

De pagesos a hisendats: Reflexions sobre l'anàlisi dels grups socials dominants. La regió de Girona (1780-1840)*

per Rosa Congost

Una reflexió sobre grups socials pot derivar, molt fàcilment, en una discussió sobre «qüestions de vocabulari». És lògic. Necessitem «paraules» per a definir els grups socials. Les paraules, però, no poden condicionar l'anàlisi històrica. En algunes ocasions, les «etiquetes socials» han servit més per a imaginar traïcions que no pas per a descriure realitats. L'anàlisi d'una àrea petita permetrà de reflexionar sobre el problema dels «grups socials» des de la seva premissa més senzilla: l'anàlisi de comportaments humans individuals ha de revelar «el grup social», «la classe». En aquest treball, doncs, reflexionarem sobre els grups socials a partir de dades empíriques, a partir d'individus amb noms i cognoms; les nostres «etiquetes socials» seran les que apareixen en els documents. El nostre objectiu serà descobrir experiències i psicologies col·lectives a partir del seguiment de comportaments individuals. El tema concret d'aquest article, centrat en la regió de Girona, serà l'anàlisi de com un conjunt d'*individus*—d'homes, de caps de família—, que comparteixen unes mateixes *experiències de classe dominant*, sent la necessitat d'autodefinir-se i de reafirmar-se com a *grup social específic* en un període clau de la història (1796-1820). En acabar, haurem reflexionat sobre «els individus i les classes», sobre les «consciències de classe», però també, i ens interessa de remarcar-ho, sobre «revolucions liberals» i «burguesies».

En la base de l'anàlisi, un canvi de vocabulari

Marc Bloch, bo i parlant de les dificultats de l'anàlisi històrica, deia que «per a desesperació dels historiadors, els homes no tenen l'habitud de canviar de vocabulari cada vegada que canvien els costums». ¹ Certament, tot seria més fàcil si cada paraula

* El text d'aquest article correspon a la comunicació presentada, amb el mateix títol, a *les Jornades sobre la burgesia catalana*, organitzades per l'Institut Vicens Vives de la Universitat Pompeu Fabra a Barcelona el gener de 1993.

1. Marc BLOCH, *Apologia de la història* (Barcelona, Empúries, 1984), p. 30. A la pàgina 120 del mateix llibre, Bloch remarca: «L'aparició del nom és sempre un gran fet, àdhuc quan la cosa l'havia de precedir, ja que marca el moment decisiu de la seva presa de consciència.» És justament això el que pretenem mostrar en aquest estudi; la «classe» dels hisendats existia, però el canvi de vocabulari ens permetrà datar «el moment decisiu de la seva presa de consciència».

emprada tingués un sentit precís. Segurament els historiadors no hauríem d'anar amb tanta cautela quan intentem d'expressar, amb paraules, el resultat de les nostres recerques. Per això, penso, ens hem de felicitar en les rares ocasions en què, d'una manera oportuna, se'ns manifesta clarament un canvi de vocabulari: alguna cosa s'està revelant; o, en tot cas, podem preguntar-nos si alguna cosa s'està revelant. En la base del discurs del present article, que, com hem dit, vol ser una reflexió sobre la manera d'analitzar les classes socials dominants d'una societat, s'hi troba l'anàlisi d'«un canvi de vocabulari» realitzat pels seus protagonistes.

En efecte, els habitants més rics del camp gironí canviaren en pocs anys la seva manera d'identificar-se davant dels notaris quan formalitzaven les seves escriptures. Passaren en pocs anys d'autoconsiderar-se «pagesos» a autoqualificar-se com a «pagesos-hisendats» o simplement com a «hisendats». Es tracta dels mateixos personatges que els historiadors solem etiquetar com a «burguesia agrària» o «burguesia rural». En aquest petit estudi no discutiré si és apropiada o no la nomenclatura utilitzada pels historiadors. Com deia Labrousse, els propietaris de terres, sobretot si no disposen d'un títol nobiliari, són «sospitosos» de burgesia.² És evident, tanmateix, que hem de diferenciar bé, com alguns historiadors francesos s'han vist obligats a fer,³ entre les «categories autodefinides» —les que apareixen en els documents històrics— i les «categories analítiques» —les que ha definit l'historiador. En aquest article farem un exercici històric de caràcter empíric, basat en les categories que apareixen en els documents.

Posarem especial atenció en el fet que un conjunt d'individus s'autoetiquetin d'una manera diferent a partir d'un moment determinat. Per què no hi ha gaires treballs d'aquesta mena? Els canvis de vocabulari en la documentació són «signes» fàcils de seguir i de copsar i, un cop demostrats, són poc discutibles. Es tracta de ser-hi especialment sensibles. De fet, penso, estem tan acostumats a posar nosaltres les etiquetes socials —ben sovint categories analítiques— que és fàcil que ens passin per alt tals processos. Però, no és interessant precisament descobrir en quin moment uns homes decideixen, de manera aparentment espontània, però persistent i progressiva, d'autoanomenar-se d'una manera diferent? Si en algun moment les paraules tenen un significat precís —que l'historiador ha de tenir interès a esbrinar— és en el moment històric en què aquestes paraules són acceptades col·lectivament, ja que així adquireixen la condició d'indicadors de psicologies socials. Quan, en pocs anys, centenars de persones decideixen autodefinir-se d'una nova manera, l'estudi

2. Ernest LABROUSSE, *Voies nouvelles vers une histoire de la bourgeoisie occidentale au XVIIIe et XIXe siècles (1700-1850)*, comunicació presentada al X Congrés Internacional de Ciències Històriques (Roma 1955), publicada al volum IV de les Actes del Congrés (Florència, Sansoni, 1955), ps. 367-396. D'aquesta comunicació ha estat citat sovint el seu començament provocatiu: «Definir la burgesia? Mai no aconseguiríem posar-nos d'acord.» A continuació Labrousse reclamava la necessitat d'analitzar tots els grups socials «sospitosos» de pertànyer a la burgesia. Entre els grups més sospitosos hi havia els *propriétaires*, «els perceptors de rendes que vivien burgesament».

3. L'expressió de «categories autodefinides» és emprada per Michel Vovelle —el qual es refereix a estudis anteriors de Regine Robin— en *La bourgeoisie en question*. Aquest text és la presentació de les Actes del Col·loqui celebrat a Vizille el 1984 sobre *Bourgeoisies de province et révolution*, publicades per Presses Universitaires de Grenoble, el 1987. Moltes de les comunicacions d'aquest col·loqui plantegen aquesta problemàtica. Crec que val la pena de conèixer aquest tipus de reflexions, ja que la historiografia espanyola ha manllevat el concepte «burguesia» de la francesa.

del llenguatge deixa de ser purament formal i permet desenvolupar un tema d'indubtable interès històric: *descobrir, a partir de l'anàlisi de comportaments individuals, la conformació de consciències col·lectives, de grup, de classe.*

En un plantejament com aquest, en què el canvi de llenguatge adquireix el caràcter de signe històric, les categories analítiques queden en un segon terme. De fet, no ens mourem d'un primer estadi de la investigació. És per això que la nostra primera pregunta no és tant una pregunta sobre la burgesia (que també ho és) com una pregunta sobre la societat. Quins grups socials hi havia? Com eren caracteritzats per ells mateixos i pels seus contemporanis? En els llibres d'història, els «burgesos» són sempre els protagonistes dels canvis revolucionaris del segle XIX, però moltes interpretacions emfasitzen precisament el fet que la classe burgesa no complís les expectatives previstes. En realitat, es tracta de les expectatives que els mateixos historiadors hem posat en la paraula «burgesia» i en el concepte de «revolució burgesa».⁴

És precisament perquè el període en què es produeix el canvi de vocabulari que estudiem és el període de la crisi de l'Antic Règim, que hem de fer referència a certes discussions de caràcter historiogràfic. Encara que el debat sobre la burgesia i la revolució a Espanya ha fet avançar notablement el coneixement de la nostra realitat històrica i ha estimulat moltes línies de recerca, de vegades un discurs massa teòric acaba per reemplaçar i anul·lar la pròpia recerca. Quantes vegades podem llegir: la revolució liberal ha transformat, ha creat, ha convertit, ha format... la societat! La visió d'una revolució liberal «creadora» d'una societat burgesa o, fins i tot, d'una societat capitalista, representa un paper diferent segons el tipus d'anàlisi; a alguns els estalvia maldecaps, a altres els en crea de nous. Però aquesta conversió de la revolució liberal en un «subjecte històric» no deixa de ser una variant més de la «imputació al fet polític» tantes vegades denunciada per Labrousse i per Vilar.⁵ Els grups socials, que tant d'interès i tanta necessitat tenim d'etiquetar i d'observar, no es creen a base de decrets, ni a base de desamortitzacions. No serà que no hem sabut distingir prou, en moments claus per a la interpretació històrica, entre «societat» i «estat», com advertia fa molts anys Labrousse tot parlant de la revolució francesa?⁶

4. En el seu treball *La desamortización de Mendizábal y sus antecedentes*, bo i reflexionant sobre les interpretacions historiogràfiques del tema «estrella» de la «revolució burgesa», Josep Fontana denuncià d'una manera gràfica aquesta fascinació per la paraula «burgesia»: «*Decir que la desamortización, como proceso de creación y transferencia de propiedad burgesa, tuvo por destinatarios a los burgueses no es ni siquiera una trivialidad: es un pleonismo.*» El text es troba reproduït dins GARCIA SANZ I GARRABOU (eds.), *Historia agraria de la España contemporánea*, vol. I (Barcelona, Crítica, 1985), p. 239.

5. E. LABROUSSE, que ja havia parlat de la «imputació al fet polític» en *La crise de l'économie française à la fin de l'Ancien Régime et au début de la Révolution*, va desenvolupar aquesta fórmula el 1948 en *Comment naissent les révolutions*, dins *Fluctuations économiques et historia social* (Madrid, Tecnos, 1974). Pierre Vilar l'ha utilitzada en nombroses ocasions. Penso que la fórmula pot servir, si no en el seu sentit literal —hom pot argumentar que la revolució liberal no és un fet polític— sí en el sentit d'«imputació fàcil d'impossible demostració».

6. Intervenció «autocrítica» d'Ernest Labrousse en el Congrés d'Història Social organitzat per l'École Normale Supérieure de Saint-Cloud (maig de 1965): «Hem de distingir entre la societat d'ordres i la societat de classes, però també entre l'Estat i la Societat, per més evidents que siguin les seves relacions. La revolució no consistí en el pas de la societat d'ordres a la societat de classes, com jo mateix he dit en alguna ocasió, sinó en el pas de l'Estat d'ordres a l'Estat de classes.» *L'histoire Sociale. Sources et méthodes. Colloque de l'École Supérieure de Saint Cloud* (París, P.U.F., 1967).

En tot cas, abans d'acceptar, afirmar i repetir, amb més o menys èmfasi, amb més o menys matisos, que «la revolució liberal ha creat o ha significat tal cosa» convindria analitzar les condicions i les actituds de determinats homes en relació amb altres homes en l'època que els historiadors acostumem a anomenar, segurament amb algun fonament, època de crisi de l'Antic Règim o de «revolució liberal». Només així podrà superar-se, en les monografies locals de les àrees que no s'industrialitzen, la visió lampedusiana del «canvi sense canvi». No deixa de ser preocupant que aquests treballs, en els quals l'anàlisi de les llistes dels càrrecs municipals —i de les nòmines dels compradors de béns desamortitzats— no revelen canvis substancials, dibuixin una societat molt més simple i «avorrida» que la que reflecteix la novel·la de Lampedusa. Penso que és una altra prova de la «pobresa» i de la «simplicitat», de vegades de la falta d'imaginació, en l'anàlisi històrica.

En canvi, poder contrastar alguns dels grans esquemes d'interpretació de la societat formulats necessàriament a escala estatal o nacional —perquè cal no oblidar un dels temes de fons: la construcció de l'Estat— amb evidències empíriques, i demostrables, d'algunes àrees concretes, pot resultar extremament enriquidor. No tan sols per a aprofundir en el coneixement de l'àrea analitzada, sinó també per a millorar les tècniques de l'anàlisi històrica. L'exercici històric que aquí es proposa requereix aquestes condicions bàsiques: prendre la societat com a tema d'estudi; tenir present, sempre, que són els homes i les dones els protagonistes d'una història dinàmica, i que, per tant, les societats —també les d'«antic règim»— són sempre «noves»; abandonar, en canvi, qualsevol discurs històric que tendeixi a inculpar la Història —és a dir, els seus protagonistes— d'allò que moltes vegades no pot ser sinó la incapacitat de la historiografia —és a dir, dels historiadors— per a explicar-la satisfactòriament.

L'escenari: la regió de Girona

La regió de Girona serà l'escenari del nostre estudi. En una altra ocasió ja he intentat de caracteritzar l'economia d'aquesta regió, que no conegué pas una industrialització primerenca ni descollà tampoc per la persistència d'un règim senyorial especialment dur.⁷ Mancada d'empresaris capitalistes i de senyors feudals, la regió de Girona es presenta com un marc especialment indicat per a l'elaboració d'una d'aquestes monografies regionals avorrides que serveixen per a il·lustrar el «canvi sense canvi». Amb aquesta expressió definia Antoni Simon, en la seva tesi, el fet que «les classes dominants de Girona s'adaptessin a la situació que havia significat la configuració del nou ordre burgès en la societat espanyola».⁸ Un dels eixos del seu estudi, centrat en la ciutat de Girona, el constituïa l'anàlisi de la composició dels diferents ajuntaments que s'havien succeït des de 1810 fins a 1840. Tots els alcaldes, i la gran majoria de regidors, constitucionals o no, havien estat nobles o hisendats. Una altra

7. Em refereixo a la meua tesi doctoral publicada amb el títol d'*Els propietaris i els altres* (Vic, EUMO, 1990).

8. Antoni SIMON, *La crisis del Antiguo Régimen en Girona* (Universidad Autónoma de Barcelona, 1985), p. 232.

tesi doctoral, la de Montserrat Moli, sobre la desamortització de la regió de Girona, analitzava exhaustivament les nòmimes de compradors dels béns desamortitzats per Mendizábal, bo i insistint en «el domini ampli dels hisendats, contràriament a allò que passa a Barcelona, on les compres estan dominades per comerciants i fabricants».⁹ Els hisendats són també els protagonistes principals del meu estudi sobre les relacions d'explotació en el camp gironí, en què vaig poder caracteritzar-los com a classe dominant. Els hisendats vivien majoritàriament dels terços dels fruits dels masos habitats pels masovers i dels censos de les terres establertes a jornalers. També vaig veure la manifestació d'aquesta classe en nombrosos escrits de mitjan segle XIX que asseguraven parlar en nom dels «hisendats».¹⁰

Resumint: a Girona, els qui «dirigien i dominaven la societat» tenien un nom concret, que utilitzaven amb orgull i que els servia per a diferenciar-se de la resta de la societat. Es deien «els hisendats». Ni Montserrat Moli, ni Antoni Simon, ni jo mateixa, no havíem pogut bandejar aquesta paraula per a descriure la societat gironina del segle XIX, de tant com és present en la documentació. Segurament, però, no li havíem prestat prou atenció; potser perquè la paraula suggereix una classe propietària que, sense disposar de títols nobiliaris, tampoc no representa el que habitualment s'entén per «burguesia», i aquesta «definició» ja ens resultava convincent. En el llenguatge dels historiadors, els hisendats semblen més «homes d'antic règim» que del nou. Ens havia passat per alt, però, que els «hisendats» *apareixien* justament en l'època de la crisi de l'Antic Règim. La paraula sorgeix en el moment precís en què la temptació és eliminar-la o observar-la com a categoria del passat. I «quina classe de meditació sobre les paraules pot ser aquella que aparta el testimoni del seu naixement?»¹¹

En aquest estudi centrem el nostre interès, precisament, en veure com una paraula s'infiltra en el llenguatge dels protagonistes de la història. Com, quan, i en quines circumstàncies alguns caps de família, que sempre s'havien autoqualificat de pagesos, comencen a presentar-se davant de la societat com a «hisendats». Podrem seguir pas a pas aquest procés; podrem assegurar en quin moment els néts i les nètes de molts «pagesos» —i d'alguns comerciants— es converteixen en fills i filles d'hisendats. Podrem veure, en definitiva, el despertar de la consciència d'hisendats entre uns pagesos *rics* i uns comerciants *enriquits*; bé podria ser el despertar d'una *consciència de classe* en uns homes que vivien la «crisi de l'Antic Règim», és a dir, la crisi d'un «estat d'ordres».

Disposem de les fonts adequades. De fet, contrastarem dos tipus de fonts. En primer lloc, els protocols notariais, que reflecteixen iniciatives individuals; en segon lloc, les llistes del Cadastre de la ciutat de Girona, que reflecteixen una informació de tipus més objectiu. L'anàlisi de cadascuna d'aquestes fonts aportarà resultats clars

9. Montserrat MOLI, *La desamortización de Mendizábal en la provincia de Gerona*, tesi doctoral (UAB, 1975), vol. I, p. 370.

10. Rosa CONGOST, *Els propietaris i els altres*. Especialment la tercera part: *Manifestació i força de la classe propietària*.

11. Manllevo aquesta frase de Pierre Vilar, que l'escriu, fent referència a un cas molt diferent, en el seu article: *En los orígenes del pensamiento económico: las palabras y las cosas*, dins *Economía, derecho, historia* (Barcelona, Ariel, 1983), p. 88.

i coincidents, que permetran datar, amb més precisió de la que havíem pogut imaginar, l'aparició del nom d'hisendats en un moment històric determinat —l'any 1796— i observar, amb detall, com aquesta paraula es revela ben aviat com a categoria capaç d'aglutinar antics pagesos, antics nobles i antics comerciants.

Anàlisi de com la paraula «hisendat» es va difonent entre els protocols notariais

Tenim a la vista quatre documents notariais. En el primer, que data del 3 de gener de 1796, Narcís Cornell i Serrahí, es defineix com a «pagès asendat» de Corsà, signant un establiment de 3 vessanes de Sant Feliu de Boada. El segon, del 10 del febrer del mateix any, consisteix en una venda de carta de gràcia condicional de 2 peces cultives de Pals a favor d'un tal Jaume Sastreger i Pedrer, «pagès hacendat» de Ventalló. Per la tercera escriptura sabem que cinc dies després Gaspar Gispert i Sauch es presentava com a «pagès acendat» de Vilablareix davant d'un tercer notari, per arrendar el seu molí de Castell d'Empordà. Finalment, el quart protocol revela que el 4 de maig de 1796, se signaren davant del notari de Girona Bonaventura Bou, els capítols matrimonials entre Bonaventura Aymerich i de Vinyals, «pagès asendat» de Bordils, i una pubilla rica del mateix lloc.¹²

Els quatre documents no han estat escollits a l'atzar. Són els nostres quatre primers casos en què apareix l'expressió «hisendat» —en les seves diferents versions ortogràfiques— en els protocols notariais. Corresponen a quatre tipus d'escriptura diferent —establiment, compravenda, arrendament, capítols matrimonials— i foren signades davant de notaris de diferents llocs. Cal dir que Cornell, Sastreger, Gispert i Aymerich no ens són personatges del tot desconeguts. De tots quatre tenim documentades escriptures notariais anteriors en les que s'autoqualificaven simplement de «pagesos». Els nostres protagonistes vivien en pobles prou diferents i separats, però, i aquest és el fet a remarcar, *haviem tingut una mateixa idea*.

El nostre camp d'observació ha estat molt ampli: disposàvem de milers d'escriptures protocolitzades a partir de 1768.¹³ Més de sis mil establiments havien precedit, en la nostra anàlisi, el de Narcís Cornell, i més de quatre mil arrendaments el de Gaspar Gispert. En cap dels documents no havíem trobat la paraula «hisendat». La mostra de les compravendes i dels capítols matrimonials és més restrictiva, però ofereix el mateix resultat. Podem afirmar, doncs, sense temor, que el 1796 és l'any de l'aparició de la paraula «hisendat» en els documents notariais. L'experiència era nova i la iniciativa d'aquests pocs personatges podia no haver acabat de reeixir. Per exem-

12. Les referències de les quatre escriptures notariais, per l'ordre en què han estat citades, són aquestes: notari Domènec Aulet, de Corsà, 3 de gener de 1796; notari Antoni Trias Pascual, de la Bisbal, 10 de febrer de 1796; notari Francesc Ferrer Sauch, de Sant Sadurní, 15 de febrer de 1796; notari Bonaventura Bou, de Girona, 4 de maig de 1796. Totes han estat consultades a l'Arxiu Històric de Girona.

13. Es tracta del buidatge exhaustiu que vaig fer, en ocasió de la meua tesi doctoral, de les escriptures registrades en els llibres dels oficis d'hipoteques. Vaig escriure un article sobre les possibilitats d'aquesta font: *Una font poc utilitzada: els registres d'hipoteques*, publicat a «Estudis d'Història Agrària», 8 (1990), ps. 201-234.

ple, Aymerich torna a aparèixer com a simple pagès en alguna escriptura signada el mateix any, uns quants mesos més tard. Però, de fet, havia començat un procés imparable. La paraula «hisendat» aniria guanyant les preferències de centenars de «caps de família» que passarien a autoanomenar-se així en les successives dècades. Hem pogut establir aquesta cronologia a partir del nombre de famílies «noves» que, en el nostre registre d'escriptures notariales, assumeixen la seva condició d'«hisendats», majoritàriament expressada «hacendats»:

<i>noves acumulades</i>	<i>noves acumulades</i>
1796-1800: 19 19	1821-1825: 73 248
1801-1805: 8 27	1826-1830: 62 310
1806-1810: 43 70	1831-1835: 44 354
1811-1815: 38 108	1836-1840: 58 412
1816-1820: 67 175	

Pel que fa a l'estudi dels orígens socials dels hisendats, centrarem la nostra anàlisi en els cent setanta-cinc primers personatges que hauran aparegut com a hisendats, en la nostra llista, durant els vint-i-cinc anys compresos entre 1796 i 1820.¹⁴ En el quadre hem classificat els casos segons les referències anteriors conegudes.

El domini dels que s'havien anomenat simplement «pagesos» en anteriors escriptures és aclaparador. De fet, aquest domini es mantindrà durant tot el període observat (1796-1840), però és especialment remarcable en els primers anys, és a dir, en els anys de l'aparició i la difusió de la paraula. Podem afirmar, doncs, que foren els pagesos rics de les comarques gironines els que es constituïren en elit de la societat en atribuir-se a si mateixos el «títol» d'hisendats.

D'altra banda, el quadre ens permet de remarcar alguns aspectes del procés de «difusió» de l'expressió, especialment interessants de tenir en compte en aquesta etapa encara primerenca. Ens referim, doncs, a la presència d'antics comerciants, o gent d'algun tipus d'ofici no-agrari, així com a la de persones que gaudien d'algun títol nobiliari. Aquesta doble tendència mereix un doble comentari. Quant als negocis de tipus urbà, hem de dir que el fet que alguns antics adroguers, apotecaris, botiguers, comerciants, flequers, negociants, pastissers, platers, decidissin d'autoconsiderar-se hisendats, és la prova més clara de la força d'atracció d'aquesta paraula en aquests ambients, només explicable per l'atractiu de la posició social del propietari acomodat, del rendista. Pel que fa al cas dels individus amb «algun títol», cal dir que molts dels ciutadans honorats de Barcelona, i fins i tot alguns «cavallers», havien compartit aquest títol amb la condició de «pagès». En aquest cas, trobem una altra prova de la força de la paraula «hisendat», aquest cop com a paraula capaç de superar la barrera que podia suposar la possessió d'un títol, amb tot el que això suposa de concepció nova de la societat.

14. Cal recordar que es tracta de les famílies que ens han aparegut en algunes de les nostres llistes; de cap manera no es tracta de les úniques famílies que es proclamaven «hisendades».

<i>pagesos</i>	<i>algun títol</i>	<i>algun negoci</i>	<i>altres</i>	<i>no consta</i>
1796	7	—	—	—
1797	2	—	—	—
1798	3	—	—	—
1799	1	—	—	—
1800	5	1	—	—
1801	2	—	—	1 (capità)
1802	1	—	—	—
1803	2	—	—	—
1804	—	—	—	—
1805	1	—	1	—
1806	5	—	1	—
1807	12	—	3	4
1808	4	2	1	1
1809	—	—	—	—
1810	5	2	2	1
1811	3	—	2	1
1812	5	2	3	1
1813	1	1	1	—
1814	2	1	1	1 (Dr. dret)
1815	8	1	4	—
1816	8	3	—	1
1817	12	—	3	2
1818	14	—	—	1
1819	10	—	—	1
1820	5	4	2	1 (notari)

Localització geogràfica de les 100 primeres famílies que han aparegut en les escriptures notaries com a famílies d'hisendats (1796-1815)

Quant a la cronologia de la integració en el naixent grup dels hisendats, els «negociants» s'avançaren una mica als «títols». En tot cas, els anys de la Guerra del Francès semblen ésser els anys en els quals es consolida d'una manera definitiva la doble tendència. L'explicació, però, podria ser ben diferent. Per als homes que manipulen diner, la guerra oferia diferents oportunitats i amenaces. Sota la dominació francesa la condició de «noble» podia esdevenir sospitosa i poc meritòria. La condició d'«hisendat», en una i altra situació, podia resultar atractiva.

Si res no qüestiona l'hegemonia dels antics «pagesos», res no qüestiona tampoc el caràcter rural de la majoria dels nostres personatges, que queda reflectit en el mapa que hem elaborat a partir de les primeres cent famílies que ens han aparegut com a famílies d'hisendats a les nostres llistes. Molt pocs residien en els tres nuclis més importants: Girona, Figueres o la Bisbal. D'altra banda, hi ha una certa coincidència entre els pocs casos de «residència urbana» i els pocs casos d'«ofici no agrari». Aquesta dicotomia camp-ciutat desapareixerà amb el temps, com veurem quan analitzem els llibres del Cadastre de Girona, car seran nombrosos els «hisendats rurals» que acabaran fixant la seva residència a les «capitals».

Anàlisi detallada de com va apareixent i es va estenent la paraula «hisendats» en els llibres del Cadastre de Girona (1796-1840)

Ara ens interessa cenyir-nos, al cas de la ciutat de Girona, amb l'anàlisi d'una nova font: els llibres del Cadastre.¹⁵ Els funcionaris de l'Ajuntament classificaven els contribuents segons el seu ofici o professió; un índex de tots els grups classificats els facilitava la feina a l'hora de cobrar l'impost. Aquests índexs, i els canvis que s'hi van introduint en el temps, reflecteixen una certa concepció de la societat. Per exemple, al llarg del segle XVIII el grup dels «comerciants» s'havia anat ampliant. A finals de segle, hi havia el grup *dels Comerciantes y demás que no son gremio alguno*, el 1809, el *dels Comerciantes y demás que no son de clase i*, a partir de 1813, els *Comerciantes y otros*. Els «fabricants» —n'hi havia ben pocs a Girona, però entre ells destacava amb força, des de 1824, Joan Planas— no meresqueren mai un tractament especial i sempre figuraren en aquest grup «calaix de sastre». Penso que seria interessant de fer un estudi comparatiu de les categories indexades en les diferents ciutats catalanes.

La paraula «*hazendado*» apareix per primer cop el 1796, acompanyant quatre cognoms classificats en el grup de *Comerciantes y demás que no son de gremio alguno*. De tots ells sabem que es trobaven absents de la ciutat el 1795. El 1799 hom va decidir que els «*Asendados*» mereixien estar en l'índex del llibre del Cadastre. Aquest any, però, encara apareixen en una sola llista en un grup nou: *Asendados y Comerciantes*. Serà a partir de 1800 quan constituiran un grup a part. Fins a 1815 no variarà l'ortografia; serà en el llibre de 1825 —cal dir que no hi ha llibres del Cadastre per al període 1816-1824— quan els escriptors de l'Ajuntament escriuran «*hacendados*» —amb hac— per primera vegada.

Si observem el nombre d'hisendats any per any, podem observar que hi hagué una forta davallada durant la Guerra del Francès. La Guerra no serà obstacle perquè apareguin nous hisendats d'origen comercial en els anys posteriors, però la majoria dels «primers» hisendats no tornaran a aparèixer en les noves llistes, fet que revela un alt grau d'instabilitat. Cal explicitar que algun d'aquests individus basaven la seva riquesa en la propietat de «finques urbanes» i que la ciutat de Girona fou durament castigada per la guerra.

1800 : 16	1808 : 19	1825 : 16	1833 : 15
1801 : 17	1809 : 16	1826 : 15	1834 : 17
1802 : 19	1810 : 7	1827 : 14	1835 : 18
1803 : 18	1811 : 8	1828 : 19	1836 : 18
1804 : 20	1812 : 8	1829 : 19	1837 : 25
1805 : 20	1813 : 5	1830 : 18	1838 : 19
1806 : 23	1814 : 9	1831 : 17	1839 : 35
1807 : 21	1815 : 7	1832 : 17	1840 : 39

15. Els llibres del Cadastre de la ciutat de Girona es troben a l'Arxiu Històric Municipal. I.3.3.2.2. La sèrie és gairebé completa, però manquen els llibres corresponents al període 1816-1824, fet que repercutirà en la nostra anàlisi.

Qui constituïa la «primera generació d'hisendats gironins»? Coneixem l'origen professional de 13 casos: 2 comerciants (Francesc Baltà, Narcís Massià), 1 negociant (Salvi Ros), 1 flequer (Narcís Garriga), 2 adroguers (Pius Buscà, Manuel Govern), 1 serrador (Miquel Tarrús), 1 courer (Pius Pallés), 2 doctors farmacèutics (Antoni Domènech, Josep Sambola), 2 botiguers (Narcís Grau, Dalmau Fàbregas) i 1 plater (Josep Rovireta). Aquesta varietat professional és de fet, fictícia, ja que en alguns documents notariais els botiguers, el flequer, els adroguers, el courer i el plater apareixien com a comerciants. Hem volgut remarcar-la, perquè evidència, a començaments del segle XIX, el pes dels «oficis de gremi». En la llista dels hisendats «nous» — la de 1825—, en canvi, l'origen professional serà molt més difícil d'especificar. La majoria havien estat del grup «comerciants i altres».

Ja hem remarcat la gran inestabilitat dels primers hisendats urbans; en les llistes que van de 1825 a 1840 només «continuaran» l'ex-comerciant Baltà, i, amb menys regularitat, els ex-blanquers Constans, i el botiguer Narcís Grau. Francesc Baltà i Joan Constans havien comprat «masos» procedents de la desamortització de Godoy. Cal dir que l'ex-flequer i ex-comerciant Narcís Garriga havia mort sense descendència, i que els doctors farmacèutics Antoni Domènech i Josep Sambola abandonaren la llista dels «Asendados» per passar a la llista «privilegiada» dels «*gaudentes*» el 1811.

En el quadre destaca l'increment experimentat pel nombre d'hisendats en els últims anys, que coincideixen amb l'acabament de la primera guerra carlina. Aquest increment és producte, sobretot, de l'arribada —i fixació de residència— d'hisendats rurals a Girona. Almenys vint de les trenta-nou famílies que componen el cens d'hisendats de 1840 tenien aquest origen. Aquest procés, que s'havia començat a posar de manifest el 1815, no es pot separar d'un altre fet: el nombre progressiu d'«hisendats rurals» que apareixen, sobretot a partir de la Guerra del Francès, en el grup de «*forasteros con fincas en la ciudad de Gerona*». Ambdós factors revelen la importància que en el temps haurà adquirit la ciutat de Girona com a lloc de residència, i centre de reunions, dels hisendats rurals.¹⁶

Podem afegir encara una nova data interessant. En el període 1841-1845, els llibres del cadastre canviaren de format i els veïns eren classificats per carrers; després del cognom, s'hi anotava la categoria professional. Fins al 1840, els nobles —exempts del cadastre personal— havien aparegut sota el nom genèric de «cavallers»; també hi havia els «*gaudentes*». A partir de 1841, no hi ha «nobles» ni «gaudins» entre els veïns de Girona. Els Camps, els Carles, els Pastors, el marquès del Castell de Torrent, el comte de Solterra, han passat a ser, simplement, «hisendats».¹⁷

16. El 1852, Narcís Fages de Romà recomanava als hisendats del camp que passessin l'hivern a la ciutat —per facilitar aliances matrimonials, entre altres coses— i als hisendats urbans que passessin l'estiu als masos —per controlar el treball dels masovers— en l'article *A los hacendados de la ciudad y del campo*, «La Granja» (1852). En canvi, la tesi defensada en el llibret *Cuatro palabras a los hacendados* (Girona, Impremta d'Antoni Franquet, 1853), escrit per un enigmàtic Carlos Esper, és totalment contrària a la residència urbana. El principal argument era que els fills, sobretot les filles, adquirien mals costums en barrejar-se amb classes inferiors. Eren els anys de creació dels Casinos —a Girona, a la Bisbal.

17. Cal tenir en compte que en moltes de les escriptures notariais signades per aquests personatges figurava, des de feia anys, la categoria «noble-hisendat». També són nobles-hisendats molts dels princi-

La Guerra Gran i la societat gironina

La data és clara. 1796 és l'any en què «apareixen» els hisendats a la regió de Girona. La paraula *hacendado*, d'origen castellà, ja era coneguda a Catalunya. Zamora l'havia emprada en alguna ocasió en el seu *Diari*, i també Tos, en el tractat sobre la capbreuació. A la mateixa Girona, el castellà Bisbe Lorenzana havia parlat el 1780 de les almoines dels *hacendados* de la diòcesi.¹⁸ No semblava, però, de moment, haver quallat en les consciències individuals dels pagesos rics, que continuaven autoanomenant-se pagesos en les seves escriptures, i seguien el camí tradicional, en els casos en què la «pagesia» els resultava poca cosa, de sol·licitar al monarca el títol de ciutadà honrat de Barcelona. Què havia canviat el 1796?

No caldrà fer un estudi aprofundit sobre la Guerra Gran (encara que sí que caldria que algun dia es portés a terme) per a endevinar que aquí es troba l'element explicatiu que busquem. Amb una ullada a la documentació que es troba a l'Arxiu de l'Ajuntament de Girona n'hi haurà prou.¹⁹ Les proclames militars usaven i abusaven de la paraula *hacendado*. Els capellans i els justícies de cada poble foren convidats a elabora-ne llistes. Aquí, la guerra, desvetlladora de passions col·lectives aparentment unànimes, apareix també com a fenomen revelador de la «societat». Les dificultats d'organització de la guerra i el progressiu avanç de l'exèrcit francès, el 1795, portaran les autoritats militars a la crida i a l'organització de la pròpia societat catalana i, sobretot, de la societat gironina, que vivia la guerra amb especial dramatismes. En aquesta organització de la societat, caldrà mobilitzar «tot el poble», però caldrà també nomenar dirigents i dirigits; aquesta última operació requeria cautela, en uns moments especialment crítics per a qualsevol reivindicació «igualitària»; no oblidem que la guerra era una guerra contra la República Francesa.

pals contribuents de la província de Barcelona analitzats per Àngels Solà a *Mentalitat i negoci de l'èlite econòmica barcelonina de mitjan segle XIX*, article reproduït a *Història de Catalunya*, dirigida per Pierre Vilar, volum VIII. Cal considerar també que a partir de 1839, havent-se suprimit l'estatut de noblesa, només la noblesa titulada tindria reconeixement oficial. Del fet que la noblesa s'havia devaluat ja abans en constitueixen una prova els decrets dels dies 3 i 14 de setembre de 1810, confirmats per una carta real de S.M. del 17 de novembre de 1834, en què s'atorgava el títol de noblesa a tots els defensors i els habitants de la plaça de Girona que es trobaven en el setge de 1809.

18. A mitjan segle XVIII els llibres del Catastro de Ensenada parlaven del «*mayor hacendado*». Zamora, en el *Diario de los viajes hechos en Cataluña* (Barcelona, Curial, 1973), p. 40, fa una descripció de la «*singularidad de esta clase de hacendados en Cataluña*», referint-se als «pagesos de mas». Tos, en la introducció del seu *Tratado sobre la Cabrevación* (1784), afirma: «*Constituido un Enfiteuta con una porcion de terreno establecida, la mira como á un Patrimonio suyo. Se reputa no un Jornalero, como antes, sino un Hacendado.*» La primera referència que em consta de la regió de Girona correspon a la Pastoral del bisbe Lorenzana del 21 de novembre de 1780: «*Yo he corrido ya dos veces, y se las muchas limosnas que hacen los hacendados y pageses en sus casas*», citada per Joaquim M. Puigvert en la seva tesi doctoral encara inèdita *La parròquia rural a Catalunya. S.XVIII-XIX. Bisbat de Girona* (Universitat de Barcelona, 1990), volum I, p. 426.

19. La documentació relativa a la Guerra Gran que es conserva a l'Arxiu Històric Municipal de Girona es troba catalogada amb el títol genèric de *Llibres de l'armament general*, i està constituïda per 19 lligalls. Cal dir que va ser consultada i citada per OSSORIO Y GALLARDO en *Historia del pensamiento político catalán durante la guerra de España con la República francesa (1793-1795)* (Barcelona, Grijalbo, 1977).

Entre la massa documental aportada per la Guerra que es conserva a l'Arxiu Municipal de Girona destacaríem, pel seu caràcter excepcional, els tres volums que apleguen les llistes de tots els homes majors de setze anys del Corregiment de Girona. L'objectiu de les llistes era el cobrament d'una contribució extraordinària, que volia respectar les diferents possibilitats de cada veí. La Junta de la Província de Catalunya proposava, el 25 de gener de 1795, de classificar les persones segons «classes» i subdividir les «classes» en espècies de pagament (segons les fortunes dels individus). El quadre reflecteix les diferents categories proposades, amb la quota mensual respectiva.²⁰

Estat noble: quatre espècies	5	10	15	20	pessetes
Hisendats		4	8	12	
Comerciants		5	10	15	
Advocats i metges		3	5	8	
Procuradors, escrivans i notaris		1	2	4	
Cirurgians i apotecaris		1	2	3	
Artistes en exercici		2	3	5	
Artesans amb botiga oberta		1	2	3	
Jornalers i criats					mitja pesseta

Quan fou l'hora de passar l'avís als capellans i justícies de cada poble, la Junta del Partit de Girona es veié obligada a fer algunes precisions: «*Pero como esta tasación no comprende con bastante División todas las clases, las no comprendidas, ó subdivididas...*» Entre altres novetats interessants, com la d'afegir-hi els masovers, i fer notar que molts jornalers s'autoconsideraven de fet menestrals, la Junta sabia molt bé que calia afegir-hi: «*Los Labradores propietarios, que no tienen asignación determinada, y no tienen otros Bienes, que la Heredad que cultivan*», els quals haurien de pagar 1 pesseta per cada parell de bous. Però en el moment de dissenyar un model de «fitxa», aparegueren totes les categories indicades, incloses les de «masovers» i «menestrals», però no la de «pagesos propietaris».²¹

Ignorem si l'omissió va ser feta amb intenció, però segurament va influir en el fet que, a l'hora de confeccionar les llistes, els *labradores propietarios* desapareguessin del 80% dels municipis. De fet, en el 20% restant hi havia *labradores*, però no hi havia *hazendados*. És evident que els criteris de classificació no havien estat homogenis. Les llistes llargues d'hisendats en alguns pobles revela que, de vegades, la paraula «hisendat» s'havia entès com a sinònim de «propietari». Molt diferentment del que havia passat a Cogolls, on l'informant havia escrit, al costat de la paraula *hazendados*: «*Si en nombre de estos, se entiende los que viven de los renditos de su Hacienda sin trabajar, ninguno.*» A Sant Pol de Mar, en canvi, es va confeccionar la llista dels «*hacendados que viven con su trabajo*». Quant a les diferents versions de la paraula, la més suggerent és la del poble d'Ultramort: *asendadores*.

20. Arxiu Històric Municipal de Girona. VII.1.1.2. Lligall núm. 8. 1795. *Contribució per a l'armament general de Catalunya*.

21. *Ibidem*.

De la mateixa manera que els «pagesos propietaris» són substituïts, a la majoria de pobles, pels «hisendats», els jornalers segueixen una operació semblant, convertint-se en «menestrals». Aquest fet ens porta a una nova reflexió sobre el llenguatge. Nomenar «menestrals» als simples treballadors era una manera de reconèixer-los com a propietaris, generalitzant així, entre la majoria dels caps de família, el «sentiment de propietat». Això convenia en una guerra contra la «revolució francesa». Tanmateix, en una societat de propietaris, la paraula «hisendat» es feia especialment necessària, perquè revelava i preservava la desigualtat social. Potser també convenia, des del punt de vista de la Junta militar, que la major part dels «pagesos propietaris» se sentissin «hisendats».

Però si la confusió sembla presidir les llistes dels pobles, fins a negar tota validesa estadística a un estudi basat en aquella informació, els escrits de la Junta eren conscients que quan parlaven dels «*hacendados*» es referien a la capa superior dels pagesos propietaris. I no en dubtaven: en aquest grup hi havia el planter dels oficials del nou exèrcit de Miquelets que s'estava organitzant. Els nomenaments dels oficials del Primer Terç de Voluntaris del Partit de Girona deixava clar que la raó principal del nomenament havia estat la condició d'*hacendado*. I quan es decideix organitzar les divisions de l'exèrcit de Miquelets, la Junta ordena el següent: «*Que cada Tercio tenga un Comandante, y que á cada una de las Compañias se nombre un Capitan, un Teniente, y un Subteniente, y los sujetos para ocupar estos empleos se elijan de los Cuerpos de Nobleza, de Hazendados, y otras Personas visibles, teniendose particular mora a que sean muy distinguidas por su publica reputacion.*»²²

Un Ofici de la Junta, que data del 6 de juny de 1795, explicita amb més detall el mecanisme seguit per assegurar el pla: «*Alguna dificultad ha tenido en el nombramiento de oficiales los ha escogido de las mismas listas de la contribucion para asegurarse que los que no son del Estado Noble, sean alomenos de los acendados de los mas acaudalados; pero como en esto puede aun haver alguna equivocacion, espera corregirle si el Plano merece la aprobacion de V.Exca. llamando primero los comandantes por su informe á los capitanes, y por la noticia de estos á los subalternos, y asegurado de este modo, la Junta pondrá en planta el proyecto...*»²³

Les llistes de deu mil homes casats «voluntaris», en una àrea geogràfica que no reunia cent mil habitants, impressionen. Aquests homes, agrupats de cent en cent, formaven cent companyies. Cada companyia estava formada per veïns de diferents pobles, normalment dels tres o quatre pobles on residien (o tenien propietats) els hisendats oficials. Podem posar alguns exemples a partir dels personatges que ens havien aparegut per primera vegada com a «hisendats» en els documents notariais:

Narcís Cornell, de Corsà, capità de la setena companyia del quart terç de la Primera Divisió de Casats del Partit de Girona: dels cent homes de la seva companyia, trenta-nou eren de Corsà.

22. Arxiu Històric Municipal de Girona. VII.1.1.2. Lligall núm. 6. 1795. *Llibre d'acords de la Junta de partit. Llibre d'oficis dels comissionats del Partit.*

23. *Ibidem.*

Gaspar Gispert i Sauch, de Vilablareix, tinent de la quarta companyia del primer terç de la Primera Divisió de Casats, amb catorze homes de Vilablareix.

Bonaventura Aymerich, de Bordils, subtinent de la quarta companyia del segon terç de la Segona Divisió, amb set homes de Bordils. El gruix de la companyia, en aquest cas, era format per setanta-tres homes de Celrà, lloc de residència del capità i del tinent.²⁴

Hom pot deixar-se impressionar per les llistes i veure-hi un poble dempeus. Però, estem davant d'un cas d'absoluta unanimitat? Vilar remarca l'èmfasi que els pamflets posaven en els sis rals diaris i les condicions materials —menjar i vestir— oferts als miquelets voluntaris;²⁵ el reglament, d'altra banda, era dur.²⁶ De fet, l'organització de l'exèrcit de miquelets durà uns pocs mesos, i en desconeixem les peripècies militars. Tanmateix, l'organització de la guerra havia posat de manifest que l'exèrcit de la societat gironina era, en realitat, l'exèrcit dels hisendats. La Guerra s'havia convertit en una metàfora real —i, per això mateix, d'una extraordinària força pedagògica— de la societat. La Guerra del Francès es nodriria d'aquesta experiència. Fins a quin punt se'n nodririen altres «guerres» del segle XIX? Aquest també és un tema per a una altra ocasió.

El cant de cigne de la noblesa

A partir d'ara, posarem una atenció especial en la noblesa. Hom pot somriure. Quina noblesa hi havia a la societat gironina? La majoria dels senyors jurisdiccionals no hi residien, i el títol més important entre els residents, el del comte de Solterra, datava de 1671. Els altres tretze nobles que el 1793 s'agrupaven en els llibres del Cadastre de Girona sota el títol de genèric de «cavallers» pertanyien a títols ben modestos: 4 nobles, 3 cavallers, 2 privilegis militars, i 4 ciutadans honrats de Barcelona. Del títol de ciutadà honrat de Barcelona, fins i tot es pot discutir si és títol nobiliari.²⁷ Però, és necessari insistir tant en la modèstia dels títols? Hi ha una tendència generalitzada, entre els historiadors, a examinar la noblesa des del punt de vista dels

24. Arxiu Històric Municipal de Girona. VII.1.1.2. Lligall núm. 15. 1795. *Armament general de casats i solters de Girona*.

25. Pierre VILAR, *Ocupació i resistència durant la Guerra Gran i en temps de Napoleó*, dins *Assaigs sobre la Catalunya del segle XVIII* (Barcelona, Curial, 1973). Vilar comenta: «Però, aleshores, si hom ha hagut de reclutar l'exèrcit català amb els procediments clàssics dels reclutadors del segle XVIII i amb els diners dels clergues, dels nobles i dels burgesos, on és el patriotisme popular?», p. 107.

26. El 28 de maig de 1795 Urrutia publicà un dur comunicat en què es feien patents les difícils relacions entre oficials i miquelets. S'hi pot llegir: «*Deben obedecer á todos los Oficiales del Ejército, bajo la pena que corresponda, según las resultas de la falta; pero si les insultare, ú ofendiere á su Persona, con armas, ó sin ellas, sufrirá la pena de horca, y la misma se le impondrá en igual caso si falta á los oficiales de los cuerpos de Migueletes.*» Arxiu Històric Municipal de Girona. VII.1.1.2. Lligall núm. 18. 1790-1803. *Reglaments i reials ordenances sobre l'exèrcit*.

27. Núria Sales rebut l'«error comú de considerar els «ciutadans honrats» com a nobles (si bé en la categoria inferior)» en *Hidalgos, ciudadanos, ciudadanos-militars: lecturas paralelas en torno a un libro reciente*. AAVV, *Hidalgos & Hidalguia dans l'Espagne des XVI-XVIIIe siècles* (Paris, CNRS, 1989), «Leer Historia», 22 (1991), ps.163-173.

grandes de Espanya i no des del punt de vista del conjunt de la societat, és a dir, del 99% de la població coetània. La crisi de l'Antic Règim bé mereix aquesta perspectiva àmplia. Els nobles gironins representaven, als ulls de la resta de la societat, l'estament privilegiat de la societat gironina d'Antic Règim. El seu major privilegi econòmic consistia, segurament, en l'exempció del pagament del cadastre personal. Més importants, però també més difícils de descobrir, devien ser els seus privilegis socials. I en aquests residia la clau de la nostra pregunta: fins a quin punt la idea de la «superioritat» dels títols nobiliaris es trobava present en la societat de finals del segle XVIII?

De fet, en les primeres proclames de 1795, la Junta feia una crida a la participació dels hisendats i del poble en general, promentent-los honors en el futur. Prendre les armes en «defensa de la sagrada religió, del rei i de la Pàtria» es considerava com a «*único anhelo de los Hacendados de el Principado, deseosos que las hazañas de la parte inferior se merezcan el timbre de distinción, que por otras iguales se adquirieron los Predecesores de los que vemos colocados en los primeros grados de el Orden Gerárgico, base fundamental de la tranquilidad, y del Reyno mas bien establecido*».²⁸

S'intentava presentar la guerra com una oportunitat única per a aconseguir privilegis nobiliaris. Llegint les seves proclames, hom té la impressió que la Junta confiava més en l'«ambició d'ennobrir-se» —que és vista, cal remarcar-ho, com l'ambició d'obtenir privilegis—, que no pas en el patriotisme dels hisendats.²⁹ És la visió d'Antic Règim —d'estaments, d'ordres— la que predominava. En el curs de la guerra, però, es manifestaran alguns elements nous que permetran de contrastar aquesta visió.

a) *El cas de la defensa de la ciutat de Girona.*— Un fet concret, el conflicte a l'entorn de la defensa de les portes de la ciutat de Girona, il·lustrarà la consciència d'estament superior d'alguns nobles gironins del 1793. Des del 5 de maig de 1793, l'Ajuntament, d'acord amb el cavaller governador, havia organitzat la guàrdia de la porta de Santa Maria, amb un comandant notari, escrivà o causídic, i la guàrdia dels presoners d'un vaixell francès, amb un comandant noble. El 19 de juliol, però, els vint-i-quatre presoners de guerra havien sortit cap a Barcelona. Havent cessat aquesta guàrdia, l'Ajuntament va proposar que, a partir d'aquell moment, a la Porta de Santa Maria, «*vaian de Comandantes los Individuos de el Ayuntamiento y los de la Nobleza y Gaudines, con la misma fuerza del dia que son cinco hombres añadiendo únicamente por Distinción un sargento de la clase que ha entrado hasta ahora*», però: «*que después sigan en la misma clase de Comandantes los Notarios, escribanos, Causídicos, y Hazendados sin Sargento, sino con la misma fuerza del dia*».³⁰

28. Arxiu Històric Municipal de Girona. VII.1.1.2. Lligall núm. 19. 1793-96. *Circulars, instruccions, bans. Informes dels pobles i pla de defensa i armament.*

29. De fet, el 16 de setembre de 1795, ja acabada la guerra, Josep d'Urrutia proclamà que «*el rey á solicitud mia se ha servido conceder el uso de su Uniforme, y divisas, y el Fuero militar, limitado á sus Personas, á los Oficiales de los Tercios de Miqueletes que han servido en el Exercito*». Arxiu Històric Municipal de Girona. VII.1.1.2. Lligall núm. 19. És interessant de constatar que, malgrat aquesta circumstància, els oficials de l'exèrcit de miquelets preferiren aparèixer en els documents notarials com a *hisendats*, i no com a militars.

30. *Ibidem.*

Amb l'acord de l'Ajuntament del dia 19 de juliol esclatà el conflicte. Quan s'acabà el torn dels «cavallers i ciutadans» només havien fet el servei cinc dels convocats: el comte de Solterra, don Joan de Manresa, don Joan de Bono, don Alexandre Andreu i don Joan Cabirol. Les altres persones convocades, fins a un total d'onze, s'havien excusat. En el llibre d'Actes de l'Ajuntament s'hi adjunten les «respostes» dels nobles. Alguns feien referències a assumptes personals.³¹ Però, evidentment, les excuses que presenten més interès són les que expliciten el malestar viscut per la noblesa. Narcís de Ciurana escrivia el següent: «*Me haría un público agravio a mi mismo y correspondería mal a las obligaciones que me debo, si ocupase dichos Puestos con la confusión de Clases y Colegios establezida por el último arreglo.*» El seu pare, don Antoni de Ciurana, tampoc no acceptava el nou sistema adoptat per l'Ajuntament d'«*alternar con los Colegios, y otras Clases, que no corresponde*». L'esquela de Martí de Carles insistia en els mateixos arguments: «*Mientras dure el arreglo que ha tomado el muy Iltre Ayuntamiento puede V. escusar avisarme pues no me es decoroso alternar con clases que no debo confundirme, pero siempre y cuando se varie arreglandose conforme me corresponde me hallará pronto y gustoso como siempre he estado.*» El seu sogre, don Salvador de Puig, també demanava que no se'l tornés a cridar fins que el sistema no fos el d'abans. La nota de don Josep de Pastors expressava la mateixa posició. I Llätzer de Camps la deixava entendre quan al·ludia als motius que «ja» coneixia el cavaller governador. La raó de Narcís de Miró, resumia, simplement, l'«esperit de cos»: «*Por motivo de haberse excusado la maior parte de los Individuos de la Nobleza me excusará tambien à mi hasta que dichos Yndividuos buelban à continuarla.*»

Hem deixat per al final la nota més explícita, escrita de la mà de Narcís de Burgués. Val la pena de copiar-la de manera íntegra:

«*Mui Sr. mio: Se equivoca ese mui Iltre Ayuntamiento en pensar que yo alterne con las Clases que no me corresponden ni menos en que nunca adopte el Sistema de igualdad, que parece quiere proteger con su tan nuevo como extraño reglamento, con el que pretende que yo turne con gentes de una clase que no está tan distante de la ultima como de la mia, por lo que puede Vm. escusar el avisarme para cualquier Servicio...*»

Els regidors de l'Ajuntament es mostraren molt dolguts pel comportament de la noblesa i especialment per l'esquela de Narcís de Burgués que «*con expresiones las mas improprias llama al Ayuntamiento Protector del Sistema de Igualdad cuija expresion no puede ni debe tolerarse maiormente en las Criticas circunstancias del dia*».³²

31. És el cas de Josep Perramon i de Don Josep de Burgués, que al·legaren motius de salut; de Don Ciril de Rich, que s'excusà per «*las repetidas marchas à que me tienen expuesto mis dependencias*», i de Don Narcís Cabirol que argumentà que, a causa del part de la seva dona, no podia fer el servei.

32. El 17 d'agost de 1793, el cavaller governador va transmetre a l'Ajuntament un ofici que denotava un cert cansament de les picabaralles gironines: «*En consideracion à los continuos recursos que dirige el Paisanage de esta Plaza y à las frivolas etiquetas sobre alternaciones con que muchos de los nobles se niegan à continuar el honoroso encargo de hacer las Guardias necesarias en ella durante las actuales ocurrencias, he dispuesto se retiren unos y otros de las Puertas que les tenia confiadas mientras la superioridad à quien daré parte de todo determina lo conveniente.*» L'Ajuntament no estava pas d'acord amb aquest ofici: de quins recursos parlava el cavaller governador? De quina resistència? Si hi havia hagut desacords aquests s'havien produït només en relació amb «*la forma i a les preferències, cuias frioleras son inevitables en un Pueblo en que nunca falta algun malcontento*». Quant a la resistència manifestada per «alguns cavallers» la solució era molt fàcil: substituir-los. A.H.M.G. 1.1.1. Lligall núm. 399.

b) *Auge i remissió de les sol·licituds de títols de ciutadà honrat de Barcelona.*— Abans de la Guerra Gran, alguns pagesos rics del camp gironí intentaren diferenciar-se del conjunt de la «pagesia» amb el títol de ciutadans honorats de Barcelona. Quan la Junta esperonava els hisendats bo i explicant històries de privilegis aconseguits per plebeus en guerres passades, no inventava res. Durant les dècades centrals del segle XVII, durant la Guerra de 1640, havia augmentat extraordinàriament el nombre de ciutadans honorats de Barcelona. La iniciativa havia partit del monarca francès i entre els anys 1647 i 1651 una cinquantena de «burgesos» amb residència rural juraren el títol de ciutadà honrat de Barcelona. Després, durant la segona meitat del segle XVII, altres pagesos benestants aconseguiren el títol al·legant la seva participació en fets bèl·lics. Amb el temps, alguns dels ciutadans honorats de Barcelona esdevingueren cavallers.³³

Després d'un llarg període —inclòs el període posterior a la Guerra de Successió— d'«estabilitat», a partir de l'últim terç del segle XVIII havien proliferat les iniciatives de pagesos aspirants a ciutadans honorats de Barcelona i de ciutadans honorats aspirants a cavallers. Josep Ros de les Olives, que formava part de la Junta del Partit de Girona com a «comissionat dels pobles», devia conèixer bé les inquietuds de molts pagesos que, com ell, havien presentat o pensaven presentar la sol·licitud per a rebre algun títol. Josep Ros havia presentat la seva sol·licitud al títol de ciutadà honrat de Barcelona l'any 1775 i el 1776 ja havia rebut el vist-i-plau de la Cort. El 1779 sol·licità el títol de cavaller, que també li fou concedit, si bé amb un cert retard: el 1791. Josep Ros havia fet arribar les seves peticions a l'Ajuntament de Girona, el qual havia informat favorablement al monarca. A partir del decret de Nova Planta, aquestes eren les passes que qualsevol aspirant a qualsevol títol havia de fer. Aquesta circumstància ens permet seguir l'evolució de les sol·licituds.³⁴

De fet, malgrat que el llibre de títols s'inicia el 1719, no consta cap sol·licitació entre 1719 i 1766. El 1767 començà un període estimulants. La majoria dels sol·licitants al·legaven com a mèrit per a aconseguir el títol de ciutadà honrat de Barcelona el fet que els seus avantpassats s'haguessin dedicat a l'art de l'agricultura. I també era insistint en aquest argument que alguns ciutadans aconseguien el títol de cavallers.³⁵

Entre 1767 i 1795 hi hagué vint sol·licituds del títol de ciutadà honrat de Barcelona, si bé només ens costa la resposta afirmativa en nou casos. Quinze dels sol·licitants —i set dels beneficiats, com a mínim— eren pagesos. Després de la Guerra Gran només ens consta un cas semblant, el de Josep Ros del Torrent, pagès de Juià, que va sol·licitar el títol el 1796 i el va aconseguir el 1797. De fet, en el registre de títols de l'Ajuntament, només consten dos altres títols de ciutadà honrat concedits entre 1796 i 1830: el 1797, a Francesc Ignasi Feliu, de Girona, i el 1803, a Antoni Roura, pagès de Corsà.

33. Això sembla desprendre's de les relacions publicades per Francisco José MORALES ROCS, *Registros nobiliarios del brazo militar del Principado de Cataluña: el «llibre vert» del antiguo brazo militar (1607-1713)*, publicat a «Hidalguía», núms. 201 i 204 (1987).

34. Arxiu Històric Municipal de Girona. I.1.2.22. *Registres de títols i de noblesa.*

35. Així en la concessió del títol de Cavaller al mateix Josep Ros es pot llegir: «*En atencion a la antigüedad de vuestra casa y familia y a la aplicacion que siempre habeis tenido a la labranza.*»

Però en qualsevol de les dues informacions —la de les demandes sol·licitants i la de les concessions— es pot observar un clar retrocés a partir de la Guerra Gran. Talment com si l'aparició de la categoria «hisendat» —que acabaria per aglutinar tots els títols— hagués fet innecessària la seva ostentació per a marcar les diferències socials. S'havia produït un canvi important, i en certa mesura, revolucionari. Hom prescindia de l'autoritat reial i s'autoatorgava una posició social privilegiada. Aquest «hom» era, a la vegada, singular —cadascun dels pagesos rics amb possibilitats d'obtenir el títol de ciutadà honorat de Barcelona— i plural —el conjunt de pagesos rics que passaren a autoanomenar-se «hisendats». Com si un grup d'homes conscients de la seva riquesa, del seu poder i de la seva força, poguessin descobrir, cadascun d'ells, però tots en el mateix temps històric, que no valia la pena d'intentar ascendir en una escala social en la qual ja no creien, perquè de fet es trobaven, ells mateixos, en el cim de l'escala social real.

La classe dels hisendats

La paraula «hisendat», i potser encara més el barbarisme «hacendat» que dominava en els escrits de l'època, suggereix una situació segura, acabada, «assentada», perfecta. No podem pas parlar del naixement d'una nova classe. Els hisendats havien anat creant en el passat, i de manera lenta, les condicions de la seva situació social. Una bona administració econòmica, juntament amb una política matrimonial adequada, havia permès a algunes famílies, una o dues a cada poble, de trobar-se, a mitjan segle XVIII, en una situació envejable, que rebria encara un major impuls en la conjuntura econòmica de la segona meitat de segle.³⁶

Hom no pot pas definir una classe social dominant sense parlar de les altres classes, dels grups dominats i explotats. La classe dels hisendats existia perquè hi havia un grup de persones que en dominaven unes altres en base a uns drets de propietat. Vaig intentar d'analitzar aquestes relacions d'explotació en *Els propietaris i els altres*. Allò que he intentat explicar, ara, però, no és tant un canvi en les relacions d'explotació com l'assumpció d'un protagonisme en la direcció de la societat. És a dir, l'aparició d'una *consciència de classe dominant* amb voluntat de ser també classe

36. Insisteixo en el fet que és important de distingir entre el moment de l'aparició de la paraula «hisendat» —i la seva progressiva difusió— i la consolidació d'un grup social enriquit. Tot sembla que aquest grup es consolidà en el camp gironí durant aquesta segona meitat del segle XVIII, quan coincidiren els fenòmens de creixement demogràfic —amb la conseqüent «fam de terra»—, de desenvolupament comercial i d'auge dels preus agraris. Tot plegat significà un augment real de les rendes dels propietaris útils dels masos. Vaig intentar caracteritzar aquest grup social com a classe a *La classe dels hisendats*, «Revista de Girona», 145 (1991). En aquest article reproduïa la definició que fa Gramsci de la «burguesia rural»: «Tenen una renda perquè jurídicament són propietaris d'una part del sòl nacional i la seva funció consisteix en impedir “políticament” al pagès conreador de millorar la seva pròpia existència, perquè tota millora de la posició relativa del pagès seria catastròfica per a la seva posició social. La misèria crònica i el treball prolongat del pagès, amb el conseqüent embrutiment, constitueixen per a ells una necessitat primordial.» (*Notes sul Machiavelli sulla politica e sullo stato moderno*, Torí, Einaudi, p. 53.) Em sembla una bona descripció —en quant descriu una relació entre classes— de la nostra classe d'hisendats.

dirigent. És exactament això, penso, el que reflecteix el canvi de vocabulari que ha constituït la base de la nostra anàlisi. Amb el nom d'hisendats, aquella relació de classe que havia anat aprofundint les diferències entre una minoria i la majoria de la població del camp gironí apareixia menys dissimulada que mai, però adquiria també una funció social. A diferència de la simple expressió de «propietari», la paraula «hisendat» no revela només una relació jurídica d'una persona amb una cosa, sinó també una situació privilegiada de la persona dins de la societat; l'«hisendat» viu de la hisenda, de la propietat; l'«hisendat» és ja una persona establerta, sense problemes econòmics.

Podríem aventurar altres hipòtesis sobre aquesta «classe» i les seves formes de vida. Coneguts els orígens socials de la majoria dels seus membres, és fàcil de comprendre que molts d'ells veiessin la «seguretat econòmica» com el seu més gran tresor—i com una herència d'un passat durament treballat— i sentissin una certa «repugnància», remarcada pels contemporanis, per les operacions basades en la circulació del diner.³⁷ No costa gaire d'imaginar que la no-industrialització gironina tingué alguna relació amb aquesta manca d'esperit d'empresa. Però no podem pas oblidar que l'era dels comerciants i dels fabricants —dels participis presents i actius— era també l'era dels hisendats —dels participis passats— és a dir, dels que podien viure de rendes ja consolidades. A Girona, els hisendats parlaven des del poder i des del prestigi i disposaven de temps lliure per a dur a terme una hiperactivitat social i política. Els seus fills fornien les universitats, on cursaven sobretot estudis literaris i jurídics, i també medicina, però no estudis d'enginyeria.³⁸ No solament augmentaven les professions liberals d'una manera exagerada. Molts «advocats sense plets», «metges sense malalts» i «professors sense càtedres» s'acabaven acostumant a

37. Citaré dos textos. El primer correspon a un «ofici» de la junta del Partit de Girona durant la guerra gran i en ell es diu el següent: «*Dos son las Clases de Particulares que tienen dinero en especie, los Comerciantes, cuyos bienes consisten principalmente en el numerario, y los Hacendados que siguen su fortuna sin atraso; pero estos son muy pocos y los mas solo tienen un reten para dos ó tres años, y algunos para los gastos de colocación de su familia, y estos se tienen por ricos en la Provincia, pero los de esta clase no emplearán voluntariamente el dinero fisico en cambio de los Vales Reales, porque sienten desposeerse de el, no siendo ambiciosos de el producto de el quatro por ciento*» (A.H.M.G., VII.1.1.2., lligall núm. 6). L'altre text data de molts anys després, del 1852, i correspon a un escrit en què els propietaris catalans protestaven per al *Projecte de redempció de censos*. En aquest escrit es pot llegir: «*Ni está muy de acuerdo con la moral, ni se adapta al caracter de los hacendados la especulación por medio de préstamos sobre la base de un interés muy crecido: así es que difícilmente darian á sus capitales el empleo que se les indica y que repugna á sus sentimientos y á sus hábitos... A mas de que, los hacendados no se avienen con la circulacion siempre mas ó menos arriesgada de sus capitales: la seguridad de estos procuran, y á ellos sacrifican gustosos la cuantía de los réditos*», «La Granja» (febrer de 1852), p. 35.

38. Novament Gramsci ens serveix de punt de referència: «...A Itàlia la burgesia rural produeix especialment funcionaris estatals i professionals liberals, mentre que la burgesia urbana produeix tècnics per a la indústria. Per això, la Itàlia del Nord produeix tècnics i la Itàlia meridional funcionaris i professionals», dins *Gli intellettuali e l'organizzazione della cultura* (Torí, Einaudi, p. 9). Ramon Garrabou cita aquest paràgraf dins *Enginyers industrials, modernització econòmica i burgesia a Catalunya (1850-inicis del segle XX)* (Barcelona, L'Avenç/Col·legi d'Enginyers industrials, 1982). El seu estudi sembla confirmar les tesis de Gramsci, com es pot veure en aquests dos comentaris: «Dels 52 casos examinats només n'he trobat un en què el pare fos un propietari rural, un *hacendado* diu textualment la fe de baptisme», p. 77, «a part de Barcelona, són les ciutats del Principat com Reus, Igualada o bé Mataró, on hi ha hagut uns inicis d'industrialització, les que proporcionen un major nombre d'alumnes», p. 75.

viure del *Presupuesto*.³⁹ Les professions liberals i els funcionaris de l'estat... heus ací uns altres grups també «sospitosos de burgesia».

En aquest article, però, no he volgut pas remarcar un paper especialment important dels hisendats gironins, que segurament no fou gaire original. Hi devien haver moltes altres ciutats provincianes a Europa en les quals les vocacions literàries també superaven les vocacions científiques. No estic pensant només en els fills de la burgesia rural italiana caracteritzada per Gramsci; també penso, si bé no tinc prou elements per a pronunciar-me, en els «notables locals» d'algunes ciutats franceses i fins i tot en els intraduïbles *gentlemen* britànics.⁴⁰

En aquest article he volgut remarcar una cosa més senzilla i menys definitiva; més profunda, també. A partir de l'anàlisi de comportaments individuals, he intentat d'observar la formació d'una «consciència de grup» entre els primers «hisendats». L'espontaneïtat del procés no amagava, més aviat revelava, suggeria, el seu sentit històric: la fi del respecte a un ordre jeràrquic en el qual els superiors no havien de demostrar la seva superioritat, basada en el privilegi de la sang, i l'inici d'un nou ordre social basat en el principi de la riquesa i en la defensa de la propietat. Era el sentit històric que anava creant, a la ciutat però també al camp, les condicions del procés que serà anomenat «revolució liberal» que consistirà bàsicament —i potser aquest serà el seu únic tret indiscutible— en la substitució d'unes «estructures d'estat» difícils —elements molts diversos configuraven una autèntica situació de «crisi»— per unes noves estructures d'estat pensades des de la perspectiva de la nova societat de classes. I escric «nova» no pas per raons conceptuals —és evident que «ja» hi havia una societat classista— sinó perquè es tractava de la societat «real», és a dir de la societat que s'estava conformant històricament en aquell moment.

Els historiadors hem parlat molt de «crisi d'Antic Règim». Segurament aquesta definició *a posteriori* ha influït en una visió excessivament negativa del procés («crisi», «Antic Règim») i no ha ajudat gaire a remarcar-ne els aspectes nous, reals, que definien històricament aquella etapa. He intentat d'apropar-me —amb una visió més positiva— a una societat concreta, petita, reduïda, aparentment allunyada dels grans centres de decisió política, aparentment poc dinàmica; i fins i tot aquí m'ha semblat percebre, en els homes que la dominaven, canvis espontanis en els costums, que segurament reflectien canvis en la «consciència de classe» i que posaven en qüestió i en evidència la fragilitat de l'ordre polític establert. Quants «processos revolucionaris espontanis» d'aquest tipus s'estaven produint a Catalunya, a Espanya, a Europa? Quins individus, és a dir, quins grups socials, n'eren els protagonistes?

39. Les «cometes» fan referència a citacions textuales de dos articles de Fages de Romà publicats a «La Granja», el 1854 i el 1855, sobre la Granja-Escola de Fortianell.

40. Sobre els «notables» francesos, vegeu Louis BERGERON, *Un dictionnaire de biographie sociale: les grands notables du Premier Empire*, dins *Bourgeoisies de province et révolution* (Grenoble, Presses Universitaires de Grenoble, 1987). Bergeron afirma: «El món dels negocis, per entrar en el dels notables, ha de provar la seva antiguitat familiar, el seu gust per la propietat de la terra o el zel de servir els objectius estratègic-econòmics del règim» (p. 110). Sobre els *gentlemen* a l'Anglaterra del segle XVIII i XIX, i el seu gust per la propietat de la terra, podeu veure el treball de Geoffrey Crossick *From gentlemen to the residuum*, dins *Language, History and Class*, Corfield, ed. Blackwell, 1991). Crossick situa a finals del segle XIX la fi del terme *gentleman* com a categoria social. En el mateix llibre, Penelope J. CORFIELD, *Class by Name and Number in Eighteenth-Century Britain*.


Localització geogràfica de les cent primeres famílies que han aparegut en les escriptures notarial com a famílies d'hisendats (1796-1815)

No són pas preguntes noves. El 1955, Ernest Labrousse —i no em sap greu de tornar-lo a citar— acabà la seva intervenció en el Congrés de Ciències Històriques de Roma tot proposant que hauria de tenir com a objectiu mantenir el contacte i coordinar la recerca de centenars d'estudiosos en la construcció d'una «nova història de la burgesia occidental (1700-1850)». ⁴¹ Havia començat la seva ponència reclamant l'estudi de casos particulars. En l'estudi de la burgesia, deia Labrousse, «ens trobem en el camp de la recerca col·lectiva per antonomàsia, de la recerca que no pot aconseguir unir els resultats, si no és en un treball d'equip». Labrousse recomanava estendre la recerca al major nombre de casos possibles i, per evitar el perill de «mirades massa estretes», reclamava, en aquests «estudis preliminars i provisionals», un «horitzó ampli»: caldria tenir en compte tots els grups «sospitosos de burgesia». Després, en un segon terme, vindrien les «definicions precises». Tant de bo que aquest treball es pugui integrar algun dia en un treball d'equip, en una enquesta molt àmplia, com la que somniava Labrousse. Aleshores, segurament, un cop llegides les conclusions, un cop redactada la síntesi i «precisades les definicions», podríem dir, d'una manera simple: *a Catalunya, a Girona, d'aquests, en deien «els hisendats»*. Mentrestant, caldrà retenir el nom i la cosa.

41. Ernest LABROUSSE, *Voies nouvelles vers une histoire de la bourgeoisie occidentale au XVIIIe et XIXe siècle (1700-1850)*, ponència presentada al X Congrés Internacional de Ciències Històriques celebrat a Roma el 1955. Actes del congrés (Florència, Sansoni, 1955), p. 396. Recordem el seu començament. «Definir la burgesia? Mai no aconseguiríem posar-nos d'acord.»