

EL PENEDÈS A LA MEITAT DEL SEGLE XIX, SEGONS EL DICCIONARI MADDOZ

RESUM

Treball comparatiu dels principals aspectes de més d'una cinquantena de viles penedesenques esmentades per Pascual Madoz en el seu "Diccionario geográfico-estadístico-histórico de España y sus posesiones de Ultramar".

ABSTRACT

Comparative surveys on the main features of over fifty Penedès Area towns quoted by Pascual Madoz in his "Diccionario geográfico-estadístico-histórico de España y sus posesiones de Ultramar" (Historic, statistic and geographic dictionary of Spain and its overseas territories).

Pascual Madoz Ibáñez va néixer a Pamplona a l'any 1806, cursà carrera de dret a la Universitat de Saragossa, el 1823 fou fet presoner pels francesos a Montsó, quan participava en la defensa de la vila davant les forces de l'expedició del Cent Mil Fills de Sant Lluís, dirigides pel duc d'Angulema i per la seva significació política liberal s'hagué d'exiliar a França. A París va emprendre durant els anys 1830-32 estudis especialitzats en geografia i estadística. Tornà a Espanya el 1833, amb motiu d'una amnistia atorgada per la reina regent Maria Cristina i s'instal·là a Barcelona on dirigí i col·laborà en diverses obres literàries i culturals, el 1835 fou nomenat jutge de primera instància de Barcelona i, el mateix any, governador de la Vall d'Aran. L'any 1854 esdevingué governador civil de Barcelona, morí a Gènova l'any 1870.

Sens dubte una de les tasques més importants que va dur a terme, va ser durant els anys 1845-50 amb l'edició del "Diccionario geográfico-estadístico-histórico de España y sus posesiones de Ultramar".

D'aquesta obra Antoni Pladevall diu que és "l'obra més completa i sistemàtica de documentació i d'interpretació de la realitat espanyola del segle XIX"

La present comunicació tracta de cinquanta sis viles penedesenques, segons ens les descriu P. Madoz, agrupades en un quadre comparatiu amb els següents apartats: nom - nucli/terme - clima/malalties - agricultura - ramaderia - indústries - producció/impostos - altres dades.

Veurem doncs, com estaven o com veia aquestes poblacions aquest gran viatger que tot i pertànyer al cos jurídic espanyol i sense ser català, gaudia de moltes simpaties per la seva actuació, ja que s'identificà amb la problemàtica del nostre país.

INTRODUCCIÓ

Sempre és interessant conèixer l'opinió que els antics viatgers tenien de casa nostra, ja que en els seus relats ens expliquen com eren les vies de comunicació, el menjar i el tracte que rebien en els hostals, com veien a la gent que es creuaven en el camí i sovint ens fan una descripció de com eren els nostres pobles aleshores.

De manera general podríem dir que hi ha dos tipus de viatgers, els que van arribar a Catalunya de pas, camí d'altres regions de la península i que la seva estada va ser producte d'un viatge gairebé sobtat, sense preparació de cap mena, com aprofitant la proximitat per acostar-s'hi i passar unes dies tombant per les nostres comarques.

Hi ha altres viatgers que van planificar a consciència la seva estada a casa nostra, cap a on calia anar, on dormir, que calia veure, etc.

Pascual Madoz possiblement forma part d'un grup, quelcom diferent dels anteriors, ja que si be planifica la seva estada i ens forneix d'una gran abundància de dades, resulta sens dubte massa fred si el que volem és conèixer com vivia la gent en el nostre país, no obstant, per aquesta riquesa de dades que ens aporta, he cregut interessant esbrinar com veia els pobles del Penedès aquest gran viatger que tot i pertànyer al cos jurídic espanyol i sense ser català, gaudia de moltes simpaties per la seva actuació ja que s'identificà amb la problemàtica del nostre país.

BREUS DADES SOBRE EL PERSONATGE

Pascual Madoz Ibáñez va néixer a Pamplona a l'any 1806, cursà la carrera de dret a la Universitat de Saragossa, el 1823 fou fet presoner pels francesos a Montsó, quan participava en la defensa de la vila davant les forces de l'expedició del Cent Mil Fills de Sant Lluís, dirigides pel duc d'Angulema i per la seva significació política liberal s'hagué d'exiliar a França. A París va emprendre durant els anys 1830-32 estudis especialitzats en geografia i estadística.

Tornà a Espanya el 1833, amb motiu d'una amnistia atorgada per la reina regent Maria Cristina i s'instal·là a Barcelona on dirigí i col·laborà en diverses obres literàries i culturals, el 1835 fou nomenat jutge de primera instància de Barcelona i, el mateix any, governador de la Vall d'Aran. L'any 1854 esdevingué governador civil de Barcelona, morí a Gènova l'any 1870.

Sens dubte una de les tasques més importants que va dur a terme, va ser durant els anys 1845-50 amb l'edició del "Diccionario geográfico-estadístico-histórico de España y sus posesiones de Ultramar".

D'aquesta obra Antoni Pladevall diu que és "l'obra més completa i sistemàtica de documentació i d'interpretació de la realitat espanyola del segle XIX"

ALGUNES CONSIDERACIONS SOBRE LA TAULA ADJUNTA

Inserim a continuació una taula dels pobles del Penedès segons les dades extretes de l'esmentat "Diccionario" de Pascual Madoz.

En aquesta taula figura en la primera columna les poblacions ordenades alfabèticament.

En segon lloc hi ha la columna corresponent als habitants dividida en dos apartats: els pertanyents al nucli de la vila i els afincats al municipi, que en el diccionari s'esmenten com "vecinos" i "almas".

La tercera columna està també dividida en dos apartats: clima i malalties.

Els capítols dedicats a l'agricultura, ramaderia i indústries ocupen les columnes següents.

En la setena columna, dedicada a la part econòmica, està tanmateix subdividida en els apartats de producció i imponible, és a dir, la part que es pot gravar amb impostos, ambdós expressats en milers de rals.

Clou la taula la columna dedicada a altres dades, on es reflecteix allò que, tot i tenir una certa importància, per la seva idiosincràsia no figura en els apartats anteriors.

A MANERA DE RESUM

Una ràpida ullada al primer apartat ens fa adonar-nos de la diferència del nombre d'habitants existent entre el nucli urbà i el terme municipal, mostra evident de que a l'entorn de la vila hi havia, en masies i nuclis dispersos, força densitat de població.

A l'Arboç, per exemple, havia 279 habitants a la població i 1.200 ànimes en el terme, és a dir, un 430% més, dit d'una altra manera, per cada cent vilatans n'hi ha 430 que viuen a fora del nucli urbà, percentatges similars i inclòs superiors trobem en d'altres poblacions, posem per cas el Vendrell, amb un percentatge del 508%, Vilafranca amb un 520% i Vilanova amb un 1.042%.

En l'apartat sobre el clima i les malalties, veiem que en tota la comarca el clima és sa, fins i tot Aiguamúrcia té el cel alegre, tan sols petites excepcions tals com Avinyonet on el clima és temperat, a la Llacuna és ventós, Gelida té uns hiverns freds i és a Terrassola on s'esmenta que el clima no és gens sa.

Pel que fa a les malalties, les més comuns són les febres intermitents, les pulmonies i processos catarrals a l'hivern, també trobem, entre altres, casos de tifus i de reuma, a Avinyonet es pateix inflor de cames i com a cosa notable es diu que a Sant Jaume Domenys la malaltia més comuna són les febres inflamatories, produïdes possiblement, per l'excessiu ús de l'aiguarent, és força curiós que això només succeeixi en aquesta vila, ja que, com podem comprovar, la producció d'aiguarent és present en una gran majoria de poblacions i en cap d'elles es fa esment d'aquest fet.

Sobre l'agricultura podem veure que el conreu de cereals, llegums, oli i vi es repeteix gairebé a tots els municipis, i en més d'una es fa esment de que el vi és de bona qualitat, les fruites i les hortalisses també estan presents en bona part dels termes, en algunes poblacions també hi trobem cànem i potser destacaria, com a curiositats, que a Bonastre hi ha alls, a Cunit figues, a Sant Quintí de Mediona i el Vendrell seda i a Sitges la malvasia que sempre ha gaudit de gran renom.

L'apartat de la ramaderia és força minso, sols trobem remats de bous, de cabres i alguns porcs, de totes maneres, podem adonar-nos de que els remats de cabres eren, a la meitat del segle XIX, molt més importants del que són avui dia, que estan francament en retrocés tot i que darrerament hom veu la necessitat d'emprar les cabres per tal de prevenir els incendis, ja que s'alimenten dels matolls, netejant al mateix temps el sotabosc. Al Montmell -segons la premsa del 22.08.02- hi ha un remat amb 400 cabres amb aquesta finalitat.

La cacera de llebres, conills i perdius era abundant en els boscos penedesencs, tanmateix en els rius es pescaven truites i anguiles, entre altres.

En l'apartat corresponent a indústries trobem sobretot els molins fariners, les fàbriques tèxtils, de cotó, de paper i algun que altre batà. A Sitges i el Vendrell trobem esment de la fabricació de barrils, relacionada amb l'exportació del vi i la proximitat de port de mar, però sobretot, en un alt percentatge de municipis apareixen les fassines o destil·leries d'aiguarent, podem dir que la indústria per excel·lència d'aleshores a la comarca del Penedès era la fabricació d'aiguarent.

També trobem com a nota curiosa que a Pontons hi havia mines d'alcohol (sic)

No obstant dins d'aquest apartat trobem a faltar un tipus d'indústria que deuria ser força comú en moltes contrades i que el diccionari gairebé no esmenta com és el carboneig, també i possiblement perquè els seus col·laboradors, és a dir, les persones que li proporcionaven les dades, no hi donaven cap importància, veiem tanmateix que no dona cap notícia sobre els pous de glaç, una activitat que ocupà una part important en el període del desenvolupament pre-industrial de Catalunya, que durà fins ben entrat el segle XX i que trobem localitzats a les poblacions de l'Arboç, Begues, Castellet, Cubelles, Gelida, Mediona, Santa Fe del Penedès, Sant Sadurní d'Anoia, Subirats, Vilafranca,

Dins del capítol econòmic trobem que sobrepassen els cinc mil rals, en l'apartat de producció, les següents localitats: Albinyana, la Bisbal, Castellet, Castellví, Cubelles, la Llacuna, Sant Sadurní, Sta. Margarida i els Monjos i Torrelles de Foix, sobrepassen els deu mil rals: l'Arboç, Piera, Sant Martí Sarroca, Sant Pere de Ribes i el Vendrell, els vint mil rals: Sitges i Vilafranca i els trenta mil: Vilanova.

En el darrer apartat, tal com s'ha apuntat anteriorment, hi figura aquelles dades que, tot i ser importants, no hi tenen cabuda en els apartats precedents.

En el "diccionario" es fa esment de les escoles, esglésies, convents, ermites etc. s'ha cregut interessant destacar les viles que tenien fires i/o mercats, hospitals i presó.

En aquest darrer apartat també trobem forces viles que es dediquen a la importació i/o exportació, òbviament exporten a altres poblacions i a les capitals els productes sobrants, sobretot productes agrícoles i importen aquells articles que estan mancats tals com robes i colonials.

A la Llacuna hi trobem una plaça dita Formia destinada al joc de pilota.

En l'entrada corresponent a el Vendrell trobem la que fa referència a la població i la que tracta del partit judicial, en aquest darrer apartat, a més a més de la geografia, la indústria i el comerç cita l'estadística criminal, en la que llegim que a l'any 1843 els acusats van ser 34, dels processats 4 tenien de 10 a 20 anys, 18 de 20 a 40 anys i 7 de més de 40 anys; 27 eren homes i 7 dones; 16 solters i 11 casats; 7 sabien llegir i escriure i 20 no en sabien; 27 exercien arts mecàniques; de 5 acusats s'ignorava l'edat i de 7 l'estat, la instrucció i l'ofici.

En el mateix període de temps es va produir 4 delictes d'homicidi i ferides amb armes blanques d'ús lícit.

En l'apartat de l'estadística criminal del partit judicial de Vilafranca trobem que al mateix any de 1843 foren 18 els acusats, 14 tenien de 20 a 40 anys i 4 acusats tenien més de 40; 16 eren homes i 2 dones; hi havia 7 solters i 11 casats; 4 sabien llegir i escriure i 14 no tenien cap instrucció; 1 exercia ciències i arts lliberals, 16 arts mecàniques i d'1 s'ignorava a que es dedicava.

Durant aquest any es van produir 4 delictes d'homicidi i ferides, 1 amb arma de foc d'ús lícit i 3 amb instruments contundents.

Possiblement una tasca a fer en un futur seria la comparació de les dades del diccionari Madoz amb dades actualitzades, per a conèixer millor el desenvolupament dels nostres pobles en els darrers cent-cinquanta anys. Possiblement una tasca a fer en un futur seria la comparació de les dades del diccionari Madoz amb dades actualitzades, per a conèixer millor el desenvolupament dels nostres pobles en els darrers cent-cinquanta anys.

Nom	Nucli/terme	Clima/Malalties	Agricultura	Ramaderia	Indústries	Prod/Impo *	Altres dades
Aiguamúrcia	86-334	sa, cel alegre	vi, cereals, llegums, horta, fruites		fusta	2.528 - 84	
Albinyana	140-677	sa	blat, vi, oli, llegums, ordi		molí	5.671-182	posada, escorxador
Arboç, l'	279-1200	sa	cereals, vi, oli, llegums, fruites, horta.		teixits, aiguardent	10.173-326	posada, hospital, 2 fires
Avinyonet	164-804	temperat, inflor cames	blat, vi, llegums,	oví, cabres	fusta	3.301-82	
Banyeres del Pdès.	79-467	sa	cereals, oli, llegums	oví, boví, mular	aiguardent	3.367-105	
Begues	70-528	sa, catarros, pleures	cereals, vi, patates, llegums	cabres		3.304-82	té presó
Bellvé	150-737	sa	cereals, oli, vi	boví	molins d'oli	1.874-56	exportació de vi
Bisbal del Pdès., la	175-938	sa	cereals, vi,	oví	aiguardent	5.147-179	exportació de vi

Nom	Nucli/terme	Clima/Malalties	Agricultura	Ramaderia	Indústries	Prod./Impo.*	Altres dades
Bonastre	135-604	sa	cereals, vi, oli, llegums, alls,	oví, boví, mular	lli, molins fari-ners, aiguardent, calç, guix, palma	4.423-135	exportació de fruites
Cabanyes, les	26-168	sa	cereals, llegums	escassa		797-19	
Cabrera d'Anoia	43-237	sa i fred	cereals, vi de baixa qualitat	oví	paper, cotó, molins	1.681-42	
Calafell	112-604	sa, febres intermitents	blat, vi, oli, garrofes	oví, boví	aiguardent, pesca	3.028-92	exp. vi i garrofes
Canyelles	108-418	sa	cereals, vi, llegums, hortalisses	escassa		2.678-66	
Castellet i la Gornal	195-861	sa	blat, llegums, vi	escassa		7.916-197	
Castellví de la Marca	93-421	sa	blat, llegums, vi	escassa		5.485-137	mines d'alcohol i esmeril
Cubelles	121-733		cereals, llegums, fruites, vi, oli, horta	boví, cabres	6 molins fariners	5.009-125	exp. fruites, botiga de salaó
Cunit	30-135	sa, febres intermitents	vi, oli, garrofes, figues, ametlles	boví		2.279-68	
Font-rubí	100-455	sa	cereals, vi, llegums,	oví,	aiguardent	4.790-119	
Gelida	135-590	hiverns freds, febres	blat, vi de bona qualitat, fruites, hort		moli, pedreres, mines, aiguardent, paper	4.178-104	exp. aiguardent i vi, import. blat
Granada, la	122-614	sa	cereals, llegums, fruites	cabres		4.677-116	
Llacuna, la	208-1020	vent, febres gàstriques	blat, vi, oli, llegums, nous, cireres, ametlles	cabres, oví, porcs	pedreres, cotó, molins	6.169-153	1 plaça dita Formia per al joc de pilota, fira, 3 botigues
Llorenç del Penedès	86-339	sa, febres intermitents	vi			1.999-59	presó
Masllorç	111-416	sa	cereals, llegums, vi, oli		aiguardent	994-35	exp. aiguardent i vi
Mediona	95-454	sa	cereals, patates, llegums, vi	oví	molins, cotó	4.115-102	exp. vi i fruita, imp. arròs i peix
Montmell, el	34-476	sa, inflamatories	cereals, patates, llegums, vi, oli	oví, cabres	moli	3.623-408	exp. vi, ramaderia
Olèrdola	48-203	sa	blat, vi	oví		1.981-49	dedica 1 pàg. a la història
Olesa de Bonesvalls	82-344	sa	blat, vi, llegums, fruites	cabres	aiguardent	-- 43	1 hospital
Olivella	55-295	sa	blat, vi, oli	oví	pedreres	1.255-31	
Orpí	68-331	sa	cereals, llegums, vi, oli	escassa	batà, molins	1.088-25	exp. fruites
Pacs del Penedès	45-245	sa, febres intermitents	blat, vi, llegums, hortalisses	oví	aiguardent	2.918-72	

Nom	Nucli/terme	Clima/Malalties	Agricultura	Ramaderia	Indústries	Prod./Impo.*	Altres dades
Piera	466-2349	sa, febres intermitents i inflamatories	cereals, oli, vi de bona qualitat, llegums	ovi	aiguarent, teixits, terrissa	10.473-261	hospital, exp.vi, aiguarent
Pla del Penedès	178-743	febres intermitents i tifus	cereals, llegums, vi	ovi	aiguarent	4.581-114	conjuntament amb el Pla i Lavit
Pontons	75-428	sa	blat, vi, llegums	ovi, cabres	mines d'alcohol, ?	2.582-64	
Puigdàlber	27-127	sa	blat, patates, vi			483-12	
Querol	52-358	sa, febres intermitents	blat, llegums, vi, oli	ovi, porcs	2 molins fariners	2.335-70	
Sant Cugat Sesgarrigues	93-536	sa, febres intermitents i catarros	cereals, vi, oli, llegums	cabres	aiguarent	1.673-41	
Sant Jaume dels Domenys	56-271	sa, febres inflamatories per l'excés ús de l'aiguarent	blat, oli, vi, llegums	ovi, cabres		2.490-74	
Sant Llorenç d'Hortons	78-476	sa, febres intermitents	blat, molt vi, llegums, fruites, horta		aiguarent	2.374-59	exp.vi i fusta, important fab. d'aiguarent
Sant Martí Sarroca	263-1.299	sa	cereals, vi, llegums	ovi	aiguarent i molins	13.367-334	
Sant Pere de Ribes	526-2.114	sa	blat, vi de bona qualitat, llegums	cabres		15.366-384	presó, exp. vi
Sant Pere de Riudebitlles	270-1.311	sa	cereals, patates, llegums, vi	escassa	filats, paper estrassa	2.453-61	presó, hospital
Sant Quintí de Mediona	436-1.813	sa, febres intermitents	blat, llegums, ametlles, seda, fruita, vi	cabres	cotó, paper estrassa, molins, batà, aiguarent	4.719-117	exp. fruita, té mercat i fira
Sant Sadurní d'Anoia	226-1.299	sa, catarros a l'hivern, febres bilioses l'estiu	cereals, llegums, fruites, hortalisses, canem, molt de vi	ovi, cabres	aiguarent, molins paper, barrils	6.260-156	presó, hospital, exp. aiguarent i vi, mercat i fira
Santa Fe Penedès	19-99	sa, febres	cereals, llegums, vi, patates, figues			1.757-43	
Santa Margarida i els Monjos	130-655	sa, febres intermitents	cereals, llegums, vi	ovi, porcs	molins, aiguarent	5.851-146	exp. aiguarent
Santa Maria de Miralles	6-42	sa	blat, llegums	escassa		1.930-48	posada
Santa Oliva	87-392	sa, febres intermitents	blat, vi, oli			1.896-56	exp. de vi
Sitges	839-3.503	molt sa	blat, llegums, garrofes, vi negre i malvasia		aiguarent, barrils, molins, teixits	20.634-515	hospital, exp.pesca, dedica molt espai al poble i al port
Subirats	50-321	sa, fred febres	cereals, llegums, vi, hortalisses	ovi, cabres	molins, fusta, paper, fabr. de vidre	2.784-69	

Nom	Nucli/terme	Clima/Malalties	Agricultura	Ramaderia	Indústries	Prod./Impo.*	Altres dades
Terrassola i Lavit	74-351	no gaire sa, febres rebels i perniciosos	cereals, vi, fruites, hortalisses	escassa	aiguarent, paper	2.087-52	exp. fruites, sense Lavit
Torrelles de Foix	246-1.071	sa	blat, vi, oli, cànem, llegums, papates	oví, cabres	molins, paper	5.754-143	
Vallbona d'Anoia	72-362	sa, fred pulmonies	vi, oli, avellanes, blat, llegums	oví, porcs	aiguarent, cotó, molins	1.673-41	exp. de vi, oli i fruites, pesca al riu
Vendrell, el	827-4.296	sa, reuma, herpes	blat, llegums, cànem, oli, vi, seda	oví	aiguarent, barrils	11.692-625	1 hospital, 2 posades, fira i mercat, aduana, exp. vi i aiguarent
Vilafranca del Penedès	1.060-5.516	sa, febres i reuma	cereals, llegums, fruites, vi, horta	escassa	molta indústria	26.570-664	presó, hospital, fondes, hi dedica més de 2 pàg.
Vilanova i la Geltrú	449-4.679	sa	blat, vi, llegums, hortalisses	cabres	aiguarent, cotó, molins	34.610-865	exp. fruita, mercat, aduana
Vilobí del Penedès	52-236	sa	blat, vi, llegums	oví		1.495-37	mercat