

VIII

Els gremis d'Igualada a la fi de l'Antic Règim

per PERE MOLAS I RIBALTA

Les planes següents no pretenen ser un estudi complet sobre els gremis igualadins a les acaballes del segle XVIII i primer terç del XIX. Les seves pretensions son molt limitades. Volen comentar uns expedients formats en els anys 1815-1816, amb motiu de la reforma general d'ordenances gremials, establerta pel govern absolut de Ferran VII, després d'haver restaurat aquestes corporacions d'oficis, que havien sigut abolides per les Corts de Cadis, amb la proclamació de la llibertat d'indústria.¹ A través d'aquesta documentació² i de la bibliografia existent, voldriem marcar un camí per un millor coneixement de l'estructura social igualadina.

Precisem el moment cronològic. La restauració absolutista no es proposava que la situació dels gremis tornés a l'estat existent l'any 1808. Més aviat volia seguir les directrius del despotisme il·lustrat. El decret de 29 de juny de 1815, al temps que restaurava els gremis a tota Espanya, els manava que procedissin a la reforma de les seves ordinacions, les quals havien de ser revisades per l'Estat, a fi de que no contravinguessin les anteriors reials ordres que havien liberalitzat alguns aspectes de l'aprenentatge i de la mestria gremial. Amb aquest motiu, els gremis de Catalunya van presentar a la Junta de Comerç del Principat, les noves ordinacions reformades, a vegades també les anteriors. El conjunt integrat pels documents que els gremis presentaren i els informes de la comissió de la Junta que els examinà constitueix una font molt important per el coneixement de les acaballes del gremialisme a Catalunya. Des d'aquesta documentació intentarem una anàlisi de l'artesanat igualadí.

Les ciutats i viles de Catalunya —Barcelona era un cas apart— tenien una estructura corporativa força semblant, basada en uns mateixos principis d'articulació social, malgrat les diferències existents. Els diversos oficis s'agrupaven en uns pocs gremis o confraries —aquí les dues paraules son equivalents— cadascun d'ells representatiu d'una branca laboral. Aquestes «confraries de diversos oficis» eren molt amples, tenien poques diferenciacions internes, i per tant eren força distintes de les rígides corporacions de Barcelona. Les indústries fonamentals que existien en forma de gremis a la majoria de ciutats i viles eren, per ordre de difusió: 1) de la pell i calçat, 2) treball del ferro, 3) fusters, 4) construcció, 5) confecció. Igualada es trobava en aquest cas genèric: unes quantes confraries comprenien els oficis bàsics, aquells que es trobaven gairebé a totes les ciutats. Cal comptar, ademés, amb dos grups industrials, amb vitalitat i característiques

pròpies: blanquers i artesans tèxtils. Aquest conjunt es veia flanquejat, d'una banda pels pagesos («gremio de labradores»), d'altre pels elements mercantils no integrats en corporació.³

Hem fet al·lusió a la divergència gremi/confraria. Sembla que la paraula gremi és un neologisme introduït en el segle XVIII i que la paraula catalana per designar les corporacions d'oficis, abans d'aquesta data era, entre altres (art, estament), la de confraria. D'això no cal deduir que les «confraries» fossin única i exclusivament religioses, sinó que el factor religiós havia estat decisiu en la formació de les corporacions. La comissió de la Junta de Comerç que actuava en 1816 volia clarificar la qüestió separant els gremis de les «confraries», amb més bona intenció que encert. En el cas d'Igualada queda palès el caràcter fonamentalment religiós que havien tingut aquestes associacions, originades com «iluminàries» o agrupacions de devoció d'algun sant. La comissió no considerava veritables corporacions gremials els oficis de llaurador («no era más que una cofradía, pero ahora se han empeñado en darle el nombre de gremio») i de teixidor de llana («no era ni es un gremio, sino una cofradía erigida en la Iglesia de PP. agustinos de la misma villa»). Els sastres i els ferrers també s'havien originat com «iluminàries».

Examinem separadament els principals gremis d'Igualada:

1. *Gremi de pagesos*

Es tenia constància de l'existència de la confraria entre 1618 i 1725. En aquesta data, els sants patrons dels pagesos de Catalunya, Abdon i Senen van ser desplaçats per St. Isidre, seguint un procés general a Catalunya des del segle XVII.⁴ Es possible que es tractés d'una simple confraria («el fin de este piadoso instituto era y es la iluminación de los santos patronos, al qual se dirige la mayor parte de las disposiciones»), però també es demanava la incorporació obligatoria de tots els pagesos de la vila, aixís com dels revenedors de queviures. Els drets de quota anuals eren moderats.

2. *Gremi de sastres i sabaters*

Aquests dos oficis bàsics van unir-se en 1748. Avans d'aquesta data existien dues confraries separades: la de sabaters i guarnicioners, sota l'advocació dels sants Crispí i Crispinià, pròpia dels primers, i la de sastres, cordoners, capellers i robavellers, sota la protecció, també tradicional de santa Maria Magdalena. La nova confraria va prendre el nom de sant Antoni Abat. Les seves ordinacions foren aprovades per l'Ajuntament i l'Alcalde Major, però no per l'Audiència de Catalunya.

3. *Gremi de ferrers i fusters*

Aquesta corporació era la més heterogènia d'Igualada. De manera semblant a l'anterior reunia dos oficis bàsics sota la doble advocació de sant Josep (fusters) i de sant Eloi (ferrers). Encara fins 1754 formaven part de la confraria els teixidors de lli i de llana. Amb els ferrers cal comptar-hi els serrallers, els calderers, els daguers, els courers i els argenters. Amb els fusters hi havia els escultors, els boters —tots ells treballaven la fusta— els mestres de cases i també els espardenyers. Aquests oficis tenien una mena d'organització confederal per el que fa a exàmens, donç encara que la direcció de la confraria era única, cadascun dels oficis que la integraven designava el seu propi «examinador consultor». A rel de la separació dels teixidors, en 1754, l'Ajuntament va formar noves ordinacions, les quals estigueren vigents fins la reforma que estudiem. Governaven el gremi dos cònsols, juntament amb un consell restringit de dotze membres (la «dotzena», avans «quinzena»), el qual s'encarregava de distribuir l'impost ganancial del cadastre i els «talls i tatxes» que havien de pagar els membres del gremi. Les ordenances foren ampliades en 1815 —passaren de tenir disset articles a vint-i-cinc— per un consell general al qual assistiren vint-i-nou persones. Com veurem, la reforma fou més aviat una confirmació dels privilegis de la corporació.⁵

4. *La blanqueria*

Sabem que les notícies sobre la «pelliceria» i «cuirateria» igualadines es remunten al segle XIV. En el segle XVIII existia una única corporació local que comprenia els oficis de blanquer, guanter, corretger, tirater i assaonador. Es troben citats com confraria de sant Antoni de Padua, i també de sant Marc. Les ordinacions gremials de 1693 foren revisades per l'Audiència en 1804. La reglamentació sembla haver sigut força liberal. La indústria de la pell es va beneficiar de la política econòmica del despotisme il·lustrat. Durant el segle va desenvoluparse aquesta especialitat industrial. La seva evolució fou netament progressiva i harmònica, sobre tot en la segona meitat del segle.⁶

5. *La sederia*

Igualada no era un centre seder de primer ordre. Tanmateix tenia un gremi de teixidors de vels, tintorers, galoners i retorcedors de seda, es a dir, dos tipus de fabricació i artesans auxiliars. La corporació tenia per patrona Nostra Senyora. Es regien per ordinacions aprovades en 1751 per l'Ajuntament, i segons declaració no comprovada (article 32 de les ordenances re-

formades de 1816) també per l'Audiència. Posteriorment van adoptar les del gremi de velers de Barcelona —fetes en 1736— introduint-hi modificacions i esmenes. A principis del segle XIX volien incorporar-se la fabricació d'algunes classes de teixits de cotó.

6. *La draperia*

La indústria de la llana era la més important d'Igualada. Es també la més coneguda i estudiada. Existia un gremi de teixidors de lli i de llana, format en 1754 per separació dels ferrers i fusters. La seva advocació era la Santíssima Trinitat. L'Ajuntament els havia donat ordenances, vigents fins la reforma de 1815. En elles es limitava el nombre de telers que podia tenir cada mestre: dos, si no era al mateix temps paraire o fabricant. També ells volien agregar-se els teixidors de cotó.

El centre vital de la indústria tèxtil igualadina era el gremi de paraires o fabricants de teixits de llana. La seva història ens és bastant coneguda després dels treballs de Castellà Raich i de Riba Ortínez.⁷ Com a gremi organitzat es coneix des de les darrereries del segle XV. Aquesta confraria de sant Joan Baptista va adoptar en 1614 les ordenacions del gremi de paraires de Barcelona, formades en 1599. Posteriorment, en 1769, va fer seves les ordenances generals de la indústria de la llana, formades per la Junta de Comerç de Barcelona. A principis del segle XVIII la seva organització era una mica complicada. El govern del gremi constava de dos cònsols, quatre prohoms, quatre verguers, un clavari o tresorer, dos oidors de comptes, un inspector de teixidors, altre de retorcedors i un «andador».

Durant el segle XVIII la indústria de la llana va conèixer una certa expansió. En 1731 els paraires van demanar unes franquícies o privilegis que Felip V els va denegar. Més endavant, alguns fabricants igualadins van fruit de la categoria de fabricants reials (Segimon Borull i Josep Torellò en 1745, Jover i Galtès vers 1784). L'evolució de la draperia fou favorable fins mitjans del segle, per estancarse i decaure més endavant, en part pel creixement de la indústria cotonera no agremiada. La decadència es feu més sensible en el primer terç del segle XVIII.

S'observa una primera davallada progressiva, amb un redreç en la primera dècada del XIX i un agreujament de la tendència descendent en la postguerra. La caiguda vertical vingué amb la supressió del règim corporatiu en 1834-1836.

Interessa fer un estudi social de l'element humà del gremi, del ritme d'ingressos de mestres i de les principals famílies que integraven l'ofici. L'evolució del nombre d'ingressos o mestries, calculats per períodes d'onze o deu anys ens dona els següents resultats:

<i>Anys</i>	<i>Mestries</i>
1767-1777	48
1778-1789	24
1789-1799	19
1800-1810	24
1811-1821	17
1822-1832	19
1833-1843	4

L'espina del gremi estava formada per un conjunt de vint-i-dos famílies, que es repeteixen constantment, registrant-se almenys, un ingrés cada generació. Sembla confirmar-se l'observació de la Junta de Comerç a les ordenances del mateix gremi de que les corporacions es composaven «de pocos ricos y muchos pobres y los primeros suelen ser los que manejan los intereses del común». Tractem de sintetitzar la força de cada família dins el gremi en el període 1767-1843:

<i>Família</i>	<i>Nombre de mestres (a cada família)</i>
Badia, Bas	14
Aguilera	10
Jover	7
Dardet, Sendra, Rigolfas, Morros, Codina, Gavarró	5
Mas, Serra	4
Mercader, Jordana, Ortinas, Figueras, Barral, Canals	3
Tubella, Riera, Gili, Mutllò, Cartanyà, Borrull, Galceran, Jornet	2

Aquesta anàlisi podria ser portada més lluny, amb l'estudi concret de cada grup familiar. Creiem que és suficient per palesar la força d'alguns cognoms que des del segle XVII semblen inherents a la vida del gremi. Afegim que eren freqüents els matrimonis entre les diferents famílies de pares, com es despren de la lectura dels propis cognoms: Morros i Badia, Aguilera i Jornet, Aguilera i Morros, Badia i Serra, Badia i Bas, Serra i Bas, Codina i Bas, Jover i Serra, Aguilera i Gavarró, etc.⁸

El gremi de fabricants de llana d'Igualada fou l'únic que va tenir aprovades les seves ordenances per la comissió de la Junta de Comerç de Barcelona. Fet lògic si recordem que el gremi es regia per la reglamentació de la mateixa Junta. Ademés l'havia modificada en el sentit d'ampliar l'iniciativa privada, suprimint tots els articles que s'oposessin a la lliure fabricació proclamada en 1789. Per tant, la comissió els qualificava de «bastante ilus-

trados» i considerava les seves propostes com molt assenyades. De fet, els fabricants de llana accentuaven el seu caire empresarial i evolucionaven vers una mentalitat plenament burgesa, fent recaure la responsabilitat de possibles faltes del teixit en els veritables obrers. Aquesta línia es correspon amb el procés de concentració dels petits tallers artesanals en fàbriques i la disminució del nombre de mestres.⁹

En general, la situació dels gremis d'Igualada —com la majoria dels de Catalunya— no seguia les directrius marcades pels governants de la Il·lustració. La majoria de les ordenances reformades en 1815-1816 mantenien el dret exclusiu de fabricar i vendre els productes peculiars de l'ofici (privativa). Sols en els dies de fira es permetia que aquesta prohibició quedés sense efecte, previ pagament d'una quantitat al gremi. Tots ells, llevat dels paraires, i encara aquests feien alguna observació, demanaven la conservació del privilegi exclusiu, en el qual es fonamentava el sistema gremial. La privativa anava unida amb l'obligació de tots els que es dedicaven a un ofici d'ingressar en el gremi corresponent i de contribuir a les seves despeses.

L'accés al gremi començava per l'aprenentatge. Els aprenents no tenien sou; menjaven i dormien a casa l'amo i en cas d'abandonar-lo havien de pagar una quantitat en concepte d'indemnització. En general es prenia mesures per evitar que els aprenents poguessin deixar el seu mestre. En el gremi de ferrers-fusters veiem que les quantitats pagades per ingressar com aprenent o ser rebut com a mestre havien experimentat un ascens entre 1754 i 1816. Els aprenents que en principi pagaven sis escuts en el moment de la inscripció eren tatxats en 1816 a una lliura i deu sous. La durada de l'aprenentatge i de la situació superior de fadrinatge, era diferent segons els oficis.

	<i>Aprenentatge</i>	<i>Fadrinatge</i>
Ferrers-fusters	4 anys	1 any
Blanquers	4 anys	3 anys
Velers	4 anys	2 anys
Sastres-sabaters	3 anys	
Teixidors de llana	3 anys	

La condició de fadrí no era molt bona. Els del gremi de blanquers havien de seguir vivint a casa del mestre. En el de ferrers-fusters, el forasters que no hagués fet l'aprenentatge havia de passar cinc anys com a fadrí («mancebo», oficial). Sastres i sabaters «previnieron la cantidad anual con que cada uno debía contribuir grabando quatro veces más a los oficiales que a los maestros». També en el gremi de ferrers la quota anual dels fadrins forasters era doble que la dels naturals d'Igualada.

L'accés a la condició de mestre era molt diferent per els fills dels agremiats, els quals fruïen de condicions especials, que per la resta d'igualadins i per suposat pels forasters. Existia tota una escala de graduacions. Els fills de mestres velers estaven exempts de fadrinatge. La confraria de sastres i sabaters els lliurava del tradicional examen de mestria. Els drets d'accés a la mestria eren força elevats, però els fills de mestre pagaven quantitats més reduïdes. Els privilegis eren diversos per el fill gran i els seus germans, aixís com pels gendres de mestre, segons fossin igualadins o forasters. Les taxes d'entrada pels mestres ferrers i fusters eren les següents:

	1754	1815
Fill primogènit de mestre	1 lliura	3 lliures
Altres fills	4 lliures	6 lliures
Gendres igualadins	6 lliures	8 lliures
Gendres forasters	8 lliures	15 lliures
Altres igualadins («hijos de villa»).	8 lliures	12 lliures
Forasters	12 lliures	18 lliures

El mateix règim de privilegi existia en el gremi de sastres i sabaters que proposava uns drets de mestria de 40 lliures (amb rebaixa del 80 % a fills i gendres de mestre); els mestres forastres que volguessin «agregar-se» al gremi d'Igualada haurien de pagar 30 lliures.

Apart de la reglamentació orgànica del gremi, les ordenances de blanquers, de velers i de teixidors de lli i llana havien inclòs articles sobre la reglamentació tècnica dels respectius oficis (mida dels teixits, control dels colorants, etc.), venda d'eines o matèria prima pel mateix gremi i drets d'inspecció («visura») que les autoritats corporatives tenien sobre la producció. Tots aquests elements, reglamentació tècnica, duració establerta de l'aprenentatge, discriminació en favor dels fills de mestres, havien sigut expressament derogats per anteriors ordres reials. En conseqüència, les ordenances dels gremis d'Igualada, llevat de la dels paraires foren refusades per la comissió de la Junta de Comerç.¹⁰ Per aquesta «la maior parte de sus capítulos —ordenances dels teixidors de llana— se reducen a poner trabas»; les ordenances dels velers «son poco adaptadas a los presentes tiempos y están llenas de trabas y restricciones perjudiciales»; en les de sastres i sabaters «bien claro se muestra el espíritu de monopolio». Ademés dels punts que hem esmentat, la comissió denunciava la celebració de les festes patronals, les quals, per ordres governatives s'havien de traslladar al diumenge.

En resum, les ordenances dels gremis igualadins, àdhuc reformades, no s'adaptaven a les directrius de la convocatòria règia que proclamava com objectiu l'abolició de «todo lo que fuera causa de monopolio y lo que impida la justa libertad que todos tienen de ejercer su industria». En semblant línia,

els informes de la comissió lloaven la llibertat de comerç i de fabricació. La projectada reforma dels gremis mai fou portada a terme. Abans que la lenta administració borbònica hagués arribat a una conclusió ja es produïa el triomf liberal de 1820. Durant la dècada absolutista de 1823-1833 el projecte fou congelat i mai sortí de l'estat de teoria.

A través d'aquesta documentació, Igualada apareix com una ciutat artesanal, en la qual destacaven dos nuclis industrials d'importància: pell i llana. La majoria dels artesans es trobava integrada en confraries de diversos oficis, molt amplies i amb poques reglamentacions internes (malgrat els privilegis, Igualada es considerava una localitat amb examens de mestria fàcils, més que a Barcelona). El petit comerç estava al marge del sistema corporatiu. En 1717 es senyala la presència de mercaders, apotecaris, cerers, adroguers, taverners, cirurgians. En 1779 es registra l'existència de quatre botigues de teixits.¹¹

La comparació de l'estructura corporativa d'Igualada amb la d'altres ciutats catalanes confirma la idea de que el gremialisme era poc rigorós. Només cal comparar els set gremis d'Igualada amb els vora vint-i-cins de Vic, vint de Reus, disset de Manresa, Tortosa i Tarragona. Aquest és el breu esquema que la documentació de la Junta de Comerç permet fer de l'artesanat igualadí del set-cents.

NOTES:

1. P. MOLAS RIBALTA: *Los gremios barceloneses del siglo XVIII*. Madrid, 1970, pp. 159-166.

2. Biblioteca de Catalunya. Fons de la Junta de Comerç. Lligall 36, n.º 16, i lligall 37, n.º 11. Informes de la Comissió de Gremis a les ordinacions dels pagesos, velers, sastres, teixidors de llana i de lli, blanquers i fabricants de llana. Totes les cites del text que no s'indiquen expressament corresponen a aquesta documentació.

3. En 1771, segons certificació oficial, Igualada comptava amb sis gremis: llauradors, sastres i sabaters, fusters i ferrers, assaonadors i guanters, seders, teixidors de lli i llana. Arxiu Municipal d'Igualada (A.M.I.). Registre de 1772, fols. 17-18. No s'inclouen els paraires. Altre relació de gremis, corresponent a la guerra de la Independència, en el llibre de G. CASTELLÀ RAICH: *El gremio de «Paraires» de Igualada y sus relaciones con la casa Codina «Molí Nou»*. Sabadell, 1945, p. 54.

4. *Geografía General de Catalunya*, dirigida per Francesc Carreras Candi, pp. 496-501.

5. Bibl. Catalunya. Fons Junta Comerç. Llig. 36. n.º 16. «Ordenanzas formadas para el régimen y gobierno del Gremio de Maestros carpinteros... y otros». «Ordinaciones antiguas del Gremio de S. Josef y S. Aloy... que da el Magco. Ayuntamiento de la Villa de Igualada al Gremio o luminaria de los Maestros carpinteros...».

6. A. CARNER: *El gremio de curtidores de Igualada*. Igualada, 1950. J. MERCADER RIBA: *La ciutat d'Igualada*. Barcelona, 1953. Capítol VIII: Igualada, ciutat industrial. J. M. TORRAS I RIBE: *Trayectoria d'un procés d'industrialització frustrat*. Cf. *infra*. pp. 186-188.

7. JOSEP RIBA ORTINEZ: *La indústria tèxtil igualadina. Història d'un gremi*. Igualada, 1958. — CASTELLA RAICH: *El Gremi de Paraires...* — Cf. també TORRAS I RIBE: *Trajectòria...* Ob. cit. pp. 173-177.

8. A.M.I. «Llibre de la Confraria y Offici de Parayres de la vila de Igualada, en lo qual estan continuadas las Ordinacions y determinacions de dit offici, tretas del llibre de la Confraria de Perayres de la ciutat de Barcelona, en lo any 1614». Conté les «Ordinacions tretas del llibre de la Confraria dels Perayres de la ciutat de Barcelona y altres fetas per los confreres perayres de la vila de Igualada, en benefici de dita confraria en lo any de 1614».

Al mateix Arxiu: «Llibre per lo Gremi de Fabricants de Paños y demás teixits de la present vila de Igualada, baix invocació del gloriós St. Joan Baptista, en lo qual deurà constar los Individuos que en el dia componen lo dit Gremi y los que avant se admetran en ell, com igualment tots los comptes de entrada y exida pertanyents a dit Gremi». Compren una «Relació de Mestres aprobats per lo Gremi de Fabricants de Paños de la present vila de Igualada, de los que vuy, dia primer de Gener de 1794 se troban constar en altre llibre vell del expressat gremi, que per molt antic i estropellat se ha determinat renovar, quals individus son com se segueix».

9. RIBA ORTINEZ. O. c., p. 24-46. Les ordinacions de 1816 foren redactades pel Dr. Isidre Torelló, Josep Jover i Galtès, Josep Rivera i Josep Cendra. El gremi perdurà fins 1887.

10. Formaven la comissió el baró de Castellet, Vocal Hisendat de la Junta, el Comerciant Matriculat Esteve Guilla i els comissionats dels gremis de Barcelona («Vocals Artistes»), Felip de Solá, tintorer i Joaquim Pou i Nadal, confiter.

11. MERCADER: *La ciutat d'Igualada*, pp. 60 i ss.

PIERRE VILAR: *Catalunya dins l'Espanya Moderna*. IV. Barcelona, p. 200. Els quatre botiguers eren Pere Roca, Josep Mas, Pere Abat i Josep Vergueda.

