
LA POBLACIÓ, LA SOCIETAT
I LA RIQUE5A DE VILAVERD

EN EL SEGON QUART
DEL SEGLE XVIII (I)

INTRODUCCIÓ

A nivell general, la història del segle xviii català, avui, ja és
bastant coneguda. Es caracteritza per un creixement demogràfic
generalitzat, extensió, intensificació i transformació dels cultius,
amb un canvi dels sembrats per la vinya, revitalització de les
activitats artesanals i comercials, i una capitalització dels recur­
sos del país, que culminarà Tany 1778 amb la llibertat oficial de
comerciar amb Amèrica. El producte d'exportació per excel·lència
serà l'aiguardent i Salou es convertirà en el seu port mundial.i

Perquè la història del Principat resulti més completa hem de
realitzar estudis locals, i després comarcals, que potser ens dona­
ran una visió quelcom diferent a la més amunt esmentada.

Per fer aquests treballs preparatoris per a la síntesi posterior
disposem d'una rica documentació, el Reial Cadastre, que ens
dóna una valuosa informació —al llarg de més d'un segle— sobre
la població, la societat, les activitats industrials i mercantils, la
distribució de la terra i dels cultius... En una paraula, ens permet

1. P. ViLAK, Catalunya dins l'Espanya Moderna. Volum IIL Ed. 62.
B. 1975.2 També del mateix autor Transformacionea económicas, ttnptrfso ur-
bano y movimiento de los salarios: Ja Barcelona del aiglo XVIII. A *Greci-
miento y desarrollo» Ed. Ariel B. 1976,3 pàg. 230-232.

51

conèixer perfectament Testructura demogràfica, social i econè-
mina d'ima localitat en un moment determinat, i si es conserven
varis Cadastres, podrem analitzar la seva evolució- Avui en dia
ja disposem de bastantes monografies que han pres com a punt
de partida la documentació fiscal borbònica,^ però la majoria d'e­
lles corresponen a localitats situades prop del litoral mediterrà,
o a centres urbans importants.

El Cadastre que utilitzarem per efectuar aquesta investigació
sobre Vilaverd, data de 17393 i consta de 16 folis.4 Fou elaborat
sota la supervisió del batlle Jitan Andreu i dels regidors senyors
Magi Batllaj Juan Pau Català i Juan Roig.^

El present article serà la primera part d'una monografia més
àmplia, doncs aquí no analitzarem la distribució de la propietat
agrícola, ni els tipus de cultius que hi creixen. Aquest estudi,
esperem realitzar-lo en una propera publicació.

Per la seva dada, el document correspon a la reorganització
final i definitiva feta per Sartine l'any 1735, que durarà fins a

2. J, MERCADER I RiBA, La ordenación de Cataluíía por Feïipe V: la
Nueva Planta ínaert en el volum Felip V i Catalunya Ed. 62 B. 1968, pàgs.
19*119, Del mateix L'establiment del reial cadastre a Catalunya i la seva
fonamentació econòmica i social. A <íMiscel.Iània Fontserè» B, 1961, pàgs,
295*303. J. NADAL FAREERAS, Una font iTnportant per a la història econòviica
de Catalunya: el Reial Cadastre (1715-18^5). A «Homenaje a Joan Reglà».
València 1975, pàgs, 209-222, Del mateix, írft introducción del Catastro en
Gerona, A «Publicaciones de la Càtedra de Historia General de Espafla»
B. 1971. J. NADAL-E, GIRALT, Barcelona en 1714-17X8. Un modelo de socíedad
preindustriàl. A «Homenaje a D, Ramon Carande» II M. 1963, pàgs. 277-305.
J. M, RECASENS I COMES. La propiedad urbana de Tarragona en ï7S6. A «Re­
vista Tècnica de la Propiedad Urbanas-, T. n^ 9. 1964, pàgs. 53-60. C. MAB-
TlNEZ SHAW, La economia de Riudom^s en la prÍTnera mitad del siglo XVIII,
Comunicació presentada al ler. Col.loqui d'Història Agrària. Setembre de
1978. L. NAVARRO MIRALLES, Bases catastral para los tipos de cultives y pro­
piedad. Montroig, 1755^ comunicació presentada al mateix coLloqui.

3. La metodologia que seguirem és l'emprada en el seminari «El Reial
Cadastre:^, dirigit pel professor Lluís Navarro Miralles, del Departament
d'Història Moderna. Tarragona, curs 1978-79.

4. Aquest Catastro del Poble de Vilavert per lo any 1739 es troba dipo-
sitat a TArxlu Municipal de Tesmentada població. La seva conservació és
bona, a diferència d'altres Cadastres d'aquest fons, on la seva lectura és
quasi impossible.

5. Pel que fa als noms respectarem Tortografia original del Cadastre.
Observem que l'Ajuntament és típicament felipista, amb una aristocratitza-
ció total. Els seus components són els principals contribuents de la població.

52

1845. El nou intendent volia evitar els abusos comesos en el co­
brament de l'impost, i millorar la seva eficàcia.

Les Normes Generals de Patino de 1716 preveien tres va­
riants: el real, el personal i l'industrial. EI primer afectava els
béns immobles (terres, cases, molins, forns...) i llurs préstecs
hipotecaris (censos, censals, delmes...). Les terres eren gravades
atenent a la seva altitud, situació, fertilitat, cultius,.. Per al seu
pagament es dividien en 32 classes i 3 qualitats. Les cases, mo­
lins, censos... eren taxats en un 10% del seu valor. N'estaven
exemptes les propietats eclesiàstiques però a partir de 1735 «s'o­
bligava a incloure en el cobrament del Cadastre Real totes les
finques adquirides per eclesiàstics des de la creació de l'impost,
i obligava també al pagament de la part colònica als colons ecle­
siàstics ».s

El personal s'exigia a l'estat pla, puix que n'eren exempts els
privilegiats i religiosos. Tampoc afectava a les vídues, menors
de 14 anys, i majors de 60. Segons les Normes de Patino, als
camperols els eren atribuïts 100 dies hàbils de treball, i als «indi­
vidus d'art mecànica»'^ 180 dies, i els era aplicat un 8 i un terç
per cent. Sartine, per evitar confusions, taxarà els «caps de famí­
lia 0 mestres de qualsevol art a raó de 45 rals d'ardits l'any, els
jornalers o fills de plebeus majors de 15 anys, a 25».s La part
de l'import dita, el ganancial o industrial, quedava igual que
abans, doncs s'aplicaria «el 10 % als guanys i utilitats del co­
merç i de la indústria».9

LA POBLACIÓ: NOTES DE LLUR EVOLUCIÓ

El poblament de la localitat, segons el Cadastre de 1739, es
composava de 95 contribuents o veïns. Descomptant clergues i
vídues (que no constitueixen una família) obtindrem 90 focs.io

6. J. NADAL I FARBERAS, Una font important..., pàg. 217.
7. J. MERCADER, L'establiment del reial cadastre..., pkg. 299.
8. J. MERCADER, Felip V i Catalunya, pàg. 183. Veure també A. MATIL·LA

.^ASCON La única contribución y el catastro de Ensenada. A «Servicio de E3s-
pidios de la Inspección General del Minísterio de Haclenda» M. 1947.

9. J. MERCADER, Felip V i Catalunya, pàg. 183.
10. Vegeu Apèndix n& 1 pàg.

53

Aplicant el coeficient multiplicador, que ens dóna Josep Iglésies,
per la Conca de Barberà,^! aconseguim un mínim de 320 habi­
tants, i un màxim de 351.

Resseguint la població de Vilaverd, observem que en el fogat-
ge de 1365 es computen 54 foca,12 que es mantindran durant
alguns anys, doncs en 1378 encara en sumen 51. Però, en 1497,
com a conseqüència de les grans crisis demogràfiques, socials i
econòmiques que assolen al Principat, es registra el minim del
seu poblament, 21 focs. La davallada continua per uns anys.
L'any 1515 sols ha augmentat en una ilar. La recuperació co­
mençarà aviat, en 1553 ja es calculen 44 focs. A partir d'ara els
fogatges s'interrompen durant un segle i migM

En 1708, segons el cens d'Aparici, ens adonem que Vilaverd
ja ha doblat el seu potencial demogràfic, s'avaluen 83 cases. El
recompte de 1717 ens dóna el mateix nombre de veïns; però els
censos de 1718 i de 1719 ens mostren una merma de població,
atribuint-li 71 focs amb 232 habitants.i*

A partir dels anys 20 de la centúria, el veïnat anirà en aug­
ment: el 1726 són 84 els focsis i el 1739 —tal com hem vist—
s'ha incrementat amb més de 100 persones respecte l'any 1719.

Durant aquest segle, el Principat té un creixement fenomenal.
La Conca multiplica per 2,5 la seva població,is essent Vilaverd

11. J. IGLÉISIES, Estadístiques de població de Catalunya. El primer vin-
cenni del segJe XVIII. Fund. Salvador Vives Casajuana, B, 1974, pàgs. 1117-
1119. Ens dóna un coeficient mínim de 3,56 liabitants per foc en 1716, i un
màxim de 3,9 per 1719. Del mateix autor La població catalana al primer
quart del segle XVIII. En Institut d'Estudia Catalans. Soc. Catalana de CJeo-
grafia, B. 1959, pàgs. 5-45.

12. J. IGLÉSIES, La població de la Conca de Barberà a través de la histò­
ria. A «Vm Assemblea IntercomarcaJ d'Estudiosos» (Montblanc 1966). Ed.
Montblanc-GranoUers, 1967, pàg:s. 75-80.

13. J. NADAL-E. GIRALT, Ensayo metodològica para el estudio de la pobla-
ción catalana de 1553-1717. A «Estudiós de Historia Moderna», vol. lU, B.
1953, pàgs. 237-284. Ens faciliten les pautes per realitzar un estudi demo­
gràfic durant aquesta època.

14. J. IGLÉSIES, Estadístiques de població..., pàs. 696. En un altre dels
censos de 1719, però que sembla que sigui de 1716, li atribueixen 74 cases,
pàg. 306.

15. P. VOLTES, Distribudón de una leva de soldados entre los núcleos
hàbitados de Catalunya, en 1726. A. «Cuademos de Historia econòmica de
Catalufla» volum X. B. 1973 pàg. 59.

18. P. VILAR, Catalunya dins..., volum III, pàg. 95.

54

un dels pobles capdavanters, ja que en el cens de Floridablanca
de 1787 es computen 793 habitants,i7 donant-nos un índex de
creixement d'un 342,i8 molt superior al mitjà de la Conca.i9

A començament del segle xix, amb les males collites, la fam,
i la guerra napoleònica, la població minva, i en 1830 té tan sols
504 habitants. Però aviat torna a ascendir, i a la segona meitat
d'aquest segle, amb l'esplendor de la vinya, comptarà amb el
màxim del seu poblament, sobrepassant les 1.100 ànimes. A par­
tir d'aquests anys, amb la invasió de la fil·loxera i el posterior
èxit de la indústria, l'agricultura passarà a segon pla, i els habi­
tants de Vilaverd aniran disminuint progressivament fins arribar
a l'època actual.

ESTRUCTURA DE LA POBLACIÓ EN EL SEGLE XVIII

El quadre professional de 1739 és molt senzill. Un 70,8 % es
dedicava a l'agricultura, repartint-se entre 13 jornalers i 55 pa­
gesos. Els ocupats en els productes manufacturats sumaven
ril,45 %. Aquests artesans eren: 5 teixidors de Ui, 2 mestres de
cases, un boter, un espardenyer, un ferrer i un moliner. Les clas­
ses passives i privilegiades representaven el 10,4 % del total dels
veïns, és a dir: 2 ciutadans honrats, 2 eclesiàstics, un ermità 3
vídues, i 2 senyores — en el document no s'indica el seu estat
civil—. Finalment hi havien 6 mossos que estaven al servei dels
principals personatges.20 Un d'aquests, inclòs dins l'apartat de
«mosus» se'l menciona com a pastor.21

Si comparem l'estructura de la població que ens dóna aquest
Cadastre amb la del cens de Floridablanca per a 178722 obser-

17. J. IGLESIES, Et Gens del Comte Floridablanca. 1787 (part Catalunya).
Introducció, edició i índex de... Fundació Salvador Vives Casajuana, 2 volums.
B. 1969, pàg. 543.

18. P. VILAR, Catalwnya dins..., volum m , pàg. 158.
19. El seu índex és exactament 254, 1. Ibídem, pàg. 158.
20. Dos d'ells servien als dos ciutadans honrats, els màxis contribuents

de la localitat —el primer i el tercer—. Veure Apèndix nS 1, En els restants
no s'indica quin era el seu senyor.

21. Esteva Cartanya pasto.
22. J. IGL6SIEB, El Cens del Comte Floridablanca, voliim I, pàg. 543.

55

vern que el nombre de pagesos ha augmentat molt poc, solament
amb 5 Individus, però en canvi el total dels jornalers progressa
desmesuradament, passen de 13 a 139. De la mateixa manera té
un increment força considerable el sector de les activitats secun­
dàries: pugen de 11 el 1739 a 35 el 1787. En aquesta última dada
s'hi compten 4 comerciants, 16 fabricants de pedrenyes i 15 arte-
sans.23 El servei religiós també s'incrementa, doncs el poble
compta amb un capellà, un beneficiat, dos sagristans i tm acòlit.
També hi apareixen 2 cavallers —potser descendents dels 2 ciu­
tadans honrats de 1739— i 14 estudiants.

ESTRUCTURA SOCIAL I ECONÒMICA

A l'hora de fer una anàlisi social i econòmica d'aquesta pobla­
ció, tindrem en compte la contribució total, per veïns, al Cadastre24
i esbrinarem les diferentes parts en les que cadascú hi participa.

Pel que fa al primer punt, observem que els pagesos consti­
tueixen l'eix vertebral del poblament, i com a grup són els mà­
xims contribuents al Cadastre, puix que hi participen en un
69,75 %. Els segueixen amb importància els dos ciutadans hon­
rats —el primer i el tercer màxims contribuents—, que repre­
senten el 9 % del total de la recaptació. A continuació els jorna­
lers, amb un 5.5 %, i tot seguit els artesans, essent els primers,
com a gremi els teixidors de lli, ja que aporten el 3,9 %.

Si exceptuem a JÏÍCEW Vidal, mestre de cases, i a Juan Alsina,
teixidor de lli, els menestrals, a nivell general, tenen uns ingres­
sos inferiors als dels pagesos, i superiors als dels jornalers, cas
que també succeeix en altres ciutats de Catalunya.25

En els últims graons de riquesa, s'hi computen 2 vídues, un
ermità, un mossèn, i finalment els mossos, que no gaudeixen de
cap propietat.26

23. Aquest Cens no detalla méa, i per tant, no podem saber l'ofici propi
de cada artesà.

24. Vegeu Apèndix nS 1, pàg.
25. C. MARTÍNEZ SHAW. Obra cit. pàg. 5.
26. En l'Apèndix ne 1 estan situats per damunt de les vídues i del mos­

sèn; però no representa que frueixin de més riquesa, doncs aquests últims
resten exempts de la part de l'impost personal. És a dir, tenen propietats
encara que molt minses. En canvi, els mossos no tenen res; sols hi partici­
pen en la variant de l'Impost personal amb 25 rals.

56

DISTRIBUCIÓ DE LA POBLACIÓ ACTIVA

Gràfic ne l.

CONTRIBUCIÓ AL CADASTRE

Gràfic nO 2.

a...
b.»,
c ,
d.,.

1 V ' t 4 l·

Jornalers
. Pagesos

Artesans
. Classes pasives i

Serveis públics i
privilegiades
privats

57

Vilaverd era un poble eminentment agrícola, d'on que la con­
tribució en concepte de terres s'emportés el percentatge més ele­
vat. La majoria dels VKÍns eren propietaris de petites parcel-
les.27 Els pagesos figuraven com a capdavanters, aportant el
69,62% del total. Els seguien els dos ciutadans, amb un 18,3 %;
després les senyores, en què no s'especifica el seu estat civil, i
les vídues, amb un 2,6 i un 2,15 % respectivament. Els jornalers,
com a grups, contribuïen en molt poc, amb im 1,6 %. Ara hé,
tots, —excepte dos: Bamat Turreïl i Juseph Saperas— disfruta-
ven d'algima propietat, encara que la majoria d'elles eren de di­
mensions reduïdes.

La recaptació dels artesans en aquest concepte era molt minsa,
llevat la del mestre de cases Jtian Vidal, que contribuïa amb un
2 %. Com a grup menestral solament col·laboraven amb un 3,6 %.

A nivell individual els grans terratinents eren els ciutadans
honrats —8r. Francesc Batïla i Sr. Magí Batlïa—, seguits dels
pagesos: Juan Andreu, Pera Andreu, Franciscà Muste, Juan
Roig,...2s

Com hem vist, quasi bé tothom era propietari d'alguna par­
cel·la menys els dos jornalers més amunt mencionats: el teixidor
Pera Roig i l'altre mestre de cases, Ramon Folch, i els mossos,
que tampoc tenien cap més propietat.

Respecte a la propietat rústica, hem d'indicar que el Cadastre
no ens informa sobre qui paga la contribució en concepte de
terres. Sembla que recaigui damunt els seus propietaris però en
algims casos pot ésser que es carregui sobre l'emfiteuta o «quasi
propietari». El dubte persisteix.29

La ramaderia restava totalment subordinada a les necessitats
de l'agricultura. Elxceptuant els ramats d'ovelles del Sr. Fran­
ciscà Batlïa, i del pagès Franciscà Muste, amb 60 i 45 caps de
bestiar respectivament. La resta es composava d'animals de tir,
amb predomini total dels animals lleugers —mules i matxos—,
sobre els bous, molt més lents per a les feines del camp. A l'igual

27. Com ja hem dit anteriorment, l'estructura i la distribució de la pro­
pietat i dels cultius, la analitzarem en un altre estudi. Ací sols tenim esment
de la contribució per terres.

28. Més o menys conserven el mateix ordre que en l'Apèndix nS 1.
29. C. MARTÍNEZ SHAW, obra cit. pàg. 3, i NAVARRO MIRALLES, obra cit.

pàgs. 5-6.

58

que RiudomSjSo observem un signe de modernitat. Aquesta subs­
titució del bou per la mula serà freqüent a Catalunya durant tota
la centúria.

Per grups, els dos ciutadans honrats eren els qui hi contri-
buien més, amb un 67,8% del total, doncs disposaven de 60 ove­
lles, 2 matxos i 2 mules. Els seguien els pagesos amb un 31%,
tenint la resta dels animals de la localitat, excepte dos porcs, que
eren propietat del jornaler Juseph Saperas.

RAMADERIA. Número d'animals i contribució

Mules
Matxos
Ruchs

13
10
5

30 rals
39 r.
5 r.

Bous
Tosinos
Auvelles

4
4

105

6 rals
3 r.

52 r. 12 d.

La propietat urbana estava molt ben distribuïda. Suposem
que tots eren propietaris puix que el Cadastre no ens fa la dis­
tinció entre lloguers «efectius» i lloguers «consumits».^i

Els tipus d'immobles es dividien en les següents categories:
casa mayo, casa mediane i casa. El primer i el tercer grup eren
els més abundants, doncs representaven el 44,8 i el 41,3%. Els
de la segona classe solament encarnaven el 12,6%. També es
menciona una casa del Comú de la Vila, però aquesta tan sols
hi contribueix amb un ral; suposem que no hi habitaria ningú,
0 seria un corral o magatzem.

Només resulten dos veïns que siguin propietaris de dues cases:
ona de mayo i una de mediana. Aquests eren: Ramon Padrol i
Saume Vila tots dos pagesos.

El ciutadà Sr. Salvadó Batlla era l'únic foraster que tenia una
finca urbana a la localitat. Bis individus que no contribuïen per
cap vivenda eren: Magi Camell, teixidor, —que potser seria germà

30. C. MARTÍNEZ SHAW. Obra Cit. pàg. 6.
31. O sia, les cases arrendades i les habitacions pels seus propietaris.

:J, M. RïXíASENS I COMÈS, La propiedad urbaTia..., pàg. 57 1 J. NADAL-E. G I -
IALT Barcelona en 1717-1718..., pàg. 23.

59

de Pera Camell, també teixidor, i que viuria amb ell—, Jtian UUe
i Juan Roca, jornalers, els 6 mossos i els dos eclesiàstícs.32

FINQUES URBANES

Casa mayo
Casa mediana
Casa
Casa del Comú
Total

N9 de
cases

39
11
36

1
87

Contribució
per 1 casa

6 r.
4 r. 12 d.
3 r.
1 r.

Contribució
total

234 r.
49 r. 12 d.

108 r.
1 r.

392 r. 12 d.

% ne
cases

44,8
12,6
41,3
1.1

100

%

contri

59,6
12,6
27,5
0,2Í
100

Les activitats de transformació i les de serveis eren molt limi'
tades, i probablement no debien garantir les necessitats bàsiques
de la població, ja que hi trobem a faltar alguns oficis o professions
elementals: fusters, apotecaris, metges o cirurgians, escrivans,.--
Pel que fa a les activitats secundàries notem que tan sols tenen
certa importància els teixidors de lli, i en menor quantia els mes­
tres de cases*

Les indústries eren poques, i supeditades a l'agricultura. No­
més comptem 3 olles d'aiguardent,^^ 2 pous de gel, quatre molins
d'oli, i dos de farina. El seu rendiment a Tany, era molt minso:
40 rals per cada olla d*aiguardent, i 60 per cada molí d*oli.34 Els

32, Aquests dos última segurament viurien a La Riba, car Vilaverd era
sufragànla seva» A méa, observem que disfruten de molt poca propietat, cosa
quelcom estrajíya en la societat del segle XVUI, doncs, en la seva immensa
majoria, els eclesiàstics eren grans propietaris»

33. Probablement aquestes olles d'aliruardent sols abastirien a la pobla*
ció, i per tant, Vilaverd encara no deuria participar en el comerç de Taiguar"
dent, a diferència de Riudoms, que en 1737 ja comptava amb 16 olles; de
Reus, amb 20 en 1740; de La Selva, amb 10 en 1744; del Vallés, de Mont­
brió,», C- MARTÍNEZ SHAW. Obra Cit., pàg- 7.

34- Al Cadastre hi contribueixen amb 4r- i 6r. respectivament. Recor­
dem que hi participen «a razón de tm diez por ciento sobre las utilidades y
ganancias de cada uno durante el aao:^. A. MATILLA TASCON, Obra Clt, pà­
gina 40.

60

seus propietaris eren els dos ciutadans honrats,35 el pagès Ramon
Padrolj^Q la vídua Catarina CalUiii,^'^ i el Comú de la uiía.ss

En el conjimt de la contribució, el paper de les rendes era molt
redmt, tan sols arribava a 98 rals, 15 diners. Els ciutadans eren
els que hi aportaven la major quantitat, el 38,2 %. La vídua
Catarina Caílau, hi col·laborava amb un 19,6%; el Comú de la
Vila, amb un 11,6%; i el mossèn Masia Balleste, amb un 10,1%.
Els pagesos rendistes sumaven 9;39 pagaven per les seves rendes,
entre 6 i un ral. Representaven el 20,3% del total de la partici­
pació de la vila al Cadastre, per aquest concepte.

En les últimes pàgines, el Cadastre glossa les propietats dels
forasters, situades dins el terme de Vilaverd. Aquests terratinents
són 17: 10 de La Riba, 5 de Montblanc, un de la Plana, i un de
Reus.40 Col·lecten amb un 17,5% del total de la part rústica.

Observem que els dos grans hisendats del terme són ciuta­
dans honrats: el Sr. Francisco Batïla i el Sr. Salvada Batlla, veí
de Montblanc. Ambdós aporten quasi bé idèntica quantitat en la
part rústica de l'impost Real. Sols hi ha una petita diferència
de 3 diners. El primer participa amb 387 r. 6 d.,*ii i l'altre amb
387 r. 9 d.42 Així doncs, el màxim contribuent en concepte de
terres, per la població de Vilaverd, és forani.

Considerem que la proximitat dels termes de La Riba i de
Montblanc amb el de Vilaverd, és el motiu que fa que aquests
habitants dels esmentats termes tinguin terres a Vilaverd, i, per
tant, no hi ha cap raó d'inversió en aquest fet.

35. El Sr. Francisco Batlla tenia 2 pous de gel i una olla d'aiguardent,
i el Sr. Magí Batlla, un molí d'oli.

36. Amb una olla d'aiguardent.
37. Posseïdora d'una olla i d'un molí d'oli.
38. Amb mulioTis d'oli i de farina. Hem suposat que eren 2 en cada cas.
39. Ramon Padroï, Marian Odena, Juan Andreu, Pau Vidal, Francisco

Muste, Pere Andreu,, Barnat Roca, Marti Ulle, i Juan Rebiste.
40. Veure Apèndix n9 2.
41. La seva contribució total a l'impost borbònls és de 520r 18d. (Veure

'Apèndix n5 1), repartint-se entre 387r. 6d. que és carreguen sobre les terres,
i 133r, 12d. que afecten a les altres propietats (indústries, cases, renda i ra­
maderia).

42. Del total de la seva capitació, 393r. 9d. (Vegeu Apèndix nS 2) se 11
ban de restar 6r. en concepte d'una casa mayo.

61

CONCLUSIONS

Tal com hem vist, el Cadastre és un testimoni històric de
primer ordre i bàsic per reconstruir la història del segle xvin
català. La seva finalitat consistí en realitzar «un gran inventari
de tota la riquesa del Principat» *3 a partir dels termes municipals.
En conseqüència, ens permet conèixer la configuració demogrà­
fica, social i econòmica d'un municipi en un moment determinat,
en aquest cas, de Vilaverd, l'any 1739.

Malgrat que és tracta d'im document fiscal, amb possibles
errors i defectes, molts d'ells, potser, comesos intencionadament,
creiem que podem extreure'n algunes conclusions:

En 1739 la població de Vilaverd, participava plenament de
l'augment demogràfic —doblant de llarg el seu poblament— que
caracteritzarà a la Catalunya set-centista.

Kesulta una societat típica d'Antic Règim, amb absència d'un
grup menestral fort, i amb predomini total dels veïns dedicats a
les activitats agrícoles, 1/3 part dels caps de família. Ens trobem
davant d'una comunitat essencialment rural però ben equilibrada
i acomodada, puix que els estrats de riquesa són poc acusats
—exceptuant al ciutadà Sr. Francisco Batlla—, amb un net pre­
domini de les classes mitges, en un sentit ampli, que representen
més de la meitat dels contribuents, exactament el 59,3 %, essent
gairebé tots propietaris (o emfiteutes) de les seves terres i cases.

Contribució al
Cadastre en
rals d'ardits

+ 500
250 a 300
200 a 250
150 a 200
100 a 150

75 a 100
1 50 a 75
1 25 a 50
1 —25
1 Total

Veïns

1
2
5
6

14
21
22
15
10

1 96

%

1,04
2,08
5,2
6,25

14,58
21,87
22,91
15,62
10,41

1 ^^ 1

acomodats 13,53%

Classe mitja àmplia 59,36%

Classe inferior . . . 25,03%

\ t
il '-i-:.

4A* J, NAML FARKERAS, üna font important.., pàg. 214.

Aquestes dades confirmen les conclusions de Pierre Vilar so­
bre la gran importància de les classes mitges del camp en la re­
presa del Principat, que portaran a terme una transformació i
intensificació dels cultius, obtenint així uns capitals, que partici­
paran en la ulterior industrialització de Catalunya, i especialment
de Barcelona.**

En 1787 Vilaverd s'ha convertit en una societat més complexa
i evolucionada, amb un fort increment dels artesans i de les clas­
ses passives.

La correlació entre, cap de família, i, propietari, segurament
s'baurà trencat. Els jornalers han augmentat excessivament
—passen de 13 a 139— però el seu nivell d'ingressos no s'haurà
vist minvat, beneficiats per la prosperitat del camp i la conse­
qüent alça de salaris.

Aquesta visió sobre Vilaverd, en el segon quart del segle xvin
queda, per ara, un xic inacabada, ja que falta analitzar l'estruc­
tura de la propietat agrària i la dels cultius, estudi que estem
realitzant i que presentarem en una altra ocasió.

JOSEP M& PORTA I BALANYÀ

44. J. NADAL-E. GIRALT, Barcelona en 1717-1718..., pàg. 29.

63

Apèndix n9 1

CONTRIBUENTS (CAPS DE FAMÍLIA) DE VILAVERD
EN 1739

NOM

Sr. Franco. BatUa
Juan Andreu
Sr. Magi BatUa
Pera Andreu
Franco. Muste
Juan Serà
Juan Roig
Juan Cartania
Comú de la Vila
Juan Pau Català
Ramon Padrol
Juan Sule del Mas
Pau Rosich
Marti Ribe
Juan Vidal
Pau Vidal
Isidro Muste
Bamat Roca
Gabriel Rossell
Jaume Vila
Marti UUe
Marti Camell
Pera Pallisse
Juan Rebuste
Juseph Miro
Juan Sule
Franco. Ulle
Ramon Ulle
Pera Piniol
Marti Odena
Catarina Callau
Juseph Vinias
Juan Alsina
Franco. Odena

OFICI

ciutadà honrat de Bar S
pagès
ciutadà honrat de Bar 5
pagès
pagès
pagès
pagès
pagès

pagès
pagès
pagès
pagès
pagès
mestra de casas
pagès
pagès
pagès
pagès
pagès
pagès
pagès
pagès
pagès
pagès
pagès
pagès
pagès
pagès
pagès
viuda
pagès
taixido de lly
pagès

CONTRIBUCIÓ

520 r. 18 d.
283 r. 4 d.
279 r. 13 d.
234 r. 7 d.
231 r. 18 d.
214 r. 8 d.
205 r. 17 d.
204 r. 17 d.
182 r. 20 d.
165 r. 10 d.
155 r. 12 d.
161 r. 2 d.
160 r. 18 d.
151 d. 11 d.
146 r. 10 d.
140 r. 7 d.
136 r. 10 d.
135 r. 14 d.
135 r. 12 d.
135 r. 11 d.
121 r. Id.
116 r. 15 d.
116 r. 6 d.
112 r.

110 r. 23 d.
110 r. 21 d.
109 r. 17 d.
109 r. 12 d.
100 r. 9 d.
97 r.
96 r. 21 d.
96 r. 3 d.
95 r. 13 d.
95 r. 6 d.

€#4

Vanco. Sule
úseph Alsina
luan Odena
sidro Miguel
Sidro Odena
lamon Sule
luan Cartania Grill
luan Cartania de la Bolta
latista Cartania
(arty Miro
luan Turrell
llarian Odena
^mon Casas
Jamon Ribe
hiseph Miret
Bian Tarades
uan Sans
piseph Odena
pera Roig
Pau Callau
Crabriel Saperas
fliguel Cartania
ísidro Català
luan Miro
Marti Ulle. menor
Buaeph Turell
Karti Odena
pera Camell
iigusti Muste
Pau Vinias
Buseph Saperas
tóagi Pallise
Maria Muste i Cartania
Ramon Cartania
üuseph Contijoch
basintu Folch
Esteva Cartania
Kamon Pallisse
jMagi Camell
Ramon Folch

pagès
pagès
pagès
pagès
pagès
pagès
pagès
pagès
pagès
pagès
pagès
pagès
pagès
taixido de lly
pagès
pagès
pagès
pagès
taixido de Uy
pagès
pagès
pagès
moline
pagès
pagès
pagès
pagès
taixido de lly
jornale
pagès
jornale
jornale

farre
espardenier
pagès
pagès
bute
taixido de Uy
mestra de casas

91 r. 23 d.
89 r. 11 d.
89 r.
88 r. 19 d.
87 r. 23 d.
87 r. 18 d.
87 r, 6 d.
82 r. 22 d.
82 r. 17 d.
80 r. 16 d.
80 r. 11 d.
80 r. 6 d.
78 r. 21 d.
77 r. 11 d.
77 r. 2 d.
75 r. 15 d.
75 r. 12 d.
73 r. 17 d.
73 r.
70 r. 17 d.
69 r, 18 d.
69 r. 2 d.
68 r.
66 r. 23 d.
66 r. 14 d.
65 r. 15 d.
62 r. 20 d.
56 r. 18 d.
56 r.
54 r. 14 d.
54 r. 12 d.
53 r. 20 d.
53 r. 2 d,
52 r. 20 d.
50 r. 21 d.
50 r. 14 d.
50 r. 6 d.
49 r. 6 d.
48 r. 14 d.
48 r.

1,03
1
1
1
0,99
0,98
0,98
0,93
0,93
0,90
0,90
0,90
0,88
0,87
0,86
0,85
0,85
0,83
0,82
0,79
0,78
0,77
0,76
0,75
0,75
0,75
0,70
0,64
0,63
0,61
0,61
0,60
0,59
0,59
0,57
0,57
0,56
0,55
0,54
0,54

65

Sra. Maria Paula Monsarat
Juan Piniol
Juseph Odena Graset
Juan Ulle
Lo Sr. Recto
Joseph Rosell
Pau Ribe
Juan Alsina
Pera Juan Rosich
Bamat Cartania
Bamat Turrell
Juan Sans
Juan Roca
6 mosus
Maria Alsina
Masia Ballesta
Franca. Matalla

jomale
jomale
jomale

jomale
jornale
jomale
jomale
jomale
jomale
ermita
jomale

viuda
mosen
viuda

46 r.
40 r.
37 r.
37 r.
37 r.
33 r.
31 r.
30 r.
30 r.
30 r.
28 r.
26 r.
25 r.

150 r.
11 r.

10 r.
8r .

12 d.
19 d.
20 d.
14 d.
12 d.
23 d.
19 d.
21 d.
21 d.

4 d.
12 d.

5 d.

23 d.

TOTAL 8865 r. 17 d.

(1) Cada mosso contribueix al Reial Cadastre amb 25 rals,
quantitat que representa el 0,28% del total.

Apèndix n9 2

FORASTERS QUE TENEN POSSESSIONS AL TERME
DE VILAVERD

1. TERRATINENTS DE MONTBLANC

NOM
Sr. Salvadó Batlla
Sr. Juseph Ribas
Juseph Mimsaro
Franco Careras
Pau Aballo del Mas

CONTRIBUCIÓ

393 r. 9 d.
58 r. 12 d.
18 r. 8 d.
12 r. 23 d.

2 r. 4 d.

%

52,61
7,82
2,45
1,73
0,27

66

2. TERRATINE^P^S DE LA RIBA

NOM

Christofol Cartania
Juan Anton Roig
Pera Juan Siurane
Juseph Roig
Juan Roig Ramon
Juan Migulau
Pasqual Ribe
Juan Tarades
Juseph Ribe
Christofol Miguel

CONTRIBUCIÓ

54 r. 12 d.
41 r. 9 d.
31 r. 4 d.
18 r. 2 d.
18 r.
13 r. 14 d.
9 r. 2 d.
4r. 13 d.
2 r. 6 d.
2 r .

%

7,28
5,53
4,16
2,41
2,40
1,81
1,21
0,60
0,30
0,26

3. TERRATINENT DE LA PLANA

NOM CONTRIBUCIÓ %

Juan Palau Català 46 r. 12 d. 6,21

4. TERRATINENT DE REUS

NOM CONTRIBUCIÓ %

Franca. Aleu 21 r. 7 d. 2,84

TOTAL 747 r. 7 d. 100

67

