
Ctt

CA

43 Una vella imaige liA mcrcaí d'Arhúcies.

Fires i mercats
a la Selva (segles XVÍÍI'XIX)

Josep M.T. Grau
Roser Puig L

^ ^ any 1790 !'Ajiint;iment d'Arbú-
^ B cies demana al rei la concessió
^ del dret a celebrar un mercat set-

manai i dues tires anuals. El batlle
A i regidors exposen diversos argu-

W ments en pro de la gracia (1). En
primer Uoc, el pes demografic d'Arbúcies,
«uno de los pueblos inayores y inás ¡xihkukjs de
aquel partido». La importancia demográfica
d'Arhikies en aquesta época ens la demostra
un recompte de la Diócesi de Girona de l'any
1790, on s'assigna a la parroquia d'Arbúcies
un total de 2.000 animes de comunió (2),
xifra notablemcnt superior a la donada peí
Cens de Floridablanca, de tres anys abans, que
únicament recull 691 babitants {sense c^mp-
tar el veínat i parroquia de Joanet del bisbat
de Vic, amb 213 persones) (3). Si calculem la
taxa de natalitat del 1787 el resultat és del tot
inversemblant, d'un 114,4 per mil (quan en
realitat en aquella época era del 35 al 45 per

mil) (4). Hem de concloure que en el Cens de
Foridablanca bi manca bona part de la pobla­
d o dispersa (que viu en cases de pagés): l'any
1743 un 47% de les cases del municipi eren
disseminades (5), i el 1845, segons Madoz, la
proporció era del 40% (6). Arbúcies doblava,
en nombre d'babitants, Hostalric, i s'apropava
al de Santa Coloma de Farners. A Tactual
comarca de la Selva només la superaven, a
mes de Santa Colonia, Blanes i Lloret de Mar.

La importancia d'Arbúcies

Ultra el sector primar! (agricultura,
bosc i ramaderia) es destaca la importancia
de la industria textil, «manteniendo en actual
ej^erciciu un crecido número de fábricas de
pelayres o cardadores, en que se constru^^en
cordellaces y estameñas, catorcenas, deviéndose
a estos incesantes travajos, tan útiles a el estado
y causa pública».

I4.SI 32 Revista de Gi rona / núin. 157 niari; - ;ihril !993

Gracies a una relació notarial deis
caps de casa d'Arbúcies de l'any 1798,
sahem que en aquesta data hi havia
almenys 32 peraltes, 7 teixidors de
llana, 11 teixidors de Ui, 6 corders i 6
sastres (7). Aquesta importancia de
l'activitat textil llanera, en el segle
XVIII, la constatem també en les vei-
nes comarques d'Osona i la Garrotxa,
A la Selva, l'any 1764, es documenta
l'existéncia de fabricants de teixits de
llana, a Sant Hilari Sacalm, Amcr i
Santa Coloma de Farners (8).

Zamora, en la seva visita el 1790,
ens descriu reconomia d 'Arbúcies:
"Hay bastantes tejedores de estameñas,
retines y burells, y muchos cardadores y
hiladores. Hay tejedores de lienzo basto,
que venden en Vique y Santa Coloma.
Todos estos menestrales cultivan también
algiín ¡K'dazo de tierra>- (9).

La ubicació de la industria de la
llana a Arbúcies no ens estranya, ate-
nent a la disponibilitat d'abundants
corrents d'aigua (element basic per al
preces de manufactura); i, a mes, ja que
es tracta d'una industria que possibilita
el treball de ma d'obra femenina i
infantil. En el memorial del 1790 que
presenta l 'Ajuntament arbucienc a

Madrid, Uejiim que la continuació de
les fabriques faria «segitra la aplicación y
subsistencia de una porción considerable
de fabricantes, niños y mugeres en los
pueblos y casería inmediatas a la población
y sus contornos en todo el condado de
Arbucias, ocupando no menor parte de
moradores en la coriducción y transportes
de los géneros a los niercofíos inmediatos».

El comen; i el t ranspon

Per a la venda deis productes tex-
tils i els excedents agraris, els babitants
d'Arbi'icies podien anar ais mercats mes
propers, de Sanca Coloma i Hostalric
(10). Tal com explica Eudald Jaume-
andreu, en els Rudimentos de economía
política (1816), la facilitat del transport
afavoria el comer^ intern (11).

Els factors negatius per al desplaga-
ment ais esmentats mercats eren la
distancia (quatre «leguas" d'anar i unes
altres quatre per tomar) i el mal estat
de les comunicacions (-<maío,s tránsi­
tos»), especialment en époques de piu­
l e s (p r imavera - t a rdo r) i nevades
(hivern), que comportaven múltiples
perjudicis per a les mercaderies, «bie'n-
düse precisados continuamente a maíven-

íier .su,s frutos y ganados por no bülwrse
con ellos a sus casas, sufriertdo los ?nismos
ijiconfenienres».

Caries IV, el 27 de gener de 1791,
accedeix a les demandes i atorga a
Arbúcies la facultat de realitzar un
mercat cada dissabte (avui es fa el diu-
menge) i dues fires l'any. Tuna el 15 i
16 de maig i l'altra el 12 i 13 d'octu-
bre, «sugetas a los tributos que corres­
ponda pagarse según la calidad de los
ge'nerus que se veneficien».

Els avanta tges aconseguits son
moles. En primer lloc, reduccions fiscals
i costos de transport (temps i diners),
amb la qual cosa s'afavoria el venedor i
indirectament el comprador. Arbúcies
buscava consol idar la seva área
d'influencia i aconseguir atreure les
poblacions mes properes al seu nucli en
detriment de Santa Coloma o Hostal­
ric. Per fer-nos una idea, podem veure
el quadre adjunt de distancies: obser­
ven! que en relació amb Santa Coloma,
Arbúcies tenia mes propers els munici-
pis i ve'ínats de Gaserans, Grions, Joa-
net, Riells, Sant Feliu de Buixalleu,
Espinelves, Sant Hilari Sacalm, Sant
Miquel de Cladells, Breda i Viladrau.
Per Sant Pere Cercada s'iguala l'inter-

DISTÁNCIA EN HORES ENTRE LES POBLACIONS

Font: Jaume Costa Devall, láneraño geográfico de la provincia de Gerona,
Girona 1848, radi número 4.

Sonta Coloma de Famers HosTíalric Arbúcies

L,

Breda 4,5
Brunyola 1,5
Castanyet 1,5
Gaserans 4
Grions 3,5
Joanet 3
L'Esparra 1,5
Espinelves 6
Massanes 2,5
Riudarenes 1,25
Osor 4
Riells 5,5
Sant Feliu de Buixalleu 3,5 2 ..
Sant Perc Cercada 2 2 ..
Sant Dalmai 2 5 ..
Sant Hilari Sacalm 4 5 ..
Sant Miquel de Cladells 2,5 5 ..
Sant Martí Sapresa 1,5 4,5
Santa Margarida de Vallors 3 5 ..
Salitja 2 5 ..
Vallcanera 1,25 3 ..
Viladiau 7 6,5
Vilobí d'Onyar 1,5 4 -

4,5 ...
4,5 ...
4,5..
1
0,75.
.4
,2
,6,5..
,0,75
,2,25
,7
,2,5..

.2

.5,5

.5

.2

.2

.1.5

.3

.3.5

.3.5

.5
-4,5
..2
..1.5
.2
.6
..2,5
..2
.5.5
.3
.6
..5.5
.3.5
.5,5

Revista de Girona / ni'iin. 157 niarî - aJiiil I^J9í 33 ¡H^'i

val. L'orografia del Montseny afavoria
Arbúcies. Segons Jaume Costa, entre
Arhúcies i Hostalr ic , hi havia tres
hores, les mateixes que entre Hostalric i
Santa Coloma de Famers; i entre Arbú­
cies i Santa Coloma, quatre hores.

La no existencia d'uns dies assen-
yalats per ais intercanvis comerciáis,
pero, no volia dir que aqucsts no es
produíssin anteriorment. En el referir
memorial del 1790, s'anota que, '<sien'
do crecido concurso de las gentes que acu­
den /reqüentcínejite a la cicada villa
lArbúcies] para ia compra de ropas, ^a-
nos y Giras especies de que abunda».

Per comprovar la importancia deis
mercats i fires en r economia local
solament cal llegir la descripció de
Santa Coloma de Farners que efectúa
Zamora el 1790, «tiene este pueblo urias
600 casas y un mercado cada lunes, que
es de los más concurridos y único en
cuanto a la madera de botas. Véndese
mucho trigo y otros granos, y especial­
mente volatería, huevos y caza para el
consumo de Barcelona, que viene a

importar cada día unas mil y doscientas
libras (...) se vende mucho piñón y man­
zanas para Mahón, Valencia, Cartage­
na, Cádiz y otras panes» (12).

Arbúcies tenia mes proper el mer­
car d'Hostalric (una hora menys que a
Santa Coloma), En els arrendaments
públics d'Arbúcies de l'any 1800 els
preus de venda del pa, aiguardent, sal,
oli i al tres s'agafaven prec isament
d'Hostalric (13).

Drets de mesura i de venda

Per a determinats productes, els
ajuntaments tenien drets privatius de
venda (monopol i) que ar rendaven
periódicament en pública subhasta. Si
ens tixem en la concessió de la gabella o
tenda de Sant Hiiarí Sacalm el 1776 (la
venda d'oli, sal, pesca salada, fruics secs,
especies i altres prtxluctes colonials com
la xocoiata o el sucre), comprovem la
competencia entre mercats (14). Així,
l'oli s'havia de comprar on fos mes
barat, si anava a la Marina l'arrendatari

cohraria per ports 35 sous per cada
carreja; si acudia a Vic, percebia 24
sous; i, si l'adquiria a Santa Coloma de
Famers, solament 20 sous per canega.

Peí que respecte a la fleca pública de
Sant Hilari, el preu de referencia el mar-
cava Santa Coloma (amb una rebaixa
del 0,41%). Dos anys abans, el 1774, els
regidors obligaven a comprar el biat «allí
ahont vinga mes acomodo y se puga
donar lo pa mes barato, y que pugan
anar y tomaren lo mateix dia» (15).

L'ahast de sal deis hilaricncs se
solucionava mitian^ant els magatzems
de Blanes o Cardona.

A Hostalric, l'ajuntament contro-
lava totes les transaccions privades de
mercaderies a ñ de cobrar una imposi-
ció. Els únics dies de franquicia eren el
de mercar i el de fira {1 de maig, tira
iniciada al final del segle XV). El dret
consistía en cobrar 4 diners per qualse-
vol cosa que e.s vengues, dos del vene-
dor i dos del comprador. L'any 1815 el
seu arrendament produí 118 Iliures 13
sous per al municipi (16).

lus '•[S^
l^ualbadeDatipT ¡

(fiíialhaJlíív 1

1150J 34 Revista de Girona / iiúin, 1 S7 ni¡ir(; - uluil 1993

Eí mercal de Sania Caloma de Farncrs, sc',¡¡iiii,s un ,ÍJT¡II'ÍÍI imiic.

Els dies de mercac i íira, els vene-
dors havien de pagar at municipi el
«dret de teiratge». A mes, les autoritats
podien facilitar ais comerciancs que no
en tingiiessin, taiilos per exposar les
mercaderies. Els hahitants d'Hostalric
renien una taula franca, així com tüts
els sabaters i esckipers. L'any 1815.
amb l'arrendament de <4Ü emolument
dit de las taulas», s'ohtinfíucren 53 Uiu-
res, 7 sDus i 4 dincrs.

A Santa Ctiloma de Farners existia
el dret de mesura de! f̂ ra i de la fruíta,
que equivalía al pagament de 8 diners
per cada quartera de gra i fruirá (seca o
fresca). El dia de mercar i fira es rebai-
xava a la meltat (quantiíat que paga-
ven només els vencdors) i s'exceptuava
els veins de Santa Coloma. La resta de
dies només eren francs quan els cereals
i truites que compressín fossin per al
consum de la propia familia.

Per un major control LICI comen;, els
traeres s'bavien de portar a terme a la
plai;a, «en lo siri destinar a l'efecte", i es
prohibien les parades de torasters en
cases. Només els colomencs podien \'en-
dre a les entrades de les cases els fniits de
la seva collita. L'any 1838 l'arrendament
puja 585,5 lliures, xifra considerable.

Al final del segle XVIll, els arbu-

ciencs cerquen mecanismes per ptiren-
ciar l ' economia local. Scguint els
exemples de Santa Coloma i Hostalric,
demanen i obtenen de la monarquia la
concessió d'un mercat setmanal i de
dues fires anuals, elements claiis en
l'Antic Régim per afavorir els intercan-
vis comerciáis. Arbúcies, d'aquesra
manera, intenra consolidar i augmen­
tar la seva área d'arracció dins la lona
geográfica, Montseny-Guilleries.

Joscfy M. T. Qrau i Roser Puig
son historiadnrs,

NOTES

1. Arxiu Hisrdric Je Ginmii {AHG), fims nocn-
riai d'Arhi'icies, nuCíiri Aíi^ix Milims, manii;il
núm. 76(1791).

2. A. Siniiin. -La]iM:ic'h'm Ju C;ir;iluna 'A linií-
IL-J Jcl sii^li) XVlll. El CL-nso Jü FluridiLhliincii y
ul noniL-nchírdr J jocosa no Jt ' l nliispadn J e
Giroiia, ciintra^tc y fi;ili|liJ;iJ", ;i HimiL'TiíHjji." al
DT. ^chastiii ijiircia Marlínf;. pp- 105. En el
cens hi IIIIIIIL]UL-II CIS iiiiants que no han rcliut
lii priüiL-r;! comunió. Scns Jiiliti;, fl númorn
L'stíi nrriH.liinit.

1. j . i.ulc-sie.s. El Cens de Flumüiblanca- ¡787, 11
voL, pp. 210 (Arbúcies) i pp. 207 {Juiíner).

4- A- Simón, en IWcicIe esmentar, i'ns facilita les
daJes lie baptismes Je la parríVjLiia J'Arhúcies
entre 1783 i 1793; 870 nens i nenes, nmh unn
mirjana anual Je 79,09.

5. A. Bíiver, ArMícifs. Eatiidi del mL-dt t fnnm:!. de
vida. ¡743-1940. Girona 1986, pp. 66 i 68. En
el caJastre Je l 1743 Arbúcies cé 169 cases.
Zamora, l'any 1790, calcula que en te 200.

6. Pascual, Mado:. DiccrniiíinVi cítadktko-hisiónco,
MaJriJ 1845. El nucli urbíi J'Arbúcies ajjrupa-
va 300 cases i, en la resta Je! remie, en calcula
unes alcres 200.

7- A H G , lons notarial de Sant Hilari Sacnlm,
norari Pere Albnroda, manual núm. 53 (1798)
(t. 55 \ ' -5K. Sobrcsurt la paj^esia amb 86 paKesos
i 153 jnmalers; en accivitars artcsanals i inJus-
t r ia ls t a m b é rriibein a r t e sans de la fusta
{botcrs, tusters, serradors), califat (sabaters),
merall {terrers i una farya), molincrs, consinic-
ció (mestres Je cases, rajnlers). Sensc oblidar
tampüc el sector Je comen; i servéis {trat;i-
ners,comercianis, aporecaris, notaris, cirur-
t;ians, etc.).

8. J. Torras i Elias. .lEspeciali-ación agrícola e
industria niral en Cataluña en el siglo XVIll»,
a Kevísiti ele Historia Econóuiicíi (Madr id) ,
3(1984),pp. l l i - 1 2 7 .

9. F. Je Zamora. Diario de los viajes hechos en
C'tiiíiíiiñü. Curial, Barcelona 1973, pp, 295.

10. No obliJem tampoe els mercáis de Vic i Je
Sant Celoni.

11. Reimpressiódel 1988 per l'ediiorial Ahafulla.
12. Op. cit . ,pp. 303.
!3 , Arxiu Historie Comarcal Je Santa Coloma

Je Farners, tons notarial d'Arbúcies, manual
180), ir. 27-28V. 30-32.

14- AHG, i'ons notarial de Sant Hilari, manual
núm. 38(1776), rt,8-12v,

15. AHG, fons notarial de Saní Hilari. manual
niJm. 36(1774), ft". 57-59.

16. AHCSCE, tons notarial d'Hostalric, manual
núm,5(1815) , f r ,4-5v.

R e v i s t a de G i r o n a / n ú m , 157 nian^ - iiiiril 19Q3 35 1151

