

LA BURGESSIA
URGELLENCA
DURANT EL
SEGLE XIX

10

Per Carme Solsona i Sorrosal

Després de l'avançada que ha fet la historiografia sobre el tema de la burgesia, aquest grup social va prenent entitat real. Ara ja no s'ha d'esperar que la burgesia prengui posicions revolucionàries per aconseguir el canvi polític, ni que adopti actituds exclusivament empresarials en les seves inversions, o bé que s'interessi per explotar directament les seves propietats. En el cas de la burgesia urgellenca una cohesió d'elements i de factors la definiran com a grup.

Tot i que ja sabem que és prou coneguda la manca d'estudis sobre la burgesia com a classe (les seves inversions, comportament polític,...) a la província de Lleida, en aquest cas, hem pensat que els beneficiaris de la desamortització de Mendizábal a la comarca urgellenca, ens podien fornir d'un material si més no interessant per a poder realitzar unes apreciacions¹. Tampoc podem córrer el risc de fer extensiu a tota la burgesia el resultat d'aquest estudi i convertir-lo en un estudi d'una classe social².

La burgesia urgellenca del segle XIX constava bàsicament de petits comerciants i industrials, propietaris i negociants (arrendataris de drets i prestamistes de censals). Pel que fa a la burgesia **comercial i industrial** les seves activitats més importants són: tractants de bestiar (Pau Arovitg), proveïdors de carns (Pau Arovitg, Ramon Bosch, Josep Antoni Marimunt), propietari de diligència (Josep Canes), indústria particular sense precisar (Josep Canes, Antoni Carulla), propietari de molí d'oli (Josep Castellana, Gaietà Puig i Bosch), propietaris de molí de farina (Josep i Magí Salvador), confiter (Ramon Isanda), advocat (Francesc i Joan Jover, Ramon Mestres i Cendrós), grans arrendataris (Josep Antoni Marimunt, Ramon Solà, Joan Viladot i Noró), comerciant sense detallar la seva activitat (Josep Pla i Sancho, Ramon Mestres i Cendrós, Antoni Perelló, Joan Puig i Coll, Joan Viladot i Noró).

Entre els **propietaris** esmentarem a Valeri Armengol de Montgai, Antoni Estalella i Binefa de Vilagrassa, Francesc i Ramon Jover d'Agramunt, Francesc Monfà de Bullidor i Ermengol Villaginés de Belcaire. Els **propietaris menys benestants**: Josep Iglesias Figuerol d'Agramunt, Josep Companys de Tarròs, Josep i Magí Salvador de l'Atmella i Josep Torrents d'Agramunt.

De tota manera no podem ometre que figures destacades de la burgesia catalana eren oriünds de l'Urgell: els Ceriola d'Agramunt, Joan Baptista Clavé d'Anglesola o els Girona de Tàrraga. Importants companyies i societats comptaven amb la presència d'aquests personatges, dels quals ens serà força útil repassar la seva biografia:

JAUME CERIOLA I CASTELLÀ, va néixer a Agramunt i posteriorment va viure a Barcelona. Fundador i únic membre de la societat que duia el seu nom i que participà en diferents activitats. Fou el primer concessionari de la línia de ferrocarril Barcelona-Martorell, un dels socis fundadors de la carretera «Camino de Hierro del Centro» constituïda el dia 13 d'abril de 1852. Accionista majoritari de «La Fabril Algodonera». Va participar en la subhasta per a importar tabacs de Virgínia i Kentuqui els anys 1846-7-8, però no va ser possible. Vocal de la societat anònima fabril i industrial «La España Industrial». Durant la desamortització de Mendizábal adquirí l'Hisenda Montalé-Bullidor (Ivars d'Urgell) pertanyent al Monestir de Montserrat per la qual n'abonava la xifra de 760.000 rals de billó. La seva activitat política no era menys intensa, diputat a Corts a Madrid, membre de la Junta de Comerç de Barcelona de la qual n'era representant a Madrid. Fou el pare de Jaume i Josep Ceriola i Flaquer, destacats membres de la burgesia barcelonina³.

JOAN BAPTISTA CLAVÉ i VIDAL, nascut a Anglesola el 1807, fill de Joan Baptista Clavé i Teresa Vidal. Casat amb Ignàsia Ramon i Domènech. La seva activitat industrial important comença el 1842 quan creà la «Societat Girona, germans Clavé i Cia», durant aquests anys la tasca comercial és constant i variada, comprà cases, accions, hisendes, obligacions i títols al portador. El seu germà Miquel Clavé formava part de la companyia «Clavé-Dotre-Fabra», fabricants de roba de seda.

*Vista del Canal d'Urgell al seu pas pel terme municipal de Castellserà, a començaments del segle XX.
(Arxiu fotogràfic Comarcal de l'Urgell. Arxiu Històric Comarcal de Tàrraga).*

Durant la desamortització adquirí els béns dels trinitaris d'Anglesola que constaven del convent i 155 jornals de terra, pels quals tot plegat en pagava 194.000 rals de billó.⁴

Naturalment, no podem ometre una de les figures més importants de la burgesia catalana, els Girona. IGNASI GIRONA I TARGA, nasqué a Tàrraga el 1782, fill d'Antoni Girona. Pel 1822 apareix residint a Barcelona amb una situació econòmica benestant. La primera acumulació de capital deuria provenir de la venda de blat, dels arrendaments que el 1824 es calculava que li donaven 108.592 lliures a l'any. Invertí en empreses força variades: dos mil duros en «La Porcelana», deu mil duros a la «Industrial Quincallera», també en el negoci de pastisseria «Torres i Cia», fou un dels propietaris de la «Fàbrica de Pintados» dedicada a l'estampació de roba, en l'ampliació del port de Barcelona amb la societat «Girona hermanos», en la construcció del ferrocarril Barcelona-Portbou, ajudà el seu fill Jaume en la fundació del Banco de Castilla a Madrid.

A l'Arxiu de la Junta de Comerç de Barcelona el trobem formant part en diverses societats amb membres de l'alta burgesia catalana, els Clavé, els Ceriola i altres.⁵

A banda de la seva activitat industrial i comercial cal no oblidar la seva activitat com a hisendat. Poc abans de morir apareixia a la llista de «Mayores contribuyentes de Barcelona» al número 12 i a la mateixa llista de Lleida al número 19.⁶

Sense cap mena de dubte la desamortització esdevingué un dels seus negocis. Els intermediaris encarregats de rematar les finques que més li interessaven eren Joan Viladot i Noró d'Agramunt (fiador dels béns de diferents personatges benestants) i Ramon Macià i Lleopart de Barcelona (senador i membre del Tribunal Superior de Justícia). En la compra de béns desamortitzats hi esmerçà 5.130.469 rals de billó. Bàsicament en la compra de molins d'oli i farina, d'hisendes i heretats, però sobretot en l'adquisició de la finca que ells anomenaren Castell del Remei. D'antuvi el Castell del Remei havia estat comprada per Jaume Torrents i Serramalera de Barcelona, pertanyia al Capítol de Solsona, per això deuria rebre el nom de «Torre del

Bisbe»(Jaume Torrents n'havia pagat poc més d'un milió de rals el 1844). Amb això quedava clar que l'Urgell seguia tenint un interès bàsic per a Ignasi Girona, per això el 1853 la societat obtingué la concessió per a la construcció del canal d'Urgell al seu antic concessionari Gaspar Remisa. A l'inventari post-mortem d'Ignasi Girona consta que el Castell del Remei tenia una grandària de 763 jornals, dels quals 20 eren ocupats pel canal.

Després d'aquesta vida tan intensa moria el 1866 a Barcelona als 85 anys.⁷

Precisament l'empenta d'alguns membres de la burgesia va fer que l'Urgell es convertís també en un espai prou cobejat per a inversors, ens estem referint, és clar, als accionistes del Canal d'Urgell. A més dels Girona hi participaren altres accionistes que nosaltres ja hem destacat en diferents activitats: Josep Canes, Antoni Carulla, Francesc Castellana (a més d'accionista era membre destacat en el moment de la planificació i de la redacció dels estatuts) tots ells de Tàrraga; Antoni Estalella i Binefa de Vilagrassa, Ramon i Josep Isanda, Francesc i Ramon Jover de Tàrraga, Ramon Mestres i Cendrós d'Agramunt i Jaume Minguell de Torregrossa, entre altres.

A banda de les obres hidràuliques, la importància del ferrocarril com a dinamitzador de les activitats econòmiques fou captat ben aviat per la burgesia comarcal. Durant els anys cinquanta es reclamava el pas per l'Urgell del ferrocarril Barcelona-Saragossa, tot confiant que tindria una força taumatúrgica en el llançament de l'activitat econòmica d'aquesta comarca. Entre els accionistes per a la construcció de la xarxa viària trobem si fa o no fa els mateixos noms.

Com hem vist l'activitat econòmica de la burgesia comarcal és força variada: comerç, terra, canal i ferrocarril. La terra interessà molt aviat la burgesia comarcal. L'adquisició de propietats agràries era un pas essencial per a obtenir un ple reconeixement social, i a més a més es considerava la inversió més segura. Per una banda tot aquell que feia diners amb pràctiques diverses inverteix també en la terra. La preocupació d'aquests hisendats per l'explotació agrària era més aviat teòrica, si més no calia justificar la seva necessitat d'incrementar les rendes fos com fos.

Aquests burgesos seran els beneficiaris dels béns posats a la venda a les desamortitzacions de Mendizábal i de Madoz. Segurament la subhasta dels béns dels religiosos deuria provocar certa recança entre els rics «de sempre», i per això aquest grup de nouvinguts lligats al règim liberal no tindran cap mena de perjudici a l'hora d'adquirir les possessions.

CASTELL DEL REMEI.

PROP. DE HIJOS DE I. GIRONA. — BARCELONA

*Dibuix del Castell del Remei a començaments del segle XX.
(CP: Ramon Castelló).*

*Imatge de la secció avícola del Castell del Remei a començaments del segle XX.
(Fotografia: Sagarra. CP: Ramón Castelló).*

Però no només cal fer anàlisis socioeconòmiques sinó també polítiques, estem pensant en tot el contingut ideològic liberal i republicà. Si haguéssim de definir la burgesia urgellenca en poques paraules destacariem la seva voluntat de modernitat, aviat diferents persones apareixeran lligades a idees progressistes. El partit liberal comptarà amb força nissagues urgellenques destacades: Manuel Bellús de Sant Martí de Maldà serà diputat liberal; els Jover, Francesc i Joan Jover de Tàrraga seguiran a Josep Castejón i Bajils de Vilanova de Meià durant el bienni liberal, i els seus descendents participaran en les revoltes de 1868; cas semblant als descendents de Pere Mias de Tàrraga que arribaran a ser diputats republicans a Madrid o als de la família Puig del Talladell, Gaietà Puig i Boladeres serà diputat liberal a Madrid durant el 1876⁸. Sovint la burgesia intentà controlar els mecanismes de poder municipal, prescindint del règim imperant en cada període (Francesc Castellana fou alcalde de Tàrraga durant els anys 40). Els mateixos noms, i sobretot les sagues familiars apareixen a les llistes de les autoritats municipals al llarg del segle XIX, en certa manera equiparats amb les dignitats de l'aristocràcia inferior.

Malgrat el distanciament i la incomprensió de les classes populars, la burgesia urgellenca va saber comptar amb el suport estratègic dels grans burgesos de Barcelona. Amb tot la seva voluntat de modernitat i de creixement econòmic varen ser incomparables al del litoral català. Aquí la inversió més important va ser la terra, per això amb el temps el canvi semàntic a l'hora d'autoqualificar-se és força subtil.

Ara bé, aquesta conclusió ens remet a una reflexió sobre una qüestió de vocabulari. A mesura que hem explicat les activitats diferents de la burgesia comarcal hem trobat sovint els mateixos noms en activitats diferents, i a més a més participant de l'administració local o de la política nacional. És lògic. Però aquesta nova situació ens condiciona l'anàlisi històrica. De fet, la nostra observació queda també reflectida en els documents d'aleshores. Els habitants més rics han canviat en pocs anys la seva forma d'identificar-se davant els notaris. Ara aquells que durant els anys 30 es consideraven «pagesos» o «propietaris» s'autoqualificaran com a «hisendats», són els que els historiadors anomenem burgesia rural o agrària. Aquesta qualificació l'enregistraran amb força orgull, fins i tot alguns comerciants després d'haver adquirit terres durant la desamortització preferiran identificar-se com a hisendats, per bé que mantenen les seves activitats comercials com abans.

Aquesta nova figura de l'hisendat queda molt ben estudiada per Rosa Congost a la regió de Girona ⁹. Es tracta doncs «d'homes de l'antic règim» que ara en el moment de la revolució liberal s'adaptaran de forma camaleònica a les noves necessitats. L'hisendat viu de la hisenda, viure de renda deuria ser una aspiració en una comarca on les inversions industrials eren gairebé nul·les i les activitats comercials discretes. L'opció capitalista-rendista era força clara. L'hisendat disposava de temps lliure, sovint era il·lustrat, comptava amb títol universitari, ser «abogado que no ejerce» era una situació habitual entre ells. Per tant l'activitat política els temptava força. Poder, prestigi i riquesa aclaparaven el temps lliure d'aquests personatges que d'altra banda s'havien beneficiat dels avantatges del nou règim: les desvinculacions i les desamortitzacions. El mercat lliure de la terra -desamortització- havia convertit aquells pagesos i aquells comerciants en hisendats. Ara bé aquesta podia ser l'única opció (aquí entrariem en la figura del rendista) o una més (figura del capitalista). A l'Urgell el cas més sovintejat és el primer.

Ens agradaria tenir prou arguments per a poder comparar aquesta figura de l'hisendat local amb la «burguesia rural» italiana, els «notables locals francesos» o els «gentlemen» britànics. Certament l'objectiu d'aquest article és solament presentar una situació i no relacionar-la amb altres de semblants.

ANNEX ¹⁰

REPRESENTANTS MÉS IMPORTANTS DE LA BURGUESIA URGELLENCA, LLOC DE RESIDÈNCIA I OCUPACIÓ.

ARMENGOL, JOAN. Agramunt. Propietari.
ARMENGOL, VALERI. Montgai. Propietari.
AROVITG, PAU. Tàrrega. Comerciant.
BELLUS, MANUEL. Sant Martí de Maldà. Propietari.
BONASTRE, JOSEP. Vilagrassa. Propietari.
BONET, PAU. Tàrrega. Propietari.
BONET, RAMON. Atmella. Propietari.
BOSCH, RAMON. Altet. Comerciant.
CABROL, ANTONI. Belianes. Propietari.
CANES, JOSEP. Tàrrega. Indústria.
CARULLA, ANTONI. Tàrrega. Indústria.
CARULLA, JOSEP. Tàrrega. Menestral.
CASTELLÀ, RAMON. Agramunt. Propietari.
CASTELLANA, FRANCESC. Tàrrega. Comerciant i industrial.
CERIOLA I CASTELLÀ, JAUME. Barcelona. Negociant.
CLAVÉ I VIDAL, JOAN BAPTISTA. Barcelona. Industrial i negociant.
COMPANYS, JOSEP. El Tarròs. Propietari.
ESTALELLA I BINEFA, ANTONI. Vilagrassa. Propietari.
FONT, JOAN. Atmella. Propietari.
FONTANET, JOSEP. Tàrrega. Propietari.
GIRONA I TARGA, IGNASI. Barcelona. Industrial i negociant.
IGLESIES I FIGUEROL, JOAN. Agramunt. Propietari.
ISANDA, RAMON. Tàrrega. Comerciant.
JOVER, FRANCESC. Tàrrega. Advocat i propietari.
JOVER, JOAN. Agramunt. Advocat i propietari.
LLOVET, JOAN. Atmella. Propietari.
LLOVET, MIQUEL. Atmella. Propietari.
MARIMUNT, JOSEP ANTONI. Montalbà. Negociant.
MESTRES I CENDROS, Jaume. Agramunt i Barcelona. Comerciant i diputat.
MESTRES I CENDROS, RAMON. Agramunt. Comerciant i advocat.
MIAS, PERE. Tàrrega. Propietari.

MINGUELL, ANTONI. Barbens. Propietari.
MINGUELL, JAUME. Torregrossa. Propietari.
MONFA, FRANCESC. Bullidor. Propietari.
PERELLÓ, ANTONI. Vilagrassa. Comerciant.
PLA I SANCHO, JOSEP. Tàrrega. Procurador i comerciant.
PONTS, JAUME. Bellpuig. Comerciant.
PUIG I BOSCH, GAIETÀ. Talladell. Comerciant i indústria.
PUIG I COLL, JOAN. Agramunt. Comerciant.
RIERA, SALVADOR. Bullidor. Propietari
ROCA I BARCONS, FRANCESC. Tàrrega.
ROCA, DOMENEC. Vilagrassa. Propietari.
ROCA, JOSEP. Verdú. Propietari.
ROIG, ANTONI. Atmella. Propietari.
SALVADOR, JOSEP I MAGÍ. Atmella. Propietaris i indústria.
SERRA, RAMON. Tàrrega. Secretari de l'Ajuntament.
SOLA, RAMON. Tàrrega. Negociant.
SOSTRES, TOMAS. Tàrrega. Propietari.
TOMAS, SEBASTIÀ. Vilagrassa. Propietari.
TORRENTS, JOSEP. Agramunt. Propietari.
TORRES, JAUME. Tarròs. Propietari.
VALLS, RAMON. La Guàrgia d'Urgell. Propietari.
VILADOT I NORÓ, JOAN. Agramunt. Negociant.
VILLAGINÉS, ERMENGOL. Bellcaire. Propietari.

NOTES.

- ¹ Ens estem referint a la nostra tesi doctoral. SOLSONA SORROSAL, Carme. *La desamortització eclesiàstica a la província de Lleida: 1838-1851*. Universitat de Lleida. Desembre de 1994.
- ² *Jornades d'estudi sobre la burgesia catalana al segle XIX*. Universitat Pompeu Fabra. Institut Universitari d'Història Jaume Vicens i Vives. Barcelona. 25 i 26 de gener de 1993.
- ³ Per a elaborar aquesta breu biografia hem recollit l'informació dels següent llocs: BENAVENT DE BARBERA, P. *Macià Vila Mateu*. Reus, 1966; *Arxiu Junta de Comerç* guardat a la Biblioteca de Catalunya. Lligall CXLII. caps 190; *Diario de Barcelona* anys 1840 a 1860; Carrera i Pujal, J. *Historia económica y política de Cataluña en el siglo XIX*. Bosch. Barcelona, 1947. Vol.2. pàg.285 i 359.
- ⁴ SOLA I PARERA, Angels. *L'èlit barcelonina a mitjans del segle XIX*. Tesi doctoral. Universitat de Barcelona, 1977. vol.2. pp.361-362; *Diario de Barcelona*, 25 d'agost de 1850; *Arxiu Junta de Comerç*, Biblioteca de Catalunya, lligall CXCI, caps 188; Manuel Fuster. *Manual de Escribano*. Arxiu Notarial de Lleida. protocol any 1841; *Llibres del Fons Antic d'Hisenda de Lleida*. Arxiu Històric Provincial de Lleida, núm.2621,2624,2749,2606.
- ⁵ SEGARRA, J. *Història de Tàrraga*. vol.2. pàg.384; *Diario de Barcelona*, 12 de maig de 1852; *Arxiu Junta de Comerç*, «Registre Alfabètic de Comerciants, 1845; Notari Josep Pich. *Manual de Notaria*. Arxiu Notarial de Barcelona; SOLA I PARERA, A. Tesi doctoral esmentada abans, vol.2; FUSTER, M. *Manual de Escribano*. volums 595 a 601, Arxiu Històric Provincial de Lleida.
- ⁶ El «Boletín Oficial de la Provincia» el 1875 presentava les llistes dels grans contribuents.
- ⁷ SOLÀ, A. ob.cit.vol.2.
- ⁸ LLADONOSA, J. *Història de Lleida*. Ed. Camps i Calmet. Tàrraga. Vol.2. pàg.777.
- ⁹ CONGOST, R. «De pagesos a hisendats: Reflexions sobre l'anàlisi dels grups socials dominants. La regió de Girona». dins les «*Jornades de la Burgesia Catalana al segle XIX...*».
- ¹⁰ Hem confeccionat aquest annex amb les dades de la «Relació de biografies de compradors» de béns desamortitzats elaborades a la nostra tesi doctoral.