

DESENVOLUPAMENT ECONÒMIC I
AUGMENT DE LA CIRCULACIÓ MERCANTIL
LA CONFIGURACIÓ HISTÒRICA DEL SISTEMA
D'INTERCANVIS DE L'ECONOMIA ANOIECA
DEL SEGLE XIX*

per PERE PASCUAL i DOMÈNECH

*Aquest estudi fou redactat a finals de l'estiu del 1986. En rellegir-lo no he cregut necessari introduir modificacions en el text –i tampoc no m'ha semblat imprescindible retocar les referències bibliogràfiques–, excepte pel que fa a la cloenda, que ha estat substituïda per un epíleg més extens i redactat, doncs, *a posteriori*.

Per a explicar un dels factors causals del fet urbà d'Igualada és escaient citar un paràgraf escrit per Jaume Caresmar –no per la seva condició d'igualadí, sinó per la seva capacitat d'entendre les complexes relacions entre la població i els condicionants del medi físic en el si de les economies preindustrials–, en el qual observa que «*es cosa patente que en todo el curso del río [...] Noya, que se junta con el Llobregat en Martorell, no hay sitio oportuno para una población numerosa sino este en que está Igualada...*» (1). Les característiques del medi físic anoienc i l'evolució de la població igualadina i dels pobles de la comarca (2), així com les fases del creixement urbà igualadí (3), han estat objecte d'estudis remarcables que han aportat coneixements valuosos sobre el procés històric que determinà que es produís, a l'època medieval, una progressiva concentració dels intercanvis a l'indret on sorgí la vila d'Igualada i que es desenvolupés, al voltant d'aquest mercat, una població desvinculada del treball de la terra, dedicada a la producció manufacturera sota una organització gremial (4). En definitiva, en aquest, com a d'altres indrets de l'Europa occidental, es desenvolupà un procés de divisió social del treball –essencialment la separació de les activitats agrícoles de les manufactureres– que tingué lloc en el context d'unes estructures feudals, el qual generà, aquí com arreu, una dinàmica vers unes formes de propietat i unes relacions productives diferents i en oposició a aquelles, que es troba en la base de tot procés d'industrialització i, per tant, de l'essència industrial d'Igualada.

Al llarg del creixement d'una economia fonamentada, no en l'autoconsum, sinó en el canvi, és a dir, durant la llarga transició del feudalisme al capitalisme, s'enregistrà un altre procés d'especialització transcendent: la desvinculació de bona part de l'artesanat de les funcions comercials, que donà lloc a l'aparició dels artesans-empresaris. En alguns indrets de les comarques de l'interior del país, que no havien enregistrat les transformacions generades pel contacte amb el gran comerç marítim

1 JAUME CARESMAR, *Carta al barón de La Linde*. Igualada, C.E.C.I., 1979, p. 83.

2 JOSEP IGLÉSIES, *Assaig sobre l'extensió de la Comarca d'Igualada*. Igualada, Estudis Comarcals, 1938, obra que, en realitat, fou publicada el 1948, i del mateix autor, *Evolució demogràfica de la comarca d'Igualada*. Igualada, C.E.C.I., 1972.

3 JOAN MERCADER, *La ciutat d'Igualada*. Barcelona, Barcino, 1953.

4 JOAN SEGURA, *Història d'Igualada*. II. Igualada, Ateneu Igualadí/Serppac, 1978², pp. 114- 140.

medieval –com és el cas de Barcelona, on es desenvolupà una influent oligarquia comercial–, les activitats manufactureres circumscrites, bàsicament fins llavors, en l'àmbit de mercats comarcals, tant pel que fa a l'obtenció de les primeres matèries, com a la comercialització de la producció, passaren, en aquesta fase i sota l'impuls dels esmentats artesans-empresaris, a abastar mercats molt més amplis (5), expansió que es veié limitada pels obstacles derivats de l'elevat cost dels mitjans de transport terrestre i del marc institucional de caràcter feudal. El domini dels mercats de primeres matèries i de consum, per part del mencionats artesans-empresaris, possibilità que aquests passessin a controlar, a través de la seva especialització en les funcions comercials, tot el procés productiu, però això coexistí amb la dispersió de la producció realitzada per productors independents organitzats corporativament, tot i que les relacions entre uns i altres esdevingueren conflictives molt aviat, perquè els artesans-empresaris, per abaratir el cost de producció i augmentar el seu marge comercial, no trigaren a qüestionar el monopoli gremial de la producció i la fixació corporativa dels preus, mentre que els artesans defensaren aferrissadament les esmentades prerrogatives (6).

A la Igualada dels segles XVI i XVII hi havia diversos oficis agremiats: teixidors de llana i de lli, velers, barreters, blanquers, a més dels que es dedicaven a treballar la fusta, el ferro, l'esparg, etc. (7); però el gremi més important era, sens dubte, el dels paraires, conspicus representants d'aquests artesans-empresaris, que ha tingut un paper històric cabdal en el sentit que el desenvolupament manufacturer igualadí no quedés ofegat en el si d'un petit mercat d'àmbit comarcal (8). Els paraires foren els creadors dels circuits comercials que possibilitaren que la draperia, en particular, i la producció manufacturera igualadina, en general, es comercialitzessin en els mercats de l'Espanya interior i, posteriorment, també a l'Amèrica colonial. Els paraires, que tantes analogies tenen amb els *clothiers* de l'època moderna (9), van desenvolupar, com aquests, al marge de les estructures gremials, àmplies xarxes de treball domiciliari rural, captant els excedents de força de treball existents a les llars pageses per a filar la llana a baix cost. L'existència d'aquest *putting out* instrumentat pels paraires igualadins és un fet històric perfectament establert (10), el qual comportà que durant els segles XVII i XVIII cristal·litessin unes relacions productives d'interdependència entre el centre manufacturer de la capital de l'Anoia i els pobles de la comarca, divisió comarcal del treball que perdurà, amb d'altres formes i per altres causes, durant el segle XIX.

5 JAUME TORRAS I ELIAS, «Estructura de la indústria pre-capitalista. La draperia», *Recerques*, 11 (1981), pp. 7-28.

6 J. SEGURA, op. cit., II, pp. 122-125.

7 Ibidem., II, pp. 114-130 i 139-140.

8 JOSEP RIBA I ORTÍNEZ, *La indústria tèxtil igualadina. Història d'un Gremi*, Igualada, C.E.C.I., 1958 i GABRIEL CASTELLÀ RAICH, *El Gremio de «Paraires» de Igualada y sus relaciones con la casa Codina «Moli-Nou»*, Sabadell, Comercial Tipogràfica, 1945.

9 G.D. RAMSAY, *The English Woollen Industry, 1500-1750*, London, Macmillan, 1982.

10 J. CARESMAR, op. cit., p. 83 i JOSEP Ma. TORRAS I RIBÉ, «Trajectòria d'un procés d'industrialització frustrat (Contribució a l'estudi de la relació entre infraestructura econòmica i transformacions industrials)», *Miscel·lanea Aqualatensia*/2, Igualada, C.E.C.I., 1974, pp. 158-161.

LA INDÚSTRIA DEL SEGLE XIX: UN FENOMEN D'ABAST COMARCAL A CAUSA DE LA SEVA DEPENDÈNCIA DELS RECURSOS HIDRÀULICS

La draperia, que tan decisivament havia contribuït que Igualada es convertís en una de les viles manufactureres més importants de Catalunya, entrà en crisi a començaments del segle XIX (11), a conseqüència de la progressiva substitució de la roba de llana tradicional per teixits de cotó, tendència que, d'altra banda, estigué relacionada amb el procés de mecanització de la indústria cotonera enregistrat primer a Anglaterra –la «revolució industrial»– i estès, posteriorment, a alguns països de l'Europa occidental (12), fet que intensificà la decadència de la indústria llanera tradicional, atès que, com molt bé assenyala, el 1852, el prevere Jaume Gomis, «*debía ser el primer resultado de la revolución que produjo en el mundo industrial la aplicación del poderoso móvil, el vapor a la industria algodonera, y del asombroso vuelo que fue tomando por medio de un sistema de máquinas más perfecto y económico...*» (13). La crisi de la draperia fou contrarestada, a la Igualada de la primera meitat del segle passat, per l'expansió de la manufactura cotonera; en aquest sentit, l'autor que acabem de citar observà que «*los igualadinenses en su afán industrioso introdujeron la fabricación del algodón a medida que fue decayendo la de la lana...*» (14), però aquesta transformació aviat es veié amenaçada per la ràpida mecanització que experimentà la indústria cotonera catalana a partir de la dècada dels anys trenta (15). L'esmentat procés determina que la comarca de l'Anoia es convertís, al llarg de pocs anys, en un reducte sense futur de la *berguedana* –màquina de filar inventada a la Catalunya de finals del segle XVIII, moguda per força humana–, fins que, segons es palesà entorn del 1850, «*yacen para siempre arrinconadas casi todas las máquinas bergadanas, funcionando las pocas que subsisten con el desaliento que anuncia su próxima e inevitable ruina...*» (16). Pel que fa a l'arrencada de la indústria cotonera igualadina i a la seva crisi durant la segona meitat del segle passat, s'han escrit pàgines notables, que van des del suggeridor paràgraf que Joan Serra i Constansó dedicà a aquesta qüestió fins al documentat treball que estableix la magnitud quantitativa de la desindustrialització experimentada, ela-

11 J.M. TORRAS I RIBÉ, op. cit., pp. 175-179.

12 Cf. ERIC J. HOBBSAWM, *Industria e imperio. Una historia económica de Gran Bretaña desde 1750*, Barcelona, Ariel, 1977, pp. 23-104 i DAVID S. LANDES, *The Unbound Prometheus. Technological change and industrial development in Western Europe from 1750 to the present*, Cambridge, Cambridge University Press, 1969, pp. 124-192.

13 JAIME GOMIS GALTÉS, «Historia y descripción de la villa de Igualada», dins la segona edició de l'obra de JUAN PADRÓ Y SERRALS, *La Sagrada Imagen del Santo Cristo de Igualada...*, Igualada, J. Jover y Serra, 1852, p. 93. Respecte al paràgraf citat i a d'altres de la mencionada descripció, hem d'advertir que constitueixen una reproducció gairebé idèntica d'algunes parts de l'article dedicat al partit judicial d'Igualada, contingut en el conegut *Diccionario* de P. MADDOZ, publicat anteriorment, la qual cosa planteja la qüestió de si fou el mateix Gomis el que redactà l'esmentat article, o si bé es limità a copiar-lo sense assenyalar-ne la procedència.

14 J. GOMIS, op. cit., p. 92.

15 JORDI NADAL, *El fracaso de la revolución industrial en España. 1814-1913*, Barcelona, Ariel, 1975, pp. 195-201.

16 J. GOMIS, op. cit., p. 92.

borat per Josep M. Torras (17), crisi que s'ha explicat per la interacció de diversos factors de caire negatiu, com la manca d'abundants recursos hidràulics, unida a una situació geogràfica excessivament interior per a aconseguir, a preus raonables, el carbó anglès arribat al port de Barcelona –combustible indispensable per a l'adopció de la màquina de vapor com a element motor de la indústria–, factors que es veieren potenciats a causa del llarg període d'aïllament ferroviari que patí la comarca.

No obstant això, cal assenyalar que si bé la subsistència del sector manufacturer igualadí –que, com hem pogut comprovar, té uns orígens remots– romangué amenaçada i determinà que Igualada fos una concentració demogràfica i un nucli industrial secundari dins la Catalunya del segle XX (18), la indústria no desaparegué i l'esmentada crisi no impedí que la capital de l'Anoia refermés, finalment, el seu destí industrial. Tot sembla indicar que la continuïtat de la indústria cotonera a Igualada fou possible gràcies al minso i irregular cabal del riu Anoia, que si en el passat subministrà energia hidràulica per a moure els batans i els aparells dels molins paperers (19), durant la segona meitat del segle XIX oferí l'energia que va permetre mantenir en funcionament uns 30.000 fusos escampats per tota la comarca, l'activitat dels quals està estretament relacionada amb la permanència, a la mencionada ciutat, d'una indústria de certa importància, dedicada al tissatge del cotó, fins al moment de l'arribada del ferrocarril i de l'aplicació del motor elèctric a finalitats industrials. La dependència de la filatura cotonera de l'Anoia de l'energia hidràulica ja era considerable a mitjan segle passat, atès que segons l'estadística de la indústria cotonera catalana de 1850, que publicà G. Graell (20), el moviment dels fusos existents a la comarca i als pobles de la vall del riu de Bitlles requeria la força de 193 cavalls –en uns moments en que els fusos de *berguedana* encara representaven una proporció aclaparadora del total–, dels quals, només 8 eren aportats per màquines de vapor i 64, és a dir, el 33,1 per 100 del total de cavalls, procedien de l'energia hidràulica obtinguda a diferents indrets del riu Anoia i dels seus afluents.

Durant les dècades posteriors, després de la gairebé completa desaparició de la filatura moguda per força humana o per cavalleries, l'aprofitament dels recursos hidràulics comarcals per a la filatura del cotó s'intensificà, i les acusades diferències de la relació entre la quantitat de fusos i de telers existents als pobles de la zona

- 17 Cf. JOAN SERRA I CONSTANSÓ, *Mig segle de vida igualadina...* Igualada, Ateneu Igualadí, 1978², pp. 35-40; PEDRO VIVES Y VICH, *Igalada. Hojeada a su pasado y a su presente, y visión de su porvenir*. [s. 11.], R. Tobella, 1926, passim.; J. MERCADER, *La ciutat d'Igalada*. op. cit., pp. 70-78 i J.M. TORRAS I RIBÉ, «Trajectòria d'un procés d'industrialització frustrat...», op. cit., pp. 179-188.
- 18 Cf. JOAQUIM SOLÉ I VILANOVA, *Visió econòmica de l'Anoia. Dinàmica industrial pròpia i establilitat agrària*. Barcelona, Caixa d'Estalvis de Catalunya, 1984.
- 19 J.M. TORRAS I RIBÉ, op. cit., pp. 156-158.
- 20 GUILLERMO GRAELL, *Historia del Fomento del Trabajo Nacional*, Barcelona, [s.a.], pp. 442-463. Respecte a l'aprofitament de l'energia hidràulica, per part de la indústria catalana durant la segona meitat del segle XIX, vegeu l'interessant estudi d'ALBERT CARRERAS DE ODRIOZOLA, «El aprovechamiento de la energía hidráulica en Cataluña. 1840-1920. Un ensayo de interpretación», *Revista de Historia Económica*. 2 (1983), pp. 31-63.

QUADRE NÚM. I
DISTRIBUCIÓ GEOGRÀFICA DE LA INDÚSTRIA COTONERA ANOINENCA DURANT LA SEGONA MEITAT
DEL SEGLE XIX

	1850				1861				1881			
	fusos	%	tellers	%	fusos	%	tellers	%	fusos	%	tellers	%
St. Martí de Tous	1.680	1	20	0,8	720	2,3	-	-	1.200	3,4	-	-
Copons	1.680	1	133	5,8	-	-	13	1,3	-	-	25	1,6
Jorba	480	0,2	25	1,1	420	1,3	-	-	1.200	3,4	-	-
Sta. Margarida de Montbui	240	0,1	14	0,6	1.440	4,6	3	0,3	-	-	-	-
Odena	-	-	-	-	720	0,2	-	-	-	-	-	-
total zona occidental	4.080	2,4	192	8,5	3.300	10,7	16	1,7	2.400	6,9	25	1,6
Igualada	63.300	37,7	1.499	66,4	13.236	42,9	694	73,9	4.546	13,2	906	58,6
Vilanova del Camí	7.560	4,5	11	0,4	120	0,3	7	0,7	-	-	-	-
La Pobla de Claramunt	4.560	2,7	-	-	1.500	4,8	3	0,3	3.000	8,7	-	-
La Torre de Claramunt	-	-	-	-	100	0,3	-	-	7.200	20,9	-	-
Carme	640	0,3	144	6,3	480	1,5	51	5,4	2.100	6,1	-	-
Orpi	-	-	-	-	1.440	4,6	-	-	1.000	2,9	-	-
La Llacuna	1.200	0,7	-	-	-	-	-	-	-	-	-	-
Capellades	24.320	14,5	131	5,8	1.350	4,3	101	10,7	-	-	360	23,2
Cabrera d'Anoia	3.672	2,1	179	7,9	2.000	6,4	-	-	5.700	16,5	-	-
Vallbona d'Anoia	1.560	0,9	-	-	2.340	7,5	-	-	3.000	8,7	60	3,8
Piera	-	-	55	2,4	460	1,4	38	4	-	-	60	3,8
Masquefa	-	-	-	-	-	-	3	0,3	-	-	-	-
Lavit i Terrassola	-	-	-	-	2.100	6,8	-	-	-	-	-	-
St. Pere de Riudebitlles	25.680	15,3	6	0,2	2.040	6,6	8	0,8	-	-	50	3,2
St. Quinti de Mediona	30.940	18,4	38	1,6	340	1,1	17	1,8	5.400	15,7	85	5,4
total valls sud-orientals	100.132	59,7	564	25	14.270	46,3	228	24,3	27.400	79,7	615	39,7
total general	167.512	100	2.255	100	30.806	100	938	100	34.346	100	1.546	100

Font: Guillermo Graell, *Historia del Fomento del Trabajo Nacional*, Barcelona, [s.a.], pp. 442-492, pel que fa a les dades de 1850; Francisco Giménez y Guited, *Guía fabricil e industrial de España...* Madrid/Barcelona, L. Tasso, 1862, pp. 25-65; per a les del 1861 i *Ferrocarril de Igualada a Sarriana de Noya. Memoria descriptiva, facultativa y económica*, Barcelona, L. Tasso, 1881, pp. 37-39; per a les del 1881, excepte les d'igualada, que, a causa de no constar en aquesta font documental, procedeixen de Josep M. Torras i Ribé, «Trajectòria d'un procés d'industrialització frustrat...», *Miscel·lània Aiguatonsia*/2, Igualada, C. E. C. I., 1974, p. 186. i pertanyen al 1879.

occidental de la comarca i, sobretot, als de les valls sud-orientals de l'Anoia contrasta enormement amb la relació entre els fusos i telers que hi havia a Igualada, diferències que proven allò que hem apuntat anteriorment: que la filatura hidràulica dispersa pels pobles de la comarca féu possible l'activitat de centenars de telers a Igualada, molts d'ells mecànics (21) i moguts per màquines de vapor (vid. quadre 1). Observarem que el 1850 Igualada comptava amb el 37,7 per 100 del total de fusos de la comarca i pobles de la vall del riu de Bitlles i amb el 66,4 per 100 dels telers; el 1861, tenia el 42,9 per 100 dels fusos i el 73,9 per 100 dels telers, i la desproporció subsistia el 1881, atès que llavors tenia el 13,2 per 100 dels fusos i el 58,6 per 100 dels telers. Contràriament, els pobles de les valls sud-orientals de l'Anoia –inclosos els de la conca del riu de Bitlles– tenien, el 1850, el 59,7 per 100 dels fusos i només el 25 per 100 dels telers; el 1861, el 46,3 per 100 dels fusos i solament el 24,3 per 100 dels telers, i el 1881, la situació no havia canviat, perquè concentraven el 79,7 per 100 dels fusos i posseïen únicament el 39,7 per 100 dels telers. Quelcom de semblant podríem dir respecte als pobles de la zona occidental de la comarca pel que fa al 1861 i al 1881, i cal afegir que hi havia un altre indret a la rodalia de l'Anoia en què aprofitant també l'energia hidràulica, es filava per a la indústria igualadina: ens referim a Martorell, on la Igualadina Cotonera tenia un establiment dotat amb 6.000 fusos, la producció del qual es transportava amb carros a la gran fàbrica d'Igualada entre el 1860 i el 1880 (22). No obstant això, a la segona meitat del segle XIX, la producció de la filatura de la comarca era deficitària en relació a la demanda de cotó filat per part dels establiments dedicats al tissatge existents a l'Anoia, perquè a Igualada arribava cotó filat procedent de Barcelona i de les filatures del Bages (23), encara que tot fa suposar que aquestes importacions cobrien una proporció relativament reduïda del consum de la indústria igualadina d'aquest producció semielaborat, tot i que tendiren a incrementar-se, segons sembla, durant les últimes dècades del segle passat.

Una altra de les activitats manufactureres d'arrels ancestrals és la indústria adobera, que a partir d'un passat gremial (24), s'ha renovat i consolidat al llarg de l'època contemporània. La indústria adobera, contràriament a la tèxtil, sembla que des d'antic ha estat una activitat concentrada a Igualada, fins al punt que les estadístiques de caràcter fiscal de què hom pot disposar, relatives a la segona meitat del segle passat, no comptabilitzen cap adoberia a l'Anoia, llevat de les del nucli igualadí. El desenvolupament de l'esmentada indústria també està relacionat amb un cert consum d'aigua, captada de l'Anoia mitjançant aquest petit canal industrial que és el rec d'Igualada, en aquest cas, no per a l'obtenció d'energia –atès que la mecanització d'aquesta activitat fou molt tardana–, sinó consumida directament en el procés de l'adobament de pells. La importància assolida per la indústria adobera

21 Cf. J.M. TORRAS I RIBÉ, op. cit., p. 186.

22 FRANCISCO GIMÉNEZ Y GUITED, *Guta fabril e industrial de España...* Madrid/Barcelona, L. Tasso, 1862, p. 46.

23 P. VIVES, op. cit., p. 12.

24 J. SEGURA, op. cit., II, pp. 116-120.

igualadina durant el primer terç d'aquest segle respecte al conjunt català pot contribuir a distorsionar la perspectiva de les dimensions que tenia a mitjan segle XIX, i en aquest sentit cal assenyalar que l'autor de l'article referent a la comarca, inserit en el *Diccionario* de P. Madoz, li atorga implícitament un paper relativament secundari dins les activitats fabrils igualadines, atès que es limità a consignar que «*sus suelas siguen como siempre, siendo muy estimadas, y se estraen para Aragón y otras prov. ...*» (25).

L'estadística del 1861 recopilada amb finalitats fiscals (26), que com totes les d'aquest origen, és possible que sigui defectiva a causa de les ocultacions, enregistra la presència de 30 adoberies a Igualada, que donaven ocupació a 146 obrers i que tenien, en total, 59 clots –anomenats «naus», segons el vocabulari recollit per G. Castellà (27) sobre la indústria adobera igualadina– i 10 molins d'escorça i d'altres productes forestals emprats en l'assaonament. En aquesta època, la indústria adobera ocupava, a tot Catalunya, 1.412 obrers i tenia en activitat 754 clots i tines (28); conseqüentment, les adoberies igualadines només ocupaven el 10,3 per 100 de la força de treball i comptaven, únicament, amb el 7,8 per 100 dels clots i tines del conjunt català. En definitiva, fou durant la segona meitat del segle XIX i a les primeres dècades de la nostra centúria quan la igualadina indústria dels blanquers enregistrà un creixement considerable (29), afavorit en part per la progressiva desaparició d'aquesta activitat a moltes viles de Catalunya, fins a aconseguir concentrar una proporció molt elevada de la capacitat productiva del Principat en el ram de l'adob de pells.

La indústria paperera és la tercera activitat manufacturera de la comarca que superà el repte de la mecanització i ha esdevingut una indústria amb un considerable pes específic dins l'actual economia anoienca (30). L'erudita obra de Josep M. Madurell conté una abundant recopilació de referències sobre els orígens, vicissituds i localització geogràfica dels molins paperers de la comarca (31), informació que es complementa amb la continguda en algunes monografies locals relatives a importants nuclis papereres, com la Pobla de Claramunt o Capellades (32). L'es-

- 25 PASCUAL MADDOZ, *Artículos sobre el Principat de Catalunya, Andorra i zona de parla catalana del Regne d'Aragó al «Diccionario geográfico-estadístico-histórico de España y sus posesiones de Ultramar»*, II, Barcelona, Curial, 1985, p. 16.
- 26 F. GIMÉNEZ Y GUITED, op. cit., p. 42.
- 27 GABRIEL CASTELLÀ I RAICH, «Vocabulari de la indústria d'adobar pells per a sola», *Bulleti de Dialectologia Catalana*, XIX (1932), pp. 43-63.
- 28 F. GIMÉNEZ Y GUITED, op. cit., pp. 64-65, 98, 111 i 162-163.
- 29 Cf. ANTONIO BORRÁS Y QUADRES, «Valor geográfico de la industria de curtidos de Igualada (Barcelona)», *Estudios Geográficos*, 41 (1950), pp. 681-694 i J.M. TORRAS I RIBÉ, op. cit., pp. 188-190.
- 30 J. SOLÉ I VILANOVA, op. cit., pp. 158-160.
- 31 JOSEP M. MADURELL I MARIMON, *El paper a les terres catalanes. Contribució a la seva història*, 2 vols., Barcelona, Fundació Salvador Vives Casajuana, 1972, pp. 100-114 i passim.
- 32 Cf. JOSEP RIBA GABARRÓ, *La Pobla de Claramunt. Evolució econòmico-social d'un municipi de la comarca d'Igualada*, Barcelona, Fundació Salvador Vives Casajuana, 1972, pp. 183-205 i ESTEVE BUSQUETS I MOLAS, *Història de Capellades*, Capellades, 1972, pp. 231-258.

mentada bibliografia palesa que la gènesi i continuïtat d'aquesta activitat també estigueren estretament relacionades –com les que hem examinat anteriorment– amb l'aprofitament del cabal del riu Anoia i dels seus afluents, atès el considerable consum d'aigua que exigeix el procés de fabricació de paper i perquè l'energia necessària per moure els aparells dels molins paperers s'obtenia, el segle passat, de la força hidràulica del riu. El seu desenvolupament a l'època preindustrial vingué determinat, d'altra banda, per la conquesta de mercats llunyans, perquè l'expansió d'aquesta activitat manufacturera es recolzà tant en el mercat interior espanyol, com en els mercats colonials americans, i entorn del 1850, tot i que ja feia dècades que s'havia enfonstat l'imperi espanyol a Amèrica, els molins paperers anoiencs encara exportaven bona part de la seva producció a aquest continent. Pel que fa a la comercialització de la producció paperera de l'Anoia, a mitjan segle XIX es constata que les fàbriques «*se conservan en auge, y aunque algo atrasadas en la nueva marcha y progreso de esta ind., se sostiene la considerable esportación de sus productos a la cap. de la prov. y a Ultramar...*» (33). Els establiments paperers de la comarca estaven localitzats, a causa de la seva dependència de l'aigua, a les riberes de l'Anoia i dels seus afluents, i acusadament concentrats a les valls sud-orientals de la comarca –entre les quals s'inclou la veïna vall del riu de Bitlles–, on els cabals d'aigua eren més quantiosos, la qual cosa explica, alhora, la inexistència a Igualada de fàbriques de paper i la dispersió dels molins paperers per tota la comarca, malgrat algunes concentracions, com per exemple a Capellades i a d'altres pobles, allà on les disponibilitats d'aigua ho permetien (vid. quadre 2).

Com hem pogut comprovar, el comerç fou l'element impulsor dels progressos de la producció manufacturera a Igualada en una etapa relativament reculada en el temps, procés d'especialització productiva que adquirí abast comarcal i que, com veurem més endavant, generà un volum d'intercanvis, de signe creixent, tant a nivell intracomarcal com, i sobretot, amb l'exterior de la comarca, que a la segona meitat del segle XIX havia assolit magnituds considerables. La indústria tèxtil –la draperia, primer, i la indústria cotonera després– i les indústries adobera i paperera comercialitzaven proporcions elevades de la seva producció fora del Principat, àdhuc a Ultramar, i en contrapartida rebien primeres matèries: llana, pells en brut, cotó en floca..., procedents també de centres d'expedició molt distants, atès que bona part de les pells i del cotó en floca venien d'Amèrica. D'altra banda, les activitats manufactureres generaven una quantitat important de la circulació intracomarcal del segle passat, a causa que la dispersió de la filatura del cotó a la recerca de recursos hidràulics –quan el tissatge es trobava concentrat a Igualada– comportà un considerable moviment de cotó filat des d'alguns pobles vers la capital comarcal i que la indústria adobera igualadina produïa deixalles, com les carnasses, que eren emprades com a primera matèria a les fàbriques de paper, la qual cosa implicava un moviment de signe invers (34).

33 P. MADOZ, *Artículos sobre el Principat...*, op. cit., II, p. 16.

34 Cf. BUENAVENTURA AGUILERA Y JUBERT, *Cuadro sinóptico estadístico, mercantil, industrial y productivo del proyecto de la vía férrea desde Igualada a San Saturnino de Noya a empalmar con el de Martorell*, Igualada, 1859, fullet manuscrit. sense paginar.

QUADRE NÚM. 2

LOCALITZACIÓ I CAPACITAT PRODUCTIVA DE LA INDÚSTRIA PAPE- RERA DE L'ANOIA I POBLES DE LA VALL DEL RIU DE BITLLES EL 1861

	<i>Establiments</i>	<i>tines</i>	<i>obrers</i>
Vilanova del Camí	1	1	8
La Pobla de Claramunt	6	7	52
La Torre de Claramunt	7	12	94
Carme	2	3	24
Orpi	2	11	96
Capellades	11	17	120
Cabrera d'Anoia	2	3	26
Piera	1	4	40
Lavit	6	7	72
Terrassola	3	5	39
St. Pere de Riudebitlles	11	13	104
St. Quintí de Mediona	6	8	58
total	58	91	733

Font:

Francisco Giménez y Guitied, *Guía fabril e industrial de España...*, Madrid/Barcelona, L. Tasso, 1862, pp. 25-65.

LA VIA FONAMENTAL DE LA MODERNITZACIÓ DE L'AGRICULTURA ANOIENCA: EL DESENVOLUPAMENT DE LA VITICULTURA

El procés de modernització de l'agricultura es fonamentà, en els països de l'Europa humida, en general, i especialment a Anglaterra –país capdavanter de l'anomenada «revolució agrícola», en la progressiva disminució del guaret mitjançant la introducció de complexes rotacions de cultius basades en la combinació de diferents tipus de cereals i de diverses espècies de plantes farratgeres (35). Conseqüentment, la *new farming* oferí una producció molt quantiosa de farratges, que possibilità el manteniment d'un volum creixent de bestiar estabulat, el qual multiplicà les disponibilitats d'adob orgànic que contribuïren a intensificar la producció agrícola. Ara bé, en els climes més àrids de l'Europa mediterrània no fou possible adoptar, d'una manera generalitzada i profitosa, aquest nou sistema d'empresa agro-pecuària, per

35 J.D. CHAMBERS-G.E. MINGAY, *The Agricultural Revolution, 1750-1880*, London, B.T. Batsford Ltd., 1982, pp. 54-76 i B.H. SLICHER VAN BATH, *Historia agraria de Europa occidental (500-1850)*, Barcelona, Península, 1974, pp. 353- 455.

la qual cosa l'eliminació del guaret a Catalunya, a part dels progressos de la combinació del cultiu de cereals amb lleguminoses, es basà, fonamentalment, en la reducció, en algunes comarques, de la superfície dedicada al cereal, en benefici del conreu d'alguns cultius arbustius, procés associat, sobretot, als progressos de la viticultura en règim d'especialització i, secundàriament, de l'olivera i, en zones molt localitzades, del garrofer (36). De manera que la modernització de l'agricultura catalana es fonamentà, en bona part, en els avenços de l'especialització vitícola, transformació que arrenca de la segona meitat del segle XVII –sota l'impuls de la demanda exterior de vins i d'aiguardent- i que si només afectà, en principi, determinades comarques del litoral català, posteriorment s'estengué a zones més interiors del país (37). Pel que fa al procés d'expansió de la vinya vers les comarques interiors, com l'Anoia, cal assenyalar que estigué estretament relacionat amb la possibilitat de transformar la producció vinícola amb aiguardent, producte amb un valor afegit molt més elevat que el de vi i que comportava, per tant, que les despeses de transport tinguessin una repercussió molt inferior sobre el preu de l'esmentat producte situat als ports d'embarcament, puix que el gran obstacle que frenà el progrés de la vinya cap a l'interior del país fou l'elevat cost inherent als mitjans tradicionals de transport terrestre (38).

L'agricultura de la comarca va sorprendre positivament un home amb grans coneixements agronòmics com Jovellanos, que el 1801 –camí del seu confinament al castell de Bellver–, després de deixar enrera el poble de Jorba, anotà en el seu diari: «*Aquí es preciso el volver a ponderar el cultivo de Cataluña, cuya actividad y esmero resplandecen tanto más en esta parte, cuanto es más ingrato el terreno. Cumbres, laderas, faldas, barrancas, hondonadas y pequeñas llanuras, en fin, doquiera que se ponga la vista, todo está roto y perfectamente cultivado; todo cortado en bancales, sostenidos con paredones sembrados de centeno, guijas o habas, guarnecido de vides y olivos [...] y sólo las ásperas cumbres y pendientes inaccesibles están sin cultivo, aunque enteramente cubiertas de arbolado...*»; per afegir, més endavant, una vegada passat Piera: «*El cultivo, siempre diligente [...] espanta más que admira, no sólo por su extensión, porque se puede decir con verdad que no se ve un palmo de tierra holgando, sino también por su perfección...*» (39). El 1808, en tornar a travessar la comarca, de retorn del seu desterrament, observà, pel que fa al sistema de cultius, que a «*las laderas las viñas se presentan plantadas en diferentes y encontradas líneas,*

- 36 RAMON GARRABOU, «El camp català als segles XIX i XX», dins *Estructura social i econòmica del camp català*, Barcelona, Ajuntament de Barcelona/Institut Municipal d'Història, 1978, pp. 65-75. He d'agrair a R. GARRABOU el fet d'haver-me facilitat el manuscrit de l'interessant síntesi sobre l'evolució de l'agricultura catalana durant el segle passat, que té en procés de publicació, la qual m'ha estat de molta utilitat per a l'elaboració d'aquest treball (l'esmentat manuscrit ha estat publicat recentment, Cf. RAMON GARRABOU i JOSEP PUJOL, «El canvi agrari a la Catalunya del segle XIX», *Requerques. Homenatge a Pierre Vilar. Vol I*, 19(1987), pp. 35-83).
- 37 PIERRE VILAR, *Catalunya dins l'Espanya moderna...* III, Barcelona, Edicions 62, 1966, pp. 335-341 i 357-362.
- 38 JAUME TORRAS ELIAS, «Aguardiente y crisis rural (Sobre la coyuntura vitícola, 1793-1832)», *Investigaciones Económicas*, 1 (1976), pp. 48-49.
- 39 GASPARD MELCHOR DE JOVELLANOS, *Obras...* IV, Madrid, Atlas, 1956, pp. 64 i 66.

según conviene, para evitar la pérdida de las tierras con las aguas: en los llanos seis o siete filas de garbanzos o guijas en una banda, dos de vides a sus lados y en otra banda de igual anchura, trigo, centeno y así alternando. En muchas partes esta banda huelga y está barbechada, y preparados los formigues...» (40). Respecte al cultiu de la vinya, un altre viatger, Antonio Ponz, havia deixat constància, uns anys abans, en entrar a la comarca per Piera, que tot el territori «*está aprovechado de viñas, olivares, encinas, pinos [...] y da mucho gusto ver crecer las plantas en lo vivo de las peñas: tal es el ingenio de los Catalanes...*», i fent camí cap a la Panadella, assenyala que en aquesta part occidental de l'Anoia, «*ya no se ven las viñas plantadas en derrumbaderos inaccesibles, y en los peñascos mismos como antes...*» (41). Aquest contrast entre les zones occidental i oriental de la comarca pel que fa a la magnitud absoluta i relativa de la superfície assolida per la vinya no solament subsistia, sinó que, segons sembla, s'havia intensificat a mitjan segle XIX, perquè els articles sobre els pobles anoiens, continguts en el *Diccionario* de P. Madoz palesen, de forma radical, aquest antagonisme, que podem exemplificar amb els casos del petit municipi d'Albarelles –prop de la Panadella–, del que hom diu que «*las tierras de labor se emplean en granos, pues si bien hay 6 jornales ocupados de viñedo, 3 de olivar y en algunos otros se siembran legumbres, estas mismas tierras se aprovechan también para la cosecha de granos...*», i el poble de Cabrera d'Anoia, on es produïa «*viño de infima clase en abundancia; centeno, cebada y otros cereales con escasez...*» (42).

Les esmentades referències permeten deduir, doncs, que a finals del segle XVIII, la vinya ocupava a la comarca, en règim de monocultiu, terres amb forts pendents i relativament marginals, mentre que a les terres d'alta qualitat, planes i baixes, la vinya també hi era present, però hi coexistia amb el cultiu intercalat de cereals i lleguminoses. D'altra banda, l'avanç del cultiu de la vinya mitjançant la reducció de la superfície d'altres conreus i de l'expansió de l'àrea conreada –amb la rompuda de terres dedicades fins llavors a l'aprofitament forestal, o explotades esporàdicament a través d'una alternança amb el bosc, com és el cas de les boïgues (43)– prosseguí, pel que sembla, durant el segon terç del segle passat, tot i que es tracta d'un procés poc documentat, fins al punt que només disposem de les dades cadastrals relatives a la Pobla de Claramunt, publicades per J. Riba i Gabarró, les quals palesen una expansió molt considerable de la vinya entre el 1773 i el 1851, en detriment, sobretot, de la superfície forestal i també de la dedicada a cultius cerealístics (44). Les elevades proporcions assolides per la vinya respecte a la superfície cultivada comportaren que a la segona meitat del segle XIX, la comarca produís uns excedents de vi

40 Ibidem., IV, p. 149.

41 ANTONIO PONZ, *Viage de España...* XIV, Madrid, Vda. de Ibarra, Hijos y Cia., [1788], pp. 133 i 135.

42 P. MADOZ, *Artículos sobre el Principat...* op. cit., pp. 25 i 381.

43 PERE PASCUAL I DOMÈNECH, «La masia: autoconsum, circulació monetària i exacció fiscal (1833-1847)», dins *Tous, mil anys d'història*, Montserrat, Publicacions de l'Abadia de Montserrat, 1981, p. 279. He d'advertir que aquest treball, a causa d'un lapsus de coordinació, fou imprès sense corregir les proves d'impremta i que per això està plagat d'errades tipogràfiques.

44 J. RIBA I GABARRÓ, op. cit., pp. 145-149.

molt quantiosos, que bé directament, o transformats en aguardent, es transportaven cap al litoral, i més concretament a Barcelona, des d'on s'exportaven en gran part. Les xifres de què disposem sobre producció, consum i excedents de vi a la comarca són simples estimacions –dades que no podem examinar aquí detalladament i críticament–; no obstant això, tot sembla indicar que són vàlides per establir algunes conclusions generals sobre els trets bàsics de la producció i circulació a l'Anoia de vins i dels seus derivats a l'època esmentada: 1) en primer lloc, és evident que la producció d'excedents comercialitzables de vi era generalitzada, la qual cosa palesa que els progressos en l'especialització vitícola havien tingut un caràcter global a la comarca, atès que totes les poblacions sobre les quals disposem de dades tenien una producció excedentària de vi, excepte, com és lògic, Igualada i Capellades, on existia, sobretot en el cas de la primera, una notable concentració industrial i manufacturera que havia donat lloc a aglomeracions demogràfiques de certa consideració; 2) en segon lloc, sembla que la diferència entre les zones occidental i oriental de la comarca, quant a les dimensions absolutes i relatives de la superfície de la vinya, que apreciaren els viatgers del segle XVIII, continuaven existint, perquè la magnitud de la producció i dels excedents de vi augmentava a mesura que s'avançava des de la zona occidental de la comarca vers els pobles de la part oriental d'aquesta –tendència que indica que la producció cerealística guanyava importància en sentit invers–, de manera que les poblacions del centre de la conca produïen, en general, uns excedents de vi relativament més quantiosos que els obtinguts per les de la zona occidental, i els dels pobles més propers al litoral, que limiten amb terres del Penedès, eren més considerables que els produïts al centre de la conca (vid. quadre 3).

Per tant, la secular expansió de la viticultura determinà que l'agricultura anoienca augmentés la seva rendibilitat, en possibilitar un notable progrés del conreu permanent –associat a una sensible reducció del guaret implícit al conreu crealístic–, àdhuc pel que fa a terres marginals, alhora que contribuï decidivament a desintegrar l'empresa agrària tradicional basada en l'autoconsum, és a dir, fonamentada en una producció cerealística autosuficient i, conseqüentment, a inserir la pagesia dins l'òrbita de l'economia mercantil. D'altra banda, el desenvolupament de la comercialització de la producció agrícola comarcal a través de l'esmentat procés comportà que entre 1860 i 1880, els excedents de vi i derivats d'aquest producte en circulació assolissin una magnitud molt superior a la generada per cap dels altres sectors productius anoïens, que oferien a la pagesia uns ingressos monetaris que es dedicaven, en part, a l'adquisició d'inputs per al sector agrícola o de béns de consum i aliments per a la població rural, demandes que ocasionaven un altre flux important de la circulació mercantil de la comarca.

QUADRE NÚM. 3
ESTIMACIONS SOBRE LA PRODUCCIÓ, CONSUM I EXCEDENTS COMERCIALIZABLES DE VI A LA COMARCA
DE L'ANOIA EL 1859 I EL 1881.

	1859		1881	
	(1) producció	(2) consum	(1) producció	(2) consum
Argençola i Montmaneu				
Copons				
Rubió				
St. Martí de Tous				
Jorba				
total zona occidental (a)				
Òdena i L'Espelt	42.963,71	4.085,76	38.877,95	4.056,67
Castellolí	12.930,94	2.298,24	10.632,7	2.566,97
Sta. Margarida de Montbui	9.527,36	1.824	7.703,36	2.036,8
Vilanova del Camí	8.154,14	2.736	5.422,14	3.005,95
Igualada	282,11	26.471,1	-26.188,99	37.392
total centre conca	73.862,26	37.415,1	36.447,16	49.058,39
La Pobla de Claramunt	30.853,56	4.560	26.293,56	4.607,42
La Torre de Claramunt	11.821,95	2.590,08	9.231,87	2.987,71
Carme	7.630,4	3.575,04	4.055,36	3.532,48
Orpi	-	-	-	1.557,69
Capellades	4.116,16	6.139,58	-2.023,42	11.221,24
Cabrera d'Anoia	19.932,67	857,28	19.075,39	1.331,52
Vallbona d'Anoia	17.926,27	2.188,8	15.737,47	2.619,26
Piera	101.439,93	10.798,08	90.641,85	10.119,55
total valls orientals	193.720,94	30.708,86	163.012,08	37.976,87
total comarca			342.659,01	100.789,42
				241.869,59

(a) Pel que fa al 1859, a la font documental emprada no hi consten dades sobre els pobles de la zona occidental de la comarca.

Fons:

Buenaventura Aguilera y Jubert. *Cuadro sinoptico estadístico, mercantil, industrial y productivo del proyeto de la via ferrea desde Igualada a San Saturnino de Noya a empalmar con el de Martorell*. Igualada. 1859, fullat manuscrit sense paginar, per a les dades de 1859, i *Ferrocarril de Igualada a San Saturnino de Noya. Memoria descriptiva, facultativa y economica*. Barcelona. L. Tasso. 1881, quadre 7, sense paginar, per a les de 1881.

INDUSTRIALITZACIÓ, DESENVOLUPAMENT DE L'ESPECIALITZACIÓ AGRÍCOLA I DÈFICIT DE LA PRODUCCIÓ CERERALÍSTICA

L'estancament de la producció agrària ha condicionat històricament les dimensions de la població fins a l'arrencada del cicle demogràfic modern, en què els progressos agrícoles i, en alguns indrets, el desenvolupament del sector industrial han possibilitat un creixement demogràfic autosostingut (45). És indubtable que l'expansió de les activitats manufactureres fou el factor fonamental del fort augment demogràfic que experimentà la comarca entre el 1750 i el 1850, el qual, posteriorment, s'aturà per efecte de la profunda crisi que enregistrà la indústria cotonera igualadina i comarcal a causa dels obstacles que dificultaren la seva mecanització (46). Però malgrat la mencionada crisi, Igualada subsistí, com hem pogut comprovar, com a centre industrial de certa consideració, i el sector manufacturer tenia, a finals del segle passat, unes dimensions notables a molts pobles anoiencs. L'esmentat procés d'industrialització determinà que la població de l'Anoia assolís una magnitud molt superior a la que era capaç de sostenir la producció agrària comarcal, i l'existència d'una elevada proporció de la població ocupada en activitats no agrícoles comportava que la producció cerealística —en una època en què el pa absorbia un percentatge elevadíssim de la despesa familiar en alimentació (47)— fos, en aquells indrets on es concentrava la indústria, molt deficitària en relació a la magnitud de la demanda. En el cas d'Igualada, el dèficit cerealístic és tan antic com la mateixa vila, el qual es pal·liava, a l'època medieval, segons sembla, amb blats procedents de pobles de la comarca i de zones veïnes (48).

Tanmateix, aquest augment de la població, relacionat amb l'avanç del procés d'industrialització, es conjugà, molt probablement, amb una producció comarcal de cereals panificables de signe decreixent. La virtualitat d'aquesta suposada tendència a la caiguda de la producció cerealística es troba recolzada pel fet de la indubtable expansió del cultiu de la vinya que s'enregistrà a la comarca a partir del segle XVIII i que es fonamentà, en part, com acabem d'indicar, en la reducció de la superfície sembrada. Un exponent a nivell microeconòmic de l'existència i resultats d'aquest procés ens l'ofereix el cas de la casa Jaume Brugués, de Castellolí, hisenda on l'avanç secular de la vinya acabà comportant que entorn del 1840 la producció cerealística obtinguda fos insuficient per cobrir les necessitats de consum del mas, tot i que encara s'hi collia força gra, la qual cosa implicava que l'equilibri econòmic d'aquest exigís la compra de quantitats apreciables de cereals i llegums (49).

Pel que fa a les magnituds de la producció, consum i excedents i dèficits de blat i sègol dels pobles de la comarca, disposem d'unes estimacions relatives als anys

45 JORDI NADAL, *La población española (Siglos XVI a XX)*, Barcelona, Ariel, 1984, pp. 86-96.

46 J. IGLÉSIES, *Evolució demogràfica...*, op. cit., pp. 51-52.

47 MIGUEL IZARD, *Industrialización y obrerismo. Las Tres Clases de Vapor, 1869-1913*, Barcelona, Ariel, 1973, p. 87.

48 J. SEGURA, op. cit., I, p. 349.

49 P. PASCUAL, op. cit., pp. 293-296.

1860 i 1861, dades recopilades per ordre del govern després de la crisi de subsistències del 1857 (50), probablement elaborades a base d'avaluacions aproximades de la producció i de notícies sobre el moviment d'aquests grans a l'Anoia, més que a partir de quantificacions acurades dels expressats paràmetres. No obstant això, les esmentades xifres ofereixen, malgrat possibles errors, una aproximació a la producció i comerç comarcals de blat i sègol –aquest darrer cereal panificable a l'època (51)- que, a grans trets, sembla que tenen un grau acceptable de correspondència amb la realitat (vid. quadre 4). Observarem que: 1) el dèficit de la producció comarcal de blat i sègol era generalitzat –exceptuant alguns pobles de la zona occidental de la comarca i Òdena, en el centre de la conca, en anys de bona collita- i tenia un caràcter permanent, és a dir, era totalment independent de la magnitud assolida per les collites, determinada, aquesta, per condicions climatològiques més o menys favorables; 2) el dèficit era poc important en el conjunt de pobles de la zona occidental de la comarca, on la vinya ocupava menys superfície en termes absoluts i relatius i la densitat de població era més baixa a causa de l'escàs desenvolupament de les activitats manufactureres; 3) els dèficits s'incrementaven fins a esdevenir realment considerables en aquelles poblacions –com Igualada, pobles de la vall de Carme i de la vall inferior de l'Anoia - on la indústria donava ocupació a una gran quantitat de braços, i també en aquells pobles, tant del centre de la conca com de les valls sud- orientals, en què la vinya assolía majors proporcions de la superfície cultivada, com palesa el cas de Piera, que pràcticament sense indústria, tenia un dèficit mol quantios de cereals panificables.

Conseqüentment, s'imposa la conclusió que, en aquesta època, la producció comarcal de blat i sègol amb prou feines si aconseguia satisfer les necessitats de consum de la població dedicada a l'agricultura –l'exemple de la casa Jaume Brugués, de Castellolí, fa dubtar que la producció obtinguda cobris totalment aquesta demanda- i que la subsistència de la població ocupada en d'altres sectors obligava a realitzar una importació neta d'aquests cereals, que pel que fa als pobles de què disposem d'informació, oscil·lava entorn de 55.000 hectòlitres anuals –unes 4.125 tones mètriques-, a la qual cal afegir les aproximadament 1.370 tones mètriques de farina que, en conjunt, importaven anualment Igualada i els pobles de Sant Martí de Tous, Santa Margarida de Montbui, la Torre de Claramunt, Capellades, Vallbona i Piera. En definitiva, els esmentats dèficits generaven, a la comarca, una circulació molt considerable de cereals i farina, encaminada a pal·liar-los, moviment que constituïa un dels components més importants del comerç anoïenc del segle passat.

50 NICOLÁS SÁNCHEZ-ALBORNOZ, «La crisis de subsistencias de 1857», dins *España hace un siglo: una economía dual*, Madrid, Alianza, 1977², pp. 27- 67.

51 Cf. RAMON GARRABOU, «Cultius, collites i rendiments a la Segarra i Alt Anoia: els comptes d'unes finques de Guissona, Sant Martí i Castellfollit de Riubregós (1847-1869)», *Estudis d'Història Agrària*, 1 (1978), p. 251.

QUADRE NÚM. 4

ESTIMACIONS SOBRE LA PRODUCCIÓ, CONSUM, EXCEDENTS I DÈFICITS DE BLAT I SÈGOL A LA COMARCA DE L'ANOIA EL 1860 I EL 1861 (a).

	1860		1861	
	(1) producció	(2) consum	1-2	(1) producció
Argençola	1.356	1.068	288	999
Montmaneu	559	576	-17	512
Veciana	1.753	1.168	585	673
Copons	658	1.585	-927	529
Rubió	620	521	99	340
St. Martí de Tous	1.227	3.060	-1.833	1.551
Jorba	448	416	32	271
total zona occidental	6.621	8.394	-1.773	4.875
Òdena	2.165	2.011	154	1.963
Castellolí	414	464	-50	233
Sta. Margarida de Montbui	883	1.853	-970	967
Vilanova del Camí	1.507	2.192	-685	1.096
Igualada	121	33.553	-33.432	208
total centre conca	5.090	40.073	-34.983	4.467
La Pobla de Claramunt	1.461	3.653	-2.192	537
La Torre de Claramunt	347	1.313	-966	329
Carme	80	2.148	-2.068	66
Sta. Maria de Miralles	521	526	-5	493
Capellades	320	4.636	-4.316	373
Cabrera d'Anoia	307	581	-274	351
Vallbona d'Anoia	169	1.260	-1.091	219
Piera	299	6.683	-6.384	291
total valls sud-orientals	3.504	20.800	-17.296	2.659
total comarca	15.215	69.267	-54.052	12.001
				(2) consum
				1.094
				583
				1.277
				1.527
				498
				2.737
				411
				8.127
				2.043
				490
				1.848
				2.192
				32.042
				38.615
				3.652
				1.359
				2.148
				526
				4.932
				630
				1.315
				6.491
				21.053
				67.795
				-18.394
				-55.794

(a) A més, les viles d'Igualada i Capellades i els pobles de St. Martí de Tous, Sta. Margarida de Montbui, la Torre de Claramunt, Vallbona d'Anoia i Piera importaren, conjuntament, el 1860 i el 1861, 1.379,5 i 1.361,4 tones mètriques de farina, respectivament.

Font:

Arxius Municipals d'Igualada, lligalls 1863, A. «Partido judicial de Igualada. Estrado(s) de producción, consumo y exportación de granos en este partido durante los años de...».

Per les causes que acabem de precisar, la comarca tenia, al segon terç del segle XIX, una producció cerealística molt inferior a la demanda, i el que resulta més sorprenent és que els grans i farina destinats a cobrir aquest dèficit no arribaven a l'Anoia reexpedits des dels ports del litoral, particularment des del de Barcelona –on es desembarcaven els cereals i farines castellans importats per Catalunya a través del comerç de cabotatge, i també els aragonesos situats a Tortosa mitjançant la navegació de l'Ebre (52)–, sinó de l'occident, procedents de l'Urgell i de les comarques aragoneses veïnes del Principat. Aquest fet es palesa en la balança del comerç igualadí amb els pobles de les valls inferiors de l'Anoia i amb Barcelona, relativa al 1859 –segons dades recopilades per B. Aguilera–, la qual posa de manifest que a Igualada no hi arribaven ni cereals ni farina procedents de la capital del Principat, mentre que passaven per la vila volums molt quantiosos d'aquests productes que, expedits, sens dubte, des de mercats de producció occidentals, es dirigien a cobrir els dèficits de farina, blat i d'altres cereals existents als pobles de les valls sud-orientals de l'Anoia i poblacions de zones del Penedès properes a la comarca, com Sant Sadurní d'Anoia, Terrassola, Sant Pere de Riudebitlles i Sant Quintí de Mediona (vid. apèndix 1). L'autor del ja citat article referent a la comarca, del *Diccionari* de P. Madoz, també deixà constància d'aquesta estructuració del comerç comarcal de cereals a mitjan segle XIX, en assenyalar que els grans «*que se importan de los llanos de Urgel, forman el tráfico de los mercados que celebra Igualada los miércoles y sábados, y Esparraguera, San Quintín y Capellades, los domingos de cada semana...*» (53). D'altra banda, aquella és confirmada pel coetani Joan Güell i Ferrer, el qual, en ocupar-se del comerç entre Catalunya i la resta d'Espanya, palesà que la «*provincia de Lérida, gran parte de las de Tarragona y de Barcelona hasta Martorell, se surten de trigos y harinas de Aragón...*» (54). Per tant, tot sembla indicar que els blats i farines castellans no arribaren en quantitats considerables a l'Anoia fins després del 1863, a partir de l'entrada en servei de la línia fèrria de Barcelona a Saragossa; l'altra balança del comerç igualadí de què disposem, relativa al 1881 i més completa que l'anterior –perquè comprèn també el comerç d'Igualada amb el nord-oest–, posa de manifest que la major part dels esmentats productes arribava a aquesta població procedent de l'estació de Sant Guim (vid. apèndix 2).

52 Respecte al procés històric que conduí a l'endegament de l'articulació del mercat interior espanyol, Cf. JOSEP FONTANA, «La primera etapa de la formació del mercat nacional a Espanya», dins *Homenaje a Jaime Vicens Vives*, II, Barcelona, Universidad de Barcelona, 1967, pp. 143-161 i sobre el comerç de cereals a l'Espanya del segle passat, C. RAMON GARRABOU i JESÚS SANZ FERNÁNDEZ, «La agricultura española durante el siglo XIX: ¿inmovilismo o cambio?», dins R. GARRABOU i J. SANZ (eds.), *Historia agraria de la España contemporánea. 2. Expansión y crisis*, Barcelona, Crítica, 1985, pp. 13-67.

53 P. MADDOZ, *Artículos sobre el Principat...* op. cit., II, p. 16.

54 JUAN GÜELL Y FERRER, «Comercio de Cataluña con los demás provincias de España...», dins *Escritos económicos...* Barcelona, Barcelonesa, 1880, p. 206.

Tanmateix, malgrat el canvi dels mercats d'origen de les importacions de cereals i farina, que sembla que comportà la construcció de la xarxa ferroviària, el comerç igualadí continuà exercint una funció redistribuïdora d'aquelles respecte als pobles del baix Anoia, com l'havia tingut des de temps ancestrals, durant l'època històrica en què els cereals dedicats a pal·liar els dèficits de la zona procedien, quasi en la seva totalitat, de l'Urgell i Aragó.

Pel que fa a la gran producció de l'agricultura comarcal, és a dir, elvi i els seus derivats, circulava en el mateix sentit, és a dir, d'occident vers l'orient, encara que, com és obvi, era expedida des dels centres receptors de les importacions de cereals, i és lògic que fos així, perquè ja hem advertit que aquella es destinava, en gran part, a l'exportació, per la qual cosa es concentrava massivament al port de Barcelona. La mencionada orientació de la circulació de la producció vinícola la podem constatar a través de la balança del comerç igualadí del 1859, la qual evidencia que a part de l'aiguarent –atès que, pel que sembla, els excedents de vi eren transformats a l'època, gairebé completament, en aquesta beguda- produït pels pobles dels encontorns de la vila, on era concentrat per tal de ser exportat, passaven també per Igualada, en direcció a la capital del Principat, els excedents d'aquest producte que s'obtenien a la zona occidental de l'Anoia, mentre que la quantiosa producció excedentària de vi dels pobles de les valls sud-orientals de la comarca s'expedia en el mateix sentit. L'abans esmentada balança del comerç igualadí del 1881 palesa que les característiques bàsiques d'aquesta estructuració de la circulació de vins i dels seus derivats subsistien inalterades després d'haver transcorregut dues dècades.

Una part molt considerable del moviment mercantil anoienc del segle passat girava entorn d'Igualada, que era, alhora, un centre industrial i un important mercat comarcal. El comerç igualadí reflecteix les expressades condició i funció, i pel que fa a l'apartat de les importacions, cal assenyalar que arribaven a la vila, procedents de Barcelona, quantitats notables de diverses primeres matèries per a la indústria local –pells en brut, productes químics i colorants, ferro, fusta, etc.–, inputs per al sector agrícola, com guano i sofre, així com també diferents productes alimentaris: bacallà i pesca salada en volums considerables, arròs, sucre..., gèneres que en la seva major part procedien de l'estranger o de les colònies antillanes (vid. apèndix 1 i 2). En el capítol de les importacions, la balança del 1859 sorprèn pel fet que tot i haver-hi a Igualada diverses màquines de vapor, no s'hi consigni l'entrada de carbó de pedra provinent de Barcelona; la resposta a aquesta qüestió la trobem a la balança del 1881, la qual, si bé enregistra l'arribada a la vila d'hulla expedida a la capital del Principat, palesa que els lignits procedents de Calaf eren el combustible bàsic dels vapors i calderes locals (55). I ja era així el 1860, atès que el conegut publicista F.J. Orellana manifestà que des de feia un any, el lignit de la zona de Calaf «*lo consumen*

55 Pel que fa a les explotacions minaires de la zona de Calaf, Cf. FRANCISCO J. ORELLANA, *Reseña completa, descriptiva y crítica de la exposición industrial y artística de productos del Principado de Cataluña...*, Barcelona, Jaime Jepús, 1860, pp. 123-126 i també l'obra d'IGNACIO DE LLORENS Y GALLARD, *Topografía Médica de Calaf*, Barcelona, Elzeviriana, 1904, la qual conté nombroses referències sobre aquelles, relatives sobretot a finals del segle XIX.

ESQUEMA DE LES CARACTERÍSTIQUES ESTRUCTURALS I FLUXOS
BÀSICS DEL COMERÇ ANOIENC ENTRE EL 1860 I EL 1880

	Comarca de l'Anoia			Barcelona
	Comarques nord-occidentals de Catalunya i interior d'Espanya	pobles zona occidental	Igualada	
PRIMERES MATÈRIES I PRODUCTES SEMIELABORATS	llana		← cotó filat	● cotó en floca
		●	→ carbó mineral i lignit	● draps
		●	→ carmasses	● pellis en brut
		●	→ diverses primeres matèries (ferro, fusta, etc.)	● materials construcció
ALIMENTS I BEGUES		●	→ pedra i guix	●
		●	→ grans i farina	●
		●	→ vins i aiguardent	● aliments diversos (arròs, sucre, etc.)
		●	→	● bacallà i peix salat
PRODUCTES MANUFACTURATS		●	→ teixits de cotó i de llana	●
		●	→ sola i pell adobada	●
		●	→ paper	●
		●	→ diversos béns de consum (quincalleria, cera, etc.)	●
ALTRES PRODUCTES		●	→	●
		●	→	●
		●	→	●

- centres de producció i/o d'exportació.
- ← centres de consum i/o de reexportació.

con buen éxito, y en cantidad de dos a trescientos qq. diarios, la Igualadina algodónera y otras fábricas de Igualada...» (56). D'altra banda, la balança del 1881 –en precisar el moviment mercantil d'Igualada, procedent del nord-oest i expedit en aquesta direcció– mostra que, a més dels cereals i farina i del carbó extret a la rodalia de Calaf, de l'expressada procedència arribava a la vila: sal de Cardona, que des de temps antics cobria la demanda local i es distribuïa als pobles de les valls sud-orientals de la comarca; carbó vegetal, el combustible domèstic de l'època, provinent de Calaf, Torà, Solsona i Guissona; cotó filat, produït a les filatures del Bages; fusta que venia de l'alta muntanya catalana; i quantitats considerables de draps, segó, llegums i llana en brut arribats, pel que sembla, per ferrocarril a Sant Guim des de l'interior d'Espanya.

L'estructura del comerç igualadí d'exportació era molt més simple que la de les importacions, atès que, a part de les reexportacions de vins i d'iaguardent cap al port d'embarcament i de cereals, farina, sal i d'altres productes a la resta de la comarca, consistia, bàsicament, en l'expedició dels articles manufacturats produïts per la indústria local, és a dir, teixits de cotó i de llana i sola i pell adobada. La major part d'aquests gèneres s'enviava a Barcelona –on el comerç barceloní s'encarregava, sembla ser, de comercialitzar-la arreu d'Espanya–, però la balança del 1881 posa de manifest que una proporció considerable es transportava a l'estació de Sant Guim, des d'on circulaven directament cap als mercats de consum de l'interior de la península, subsistent, per tant, a través del ferrocarril, l'antic i tradicionalment important comerç occidental igualadí endegat pels paraires dels segles XVI i XVII, que recorrien els camins que conduïen als centres comercials d'Aragó i de les Castelles. És més, en aquesta època els fabricants de paper dels pobles de les valls sud-orientals de l'Anoia sembla que també enviaven a l'interior d'Espanya una part de la seva producció a partir de l'expressada estació ferroviària, ja que s'enregistra el pas per Igualada d'un volum considerable de paper en direcció a Sant Guim.

Per últim, i pel que fa al comerç intracomarcal, cal assenyalar que estava altament polaritzat entre Igualada i la resta de pobles de la comarca i de zones veïnes, com els de la vall del riu de Bitlles, la qual cosa venia determinada pel paper de mercat redistribuïdor que exercia la capital de l'Anoia de molts dels gèneres que importava a través del comerç intercomarcal i de més gran abast, com productes alimentaris: grans i farina, bacallà i peix salat, arròs, sucre, etc. i primeres matèries: adobs, sofre, ferro... Però el més interessant és que el comerç intracomarcal anoïenc de la segona meitat del segle passat era quelcom de més que un simple comerç de redistribució, perquè un percentage apreciable del moviment mercantil de la comarca estava relacionat amb l'existència d'una divisió del treball de caràcter intracomarcal. En efecte, com hem pogut comprovar, gran part del cotó filat consumit per la indústria igualadina procedia de les filatures mogudes per força hidràulica, ubicades a la Pobla, la Torre, Carme, Orpí, Vallbona, Cabrera, Sant Pere de Riudebitlles i Sant Quintí de Mediona, tràfic que no es reflexeix a les balances del comerç

igualadí del 1859 i del 1881 reiteradament esmentades, perquè els seus recopiladors comptabilitzaren a part aquest moviment. Eren considerables els volums –segons s'evidencia a la balança del 1859- de totxos i teules de les bòbiles de la Pobla i Capellades i de terrissa de Piera que s'enviaven a Igualada, mentre que en sentit invers, és a dir, cap als pobles de les valls inferiors de l'Anoia, hi circulava guix procedent dels forns d'Òdena i pedra de Jorba. La circulació de carbó també era, majoritàriament, un tràfic d'àmbit intracomarcal –atès que la indústria igualadina cobria una proporció elevada de les seves necessitats energètiques amb lignits de la zona de Calaf–, i un altre component d'aquest el constituïen les deixalles del consum domèstic i de la indústria adobera igualadina, com els draps i les carnasses, que s'expedien vers les fàbriques de paper de la comarca, on s'empraven com a primera matèria.

Quant a les magnituds del conjunt dels fluxos del comerç anoienc de la segona meitat del segle passat que acabem de precisar, disposem del resum confeccionat el 1859 per B. Aguilera (vid. quadre 5), que malauradament només comprèn la circulació entre Igualada, els pobles de les valls sud-orientals de l'Anoia i Barcelona, quantificació que, d'altra banda, difereix, en el cas d'Igualada, dels totals de la balança del comerç d'aquesta vila que ens ofereix el mateix autor, a causa que en aquest resum es comptabilitzaren, pel que sembla, alguns fluxos del comerç intracomarcal –com el del cotó filat– no tinguts en compte en l'elaboració d'aquella. El volum total dels intercanvis d'Igualada i dels pobles de les valls inferiors de la comarca amb Barcelona i entre la capital de l'Anoia i els esmentats pobles fou avaluat en un moviment anual d'unes 48.282 tones mètriques, de les quals unes 6.634 –equivalents, per tant, al 13,7 per 100– corresponien a la circulació intracomarcal, és a dir, entre Igualada i els pobles de la mencionada zona de la comarca; unes 7.104, que representaven el 14,7 per 100, al tràfic entre Igualada i la capital del Principat; mentre que les aproximadament 34.543 tones restants, que significaven el 71,5 per 100, pertanyien al moviment entre els pobles de les valls sud-orientals de l'Anoia i Barcelona, amb la particularitat que la càrrega enviada per aquests a la ciutat comtal assolia 30.959 tones i només rebien d'aquesta 3.583 tones, la qual cosa reflecteix l'enorme magnitud dels excedents de vi, que constituïen, molt destacadament, com hem assenyalat, el principal flux del comerç comarcal, que des dels expressats pobles s'expedien en la indicada direcció. En definitiva, de les estructures bàsiques del model d'intercanvis de l'economia anoienca del 1860 al 1880 podem deduir: en primer lloc, que la indústria i l'agricultura comarcals depenien –com a resultat d'un llarg procés històric- d'una divisió social del treball desenvolupada, no solament a escala de l'Estat espanyol, sinó mundial, perquè alguns productes alimentaris i diverses primeres matèries procedien del comerç exterior, i els excedents vinícoles i el paper anoiencs es comercialitzaven a l'estranger i a les colònies antillanes; en segon lloc, que la realitat comarcal es recolzava, a l'època, en quelcom de més que en el record de velles solidaritats històriques o en divisions administratives més o menys arbitràries, perquè existia una integració econòmica entre Igualada i molts pobles de la comarca, derivada d'una divisió intracomarcal del treball, que es palesa en la

circulació de lignit, cotó filat, diversos materials de construcció i altres productes.

QUADRE NÚM. 5

ESTIMACIÓ DEL MOVIMENT MERCANTIL EXISTENT EL 1859 ENTRE IGUALADA, ELS POBLES DE LES VALLS SUD-ORIENTALS DE L'ANOIA I BARCELONA

en tones mètriques

Sortit de	<i>rebut per</i>						<i>total expedit</i>
			<i>pobles valls sud-orientals</i>				
	<i>Igualada</i>	<i>%</i>	<i>Anoia (a)</i>	<i>%</i>	<i>Barcelona</i>	<i>%</i>	
Igualada	-	-	3.076,9	37,9	5.033,8	62	8.110,7
Vilanova del Camí	-	-	-	-	1.661,7	100	1.661,7
La Pobla i pobles de la vall del Carme	1.146	23,7	-	-	3.678,9	76,2	4.825
Capellades	1.477,1	50,2	-	-	1.461,5	49,7	2.938,6
Vallbona i Cabrera	563,5	10,1	-	-	5.012,1	89,8	5.575,7
Piera	157,2	1,1	-	-	13.928,6	98,8	14.085,9
St. Jaume i pobles (b) de la vall del riu de Bitlles	213,9	3,9	-	-	5.216,7	96	5.430,7
Barcelona	2.070,4	36,6	3.583,5	63,3	-	-	5.653,9
total rebut	5.628,3	11,6	6.660,4	13,7	35.993,6	74,5	48.282,3

(a) Es tracta del pobles que es consignen en la relació desagregada de la càrrega expedida.

(b) Se suposa que per efecte de la projectada via fèrria d'Igualada a Sant Sadurní d'Anoia, el moviment mercantil de les poblacions de la vall del riu de Bitlles -Lavit, Terrassola, Sant Pere de Riudebitlles i Sant Quintí de Mediona- hauria accedit a aquesta a través de l'estació que es pensava construir a Sant Jaume Sesoliveres.

Font:

Buenaventura Aguilera y Jubert, *Cuadro sinóptico, estadístico, mercantil, industrial y productivo del proyecto de la vía férrea desde Igualada a San Saturnino de Noya a empalmar con el de Martorell, Igualada, 1859, fullet manuscrit i sense paginar.*

EPÍLEG

L'expressat sistema d'intercanvis ha experimentat profundes mutacions en el decurs d'aquest segle, alhora que l'economia igualadina i anoienca s'ha transformat amb la decadència i quasi desaparició d'algunes especialitzacions productives agrícoles i industrials, mentre que d'altres no solament s'han conservat, sinó que han

experimentat avanços notables en termes absoluts i relatius i s'ha enregistrat el desenvolupament de noves activitats. En aquest sentit, observarem que les dades relatives al 1927 i que reuní la Lliga Econòmica local palesen, i això constitueix un fet nou, que el principal producte expedit –en pes, cal sospitar que no era així en valor– eran el guix i el ciment produïts a les pedreres i forns dels voltants d'Igualada (57), seguits dels productes tradicionals de la indústria igualadina, com la sola i els teixits i, sorprenentment, de quantitats considerables de fusta –probablement, si més no en part, de llenya procedent dels boscos de la rodalia- i de palla (vid. quadre 6). Respecte als productes manufacturats sortits de la capital de l'Anoia, cal destacar l'enorme augment, en relació a les xifres del 1859 i del 1881, experimentat per l'expedició de pell adobada, en contrast amb l'increment de signe relativament moderat que enregistraren les de teixits. En canvi, pel que fa als trets estructurals de les mercaderies arribades, no s'aprecien transformacions substancials respecte als que eren característics del sistema comercial de la segona meitat del segle passat, atès que les importacions igualadines es continuaven fonamentant en les primeres matèries destinades a la indústria adobera –pells, extractes, etc.–, cotó filat (58), combustible per a usos industrials... i adobs que el comerç igualadí redistribuïa, molt probablement, entre la pagesia de la comarca. Dins les mercaderies arribades, hi continuava tenint, com és lògic, un pes específic molt considerable una àmplia gamma de productes alimentaris destinats, principalment, a cobrir la demanda de la població obrera ocupada en la indústria igualadina, entre els quals, els cereals mantien encara una destacada hegemonia, fet que sembla indicar que no s'havien produït grans avanços en la diversificació de la dieta alimentària.

Però d'altra banda, les expressades dades posen de manifest que s'havien enregistrat transformacions importants en les característiques estructurals de l'economia i del comerç igualadins i anoïencs respecte a les imperants a la segona meitat del segle XIX. En primer lloc, destaca l'enorme volum que havien assolit les expedicions de calç, guix i ciment, sembla que adreçades a la capital del Principat, la qual cosa denota l'ascens, fins a esdevenir una activitat de caràcter «industrial» –i amb això, la construcció del ferrocarril d'Igualada a Martorell hi tingué, sens dubte, un paper decisiu–, de l'explotació d'uns recursos que, a petita escala, s'havien beneficiat des de temps antics, atès que la producció de calç mitjançant forns rudimentaris havia estat una activitat productiva complementària de les tasques agrícoles de la

57 Sobre aquesta activitat productiva, Cf. Federació Patronal d'Igualada, *Butlletí*, 14 (1922), [s.p.] i el treball sense signar intitulat «L'activitat d'Igualada en el temps passat i present», dins *Fires i Festes de Primavera [...] de maig de 1922*, Igualada, N. Poncell, (1922), p. 15.

58 Observarem que l'estimació sobre el comerç igualadí del 1927 xifra l'expedició de teixits en unes 2.800 tones, mentre que les arribades de cotó filat foren avaluades en unes 2.100 tones, i, com és ben conegut, en aquesta època no es filava cotó a Igualada. La resposta a aquesta aparent paradoxa es troba en el fet que no foren comptabilitzades les arribades de cotó filat procedents de les filatures hidràuliques que encara hi havia en activitat a la comarca, més concretament als «pueblos de Torre de Claramunt, Capellades, Cabrera de Igualada y Vallbona...», on subsistien «cuatro fábricas de hilados de algodón que reúnen unos 25.000 husos y trabajando normalmente pueden hilar unas 1.200 toneladas de algodón en rama...» (Liga Económica, *Memoria y breves notas sobre Igualada y su riqueza...*, Igualada, N. Poncell, 1928, p. 73).

QUADRE NÚM. 6

ESTIMACIÓ DEL COMERÇ D'IGUALADA EL 1927 (a)

en tones mètriques

	<i>total rebut</i>	<i>%</i>		<i>total expedit (b)</i>	<i>%</i>
1. Primeres matèries i productes semielaborats:			Materials construcció:	35.037,8	61,7
Extractes	11.276,6	31,5	Sola	9.160,1	16,1
Pells i cuiros	5.982,4	16,7	Teixits	2.873	5
Carbó	2.696,1	7,5	Palla	1.796,4	3,1
Adobs	2.282,2	6,3	Fusta	1.014,3	1,7
Filats i teixits	2.114,3	5,9			
Materials construcció	1.624,8	4,5			
2. Productes alimentaris:					
Cereals	2.980,2	8,3			
	28.956,6	81,1		49.881,6	87,9
Altres mercaderies	6.746,5	18,8	Altres mercaderies	8.814	12
	35.703,1	100		56.695,6	100

(a) Els mencionats totals es refereixen al moviment enregistrat a l'estació de la Companyia General dels Ferrocarrils Catalans i a les mercaderies transportades per la Companyia dels Camins de Ferro del Nord d'Espanya, per les agències Transports Calvet, S.A. i Agustí Vizcarra i per la casa Ignasi Font.

(b) Pel que fa a la sortida de mercaderies, a les estadístiques contingudes a la font documental s'han agregat 1.000 tones de cuiros i 700 tones de teixits en que s'estimaren les expedicions d'aquests gèneres a través de campions cap a Sitges, Tàrraga i Barcelona.

Font:

Liga Econòmica, *Memoria y breves notas sobre Igualada y su riqueza. Ejercicio de 1926-1927*, Igualada, N. Poncell, 1928, pp. 87 i 90-91.

pagesia de molts indrets de les serralades anoiènques (59), amb una producció destinada, en part, a les adoberies igualadines, ja que la calç era un dels inputs bàsics del procés tradicional d'adobament (60). En segon lloc, observarem la desaparició, al llarg del primer terç d'aquest segle, de l'anteriorment quantiosa circulació de vi i de derivats d'aquest, productes que, procedents dels pobles del centre de la conca

59 Cf. ANTONI BORRÀS QUADRAS, «Assaig de localització de la indústria dels forns de calç a les nostres serralades», a *l'Assemblea Intercomarcal del Penedès y Conca d'Òdena*, Martorell, 1950, pp. 182-187.

60 Pel que fa a aquesta qüestió, vegeu els estudis de MAGÍ PUIG I GUBERN, *Antics sistemes artesans d'adob de pells per a sola*, treball inèdit que formà part de la memòria del projecte del nou Museu Comarcal de l'Anoia i de JOSEP M. TORRAS I RIBÉ, «L'ofici d'adobar pells», *L'Avenç*, 74 (1984), pp. 21-23.

d'Òdena i de la zona occidental de la comarca, eren expedits des d'Igualada en direcció al litoral per ser redistribuïts o embarcats. Tot sembla indicar que això està relacionat amb el fet que en aquestes zones de la comarca la vinya passà a ocupar, després de la fil-loxera i a causa de les dificultats que travessà la viticultura per efecte de les crisis de malvenda (61), unes superfícies sensiblement inferiors a les que havia assolit anteriorment. I en tercer lloc, hi ha indicis que apunten, tot i que no disposem d'evidències quantiatives ni de referències documentals al respecte, que el comerç igualadí i anoienc amb les comarques occidentals del Principat i amb l'interior d'Espanya –de tanta importància històrica en el desenvolupament manufacturer igualadí (62), i encara considerablement actiu a la segona meitat del segle passat, com hem pogut constatar- s'havia reduït considerablement, tant en termes absoluts com relatius, fins a unes dimensions marginals. És possible que el ferrocarril econòmic, que a partir del 1893 uní Igualada amb Martorell i Barcelona (63), contribuís, decisivament, al fet que la circulació mercantil es decantés acusadament cap al litoral i que el sistema d'intercanvis igualadí quedés, en proporcions molt més elevades que en el passat, sota la dependència del comerç barceloní, que es consolidà en la funció de centre redistribuïdor de la producció industrial i agrícola anoienca i acaparà el subministrament de primeres matèries a la indústria i a l'agricultura i de productes alimentaris i béns de consum destinats a la població comarcal.

No obstant això, les transformacions enregistrades durant la segona meitat d'aquest segle han estat, sens dubte, més profundes que les que acabem de precisar relatives al primer terç. Perquè ha tingut lloc a Igualada la pràctica desaparició de la que fou la gran indústria local fins als anys seixantes: la indústria cotonera, de tanta importància històrica, la crisi de la qual no comportà cap procés de desindustrialització, com succeí en el passat, a causa que aquella fou coincident amb uns moments de gran expansió de la indústria del gènere de punt, alhora que l'adobera mostrà un notable dinamisme i una gran capacitat d'adaptació a condicions canviants de mercat. Paral·lelament, la indústria paperera de la comarca –amb centres destacats a Capellades, la Pobla de Claramunt ... (64)- aconseguí modernitzar-se i

- 61 JOSEP IGLÉSIES, *La crisi agrària de 1879-1900. La fil-loxera a Catalunya*, Barcelona, Edicions 62, 1968 i JOSEP PUJOL I ANDREU, «Les crisis de malvenda del sector vitivinícola català entre el 1892 i el 1935», *Recerques*, 15 (1984), pp. 57-78.
- 62 La importància decisiva que tingué en el cas d'Igualada –més accentuadament encara potser que a d'altres centres manufacturadors catalans, que van tenir una major vinculació amb el comerç colonial americà- el mercat interior espanyol en els avenços vers la industrialització ha estat posada de manifest per l'excel·lent estudi que JAUME TORRAS I ELIAS, «Fabricants sense fàbrica. Estudi d'una empresa llanera d'Igualada (1726-1765)», *Recerques. Homenatge a Pierre Vilar. Vol. I*, 19 (1987), pp. 145-160, ha dedicat a aquesta qüestió.
- 63 Pel que fa a la construcció d'aquesta línia fèrria, Cf. MIQUEL TERMENS I GRAELLS, «El ferrocarril a Igualada: la lluita pel progrés (1852-1893)», *Miscel·lanea Aqualatensia/3*, Igualada, CECI, 1983, pp. 215-245.
- 64 En relació al desenvolupament històric de la indústria paperera anoienca, MIQUEL GUTIÉRREZ I POCH, «La manufactura paperera catalana a la segona meitat del segle XVIII: Una introducció», *Pedralbes*, 8-1 (1988), pp. 349-363, ens ha aportat una aproximació a les característiques estructurals del sistema de producció tradicional, que constitueix una primícia d'una tasca investigadora molt més àmplia que té en curs de realització.

s'adaptà a les exigències d'uns nivells de productivitat molt més elevats. Mentrestant, al centre de la conca d'Òdena i zones occidentals de la comarca s'ha consolidat una agricultura de tipus extensiu, fonamentada en el conreu de cereals, i la viticultura només s'ha conservat com a conreu especialitzat als pobles més sud-orientals de la comarca, és a dir, a zones directament influenciades per la dinàmica agrícola del Penedès (65).

En el context d'aquestes transformacions s'ha produït la ruptura de bona part dels vells vincles en què es basava la integració econòmica comarcal –el fonament material que possibilita i justifica la implantació d'una divisió administrativa que aglutini persones i gestioni interessos–, sense que es pugui afirmar que noves interrelacions econòmiques han substituït, amb escreix, les existents en el passat, que fins avançat aquest segle consistiren: 1) d'una banda, en la vinculació d'algunes activitats de caràcter complementari desenvolupades per la pagesia a demandes derivades de la indústria local –com és el cas del roldor i l'escorça, així com la calç consumits per la indústria adobera–, en la circulació de cotó filat elaborat en establiments situats a les valls sud-orientals de l'Anoia, que satisfien bona part de la demanda de fil generada per la indústria cotonera igualadina, en l'expedició de carnasses, subproducte de les adoberies igualadines, i de deixalles tèxtils, que constitueixen inputs de la indústria paperera ubicada a les esmentades valls, etc.; 2) de l'altra, en el paper d'Igualada com a centre redistribuïdor de primeres matèries destinades a la indústria i a l'agricultura anoienques i com a nucli de comercialització de proporcions considerables de la producció agrícola i manufacturera comarcal, que en aquestes darreres èpoques s'ha vist, probablement, negativament afectat a causa de la intensificació de les relacions comercials directes –propiciades, sens dubte, per les transformacions en la infraestructura i mitjans de transport i en els canals de comercialització i d'informació– de cadascun dels nuclis econòmics de la comarca amb els centres primaris de comercialització i subministrament.

Conseqüentment, durant la segona meitat del segle XX s'han produït canvis importants en tot el sistema de relacions mercantils anoienques, tant a nivell intracomarcal, com entre la comarca i la resta de Catalunya i l'exterior. Pel que fa a l'agricultura comarcal, ja hem indicat que sembla evolucionar sota impulsos que donen lloc a dinàmiques diferents: mentre el centre i les zones occidentals s'han especialitzat en el cultiu extensiu de cereals, les sud-orientals han conservat la seva tradicional especialització vitícola. Respecte a la indústria, cal advertir que tant la tèxtil com la de pells adobades i la paperera s'han desenvolupat a través d'un llarg procés de protoindustrialització que aportà mà d'obra qualificada i proporcionà la concentració de coneixements en les seves vessants comercials i tècnico-productiva, fins a arribar, malgrat dificultats conjunturals, a l'estadi de la indústria moderna caracteritzat per la utilització de nous recursos i mitjans energètics i per una notable con-

65 Respecte a les característiques estructurals de l'economia igualadina i anoienca actual, remetem el lector als estudis de J. SOLÉ I VILANOVA, *Visió econòmica de l'Anoia...*, op. cit., passim i de PERE LLEONART, *Els atractius industrials de 29 ciutats de Catalunya*, Barcelona, Banca Catalana, 1980, pp. 211-223.

centració dels factors productius, sobre la base de l'aprofitament del mercat interior espanyol i gaudint, en general, d'una constant protecció respecte a la competència exterior. És evident que en consumir-se, en dates ben properes, el procés d'integració de l'economia espanyola en el Mercat Comú europeu, la indústria igualadina i comarcal es veurà abocada a un doble repte: per una part, el derivat de la seva inserció en un context econòmic molt més competitiu, que oferirà grans oportunitats, però també imposarà unes exigències molt superiors en tots els ordres de l'activitat econòmica; i per l'altra, perquè la possibilitat d'incidir en l'endegament de polítiques comercials de protecció respecte a la competència extraeuropea es veurà mediatitzada per la dificultat de consensuar acords que satisfacin els interessos de tots els països implicats i particularment d'aquells econòmicament hegemònics en el context de l'Europa occidental, entre els quals, malauradament, no es compta Espanya. La capacitat de resposta als reptes que planteja aquest procés d'integració econòmica per part de cadascuna de les grans especialitzacions industrials anoiènques serà, sens dubte, diferent, i això pot contribuir a canviar, durant els pròxims anys, no solament el mapa demogràfic i econòmic, sinó també tota l'estructura econòmica i el sistema de relacions comercials internes i externes de la comarca, la gènesi històrica del qual hem analitzat en pàgines precedents.

En definitiva, som, possiblement, a les portes d'un canvi econòmic de tanta transcendència com el que suposà per a Catalunya el descobriment d'Amèrica, esdeveniment en el qual Narcís Feliu de la Penya veié l'origen de les transformacions que comportaren la decadència del gran comerç i de l'artesanat català de l'època medieval: «*Pero el más cierto origen, y principio del infeliz estado de nuestros tiempos está en [...] el descubrimiento de las Indias [...]. Todo lo alteró [...], creciendo los precios a todas las cosas, queriendo en un día ganar lo que antes no ganavan (sic) en una semana, con que dieron al traste con el Comercio, por no aplicarse, con las artes, por faltar al trabajo, y últimamente nos arrojaron al estado infeliz, que lloramos...*» (66). Després de formular aquest diagnòstic, observarem que mantenia la convicció que el *Fénix de Catalunya* s'havia d'aconseguir mitjançant el restabliment del gran comerç i molt especialment a través del desenvolupament de relacions comercials amb les Índies de Castella, així la causa de la decadència, en un plantejament que des de la nostra perspectiva ens pot semblar impregnat de ressonàncies hegelianes, s'havia de convertir en condició de redreçament.

66 [NARCÍS FELIU DE LA PENYA], *Fénix de Cataluña. Compendio de sus antiguas grandezas, y medio para renovarlas...*, Barcelona, Rafael Figueró, 1683, pp. 67-68 (empro l'edició facsimil que publicà a Barcelona l'Editorial Base el 1975, precedida d'un estudi introductor i d'Henry Kamen, dedicat a posar de manifest la molt probable influència del mercader Martí Piles l'anàlisi i propostes econòmiques formulades per l'autor de l'obra).

APÈNDIX I

COMERÇ D'IGUALADA AMB ELS POBLES DE LA VALL INFERIOR DE L'ANOIA I AMB BARCELONA (1859)

en tones mètriques

<i>Recepció (a)</i>		<i>Expedició (b)</i>	
Drogues i colorants	241.28	Blat, farina i d'altres grans	2.743,43
Pells en brut	193.19	Teixits	1.414,4
Ferro	106.08	Guix	841,98
Fusta de mar i de Flandes	41.6	Aiguardent	529,98
Cotó filat	24.96	Pedra	243,02
Guano	83.2	Sola	137,28
Ciment	14.97	Sal	94,34
Totxos i teules	1.872		
Quincalla i vidre	74.88		
Terrissa (plats, olles i càntrils)	157.24		
Peix salat, bacallà i congre	509.18		
Arròs	140.27		
Sucre, cacau i canyella	112.81		
Taronges	43.68		
Total rebut (c)	3.615,37	Total expedit	6.004,46

(a) La totalitat d'aquests articles procedia de Barcelona, excepte els totxos i les teules, que eren expedits des de les bòbiles de la Pobra de Claramunt i de Capellades, i la terrissa, que ho era des de Piera.

(b) Els esmentats productes eren enviats a Barcelona, excepte la pedra –procedent de les pedreres de Jorba–, el guix –que s'obtenia a les guixeres d'Òdena– i la farina, blat i d'altres cereals, que eren destinats a la Pobra de Claramunt, la Torre de Claramunt, Carme, Capellades, Vallbona, Cabrera d'Anoia, Piera, Masquefa, Mediona, Sant Pere de Riudebitlles, Sant Quintí de Mediona, Terrassola i Sant Sadurní d'Anoia.

(c) En aquesta època, hi havia dispersos per la comarca un nombre considerable d'establiments dedicats a la filatura del cotó, que aprofitaven la força hidràulica del riu, sobretot en els pobles de la vall inferior de l'Anoia i poblacions veïnes de la comarca, com Terrassola, Sant Pere de Riudebitlles i Sant Quintí de Mediona. Una part molt considerable de la producció d'aquests establiments s'enviava a Igualada per proveir de cotó filat les fàbriques igualadines, entrada que no es comptabilitza a la balança que reproduïm.

Font:

Buenaventura Aguilera y Jubert, *Cuadro sinóptico, estadístico, mercantil, industrial y productivo del proyecto de la vía férrea desde Igualada a San Saturnino de Noya a empalmar con el de Martorell, Igualada, 1859*, fullet manuscrit i sense pagar.

APÈNDIX 2

COMERÇ D'IGUALADA AMB BARCELONA I AMB L'ESTACIÓ DE SANT GUIM
I COMARQUES NORD-OCCIDENTALS DE CATALUNYA (1881)

en tones mètriques

Recepció	Rebut de (a)		Total rebut	Expedició	Expedir a		Total expedir
	Barcelona	Sant Guim i del nord-oest			Barcelona	Sant Guim i del nord-oest	
Fusta	582,4	37,44	619,84	Vins, aiguardent i esperit	1.813,76	-	1.813,76
Fusta per a botes i carros	74,88	-	74,88	Diversos grans	624	-	624
Pells en brut	865,28	-	865,28	Oli	41,6	-	41,6
Drogues per a tints	332,8	-	332,8	Teixits de cotó, llana, etc.	1.227,2	832	2.059,2
Carbó mineral i lignit	748,8	3.588	4.336,8	Sola i pell adobada	374,4	728	1.102,4
Llana en brut	-	124,8	124,8	Paper	-	208	208
Filats de cotó i de llana	316,16	208	524,16	Diverses mercaderies	41,6	52	93,6
Ferros i maquinària	208	-	208				
Filasses, canem i espart	145,6	-	145,6				
Fècules	83,2	-	83,2				
Sofre	74,88	-	74,88				
Petrolí	62,4	-	62,4				
Adobs per a la terra	83,2	-	83,2				
Segó	-	499,2	499,2				
Draps	-	468	468				
Carbó vegetal	-	1.622,4	1.622,4				
Rajoles i terrissa	95,68	-	95,68				
Diversos grans	832	873,6	1.705,6				
Farina	-	2.568,8	2.568,8				
Llegums	-	540,8	540,8				
Bacallà i peix salat	540,8	-	540,8				
Sucre, cacau i canyella	87,36	-	87,36				
Arròs i semola	166,4	-	166,4				
Sal	-	416	416				
Diverses mercaderies	407,68	22,88	430,56				
total rebut	5.707,52	10.969,92	16.677,44	total expedir	4.122,56	1.820	5.942,56

(a) Les mercaderies consignades procedien de l'estació ferroviària de Sant Guim, excepte el lignit, que venia de les rodalies de Calaf; el cotó filat, que procedia de Manresa; la sal, que arribava de Cardona; el carbó vegetal, que s'expedia des de Calaf. Torà, Guissona i Solsona; la fusta, de l'alta muntanya.

Font: Ferrocarril de Igualada a San Sadurn de Noya. Memoria descriptiva, facilitativa i economica. Barcelona, L. Tasso, 1881, pp. 35-36.

