQUIPADOS DE ORDENANZA CON ESPADA DE CEÑIR, COMO ARMAMENTO PERSONAL DE COMBATE. HOJAS (770/775 x 34 mm. flecha 30 mm) CON LABRADO PROPIO DE LA MANUFACTURA DE SOLINGEN. SIMILARES A ÉSTOS SON LOS INGLESES, INCLUYENDO MOTIVOS NAVALES.

SABLE DE OFICIAL DE LA ARMADA (?), EMPUÑADURA EN LATÓN SOBREDORADO, CON GUARDAMANO EXTENSIBLE, HOJA CURVA (770 x 33 mm. flecha 20 mm) LABRADA CON "ARMAS REALES" E INSCRITA "VIVA CARLOS III" / "REY DE LAS ESPAÑAS".

ESPADA O SABLE RECTO DE OFICIAL DE LA ARMADA, HACIA 1820. GUARNICIÓN DE DOS GAVILANES CON ESCUDETE, LABRADO CON ANCLA. EL PUÑO DE METAL PAVONADO, MONTERILLA CON COLA HASTA LA VIOLA, CONFORMANDO TESTA DE LEÓN. LA HOJA (789 x 25 mm) INSCRITA "AÑO D 1806". FILO EN MESA AL EXTERIOR. VAINA DE SUELA CON JUEGOS DE LATÓN.

ESPADÍN DE OFICIAL DE LA ARMADA, HACIA 1820. PIEZAS METÁLICAS DE LA EMPUÑADURA EN LATÓN SOBREDORADO, PUÑO DE ÉBANO, GUARNICIÓN DE CONCHA VUELTA, LABRADA MOSTRANDO UN AGUILA SOBRE ANCLA Y TRIDENTE, LA HOJA INSCRITA "Fca. D TOLEDO" / "AÑO D 1814". Dibujo Eduardo Jiménez Sánchez-Malo

SABLE DE OFICIAL DE LA ARMADA, "MD. 1857", CON LAS CARACTERÍSTICAS DEL INGLÉS DE 1827. PUÑO GALLONADO, FORRADO EN PIEL DE LIJA. LA HOJA (762 x 25 mm flecha 13 mm) INSCRITA "*Arta. Fca. de Toledo*" / "*Año de 1850*". LOMO NERVADO, EN LA PALA CONTRAFILO EN LOMO DE ANGUILA,

SABLE DE OFICIAL DE LA ARMADA, "MD. 1857", PUÑO GALLONADO, FORRADO EN PIEL DE LIJA. LA HOJA (755 x 20 mm flecha 13 mm) INCRITA "*ARTILLERÍA FÁBRICA DE TOLEDO 1890*" / "*MARINA ESPAÑOLA*". LOMO NERVADO, EN LA PALA CONTRAFILO EN LOMO DE ANGUILA. Foto Museo Militar, Barcelona.

SABLE DE OFICIAL DE LA ARMADA, "Md. 1857". PUÑO GALLONADO, EN PASTA BLANCA, EN LA GUARNICIÓN CORONA MURAL SOBRE EL ANCLA CON CALABROTE. LA HOJA (730 x 20 mm flecha 20 mm) LABRADA CON ARMAS DE LA REPÚBLICA ESPAÑOLA (1931) E INSCRIPCIÓN "*MARINA ESPAÑOLA*". LOMO NERVADO, EN LA PALA CONTRAFILO EN LOMO DE ANGUILA.

ESPADA-SABLE DE OFICIAL DE LA ARMADA, HACIA 1950. PUÑO EN MATERIAL PLÁSTICO, BLANCO. HOJA (755 x 22 mm.) MODELO PUERTO-SEGURO, INSCRITA "*MARINA ESPAÑOLA*", CON MARCA Nº2 (1906) DE LA FÁBRICA DE TOLEDO, EN VARIANTE CON CORONA IMPERIAL (1940). Foto Museo Militar, Barcelona.