
DEMOGRAFIA PRETÈRITA I ACTUAL DEL RIPOLLÈS*

JOSEP IGLÉSIES I FORT

Bàsicament la comarca del Ripollès està formada per la vall inicial del riu Ter i la total del riu Freser, les quals conflueixen a Ripoll, més el fragment de la vall conjunta dels dos rius, aigües avall d'aquesta vila, fins a Sant Quirze de Besora. La divisió territorial, decretada per la Generalitat de Catalunya l'any 1936, hi afegí, a més, els termes de Viladonja i Palmerola, hidrogràficament situats a la vall de la riera de Merlés, així com la fossa de l'anomenat Vidranès, aiguavessant del riu Ges. Cal advertir també que el municipi de Beget -aiguavessant del riu Fluvià-, que ha de ser assignat a la Garrotxa, fa uns pocs anys fou oficialment ajuntat a Camprodon i, com que les dades sobre les quals treballem són referides a municipis, a partir de 1965 cal també considerar la localitat de Beget dins de la comarca que ens ocupa.

Malgrat que el Ripollès mostri una unitat prou manifesta, a fi d'estructurar el present treball, el dividim en tres fragments. La vall del riu Ter, entre la seva sorgència i Ripoll, forma una part i la vall del riu Freser en forma una altra. Un tercer fragment el constitueix la vall del riu Ter, ja ajuntat amb el Freser, entre Ripoll i Sant Quirze de Besora, amb l'afegit dels termes municipals de Viladonja, Palmerola i Vidrà. Resta el problema que ofereix Ripoll -amb el seu actual agregat de la Parròquia de Ripoll, el

* Comunicació presentada a la XXII Assemblea Internacional d'Estudiosos. Ripoll, maig de 1978
N. dels E.E. : alguns topònims han estat posats al dia

qual, apositat entre les dues aigües -Ter i Freser-, pertany ensems als tres fragments que estimem substancials de la comarca-. Per això el considerem a part, sense adjuntar-lo a cap dels tres.

Les bases del present treball vénen constituïdes pels textos dels fogatges existents als arxius de la Corona d'Aragó¹, de l'Institut Municipal de Història de Barcelona², del Palau Reial de Madrid³, de la Biblioteca Nacional⁴, de la Reial Acadèmia de la Història igualment de Madrid⁵, de la Biblioteca de Catalunya⁶ i els censos oficials moderns⁷.

Advertim que la nostra informació prové exclusivament de fogatges i censos generals, sense que haguem realitzat cap escorcoll a arxius locals de la comarca. Les nostres dades procedeixen de les declaracions que en cada període facilitaren les autoritats locals als organismes superiors, i cal advertir que les anteriors al segle XIX tenien força fiscal impositiva. Això els donava una tendència més aviat disminutiva.

NOTES

1

A-401, A-404, Núms. 2.590 a 2.607

Pròsper de Bofarull- Censo de Cataluña ordenado en tiempo del Rey Don Pedro el Cerimonioso. Colección de documentos inéditos del Archivo de la Corona de Aragón. Barcelona, 1856.

Real Academia de la Historia- Cortes de los antiguos reinos de Aragón y de Valencia y Principado de Cataluña. Volúmenes II i IV Madrid, 1894 i 1901.

J. Iglésies- El fogatge de 1365-1370. Memorias de la Real Academia de Ciencias y Artes de Barcelona 1962.

Ídem- Distribució comarcal de la població catalana a la primera meitat del segle XVI. Societat Catalana de Geografia de l'Institut d'Estudis Catalans, 1957.

2

Ídem- El fogatge de 1553. Fundació Salvador Vives Casajuana. En curs de publicació.

3

Cataluña numerada en sus términos, en sus casas y personas Ms. A-18

4

J. Iglésies- El cens del comte de Floridablanca. Fundació Salvador Vives Casajuana, 1969 i 1970. Relación de personas que componen las ciudades, villas y lugares del Principado de Cataluña. Manuscrits núm. 2.274.

5

Noticia del Principado de Cataluña dividido en corregimientos con expresión de ciudades, villas... Manuscrit 12-21-4

6

J. Aparici- Descripción y Planta del Principado de Cataluña- Arch. reg. 5082-516.

7

J. Iglésies- Estadístiques de població de Catalunya el primer vicenni del segle XVIII.

Vicente Frígola- Relación de los pueblos de que consta el Principado de Cataluña. Barcelona, 1824.

J. Iglésies- El movimiento demográfico de Cataluña en los últimos cien años. Memorias de la Real Academia de Ciencias de Barcelona, 1961.

Íbidem- La población de Catalunya en la década 1950-1960. Panorama actual de les idees. Rafael Dalmau, editor. Barcelona, 1966.

Íbidem- Avance sobre el movimiento y la distribución comarcal de la población de Cataluña entre 1960 y 1970. Memorias de la R. Academia de Ciencias. Barcelona, 1973.

Instituto Nacional de Estadística- Nomenclator de ciudades, villas, lugares, aldeas y demás entidades de población de España. Diversos anys.

L'EXTENSIÓ TERRITORIAL

El conjunt del Ripollès, segons el volumen sobre la divisió territorial de Catalunya publicat per la Generalitat l'any 1937, té 984,02 quilòmetres quadrats. Però, segons les superfícies que assigna a les localitats el "Nomenclator de ciudades, villas, lugares, aldeas y demás entidades de población de España" format per l'Instituto Nacional de Estadística l'any 1960, suma 982,22 quilòmetres quadrats. Tal com hem dit abans, amb posterioritat a la data anterior, al municipi de Camprodon li fou afegit el terme de Beget, situat a la comarca de la Garrotxa¹ i el conjunt dels ajuntaments del Ripollès passaren a sumar 1031,29 quilòmetres quadrats. El detall de la superfície dels termes municipals de la comarca, d'acord amb els fragments que hem establert, és com segueix:

¹ No és solament el terme de Beget, que en l'ordre natural resta fora de la vall del riu Ter i és ubicat dins els aiguavessants de la Garrotxa. També el terme municipal de Freixenet cavalca entre dues comarques en estendre's per la vall inicial del Salarsa, que és afluent del riu Fluvià.

Vall del Freser

	Quilòmetres Quadrats
Campdevànoi	32,80
Campelles	19,20
Gombrèn	43,80
Pardines	31,10
Planoles	14,00
Queralbs	93,80
Ribes de Freser	42,20
Toses	62,20
	339,10

**Vall de Camprodon
i Sant Joan**

	Quilòmetres Quadrats
Camprodon	0,72
Freixenet	53,20
Llanars	24,80
Molló	43,60
Ogassa	45,70
Sant Joan de les Abadesses	53,40
Sant Pau de Segúries	9,00
Setcases	48,90
Vilallonga de Ter	64,90
	344,22 ¹

Ripollès inferior

	Quilòmetres Quadrats
Les Llosses	64,70
Montesquiu	4,90
Palmerola	20,60
Santa Maria de Besora	24,90
Sant Quirze de Besora	8,10
Vallfogona de Ripollès	38,90
Vidrà	34,60
Viladonja	28,70
	225,40

	Quilòmetres Quadrats
Vall del Freser	339,10
Vall de Caprodon i Sant Joan	344,22
Ripollès inferior	225,40
Ripoll i Parròquia	73,50
	982,22 ²

	Quilòmetres Quadrats
Ripoll	10,20
Parròquia de Ripoll	63,30
	73,50

1 A partir de 1965, en afegir-se a l'ajuntament de Camprodon el terme de Beget -49,07 quilòmetres quadrats malgrat que aquest darrer sigui situat als aiguavessants de la Garrotxa, als efectes exclusivament estadístics, ens cal considerar incrementada l'àrea de la vall de Camprodon i Sant Joan la qual passa a sumar 393, 29 quilòmetres quadrats.

2 A partir de 1960, per la inclusió del terme de Beget a Camprodon, el Ripollès s'ha d'estimar com passat a 1.031,30 quilòmetres quadrats de superfície.

LA VALL DEL FRESER

Per focs, cases o veïns. Segle XIV

Comptant-hi el fogatge exhumat a l'Arxiu Diocesà de Girona per J. Pons Guri¹, datat el 1.358, ens han pervingut més o menys complerts quatre recomptes de població del segle XIV. El més antic és l'indicat de 1358 que no esmenta cap localitat de les que estotja la vall del riu Freser. El fogatge, que nosaltres hem considerat d'entre 1365 i 1370, solament registra tres localitats dins d'aquesta vall, però sembla evident que les xifres de focs que els atribueix no han de referir-se exclusivament a la població dels seus termes territorials, sinó que el conjunt de les tres localitats engloba la totalitat de la vall. Basta dir que CampdevànoI -que és un dels llocs que hi apareix registrat- figura amb 45 focs, i en un nou fogatge de la dècada immediata solament se n'hi atribueixen 9. A Ribes de Freser se li registren 223 focs i deu anys més tard solament 41. La suma de les xifres de les tres localitats de la vall, que figuren a la nòmina, proporciona 278 focs, quantitat ben aproximada a la dels 285 i 303 focs que assignen al conjunt dels 15 i 18 llocs poblats que als aiguavessants del Freser anoten els altres dos patrons al.ludits del mateix segle. Els 278 focs permeten deduir 0,8 focs per quilòmetre quadrat pels 339,10 quilòmetres quadrats que hem calculat per la vall del Freser, sense Ripoll i la Parròquia.

El fogatge, que indiquen com de 1378-A., és el que fou publicat per Pròsper de Bofarull atribuint-lo indegudament al 1359. Hi trobem a faltar l'estimació de CampdevànoI i els seus actuals agregats. Si als 285 focs, que sumen les localitats de la vall del Freser en aquesta nòmina, hi afegim els 26 dels llocs aleshores independents en l'ordre municipal, que avui constitueixen l'ajuntament de CampdevànoI segons el recompte del 1378-B., la xifra resultant serà de 311 focs. Advertim que gairebé totes les altres

1 Un fogatjament desconegut de l'any 1358. Real Academia de Buenas Letras. Barcelona 1964.

localitats en ambdós registres de 1378 són exactes. Si els complementem afegint a cadascun els focs que dóna l'un per les localitats que falten a l'altre, és a dir, afegim al A. les estimes pel terme de Campdevànol i Fornells indica el B. i a aquest els que registra per Avinyonet i Serrat el text A., els dos ens resten igualats a 324 focs. La densitat de població calculable pel conjunt seria de 0,95 focs per quilòmetre quadrat.

Segle XV

Catalunya experimenta un notable descens de població al segle XV degut a una greu crisi econòmica provocada en bona part per la guerra de Joan II. El fogatge de 1497, realitzat quan ja s'havia iniciat la recuperació, ens dóna un bon exponent d'aquesta davallada. Per la vall del riu Freser ens registra 233 focs, amb un descens de 91, o sigui un 28% sobre els 324 del darrer quart del segle anterior. Tal volta caldria afegir-hi alguna petita xifra per Fornells de la Muntanya i Serrat que no hi són consignats, però ignorem si les seves llars són incloses en l'estima del llocs confrontats. Advertim també la desaparició del castell de Blancafort, la consideració del qual és mantinguda en dues nòmines anteriors, ara tal volta substituït per la localitat de Gombren que precisament no figurava en els fogatges del segle XIV, on el dit castell era registrat. Advertim com a únic ascens demogràfic el pas de 41 a 61 focs, o sigui un increment del 48,7% de Ribes de Freser, que contrasta amb una davallada notable de gairebé tots els altres indrets.

A base dels 233 focs, la densitat de població calculable per a la vall del Freser -sense Ripoll- hauria davallat a 0,68 focs per quilòmetre quadrat.

Segle XVI

A judicar per la nòmina del 1515, la davallada demogràfica de la vall del Freser que hem consignat en el segle XV, continuava en entrar al nou segle. L'indicat fogatge solament permet assignar-li 188 focs, amb una

VALL DEL FRESER

	1365 1370	1378-A	1378-B	1497	1515	1553	1708	1716	1717	1719	1819	1830	1842
	Focs	Focs	Focs	Focs	Focs	Focs	Cases	Cases	Veïns	Cases	Veïns	Veïns	Veïns
CAMPDEVÀNOL	45	-	9	6	10	11	-	45	60	23	61	60	73
Sant Cristòfor	-	-	-	-	-	-	-	-	-	45	-	-	-
Sant Pere d'Aüira	-	-	3	-	1	1	-	4	26	6	-	1	6
Sant Vicenç de Campdevàrol	-	-	-	2	-	-	-	-	-	-	-	-	-
Sant Llorenç	-	-	11	4	5	8	-	15	27	-	29	28	29
Sant Quintí de Puigrodon	-	-	-	-	1	1	-	8	5	10	8	10	10
Sant Martí d'Armàncies	-	-	3	-	2	2	-	13	23	13	9	9	11
CAMP ELLES	-	20	20	13	12	12	-	50	21	55	60	60	49
GOMBRÈN	-	-	-	11	12	12	60	76	104	76	131	131	125
Santa Maria de la Llet	-	-	-	-	-	1	-	-	-	-	1	1	-
Aranyonet	-	14	-	6	3	3	-	10	12	16	10	10	-
Sant Martí de Puigbò	-	-	-	2	2	3	-	5	6	8	5	5	27
Castell de Blancafort	-	22	22	-	-	-	-	-	-	-	-	-	-
PARDINES	-	37	37	31	21	20	60	90	53	125	80	80	67
PLANOLES	-	21	21	11	10	10	35	60	31	80	80	80	51
QUERALBS	-	41	41	38	22	32	100	93	65	93	125	25	69
Serrat	10	7	-	-	-	-	-	-	-	-	-	-	-
Fustanyà	-	10	10	10	6	-	-	36	31	35	-	-	-
Núria	-	-	-	-	-	-	-	-	-	-	-	1	-
RIBES DE FRESER	223	41	41	61	49	71	150	130	113	235	180	180	134
Bruguera	-	12	12	5	6	6	-	28	18	28	35	35	32
Ventolà	-	6	6	5	4	8	8	17	13	10	30	30	24
TOSES	-	22	22	11	5	6 ¹	155	12	14	29	23	23	183
Nevà	-	9	9	4	6	11	-	16	19	16	36	36	-
Fornells de la Muntanya	-	-	13	-	-	7	-	20	23	20	20	23	-
Planès de Rigart	-	8	8	4	3	9 ²	-	10	14	10	11	11	-
Dòrria	-	15	15	9	8	10	-	25	26	25	17	17	-
	278	285	303	233	188	242	568	763	704	958	954	859	895

1 Diu Planès, Toses i la Vall

2 Tenim els nostres dubtes sobre si aquests 9 focs del 1553 corresponen a Planès de Rigart. En la nota anterior del registre de Toses hem advertit que s'indica que els 6 focs que se li assenyalen pertanyen a Planès, Toses i la Vall." Hi hauria una repetició de la localitat de Planès. Tal vegada els 9 focs a que aquí ens referim, han d'ésser atribuïts a Panès del Conflent. -amdues localitats pertanyien igualment a la col·lecta de Puigcerdà-Aleshores el total de la vall del Freser i el del conjunt del Ripollès hauria d'ésser rebaixat dels dits 9 focs i obtindriem 231 focs per la primera i 894 focs pel Ripollès. Cal no oblidar-ho.

pèrdua de 45 sobre la xifra del 1497, o sigui un 19,31%. La recuperació resta manifesta en el nou recompte del 1553, el qual proporciona per a la vall que ens ocupa 242 focs, amb un guany de 54 sobre els que li havíem trobat el 1515 i un coeficient positiu del 28. La vall del riu Freser no havia, però, encara recobrat la població del segle XIV. Obtenia aleshores 0,71 focs per quilòmetre quadrat.

Ribes de Freser ofereix una oscil·lació entre el 1497 i el 1553. Perd 12 focs entre la primera data i 1515 i en guanya 22 en arribar al 1553. Per semblant, Querolbs per 16 focs en la primera etapa de 18 anys i en guanya 10 en la segona de 38 anys, per bé que en l'estima de l'any 1553 és possible que inclogui Fustanyà, que el 1515 apareix independitzat en el recompte. Les altres localitats es mostren demogràficament més estables. Al registre de 1515 hi trobem a mancar Fornells de la Muntanya -ajuntament de Toses- que apareix consignat el 1553.

Mn. Antoni Pladevall, l'any 1973 va publicar a la Revista "Ausa" de Vic el treball "Un cens general de Catalunya de 1626 fins ara desconegut". Hi transcriu la part que es guarda de la diòcesi de Vic a l'Arxiu Capitular. Aquesta part exhumada no proporciona dades satisfactòries de la totalitat del bisbat i, tampoc de la part de la vall del riu Freser que li és assignada. Únicament hi trobem consignades 14 cases per Campdevànol, 10 per Sant Llorenç de Campdevànol, 7 per Sant Quintí de Puigrodon, i 50 per Gombren, indicacions que semblen delatar un progrés demogràfic.

Segle XVIII i part del XIX

Hem de saltar als inicis del segle XVIII, en els quals trobem el cens de Josep Aparici, les dades del qual permeten calcular a la vall del riu Freser -sense Ripoll, ni la seva Parròquia- 568 cases, amb un considerable augment de 326 sobre la xifra de focs registrada 155 anys abans, o sigui un 134,71% d'increment de població. A part de Gombren, que junt amb Aranyonet i Puigbò formava part de la baronia de Sant Joan de les Abadesses, i Toses que pertanyia a la baronia de Bagà o de Mataplana, la resta de les localitats de la vall -junt amb Campelles- formaven la sub-

vegueria de la vila i Vall de Ribes. Al patró de Josep Aparici no hi és estimat Campdevànol, que pertanyia a la vegueria de Ripoll i anava plegat amb Puigrodon, Sovelles, Vallespirans i Viladonja. Si hi afegíssim les 85 cases que el 1716 registra el terme actual de Campdevànol i les 50 de Campelles en la mateixa data, aconseguiríem 703 cases, xifra que s'acosta molt a la que proporciona per la vall del Freser el recompte de 1717, per bé que el 1716 -que altrament és molt irregular en les còpies que ens han pervingut- sumà per les localitats de la vall 763 cases.

Un nou salt demogràfic es produeix en arribar al 1719, en consignar per les localitats que ens ocupen 958 cases o sigui 254 més que un parell d'anys abans. Però tenim la seguretat que la diferència no era real i solament era obtinguda per haver utilitzat un major rigor en la recollida de les dades. No hi ha variació en la xifra global de cases o veïns de la vall del Freser cent anys més tard -concretament el 1819- i en endavant es va produint un descens demogràfic que arriba al 6% l'any 1842. El 1719, amb 958 cases, la vall del Freser -sense Ripoll, ni la Parròquia- obtenia 2,82 cases per quilòmetre quadrat i el 1842, amb 895 veïns, davallava a 2,6 veïns per quilòmetre quadrat.

Per habitants

El segle XVIII i la primera meitat del XIX

Estimem molt irregular el cens de 1716, que és el primer que ens dóna xifres d'habitants, i prenem per inici del present apartat el del 1719, que ens sembla que és més de fiar. En aquesta darrera data la vall del riu Freser -sense Ripoll a la Parròquia- registrava 2.877 habitants, amb una densitat de població de 8,48 habitants per quilòmetre quadrat. La localitat més important de la vall era aleshores Ribes amb 659 habitants pel seu nucli urbà, més 154 per Bruguera i Ventolà. La seguien Queralbs amb 300, més 120 de Fustanyà, Gombren amb 286 més 96 d'Aranyonet i Puigbò, etc.

Seixanta vuit anys més tard, segons el cens de Floridablanca, la vall obtenia 4.779 habitants, amb un increment de 1.902 o sigui un substancial del 66,11%. L'augment més considerable correspondria al grup de veïnats

actualment inclosos al terme municipal de Campdevàrol que s'addicionava 859 habitants, per haver obtingut la xifra de 1.204 residents sobre els 345 que li adjudicava el cens de 1719. El percentatge era d'un 248, 98%. Per semblant obtenia el 243,35% de benefici demogràfic la localitat de Gombrèn, en passar de 286 habitants a 982, amb un increment de 696. Ribes obtenia un ascens de 141 cases, amb un coeficient positiu del 21,39%, el qual resultava modest vistos els que acabem d'assenyalar. Els obtenien més alts els seus actuals agregats Bruguera i Ventolà. En aquest període, que és el de la màxima activitat de la indústria del ferro i de l'exploració dels jaciments que el proporcionaven, hi havia hagut també dos agrupaments que registraven minves de població. El de Campelles descendia d'un 31,73% demogràfic i el conjunt de l'anomenada vall de Toses ho feia d'un 6,98%. El 1787, la vall del riu Freser obtenia una densitat de població de 14,09 habitants per quilòmetre quadrat.

No són gaire de fiar els detalls demogràfics de les localitats que ens proporciona Galobardes¹, els quals atribuïm a l'any 1830. Segons aquestes dades la vall del Freser hauria iniciat una davallada en la seva població i en el curs de 43 anys hauria perdut 157 habitants, o sigui un 3,28%. No és molt, si tenim en compte que en aquest mig segle s'havia produït la guerra napoleònica, que el país havia experimentat fams terribles, pestes, canvis de règim polític, crisis econòmiques, les guerres carlistes o anticonstitucionals, la pèrdua de les principals colònies americanes, etc..., fets que, de prop o de lluny, havien d'afectar a algunes localitats de la superfície territorial que ens ocupa. L'any 1842, després de la guerra carlina dels 7 anys el descens demogràfic proseguia i la vall del Freser es reduïa a 4.373 habitants, amb una minva respecte de 1830 de 249 habitants, que representaven un 5,38. Aquest coeficient negatiu ascendia al 8,49% si el dedufem damunt de la població de 1787.

En els detalls dels pobles n'hi trobem uns que progressen i altres que minven. Entre els primers sobresurt el conjunt, que actualment s'aplega sota la denominació municipal de Toses que guanya 539 habitants, amb un

¹ Joan Francesc Galobardes "Cataluña en la mano", Barcelona.

percentatge del 155,78, entre els anys 1787 i 1842. És notable també l'augment de Campelles que, en el mateix espai de temps, amb un increment de 112 habitants, s'adjudica un 98,24%. Entre les localitats que minven, les que ho fan amb major intensitat, són les del grup de l'actual municipi de Campdevànol, que conjuntament descendeixen de 576 habitants, amb un coeficient del 47,84%, i Gombren que perd 472 habitants, amb un percentatge del 48,06%.

	1719	1787	1830	1842	Entre 1719 i 1787		Entre 1787 i 1842	
	Hab.	Hab.	Hab.	Hab.	Diferencia Hab.	%	Diferencia Hab.	%
CAMPDEVÀNOL	38	-	716	-	-	-	-	-
Sant Cristòfor	146	-	-	359	-	-	-	-
Sant Pere d'Aüira	19	51	20	31	+859	+248,98	-576	-47,84
Sant Llorenç	-	229	186	35	-	-	-	-
Sant Quintí de Puigrodon	39	32	50	40	-	-	-	-
Sant Martí d'Armàncies	53	117	65	63	-	-	-	-
CAMPELLES	167	114	159	226	-53	-31,73	+112	+98,24
GOMBRÈN	286	982	650	510	+696	+243,35	-472	-48,06
Aranyonet	60	60	56	-	0	0	-	-
Sant Martí de Puigbò	36	47	35	142	+11	+30,55	+35	+32,71
PARDINES	178	256	318	326	+78	+43,82	+70	+27,34
PLANOLES	200	252	169	242	+52	+26	-10	-3,96
QUERALBS	300	352	487	358	+52	+17,33	-	-
Fustanyà	120	151	-	-	+31	+25,83	-145	-
RIBES DE FRESER	659	800	610	798	+141	+21,39	-2	-
Bruguera	100	137	106	158	+37	+37,00	+21	+15,32
Ventolà	54	78	77	100	+24	+44,44	+22	+28,20
TOSES	102	346	482	885	-	-	-	-
Nevà	67	-	216	-	-	-	-	-
Fornells de la Muntanya	79	-	98	-	-26	-6,98	+539	+155,78
Planès de Rigart	51	-	25	-	-	-	-	-
Dòria	73	-	97	-	-	-	-	-
	2.877	4.779	4.622	4.373	+1902	+66,11	-406	-8,49

	1857	1860	1877	1887	1897	1900	1910	1920	1930	1936	1940	1950	1960	1965	1970	1975
	Hab.	Hab.	Hab.	Hab.	Hab.	Hab.	Hab.	Hab.	Hab.	Hab.	Hab.	Hab.	Hab.	Hab.	Hab.	Hab.
CAMPDEVÀNOL	683	670	567	608	633	1.318	1.756	2.097	2.315	2.442	2.052	2.167	3.377	3.643	3.716	3.769
CAMP ELLES	374	440	423	399	371	403	395	425	426	472	364	378	407	354	411	336
GOMBRÈN	1.210	1.251	979	750	707	715	773	740	587	546	501	526	471	440	328	273
PARDINES	588	597	533	512	461	476	442	481	448	391	397	357	352	261	193	153
PLANOLES	294	388	508	455	414	414	373	395	397	391	363	367	365	439	457	397
QUERALBS	601	602	424	535	562	611	678	547	496	489	871	502	393	358	263	229
RIBES DE FRESER	1.445	1.505	1.404	1.466	1.673	1.699	2.129	2.510	2.965	3.957	2.812	3.564	3.042	2.806	3.133	2.942
SANT LLORENÇ DE CAMPDEVÀNOL	519	500	357	387	398											
TOSES	915	883	698	587	647	635	568	670	590	564	622	523	382	328	202	172
	6.629	6.836	5.893	5.700	5.866	6.271	7.114	7.865	8.233	9.252	7.982	8.384	8.789	8.689	8.703	8.271

I Pel 1857 sumem la població de Campdevàrol i Sant Llorenç de Campdevàrol

En el curs dels darrers 118 anys

No resulta correcte comparar les estadístiques anteriors a 1857 amb les posteriors a aquesta data. Ella inaugura una nova tècnica censal molt més rigorosa que l'anterior i, referent a la vall del Freser, el salt de dos milers d'habitants que, segons les nòmines es produeix en el curs dels 15 anys que van de 1842 a 1857, no té altra explicació -a part la guerra civil- que el fet purament administratiu d'esmenar unes ocultacions que havien esdevingut endèmiques. A més, mentrestant s'havia produït la nova estructuració municipal a base dels ajuntaments contemporanis, que simplificaven considerablement els recomptes i confiaven la seva elaboració a professionals de major competència. Els 6.629 habitants, que el primer cens realitzat amb tècnica moderna assigna a les localitats de la vall del Freser, representen 19,53 habitants per quilòmetre quadrat.

El municipi de Ribes apareix el 1857 amb 1.445 habitants, i el què se li acosta més en l'ordre que ens ocupa és Gombren, que en suma 1.210. Segueix l'ajuntament de Toses amb 915 habitants i Campdevàrol, aleshores encara sense Sant Llorenç, amb 683. Sant Llorenç, que en aquell moment tenia 519 habitants, no s'uní a l'ajuntament de Campdevàrol fins a la darrera dècada del segle passat.

A partir de 1857, el conjunt de la vall del Freser que ens interessa ascendeix a 6.836 habitants l'any 1860, descendeix fins a 5.700 el 1887, torna a ascendir a 5.866 el 1872 i a 6.271 al tombar del segle i, en endavant, inicia un increment ininterromput fins el 1936, que aconsegueix 9.252 habitants, xifra òptima de tot l'actual període. La densitat de població era aleshores de 27,28 habitants per quilòmetre quadrat i el guany conjunt a partir de 1857 és de 2.623 habitants, o sigui un 39,56%. Ribes, que havia experimentat algunes oscil·lacions en el darrer quart del segle passat, a partir de 1887 havia mantingut un impuls progressiu i el 1936 registra -igual que el conjunt de la vall- la xifra màxima de població del cicle actual amb 3.957 habitants, que representen el 42,76% de la població que aleshores tenia la vall, sense Ripoll. L'ajuntament de Campdevàrol amb 2.442 habitants contenia aleshores el 26,33% de la mateixa i cap altre ajuntament arribava al miler de residents. Gombren, amb 546, era el que més

s'aproximava als dos anteriors amb xifra absoluta d'estadants.

A partir de 1936, el conjunt de la vall descendeix a 7.980 habitants el 1940, tornava a incrementar-se les dues dècades següents i a davallar lleument a continuació, fixant-se en el darrer cens de 1975 a 8.271 habitants, amb una minva de 981 habitants entre 1936 i 1975, o sigui un 10,60%. La densitat de població de la darrera data era de 24,39 habitants per quilòmetre quadrat. El 1970 Campdevàrol amb 3.769 habitants conté el 45,56% de la població de la vall, mentre que Ribes, amb 2.942 habitants, representa un 35,57% de la mateixa. Cap dels altres ajuntaments arriba al mig miler de residents estables.

Entre 1857 i 1975, solament Campdevàrol, Ribes i Planoles han augmentat de població si considerem aquest estadi de temps globalment. Campdevàrol ha quadruplicat, Ribes ha doblat i Planoles ha incrementat la seu a població un 35%. Tots els altres ajuntaments han experimentat pèrdues. La més considerable és la de Gombren, que ha minvat de 93 habitants. És també notable la minva de Pardines, que de 588 habitants ha minvat a 153, amb un coeficient negatiu del 73,97%. Queralbs, al seu torn, s'ha reduït a més de la meitat en passar de 601 habitants a 229. La xifra òptima, Queralbs l'havia obtinguda el 1940 amb 871 habitants.

Si separem les xifres de Campdevàrol i Ribes del conjunt de les que ens proporcionen les altres localitats de la vall, ens trobem que aquestes darreres sumen 4.501 habitants el 1857 i només 1.560 el 1975. La diferència és de 2.941 habitants, quantitat que representa una pèrdua del 65,34% de la població. Per contra Campdevàrol i Ribes l'any 1857 sumaven 2.128 habitants i el 1975 n'aconsegueixen 6.711, amb una diferència en sentit positiu de 4,58. De manera que les dues localitats conjuntament s'incrementen d'un 215,36%.

LA VALL DE CAMPRODON I SANT JOAN

Per focs, cases o veïns. Segle XIV

En el fogatge de 1358 exhumat per Pons Guri, de les localitats de la vall

de Camprodon i Sant Joan de les Abadesses, solament hi figuren les estimes -algunes molt baixes- de Camprodon -23 focs-, Bolós, Creixenturri, Llanars, Molló, Sant Joan de les Abadesses i Setcases, amb un conjunt de 254 focs. Basta dir que el fogatge de 1365-1370, per les localitats de la indicada vall, proporciona 858 focs, per comprendre com aquell ens és molt difícilment utilitzable. La localitat de la vall amb major xifra de població que apareix en l'indicat recompte de 1365-70 és Camprodon, la qual, amb una estima de 424 focs, sembla que ha d'englobar algunes altres localitats -Freixenet, potser Molló-, puix la xifra sembla bastant alta. A la dècada immediata, el 1378, Camprodon apareix amb 210 focs, i una tal davallada demogràfica no resulta raonable en un espai tan curt de temps, a no ser que s'hi hagués produït una catàstrofe. També Sant Pau de Segúries, que apareix amb 162 focs, inclou en aquest registre els llocs que engloba l'actual terme municipal d'Ogassa i tal vegada la localitat que el 1378-B s'indica com Sant Pau i Sant Joan. A Sant Joan de les Abadesses se li assignen 94 focs. Els 858 focs que en aquesta nòmina sumen les poblacions d'aquest fragment inicial de la vall del Ter, en base a 344, 22 quilòmetres quadrats que estimem de superfície al conjunt dels seus termes territorials, proporcionen 2,49 focs per quilòmetre quadrat, densitat molt superior a la de 0,81 focs per quilòmetre quadrat que en la mateixa data, hem deduit abans per la vall del Freser.

El fogatge de 1378-A dóna per les localitats aposentades en aquesta porció dels aiguavessants del riu Ter 562 focs. Referent a la nòmina anterior, resulta notable la davallada demogràfica de Camprodon que de 424 focs passa a 210. Cap de les dues nòminals aquí considerades estima Freixenet, cosa que permet deduir que la seva població es manté inclosa a la de la capital camprodonenca. Molló en canvi ara té estima a part. Sant Pau se Segúries -amb els altres llocs que s'amaguen sota la seva xifra- també mostra un descens notable en passar de 162 focs a 105. Sant Joan de les Abadesses davalla demogràficament semblant al registrar 58 de forma semblant focs.

El fogatge de 1378-b suma, per la zona que ens ocupa 523 focs i desglossa un major nombre de localitats que la versió A. Sant Pau de Segúries passa de 105 a 16 focs. Però aquí figuren, a part localitats que inclou el

terme municipal actual d'Ogassa i la indicada com a "Sant Pau i Sant Joan", amb 42 focs que en els dos registres anteriors figuraven dins la seva quantia. Camprodon apareix també amb una nova baixa.

Segles XV i XVI

La crisi del segle XV es manifesta amb la davallada d'un 28,48% de la xifra de població del fragment de la vall del riu Ter que ens interessa, entre els anys 1378 i 1497. En xifres absolutes la minva és de 149 focs sobre els 523 que tenia en primera data i resta ara amb 374 focs. Camprodon passa de 196 a 67 amb una minva del 65%. Totes les altres localitats també descendeixen demogràficament, menys Llanars que es manté igual i Sant Joan de les Abadesses que augmenta de més d'un centenar de llars, tenint en compte que deu incloure les de "Sant Pau i Sant Joan" que amb anterioritat s'afegien a Sant Pau de Segúries.

Divuit anys més tard, el 1515, la població d'aquesta superfície territorial experimentava un nou descens demogràfic en restar 321 focs. Aquesta és la xifra més baixa de totes les que ens és permès de considerar per la vall de Camprodon i Sant Joan a partir de la segona meitat del segle XIV fins a l'actualitat, la densitat de població era de 0,93 focs per quilòmetre quadrat, encara superior a la que tenia en la mateixa data la vall en certa manera besona del riu Freser, que hem vist reduïda a 0,55 focs per quilòmetre quadrat.

El 1553, el fragment de vall a que ens referim, amb 51 focs experimenta un ascens de 195 sobre la quantia que li hem atribuït per l'any 1515, amb un coeficient positiu de 60,74%. El redreçament és manifest i s'aparella al de tot Catalunya. Sant Joan de les Abadesses es registra amb 83 focs, exactament la meitat dels que li havien estat consignats 56 anys abans, o sigui el 1497, per bé que aleshores la quantia, que li era assignada, englobava aquell terme de "Sant Pau i Sant Joan" que declara el fogatge de 1378-B i potser algun altre terme veí. Camprodon amb 81 focs, més 19 de Santa Maria i potser algun de Freixenet, havia ascendit un 51% entre 1515 i 1553. S'havien incrementat també Llanars, Molló i Ogassa i havien perdut

població la resta d'indrets registrats. El 1553 la densitat de població de la vall era de 1,49 focs per quilòmetre quadrat.

El cens de 1626 exhumat de l'Arxiu Capitular de Vic per Mn. Pladevall, únicament consigna les localitats de Sant Martí de Surroca, Ogassa, Sant Joan de les Abadeses i Sant Pau de Segúries. Sant Joan hi apareix amb 247 focs.

	1365 1370	1378-A	1378-B	1497	1515	1553	1708	1716	1717	1719	1819	1830	1842
	Focs	Focs	Focs	Focs	Focs	Focs	Cases	Cases	Veïns	Cases	Veïns	Veïns	Veïns
CAMPRODON	424	210	196	67	66	81	206	213	258	310	250	250	139
Santa Maria	33	5	-	-	-	19	-	-	-	-	-	-	-
FREIXENET	-	-	-	-	8	-	26	35	43	39	45	45	22
Bolós	9	10	10	-	1	1	12	-	16	-	12	13	10
Cavallera	15	3	3	2	2	1	20	20	19	22	15	15	15
Creixenturri	12	8	8	2	2	1	-	3	8	14	6	6	6
Sitjar	-	-	1	-	-	-	-	-	-	-	-	-	-
LLANARS	31	28	28	28	18	22	75	96	60	100	66	52	61
MOLLÓ	-	29	29	22	32	33	102	123	133	123	190	70	154
OGASSA	-	5	15	8	4	7	-	24	27	30	14	12	12
Sant Martí de Surroca	-	-	17	2	3	7	-	26	24	30	23	15	12
Sant Julià de Saltor	-	-	4	-	-	-	-	7	11	10	7	8	7
Vidabona	-	2	1	-	-	-	-	-	-	-	-	-	-
SANT JOAN DE LES ABADESSES	94	58	58	166	105	83	200	280	120	399	128	210	78
Cruells de Sant Joan	-	2	-	-	-	-	-	-	-	-	-	-	-
Parròquia de Sant Joan	-	-	-	-	-	-	-	99	-	-	-	-	-
Santa Llúcia de Puigmal	-	-	-	1	-	1	-	3	9	8	5	4	96
Sant Pau i Sant Joan	-	-	42	-	-	-	6	50	122	-	82	-	6
SANT PAU DE SEGÚRIES	162 ¹	105 ¹	16	2	4	3	50	109	39	50	100	50	52
SETCASES	38	31	31	20	18	17	8	-	61	109	100	27	36
VILALLONGA DE TER	2	49	49	42	46	33	103	125	66	160	150	150	114
La Roca	19	-	-	-	-	-	-	-	-	-	-	-	-
Tregurà	19	16	16	12	10	7	24	26	11	26	55	27	27
	858	562	523	374	321	516	832	1.239	1.027	1.430	1.248	954	847

1 En el fogatge de 1365-1370 diu: "Parròquia de Johan e pauli de Sent Marti de Aguaça, sent Marti de Sors Rocha, sent Pau de Segúries e del Castell de laers del dit abat de Sant Johan". En el de 1378-A, diu: "Castell de Laers, Parròquia de Johan Apaulu, Sent Merit de Aguassa, Sant Martí de So Rocha Sent Pau de Sesgorilles, del dit abat de Sent Johan Ses Abadeses".

Segle XVIII i part del XIX

La relació demogràfica realitzada per Josep Aparici l'any 1708, pel que es refereix al grup de les localitats de la vall inicial del riu Ter, entesa fins a Sant Joan de les Abadesses, proporciona en conjunt 832 cases, amb un ascens sobre les deduides sobre el fogatge de 1553 de 316 llars o sigui un 61,24%. Totes les localitats hi mostren un increment notable. La que dins la superfície indicada hi apareix amb major volum demogràfic és Camprodon, el qual ha passat d'un centenar de focs a 206 cases. Ha doblat pel cap baix. Sant Joan de les Abadesses -200 cases-, amb un 140% d'increment, ofereix encara un coeficient positiu superior, i encara més alt, el presenten, dintre la major modèstia de les seves poblacions, Vilallonga de Ter -211%- Mollò -209%-, i Sant Pau de Seguríes, si hem d'ajustar-nos estrictament a les xifres que proporciona la nòmina del meritori cartògraf setcentista.

L'ascens demogràfic global s'accentua en el recompte cadastral de 1716, descendeix en les llistes de 1717 i remunta de bell nou en les de 1719. La nòmina d'aquesta darrera data ofereix la xifra més alta dins d'aquesta etapa d'informacions de població fetes a base de focs, cases o veïns anteriors a 1857. El 1719 la vall inicial del riu Ter fins a Sant Joan aconseguí 1.430 cases, amb una densitat de població de 4,15 cases per quilòmetre quadrat. L'increment damunt del resultat de 1708 és de 598 cases, amb un percentatge del 71,87%. No és de creure que aquest darrer sigui real en el curs del petit espai d'una desena i amb la guerra de Successió entremig. El jutgem resultat d'un major rigor investigatiu. Observem que Camprodon hi figura amb 310 cases, procedint de 206 -un 50% d'augment-; Sant Joan de les Abadesses va de 200 a 399 cases -un 99% d'augment-; Vilallonga de 103 a 160 -un 55% d'augment-; Setcases de 8 a 109, etc.. Aquests salts en el volum demogràfic en una desena d'anys no poden ser reals i menys en les circumstàncies d'aquells dies.

A partir de 1719 la davallada en els recomptes de cases o veïns es va fent progressiva, talment com si s'aprofités una nova tolerància per a tornar, en tot o en part, a les ocultacions anteriors, i el 1842 les localitats de la superfície que ens interessa en aquest apartat segons la Matricula

Catastral, sumen 847 veïns. Camprodon hi apareix registrat amb 139 veïns i Sant Joan amb 78.

Per habitants. El segle XVIII i la primera meitat del XIX

L'any 1719 trobem al conjunt de llocs de la vall del riu Ter, que ens ve ocupant 4.531 habitants, amb una densitat de 13,16 persones per quilòmetre quadrat. Recordem que la vall del Freser en aquesta mateixa data solament li hem assignat 8,48 habitants per quilòmetre quadrat. Sant Joan de les Abadesses amb 1.126 habitants era la localitat més important, puix Camprodon que li discutia aquest mèrit solament en registrava 960. El tercer lloc corresponia a Vilallonga de Ter pels seus 484 habitants i el quart a l'alterós Molló pels seus 380. Llanars es quedava amb 326 habitants.

El 1787, el conjunt referit saltava a 7.786 habitants, amb un increment de 3.255 i un percentatge positiu del 71,83%. La densitat era de 22,62 habitants per quilòmetre quadrat. Totes les localitats menys Freixenet i Sant Martí de Surroca augmentaven de població i aquestes referides oferien minves reduïdes a un 10 i un 14% respectivament. Els coeficients d'increment més considerables corresponen a Molló -130%-, Ogassa i Sant Julià de Saltor -un 120%-, Llanars -un 92%-, i Vilallonga de Ter -un 91%-. Camprodon aconsegueix 1.690 habitants, amb un increment de 730, que representen un 76%, i Sant Joan de les Abadesses -que apareix desdoblada en nucli urbà i la Parròquia- en registra 1.815, amb un addició de 699 sobre els que tenia el 1719 i un coeficient positiu del 61,19%.

El cens de 1830 indica ja un descens sobre el 1787 pel que fa referència a aquest fragment de la vall del Ter, el qual persisteix l'any 1842. La matrícula cadastral d'aquesta data avalua aquest territori amb 4.061 habitants, xifra inclús inferior a la que li hem trobat l'any 1719. La densitat era aleshores de 11,80 habitants per quilòmetre quadrat i el descens referent a 1787 de 3.725 habitants amb un coeficient del 47,84%. En relació a 55 anys abans, totes les localitats havien perdut població menys Cavallera de Freixenet i Tregurà, les quals havien ascendit de sis habitants la primera i de solament un la segona. En el mateix espai de temps Camprodon havia perdut un 62,78% i Sant Joan de les Abadesses i la Parròquia un 54,98%.

	1719	1787	1830	1842	Entre 1719 i 1787		Entre 1787 i 1842	
	Hab.	Hab.	Hab.	Hab.	Diferència Hab.	%	Diferència Hab.	%
CAMPRODON	960	1.690	1.332	629	+730	+76,04	-1.061	-62,78
FREIXENET	159	143	100	110	-16	-10,06	-33	-23,07
Bolós	-	105	52	48	-	-	-57	-54,28
Cavallera	107	62	104	68	-45	-	+6	+9,67
Creixenturri	50	80	30	33	+30	+60,00	-47	-58,75
LLANARS	326	625	390	339	+300	+92,02	-287	-45,84
MOLLÓ	380	875	170	758	+495	+130,28	-117	-13,37
OGASSA	110	243	50	58	+133	+120,90	-185	-76,13
Sant Martí de Surroca	92	79	60	55	-13	-14,13	-24	-30,37
Sant Julià de Salter	34	75	40	38	+41	+120,58	-37	-49,33
SANT JOAN DE LES ABADESSES	1.126	961	1.442	398	}+689	+61,19	}998	54,98
Parròquia de Sant Joan	-	854	-	419				
Santa Llúcia de Puigmal	33	42	34	32				
Sant Pau i Sant Joan	-	-	-	-	-	-	-	-
SANT PAU DE SEGÚRIES	275	379	244	262	+104	+37,81	-117	-30,87
SETCASES	324	522	390	148	+194	+59,87	-374	-71,64
VILALLONGA DE TER	484	927	775	542	+443	+91,52	-385	-41,53
Tregurà	71	123	130	124	+52	+73,23	+1	-
	4.531	7.786	5.443	4.061	+3.255	+71,83	-3.725	-47,84

El curs dels darrers 118 anys

No ens cal repetir que no hi ha congruència entre les nòmimes de població anteriors i posteriors a 1857. En aquesta data l'estat espanyol obre una nova època estadística que té poc a veure amb l'anterior.

L'any 1857, les localitats de la vall inicial del Ter, emplaçades en l'espai situat entre la sorgència del riu i Sant Joan de les Abadesses, sumaven 8.364 habitants, amb una densitat de població de 24,29 habitants per quilòmetre quadrat. En la mateixa data la vall germana del Freser tenia 19.54 habitants per quilòmetre quadrat. El municipi de major potència demogràfica del territori que ens ocupa era Camprodon amb 1.239 habitants i el seguia el disseminat ajuntament de Vilallonga de Ter amb 1.216 habitants, i després venia Molló amb 1.094. Sant Joan de les Abadesses -1.065 habitants- es trobava en quart lloc, però és que aleshores encara es mantenia

independent el municipi de la Ribera de Sant Joan amb els seus 1.065 habitants. En el nou cens que es va realitzar tres anys més tard, la unió entre Sant Joan de les Abadesses i la Ribera de Sant Joan ja és feta i la unió proporciona al nou municipi 2.106 habitants, xifra superior a la de Camprodon, que aleshores en registrava 1.287.

El 1860, la part de la vall del Ter, que aquí estudiem, acollia 8.546 habitants. Havia experimentat un petit augment, el qual havia de perdre ben aviat, en el curs de disset anys, puix el 1877 en registrava 8.377. En endavant aniria incrementant-se, cens darrera cens, fins l'any 1910 que ens oferia la xifra màxima de 11.283 habitants i un guany damunt el 1857 de 2.919 habitants, els quals representen un 34,89%. La densitat de població era llavors de 32,77 habitants per quilòmetre quadrat. Sant Joan de les Abadesses comptava amb 3.649 habitants amb un guany damunt del 1860 -units ja Sant Joan i la Ribera- de 1,543 i un coeficient del 73,26%. Camprodon obtenia 1.491 habitants i solament n'havia guanyat 252 sobre els que tenia el 1857, ascens que constituïa un 20,33%. Vilallonga semblava estalonar-lo amb els seus 1.374 habitants, i Ogassa amb 1.231 semblava també anar-li al darrere, per semblant de Molló que en tenia 1.048. Cap més localitat d'aquell fragment de vall arribava al miler d'habitants. L'ajuntament de menor quantia demogràfica era Setcases, amb 401 habitants i, referent al 1860, portava una minva del 26,42%.

A partir de 1910, el conjunt de la vall inicial del Ter aniria perdent població fins al 1940, que acollia 8.815 habitants, amb una minva de 2.468 i un coeficient del 21,87%. La xifra de 1940 era lleugerament més alta que la de 1857. En el curs de la darrera guerra civil, entre 1936 i 1940, aquest territori havia perdut 1.327 habitants o sigui un 13%. El 1950 el conjunt indicat ascendia un 13,80% però, a la dècada següent iniciava una nova devallada demogràfica, que encara no ha estat aturada. El 1975 li trobem 8.772 habitants gairebé els mateixos que 118 anys endarrera. La seva densitat de població és 28,30 habitants per quilòmetre quadrat, calculada amb la incorporació de Beget que ha passat a formar part del municipi de Camprodon. Com es pot constatar, la densitat humana d'aquest fragment de la vall del Ter ara és inferior a la que presenta, en la mateixa data, la vall del Freser, de la qual hem parlat abans.

	1857	1860	1877	1887	1897	1900	1910	1920	1930	1936	1940	1950	1960	1965	1970	1975	Entre 1857,1975	
	Hab.	Hab.	Hab.	Hab.	Hab.	Hab.	Hab.	Hab.	Hab.	Hab.	Hab.	Hab.	Hab.	Hab.	Hab.	Hab.	Hab.	%
CAMPRDON	1.239	1.287	1.150	1.177	1.498	1.513	1.491	1.394	1.236	1.316	1.204	1.700	1.681	2.413	2.487	2.286	+373	+18,90
FREIXENET	674	696	559	514	671	761	887	756	719	698	702	645	653	Amb Camprodon			(1)	
LLANARS	725	741	680	756	708	702	715	766	705	697	611	586	568	474	445	415	-310	-42,75
MOLLÓ	1.094	1.009	976	984	1.030	996	1.048	967	883	878	764	750	637	619	530	446	-648	-59,23
OGASSA	274	460	716	1.410	1.401	1.578	1.231	1.103	787	714	637	702	729	618	414	341	+67	+24,45
RIBERA DE SANT JOAN	1.065			A m b S a n t J o a n d e l e s A b a d e s s e s													(2)	
SANT JOAN DE LES ABADESSES	1.088	2.106	2.210	2.645	2.993	2.995	3.649	3.524	3.924	3.993	3.215	3.905	4.099	4.202	4.102	4.084	+1.931	+89,68
SANT PAU DE SEGÚRIES	480	486	439	465	445	461	487	580	585	584	568	606	602	632	585	556	+76	+15,83
SETCASES	509	545	509	438	454	439	401	349	264	265	243	266	190	162	159	146	-363	-71,31
VILALLONGA DE TER	1.216	1.216	1.138	1.154	1.155	1.167	1.374	1.195	1.075	997	871	877	703	694	578	498	-718	-59,04
	8.364	8.546	8.377	9.543	10.355	10.612	11.283	10.634	10.178	10.142	8.815	10.037	9.862	9.814	9.300	8.772	+468	-4,87

1 Pel 1857 sumem la xifra de població de Freixenet i Camprodon

2 Pel 1857 sumem la població de la Ribera de Sant Joan amb Sant Joan de les Abadesses

En el darrer recompte, Sant Joan de les Abadesses té 4.084 habitants i n'ha perdut 118 referent a 1965, però en porta guanyats 1.931, que representen un 89,68% referent a 1857, sumats aleshores els que corresponien a Sant Joan i els assignats a la Ribera. Camprodon el 1975 en registra 2.286, realitzada ja l'unió amb Freixenet i Beget de la Garrotxa. Camprodon, en els cinc anys que han transcorregut entre 1970 i 1975, malgrat haver incorporat Beget, ha perdut 201 habitants.

Entre 1857 i 1975 han augmentat de població Camprodon, Ogassa, Sant Joan de les Abadesses i Sant Pau de Segúries. El major increment correspon a Sant Joan de les Abadesses. Han perdut població Llanars, Molló, setcases i Vilallonga. La minva més considerable quant a coeficient -71,31%- correspon a Setcases, que ara queda reduït a 146 habitants. En xifra absoluta correspon a Vilallonga de Ter, que en reduir-se a 498 habitants, en porta perduts 71 referent a 1857, amb un percentatge del 59,04%.

El Ripollès inferior. Per focs, cases o veïns

El fogatge de 1358 solament esmenta el castell de la Guàrdia amb 86 focs, distribuïts en tres anotacions diverses, dins la superfície del que podem anomenar -amb les degudes llicències- Ripollès inferior. La nòmina de 1365-70 per les localitats d'aquest espai territorial suma 341 focs i tanmateix resulta ésser la xifra més alta entre totes les obtingudes pels diversos patrons demogràfics fins el segle XVII. Els 341 focs que proporciona l'indicat fogatge permet calcular una densitat de 1,51 focs per quilòmetre quadrat. Vallfogona, amb 140 focs, és la localitat amb major volum de població, però sembla evident que ha d'incloure altres termes veïns, puix en el patró immediat, del qual solament el separen una desena d'anys, se n'hi assenyalen solament 56. El mateix passa amb les Llosses que figura amb 106 focs i en l'immediat amb cap, per bé que la seva població pot ser considerada dins la del castell de la Guàrdia.

No té explicació satisfactòria la baixa de 165 i 158 focs d'aquest fragment de comarca que certifiquen les dues nòminals que atribuïm a 1378. La pèrdua de la meitat de la seva població en la totalitat de les seves locali-

	1365 1370	1378-A	1378-B	1497	1515	1553	1708	1716	1717	1719	1819	1830	1842
	Focs	Focs	Focs	Focs	Focs	Focs	Cases	Cases	Veïns	Cases	Veïns	Veïns	Veïns
LES LLOSSES	106	-	-	10	11	12	24	33	33	83	38	30	39
Sant Vicenç de Maçanes	6	-	-	-	5	4	-	-	-	-	-	-	-
La Guàrdia	-	61	61	10	3	9	70	-	-	-	-	-	-
Sant Esteve de Vallespirans	-	-	-	9	9	16	-	16	19	16	17	17	25
Sant Martí de Vinyoles	-	-	-	7	7	8	12	13	11	13	11	11	12
Sant Sadurní de Sovelles	-	-	-	6	6	-	-	27	24	27	31	30	28
Santa Maria de Matamala	-	-	-	2	3	8	-	28	23	28	28	28	29
Sant Feliu	-	-	-	-	3	-	-	-	-	-	-	-	-
MONTESQUITU	-	-	2	-	-	-	-	-	-	-	-	-	-
PALMEROLA	37	28	19	29	30	17	74	30	26	75	38	38	40
SANTA MARIA DE BESORA	42	20	20	20	28	40	-	40	73	90	47	38	38
SANT QUIRZE DE BESORA	-	-	-	-	-	-	188	150	237	150	200	120	169
VALLFOGONA DE RIPOLLÈS	140	56	56	17	23	30	60	141	141	141	149	149	144
VIDRÀ	-	-	-	14	12	19	28	41	102	41	46	87	50
VILADONJA	-	-	-	2	3	3	-	38	58	38	23	24	26
Sant Esteve de la Riba	10	-	-	-	-	3	-	-	29	-	-	-	-
Estiula	-	-	-	1	-	5	-	5	26	15	9	7	10
Corrubí	-	-	-	1	1	1	-	3	5	6	5	5	8
NOMS que no hem localitzat:													
Les Fargues del Ter	-	-	-	-	3	-	-	-	-	-	-	-	-
Monturiol	-	-	-	-	4	-	-	-	-	-	-	-	-
	341	165	158	128	161	175	456	565	807	723	642	584	618

tats, en una desena escassa d'habitants no sembla justificable. Però allò evident és que els fogatges següents de 1497, 1515 i 1553, en els quals s'indiquen les localitats silenciades en els recomptes anteriors, la suma total de totes les estimes del fragment comarcal dona xifres semblants a les de les dues nòmimes anteriors, amb lleugers alts i baixos. El fogatge de 1553 és el que sembla ser el més complet d'aquests tres abans indicats i confereix, al conjunt que aquí ens ocupa, 175 focs, els quals permeten deduir una densitat de 0,77 focs per quilòmetre quadrat. L'indicat 1553, la localitat de major volum demogràfic d'aquest conjunt és Santa Maria de Besora amb 40 focs. Inclou, però, el que aleshores era el seu barri de Sant Quirze i també Montesquiú. Vallfogona apareix amb 30 focs, Vidrà amb 19, Palmerola amb 17, Sant Esteve de Vallespirans amb 16 i les Lloses

amb 12. Cap més localitat arribava als deu focs. No hi havia constituït en aquest fragment de la comarca cap agrupació humana que pogués prendre un aire aglutinador.

El cens de 1626, publicat per Mn. Pladevall, únicament aporta estimes de les Llosses, Sant Sadurn de Sovelles, Matamala, Vallfogona i Vidrà i el conjunt de les xifres atribuïdes a aquestes localitats suma 173 focs. És a dir, gairebé s'igualava a la que ens havia proporcionat el patró de 1553 per la totalitat del que entenem per Ripollès jussà. La localitat que hi apareix més poblada és Vallfogona a la qual se li atribueixen 88 focs.

L'any 1708, les entitats locals de població, que apleguem dins d'aquesta porció comarcal, han guanyat 281 cases sobre les dades de 1553, amb un percentatge del 160%. La densitat de població del conjunt havia ascendit a 2,03 cases per quilòmetre quadrat. Trobem, però, a faltar en la nòmina d'Aparici el poble de Viladonja. Sant Quize de Besora hi apareix amb 188 focs, sense que se n'assenyali cap a Santa Maria. El castell de la Guàrdia, que en les dues nòmimes del segle XVI figura amb estimes insignificants, inferiors a la desena de focs, ara hi és considerat amb 70 cases tal com ho havia fet en els fogatges de 1378. Sens dubte inclou les de l'ample cercle de la seva protecció. Palmerola, que amb anterioritat oferia característiques semblants, ara registra 74 cases i també deu agrupar altres indrets que són manifestats.

Els altres patrons del primer quart de segle XVIII, pel conjunt del baix Ripollès ofereixen xifres que van de les 565 cases del 1716, per passar a les 807 del 1717 i a les 723 del 1719. La seva irregularitat sembla patent a jutjar per l'espai de temps transcorregut entre elles. El 1719, la porció comarcal hauria augmentat un 58,55% en una desena, cosa no gaire probable. Tot fa creure que s'havien posat d'evidència algunes ocultacions anteriors i tal vegada alguna anormalitat que no podem entreveure sobretot pel 1717. La densitat de població, el 1719, era de 3,20 habitants per quilòmetre quadrat. Ara la gran prosperitat és per Sant Quirze de Besora i Santa Maria que el 1717 figuren amb 237 i 90 cases respectivament, Vallfogona també sobresurt amb 141 cases en els tres darrers recomptes diversos del mateix segle.

Cent anys més tard, el 1819, el total del fragment de la comarca, que

ara estudiem, registra 642 veïns i davalla a 618 segons la Matricula Cadastral de 1842. En aquesta darrere, la localitat de l'indicat territori amb major xifra de població continua essent San Quirze de Besora amb 169 cases, seguida de Vallfogona amb 14. Cap dels altres agrupaments humans arriba al centenar de cases i solament Vidrà no fa amb la cinquentena.

Per habitants. Segle XVIII i primera meitat del XIX

L'any 1719, segons el cens corresponent, la suma de les xifres de població de les localitats del que podem anomenar Ripollès jussà, proporciona 2.659 habitants, amb 11,79 habitants per quilòmetre quadrat. Sant Quirze de Besora, que tenia anexionat Montesquiú, amb 582 habitants constituïa l'entitat demogràficament més important i el seguia Vallfogona que en registrava mig miler justos. En tercer lloc hi trobem les Llosses amb 284 habitants i en quart Palmerola i Santa Maria de Besora, igualats a 270 focs.

Seixanta-vuit anys més tard, el conjunt indicat pujava a 4.444 habitants, amb un increment del 67,13%. La densitat de població havia passat a ésser de 19,71 habitants per quilòmetre quadrat. Aleshores Vallfogona, amb 1.247 habitants, havia superat Sant Quirze de Besora que restava a 943. Totes les localitats havien augmentat demogràficament, menys Les Llosses que havia minvat d'un centenar d'habitants, Santa Maria de Matamala que ho havia fet d'un 16,66% i Viladonja d'un 25,89%. L'augment més espectacular l'havia experimentat Vidrà, en passar de 113 habitants a 550, fet que representava un 313,53%, seguit de l'indicat de Vallfogona en un 149,40%. Era també notable el del 80,46% experimentat per Sant Sadurní de Sovelles.

L'any 1842, la davallada demogràfica característica del període situava el conjunt de la porció comarcal a 3.182 habitants, amb una minva de 1.262 que constituïa un 28,39%. La densitat havia davallat a 14,11 habitants per quilòmetre quadrat. Sant Quirze de Besora, amb 787 habitants, tornava a ser l'entitat municipal més important, puix Vallfogona restava amb 710. Cap altre localitat aconseguia el mig miler d'habitants. Tots els agrupaments humans descendien de població menys Les Llosses, Corrubí,

i Viladonja. Les dues darreres gairebé havien doblat. El descens més important corresponia a Vidrà, el qual estimem en un 61,81%, cosa que fa deduir que l'anterior increment havia estat eventual, igual que el de Viladonja, que ara perdia un 43% i, igualment en el mateix cas, es troben altres municipis de la comarca.

	1719	1787	1830	1842	Entre 1719 i 1787		Entre 1787 i 1842	
	Hab.	Hab.	Hab.	Hab.	Diferencia Hab.	%	Diferencia Hab.	%
LES LLOSSES	284	184	336	188	-100	-35,21	+4	-
Sant Esteve de Vallespirans	59	139	149	120	+89	+15,08	-19	-13,66
Sant Martí de Vinyoles	56	89	186	65	+33	+58,92	-24	-26,96
Sant Sadurní de Noya	128	231	137	137	+103	+80,46	-94	-40,69
Santa Maria de Matamala	186	155	253	134	-31	-16,66	-21	-13,54
PALMEROLA	270	340	138	219	+70	+25,92	-121	-35,58
SANTA MARIA DE BESORA	270	386	335	340	+116	+42,96	-46	-11,91
SANT QUIRZE DE BESORA	582	943	865	787	+361	+62,20	-156	-16,54
VALLFOGONA DE RIPOLLÈS	500	1.247	684	710	+747	+149,40	-537	-43,06
VIDRÀ	133	550	672	210	+417	+313,53	-340	-61,81
VILADONJA	112	83	117	165	-29	-25,29	+82	+98,79
Estiula	61	68	42	54	+7	+11,47	-14	-20,98
Corrubí	18	29	21	53	+11	+61,11	+24	+82,75
	2.659	4.444	3.940	3.182	+1.785	+67,13	-1.262	-28,39

LES LLOSSES
 MONTESQUIU
 PALMEROLA
 SANTA MARIA DE BESORA
 SANT ESTEVE DE LA RIBA
 SANT QUIRZE DE BESORA
 VALLFOGONA DE RIPOLLÈS
 VIDRÀ
 VILADONJA

	1857	1860	1877	1887	1897	1900	1910	1920	1930	1936	1940	1950	1960	1965	1970	1975	Entre 1857-1975	
	Hab.	Hab.	Hab.	Hab.	Hab.	Hab.	Hab.	Hab.	Hab.	Hab.	Hab.	Hab.	Hab.	Hab.	Hab.	Hab.	Difer.	%
LES LLOSSES	1.334	1.340	1.034	1.004	995	1.003	1.111	1.293	1.308	1.261	1.057	1.028	854	655	606	528	-806	-60,41
MONTESQUIU			Amb Sant Quirze de Besora															
PALMEROLA	417	432	285	216	204	206	226	284	212	215	201	181	99	63	41	34	-383	-81,84
SANTA MARIA DE BESORA	638	616	447	448	450	467	461	475	449	449	388	364	320	264	259	216	-422	-66,14
SANT ESTEVE DE LA RIBA	497								A m b V i l a d o n j a									
SANT QUIRZE DE BESORA	1.300	1.367	1.454	1.659	2.188	2.207	2.452	2.700	3.034	2.018	2.306	1.886	2.019	2.072	2.033	2.064	+1.825 ¹	+140,38
VALLFOGONA DE RIPOLLÈS	1.160	1.255	1.074	440	930	927	951	908	789	728	711	686	667	572	392	316	-844	-72,75
VIDRÀ	783	665	503	487	436	482	480	533	444	436	374	382	310	249	229	199	-584	-74,58
VILADONJA		445	340	245	184	182	198	200	178	118	126	99	56	38	21	21	-424 ²	-95,28
	6.129	6.120	5.117	4.999	5.387	5.474	5.879	6.393	6.414	6.409	6.249	5.713	5.563	5.055	4.650	4.418	-1.711	-27,91

1 El 1975 sumen la xifra d'habitants de Montesquiú amb la de Sant Quirze de Besora, puix el 1857 ambdós constituïen un sol ajuntament.

2 El càlcul de Viladonja és fet entre 1860 i 1970

El curs dels darrers 118 anys

L'any 1857, la part de la comarca situada davall de Ripoll presentava 6.129 habitants, amb una densitat de població de 27,1 habitants per quilòmetre quadrat. L'ajuntament de les Llosses amb 1.334 habitants obtenia la xifra de població més alta, seguit del de Sant Quirze de Besora amb 1.300 habitants i Vallfogona amb 1.160. Cap altre municipi no arribava al miler de residents. El fragment comarcal davallava fins a 1887 que obtenia 4.999 habitants, ascendia a 5.387 el 1897 i prosseguia lentament l'ascens demogràfic fins a 1930, quan n'aconseguia 6.414, xifra òptima dels censos dels darrers 118 anys. Aleshores la densitat va ser de 28,45 habitants per quilòmetre quadrat. En els 45 anys transcorreguts entre 1930 i 1975, el descens demogràfic ha estat constant i el fragment comarcal ha arribat en la darrera data a 4.418 habitants i a una densitat de població de 19,60 habitants per quilòmetre quadrat. Entre 1857 i 1.975 la minva ha estat de 1.711 habitants i un coeficient del 27,91% i entre 1930 i 1975 de 1.996 i un coeficient del 31,11%.

En el curs dels 118 anys, solament Sant Quirze de Besora ha augmentat de població, amb l'increment de 1.825 habitants -un 140,38%, sumant-li els de Montesquiu que agregat el 1877. Totes les altres municipalitats han minvat considerablement. Els coeficients negatius més alts són els de Viladonja, fixat en un 95,28 i Palmerola, amb un 91,84%. La darrera ha perdut la independència administrativa en ésser agregada a les Llosses, quan havia quedat l'any 1970 en 21 habitants i el segon conserva en l'actualitat solament 34 habitants. Són també notables les minves de Vidrà -74%-, Vallfogona -72,75%-, Santa Maria de Besora -66,14% i Les Llosses -60,41%-.

RIPOLL I LA PARRÒQUIA

Per focs, cases o veïns

El conjunt de la vila de Ripoll i la seva Parròquia, segons el fogatge que situem entre 1365 i 1370, registrava 378 focs, dividits entre 256 dins la vila

i 122 fora vila. L'aplec davallava a 265 en el fogatge A. de 1378 i a 259 en el B. de la mateixa data. La crisi del segle XV l'afectava fins a deixar el conjunt dels dos nuclis a 161 focs l'any 1497, amb una minva el 1370 del 57,40%. A la primera meitat del segle XVI ascendia fins a 270 focs, amb un coeficient positiu, damunt dels obtinguts el 1497, del 67,70%. La vila apareix registrada aleshores amb 230 habitants i la Parròquia amb 40, repartits entre 28 a la Parròquia estricta, 9 a Llaers i 3 a Sant Vicenç de Puigmal.

El 1708 el conjunt de les dues entitats administratives aconseguia 420 cases, amb un increment sobre 1553 de 150 i un coeficient del 55,55%. El 1719 havia passat a 501 cases i cent anys més tard a 741 i encara havia augmentat, segons la informació de Galobardes, atribuïda a 1830, per a davallar gairebé sobtadament en una dotzena d'anys -1842- a 352 veïns. Una pèrdua del 55,83%, produïda en el curs d'una dotzena d'anys, podria justificar-la la guerra carlista, que fou nefasta per a Ripoll.

Per habitants

Segons la nòmina de 1719, Ripoll i la Parròquia obtenien 1.346 habitants i seixanta-vuit anys més tard, segons el cens de Floridablanca, 4.780, amb un increment de 3.434, o sigui el 255,12%. Pel cap baix la vila sola, sense la Parròquia, s'havia triplicat en passar de 1.216 habitants a 3.666. Estàvem en el ple de la indústria dels claus i d'armes de foc. Consten aleshores a Ripoll 602 artesans.

L'any 1830, el descens era encara lleu a jutjar per la xifra de 3.485 habitants que li atribueix Galobardes, estimant vila i Parròquia conjuntament. Però, després de la crema de que la feren objecte els carlins el 1839, la Matricula Catastral de 1842, en l'atribuir-li 1.496 habitants, permet deduir un descens del 57,07% sobre la seva població de 1830 i un 68,70% sobre la de 1787.

El 1857 la vila de Ripoll apareix amb 2.424 habitants i la Parròquia amb 1.187. A continuació, en el curs de vint anys, la vila augmenta un 10,56% i es posa a 2.680, mentre la Parròquia per un 6,14% i registra 1.014 habitants. La vila segueix ascendent, a desgrat de la disminució d'un centenar de focs experimen-

tada el 1887. El 1936 en compta 7.380, i ha doblat amb escreix de població. En canvi la Parròquia minva fins el tombar de segle d'un 4,53% i resta, el 1900, 968 habitants. Però, en endavant, fins el 1936, amb alts i baixos eventuals, guanya un 28,30% en obtenir 1.242 habitants. La vila segueix incrementant-se i el 1970 suma 10.033 habitants. Pel seu compte, la Parròquia oscil·la amb lleugers alts i baixos i el 1970 registra 1.165 habitants, amb una minva sobre 1936 d'un 6,19%. Una vegada feta l'agregació de la Parròquia a la vila, l'ajuntament de Ripoll, inscriví el 1975 la xifra de 11.496 habitants. A partir de 1.857 el conjunt de les dues antigues entitats municipals havia ascendit de 7.885 habitants, amb un percentatge d'un 218,36%, obtingut en la seva totalitat pel nucli urbà.

	1365 1370	1378-A	1378-B	1497	1515	1553	1708	1716	1717	1719	1819	1830	1842
	Focs	Focs	Focs	Focs	Focs	Focs	Cases	Cases	Veïns	Cases	Veïns	Veïns	Veïns
RIPOLL	266	174	174	125	151	230	400	376	302	466	600	741	244
Fora vila ¹	122	91	-	-	-	-	-	-	-	-	-	-	-
Sant Pere de Ripoll ²	-	-	60	-	-	-	-	-	-	-	85	-	-
PARRÒQUIA DE RIPOLL	-	-	-	36	26	28	-	-	-	-	-	-	-
Llaés	(3)	(3)	25	-	8	9	20	26	50	29	48	48	78
Sant Vicenç de Puigmal	-	-	-	-	-	3	-	6	17	6	8	8	30
	378	265	259	161	185	270	420	408	369	501	741	797	352

	1719	1787	1830	1842	Entre 1719 i 1787		Entre 1787 i 1842	
	Hab.	Hab.	Hab.	Hab.	Diferencia Hab.	%	Diferencia Hab.	%
RIPOLL	1.216	3.666	3.205	939	2.450	+201,00	-2.727	-74,38
Sant Pere	-	785	-	413	-	-	-372	-47,38
Llaés	107	329 } ¹³⁰	240	144	} +199	} +153,00	-185	-56,23
Sant Vicenç de Puigmal	23		40					
	1.346	4.780	3.485	1.496	+3.434	+255,12	-3.284	-68,70

1 Diu «Ripollès fora vila» el 1.378-A i «Rippollers de fora vila» el 1.365-1.370

2 Diu «Parròquia de Sant P. de Ripoll fora lo mur»

3 El castell de Llaés va inclòs amb «Parròquies de Johan Apaulu i Sant Martí de Aguassa, Sant Martí de So Rocha i Sant Pau de Segorilles, del dit abat de Sent Johan Ses Abadeses» segons el fogatge de 1.378-A. Segons el que classifiquem de 1.365-1.370 l'anunciat és: «Parròquia de Johan a pauli de Sent Martí de Aguça, Sent Martí de Sors Rocha, sent Pau de seguries a del Castell de laers del dit abat de Sent Johan».

RIPOLL
LA PARRÒQUIA

1857 Hab.	1860 Hab.	1877 Hab.	1887 Hab.	1897 Hab.	1900 Hab.	1910 Hab.	1920 Hab.	1930 Hab.	1936 Hab.	1940 Hab.	1950 Hab.	1960 Hab.	1965 Hab.	1970 Hab.	1975 Hab.	Entre 1857,1975	
																Hab.	%
2.424	2.385	2.680	3.584	4.695	4.919	4.947	6.328	7.263	7.380	6.991	7.451	9.034	9.662	10.033	11.496	+9.072	+314,15
1.187	1.241	1.014	965	970	968	1.203	1.148	1.297	1.242	1.172	1.115	1.220	1.125	1.165	-	-22 ¹	-185 ¹
3.611	3.626	3.694	4.549	5.665	5.887	6.150	7.476	9.560	8.622	8.163	8.566	10.254	10.787	11.198	11.496	+7.885	+218,36

¹ Càlcul fet entre 1857 i 1970

EL RIPOLLÈS

Per focs, cases o veïns

El conjunt de la comarca del Ripollès, segons les dades anotades per cadascuna de les seves localitats en el fogatge que datem entre 1365 i 1370, quedava fixat en 1855 focs que donava un repartiment de 1,88 focs per quilòmetre quadrat, tant si preniem per base els 982,22 quilòmetres quadrats que suma la superfície territorial dels seus ajuntaments, com si feiem el càlcul a base dels 984,02 quilòmetres quadrats atribuïts a la comarca per la Conselleria d'Economia de la Generalitat de Catalunya l'any 1937. La mitjana de Catalunya donava 2,97 focs per quilòmetre quadrat l'any 1365. Aleshores el Ripollès tenia una densitat de població superior al Priorat, la Ribera d'Ebre, el Baix Ebre, i les Garrigues entre les comarques de la Catalunya baixa, i al Berguedà, el Solsonès, l'Alt Urgell, el Pallars i el Capcir, entre les del Pirineu i Pre-pirineu.

Les dades del fogatge de 1378-A. indueixen a assentar per al Ripollès una baixa de població d'un 31%, cosa que en el curs d'una dècada ens sembla una mica suspecta d'error. Però la baixa s'accentua en les que ofereixen els patrons de 1497 i 1515, els quals proporcionen per la comarca 896 i 855 focs respectivament. Aquesta baixa pot ser justificada per la crisi greu que va experimentar tot Catalunya en el segle XIV, encara que en les darreres dates a moltes comarques hi era visible una recuperació. La xifra mínima pel conjunt comarcal del Ripollès entre 1365 i 1842 ens ve documentada pels 855 focs que li trobem en fer entrar en joc les dades locals del fogatge de 1515. Segons aquestes, la densitat del Ripollès era de 0,87 focs per quilòmetre quadrat, segons l'extensió que deduïm a base de la suma dels termes municipals actuals i una centèsima menys segons l'extensió que li va atribuir la Generalitat l'any 1937. La densitat de Catalunya l'any 1515 era de 1,87 focs per quilòmetre quadrat i solament la tenien inferior al Ripollès, les comarques del Montsià a la part baixa del país i el Berguedà, el Pallars Jussà i el Capcir a les terres pirinenques.

L'any 1553, amb 1.003 focs, la comarca del Ripollès ja sobrepassava per unes mil·lèsimes la densitat de població d'un foc per quilòmetre qua-

drat. En entrar el segle XVIII, la suma de les estimes de les localitats que formen la comarca, segons el cens de Josep Aparici, dona 2.276 cases i això permet calcular una densitat de 2,31 cases per quilòmetre quadrat. La densitat general de Catalunya -ara sense la part annexionada a França pel Tractat dels Pirineus- era de 2,89 cases per quilòmetre quadrat. El Ripollès la tenia superior al Priorat, la Ribera d'Ebre, el Baix Ebre, el Montsià, la Terra Alta, les Garrigues, la Noguera i el Segrià, entre les comarques de la terra baixa, i el Solsonès, el Berguedà, l'Alt Urgell, el Pallars Jussà i la Vall d'Aran entre les de les terres pre-pirinenques i pirinenques de la banda ençà de les Alberes.

El 1719, les dades cadastrals permeten deduir pel Ripollès 3.612 cases, tanmateix 1.336 més que el 1708, o sigui un 58,69%. Aquest augment resulta molt alt per haver estat obtingut en el curs d'una desena d'anys. A continuació s'origina un descens de 27 veïns esdevingut en el curs d'un centenar d'anys. Vint-i-tres anys més tard, la minva és de 873 veïns -un 24,35%- justificat per les conseqüències de la invasió napoleònica, les pestes i guerres civils. El 1842 la comarca suma una població de 2.712 veïns, amb una densitat de 2,76 veïns per quilòmetre quadrat, a base dels 982,22 quilòmetres quadrats que deduïm pel Ripollès d'acord amb la suma dels seus termes municipals.

Per habitants. Segle XVIII i primera meitat del XIX

D'acord amb els detalls dels pobles i llocs habitats que trobem en el patró de 1719, el conjunt dels que engloba el Ripollès suma 11.413 habitants i la seva densitat de població podem calcular-la en 11,61 habitants per quilòmetre quadrat segons la superfície deduïda de la suma de l'estimada a cadascun dels municipis i 11,59, si prenem per base de càlcul l'estima feta per la Conselleria de la Generalitat el 1937. La densitat mitjana de la totalitat de la Catalunya espanyola era aleshores de 12,67 habitants per quilòmetre quadrat, bastant aproximada a la del Ripollès. Al Principat hi havia aleshores 16 comarques amb densitat inferior a la de la comarca que ens ocupa. Eren: el Baix Penedès, el Priorat, la Ribera d'Ebre, el Baix

Ebre, el Montsià, la Terra Alta, el Berguedà, el Solsonès, le Garrigues, la Noguera, el Segrià, l'Urgell, l'Alt Urgell, els dos Pallars, i la Vall d'Aran. Dues altres comarques, la Selva -11,98 habitants per quilòmetre quadrat- i la Conca de Barberà -11,73 habitants per quilòmetre quadrat- la tenien molt aproximada a la seva i altres 20 la tenien superior.

L'any 1787 la població del Ripollès havia gairebé doblat, puix registrava 21,78% habitants, amb un increment de 10.376 i un coeficient del 90,91%. És un període altament progressiu per la demografia de tot Catalunya i el Ripollès s'hi mostra també propici. La mitjana d'ascens demogràfic general català és d'un 115,46%, quelcom superior al de la comarca que ens ocupa. La densitat d'aquesta darrera la calculem en aquesta data amb 22,18 o 22,14 habitants per quilòmetre quadrat, segons sigui estimada una o altra de les extensions atribuïdes a la comarca. El terme mitjà del Principat era 27,31. Referent al cens anterior havien superat la densitat de població del Ripollès les comarques del Baix Penedès, el Priorat i l'Urgell, que el 1719 la tenien per dessota seu. Totes les altres comarques esmentades en el paràgraf anterior, com de densitat inferior a la comarca que ens ocupa, mantenien aquesta circumstància. A més, el Ripollès ara sobrepujava amb densitat de població a la Cerdanya de sobirania espanyola i a la Segarra, que el 1719 se li mostraven menys densament ocupades.

La davallada demogràfica, que va caracteritzar el final del segle XVIII i el primer quart del XIX, va dur al Ripollès segons la Matricula Cadastral de 1842, a 13.112 habitants, amb una minva de 8.677 o sigui un 39,83%. La densitat de població era aleshores de 13,34 habitants per quilòmetre quadrat o 13,32 o de 13,32.

Els darrers 118 anys

El primer cens amb tècnica moderna, o sigui el de 1857 pel conjunt de les localitats que formen el Ripollès, estableix la xifra de 24.733 habitants, amb una densitat de 25,18 habitants per quilòmetre quadrat, segons la suma de la superfície dels termes municipals, i 25,13 quilòmetres quadrats,

segons l'extensió que li atribueix la divisió territorial de la Generalitat el 1937. La densitat de població mitjana del Principat era aleshores de 51,55 habitants per quilòmetre quadrat. De manera que el Ripollès tenia gairebé exactament la meitat de la que corresponia a tot el territori català que restava dins de la sobirania espanyola. Únicament les comarques del Solsonès, l'Alt Urgell, els dos Pallars i la Vall d'Aran, totes posades en les zones del Pirineu-Pre-pirineu, tenien menys densitat demogràfica que el Ripollès.

L'any 1860, sense dubte el rigor en l'establiment de cens havia estat més intens, i el Ripollès ascendia a 25.128 habitants. Dissset anys més tard, la comarca perdia dos milers de residents i davallava a 23.081. Ascendia de nou i es posava a 28.244 l'any 1900, i prosseguia la prosperitat fins el 1936 que li trobem 34.425 habitants. Fa esclafit la guerra civil i, una vegada tornada la pau, l'any 1940, la comarca ha perdut 3.216 habitants -un 9,34%- i queda a 31.209. Es recupera lentament i entre 1940 i 1950 guanya 1.491 habitants -un 4,77%-; entre 1950 i 1960 es beneficia de 1.768 -un 5,40%- i obté 34.468 habitants que constitueix la xifra de població més alta que podem consignar-li en el curs de tots els segles. La densitat era aleshores de 35 o 35,02 habitants per quilòmetre quadrat segons es prengui una extensió o una altra de les consignades al conjunt comarcal. En la mateixa data, la mitjana del Principat tenia 122,49 habitants per quilòmetre quadrat. La Conca de Barberà, el Priorat, la Ribera d'Ebre, la Terra Alta, les Garrigues, la Noguera i la Segarra, en la terra baixa, i la Cerdanya, el Solsonès, l'Alt Urgell, els dos Pallars i la Vall d'Aran, tenien aleshores densitats de població inferiors al Ripollès.

El 1965 ja s'inicia un nou descens, el qual s'accentua en els censos de 1970 i 1975, que el Ripollès minva fins a 32.957 habitants que obté en la darrera data, amb una densitat de 31,95 habitants per quilòmetre quadrat, segons l'extensió obtinguda per la suma dels termes municipals i 31,89, segons la que indica el volum de la Generalitat a que ens hem referit¹. Entre 1857 i 1975, el conjunt del Ripollès ha ascendit de 8.224 habitants, amb un coeficient del 33,23%. En els 79 anys entre 1857 i 1936, havia guanyat 9.476 habitants -un 38,31%-. En els 39 anys entre 1936 i 1975 ha perdut 1.252 habitants -un 3,65%- a desgrat de l'ascens ininterromput de

Ripoll.

És evident que l'increment de població experimentat per la capital del Ripollès ha influït enormement en el moviment de les xifres del conjunt de la comarca. Per això considerem necessari fer uns càlculs extraient Ripoll del conjunt comarcal. Sense comptar-hi Ripoll i la Parròquia, entre 1857 i 1975, la comarca del Ripollès ha reduït el seu ascens a 339 habitants, o sigui un 1,60%, coeficient molt divers del 33,23% que hem calculat, estimant Ripoll inclòs en el moviment demogràfic comarcal. En realitat la comarca sense la seva capital ens apareix demogràficament aturada, i, si a més de Ripoll n'extreiem el seu colindant Campdevanòl, se'ns manifesta una minva de 2.747 habitants, o sigui un negatiu del 13,44%.

És observable també, que dels tres fragments, Ripoll o part amb què dividim la comarca, aquell que nomenem Ripollès inferior, sens dubte molt afectat per l'èxode rural de la majoria dels seus ajuntaments i sense altre contrapès que l'ascens de Sant Quirze, es troba en clara regressió demogràfica. La vall de Camprodon i Sant Joan, per bé que l'èxode rural de moltes de les seves localitats hi és important, el balanci, que sobretot hi fa Sant Joan de les Abadesses, situa el conjunt en un petit ascens a fregar l'estancament demogràfic. En canvi, la vall del Freser, a desgrat de la regressió que arriba a més del 70% de tres dels seus ajuntaments, la balançada positiva de Ribes i sobretot de Campdevànol li permet oferir un increment conjunt considerable.

Una altra conclusió, prou visible en la realitat, és que els ascensos demogràfics s'han produït exclusivament en les localitats situades en una confluència de valls, arran dels rius Ter i Freser, en el terme municipal de les quals s'ha emplatat la indústria. Planoles, posada a una vuitantena de metres damunt del riu Rigart, manté la revalorització gràcies a l'estiueig. En altres localitats rurals del Ripollès on aquest es produeix, no ha adquirit encara la força necessària per a evitar el despoblament.

1 El càlcul, l'any 1975, ha estat fet amb l'inclusió de Beget a la comarca

	1365 1370	1378-A	1378-B	1497	1515	1553	1708	1716	1717	1719	1819	1830	1842
	Focs	Focs	Focs	Focs	Focs	Focs	Cases	Cases	Veïns	Cases	Veïns	Veïns	Veïns
VALL DEL FRESER	278	285	303	233	188	242	568	763	704	958	954	859	895
VALL DE CAMPRDON I ST.JOAN	858	562	523	374	321	516	832	1.239	1.027	1.430	1.248	954	847
RIPOLLÈS INFERIOR	341	165	158	128	161	175	456	565	807	723	642	584	618
RIPOLL	378	265	259	161	185	270	420	408	369	501	741	797	352
	1.855	1.277	1.243	896	855	1.003	2.276	2.975	2.907	3.612	3.585	3.194	2.712

	1719	1787	1830	1842	Entre 1719 i 1787		Entre 1787 i 1842	
	Hab.	Hab.	Hab.	Hab.	Diferència Hab.	%	Diferència Hab.	%
VALL DEL FRESER	2.877	4.779	4.622	4.373	+1.902	+66,11	-406	-8,49
VALL DE CAMPRDON I ST.JOAN	4.531	7.786	5.443	4.061	+3.255	+71,83	-3.725	-47,84
RIPOLLÈS INFERIOR	2.659	4.444	3.940	3.182	+1.785	+67,13	-1.262	-28,39
RIPOLL	1.346	4.780	3.485	1.496	+3.434	+255,12	-3.284	-68,70
	11.413	21.789	17.490	13.112	+10.376	+90,91	-8.677	-37,82

VALL DEL FRESER
VALL DE CAMPRODON i STJOAN
RIPOLLÈS INFERIOR
RIPOLL

	1857	1860	1877	1887	1897	1900	1910	1920	1930	1936	1940	1950	1960	1965	1970	1975	Entre 1857-1975	
	Hab.	Hab.	Hab.	Hab.	Hab.	Hab.	Hab.	Hab.	Hab.	Hab.	Hab.	Hab.	Hab.	Hab.	Hab.	Hab.	Hab.	%
	6.629	6.836	5.893	5.700	5.866	6.271	7.114	7.865	8.233	9.252	7.982	8.384	8.789	8.689	8.703	8.271	+1.642	+24,76
	8.364	8.546	8.377	9.543	10.355	10.612	11.283	10.634	10.178	10.142	8.815	10.037	9.862	9.814	9.300	8.772	+408	+4,87
	6.129	6.120	5.117	4.999	5.387	5.474	5.879	6.393	6.414	6.409	6.249	5.713	5.563	5.055	4.650	4.418	-1.711	-27,91
	3.611	3.626	3.694	4.549	5.665	5.887	6.150	7.476	9.560	8.622	8.163	8.566	10.254	10.787	11.198	11.496	+7.885	+218,36
	24.733	25.128	23.081	24.791	27.273	28.244	30.426	32.368	33.385	34.425	31.209	32.700	34.468	34.345	33.851	32.957	+8.224	+33,25