

Més enllà de les etiquetes. Reflexions sobre l'anàlisi dels grups socials humils. La regió de Girona (1770-1850)*

Beyond the labels. Some thoughts on the study of humble social groups. The Girona region (1770-1850)

per Rosa Congost Colomer

Centre de recerca d'història rural - Universitat de Girona

RESUM:

Durant la primera meitat del segle XIX, l'etiqueta *menestral* s'utilitza en diferents fonts documentals de la regió de Girona per definir, no els artesans, com a la resta de Catalunya, sinó els membres del grup social majoritari en el món rural: els petits pagesos que tenen al seu càrrec, en règim de propietat o d'arrendament, una explotació familiar de dimensions reduïdes, que no arriba a constituir pròpiament un mas. Abans, durant el segle XVIII, la documentació havia distingit només entre pagesos, sempre associats a un mas, i treballadors. Quan va sorgir la nova etiqueta? D'on provenien els primers *menestrals*? El seguiment pormenoritzat del sorgiment i l'evolució de l'etiqueta a les fonts permet comprovar que els *menestrals* gironins van sorgir del col·lectiu dels treballadors, la qual cosa atorga un protagonisme inesperat a un grup social humil i, en conseqüència, obliga a replantejar alguns tòpics historiogràfics sobre l'anàlisi històrica d'aquests grups i sobre les transformacions agràries conegudes durant el segle XVIII en el conjunt del camp

ABSTRACT:

During the first half of the nineteenth century, the label *menestral* is used in various sources from the Girona region to mean not tradesmen, as elsewhere in Catalonia, but members of the most numerous social group in the countryside: small peasants working, either as owners or as tenants, small family concerns below farm size. Earlier, in the eighteenth century, documents distinguish only between *pagesos*, always in association with a proper farm, and labourers. When did the new label appear? Where did the earliest *menestrals* come from? A close look at the emergence and evolution of the label in the sources shows that the Girona *menestrals* came out of the labourer section of the rural population. This lends an unexpected protagonism to a humble social group and forces us, in consequence, to reconsider certain historical clichés regarding the study of such groups and what we know about historical change in the Catalan countryside as a whole in the course of the eighteenth century, including those regions

* Aquest treball s'ha realitzat en el marc del projecte de recerca HAR2011-25077 «Els processos d'empobriment i enriquiment: una via d'anàlisi de les dinàmiques socials en el món rural», finançat pel Ministeri de Ciència i Tecnologia. Agraïixo a Rosa Ros i Enric Saguer, així com als *refèrees* de la revista, els seus suggeriments.

català, és a dir, també en aquelles regions en què no es produeix cap canvi en les etiquetes socials que defineixen aquests grups socials.

where the labels applied to those groups remained unchanged.

PARAULES CLAU:

Menestrals, propietat, arrendament, pagesos, treballadors, canvi social agrari, Girona.

KEY WORDS:

Menestrals, land ownership, tenantry, peasants, labourers, rural social change, Girona.

«Quina classe de meditació sobre les paraules pot ser aquella que aparta el testimoni del seu naixement?» (Pierre Vilar).¹

El títol d'aquest article hauria pogut ésser: «de treballadors a menestrals». Perquè, de fet, aquest serà el canvi d'etiqueta que hi analitzarem.² Però la inclusió de la paraula *menestral* en el títol hauria conduït a alguns equívocs innecessaris. Fàcilment, quan hauria llegit «menestral», el lector hauria entès «artesà». Els diccionaris contemporanis no deixen gaires més opcions. I en aquest article no parlarem d'artesans, és a dir, dels que «profesen un ofici o art mecànic». Els menestrals de la regió de Girona van ser, com veurem, uns menestrals molt singulars, que responien –i encara parcialment, perquè també hi va haver menestrals arrendataris– al segon significat de la paraula descrit en el diccionari Català-Valencià-Balear: «propietari que treballa ell mateix les seves terres», tot aclarint que això passava a l'Empordà i a la Garrotxa. La indagació sobre els orígens i l'èxit del procés que va conduir a la singularitat gironina constitueix la base de la recerca que presentem. Hem volgut esbrinar qui eren els individus que en plena societat d'antic règim, i a un ritme cada vegada més accelerat, tingueren a bé canviar la seva manera d'identificar-se davant dels notaris gironins i optaren per declarar-se menestrals. I hem volgut saber-ho, en primer lloc, perquè un canvi en les etiquetes socials en una societat d'antic règim ofereix la possibilitat de copsar un canvi social important en una societat on la hipòtesi d'un canvi social de caràcter estructural ha estat poc contemplada per la historiografia. I, en segon lloc, perquè, la sospita, primer, i la

1. P. VILAR, «En los orígenes del pensamiento económico: las palabras y las cosas», *Economía, derecho, historia*, Barcelona, Ariel, 1983, 88

2. En certa manera, aquest article és el complement o, si es vol, la continuació, d'un d'anterior, publicat en aquesta mateixa revista, on s'hi proposaven, des del títol, unes reflexions sobre l'anàlisi dels grups socials dominants, a partir d'un altre canvi d'etiqueta viscut a la regió de Girona a la darrerïa del segle XVIII: R. CONGOST, «De pagesos a hisendats. Reflexions sobre l'anàlisi dels grups socials dominants. La regió de Girona (1770-1850)», *Recerques* 35, 1997, 51-72. S'hi va defensar, com es farà ara, que valia la pena acceptar el repte que el sorgiment d'una etiqueta nova representa sempre per a l'historiador social i ja s'hi va esmentar, sense aprofundir-hi, que aquell no havia estat l'únic canvi d'etiqueta socioprofessional que havia conegut la regió de Girona en l'etapa final d'antic règim.

comprovació, després, que els menestrals havien sorgit d'entre els treballadors, atorga un protagonisme inesperat als grups humils, és a dir, a aquells que menys rastre han deixat en la documentació històrica. Per tot això, al llarg de l'article s'aniran desgranant, a partir d'un canvi de vocabulari, un seguit de reflexions sobre l'anàlisi d'aquests grups socials que volen anar, i és això el que justifica el títol definitiu de l'article, més enllà de les etiquetes.

La regió de Girona, un laboratori ben equipat

Les dues noves etiquetes, *bisendat* i *menestral*, que trobem en la documentació gironina des de la fi del segle XVIII, no apareixen en els censos oficials, que acostumen a utilitzar etiquetes més estandarditzades. Els dos canvis detectats responien sobretot a una manera de definir-se en els contractes notariaus, cosa que suggereix la probabilitat que es tracti de canvis més espontanis, més reals, més assumits pel conjunt de la població i, per tant, també, més autoassumits, que els que pugui reflectir la documentació oficial.³ Per això mateix, el seguiment de la paraula i el seu èxit requereix la consulta d'una documentació suficientment extensa i massiva. El canvi no es produeix en el conjunt de Catalunya, sinó només a la regió nord-oriental de la Catalunya del sud dels Pirineus, la regió de Girona. En aquesta àrea, el mot *pagès* ('agrícola', en llatí) estava reservat per a la pagesia dels masos. Els altres eren anomenats *treballadors* ('laboratori' en llatí), *jornalers* o *bracers*. Totes les fonts, oficials o no, coincideixen a assenyalar que el creixement demogràfic del segle XVIII i primera meitat del segle XIX va representar un augment important –en termes absoluts i en termes relatius– dels membres d'aquest col·lectiu.⁴

El reflex de la diferenciació social pagesa en el vocabulari gironí de tota l'època moderna permet seguir canvis socials que en altres regions han pogut passar més desapercebuts. Vol dir això que no es van produir? La nostra posició no és pas aquesta; més aviat pensem que algunes de les nostres conclusions podrien esten-

3. Tant en un cas com en un altre, hem pogut constatar que les noves etiquetes no s'havien difós a partir d'un notari, sinó que van ser diferents notaris els que, en el conjunt de la regió de Girona, van participar en el seu procés de difusió. Per al cas dels hisendats, vegeu CONGOST, «De pagesos...». Pel que fa a la paraula menestral cal saber que l'expressió *cases de menestral*, com a cases diferenciades de les *cases de pagès* i les referències als *menestrals* com a col·lectiu contraposat al col·lectiu de pagesos d'una parròquia eren força habituals en la documentació gironina de l'època moderna. Ara bé, sempre que hem pogut comprovar qui formava aquest col·lectiu hi hem trobat artesans, és a dir, gent amb diferents oficis. El que és nou, i el que nosaltres tractarem, és l'ús d'aquesta denominació com a ofici.

4. A la regió de Girona, els jornalers representen un 35% dels veïns classificats en el Cens de Floridablanca de 1787 i un 46% del Cens de 1857. Aquest increment és ratificat per la major presència dels membres d'aquest col·lectiu en les escriptures notariaus i en les sol·licituds de dispenses matrimonials. Unes reflexions sobre el fenomen es poden veure a R. CONGOST, R. ROS i E. SÀGUER, «Podem parlar de canvi social en una societat d'Antic Règim? L'exemple de la regió de Girona», comunicació presentada en el XXV Seminari d'Història Econòmica i Social. De quins pagesos parlem? Els processos de diferenciació social en la història rural europea, celebrat a Girona, del 27 al 29 de juny de 2013, en el Centre de Recerca d'Història Rural de la UdG.

dre's com a hipòtesis de treball a altres latituds. Perquè, si bé no hem de descartar la hipòtesi que les diferències regionals en el vocabulari reflectissin diferències reals en les estructures socials, també hem de tenir en compte que pot resultar molt més difícil trobar pistes de canvi i diferenciació social en el vocabulari en regions en què, com en la major part de l'àrea catalana, l'etiqueta *pagès* havia servit per definir, durant segles, tota la gent que treballava en el camp, fos quina fos la seva posició social, que en regions on les etiquetes utilitzades reflectien diferències importants en els estatus socials i econòmics.⁵

De fet, la divisió entre pagesos i treballadors es corresponia força amb la divisió entre *labradores* i *jornaleros* que trobem en el primer cens oficial modern d'Espanya, el cens de Floridablanca.⁶ Quan s'analitzen les dades socio-professionals que proporciona aquest cens, el resultat és que en el corregiment de Girona, a diferència de la major part del territori català, els jornalers superen ampliament els «labradores».⁷ Però interpretariem molt malament la realitat que s'amagava darrera aquestes etiquetes si assimiléssim jornalers a assalariats.⁸ O si deduïssim d'aquell fet que la societat gironina era més pobre que el conjunt de Catalunya.

Les llistes de veïns confeccionades vuit anys després del cens de Floridablanca, en motiu de la Guerra Gran, a les quals ens referirem més endavant, ens ofereixen l'oportunitat de comparar les realitats socials de les regions de Girona i Tarragona. L'encàrrec d'elaborar la llista de veïns a partir d'unes pautes comunes va provocar dues reaccions diferents en el si dels seus grups socials dirigents.⁹ A Tarragona, els membres de la Junta de la província van fer aquesta reflexió:

No todos los labradores, aunque tengan su casa y sus tierras, deben comprenderse en la clase de hacendados, sino sólo aquellos cuya hacienda es bastante pingüe para que con ella sola pueda mantenerse. Aquellos labradores, cuyas tierras les dan sólo para comer añadiendo ellos su propio trabajo, no deben contribuir tanto como los hacendados; pero deben contribuir más que los jornaleros. Deberán, pues, compararse con la clase de

5. Podem citar com a exemple d'una investigació recent que també incideix en un canvi de denominacions el treball d'A. PRESEDO, «Vocabulario social, identidad estamental hidalga en Galicia durante el siglo XVIII», dins *Elites y poder en las monarquías ibéricas*, Madrid, Biblioteca Nueva, 2013, 179-202.

6. J. IGLÉSIES, *El cens de Floridablanca, 1787, part de Catalunya*, Barcelona, Fundació Salvador Vives Casajoana, 1970, 2 vol.

7. Es pot veure aquesta anàlisi en el treball d'A. MORENO, J. SOLER i F. FUENTES, «Introducción al estudio socio-demográfico de Cataluña mediante el censo de Floridablanca (1787)», *Primer Congreso d'Història Moderna de Catalunya*, Barcelona, Diputació de Barcelona, 1984, 23-38.

8. Sobre les dificultats derivades del cens de Floridablanca continuen sent útils les paraules de P. VILAR, *Catalunya dins l'Espanya Moderna*, Barcelona, Edicions 62, vol. III, 45.

9. Es pot seguir el procés en A. OSSORIO Y GALLARDO, *Historia del pensamiento político catalán durante la Guerra de España contra la República francesa (1790-1795)*, Barcelona, Grijalbo, 1977.

Artesanos con tienda abierta, y pagar una, dos o tres pesetas mensuales según sus circunstancias. Lo mismo debe decirse de aquellos colonos o masoveros, que lo sean de haciendas grandes y útiles.¹⁰

A Girona, la reflexió dels membres de la Junta, constituïda com en el cas anterior per persones que gaudien d'un cert estatus econòmic, va ser aquesta:

Pero como esta tasación no comprende con bastante división todas las clases no comprendidas o subdivididas, las ha arreglado la Junta en esta forma:

[..]

Los Labradores propietarios, que no tienen asignación determinada, y no tienen otros Bienes, que la Heredad que cultivan, por cada par de Bueyes pagarán...1 pta.

Los Masoveros, que no tienen Bienes algunos, por cada par de Bueyes, que necesite por la Heredad: 3 reales.

Los que pasan de meros Jornaleros, pero, que no se consideran por un Menestral inferior: 3 reales.¹¹

Ambdues reflexions expressen una idea comuna: hi havia pagesos que no eren autosuficients, és a dir, que no disposaven de prou terra per ser-ne, i que per això mateix havien de fer de jornalers en ocasions; en ambdós casos les classes dirigents consideraven que els membres d'aquest col·lectiu ocupaven una posició intermèdia en l'escala social, que els feia comparables als artesans. Però la reflexió va comportar uns canvis més radicals a Girona que a Tarragona, ja que va fer aparèixer en el formulari dels pobles gironins que havia de servir per confeccionar una estadística del conjunt dels homes majors de 16 anys, la categoria de «Menestral listados según el orden de sus haberes». Es tractarà d'un nou grup, que els membres de la Junta volien clarament diferenciar dels «artistes amb exercici», dels «artesans amb botiga oberta» i dels «jornalers i criats».

En el moment de confeccionar aquelles llistes, tanmateix, l'etiqueta *menestral* ja havia començat a fer fortuna en la documentació notarial.¹² Ens trobem, doncs, amb un fenomen força similar al que havíem vist en el cas de la difusió de l'etiqueta *bisendat*.¹³ Però, a diferència del que havia passat amb l'anàlisi de la difusió d'aquest terme per definir alguns pagesos benestants, on s'havia pogut comprovar

10. OSSORIO Y GALLARDO, *Historia del pensamiento...* 299.

11. AHCG (=Arxiu Històric de la Ciutat de Girona), VII.I.1.2. Llibres de l'armament general, lligall núm. 19.

12. Deixem al marge d'aquest estudi el seguiment d'alguns llibres del cadastre de la regió de Girona, o fins i tot anteriors, on, en descriure les cases d'un lloc, es diferenciava entre «cases de pagès» i «cases de menestrals». En aquestes ocasions, les cases de menestrals tant podien ser d'artesans com de jornalers.

13. CONGOST, «De pagesos...». A la fi del segle XVIII, la paraula *bisendat* és escrita de diferent manera en les diferents notaries en què apareixen documents que inclouen l'etiqueta, cosa que prova, en la nostra opinió, que es tractava d'una paraula nova. En aquell estudi vam mostrar que la

el seu caràcter nou a partir de la seva simple ortografia –amb hac i sense hac, amb a i amb i, amb ce i amb zeta–, el canvi que ens proposem analitzar aquí ens apareix de forma més dissimulada, ja que consistia en l'adopció d'una paraula que no era nova, que ja havia estat molt utilitzada des dels temps medievals per definir el conjunt de la gent amb oficis mecànics, per part d'uns individus que abans s'identificaven d'una altra manera. Per això, quan ens preguntem qui eren aquests nous menestrals, hem d'admetre, d'entrada, que la difusió d'aquesta etiqueta permetria tres interpretacions possibles: 1) es tractava d'una etiqueta que agruparia, com el significat de la paraula semblaria indicar *a priori*, el conjunt del oficis artesanals?; 2) la nova categoria serviria per identificar pagesos empobrits?; 3) o més aviat es tractaria d'una categoria que serviria per identificar treballadors enriquits? D'aquestes tres possibilitats, la que semblaria menys plausible, segons les visions historiogràfiques dominants fins fa poc, seria la tercera; podem avançar, tanmateix, que precisament aquesta és la que es va donar.

De pagesos a hisendats, i de treballadors a menestrals, doncs: es tracta de dos canvis de vocabulari contemporanis, ocorreguts en l'etapa final d'antic règim, que –a part de convidar a una reflexió general sobre el problema de les etiquetes socials que no repetirem aquí– conviden a algunes reflexions específiques amb un caràcter molt diferenciat. Tant que, en l'estat actual de l'esmicolament de la Història, solen ser tractades en fòrums historiogràfics diferents. En el pas dels pagesos a hisendats, com que es tracta d'un grup social dominant, les reflexions conviden a parlar de la constitució d'una nova elit, aquest concepte màgic que ha servit en alguns casos per deixar de parlar de classes socials;¹⁴ en l'anàlisi del pas de treballadors a menestrals, com que es tracta d'un canvi que afecta un grup social de caràcter humil, les reflexions finals també poden incidir en debats molt actuals, com ara el debat sobre la revolució industrial que en els darrers anys ha mobilitzat bona part dels historiadors econòmics.¹⁵ Això ja justificaria aquest treball, perquè els autors que han promogut aquest debat han considerat que l'Europa del sud –i, per tant, Catalunya– semblaria haver quedat exclosa d'aquest fenomen i que aquesta exclusió hauria estat propiciada, en gran part, pel tipus de família i de sistema hereditari dominant a l'Europa del sud. Però no voldríem acontentar-nos amb aquesta discussió. El laboratori de la regió de Girona, en permetre'ns observar, de prop i al mateix temps, el sorgiment d'una

difusió de l'etiqueta hisendat en la documentació notarial i en els llibres de cadastre de la ciutat de Girona va iniciar-se el 1796, és a dir, just un any després de les llistes de la Guerra Gran

14. Sobre aquest tema, P. CARASA, «De la burguesía a las élites, entre la ambigüedad y la renovación conceptual», *Ayer* 42, 2001, 213-237. Sobre el tema de la mobilitat social en l'Espanya de l'antic règim, vegeu els treballs aplegats per Inés Gómez González i Miguel Luis López-Guadalupe Muñoz, *La movilidad social en la España del Antiguo Régimen*, Granada, Editorial Comares, 2007.

15. J. DE VRIES, *La revolución industrial*, Barcelona, Crítica, 2009. Vegeu també la ressenya crítica d'aquest llibre de J. TORRAS a *Revista de Historia Industrial* 44, 2010, 181-183.

nova elit i d'una «nova classe mitjana», ens ofereix l'oportunitat, que no volem desestimar, d'explicar un canvi global de la societat.¹⁶

El conjunt de fonts que utilitzarem seran en gran part les mateixes que van servir en el seu moment per analitzar el pas dels pagesos a hisendats: en primer lloc, les fonts notariales, analitzades massivament a partir de les escriptures inscrites en els llibres del Registre d'Hipoteques, creat el 1768. Les llistes de 1795, que van significar l'impuls definitiu per a l'etiqueta dels hisendats, també jugaran, com veurem, un paper important en la consolidació de l'etiqueta menestral. A l'hora de resseguir els antecedents de l'ús de l'etiqueta menestral ens seran molt útils els arxius parroquials. En concret, seguirem amb detall l'experiència pionera protagonitzada pels veïns de Sant Jordi Desvalls i Sant Joan de Mollet.

Els antecedents: els menestrals de la vora del riu Ter

L'adopció del terme *menestral* per definir el petit propietari o arrendatari, que en el conjunt de la regió de Girona culminaria durant la primera meitat del segle XIX, va conèixer un èxit pioner en una àrea molt concreta situada a la vora d'un tram del riu Ter. Els habitants d'aquest indret van començar a encunyar molt aviat l'etiqueta menestral per definir un grup social diferenciat dels oficis artesanals i dels treballadors. És interessant preguntar-se si els que hi apareixien qualificats com a menestrals prefiguraven el mateix fenòmen que més tard es generalitzarà al conjunt de la regió de Girona.

La font que ens ha servit per fer aquest primer exercici han estat el llibre de matrimonis de dues parròquies: el llibre de matrimonis de la parròquia de Sant Jordi Desvalls, que comprèn des de 1636 a 1796, i el llibre de matrimonis de la parròquia de Sant Joan de Mollet, que abraça el període comprès entre 1674 i 1851.¹⁷

En el llibre de matrimonis de Sant Jordi Desvalls, el primer individu que apareix etiquetat com a menestral, el 1668, no és veí de Sant Jordi. Es tracta d'un «menestral» de Medinyà, Joan Rigau, la filla del qual es casa el 9 d'abril d'aquell any amb Joan Costa, un mestre de cases d'origen francès. Passaran 24 anys abans que l'etiqueta es torni a utilitzar. I ho serà per qualificar un altre Joan Costa, segurament fill de l'anterior, que tampoc no viu a Sant Jordi i que apareix com a «manastaral» de Ventalló.

16. Som conscients, tanmateix, que aquesta interpretació xoca no només amb les posicions de De Vries, sinó amb les dels autors que han tractat sobre el tema de la revolució industrial a Catalunya i a Espanya. Podem citar J. MARFANY, *Land, proto-industry and population in Catalonia, c.1680-1829. An alterantive transition to capitalism*, Ashgate, Farnham, 2012; B. MORENO, *Consum i condicions de vida a la Catalunya moderna. El Penedès, 1670-1790*, Vilafranca del Penedès, Andana, 2007, i el *paper* de C. SARASUA, «Working harder but still poor. The «industrious revolution» in 18th century Spain», presentat en la sessió «Industrious women and children of the World? Jan de Vries' "industrious revolution" as a conceptual tool for researching women's and children's work in an International perspective» en el xvth World Economic History Congress, Utrecht, 2009.

17. Arxiu Diocesà de Girona, Llibres sacramentals. Aquestes són les dues úniques parròquies en què hem pogut localitzar l'etiqueta menestral. S'han analitzat, sense èxit, moltes altres parròquies de la diòcesi i, en especial, els llibres de matrimoni de les parròquies veïnes.

Aquest cop, en la mateixa acta el pare apareix com a «manesteral» de Sant Jordi Desvalls. Joan Costa fill es casa amb Maria Seclina Pau, filla d'un pagès de Sant Jordi Desvalls. Vuit anys després, el 25 de març de 1690, el sacrament del matrimoni uneix Maria Parés, filla de Miquel Parés, menestral de Sant Jordi, amb Guerau Julià, un masover del mateix lloc. El 2 de març de 1694 Teresa Batalla, filla de Miquel Batalla, un altre menestral de Sant Jordi, es casa amb un vidu treballador de Tor. Abans de 1700, encara es realitzaran tres matrimonis més on constarà que hi participen menestrals. En un dels casos, el nuvi, Jaume Ramis, és un menestral del poble veí de Sant Joan de Mollet. També és interessant constatar que en alguns casos, tot i no ser menestral ni el nuvi ni els pares del nuvi o la núvia, sí que consten com a tal almenys un dels dos testimonis. I això succeeix en un casament d'un nuvi bracer, un nuvi pagès i un nuvi fuster; tots ells, així com els testimonis, eren veïns de Sant Jordi.

GRÀFIC 1
Els menestrals en els llibres de matrimonis de Sant Joan de Mollet i Sant Jordi Desvalls

Com es pot veure en el gràfic 1, en els llibres matrimonials de Sant Jordi, el nombre de menestrals es manté i arriba al seu màxim entre les dues dècades centrals del segle XVIII, període en què els menestrals superen clarament els treballadors. En aquestes dècades la denominació arriba a ser majoritària.¹⁸ En canvi, a partir de 1760 la presència de menestrals baixa brusquement. A partir de 1765, any en què dos menestrals de Sant Jordi actuen com a testimonis d'un matrimoni entre un nuvi pagès i

18. El nombre total de matrimonis a Sant Jordi Desvalls de les dècades centrals del segle XVIII girava entorn dels 50 matrimonis. S'han comptabilitzat tots els individus que, fos quina fos la seva condició, apareixien etiquetats a les actes com a menestrals.

la filla d'un treballador de Sant Jordi, no tornem a trobar cap altre menestral en el llibre de matrimonis analitzat, que, com hem dit, arriba fins al 1797. I els que abans s'havien anomenat un cop menestrals tornen a ser, senzillament, treballadors.

En el llibre de matrimonis de Sant Joan de Mollet, un poble que confronta amb Sant Jordi Desvalls, que comença el 1674, el primer registre en què apareix un individu com a menestral és ja del segle XVIII: es tracta d'un testimoni en un casament entre un treballador i una filla de treballador. Tres dies més tard, trobem el primer nuvi qualificat com a menestral, que viu a Jafre, i que es casa amb una filla de treballador de Sant Joan. A partir d'aquí i fins a 1800, any en què hem aturat la nostra recerca, hi ha un total de 32 individus que apareixen en el llibre com a menestrals, comptant els nuvis i els seus pares, els pares de les núvies i els testimonis. En aquest cas, el degoteig no s'atura fins a 1784.

Tant en un cas com en l'altre, la mateixa font anomena menestrals a veïns d'altres llocs. La llista dels menestrals que han aparegut en el llibre de Sant Jordi Desvalls abraça tots aquests altres pobles: Albons, Cervià de Ter, Colomers, Flassà, Jafre, la Pera, Medinyà, Mollet, Sant Esteve de Guialbes, Sant Llorenç de les Arenes, Sant Martivell, Ventalló, Verges i Vilopriu. I entre els 32 menestrals que apareixen en el llibre de Sant Joan de Mollet, n'hi trobem 7 que resideixen en algun d'aquests pobles: Jafre, Foixà, Sant Martivell, Viladasens, Flaçà i Ruplà. Tots ells conformen un petit conglomerat que representa una minoria de parròquies del corregiment de Girona.¹⁹

MAPA 1 Localització dels menestrals esmentats en els llibres de matrimonis de Sant Joan de Mollet i Sant Jordi Desvalls

19. Ja hem dit que la recerca no ha estat exhaustiva, però en qualsevol cas sí que podem assegurar que en la major part de llibres parroquials consultats no hi hem trobat la denominació. El mapa 1 reflecteix el corregiment de Girona.

El fet que en els dos casos la paraula s'utilitzés per etiquetar veïns d'altres llocs indica que els capellans de Sant Jordi Desvalls i Sant Joan de Mollet tenien clar que hi havia menestrals, és a dir, persones que tenien unes característiques semblants als «seus» menestrals, és a dir, als menestrals de Sant Jordi i Sant Joan, arreu de la regió de Girona. I això encara que, quan hem consultat els llibres parroquials d'aquests altres pobles, l'etiqueta menestral no hi ha aparegut. Tot i que l'amplitud del període considerat, en tots dos casos, deixa clar que la utilització de l'etiqueta de menestral no podia haver estat l'afer d'un sol capellà, sí que ens hem preguntat si l'abandonament definitiu del terme va respondre a l'arribada d'un nou rector. I hem pogut comprovar que, efectivament, el 1765, any de l'última referència d'un menestral en els llibres de Sant Jordi, coincideix amb un canvi de rector en aquesta parròquia i que el mateix fenomen es dona a la dècada de 1780 a Sant Joan de Mollet.²⁰

Sabem que, de fet, el capellà habituat a qualificar com a menestrals alguns veïns en els llibres de Sant Joan de Mollet no tenia gaire bones relacions amb el conjunt de la població. Segons un relat del prior de Cervià de Ter, els veïns de Sant Joan van esgotar la paciència d'aquell Rector, que se'n va anar del lloc després de no aconseguir que els veïns canviessin d'hàbits i d'actitud, malgrat esforçar-s'hi cada diumenge en el moment del sermó:

[...] de forma que lo Rector molt Sant y Docte tots los Diumenges del any prenia un punt del Evangeli y feia caure al robo de restitucio, fins dirlos que tots los vehins de dit Poble eran un niu de lladres, y vehent que nols poguer fer deixar tant mal ofici est any ha renunciat la Rectoria.²¹

Ara bé, quan el mateix document descriu el «pecat» d'aquells veïns, la imatge que ens ve al cap és més aviat la imatge d'una població dinàmica i industriosa.

Tots aqueixos destrossos fan en fer ganastras, covens, cistellas, grans y xichs de tota especie y anguileras, y rodan tots los mercats.

He utilitzat expresament l'adjectiu *industiós* per qualificar aquella població; també voldria subratllar la seva referència al mercat, que per a Jan de Vries constitueix un element clau del procés de revolució industriosa.²² La relació estreta dels habitants de la vora del Ter amb el mercat també es veu en un escrit de 1803 del batlle de Cervià de Ter, un altre poble que també confina amb Sant Joan de Mollet

20. El 1764, el rector de Sant Jordi Desvalls, Francesc Barceló, és substituït per Salvador Vidal, si bé aquest no ocuparà aquesta posició fins al juny de 1765. L'últim menestral que ens ha aparegut en els llibres de matrimoni correspon a un matrimoni del maig de 1765, i el que actua com a rector és un substitut de Salvador Vidal anomenat Llorenç Perich.

21. R. CONGOST, *Els darrers senyors de Cervià de Ter. Investigacions sobre el caràcter mutant de la propietat (segles XVII-XX)*, Girona, Universitat de Girona, 2000, 64-65.

22. DE VRIES, *La revolució...* La revolució industriosa es caracteritza, per a aquest autor, per a aquest autor, per una intensificació del treball en les economies familiars pageses i un major contacte amb el mercat.

i Sant Jordi Desvalls, destinat al marquès de la Torre, en què insisteix, aquesta vegada, en la pobresa dels seus habitants:

Para hacer mas evidente lo miserable en que se halla la mayor parte de este Pueblo es, que aunque muchos tienen las quatro vesanas eo feixas de tierra, no sacan el centeno, ó sean ubas para passar la mitad del año, motivo que se dedican muchos â hacer el tráfico de hir por los mecados â comprar granos en una plasa; y venderlos en otra, y si en este no hay ganancias ô pocas como frecuente sucede, les es preciso pordiosar, y a muchos que la verguensa los oprime hurtar, yo lo puedo decir con verdad, que hallandome en este cargo, me ha sido preciso hacer muchas certificaciones en varias familias de hallarse en extrema necesidad para poder passar en otros Pueblos â pedir la limosna.²³

En aquells anys, tot i no aparèixer en els llibres parroquials, l'etiqueta menestral per definir els treballadors no era estranya a Cervià de Ter. En un plet que el 1801 va enfrontar el rector i el prior de Cervià de Ter, els testimonis a favor del rector –un canonge, un altre capellà, dos pagesos hisendats, un apotecari, tres pagesos, un ferrer i un treballador– van definir així els habitants de la parròquia:

[...] a excepción de 9 o 10 vecinos son todos Pobres menestrales, y Jornaleros, que no teniendo que trabajar para si propio todo el año, tienen de acudir al diario jornal, y faltándoles éste o por las circunstancias del tiempo ó por accidentes de la Salud quedan reducidos en la mas lamentable y triste situación no teniendo el Parroco mas arbitrio para enjugar sus lágrimas, que llorar con ellos mismos.²⁴

Dels sis testimonis del prior, tres són qualificats, en la documentació, com a menestrals. Juntament amb un pagès, menestral, un teixidor de lli i un treballador. El fiscal eclesiàstic va menysprear el seu testimoni amb aquests arguments:

[...] Y que importa que unos hombres idiotas, é ignorantes, que unos jornaleros del lugar de Servià, que tales son la maior parte de los Testigos [...] digan y aseguren que la Rectoría de Cerviá está competentemente dotada y que el Cura puede mantenerse con decencia con los frutos y emolumentos que perciben? Unos testigos de este soez, ni saben lo que es congrua dotacion de un Parroco, ni conocen las obligaciones de su estado, y por lo mismo sus dichos son despreciables y la prueba que de ellos resulta de ningun valor.

Certament, aquests testimonis no deixen entreveure gaires possibilitats d'enriquiment en aquests veïns, la majoria dels quals ja havien estat considerats, en la

23. CONGOST, *Els darrers senyors...*, 83.

24. CONGOST, *Els darrers senyors...*, 83-84.

llista confeccionada el 1795 que més endavant comentarem amb detall, com a menestrals. Però el sorgiment, primer, i l'èxit, després, d'aquesta etiqueta, en el conjunt de la regió de Girona, i en diferents tipus de font, convida a plantejar-nos aquesta possibilitat. De moment, i ja que hem parlat de tres pobles veïns situats a la vora del Ter, tal vegada n'hi hauria prou a contrapesar-hi el testimoni qualificat de Francisco de Zamora. En el seu diari de viatges, el jurista fa una referència al fet que en aquestes terres, gràcies al conreu dels alls, s'havia produït un procés d'enriquiment que les havia distingit durant un cert període.

Y en las partes de las orillas del Ter en que se cultiva con aplicación la cosecha de ajos, el jubón era amarillo y se conocían con este distintivo de campesinos de la tierra de los ajos.²⁵

En el moment d'escriure aquesta idea, tanmateix, Zamora considera que aquell procés d'enriquiment de les classes populars s'havia estès en el conjunt del correigiment de Girona

Esta costumbre ha variado desde la mitad del presente siglo, sustituyéndose el color azul de los gambetos al oscuro y color de brisa, y cesado cuasi enteramente el uso de los jubones o camisolas pajizas, alterando así los antiguos estilos. La propagación del lujo se ha extendido a todas las clases.²⁶

També s'havia estès l'ús de l'etiqueta en la documentació notarial. El darrer menestral de Sant Jordi que apareix en els llibres de matrimonis data de 1765. A Sant Joan de Mollet el degoteig ha continuat fins a 1784. A partir de 1768, afortunadament, podem seguir el procés de difusió de l'etiqueta en els protocols noterials del conjunt de la regió de Girona a partir del Registre d'Hipoteques, com es va fer en el seu moment amb la paraula *bisendat*.

La lenta, però persistent, difusió de l'etiqueta menestral en el conjunt de la regió de Girona (1768-1795)

Els llibres del Registre d'Hipoteques permeten seguir l'aparició i difusió de l'etiqueta de menestral com a categoria socioprofessional en les escriptures noterials que s'hi anaven enregistrant.²⁷ En una primera etapa, hem centrat el nostre estudi en els

25. F. DE ZAMORA, *Diario de los viajes hechos en Cataluña*, edició de Ramon Boixareu, Barcelona, Curial, 1973, 133

26. ZAMORA, *Diario de...*, 133.

27. El Registre d'Hipoteques va ser creat el 1768 i va ser substituït el 1862 pel Registre de la Propietat. R. CONGOST, «Una font poc coneguda: els llibres del registre d'hipoteques», *Estudis d'Història Agrària* 8, 1988; S. VILLALON, «Els problemes de la informació en una societat d'antic règim. Els notaris catalans davant la creació del registre d'hipoteques», dins R. CONGOST (ed.), *Dels capbreus al registre de la propietat. Drets, títols i usos socials de la informació a Catalunya (segles XIX-XX)*, Girona, Documenta Universitaria, 2008, 241-274. El buidatge de les escriptures del Regis-

contractes d'arrendament i els contractes d'establiment emfitèutic enregistrats.²⁸ Hi hem trobat una seixantena d'individus que han aparegut en algun d'aquests contractes abans de 1795, any en què, com hem dit, i com veurem en el següent apartat, la Junta militar va proposar l'etiqueta «menestral» com una manera d'identificar els jornalers més rics. Hem intentat identificar aquests individus i examinar si apareixen en altres fonts i, si ho fan, amb quina condició sociolaboral ho fan.

Es tracta, en total, de 63 individus que apareixen en les nostres bases de dades, majoritàriament com a arrendataris o emfiteutes de petites parcel·les de terra. La geografia d'aquests primers establiments està condicionada pel fet que entre 1775 i 1805 no disposem dels llibres del Registre d'Hipoteques del districte de Figueres. Però alguns establiments de la sèrie, com ara els establiments de terres de Palausardiac, enregistrats a Girona perquè l'establient era un ciutadà de Girona, revela que l'etiqueta també era utilitzada a l'Alt Empordà i que, per tant, el fenomen s'estava donant en diversos llocs a l'hora. De qui havia estat la iniciativa? L'increment de menestrals podria haver-se degut, senzillament, a que alguns individus haguessin decidit denominar així tots els seus emfiteutes o els seus arrendataris, però l'anàlisi d'aquests primers menestrals mostra que sovint l'etiqueta servia per distinguir un emfiteuta o arrendatari concret entre un col·lectiu d'emfiteutes o arrendataris.

Vegem-ne alguns exemples. El noble Benages va concedir cinc establiments entre 1771 i 1790, a tres treballadors, un pagès i un menestral; l'establiment al menestral correspon al bell mig del període, 1784. Un metge d'Olot, Cos Masmitjà, va concedir deu establiments de parcel·les de terra el 1798: els emfiteutes en aquest cas eren sis bracers, un traginer, un pagès, un negociant i un menestral, tots veïns d'Amer. Martí, doctor en dret resident a Girona, concedeix 29 establiments entre 1773 i 1782, dels quals 19 corresponen a treballadors. A la llista només hi trobem un menestral, veí de Sant Jordi Desvalls, que signa el contracte molt aviat, el 1773. Dels 19 treballadors, set també són veïns de Sant Jordi Desvalls.

També és interessant constatar que molts dels establiments eren pagesos, o individus que en la documentació notarial apareixien com a pagesos. És el cas, per exemple, de Mateu Gondahí, pagès de Vilanna, que va concedir vuit parcel·les de terra del seu Mas Gondahí, entre 1772 i 1792. En aquest cas els emfiteutes eren un bracer, dos jornalers, dos treballadors i un menestral, a més d'un pagès i un teixidor de lli, i el menestral apareix el 1788. També trobem un sol menestral, el 1779, entre els 47 establiments realitzats per Julià, entre 1775 i 1781, pagès de Sant Julià de Ramis. El 1779, Julià també cedeix parcel·les en emfiteusí a cinc treballadors. Podríem continuar amb molts exemples que confirmarien la mateixa idea: de tant en tant «algú», que podia ser l'establient o l'emfiteuta, l'arrendador o l'arrendatari, o un notari, decidia distingir –o distingir-se a si mateix– amb l'etiqueta «menestral» un individu.

tre d'Hipoteques de Girona va constituir la base de la meua tesi doctoral: R. CONGOST, *Els propietaris i els altres*, Vic, Eumo, 1990.

28. S'han utilitzat les bases de dades provinents del buidatge de més de 12.000 contractes d'arrendament i 30.000 contractes d'establiment emfitèutic realitzat en el marc de la meua tesi doctoral. CONGOST, *Els propietaris...*

Però, insistim, qui eren aquests menestrals? Amb l'objectiu de respondre aquesta pregunta, hem realitzat tres exercicis, consistents tots ells en el creuament de diverses fonts, bàsicament aquestes tres: els contractes signats davant notari enregistrats en els llibres d'Hipoteques, les sol·licituds de dispenses de proclames matrimonials davant capellans,²⁹ i les llistes de 1795.³⁰

El primer exercici ha consistit en el seguiment del centenar de contractes d'establiment emfitèutic i d'arrendament en què apareixen com a signants individus que es declaren menestrals en el període anterior a 1805, quan l'etiqueta encara no ha arrelat del tot i quan la informació relativa als veïns de 1795 encara ens pot ser útil. Dins d'aquest col·lectiu, hem pogut identificar 53 individus que apareixen amb el mateix nom i cognom i en el mateix municipi en el llistat de 1795. El resultat, recollit en la taula 1, tot i que pot haver inclòs alguns errors d'identificació en la mostra analitzada, suggereix que els menestrals compartien més coses amb els treballadors que amb els artesans.³¹

TAULA 1
Classificació en les llistes de 1795 dels individus que apareixen com a menestrals en els contractes d'arrendament i establiment emfitèutic (1768-1805)

<i>Ofici segons les llistes de 1795</i>	<i>Nombre de casos</i>
Artesans	2
Jornalers	15
Menestrals	25
Jornalers o menestrals	2
Masovers	5
Pagesos propietaris	4

El segon exercici ens han permès arribar a la mateixa conclusió a partir de les dispenses de proclames de matrimoni de 1770. Dels 108 nuvis de 1770 que hem pogut identificar en les llistes de 1795, hi ha un total de 26 individus que apareixen

29. R. CONGOST, J. PORTELL, E. SAGUER i A. SERRAMONTMANY, «Les dispenses de bans. Une source pour la démographie historique et l'histoire sociale», *Population* 67, 2012 (3), 549-563.

30. Arxiu Històric de la Ciutat de Girona, Llibres de l'Armament. Una primera anàlisi de les llistes es va presentar a R. CONGOST, «Guerra, pàtria i estadística: el despertar polític dels hisendats gironins (1795-1800)», *Annals de l'Institut d'Estudis Gironins* XLII, 2001, 379-395.

31. Cal tenir en compte que en el llistat de caps de família d'aquest any la denominació *treballador* –que era la utilitzada majoritàriament en la documentació notarial, i en aquest article– no apareixia, però sí la de *jornaler*, que hem considerat equivalent.

com a menestrals en aquestes llistes. En vint casos, aquests individus s'havien declarat treballadors o similars en el moment de contraure's matrimoni.³²

TAULA 2
Identificació dels oficis que declaren el 1770, en el moment de casar-se, els menestrals de 1795

<i>Ofici del nuvi en les dispenses de proclames de 1770</i>	<i>Menestrals en les llistes de 1795</i>
Artesans	3
Pagesos	2
Treballadors	20
Professionals	1

A l'últim, un tercer exercici ha permès constatar que dels 28 nuvis treballadors de què disposem informació a partir de la mostra de dispenses de 1770, data en què l'etiqueta menestral encara no havia arrelat, 24 estaven classificats com a menestrals –la majoria– o com a jornalers el 1795. Cal pensar que els nuvis de 1770, si encara residien a la mateixa parroquia el 1795, hi figuraven com a caps de família.

TAULA 3
Classificació en les llistes de 1795 dels nuvis treballadors de 1770

<i>Oficis en la llista de 1795</i>	<i>Nuvis treballadors en les dispenses de 1770</i>
Artesans	1
Masovers	2
Menestrals	20
Jornalers i criats	4
Professionals	1

Els tres exercicis, malgrat les seves limitacions, es complementen i deixen clar que la majoria dels que havien estat considerats com a menestrals a les llistes de 1795 provenien del grup dels treballadors, i que aquest era el mateix sentit que havia anat adquirint l'ús de l'etiqueta en la documentació notarial.

32. L'etiqueta menestral apareixerà molt més esporàdicament i, en tot cas, molt més tardanament en les sol·licituds de dispenses que en la documentació notarial. Així, en les dispenses de 1806 només apareix una dotzena de vegades l'etiqueta.

GRÀFIC 2
Evolució de l'etiqueta menestral en els contractes notarials
de la regió de Girona

La manera més correcta de seguir l'evolució de l'etiqueta menestral en la primera fase d'expansió de l'etiqueta consistirà a sumar les notícies sobre treballadors i sobre menestrals. El gràfic 2 recull el percentatge de casos en què l'etiqueta menestral apareix respecte del conjunt de casos que englobaria tant els treballadors com els menestrals i que suma un total de 2.917 actes. El mateix exercici s'ha fet amb relació a les 176 actes on trobem treballadors i menestrals exercint un rol que evidencia una situació econòmica relativament bona: establiments o arrendadors de terres, compradors de finques per un valor superior a les 1.000 lliures o nuvis que reben o paguen aquesta mateixa quantitat en concepte de dot. El gràfic 2 evidencia un enfortiment de l'etiqueta menestral a partir de la Guerra Gran. En aquest enfortiment, com veurem a continuació, les llistes de veïns confeccionades el 1795 devien jugar-hi un paper important.

Els menestrals a les llistes de 1795

Hem vist com la nova denominació, restringida durant la primera meitat del segle XVIII a l'àrea del Ter, s'havia anat extenent en la documentació notarial del conjunt de la regió durant la segona meitat del segle XVIII d'una manera paulatina. En les llistes de 1795, la paraula rep una empena definitiva, quan els membres de la Junta Militar van decidir classificar en un grup a part aquells que «passen de mers jornaleros però no es consideren a un menestral inferior». Encara que en aquesta frase menestral té el sentit d'artesà, el fet que les llistes de 1795 distingeixin entre «Artesanos con tienda abierta», «Artistas en ejercicio», «Menestrales según el orden de sus haberes», i «Jornaleros y criados» certifica l'èxit d'aquesta etiqueta per definir un nou grup social.

Però com també va succeir en el cas de la paraula *bisendat*, no tots els encarregats de formalitzar les llistes de 1795 van entendre la mateixa cosa quan van rebre l'encàrrec de llistar menestrals. En dos municipis, Blanes i Pals, els menestrals van ser equiparats a artesans amb un ofici concret. Sabem que a Cors els set menestrals eren 7 teixidors de lli. A Mata, un teixidor de lli és classificat com a menestral masover. Dos menestrals de Sant Martí de Llèmana viuen en molins. A Montràs hi ha una llista de «menestrals amb ofici», sense especificar-ne quin. A Camallera entre els menestrals hi ha un traginer i un ferrer. També són menestrals quatre sastres: dos d'Orriols, un de Mata i un de Sant Climent d'Amer. En aquest darrer cas, s'especifica que té una casa i hort. En altres parròquies, on la paraula *menestral* no sembla haver convençut els encarregats d'elaborar les llistes, la manera de classificar els veïns evoca situacions de pluriactivitat.³³

Si ens centrem en els pobles que diferenciaven clarament entre menestrals i artesans, el panorama continua sent obert a múltiples interpretacions. En alguns casos la nova etiqueta no es diferencia amb claredat dels jornaleros. Així, a Sant Cebrià de Vellalta, l'enunciat parla de «menestrals o bracers» i la mateixa idea sembla inspirar els autors de la llista de Campdorà, on una mateixa rúbrica indica els «menestrals o/i jornaleros», a Palol de Rebardit, on la llista agrupa els «menestrals o treballadors» i a Sant Iscle d'Empordà, on hi ha un aclariment en la llista: «menestrales, todos jornaleros». A Marllant, alguns individus són qualificats com a «jornalers menestrals» i a Salt s'agrupen junts els «menestrals i jornaleros». A Santa Eugènia apareixen els «menestrales que cultivan tierras». A Juià, Santa Llogaia de Terri i Viladasens, hi ha el grup dels «masovers menestrals», d'alguns dels quals s'especifica que són pobres. A Fanals, la llista distingeix entre dos masovers jornaleros i cinc masovers menestrals. A Amer hi ha nou «menestrales labradores». A Sant Iscle d'Empordà, es diu que els cinc menestrals són jornaleros. Quatre d'aquests menestrals són arrendataris de «casa i terres d'altres», i un té «casa i hort propi». A Granollers de Rocacorba, en canvi, s'opta per un original grup de «manastrals hacendados».

També en els pobles en què no sembla haver-hi dubtes sobre el significat autònom de la paraula *menestral* solem trobar-hi diferents subclassificacions. El cas més

33. A Riudellots de la Selva, per exemple, hi apareixen aquests dos grups socials: «Artistas que viven de sus artes y de la labor de la tierra pagando arrendamiento» i «Artistas que viven de la labor de la tierra propia y de sus artes». I a Monells hi ha el grup de «personas que además de su oficio se emplean en el de jornalero». Però són molt més freqüents les referències als jornaleros amb terres. A Vilert es diferencia entre «Jornaler amb casa», «jornaler amb casa i hort», «jornaler amb caseta» i «jornaler amb caseta i hort». Aquests darrers es devien semblar molt al que en altres llocs eren anomenats menestrals. A Canet d'Adri, hi trobem els «jornalers cambres». A Sant Feliu de Pallarols, en la llista de jornaleros i criats hi figuren 10 «solters aprenents». A Blanes, un dels pocs llocs on ja hem vist que sota la rúbrica *menestral* hi apareixen individus amb ofici artesanal, hi ha 134 «jornalers amb finca», enfront de 56 «jornalers sense finca». I, a més, hi ha una llista de «Trabajadores de la tierra y arrieros». A Tordera hi ha una llista específica de «jornalers de primera classe». A Castell d'Aro es distingeix entre tres categories de treballadors: treballadors de primera classe, masovers, treballadors de segona classe. A Esponellà el llistat és de «jornalers amb casa». A Sant Climent d'Amer, en canvi, dins del llistat de masovers, es distingeix entre els masovers de masos i els masovers de cases petites.

complex és el de Llofriu, on hi trobem sis grups relacionats amb menestrals: menestrals, fills hereus d'aquests menestrals, menestrals de segona classe, fills hereus d'aquests menestrals, menestrals de tercera classe, i fills hereus d'aquests menestrals. Molt prop de Llofriu, a Esclanyà, també es distingeix el grup dels «hijos herederos de menestrales». A Peralta apareixen tres classes de menestrals: menestrals acomodats, que són els més nombrosos, sumant un total de 14; els menestrals menys acomodats, deu en total; i, finalment, els menestrals poc acomodats, que són vuit. A Vulpellac, els 27 «menestrals con algún acomodo» també superen ampliament els «menestrales con poco acomodo», que només són 11; i a Sant Medir i a Romanyà de la Selva apareixen els «menestrals masovers». En aquest darrer lloc, els menestrals masovers, que són nou, tripliquen els «menestrals propietaris». En conjunt, els classificats com a menestrals masovers sumen un total de 101 individus de diferents llocs i en aquests mateixos llocs els «menestrals propietaris» sumen 137. A Fornells, es distingeixen els «menestrals parcers». I a Medinyà els menestrals propietaris que es distingeixen entre els que tenen «un parell de vaques» i els que «no tenen un parell de vaques».

Com a dades curioses, encara, tenim Jaume Busquets, menestral de Riudarenes, que també era, d'acord amb la mateixa font, el guardabosc del marquès d'Aitona. Els tres mestres d'escola que hem pogut identificar apareixen com a jornalers i criats. Els tres hortalsans de Palafrugell figuren com a jornalers i criats. En canvi, un hortà de Torroella de Montgrí apareix com a menestral. Però potser el cas més interessant ens l'ofereixen els capellans. No oblidem que els rectors del poble havien estat encarregats, juntament amb els regidors degans, d'elaborar les llistes.

TAULA 4
Classificació dels capellans (llistes de 1795)

<i>Classificació</i>	<i>Nombre de casos</i>
Persona eclesiàstica	1
Fill de família*	9
Hisendat	3
Menestral	11
Masover	1
Jornaler	1
Sense classe determinada	4
Terratinent	2
Altres	1

* Com hem dit, les llistes que estem comentant incloïen tots els homes varons de més de 16 anys. En el grup «fills de família» hi havia els majors de 16 anys que vivien amb els seus pares. En el cas dels capellans, segurament es tractava de capellans beneficiats fills de famílies pageses benestants que residien en la casa pairal.

En la taula 4 es pot veure que no són rars els capellans autors de les llistes que s'autoclassifiquen com a menestrals. L'opció per aquesta etiqueta constitueix una prova de la flexibilitat de la paraula i de la seva adaptabilitat a diferents situacions.

L'etapa d'expansió i consolidació (primera meitat del segle XIX)

Les llistes de 1795 no cobreixen el territori de l'Alt Empordà i, malauradament, tampoc no disposem dels llibres del Registre d'Hipoteques de Figueres per al període 1774-1805. A partir de 1806, però, els llibres del Registre d'Hipoteques de Figueres, que abracen aquesta àrea, denoten que l'etiqueta ja s'havia difós a l'Alt Empordà.

MAPA 2

Localització dels menestrals que apareixen en els llibres dels registres d'hipoteques de la regió de Girona (1806)

MAPA 3
**Localització dels menestrals que apareixen en els llibres dels registres
 d'hipoteques de la regió de Girona (1841)**

La comparació entre els mapes 2 i 3 permet veure, també, que entre 1806 i 1841 el procés de difusió s'havia consolidat i s'havia escampat pel conjunt del territori gironí. De fet, entre 1806 i 1841, el nombre de menestrals que apareixen en la documentació dels llibres dels oficis d'hipoteques havia passat de poc més d'un centenar a prop d'un miler.³⁴

34. El buidatge exhaustiu de les dades contingudes en els llibres de Registre d'Hipoteques de 1770, 1806 i 1841 es va portar a terme durant el 2006 en el marc de l'Acció Explora «*Eppur si*

El gràfic 3 il·lustra el percentatge que representaven els menestrals sobre el col·lectiu constituït per bracers, jornalers, mossos, pastors, menestrals i treballadors en el conjunt d'arrendaments i d'establiments enregistrats en els llibres d'hipoteques.³⁵ Hi podem observar com a partir de 1798 el percentatge de menestrals augmenta de manera sostinguda tant en el cas dels establiments com en el cas dels arrendaments. També és clar que és més alt el percentatge de menestrals entre els arrendataris que entre els emfiteutes. I veiem que, en general, el percentatge de menestrals és més alt entre els que cedeixen terres, és a dir, suposadament els més ben situats en l'escala socioeconòmica, que entre els que accedeixen a terres.

GRÀFIC 3
Percentatge dels menestrals respecte del col·lectiu de treballadors

Podem aportar més dades sobre la franja de treballadors suposadament més acomodats. Disposem d'un llistat de tots els capítols matrimonials enregistrats en els llibres del Registre d'Hipoteques en què els dots superaven les 1.000 lliures.³⁶ Hem diferenciat entre el període anterior a 1820 i el període posterior. Hem tingut

muove. De la propiedad como idea a la idea de la propiedad como obra», finançada pel Ministeri de Ciència i Tecnologia. En el buidatge de 1770 l'etiqueta menestral apareix una sola vegada.

35. En realitat, la major part figuraven com a treballadors, i només en alguns llocs geogràfics dominaven els jornalers o bracers. Els pastors o hortolans, que també s'hi han sumat, eren molt escassos i la seva exclusió no significaria cap canvi significatiu en la mostra analitzada. Sobre l'equivalència entre jornalera i treballadora ens basem en el fet que, per exemple, el 1770, la menció *jornalera* era utilitzada de manera gairebé exclusiva i, en canvi, en la documentació notarial era la menció *treballadora* la que dominava a bastament.

36. Les dades provenen del buidatge realitzat en ocasió de la meua tesi on van ser objecte d'estudi. CONGOST, *Els propietaris...*

en compte tant aquells casos en què els nuvis són treballadors o menestrals com els casos, menors, en què ho eren els pares de les núvies.

TAULA 5
Treballadors i menestrals en capítols amb dots superiors a 1.000 lliures

	<i>Contractes en què hi apareix un treballador</i>	<i>Contractes en què hi apareix un menestral</i>	<i>Suma global</i>	<i>% dels menestrals sobre el total del col·lectiu</i>
1768-1820	13	23	36	63,89%
1821-1860	14	103	117	88,03%

També disposem d'un llistat de les compravendes de finques que valien com a mínim 1.000 lliures.³⁷ Encara que en són pocs, cal pensar que la informació proporcionada pels compradors de finques és la que més afecta els grups de treballadors que podem situar en la franja superior.

TAULA 6
Treballadors i menestrals en compravendes de terra d'un valor superior a 1.000 lliures

	<i>Casos en què els compradors són treballadors</i>	<i>Casos en què els compradors són menestrals</i>	<i>Suma global</i>	<i>% dels menestrals sobre el total del col·lectiu</i>
1768-1820	59	44	103	42,71%
1821-1860	35	96	131	73,82%

Però si el que volem és tenir una visió global de la societat, hem de recórrer a l'anàlisi del conjunt dels dots i observar si el procés d'augment del nombre d'individus que es defineixen davant els notaris com a menestrals va acompanyat d'un augment global dels dots. Tenim buidats els capítols matrimonials de 1769-70, 1806-07, 1819, 1831 i 1843.³⁸ Per veure no només l'evolució de l'etiqueta sinó també el signe –ascendent o descendent– d'aquesta dinàmica n'hi haurà prou a veure el procés dels dots dels capítols matrimonials dels nuvis del col·lectiu que estem analitzant.

37. Les dades també provenen del buidatge de la meua tesi. CONGOST, *Els propietaris...*

38. R. CONGOST, «Creixement econòmic i moviment de rendes. Els dots de l'Alt Empordà i de la Selva durant la primera meitat del segle XIX», *Estudi General* 13, 1993, 173-199. Més recentment: R. CONGOST i R. ROS, «Change in society, continuity in marriage: an approach to social dynamics through marriage contracts (Catalonia, 1750-1850)», *Continuity & Change* 28 (2), 2013, 273-306.

GRÀFIC 4
Evolució de la mediana dels dots (en lliures corrents)

En el gràfic 4 es pot veure l'evolució de la mediana dels dots de sis sèries que ens interessa comparar: 1) la mediana dels dots del conjunt de la població; 2) la mediana dels dots dels menestrals; 3) la mediana dels individus que conformen el col·lectiu dels treballadors, incloent-hi els menestrals (treballadors corregits); 4) la mediana dels dots dels individus del col·lectiu dels treballadors restringits, és a dir, sense els menestrals; 5) la mediana dels dots dels que figuren com a pagesos en la documentació notarial; 6) la mediana del col·lectiu que hem anomenat *agricultura*, constituït per la suma de pagesos, treballadors i menestrals. La sèrie dels menestrals no és només la més curta, sinó també la més erràtica. Però hem de tenir en compte que, en els seus inicis, el 1806, el nombre d'efectius d'aquest col·lectiu era molt baix i que, en canvi, anirà augmentant sensiblement durant la primera meitat del segle XIX. L'exercici demostra que si no haguéssim tingut en compte els menestrals, és a dir, si no haguéssim fet la recerca que estem presentant, la interpretació que hauríem fet de l'evolució dels dots dels treballadors, que es correspondria necessàriament amb la sèrie dels «treballadors restringits», seria que el col·lectiu hauria anat quedat força endarrerit respecte de la mediana global. La sèrie del col·lectiu de treballadors que inclou els menestrals, en canvi, deixa entendre que l'evolució del col·lectiu dels treballadors va seguir força de prop l'evolució global dels dots. Però si només disposéssim d'aquesta sèrie, tampoc no hauríem endevinat un dels fenòmens que ens sembla més significatiu del que ha passat, i que només es fa visible amb la sèrie dels dots dels menestrals: alguns individus procedents del col·lectiu dels treballadors van seguir una evolució dels dots que els situava molt per sobre, en determinades conjuntures, de

l'evolució dels dots del conjunt de la població. D'altra banda, a l'hora de comparar el que passa a Girona amb altres regions on no es distingeix entre pagesos i treballadors, caldria comparar l'evolució dels pagesos d'aquestes altres regions no amb l'evolució dels pagesos gironins, sinó amb l'evolució de la sèrie que hem anomenat *agricultura*. Ara bé, aquesta sèrie, com veiem, pràcticament coincideix, amb l'excepció de les dades corresponents a 1819, amb la sèrie de medians del conjunt de la població i, per tant, ens indica molt poc sobre les diferenciacions socials reals que sabem que hi havia en el seu interior, la qual cosa alerta sobre el risc d'excessives simplificacions en aquelles regions on les categories no permeten fer diferenciacions en el si del col·lectiu pagès.

GRÀFIC 5
Evolució de la mediana dels dots (en hectolitres de blat)

El gràfic 5 expressa la mateixa evolució en termes reals, és a dir, tenint en compte l'evolució dels preus del blat que, al llarg del període, és molt variable. D'aquesta manera, veiem que en el període 1769-1806, un període de creixement de preus del blat, els dots es limiten sobretot a mantenir el valor en termes reals i que el salt més impressionant és el que es dona entre 1819 i 1831, és a dir, en l'etapa de depressió dels preus de la dècada de 1820. Encara més arriscat és interpretar el que passa entre 1831 i 1843. Una hipòtesi seria que durant aquesta etapa, que coincideix amb l'etapa de la revolució liberal, les dificultats van augmentar en determinats col·lectius, però també hem de tenir en consideració la progressiva difusió de l'etiqueta menstrual, que fa que s'incorporin a aquesta etiqueta treballadors més pobres que en les etapes anteriors. En qualsevol cas, si mirem l'evolució dels dots a llarg termini, la tendència no només al manteniment

sinó també a l'augment dels dots en algunes franges específiques del grup social dels treballadors és força evident.³⁹

Quin canvi social?

Una nova elit i una *nova classe mitjana* –en el sentit literal de l'expressió– són suficients per definir una nova societat? Una societat no canvia perquè canviï la manera de definir els seus grups socials. Però l'aparició de noves etiquetes socials pot reflectir canvis socials estructurals i importants que, tot i produir-se en una societat d'antic règim, o potser precisament per això, van poder jugar un paper important en el procés de canvi social global del país, que hagués estat difícil d'identificar d'una altra manera.

Fins fa poc, la hipòtesi d'un protagonisme important de la petita pagesia a l'hora d'aprofitar i crear noves oportunitats per a la seva supervivència havia semblat innecessària. Però no estàvem assumint així, massa alegrement, les tesis interessades de les elits? Les evidències d'un enriquiment relatiu d'una part important del col·lectiu dels treballadors, és a dir, dels menestrals, obren nous interrogants. De què vivien aquests menestrals? Quines eren les noves oportunitats? Els deixem oberts, conscients que l'estudi que els vulgui respondre haurà d'aprofundir els coneixements que ara tenim sobre el treball de les dones i dels nens, sobre la vinya i sobre altres conreus, sobre el suro, el lli, les patates, els alls..., i de com s'integren aquests productes en les economies familiars i en els mercats. L'exemple dels alls, citat per Zamora a la fi del segle XVIII com a element dinamitzador dels pobles de la vora del Ter, pot servir per il·lustrar ràpidament el que volem dir. No sabem pràcticament res sobre el conreu d'aquest producte, però sí que el delme dels alls, juntament amb el de les cebes i les cols, va ser un dels motius de disputa en la concòrdia signada el 1813 entre els veïns de Cervià de Ter amb el marquès de la Torre i el prior de Cervià.⁴⁰ I uns anys més tard, en un contracte d'arrendament d'aquest mateix marquès, quan l'etiqueta menestral ja està totalment assumida en la regió, hi trobem una clàusula que sembla reforçar la idea d'associar el dinamisme pioner dels veïns de Sant Jordi Devalls al conreu dels alls:

[el masover] està obligat a deixar als menestrals o veïns de Medinyà que li demanin per sembrar alls mediant, que los pactes y cultiu ha de ser igual en un tot al us y costum de Sant Jordi Desvalls, entre los que ne sembran en terras deixadas.⁴¹

Aquest contracte data de 1844. En aquelles mateixes dates, tenim testimonis que reflecteixen dues percepcions del nou grup social. El 1849, l'advocat Narcís Fages de Romà va definir els menestrals com «els propietaris que tenen terres però

39. CONGOST i ROS, «Change in society...».

40. CONGOST, *Els darrers senyors...*, 95.

41. CONGOST, *Els darrers senyors...*, 290.

no suficients per a constituir un mas» i va plasmar en un aforisme la seva admiració per una mena de revolució agrícola protagonitzada pels menestrals:

Lo cultiu del Menestrál
 Observéu-lo que bé ho val,
 Si s'donés a l'heretat
 Altre fóra el resulta.⁴²

Però també és eloqüent el paràgraf que un altre membre del mateix col·lectiu social, Joaquim Ferrer, dedica un any més tard als «Menesterales»:

Es también comun en los pueblos rurales que haya los que suelen llamarse *menesterales*; es decir, individuos que dueños ó arrendatarios de alguna finca suelta, ni obtienen el nombre de propietario, que se reserva tan solo para los que poseen una propiedad suficiente para formar cortijo, manso, ó heredad, ni el de labradores, guardado únicamente para el colono de una hacienda, y dueño á veces, de los aperos y ganados que requiere su explotación. Entre aquellos menesterales los hay funestísimos á la propiedad ajena, pues su codicia los lleva á tener mas ganado del que pueden alimentar con las tierras que cultivan, y entonces, so pretexto de llevarle á pastar en los caminos y zanjas, en que pretenden no causar ningún daño, es la propiedad del que no tiene Guarda-tierras la que realmente suminístrale pasto que buscan las bestias hambrientas.⁴³

«Menesterales». Escrita així, la paraula recorda els primers «manesterals» que hem trobat en els llibres de matrimonis de Sant Jordi Desvalls en el darrer terç del segle XVII. Però a mitjan segle XIX un home culte i il·lustrat com Joaquim Ferrer, en insistir en el caràcter necessitat dels menestrals estava fent trampa. Al menyspreu amb què aquest propietari parla dels menestrals podem contraposar-hi l'orgull de classe mitjana –i d'interès per la cultura– que manifesten els socis fundadors del Casino Menestral de Figueres el 1856. Però no era el nostre objectiu arribar tan lluny. Més aviat hem volgut resseguir els orígens d'un fenòmen que ens ha semblat especialment interessant d'estudiar. Perquè, si l'anàlisi d'un canvi d'etiqueta constitueix sempre un repte, el repte és més gran quan es tracta d'un canvi d'etiqueta viscut i assumit per individus que procedeixen dels grups socials més humils, és a dir, dels que menys rastre deixen en la documentació. Precisament per això, quan la documentació revela un canvi d'etiqueta protagonitzat per membres d'aquests grups socials, el repte esdevé, també, una oportunitat única per apropar-nos al conjunt de la societat d'una manera diferent i per reflexionar sobre les maneres habituals de buscar i interpretar el canvi social en la Història.

42. N. FAGES DE ROMÀ, *Cartilla rural en sforismes rurals*, Figueres, Imprenta y Librería de Gregorio Matas, 1849.

43. J. FERRER, «Abusos en la cría de ganados», *La Granja* 1850, 61-66.

Perquè, de fet, el descobriment d'una nova elit en una societat d'antic règim pot crear en l'investigador la il·lusió d'haver copsat el dinamisme social però, alhora, reafirmar-lo en la idea de trobar-se davant d'una realitat social poc canviant. Per contra, descobrir el sorgiment d'una inesperada nova *classe mitjana*, sorgida de les classes baixes, suggereix transformacions profundes, estructurals, en aquesta societat, fins ara poc investigades i, el que, és més inquietant, poc contemplades com a possibles.

En aquest article hem defensat que val la pena interrogar-se sobre la possibilitat d'aquestes transformacions. Per això mateix, pensem que les reflexions que aquí hem desenvolupat, a partir d'un canvi d'etiquetes, poden ser útils per a l'estudi d'altres realitats en què les etiquetes no canvien o, simplement, no existeixen. Perquè com deia Marc Bloch, «l'aparició del nom és sempre un gran fet, àdhuc quan la cosa l'havia de precedir, ja que marca el moment decisiu de la seva presa de consciència»,⁴⁴ però «per a desesperació dels historiadors, els homes no tenen l'habitud de canviar de vocabulari cada vegada que canvien els costums».⁴⁵ De manera que haurem de continuar examinant els noms i les coses.

44. M. BLOCH, *Apologia de la història*, Barcelona, Empúries, 1984, 120.

45. BLOCH, *Apologia...*, 30.