
CARRETERS I TRAGINERS: TRANSPORT
TERRESTRE AL CAMP DE TARRAGONA
EN EL PRIMER TERÇ DEL SEGLE XIX

Josep M. Grau i Pujol

La intenció del treball és la d’aportar notícies sobre les persones dedicades
al transport de mercaderies per terra en les tres ciutats del Camp de Tarragona,
concretament dels traginers i carreters. Els primers utilitzaven només els ani-
mals de càrrega, principalment mules i ases, els segons un carro amb les
corresponents bèsties majors. Aquestes persones esdevenien imprescindibles
per la indústria i el comerç i s’encarregaven del trasllat de les matèries primeres
arribades en vaixell, fos el cotó i la seda pels teixidors i velers, la pell pels sa-
baters, basters i sellers, la fusta i ferro pels boters o, per altra banda, aliments
com la pesca salada, els llegums, els cereals o la xocolata. També, en sentit
contrari, embarcar els productes transformats (aiguardent, oli, sabó i manufac-
tures) o sense (vi, avellanes i ametlles). Les cròniques dels viatgers es fan ressò
d’aquest tràfic; és el cas d’Henry Swinburne, quan el 1775 explica que l’aiguar-
dent fabricat a Reus “és transportat totalment en carros, a mitja corona la pipa,
fins a Salou per una carretera descoberta, però segura de cinc milles, allí el
deixen a la platja fins que els mariners catalans es dignin embarcar-lo”.1 El co-
merç català del segle XVIII experimentà una important expansió mercantil que
ultrapassà els seus límits territorials, amb una internacionalització de l’econo-
mia. L’aparició d’un corrent d’intercanvis motivà el desplaçament d’un gran con-
tingent de comerciants i mariners arreu de la Península. Algunes poblacions
de les comarques interiors, com per exemple l’Anoia, s’especialitzaren en el
transport terrestre i les costaneres en el marítim.2

1 “Un viatger anglès a Reus el 1775”, Revista del Centre de Lectura de Reus, (Reus), 297-
298, (1977), p. 106-108. Pel port de Salou vegeu la monografia de Josep Morell Torrademé, Apro-
ximació al comerç marítim de Reus i de Salou al segle XVIII, Barcelona, 1993 o altres aportacions
com la de Pere Anguera, “El comerç de pesca salada a Catalunya a finals de l’Antic Règim”, Penell,
(Reus), 2 (1985), p. 28-45 i Maite Cirera, “El port de Salou durant el segle XVII”, Estudis de Salou,
(Salou), 1 (1998), p. 9-17. Precisament en un inventari dels efectes de l’Ajuntament de Reus al
port de Salou, realitzat el tres de gener de 1817, sabem que el municipi poseïa un carro gran, set
de petits, un carretó, dos rucs grans i dos de xiquets, a més de senalles, mola, ternals, pesos i una
campana. (Manual notarial de Pere Gras Clivillé, AHT, Notaria de Reus, caixa 698).

2 Assumpta Muset Pons, Catalunya i el mercat espanyol al segle XVIII: els traginers i els nego-
ciants de Calaf i Copons, Barcelona,1997.

77

Estudis de Constantí, 33, 2017, pàgs. 77-106

Enric Tello Aragay ha documentat que els intercanvis econòmics entre la
Segarra i el Camp de Tarragona, sovint prenien forma de bescanvi directe d’
aiguardent per pesca salada. Aquí cal esmentar el petit comerç dels traginers
i revenedors. En una economia de secà, a mesura que els pagesos s’endeuta-
ven havien de cercar ingressos complementaris de tota mena i el recurs a tre-
ballar en el transport ho permetia. L’enquesta de Francisco de Zamora a les
comarques urgellenques i segarrenques (1788-1791) remarca que quan es ge-
neraven excedents de cereals, aquests es comercialitzaven vers el litoral me-
diterrani.3 Això també ho constata Antoni Jordà Fernàndez, amb el comerciant
tarragoní Lluís Escolà Sabater, que des de 1746 es dedicava al comerç de blat
que portava des de l’Urgell i una part l’enviava per mar a Barcelona.4 Núria
Sales relata a través dels llibres i lligalls de la Companyia dels Cortadelles, que
entre 1788 al 1789 no hi havia dia que no passessin per la ciutat de Lleida, llar-
gues rècules de rucs carregats de blat procedent de l’Aragó.5

3 ”Vendre per pagar. La comercialització forçada a l’Urgell i la Segarra al final del segle XVIII”,
Recerques, (Barcelona), 23, (1990), p. 141-160.

4 Poder i comerç a la ciutat de Tarragona s. XVIII, Tarragona, 1988, p. 163-170.
5 Mules, ramblers i fires (s. XVIII-XIX), Reus, 1991, p. 57.

78

Gravat que representa el llançament de la primera pedra del Port. 12 de novembre de 1802.
(Arxiu del Port de Tarragona)

A través de les amonestacions conservades en el fons de la Comunitat de
Preveres de Reus (apèndix 2) hem pogut identificar prop d’una quarentena de
traginers, més de la meitat procedeixen del Camp de Tarragona, sobretot de la
mateixa ciutat, però hi ha representants d’arreu, sobretot de llocs amb els quals
Reus mantenia relacions econòmiques, sigui per compres d’aiguardent o per
l’especialització en la manufactura tèxtil, com per exemple les capitals del Pla
de Barcelona, el Bages, el Berguedà o el Maresme i en un entorn més pròxim
destaquen dues viles amb una important presència de l’artesanat vinculat amb
la terrissa, com són la Selva del Camp i Miravet, un producte que s’havia de
comercialitzar; a la Conca de Barberà sobresurt Vilaverd, un poble que a causa
de la reduïda extensió del seu terme municipal, amb la limitació dels conreus,
cercà altres sortides econòmiques, com la dedicació al transport, tot aprofitant
la seva situació privilegiada de pas vers el Camp de Tarragona i la proximitat
del nucli industrial de la Riba, productor de paper que s’exportava via marítima
a les colònies americanes. Vilaverd també tenia dos pous de glaç; el 1787 el
seu refresc es traslladava amb mules a Valls, Alcover, el Pla de Santa Maria i
Montblanc, entre d’altres viles.6

També constatem un elevat grau d’endogàmia en els casaments de tragi-
ners, que sovint s’emparentaven amb famílies del mateix ofici i, a més a més,
la seva mobilitat laboral afavoria que les seves mullers fossin forasteres.

Origen dels traginers documentats a Reus a través
de les amonestacions matrimonials (1770-1836)

El Camp de Tarragona (24)
—Alcover: 2
—Castellvell del Camp: 1
—El Catllar: 1
—La Pobla de Montornès: 1
—Reus: 15
—Salomó: 1
—La Selva del Camp: 2
—Torredembarra: 1

El Priorat (1)
—La Bisbal de Falset: 1

La Conca de Barberà (1)
—Vilaverd: 1

Terres de l’Ebre (1)
—Miravet: 1

Terres de Ponent (2)
—Sant Martí de Maldà: 1
—Solsona: 1

6 Roser Puig i Tàrrech, “L’explotació dels pous de gel de Vilaverd per la família Batlle a finals
del segle XVIII”, Reboll, (Montblanc), 7, (2005), p. 8-10.

79

Àrea de Barcelona (9)
—Barcelona: 6
—Berga: 1
—Manresa: 1
—Mataró: 1
Total: 37

Seguint la mateixa font parroquial de les amonestacions (apèndix 1), tot i
que és defectiva, en no haver-se conservat la totalitat de les butlletes, la geo-
grafia dels carreters documentats a Reus en el darrer quart del mil set-cents i
primer terç del segle següent, és similar a la dels seus companys traginers,
amb un predomini dels camptarragonins, especialment dels reusencs. Aquí el
factor determinant són les comunicacions perquè no és el mateix circular per
un camí de bast amb un animal, que per un camí amb un carro que necessita
un continu manteniment i la construcció de ponts per sobrepassar rius i rieres.

Origen dels carreters documentats a Reus a través
de les amonestacions matrimonials (1770-1836)

El Camp de Tarragona (39)
—L’Aleixar: 1
—Reus: 34
—Riudoms: 1
—Valls: 1
—Vila-seca: 2

Terres de Ponent (1)
—Tàrrega: 1

El Pla de Barcelona (1)
—Sant Andreu de Palomar: 1

El País Valencià (1)
—Xàtiva: 1
Total: 42

En la segona meitat del segle XVIII al Sud de Catalunya es potenciarà el
port de Tarragona: el 1761 se li reconeix el dret per embarcar mercaderies es-
trangeres, el 1786 se l’habilità per exportar a Amèrica i finalment el 1789 s’au-
toritzà l’obra amb el corresponent finançament, a través d’impostos sobre els
gèneres que entraven o sortien per les duanes. El 1790 s’inauguraren les obres
de construcció del port tarragoní, un fet que perjudicaria la resta de ports del
corregiment, com Altafulla, Cambrils, Salou i Torredembarra. Per contrarestar
l’empenta de Tarragona, les elits econòmiques i polítiques de Reus planificaren
un canal navegable, a imitació dels existents en alguns països d’Europa, però

80

l’escassetat de recursos hídrics del Camp de Tarragona i la Guerra del Francès
el féu inviable.7

Una altra de les conseqüències de la potenciació del port de l’antiga Tà-
rraco, fou la necessitat de millorar els vials que unien la capital administrativa
amb la capital econòmica; així, el 27 d’octubre de 1827 es va posar la primera
pedra de la carretera de Tarragona a Reus.8

Les guerres europees van afectar negativament el comerç i en especial el
transport marítim. Esmentem les que enfrontà el Regne d’Espanya amb Gran
Bretanya (1779-1783 i 1796-1802) i amb França (1793-1795 i 1808-1814). Els
desplaçaments terrestres també es van veure perjudicats amb la invasió de
Napoleó i amb la Primera Guerra Carlina (1833-1840). En el primer conflicte a
fi de fortificar Tarragona, des de Reus els transports de materials d’obra com
calç, rajoles i fusta són constants, a més dels bagatges per traslladar l’arma-
ment i les provisions dels exèrcits. Posteriorment, en l’enfrontament entre libe-
rals i carlins, un dels objectius recurrents foren les comunicacions terrestres,
amb robatoris i atacs als correus, que s’estengueren als traginers i a les dili-
gències, amb el segrest de persones per exigir un rescat.9

El primer padró d’habitants complet conservat a Reus es confeccionà du-
rant la dominació napolònica, concretament el 1810 (apèndix 3) i registra 33
carreters i 25 traginers, malauradament no especifica la seva naturalesa.

Encara que sigui de caràcter fiscal, també hem fet ús del cadastre de Reus
del 1817 (apèndix 4), que només inscriu disset carreters i dos traginers; el baix
nombre d’aquests últims l’hem d’interpretar per la doble dedicació a l’agricultura
i el document a molts els definiria com a pagesos.

Tres anys més tard disposem del padró realitzat durant el Trienni Consti-
tucional (apèndix 5), on es compten 51 carreters i 14 traginers. La baixa xifra
dels darrers novament es podria explicar per la combinació de l’ofici de traginar
amb el de pagès i en la qualificació del document primés abans el treball agrí-
cola que el de transport, més complementari. Un 88% dels carreters són camp-
tarragonins, i sobresurten en gran mesura els nascuts a Reus, seguit dels
originaris de pobles propers, com Castellvell, Constantí, la Selva o Maspujols,
puntualment trobem un vendrellenc, un barceloní, un aragonès, dos valencians
i un estranger. També cal incidir en la possible confusió per homonímia del
carreter que transporta respecte del que construeix els carros. Atenent la defi-
cient conservació de les carreteres i camins i segons el tipus de càrrega, els
carros eren més aptes per distàncies curtes i en terreny pla.

Els traginers segueixen la tendència dels seus companys i la majoria (64%)
procedeixen del Camp de Tarragona, destacant novament els reusencs; més

7 M. Ferran, E. Gort, S. Palomar i M. Toldrà, Reus, port de mar. De l’establiment del mercat al
projecte del canal, Reus, 2007.

8 Antoni Pons Anguera, Libro de varias cosas sucedidas en esta villa y algunos parages de
Cataluña, edició a cura de Pere Anguera, Reus, 1988, p. 98. En l’àmbit urbanístic el mateix autor
anota que el juny de 1833 es començaren a empedrar els ravals de Reus, p. 118.

9 Pedro Nogales, Una visió de la Primera Guerra Carlista. Cartes de la Companyia d’Aragó
(1833-1840), Reus, 1995, p. 70-74.

81

enllà n’hi ha de Sarral, una vila conquenca molt vinculada amb la plana per la
proximitat i les relacions comercials amb Valls; de l’Ebre apareix la ciutat de
Tortosa; a les Garrigues, especialitzada en la producció de l’oli, l’Espluga Calba;
Igualada en la indústria de la pell i per cloure, la capital de Catalunya.

L’important fluxe de vins des dels pobles vers les ciutats per a convertir-
los en aiguardent i seguidament embarcar-los per mar, motivarà la formació
d’una àmplia xarxa de carreters i traginers, unes figures imprescindibles per al
comerç, en aquest article intentem presentar dades de les ciutats, però encara
resta conèixer les de viles i pobles de les seves respectives àrees d’influència.

Treballadors dedicats al transport de mercaderies i persones habitants
a Reus segons el padró de 1820

Carreters (51)
El Camp de Tarragona (45)

—Castellvell del Camp: 1
—Constantí: 1
—Maspujols: 1
—La Pobla de Mafumet: 1
—Reus: 38
—La Selva del Camp: 2
—Valls: 1

El Penedès (1)
—El Vendrell: 1

El Pla de Barcelona (1)
—Barcelona: 1

Aragó (1)
—Fraga: 1

El País Valencià (2)
—Xàtiva: 2

Estranger (1)
—Gènova: 1

Traginers (14)
El Camp de Tarragona (9)

—Alcover: 1
—Reus: 6
—Tarragona: 1
—Valls: 1

La Conca de Barberà (1)
—Sarral: 1

Terres de l’Ebre (1)
—Tortosa: 1

82

Les Garrigues (1)
—L’Espluga Calba: 1

L’Anoia (1)
—Igualada: 1

El Pla de Barcelona (1)
—Barcelona: 1

Constructors de carros
El Camp de Tarragona (6)

—La Canonja: 1
—Reus: 5

En una llibreta municipal que registrava les persones que vivien en règim
de lloguer a Reus en el primer vicenni del segle XIX (apèndix 6), hi localitzem
vuit carreters, un traginer, cinc bastaixos, cinc camàlics i dos matalots; hem de
dir que aquests auxiliars del transport i l’hosteleria no els hem comptat en els
padrons.

Per constatar el pes dels transportistes en el món agrari, coneixem les es-
tadístiques de la Catalunya Vella, així entre els 219 treballadors que es con-
tractaren al mas Sanmartí, terme de Sallent, entre 1835 i 1872, els principals
eren els mossos (67), seguien les minyones (34), els traginers (19) i els pastors
(15). El salaris dels que es dedicaven a traginar era similar als dels mossos.10

De la ciutat de Tarragona hem seleccionat dos padrons, un de 1823 (apèn-
dix 7) i el segon de tres anys més tard (apèndix 8). El primer document fitxa
onze carreters i vint traginers, la major part del Camp; ressalten en ambdós
casos els originaris de la capital administrativa. De carreters, a més, n’hi ha de
dues viles costaneres del Penedès i de Barcelona; en una ocasió la font anota
un miravetà i un reusenc amb les dues denominacions laborals; puntualment
cal esmentar la dedicació d’una dona en el negoci, es tracta d’una vídua de
Mont-roig del Camp, que al seu servei té un mosso traginer també enviudat.

De la comarca de la Conca de Barberà, de forma similar a Reus, hi ha un
representant de Vilaverd. Durant la segona meitat del segle XVIII el transport del
gel emmagatzemat als pous de la Pasquala de Montblanc fins a la ciutat de Ta-
rragona el realitzaven una quinzena de traginers tarragonins amb una mitjana
d’un viatge setmanal durant els mesos d’estiu. Amb el nou segle, durant el
Trienni Constitucional, concretament el 1822, l’abolició de la privativa de la
venda de neu i els atacs dels reialistes als traginers, perjudicaren la contractació
de l’arrendament dels pous.11

10 Carme Sanmartí Roset, “El treball assalariat en els masos de la Catalunya interior al segle
XIX. L’exemple del mas Sanmartí (Bages)”, Estudis d’Història Agrària, (Barcelona), 10, (1994), p.
143-155.

11 Josep M. Grau Pujol, La indústria tradicional de Montblanc i la Conca de Barberà en el segle
XVIII, Montblanc,1989, p. 63-66.

83

Treballadors dedicats al transport de mercaderies i persones habitants
a Tarragona segons el padró de 1823

Carreter (11)
El Camp de Tarragona (9)

—La Riera de Gaià: 1
—Tarragona: 8

El Penedès (2)
—El Vendrell: 1
—Vilanova i la Geltrú: 1

Mosso carreter (1)
—Tarragona: 1

Traginer (20)
El Camp de Tarragona (15)

—El Catllar: 2
—Constantí: 1
—Mont-roig del Camp: 1
—Reus: 1
—Riudoms: 1
—Tarragona: 7
—Vallmoll: 1
—Valls: 1

La Conca de Barberà (1)
—Vilaverd: 1

El Penedès (1)
—Vilafranca del Penedès: 1

La Ribera d’Ebre (1)
—Miravet: 1

El Pla de Barcelona (2)
—Barcelona: 2

Mosso traginer (1)
—Tarragona: 1

Cotxer (1)
—Aragó: 1

Mosso de diligència (1)
—Castella: 1

Fabricant de carros (2)
—Alcover: 1
—Castella: 1

84

El padró tarragoní de 1826, tot i la curta distància cronològica amb l’ante-
rior, presenta algunes diferències quantitatives. La principal és que gairebé qua-
driplica el número de carreters i pel que fa als traginers és aproximada, ja que
els primers padrons del segle XIX presenten imperfeccions, les pors d’un ús de
les dades amb altres finalitats, com la fiscal (pagament d’impostos) o militar
(mobilització de lleves), podien ser una causa evident d’ocultació, o simplement
una mala recollida d’informació per part dels funcionaris encarregats de fer-ho
i només la confrontació de dades municipals amb els registres parroquials po-
dria facilitar-nos un resultats més fiables. L’existència del port de Tarragona mo-
tiva l’afluència de carreters i traginers d’arreu del Camp de Tarragona, però
també del Penedès, les Garrigues, l’Anoia o de poblacions valencianes i bar-
celonines. Precisament de la Conca de Barberà hi descobrim dos carreters, un
de l’Espluga de Francolí i un de Montblanc, juntament amb un traginer de Lilla.
A la vila ducal, segons el registre de la confraria de la Mare de Déu de la Mercè
dels anys 1819-1824, hi havia inscrits divuit traginers i dos carreters.12

Treballadors dedicats al transport de mercaderies i persones habitants
a Tarragona segons el padró de 1826

Carreter (39)
El Camp de Tarragona (25)

—Alcover: 1
—Reus: 3
—La Selva del Camp: 2
—Tarragona: 14
—Torredembarra: 1
—Vila-rodona: 1
—Vila-seca: 3

El Penedès (3)
—Sant Llorenç d’Hortons: 1
—Vilanova i la Geltrú: 2

La Conca de Barberà (2)
—L’Espluga de Francolí: 1
—Montblanc: 1

Les Garrigues (1)
—Arbeca: 1

El Maresme (2)
—Mataró: 1
—Sant Vicenç de Montalt: 1

12 Josep M. Grau-Roser Puig, “Aspectes econòmics de Montblanc durant el Trienni Constitu-
cional (1820-1823)”, Aplec de Treballs, (Montblanc), 24, (2006), p. 133-162. A través dels llibres
de matrimonis de la parròquia de Santa Maria de Montblanc, saben que en el darrer quart del segle
XVIII s’establiren a la vila cinc carreters foranis: dos de l’Espluga de Francolí, un de Cabra, un de la
Selva del Camp i un altre de Barcelona, “Immigració al Montblanc setcentista (1774-1794), Aplec
de Treballs, (Montblanc), 22, (2004), p. 31-52.

85

El Pla de Barcelona (3)
—Barcelona: 3

Estranger (1)
No consta: 2

Traginer (17)
El Camp de Tarragona (9)

—El Catllar: 1
—Els Pallaresos: 1
—Tarragona: 5
—Torredembarra: 1
—Vallmoll: 1

La Conca de Barberà (1)
—Lilla: 1

El Pla de Barcelona (3)
—Barcelona: 3

El Penedès (1)
—Vilanova i la Geltrú: 1

L’Anoia (1)
—Igualada: 1

El Baix Llobregat (1)
—Esparraguera: 1

El País Valencià (1)
—Millars: 1

Mosso carreter (1)
—Constantí: 1

Calesser (1)
—El Camp de Tarragona: 1

Cotxer (1)
—Aragó: 1

Fabricant de carros (2)
—El Camp de Tarragona: 1
—El Penedès: 1

A la Selva del Camp, segons dades censals, el 1838 hi havia tres carreters
i catorze traginers, un dels quals s’informa que havia emigrat al Pla d’Urgell
(apèndix 9). Es tracta d’una vila al peu de les Muntanyes de Prades ben co-
nectada amb les tres ciutats del Camp de Tarragona, amb una especialització
en el sector secundari, concretament en la fabricació d’olles i tupins, que es
distribuïen arreu del territori; a l’època moderna es té constància de la seva

86

exportació a les Illes Balears.13 Els terrissers combinaven el seu treball amb
l’agricultura. Una prova de la importància dels traginers a la Selva és la fundació
i manteniment d’una confraria pròpia al llarg dels segles.14

La darrera població analitzada és Valls. Segons les dades cadastrals, el
1790 hi havia 28 negociants i només quatre carreters;15 el 1838 tres traginers i
un subdidi de comerç de 1849 compta vuit traginers; són xifres totalment de-
fectives, ja que el primer padró d’habitants salvaguardat de 1844 (apèndix 10),
llista 22 traginers i vuit carreters. L’orografia de l’àrea de mercat de Valls fa ne-
cessari conduir les mercaderies sobre les bèsties a bast, més que a través de
carros.

Gairebé tots els carreters que residien a Valls són camptarragonins, pre-
dominant els d’origen urbà (reusencs i vallencs), juntament amb un barceloní.
Tres quartes parts dels traginers són de la mateixa ciutat; la resta provenen de
localitats de la vall del riu Gaià, que condueix al mar, i dels camins que con-
flueixen a la Conca de Barberà (per l’estret de la Riba i els colls de Cabra i de
Prenafeta) i les Garrigues. En el llibre consultat consta que dos traginers es de-
dicaven específicament al transport de pesca salada.

Treballadors dedicats al transport de mercaderies i persones habitants
a Valls segons el padró de 1844

Carreters (8)
El Camp de Tarragona (7)

—Cabra del Camp: 1
—Cambrils: 1
—Reus: 3
—Valls: 2

El Pla de Barcelona (1)
—Barcelona: 1

Traginers (22)
El Camp de Tarragona (18)

—Alió: 1
—Altafulla: 1
—La Nou de Gaià: 1
—El Pont d’Armenetra: 1
—Valls: 13
—Masmolets: 1

13 Josep M. Recasens Comes, “Algunes notícies sobre el comerç i els comerciants de la Selva,
de finals del segle XVI i principis del XVII”, Butlletí del Centre d’Estudis Selvatans, (La Selva del
Camp), 5, (1998), p. 13-23.

14 Vegeu l’estudi de J. M. Grau-R. Puig, La confraria de Sant Antoni abat de la Selva del Camp
(ss. XVIII-XIX), La Selva del Camp, 1993.

15 Ricard Ibarra, Valls a la segona meitat del segle XVIII segons el reial cadastre, Valls, 1991,
p. 219.

87

La Conca de Barberà (2)
—Sarral: 1
—Vilaverd: 1

El Penedès (1)
—Vilanova i la Geltrú: 1

Les Garrigues (1)
—Fulleda: 1

Un altre tema a tractar és el transport de persones. A banda del carro, s’uti-
litzava la tartana, que era un vehicle lleuger de dues rodes portat per un cavall.
El 1810 a Reus hi havia tres calessers i dos tartaners. De la mateixa forma que
en el substantiu carreter hi pot haver confusió en els conceptes de conductor i
de fabricant. Els usuaris d’aquests vehicles solien ser membres de la noblesa,
eclesiàtics i comerciants.16

Segons llegim en la correspondència de Fidel Moragues de 1820 els seus
delegats a Valls es desplaçaven a Tarragona amb tartana. Els carreters de la
seva companyia també li trametien correu propi. Segons el padró de 1823, a
Tarragona l’Arquebisbe tenia un cotxer aragonès i en el posterior registre de
1826, a més a més, hi consta un cotxer valencià. El Monestir de Poblet també
disposava de cotxers, així se’n documenten en els anys 1727,1774 i 1777.17

La premsa tarragonina publica diverses notícies sobre aquests mitjans;
així, al Diario de Tarragona del 3 de juliol de 1809 hi llegim l’anunci següent:
“El carromatero de la Plaza de la Fuente, dará razón de quien a precio cómodo
venderá una tartrana con un caballo y todos sus aparejos”, en la mateixa cap-
çalera, el 8 d’octubre de 1810: “Bernado García, cochero que fue del señor co-
mandante del parque de campaña, solicita servir en qualquier clase que se le
coloque” i catorze dies més tard: “El que quisiera alquilar un coche de retorno
para Valencia o Andalucía, acuda al mesón de la Rambla”.

Finalment per acabar, esmentem les diligències, que eren carruatges tirats
per cavalls i servien per traslladar correu i persones. La línia regular que enlla-
çava Reus i Barcelona fou creada el 1817 i la de Reus i València l’any se-
güent.18 El cens tarragoní de 1823 ens aporta el nom d’un mosso castellà de
diligència.

Per a posteriors recerques i seguiments individualitzats caldria consultar
els llibres de matrimonis, manuals notarials i fons patrimonials i així es podria
valorar el grau d’especialització o si més aviat era una feina addicional per al-

16 A nivell penínsular i per l’època moderna disposem de l’article d’Alejandro López Álvarez,
“Coches, carrozas y sillas de mano en la monarquia de los Austrias entre 1600 y 1700”, Hispania,
(Madrid), LXVI, (2006), p. 883-908.

17 Josep M. Calbet-Pere Vallribera, “Els oficis a l’Espluga de Francolí dels segles XVII i XIX”,
Butlletí del centre d’Estudis locals, (L’Espluga de Francolí), 20, (1993), p. 2-4. Els mateixos autors
també esmenten a dos traginers espluguins: Antoni Sales, especialitzat en el transport d’oli (1809)
i Josep Barrufet en el de blat (1817).

18 M. Teresa Sierra, “Els mitjans de transport a la Catalunya del segle XIX”, Espais, (Barcelona),
20, (1989), p. 48-56.

88

guns pagesos, conèixer els seus salaris, les rutes terrestres o el calendari anual
de treball, sense oblidar el paper de mossos i ajudants. Som conscients de les
mancances i limitacions dels primers padrons mil vuit-centistes, però malaura-
dament les seves sèries són curtes, sobretot a Reus, Valls i altres poblacions
menors.

APÈNDIX DOCUMENTAL

1. Carreters documentats a Reus a través dels fulls
de les amonestacions matrimonials (1770-1836)

1783
—Rafael Cases Torner, corder de Bellpuig d’Urgell, fill de Salvador
Cases, carreter de Tàrrega.

1784
—M. Àngela Rovira Casanoves, filla de Josep Rovira, mestre carreter
de Reus.

1796
—Antoni Granell Llaberia, carreter, fill d’Antoni, difunt del mateix ofici,
tots de Reus.

1802
—Pere Aguader, carreter i pagès de Reus, casat amb Josepa Riba.

1806
—Baltasar Huguet Bonet, carreter de Reus, el seu pare era peixater;
Jaume Montserrat Mateu, carreter de Reus.

1813
—Josep Miró Nogués, carreter de Reus, es casa amb Teresa Esplugues,
del Pla de Santa Maria; Ramon Avellana, carreter de Sant Andreu de
Palomar, resident a Reus.

1815
—Francesc Alberic Espinós, carreter de Vila-seca, el seu pare era pagès;
Antoni Granell Llaberia, vidu veler fill d’Antoni, carreter de Reus; Miquel
Florentí Martí, carreter, el seu pare homònim del mateix ofici, tots de
Reus.

1816
—Pau Fontseré Nogués, sombrerer de Riudoms, fill de Josep, carreter.

1817
—Pere Pedret Canals, carreter de Reus, vidu en primeres núpcies de
Maria Cerdà i en segones de Maria Sabadell; Joan Sugranyes An-
dorra, blanquer de Vila-seca, fill de Francesc, carreter.

89

1819
—Antònia Oliver Folc, de Valls, filla de Dídac, carreter.

1820
—Josep Gascó Ferris, carreter de Xàtiva, habitant a Reus; Pere Aguader
Nolla, carreter, fill de Josep Aguder, carreter difunt, de Reus.

1822
—Ramon Soler Cano, carreter de Reus, es casa amb Teresa Gavaldà,
de Constantí.

1823
—Ramon Martí Marcó, veler, fill de Ramon, carreter difunt, tots de Reus.

1824
—Tomàs Aixelà Almirall, carreter, fill de Pau, del mateix ofici, el primer
es casa amb Josepa Roig Móra, filla de Joan, carreter, tots de Reus.

1826
—Antònia Aixalà Font, filla de Sebastià, carreter de Reus; Jaume Vives
Gisbert, carreter de Reus, es casa amb la filla d’un pagès; Gabriel Pe-
dret Canals, carreter, fill de Pere, pagès, el primer vidu de Matilde Oli-
ver, tots de Reus.

1827
—Francesc Martí Batlle, pagès, fill de Francesc, carreter, tots de Reus.

1829
—Jaume Aguader Nolla, carreter, fill de Josep, del mateix ofici, difunt, es
casa amb Gertrudis Gil Sugranyes, fill de Salvador, també carreter,
tots de Reus; Francesc Sugranyes Ambrosi, pagès. fill de Francesc,
carreter, tots de Reus; Ramon Carbonell Poblet, carreter, fill d’un
pagès es casa amb Maria Cases.

1831
—Clara Castelló Pàmies, filla d’Isidre, carreter de l’Aleixar, difunt.

1832
—Antoni Roig Santasusanna, carreter, fill de Joan, del mateix ofici, tots
de Reus; Francesc Pedret Oliver, fill de Gabriel, tots carreters de Reus.

1833
—Magina Figuerola Blanc, filla de Ramon, carreter, de Reus.

1836
—Josep Fortuny Calbet, fill de Josep, tots carreters de Reus; Teresa Roig
Focs, filla de Salvador, carreter, tots de Reus.

90

2. Traginers documentats a Reus a través dels fulls
de les amonestacions matrimonials (1770-1821)

1770
—Pere Andreu Duc, sabater, fill de Pau, traginer de Vilaverd, mort a
Reus, es casa amb Teresa Elies.

1775
—Josep Ferrer, calçoner de Solsona, d’infantil edat habitant a Reus, fill
de Tomàs, traginer de Solsona, difunt; Maria Sugranyes, filla de Vi-
cenç, traginer de Castellvell del Camp.

1777
—Magdalena Camell, filla de Francesc, traginer, ambdós de la Selva del
Camp, el darrer difunt.

1779
—Antònia Sala, filla d’Isidre, traginer, de Mataró, d’esta part a vint anys
resident a Reus.

1781
—Josepa Gibert, filla de Sebastià, traginer de la Pobla de Montornès, de
molts anys a Reus habitant.

1782
—Rosa Serra, filla de Josep, traginer de Miravet, ella habitant a Reus.

1784
—Simó Pintaluba, pagès i traginer de Reus, fill de Simó, major, pagès i
traginer de la Selva del Camp, de esta part a molts anys habitant en
esta vila (Reus); Antònia Sants, filla de Salvador, traginer de la Bisbal
de Falset, mort a Reus.

1788
—Antoni Albareda, traginer de Sant Martí de Maldà, fill de Josep, del ma-
teix ofici i poble. Es casa amb Rosa Palou, nascuda a Mont-roig de
Segarra.

1789
—Josep Duc, traginer de Reus, es casa amb Teresa Vellet; Maria Freixa,
filla de Pere, traginer de Berga, ella “de molts anys a esta part vivint a
Reus”; Maria Marió, filla de Josep, traginer de Reus; Blai Martorell, tra-
giner de Reus, fill d’un pagès.

1790
—Esteve Arpa Roca, vidu traginer d’Alcover, habitant a Reus, fill de
Jaume, del mateix ofici i localitat.

1793
—Beatriu Martí, filla d’Antoni, traginer de Reus.

91

1803
—Salvador Sants, veler, fill de Salvador, traginer de Reus; Josep Bros,
volanter de Reus, fill de Joan-Baptista, traginer de Manresa.

1810
—Elies Roig Bellver, traginer de Reus, el seu pare era de les Borges del
Camp.

1811
—Gertrudis Marca Bellveny, filla d’Esteve, traginer de Reus; Josepa
Altés, filla de Francesc, traginer de Torredembarra.

1812
—Francesca Crespo, filla de Pere, traginer de Barcelona; Pere Sabater
Bertran, fill de Francesc, traginer de Barcelona; Domènec López, tra-
giner de Reus es casa amb la filla d’un fuster de Reus; Antoni Morell,
traginer, fill d’Antoni, també traginer, tots de Reus, es casa amb Fran-
cesca Solanes, filla d’un traginer reusenc.

1813
—Joan Rull Marquet, vidu traginer del Catllar.

1814
—Joan Piera, traginer, de Barcelona, fill d’Agustí, del mateix ofici; Joan
Soler Marsal, traginer de Barcelona, habitant a Reus.

1817
—Agustí Ferrer, traginer de Reus; Josep Sugranyes, traginer de Reus.

1819
—Antoni Morell, traginer de Reus, Jaume Soler, traginer de Reus.

1821
—Mateu Briquets Artigues, traginer de Barcelona, resident a Reus, fill de
Pere, carreter; Bartomeu Fortuny, traginer de Salomó; Jaume Fortuny
Nogués, traginer de Reus, es casa amb Teresa Grifoll Martí, de Mont-
roig del Camp.

Font: Arxiu Comarcal del Baix Camp (ACBC), Fons Comunitat de Preveres de Reus,
Amonestacions matrimonials, la catalogació d’aquesta sèrie l’ha realitzat el tècnic auxiliar
d’arxius Pere Alegre, al qual agraeixo la seva ajuda.

92

3. Treballadors dedicats al transport de mercaderies i persones
habitants a Reus segons el padró de 1810

Font: Arxiu Comarcal Baix Camp (ACBC), Fons Municipal de Reus, Padró d’habitants
de 1810, sign. 2.419-2.420.

93

Carreter
—Pere Aiguader
—Pau Aixalà, v.
—Agustí Balcells
—Andreu Barber
—Gregori Bordes
—Joan Calbó
—Josep Cartujo
—Isidre Castelló
—Josep Clergue
—Pere Costa
—Bernat Cot
—Esteve Ferrando
—Josep Ferrer
—Pere Ferrer
—Josep Giol
—Gabriel Giró
—Joan Giró
—Antoni Marfà, absent
—Francesc Martí
—Francesc Martorell
—Josep Masdéu
—Domènec Nolla
—Francesc Òdena
—Joan Pàmies
—Francesc Pedret
—Josep Pedret
—Pere Pedret
—Jaume Roca
—Joan Roig
—Baltasar Torrents
—Francesc Vilà
—Josep Vilà
—Isidre Vilà

Traginer
—Antoni Alejandro
—Josep Andreu

—Joan Antolí
—Francesc Duran
—Josep Isern
—Jaume Fortuny
—Josep Gibert
—Baldiri Gil
—Benet Hernàndez
—Sebastià Martí
—Jaume Mateu
—Francesc Miralles
—Francesc Mercader
—Vicent Pagès
—Antoni Polver
—Joan Porrera
—Antoni Reig
—Jeroni Rocabruna
—Miquel Rom
—Joan-Baptista Rovira
—Jacint Segura
—Miquel Serres
—Jaume Soler
—Josep Sugranyes
—Josep Vilageliu

Calesser
—Antoni Cort
—Joan Florentí
—Pau Nogués

Tartaner
—Salvador Claramunt
—Miquel Sacristà

Fabricant de carros
—Jaume Calbó
—Josep Cerdà

4. Treballadors dedicats al transport de mercaderies i persones a Reus
segons el cadastre per menor de 1817

Font: Arxiu Comarcal Baix Camp (ACBC), Fons Municipal Reus, sign. 1.596.

5. Treballadors dedicats al transport de mercaderies i persones
habitants a Reus segons el padró de 1820

Carreters
El Camp de Tarragona
Castellvell del Camp
—Pau Cirer, ea. 6 (1802), casat a Reus.

Constantí
—Joan Giró, ea. 6 (1790), casat a la mateixa població.

Maspujols
—Pau Llorens, ea. 3 (1765), casat a Reus.

La Pobla de Mafumet
—Antoni Blasi, ea. 36 (1808).

Reus
—Ramon Blai, tenia 30 a. casat a Reus.
—Francesc Bigorra, tenia 44 a. casat a Reus.
—Francesc Bover, tenia 55 a. casat a Reus.
—Francesc Carbonell, tenia 30 a. la seva esposa era de Cardona.
—Pere Cases, tenia 50 a.
—Francesc Cerdà, tenia 40 a. casat a Reus.
—Domènec Cerdà, tenia 30 a.
—Pere Clergue, tenia 56 a. casat a Reus.
—Pere Costa, tenia 40 a.
—Pere Costa, tenia 20 a. fill de l’anterior.
—Antoni Duran, tenia 44 a. casat a Reus.

94

Carreter
—Francesc Alberic
—Josep Alsina
—Francesc Bigorra
—Francesc Borrell
—Joan Cerdà
—Pau Cirer
—Josep Masdéu, àlies Palleta
—Francesc Pedret
—Joan Pedret, menor
—Valentí Pedret
—Tomàs Roig
—Joan Roig, menor
—Agustí Soler
—Benet Sugranyes

—Josep Torner
—Joan Torrell
—Antoni Vidal

Traginer
—Josep Cailà
—Joan Garrabé

Tartaner
—Ramon (?)
—Fidel Domènec
—Bartomeu Fortuny

Constructor de carros
—Manuel Giró
—Josep Rovira

—Francesc Ferrer, tenia 30 a.
—Joan Florentí, ea. 28, casat a Reus.
—Domènec Forner, tenia 36 a.
—Joan Fortuny, tenia 84 a. casat a Tarragona.
—Josep Fortuny, tenia 36 a. casat a Reus.
—Jaume Freixa, tenia 34 a. casat a Reus.
—Salvador Gil. Tenia 35 a.
—Josep Llopis, tenia 40 a. casat a Reus.
—Francesc Martí, tenia 66 a.
—Jaume Mir, tenia 43 a.
—Josep Miró, tenia 50 a. casat a Reus.
—Francesc Mercader, tenia 62 a.
—Domènec Nolla, tenia 45 a. casat a Reus.
—Gabriel Pedret, tenia 46 a.
—Valentí Pedret, 40 a. casat a Reus.
—Francesc Pedret, tenia 16 a. el seu pare era d’Alcover.
—Adrià Pujol, tenia 35 a.
—Joan Roig, tenia 62 a.
—Salvador Roig, tenia 29 a.
—Agustí Sabater, tenia 30 a. casat a Reus.
—Josep Selma, tenia 18 a. fill d’una pagesa.
—Francesc Serra, tenia 33 a. casat a Reus.
—Benet Sugranyes, tenia 36 a. casat a Reus.
—Josep Torrell, tenia 40 a.
—Pau Vernis, tenia 42 a. el seu pare era cec.
—Pere Vila, tenia 44 a.
—Pere, àlies Xipilla, tenia 38 a. casat a Reus.

La Selva del Camp
—Josep Masdéu, ea. 17 (1760), la seva esposa era de Creixell.
—Joan Pàmies, ea. 20 (1770), un fill seu era veler.

Valls
—Josep Martí, tenia 30 a. casat a Reus.

El Penedès
El Vendrell
—Jaume Calbó, ea. 11 (1785), la seva esposa era de Torredembarra
(arribada el 1798).

El Pla de Barcelona
Barcelona
—Josep Vilageliu, ea. 25 (1811), la seva muller era de Mataró.

Aragó
Fraga
—Anton Galícia, ea. 35 (1810), la seva muller era de Flix.

El País Valencià
Xàtiva
—Josep Ascó, ea. 17 (1812), casat a Reus.
—Cristòfol Ascó, s. tenia 16 a.

95

Estranger
Gènova
—Bartomeu Tornato, ea. 30 (1810).

Traginers
El Camp de Tarragona
Alcover
—Esteve Obrador, ea. 28 (1816).

Reus
—Joan Martí
—Silvestre Nava, tenia 37 a.
—Magí Pijoan, tenia 45 a. casat a Reus.
—Mariano Ramírez, tenia 48 a.
—Nicasi Segalà, tenia 50 a. la seva muller era del Catllar (arribada el
1800).

—Joan Vidal, tenia 40 a. casat a Reus.
Tarragona
—Carles Morella, ea. 20 (1818), la seva muller era de Blancafort.

Valls
—Ramon Bonet, ea. 20 (1810), la seva esposa era de Vinaixa, (arribada
el 1812).

La Conca de Barberà
Sarral
—Joan Briansó, ea. 32 (1817), la seva muller era de la mateixa vila.

Les Terres de l’Ebre
Tortosa
—Antoni Vidal, ea. 16 (1806).

Les Garrigues
L’Espluga Calba
—Ramon Balcells, ea. 32 (1817), la seva muller era de Valls (arriben ple-
gats).

L’Anoia
Igualada
—Bonaventura Querol, ea. 24 (1814), la seva esposa era de Valls.

El Pla de Barcelona
Barcelona
—Sebastià Aixelà, arribat el 1810.

Constructor de carros
El Camp de Tarragona
La Canonja
—Sebastià Torà, ea. 31 (1812).

Reus
—Josep Cerdà, tenia 62 a.

96

—Francesc Cort, tenia 25 a.
—Francesc Giró, tenia 28 a.
—Josep Rovira, tenia 63 a.
—Miquel Rovira, tenia 25 a. fill de l’anterior.

El Camp de Tarragona
Reus
—Bartomeu Fortuny, tenia 50 a. estava casat a Riudoms.
—Domènec Videll, ea. 22 (1806).

Font: ACBC, Fons Municipal de Reus, Padró d’habitants de 1820, sign. 1.666.

6. Naturalesa dels treballadors del transport que vivien en règim
de lloguer a Reus en el primer vicenni del segle XIX

Carreter
—Sebastià Ferrer
—Ramon Fillol, de Vilafranca del Penedès
—Magí Gonzàlez, de Tarragona
—Joan Guineu, de Tarragona
—Pere Pàmies
—Gabriel Pedret
—Miquel Terentino
—Joan Torrell

Traginer
—Aleix Morell, de Palau [d’Anglesola?]

Tartaner
—Pau Borges, de Barcelona

Bastaix
—Jaume Andaver
—Joan Coll
—Joaquim Folc, de Barcelona
—Salvador Gues, de Barcelona
—Francesc Voltes

Camàlic
—Francesc Batlle
—Joan Brunet, de Barcelona
—Jaume Mateu, de Teià
—Josep Pen, de Barcelona
—Joan Solà, d’Olot

Matalot
—Jacint Segura
—Antoni Soler, de la Guàrdia dels Prats

Nota: si no s’indica el contrari són originaris de Reus
Font: ACBC, Fons Municipal de Reus, sign. 1.667/2.

97

7. Treballadors dedicats al transport de mercaderies i persones a
Tarragona segons el padró d’habitants de 1823

Carreters
El Camp de Tarragona
La Riera de Gaià
—Miquel Borrell, ea. 21 (1818).

Tarragona
—Ambròs Aluges, tenia 29 a. la seva esposa era del Botarell.
—Magí Aluja, tenia 39 a. casat amb una tarragonina.
—Joan Duc, tenia 50 a. casat amb una tarragonina.
—Ramon Forès, ea. 35 (1818), la seva muller era de Torredembarra.
—Pere Godall, tenia 57 a. casat amb una tarragonina.
—Francesc Pontons, tenia 36 a. casat amb una tarragonina.
—Caietà Riba, tenia 30 a.
—Francesc Segués, tenia 47 a. la seva muller era de la mateixa ciutat.

El Penedès
El Vendrell
—Joan Vidal, ea. 25 (1821), casat amb una tarragonina.

Vilanova i la Geltrú
—Pau Verdet, tenia 41 a. casat amb una tarragonina.

El Pla de Barcelona
Barcelona
—Francesc Tàpies, ea. 41 (1805), la seva muller era de Barcelona, arri-
ben plegats.

—Josep Vallhonrat, s. ea. 5 (1807).
La Ribera d’Ebre
Miravet
—Manuel Pedrola, en una altra anotació se’l considera com a traginer.

Mossos carreters
Tarragona
—Francesc Bofarull, tenia 43 a. la seva esposa era tarragonina.

Traginers
El Camp de Tarragona
El Catllar
—Marià Cobaldo, ea. 34 (1822).
—Joan Toldrà, ea. 15 (1808), casat amb una tarragonina.

Constantí
—Agustí Maduell, ea. 24 (1817), la seva muller era de Vilafranca del Pe-
nedès.

98

Mont-roig del Camp
—Teresa, vídua Fortuny, traginera, ea. 30 (1823), sols feia tres mesos
de la seva arribada, convivia amb una filla de 4 anys i al seu servei
tenia un mosso traginer tarragoní vidu.

Reus
—Cristòfor Artigues, ea. 17 (1797), casat a Tarragona, en una segona
anotació duplicada del padró se l’anomena carreter.

Riudoms
—Jaume Torres, ea. 10 (1797), la seva muller era de Torredembarra.

Tarragona
—Josep Altés, tenia 36 a. casat amb una dona de Masricard arribada el
1811.

—Josep Arbós, ea. 17 (1808), la seva muller era de Barcelona.
—Ambròs Bordes, tenia 31 a. la seva esposa era també tarragonina.
—Vicenç Miró, tenia 68 a. la seva muller també era de Tarragona, amb
ells hi convivia una criada.

—Pere Ribera, ea. 24 (1806), casat amb una tarragonina.
—Pere-Pau Rovira, ea. 42 (1819), vivia a casa d’una una hostalera
vídua.

—Joan Tusset, tenia 34 a. casat amb una tarragonina, a casa seva hi
vivia una criada.

Vallmoll
—Joan Benet, ea. 29 (1808).

Valls
—Agustí Pomés, ea. 26 (1819).

La Conca de Barberà
Vilaverd
—Martí Ribes, ea. 21 (1792), la seva esposa era de Sitges, arribada el
1800.

El Penedès
Vilafranca del Penedès
—Isidre Segarra, v. ea. 25 (1817).

La Ribera d’Ebre
Miravet
—Manuel Pedrola, tenia 50 a.

El Pla de Barcelona
Barcelona
—Ramon Briguets, ea. 26 (1816), la seva esposa era de Reus, arribada
el 1811.

—Salvador Dàrnia, s. ea. 21 (1804).
Mosso traginer

Tarragona
—Josep Oller, tenia 38 a. treballava per una vídua traginera de
Mont-roig del Camp.

99

Cotxer
Aragó
Sant Esteve de Llitera
—Mariano Faro, ea. 49 (1820), al servei de l’Arquebisbe de Tarragona.

Mosso de diligència
Castella
Sòria
—Lucas Vadillo, ea. 31 (1817), casat amb una tarragonina.

Fabricant de carros
El Camp de Tarragona
Alcover
—Antoni Borrell, v. ea. 28 (1790).

Castella
Segòvia
—José Gauran, ea. 32 (1813), la seva muller era de Riudecanyes.

Font: Arxiu de la Ciutat de Tarragona, FMT, Padró d’habitants de 1823, (sign. 2.944-
2.946).

8. Treballadors dedicats al transport de mercaderies i persones a
Tarragona segons el padró d’habitants de 1826

Carreters
El Camp de Tarragona
Alcover
—Gabriel París, ea. 24 (1817).

Reus
—Josep Artiga (es), ea. 12 (1816), la seva esposa també era de Reus
(arribada el mateix any.

—Ramon Marsal, v. ea. 62 (1823).
—Pere Marsal, ea. 27 (1823), fill de l’anterior.

La Selva del Camp
—Andreu Monner, ea. 23 (1809), casat amb una tarragonina.
—Carles Rabassa, ea. 44 (1815), la seva muller era de Barcelona.

Tarragona
—Joan (?), àlies, Torrat, tenia 55 a, casat amb una tarragonina.
—Francesc Aimeric, tenia 18 a. era fill d’una vídua.
—Magí Aluges, tenia 39 a. casat amb una tarragonina.
—Bonaventura Elies, s. 15 a. el seu pare era un jornaler.
—Joan Fernández, tenia 70 a.
—Joan Fernández, tenia 49 a. fill de l’anterior.

100

—Ramon Gil, tenia 30 a. la seva esposa era d’Altafulla (ella arribada el
1810).

—Jaume Gimènez, tenia 36 a. casat amb una tarragonina.
—Magí Gonzàlez, tenia 19. El seu pare era traginer.
—Antoni Guinovart, tenia 36 a. casat amb una tarragonina.
—Esteve Roche, 17 a. era criat d’un comensal de la catedral de Tarra-
gona.

—Manel Sales, tenia 46 a. casat amb una tarragonina.
—Antoni Segura, ea. 25 (1816), casat a Riudoms.
—Baltasar Tost, tenia 22 a. la seva esposa era de Montblanc, arribada
el 1822.

Torredembarra
—Josep Canyelles, ea. 23 (1819), casat a la mateixa vila nadiua.

Vila-rodona
—Llorenç Andreu, ea. 48 (1816), la seva muller era de Constantí, arriben
conjuntament.

Vila-seca
—Gabriel Ferran, ea. 18 (1820), casat a Tarragona, al seu servei tenia
una criada.

—Julià Ferran, ea. 19 (1821), la seva muller era tarrgonina.
—Pere Nogués, ea. 26 (1814), casat a Torredembarra.

El Penedès
Sant Llorenç d’Hortons (?)
—Josep Miralpeix, ea. 26 (1812), la seva muller era de Lleida.

Vilanova i la Geltrú
—Andreu Segarra, ea. 26 (1822), la seva muller era de la Canonja.
—Antoni Verdet, ea. 1 (1788).

La Conca de Barberà
L’Espluga de Francolí
—Joan Sales, ea. 20 (1816), casat a Constantí, al seu servei tenia un
mosso de carro.

Montblanc
—Francesc Santromà, ea. 24 (1825), la seva muller era de l’Albi (les Gar-
rigues).

Les Garrigues
Arbeca
—Andreu Santfeliu, ea. 39 (1816)

El Maresme
Mataró
—Jaume Pujol, ea. 42 (1816).

Sant Vicenç de Montalt
—Miquel Mas, v. ea. 27 (1815).

101

El Pla de Barcelona
Barcelona
—Mateu Briguets, s. ea. 24 (1814), al seu servei tenia una minyona de
Guimerà.

—Maurici Tàpies, ea. 38 (1809), la seva esposa era de Barcelona.
—Josep Vallhonrat, s. ea. 2 (1809), al seu servei tenia un criat de Valls.

Estranger
Península Italiana
—Antoni Fortis, 22 a. casat amb una dona de Creixell.

No consta
—Joaquim Grifoll, ea. 19, (1804), la seva esposa era de Reus.
—Pau Sugranyes, ea. 11, (1770).

Mosso carreter
Constantí
—Josep Massó, tenia 27 a. treballava per un carreter de l’Espluga de F.

Traginers
El Camp de Tarragona
El Catllar
—Francesc Rodua, ea. 35 (1813).

Els Pallaresos
—Llorenç Fortuny, ea. 1 (1802), la seva muller era del mateix poble.
Tarragona
—Jaume Alegret, tenia 40 a. casat amb una tarragonina.
—Ignasi Gibert, tenia 40 a. casat a Tarragona.
—Josep González, tenia 54 a. casat a la mateixa ciutat, un fill seu era
carreter.

—Joan Josep, tenia 33 a. casat amb una tarragonina.
—Josep Miró, tenia 45 a. casat a Tarragona.

Torredembarra
—Pere Isern, s. ea. 18 (1820), vivia a la casa d’un traginer de Barcelona
(R. Briguet).

Vallmoll
—Joan Benet, ea. 24 (1810), al seu servei hi treballa una minyona de
Valls.

La Conca de Barberà
Lilla
—Ramon Vilella, ea. 5 (1792), la seva esposa era de Reus.

El Pla de Barcelona
—Ramon Altarriba, ea. 26 (1824), la seva muller era d’A Coruña (Galí-
cia).

—Antoni Ardariu, ea. 28 (1814).
—Andreu Mateu, ea. 14 (1810), la seva muller era de la Selva del Camp.

102

El Penedès
Vilanova i la Geltrú
—Josep Casals, s. ea. 5 (1811).

L’Anoia
Igualada
—Bru Ribalta, ea. 40 (1826), la seva esposa era de la mateixa ciutat.

El Baix Llobregat
Esparreguera
—Salvador Grauer, ea. 22 (1823), la seva esposa era de Reus.

El País Valencià
Millars
—Francesc Bruguera, ea. 2 (1788), casat a Tarragona.

Cotxer
Aragó
Sant Esteve de Llitera
—Mariano Faro, ea. 49 (1820), al servei de l’Arquebisbe de Tarragona.

Fabricant de carros
El Camp de Tarragona
Vila-seca
—Antoni Mariner, ea. 25 (1801).

El Penedès
El Vendrell
—Josep Romeu, ea. 29 (1821).

Calesser
Tarragona
—Pere Màrtir Donato, ea. tenia 32 a. casat a Vilanova i la Geltrú.

9. Treballadors dedicats al transport de mercaderies residents a la Selva
del Camp segons el padró de 1838

Carreter
—Ramon Martorell, 25 a.
—Andreu Rabassa*, 74 a.
—Salvador Soronelles, 48 a.

Traginer
—Josep Bover, 20 a. fill de vídua.
—Josep Castells, 35 a. s. consta que vivia a Golmés (Pla d’Urgell).
—Joan Daroca, 43 a.
—Salvador Domingo, 54 a.
—Joan Ferrando, 38 a.

103

—Josep Fortuny, 44 a.
—Josep Fortuny Arbós, 47 a.
—Josep Llaberia, 39 a.
—Antoni Masdéu, 49 a.
—Bonaventura Pujol, 27 a.
—Pere Pujol, menor.
—Francesc Roig, 44 a.
—Pau Soronelles, 63 a.
—Pere Torrents, 47 a.

Observació: la font és defectiva, en moltes ocasions no hi consta l’ofici.
Font: Arxiu Municipal de la Selva del Camp (AMSC), padró d’habitants de 1838, sign.
4.460.
* Segons el padró de 1818, a la Selva del Camp Andreu Rabassa i Josep Almenara eren
fabricants de carros, (AMSC, sig. 4.466).

10. Treballadors dedicats al transport de mercaderies residents a Valls
segons el padró de 1844

Carreters
El Camp de Tarragona
Cabra del Camp
—Isidre Ferrer, s. ea. 17 (1841)

Cambrils
—Antoni Gassol, ea. 19 (1844)

Reus
—Macià Guasc, tenia 34 a.
—Francesc Ribes, ea. 19 (1824)
—Pere Urgellés, mosso, ea. 30 a. (1844), sols feia 3 mesos de la seva
vinguda

Valls
—Joan Ballester, tenia 33 a.
—Pere Bonet, tenia 56 a.

El Pla de Barcelona
Barcelona
—Pau Sanó, ea. 12 (1843)

Traginers
El Camp de Tarragona
Alió
—Jaume Anglada, tenia 31 a.

Altafulla
—Isidre Virgili, traginer de pesca salada, tenia 41 a.

La Nou de Gaià
—Joan Martí, tenia 25 a. casat a Puigpelat

104

Salmella (El Pont d’Armentera)
—Martí Martí, ea. 18 (1831), casat a Pira

Valls
—Joan Ballester, tenia 31 a.
—Joan Batalla, tenia 39 a.
—Josep Batet
—Francesc Esplugues, tenia 47 a.
—Isidre Ferrando, tenia 26 a.
—Magí Fortuny, tenia 22 a.
—Pere Moster, tenia 51 a.
—Agustí Poblet, s. tenia 29 a. el seu pare era pagès
—Antoni Queralt, vidu, tenia 51 a.
—Joan Roca, tenia 46 a.
—Ramon Soler, tenia 29 a. casat al Pla de Santa Maria.
—Miquel Terència, tenia 61 a. combina el treball amb el de forner.
—Josep Terència, fill de l’anterior, tenia 29 a.

Masmolets
—Josep Serra, tenia 30 a. casat a Figuerola del Camp.

La Conca de Barberà
Sarral
—Pere Moles, traginer de pesca salada, ea. 11 (1817), casat a Santa
Coloma de Queralt

Vilaverd
—Magí Miró, tenia 38 a.

El Penedès
Vilanova i la Geltrú
—Andreu Serra, tenia 43 a.

Les Garrigues
Fulleda
—Pere Gual, tenia 49 a. al seu servei hi treballaven dos criats, (un de
Fulleda i un altre d’Alió).

Nota: si no s’indica el contrari les seves mullers són vallenques.
Font: ACAC (Arxiu Comarcal de l’Alt Camp), Fons Municipal Valls, Padró de 1844, sign.
4.517.

Observacions en tots els apèndixs
Quan s’indica el verb tenia indica que és l’edat de la persona en confeccionar-se el
padró i l’abreviatura ea. és l’edat d’arribada (entre parèntesi l’any), s. significa solter/a i
l’interrogant (?) que desconeixem el cognom o no tenim seguretat de l’ofici. També hem
de ser conscients de les possibles errades en les grafies d’alguns cognoms.

105

