

HISTÒRIA AGRÀRIA
DELS PAÏSOS CATALANS

Director

EMILI GIRALT I RAVENTÓS
Universitat de Barcelona

Institut d´Estudis Catalans

Coordinador

JOSEP M. SALRACH
Universitat Pompeu Fabra

HISTÒRIA AGRÀRIA
DELS PAÏSOS CATALANS

Volum 4
SEGLES XIX-XX

Coordinador

RAMON GARRABOU
Universitat Autònoma de Barcelona

Autors

FUNDACIÓ CATALANA PER A LA RECERCA I LA INNOVACIÓ, UNIVERSITAT DE BARCELONA,
UNIVERSITAT AUTÒNOMA DE BARCELONA, UNIVERSITAT DE GIRONA, UNIVERSITAT DE LES ILLES BALEARS,

UNIVERSITAT JAUME I, UNIVERSITAT DE LLEIDA, UNIVERSITAT POMPEU FABRA,
UNIVERSITAT ROVIRA I VIRGILI I UNIVERSITAT DE VALENCIA

Salvador Calatayud Giner
Universitat de València

Josep Colomé
Universitat de Barcelona

Xavier Cussó
Universitat Autònoma de Barcelona

Llorenç Ferrer Alòs
Universitat de Barcelona

Ramon Garrabou
Universitat Autònoma de Barcelona

Samuel Garrido Herrero
Universitat Jaume I

Gabriel Jover
Universitat de les Illes Balears

Roser Majoral Moliner
Universitat de Barcelona

Carles Manera
Universitat de les Illes Balears

Jesús Millán
Universitat de València

Roser Nicolau
Universitat Autònoma de Barcelona

Jordi Planas Maresma
Universitat de Barcelona

Josep Pujol Andreu
Universitat Autònoma de Barcelona

Enric Saguer
Universitat de Girona

Javier Tébar Hurtado
Universitat Autònoma de Barcelona

Enric Tello
Universitat de Barcelona

Francesc Valls Junyent
Universitat de Barcelona

Enric Vicedo Rius
Universitat de Lleida

SUMARI

PRÒLEG. Emili Giralt . 7

El desenvolupament del capitalisme agrari. Ramon Garrabou . 15

CRISI DE L'ANTIC RÈGIM I NOU MARC INSTITUCIONAL

La crisi de coexistència de les formes de propietat: el sentit de la reforma agrària liberal i el

referent revolucionari francès. Jesús Millán, Enric Tello i Gabriel Jover . 25

Estat liberal i creixement agrari: la política agrària. Ramon Garrabou . 73

Els canvis en els sistemes d'herència. Llorenç Ferrer . 91

LES TRANSFORMACIONS DEL SISTEMA PRODUCTIU

La població rural: mobilitat i migracions. Roser Nicolau . 113

La transformació de l'agricultura tradicional. Salvador Calatayud . 131

El mont. Salvador Calatayud . 193

Els processos de canvi tècnic i el desenvolupament de noves activitats agroindustrials i

alimentàries. Josep Pujol . 201

LA MERCANTILITZACIÓ DEL MÓN RURAL

La mercantilització dels sistemes agraris. Ramon Garrabou, Carles Manera i Francesc Valls 251

Mercats de treball. Ramon Garrabou . 305

La transformació del crèdit hipotecari rural, entre els mercats del diner i de la

terra (1790-1936). Enric Tello . 325

HOMES, DONES I CLASSES

Propietat, tinença i relacions de distribució. Ramon Garrabou i Enric Saguer 353

Els sistemes alimentaris: una dilatada transició. Xavier Cussó i Ramon Garrabou 433

El món pagès. Enric Vicedo . 465

CONFLICTIVITAT I ASSOCIACIONISME

Revolució i conflictivitat agrària en els inicis del món burgès. Jesús Millán . 507

Associacionisme i conflictivitat social agrària en la segona meitat del segle XIX.

Josep Colomé . 533

Sindicalisme, cooperativisme i conflictivitat agrària en el primer terç del segle XX.

Jordi Planas i Samuel Garrido . 555

Guerra, revolució i contrarevolució al camp. Javier Tébar . 581

LES GRANS TRANSFORMACIONS DELS SISTEMES AGRARIS (1940-2000)

De la Guerra Civil a la Unió Europea. Roser Majoral . 605

L'herència històrica: la fi del món pagès i el futur problemàtic de l'agricultura industrialitzada.

Ramon Garrabou . 653

7

PRÒLEG

Amb aquest volum acaba la Història Agrària dels Països Catalans. Coordinat pel professor Ramon
Garrabou, de la Universitat Autònoma de Barcelona, i redactat per ell mateix i altres quinze especialis-
tes en història del món rural contemporani, el volum examina la “via particular” d’implantació d’una
agricultura capitalista als Països Catalans, des de la revolució liberal fins a l’inici del segle XXI, amb les
conseqüències de la integració de l’Estat espanyol al Mercat Comú.

El volum comença amb una presentació i visió general dels grans temes del període, redactada per
Ramon Garrabou. En capítols successius, agrupats en sis grans parts, són analitzats els elements prin-
cipals que caracteritzen aquest procés, discutint, sempre que s’escau, les interpretacions convencionals
–sovint resultat d’una visió idealitzada i anacrònica del capitalisme agrari– les quals han tendit a des-
tacar el parcial, lent i moderat desenvolupament de l’agricultura.

En la primera part, titulada “Crisi de l’Antic Règim i nou marc institucional”, és examinat el canvi
institucional, que va ser un factor crucial en l’arrelament del capitalisme agrari. Per canvi institucional
–diuen els autors– cal entendre tant la implantació del nou marc polític general, que va substituir les fos-
silitzades estructures de l’absolutisme, com la reformulació d’un seguit d’institucions reguladores dels
drets de propietat de la terra, de les formes de tinença i dels sistemes d’herència. El nou marc institucio-
nal era el resultat de la confrontació entre les diverses forces i grups socials en el context d’una profun-
da discontinuïtat política produïda pel col·lapse de l’Antic Règim, i va ser un instrument de conformació
poderós d’unes noves relacions de poder i de canvis en els grups dominants.

Aquest procés de canvi –que la historiografia ha convingut a denominar reforma liberal– significà
modificacions substantives en les regles de control sobre la terra i en la regulació de l’accés als fruits
del treball. La reforma liberal va imposar com a hegemònica una forma de posseir la capacitat produc-
tiva del sòl, que era considerada com un bé real, individual i absolut, això és: exempt de restriccions polí-
tiques i lliure de qualsevol condomini. Ara bé, argumentar que la implantació hegemònica de la propie-
tat privada fou la manifestació de més abast de la reforma agrària no vol dir que es produís una eclosió
brusca i sobtada d’aquesta forma de propietat a partir de les mesures legislatives preses pel nou Estat
liberal, sinó que va ser el resultat de canvis acumulatius de llarga durada, en el transcurs dels quals
determinats grups agabellaven bona part dels drets d’accés a la terra, alhora que es produïa una legiti-
mació doctrinal d’aquest tipus de propietat.

El primer capítol d’aquesta primera part, redactat per Jesús Millan, Enric Tello i Gabriel Jover, pro-
fessors, respectivament, de les universitats de València, Barcelona i les Illes Balears, formula una sèrie
de precisions conceptuals sobre la noció de reforma agrària, de les relacions de propietat i del ritme amb
què s’implantà. Òbviament, la propietat privada no sorgeix amb la revolució liberal, sinó que ja existia
amb anterioritat, però coexistia amb altres formes de propietat i –com diuen els autors– amb altres
canals de captació de l’excedent. La noblesa i les institucions eclesiàstiques també disposaven d’aques-
ta propietat privada, encara que limitada per l’amortització i pels vincles. Alhora, però, com a senyors
retenien un tipus especial de propietat lligada a l’exercici de la jurisdicció –és a dir: de poder polític pri-
vatitzat– sobre els vassalls de llurs senyories. Es tractava d’una propietat de rendes que se sustentava en
l’autoritat i en el dret sobre les rendes d’altres persones: delmes, quísties, monopolis, regalies, censos o

HISTÒRIA AGRÀRIA DELS PAÏSOS CATALANS: SEGLES XIX-XX

8

lluïsmes... Una propietat que, d’alguna manera, interferia i se sobreposava a la propietat privada. En
conseqüència, la propietat privada dels grups intermedis –amos de possessions mallorquins, emfiteutes
i hisendats de la Catalunya Vella i propietaris urbans del País Valencià– coexistia amb aquella altra pro-
pietat més típicament feudal, la qual, per bé que no atorgava el dret a disposar del sòl, permetia extreu-
re rendes i restringir algunes decisions dels amos del domini útil a través del domini directe. A més, la
propietat privada també coexistia amb els béns i usos comunals en terres de particulars i en amplis
espais.

Mentre va ser possible una expansió de la producció agrícola lligada a l’ampliació de l’àrea de con-
reu, les diverses formes de propietat coexistien sense gaires problemes. Però des de mitjan segle XVIII,
primer amb els corrents il·lustrats, i després amb la Revolució Francesa, es comencen a difondre opi-
nions contràries al feudalisme i a l’anacronisme que significava la persistència de senyors i vassalls.
Amb tot això, va adquirint una valoració creixent l’omnipotència del propietari particular respecte a
qualsevol ingerència del poder polític. La crisi del model de creixement –ja perceptible cap a la fi del
segle XVIII– provocà una sèrie de conflictes, i en aquest clima de crítica al feudalisme els il·lustrats impul-
saren algunes reformes que són examinades en altres parts d’aquest llibre.

És constatable que les opinions favorables a l’individualisme es difonen àmpliament a mesura que
s’afebleix la fase expansiva de l’agricultura, a causa de la crisi agrària del final de segle. I és en aques-
ta conjuntura desfavorable que es fa palesa i conscient la pesantor de càrregues com delmes, monopolis
i domini directe, i es produeix el primer assaig revolucionari afavorit pel desmembrament de la carcas-
sa feudal a l’inici del segle XIX. Les propostes de canvi, però, es van anar radicalitzant després de la guer-
ra del Francès.

La resta del capítol està dedicada a exposar el procés de la implantació definitiva de la reforma
agrària liberal. És interessant remarcar com darrere de les manifestacions més importants esdevingudes
en aquest camp no s’hi troba l’acció d’un govern que transformi en mesures legislatives els models d’ins-
titucions considerades òptimes –i que són rebudes passivament per la societat rural– sinó que darrere de
les innovacions institucionals hi ha l’acció i la mobilització dels diversos grups socials i, en particular,
d’aquells que han anat consolidant-se com a propietaris individuals en aliança amb altres grups. La
reforma agrària liberal no va ser un projecte pensat i executat des de dalt per una classe investida d’una
mena de missió històrica, sinó una resposta a la crisi de l’Antic Règim, i els seus resultats van ser una
combinació de l’acció exercida des de dalt i de les pressions exercides pels diversos grups i classes del
món rural.

En pàgines successives els autors analitzen les mesures legislatives més rellevants i els efectes que
se’n derivaren, començant per l’abolició del règim senyorial. Aquesta mesura –a part d’abolir la priva-
tització del poder polític que era en mans dels privilegiats– tenia com a objectiu primordial alliberar la
propietat de l’opressió feudal, i eliminar els mecanismes de captació de rendes que gravaven els propie-
taris individuals. Són analitzades també les disposicions adoptades per garantir la lliure contractació
agrària, suprimir qualsevol tipus d’interferència i reforçar l’individualisme agrari, per assegurar així la
plena i absoluta propietat.

En altres pàgines s’explica l’anomalia del manteniment de l’emfiteusi, una forma de propietat com-
partida entre el domini directe i el domini útil, que en principi contradeia el model de plena propietat
defensat pels liberals. Segons els autors, les raons raurien en el fet que, si bé en les etapes inicials del
procés revolucionari es reclamava la redimibilitat de les emfiteusis, una vegada abolit el sistema feudal
la compartimentació dels drets de propietat no solament no creava problemes, sinó que permetia a molts
hisendats continuar percebent rendes dels subestabliments que seguien fent en algunes parcel·les de llurs
finques. L’abolició del delme i les seves conseqüències és un altre tema interessant que els autors inter-
preten, principalment, com el resultat de la resistència a pagar-lo per part de la pagesia. Seguidament,
fan un balanç de les desamortitzacions, en particular de l’eclesiàstica, que tenia com a objectiu procla-
mat la creació de nous propietaris, i examinen les repercussions que va tenir en la redistribució de la pro-
pietat rústica. Una conclusió plausible seria que l’extensió de la terra propietat de mans mortes, tot i ser
relativament modesta va permetre l’augment de la propietat burgesa. En un últim apartat s’estudia la
supressió dels vincles patrimonials i els seus efectes en l’eliminació d’obstacles a la plena propietat i en
la intensificació de la compra-venda de terres.

9

Sota l’epígraf “Estat liberal i creixement agrari: la política agrària”, Ramon Garrabou, professor
de la Universitat Autònoma de Barcelona, tracta els aspectes més sobresortints de les polítiques agràries
promogudes per l’Estat sorgit de la revolució liberal, i se centra especialment en l’actuació de l’Estat
com a impulsor del desenvolupament agrari. Sovint hom ha atribuït el suposat endarreriment del nostre
món rural a la ineficiència de l’actuació estatal en el foment del progrés agrícola. L’autor sosté que, si
bé fins a l’inici del segle XIX l’actuació de l’Estat en la creació d’un ensenyament agrícola i de centres
de recerca i de difusió agronòmica va ser molt minsa, aquest comportament no diferia gaire del que era
corrent a la resta d’Europa. En canvi, durant el primer terç del segle XX s’intensificà la creació de cen-
tres d’ensenyament i d’experimentació agrícola, i en aquest sentit destaca l’obra duta a terme per la
Mancomunitat de Catalunya.

Llorenç Ferrer, professor de la Universitat de Barcelona, dedica el darrer capítol de la primera part
a mostrar com continuà dominant el sistema successori de l’hereu a bona part dels territoris catalans, i
només a partir dels anys trenta de la vintena centúria s’observa una disminució lenta del dit sistema, que
s’accelerà durant la segona meitat del mateix segle.

La segona part, sota el títol de “Les transformacions del sistema productiu”, tracta dels canvis en
la base productiva del món rural dels Països Catalans. En un primer capítol, la professora de la
Universitat Autònoma de Barcelona, Roser Nicolau, descriu el creixement, l’evolució i la distribució de
la població entre el segle XVIII i mitjan segle XIX. Examina, després, les densitats comarcals en els anys
vuitanta d’aquest darrer segle en funció de la superfície conreada i del tipus de conreu. La resta del tre-
ball gira entorn dels ritmes i la cronologia de l’èxode rural i de la pèrdua d’actius agraris, i compara
l’evolució de la població urbana i la rural, i també els canvis operats en l’àmbit comarcal. Aquests indi-
cadors permeten a l’autora d’establir la cronologia i la variable de la intensitat de l’èxode rural, que no
va ser un fenomen uniforme, sinó que es va manifestar amb marcades diferències comarcals, més intens
i primerenc a Catalunya i a les zones de muntanya i més tardà al País Valencià i a les Illes.

En els dos capítols següents, titulats “La transformació de l’agricultura tradicional” i “El mont”,
Salvador Calatayud, professor de la Universitat de València, examina, en primer lloc, l’evolució de l’à-
rea de conreus, i constata que entre mitjan segle XIX i els anys trenta del segle XX es produí una impor-
tant expansió de la superfície cultivada, per bé que en algunes zones –com, per exemple, a la província
de Girona– s’hi observa una contracció de la superfície llaurada des de l’últim terç del segle XIX. A con-
tinuació descriu de forma detallada els canvis en l’ús del sòl, i n’assenyala com a fet més característic
la importància creixent dels conreus arbustius i arboris, que anaren ocupant percentatges de superfície
molt més alts que a la resta de l’Estat. La vinya sobretot, però també l’olivera, el garrofer i l’ametller
van registrar un fort expandiment durant aquest període i van comportar canvis notables en el paisatge
dels Països Catalans. Un altre canvi de gran transcendència fou l’ampliació de l’àrea regada, que va
passar de poc més de les 200.000 ha el 1860 a les 457.000 el 1962. Aquest gran augment va fer possible
l’expansió de fruiters com la taronja al País Valencià, i de conreus intensius com les hortalisses, tuber-
cles i plantes industrials en d’altres indrets. Pel que fa als conreus de secà, l’autor es pregunta si van
registrar canvis significatius en els rendiments i en la producció, i conclou que hi va haver millores con-
siderables en els rendiments, sobretot durant el primer terç del segle XX, malgrat existir fortes diferèn-
cies regionals i comarcals. El producte agrari també cresqué, i al final del període destaca el pes dels
conreus intensius i dels arbustius i arboris, principalment la vinya, l’olivera i l’ametller. Finalment, són
examinats els canvis del sector ramader i el creixement de la producció, així com l’evolució de l’erm i
de la riquesa forestal.

El quart capítol versa sobre el canvi tècnic i està redactat per Josep Pujol, professor de la
Universitat Autònoma de Barcelona. D’entrada, discuteix i revisa les interpretacions –molt esteses dins
la historiografia– sobre l’escassa entitat de les innovacions agrícoles i la lentitud de llur difusió. L’autor
exposa amb detall com la propagació des del sector industrial de nous mitjans de producció, els avenços
de la ciència agronòmica, l’aparició de centres experimentals i de recerca i, sobretot, la implantació d’un
ampli moviment associatiu i, òbviament, les pressions econòmiques i socials –en particular a partir de
la crisi de la fi del segle XIX– haurien impulsat la difusió d’un seguit de línies d’innovació. Entre aques-
tes línies destaquen les descobertes de caràcter biològic i l’experimentació i acceptació de noves varie-
tats vegetals, com són els peus de vinya americana després de la fil·loxera, les varietats seleccionades

PRÒLEG

HISTÒRIA AGRÀRIA DELS PAÏSOS CATALANS: SEGLES XIX-XX

10

d’olivera, ametller, avellaner, d’arbres fruiters com el taronger, aclimatació de noves varietats de blat,
creació de nous híbrids, entrada de noves llavors de patates i arròs, etc. En resum, es va produir una
transformació remarcable en la base biològica del sector, la qual va permetre un increment de la produc-
tivitat. També s’observa un procés semblant en el sector ramader: introducció de noves races, en parti-
cular de vacum i porcí, que van fer possible augmentar la productivitat de llet i de carn. Una altra línia
innovadora foren les millores tècniques aplicades als regadius, com la utilització de bombes mogudes per
la màquina de vapor, motors de gas, i gasolina o electricitat per a l’extracció o elevació de l’aigua.
L’adopció de nous sistemes de fertilització del sòl –començant per la utilització del guano cap a mitjan
segle XIX, seguida dels adobs minerals i químics– esdevingué habitual des del final de la dita centúria,
quan l’abaratiment de l’oferta i l’actuació dels sindicats agrícoles van impulsar-ne el consum.
Tanmateix, existien –i persistiren– notables diferències entre les diverses comarques, explicables més que
res per les respectives orientacions productives. Un altre aspecte que no pot ser menystingut és el procés
de mecanització del camp, que fou molt modest durant el segle XIX i que només des de l’inici de la cen-
túria següent va començar a tenir una certa entitat. En són testimoni la introducció d’arades i cultiva-
dors i, sobretot, les màquines segadores, trilladores i ventadores, propagades a partir de la Primera
Guerra Mundial principalment a les comarques de Girona i Lleida. Per tal de donar una imatge global
del canvi tècnic l’autor descriu les innovacions produïdes en els sistemes de transformació de productes
agropecuaris com el vi, l’oli, la carn i la llet, el suro, i també les millores i el desenvolupament assolits
a les indústries subministradores d’inputs, com les indústries de fertilitzants i les indústries mecàniques.

En la tercera part,“La mercantilització del món rural”, s’analitza un altre dels elements que confi-
guren el capitalisme agrari: la mercantilització creixent de la ruralia i el desenvolupament dels diversos
mercats agrícoles. Consta de tres capítols. Francesc Valls, Ramon Garrabou i Carles Manera, profes-
sors, respectivament, de les universitats de Barcelona, de l’Autònoma de Barcelona i de la Universitat de
les Illes Balears, són els autors del primer capítol. Examinen la intensificació durant el període de
l’orientació de gran part de les explotacions agrícoles vers el mercat, orientació molt lligada a l’expan-
diment dels conreus arboris i arbustius. L’accelerada orientació vers el mercat –probablement més inten-
sa a les petites explotacions que no pas a les grans– va impulsar-ne la integració en un mercat interior
cada cop més articulat. L’especialització agrícola significava produir per poder vendre i alhora poder-
se abastir de subsistències i de productes diversos a través del mercat. Moltes comarques de Catalunya
i del País Valencià no produïen prou aliments per cobrir les necessitats del consum, i es proveïen de cere-
als procedents de l’Espanya interior; i el mateix passava a la Catalunya del Nord respecte de França. El
desenvolupament urbà també va contribuir a impulsar el procés de mercantilització, ja que va generar
una demanda en expansió de productes com vi, oli, carn, llet, hortalisses i fruites, entre d’altres.
Tanmateix, l’orientació vers el mercat de bona part de les explotacions agràries dels Països Catalans fou
possible en la mesura que una porció –cada vegada més significativa– de la producció agrícola era
canalitzada cap a mercats internacionals. De fet, ja existia una tradició exportadora des dels segles XVII

i XVIII, però el flux de productes agraris cap a l’exterior va esdevenir posteriorment molt més intens i més
divers. Els autors parlen àmpliament de la presència en els mercats europeus de productes agrícoles dels
Països Catalans. Al vi, s’hi afegeixen molt aviat les taronges, les ametlles, les avellanes, el suro i, des de
l’inici del segle XX, les hortalisses i verdures. La conquesta dels mercats exteriors és un dels trets més
sobresortints de l’agricultura contemporània dels Països Catalans.

Si la creixent mercantilització de l’agricultura es va fer bàsicament gràcies a la compra de béns de
consum, la participació en el mercat de mitjans de producció fou molt modesta. La major part d’explo-
tacions encara s’autoabastien d’aquests mitjans reutilitzant en la sembra una part de la llavor de la prò-
pia collita i adobant el sòl amb matèries fertilitzants produïdes a la mateixa finca; només la maquinària
i els estris agrícoles eren adquirits fora. Caldrà esperar fins a la meitat del segle XX per poder notar una
dependència total de les explotacions agrícoles respecte d’aquest mercat d’inputs.

En un altre capítol d’aquesta tercera part, Ramon Garrabou descriu les característiques i la natu-
ralesa del mercat de treball. Destaca la seva fragmentació i segmentació a causa de les relacions socials,
de les formes de tinença de la terra als Països Catalans i de les especificitats de l’activitat agrícola. Els
concurrents als mercats de jornalers, de mossos, de dones, de temporers –com segadors i veremadors–
tenien particularitats i remuneracions diferents. En el cas dels Països Catalans, però, el fet més remar-

11

cable és que no es produí una proletarització generalitzada, com sovint s’ha afirmat que corresponia a
la implantació d’una agricultura capitalista. El nombre d’assalariats va ser força escàs i probablement
tendí a disminuir durant el període analitzat. I això es faria encara més evident si hom tingués en comp-
te que un nombre elevat de treballadors que participaven en aquests mercats laborals sovint ho feien a
temps parcial, ja que esmerçaven una part de la seva capacitat de treball en el conreu d’una petita explo-
tació –tinguda en propietat, a parceria o en arrendament– o es dedicaven a activitats alienes a l’agricul-
tura, com el treball en establiments fabrils.

En el darrer capítol d’aquesta part, dedicat al mercat del diner, el professor Enric Tello, de la
Universitat de Barcelona, examina els canvis esdevinguts en aquest camp. Mostra la decadència i
col·lapse de l’antic censal a mitjan segle XIX i les dificultats de substituir-lo per institucions de crèdit
territorial dedicades al foment agrícola i a l’extirpació de la usura. El desenvolupament del mercat del
diner va ser lent, d’escassa entitat i de mínima eficàcia, de manera que les pràctiques usuràries van
sovintejar fins a l’inici del segle XX, moment en què van començar a arrelar determinades iniciatives pro-
mogudes per les cooperatives i sindicats.

La part quarta del volum porta el títol d’“Homes, dones i classes”, i tracta dels canvis en les rela-
cions socials i, en particular, de l’estructura de la propietat i de les formes de tinença de la terra que han
configurat el desenvolupament capitalista contemporani. Sovint es considera que el capitalisme agrari
comporta processos de concentració intensos de la propietat i de proletarització dels pagesos, així com
el sorgiment progressiu de grans explotacions gestionades directament per propietaris o per grans arren-
dataris considerats, uns i altres, més eficients que el pagès i l’explotació familiar. Aquestes afirmacions
demanen ser revisades, com es fa al llarg del primer capítol d’aquesta part quarta del volum. El profes-
sor Enric Saguer, de la Universitat de Girona, i el ja esmentat Ramon Garrabou mostren l’existència
d’estructures de la propietat molt polaritzades, per bé que amb diferències comarcals accentuades. La
gran propietat tenia un gran pes a Mallorca, però era present a tot arreu i desmenteix el tòpic d’una dis-
tribució equilibrada de la propietat. Existia pertot una petita propietat pagesa, però la terra posseïda per
aquests grups socials representava, en general, percentatges més aviat baixos. Amb la reforma agrària
liberal es mantingué una part del territori en propietat pública –sobretot a les àrees pirinenques– i s’ob-
serva un increment de les grans explotacions privades difícil de quantificar. Les desamortitzacions n’hau-
rien afavorit la formació, d’algunes, però en la mesura que les superfícies amortitzades eren relativa-
ment petites no se’ls pot atribuir gaire responsabilitat en el referit fenomen de concentració.
Probablement, la liberalització del mercat de terres per les lleis desvinculadores, la consegüent pèrdua
de pes de la propietat nobiliària, la presència creixent de la propietat burgesa i una conjuntura agrària
favorable impulsaren ensems el procés de concentració de la propietat. En termes cronològics, es pot
parlar d’un augment de la gran propietat fins al darrer terç del segle XIX; a partir, però, d’aquests anys,
les noves condicions introduïdes amb la crisi agropecuària i la caiguda de la renda i dels ingressos agra-
ris provoquen una fragmentació de les grans finques –en especial a Mallorca– i un desinterès de la bur-
gesia ciutadana en la compra de terres. Simultàniament hi ha un reforçament de la propietat pagesa,
quan nombrosos parcers i arrendataris accedeixen a la propietat de la terra o a la consolidació de llurs
petits patrimonis. Tanmateix, aquest serà un procés amb intensitats i ritmes ben diferents pel que fa al
seu repartiment geogràfic.

Amb relació a les formes d’explotació de la terra, el tret més remarcable és l’escassa implantació
de la gran explotació capitalista amb treball assalariat: foren pocs els grans terratinents que cultivaren
directament la terra i pertot arreu l’explotació familiar pagesa era dominant. Al Principat, el fet més
corrent era la cessió a parceria de tota la finca o d’algunes de les seves parcel·les, llevat de les terres de
regadiu, on el règim de tinença més estès era l’arrendament. A Mallorca era majoritari l’arrendament, i
també a les zones d’horta del País Valencià, mentre que als secans era predominant la cessió de la terra
a parts de fruits. A la Catalunya Nord, i sobretot a les zones planes i regades del Rosselló, hi predomi-
naven els arrendaments en diner.

Fins a mitjan segle XIX, l’emfiteusi fou a Catalunya un contracte agrari molt utilitzat, i a les àrees
d’expansió de la vinya hom emprà també el contracte dit de rabassa morta –de duració indefinida– i
altres contractes de llarga durada. Des de la crisi fil·loxèrica, però, aquestes formes contractuals –cada
cop més desnaturalitzades en interès dels propietaris– van anar disminuint fins a desaparèixer pràctica-

PRÒLEG

HISTÒRIA AGRÀRIA DELS PAÏSOS CATALANS: SEGLES XIX-XX

12

ment del tot. A les àrees boscoses catalanes, fins al començament de la centúria passada, va ser freqüent
el contracte dit de boïga, que regulava la tala de l’arbrat i l’accés al conreu temporal d’una parcel·la
durant tres, quatre o cinc anys, després dels quals la terra era restituïda al propietari i destinada de bell
nou al bosc. Arreu dels Països Catalans també van ser utilitzats uns contractes de parceria que, sota
diversos noms –artigaire, roter, terratger...–, amb un pagament parciari inferior al de la masoveria o de
la parceria corrent i per un temps determinat, un pagès posava en conreu una terra erma i de baixa qua-
litat. Tanmateix, aquestes formes tan precàries de tinença de la terra no comportaren obstacles seriosos
al creixement agrari ni a la difusió de les noves tecnologies. Els autors observen, també, que en l’etapa
final del període analitzat es comença a notar una disminució de les terres cedides a parceria i en arren-
dament, mentre l’explotació directa per part del propietari va prenent cada vegada més importància fins
que es converteix en la forma dominant a partir de mitjan segle XX. Per últim, servint-se d’alguns exem-
ples patrimonials, els autors passen revista a l’evolució de la renda i remarquen que, després d’una fase
de creixements notables, d’ençà de la crisi agrària finisecular la renda de la terra s’estanca o tendeix a
disminuir. Aquest fet explicaria l’augment de l’explotació directa, car la nova conjuntura ja no feia pos-
sibles uns nivells de remuneració adequats a propietaris, parcers i jornalers.

Dins d’aquesta mateixa quarta part, dos col·laboradors –el ja citat Ramon Garrabou i el també pro-
fessor de la Universitat Autònoma de Barcelona Xavier Cussó– examinen, en un segon capítol, el variat
sistema alimentari vigent als Països Catalans durant el segle XIX. Informen dels seus components princi-
pals, del tipus i nombre d’àpats, de la preparació dels articles de consum i de les pràctiques culinàries.
Per mitjà d’alguns exemples n’estableixen el valor nutritiu corresponent. En general –diuen– es tracta-
va d’una dieta amb aportacions calòriques suficients, però amb una ingesta deficitària de productes ani-
mals –en particular de lactis–, règim que comportava un dèficit de calci i d’altres nutrients. Els cereals,
gairebé sempre en forma de pa, aportaven la major part de calories, però els llegums, l’oli d’oliva, les
verdures i hortalisses i tota mena de fruites del país també hi tenien un pes important. En el transcurs del
segle dinovè, es va anar incorporant a la dieta el consum de patates –com en segles anteriors ho havien
fet una munió d’aliments vegetals també d’origen americà– i des del començament del segle XX es detec-
ta un augment en el consum de carn i de productes lactis. Amb aquests canvis s’anava avançant cap a
una dieta semblant a la dels països europeus més desenvolupats.

En el darrer capítol d’aquesta part, i sota l’epígraf “El món pagès”, el professor Enric Vicedo, de
la Universitat de Lleida, estudia les característiques de la família pagesa i les condicions de la seva
reproducció. Examina com estava organitzat el treball en el seu si i mostra com la pluriactivitat dels seus
membres sovint era fonamental per tal de garantir la reproducció econòmica familiar. Vicedo fa una esti-
mació del nivell d’ingressos i de l’evolució de les condicions de vida: alimentació, habitatge i béns de
consum diversos, sense oblidar els nivells d’alfabetització, d’higiene i de salut. Acaba plantejant la qües-
tió de les relacions entre la família pagesa i la comunitat rural, amb unes interessants consideracions
finals sobre la cultura pagesa.

La part cinquena del volum versa sobre conflictivitat i associacionisme. El ja esmentat Jesús Millan
descriu en un primer capítol, les característiques dels conflictes socials fins a la meitat del segle XIX,
manifestats, principalment, en les confrontacions polítiques viscudes pels Països Catalans durant aquest
període. La pagesia no fou la protagonista exclusiva d’aquells conflictes, però sens dubte hi participà
molt activament. En els moviments antisenyorials del començament de la dinovena centúria, en la mobi-
lització general contra la invasió napoleònica, en els alçaments absolutistes i en les guerres carlines pos-
teriors, tant els grans hisendats com la pagesia mitjana i pobra hi van jugar un paper destacat, per bé
que els graus de participació i d’intensitat difereixen d’unes comarques a unes altres. Ara bé: el món
rural es presenta, de fet, escindit, ja que es troba en els dos bàndols en lluita. L’abundosa presència de
camperols pobres a les files absolutistes s’explica no tant per una manipulació de les classes privilegia-
des –que sens dubte hi van tenir un paper rellevant–, ni tampoc per la defensa d’unes alternatives eco-
nòmiques clares, com pel pes que van tenir els valors representats per les elits antiliberals entre les capes
humils de la població rural. Dit d’una altra manera: la pagesia mitjana i pobra s’arrenglerà amb els
carlins en defensa d’uns interessos certament elitistes, però capaços de ser viscuts com els més favora-
bles o els més legítims per les capes populars.

13

Durant la segona meitat del segle XIX sorgeix un nou tipus de conflictivitat específica del món rural.
Josep Colomé, professor de la Universitat de Barcelona, hi dedica el segon capítol d’aquesta part cin-
quena, en què analitza les mobilitzacions entorn de l’impost de consums, la privatització de les terres
comunals i la qüestió dels arrendaments de l’Horta de València. A Catalunya, la conflictivitat assoleix
un punt d’intensitat extrema durant la crisi fil·loxèrica i la consegüent agitació rabassaire. L’autor acaba
amb l’anàlisi de la revolta de l’any 1907, que posà en peu de guerra milers de viticultors de la Catalunya
Nord i del Llenguadoc.

A continuació, Jordi Planas i Samuel Garrido –professors respectivament de les universitats de
Barcelona i Jaume I de Castelló– analitzen, en un tercer capítol, la mobilització agrarista del període de
la crisi finisecular i el desenvolupament del sindicalisme i cooperativisme agraris de les primeres dèca-
des del segle XX. El sindicalisme pagès de tipus reivindicatiu va agafar una gran empenta durant els anys
de l’anomenat trienni bolxevic. La Unió de Rabassaires –renascuda el 1922– va integrar moltes associa-
cions camperoles, i en els anys trenta es convertí en un sindicat de masses. L’examen dels problemes
agrosocials durant el període republicà ocupa les darreres pàgines d’aquest capítol.

La part cinquena acaba amb la descripció de la Guerra Civil de 1936-1939 al camp i la involució
en temps del primer franquisme. L’autor del capítol, Xavier Tèbar, professor de la Universitat Autònoma
de Barcelona, passa revista a les formes associatives del període de la Guerra i les polítiques agràries
defensades per les forces polítiques i socials de la zona republicana. Estudia el paper del cooperativis-
me com a instrument reorganitzador de l’economia de guerra al camp i també les propostes de reforma
agrària i l’abast que van tenir les col·lectivitzacions de la terra. Dedica la segona part del text a l’anà-
lisi de la contrarevolució franquista de la postguerra, caracteritzada per una brutal repressió i la pràc-
tica eliminació del dinàmic moviment associatiu d’abans de la Guerra.

La sisena i darrera part d’aquest volum cobreix l’etapa que va des de l’autarquisme postbèl·lic dels
anys quaranta fins a l’any 2000, amb la gradual integració de l’agricultura espanyola en el mercat inter-
nacional. És obra de la professora Roser Majoral, de la Universitat de Barcelona, que ha dedicat l’es-
pai disponible –aproximadament a parts iguals– a l’evolució des de la Guerra Civil ençà i a la situació
actual, vista preferentment des de l’òptica de la integració en el Mercat Comú.

Als Països Catalans –com a la resta de l’Estat– la dècada dels quaranta va representar una frena-
da dels processos de modernització de les estructures productives al camp. La pràctica de tècniques
endarrerides, una mà d’obra abundosa i poc remunerada, la importància de l’autoconsum i la manca
d’inversions, així com la impossibilitat de disposar d’adobs i de maquinària, van ser la causa d’un retro-
cés molt notable en els rendiments i en la productivitat. Tanmateix, les circumstàncies van propiciar una
acumulació de capital que va permetre –ja en els anys seixanta– el finançament inicial d’un procés
industrialitzador.

A mitjan anys cinquanta es va fer palesa la crisi del model de producció imposat pel franquisme, i
la política del govern va girar lleument amb l’objectiu de recuperar els nivells productius d’abans de la
Guerra. Proclamant la necessitat d’una “reforma tècnica” es donà un impuls a l’expansió del regadiu,
s’inicià una política de colonització mitjançant l’Instituto Nacional de Colonización, creat el 1939, i
d’ordenació del territori per obra del Servicio de Concentración Parcelaria, fundat el 1953. Després del
tractat amb els Estats Units signat aquell mateix any, una tímida obertura de les fronteres va permetre
diverses importacions, entre les quals cal destacar les de productes destinats a l’alimentació animal;
l’any 1959, el Plan de Estabilización comportà una minva de les pràctiques proteccionistes i la publica-
ció de l’informe del Banc Internacional del Desenvolupament sobre l’economia espanyola va donar peu
als successius plans de desenvolupament que, entre 1964 i 1975, afectaren de ple la política agrària
seguida fins aleshores. D’importància cabdal per a l’agricultura fou, a partir de 1964, el canvi operat
en la política de protecció del blat –exercida pel Servicio Nacional del Trigo–, en establir uns preus
mínims de garantia per a diversos productes agrícoles, entre els quals els cereals destinats a pinso, al
mateix temps que se’n facilitava la importació; paral·lelament, hom afavorí la instal·lació en territori
espanyol de multinacionals estrangeres productores de pinsos. Tots aquests fets són d’una gran rellevàn-
cia, ja que marquen l’inici de l’expansió de la ramaderia industrial, sobretot a Catalunya, que en poc
temps es convertí en la primera regió ramadera de l’Estat espanyol.

PRÒLEG

HISTÒRIA AGRÀRIA DELS PAÏSOS CATALANS: SEGLES XIX-XX

14

El desenvolupament industrial i urbanístic i la millora en el nivell de vida comportaren alhora un
augment i un canvi substancial en la demanda de productes agraris. Al mateix temps, i amb una intensi-
tat sense precedents, tenia lloc una migració camp-ciutat que causà una gran pèrdua de mà d’obra agrí-
cola, una davallada en el nombre d’explotacions agràries i un accelerament en la mecanització de les
feines del camp. En funció del creixement del mercat urbà es produïren determinats canvis en l’ordena-
ció i intensificació dels conreus i de la ramaderia. Amb l’aportació de nous recursos tecnològics la pro-
ductivitat va augmentar considerablement i s’inicià llavors la forta interrelació de l’agricultura amb
l’agroindústria, característica del sector en el moment actual.

La crisi de 1973 va frenar el creixement agropecuari, en particular d’aquells sectors més lligats amb
la indústria. L’augment de preu dels productes energètics i, com a conseqüència, de les primeres matè-
ries importades, repercutí sensiblement en la puja dels costos de producció. A Catalunya el sector rama-
der es va veure especialment afectat i la crisi s’accentuà amb la contracció del mercat consumidor.
L’arribada de la democràcia a Espanya va permetre d’establir un marc general de política econòmica i
social concretada en els denominats Pactos de la Moncloa, els quals –segons es va dir– tenien com a
objectiu d’ajudar l’economia espanyola en situació de crisi. Tanmateix, havia de ser l’arribada al poder
dels socialistes el que va marcar un seguit de reformes estructurals i l’acceleració del procés d’entrada
d’Espanya al Mercat Comú Europeu.

La ràpida integració dins la Comunitat Econòmica Europea va comportar la internacionalització
de l’economia, així com la seva desregularització i liberalització. El creixement econòmic va ser molt
important fins a principis dels anys 90, moment en què es va frenar a causa, entre altres motius, de la
primera guerra del Golf i de les tensions sorgides al voltant de la signatura del tractat de Maastricht. La
crisi afectà de nou el creixement del sector agrari, en particular el ramader, tan important a Catalunya.

La dependència de les directrius comunitàries en la política agrària espanyola és cada cop més evi-
dent. La reforma de la Política Agrícola Comuna de 1992 marca un canvi substancial en les orientacions
productives i també en les polítiques previstes per al món rural en general.

En un context de forta capitalització, d’increment del productivisme i, sovint, de la industrialització
i l’externalització agràries, durant els darrers anys del període considerat l’agricultura dels Països
Catalans s’ha caracteritzat per l’especialització regional i de les explotacions agràries, per la intensifi-
cació dels conreus i de la ramaderia i per una mecanització quasi integral. És a dir: una agricultura cada
vegada més condicionada per factors externs a les pròpies explotacions, amb una dependència gairebé
total de l’agroindústria, sense la qual no podria subsistir. Generalitzat arreu dels Països Catalans,
aquest procés s’ha fet palès amb més o menys força a les diverses regions i comarques, les quals han evo-
lucionat, principalment en els darrers anys, segons les directrius comunitàries en política agrària, però
també en relació amb l’evolució del context general i local.

Els canvis en el món rural han estat profunds. Molt sovint, l’agricultura ha deixat de ser l’única o
principal activitat productiva, els actius agraris tenen pèrdues continuades i l’envelliment de la població
–bàsicament familiar– fa perillar la continuïtat de moltes unitats d’explotació. Freqüentment, a moltes
explotacions la mà d’obra familiar hi treballa només a temps parcial i dedica la resta de temps a d’al-
tres activitats, entre les quals l’agroturisme o turisme rural va ocupant un lloc destacat. En ocasions, i
depenent del cicle de les collites, la pèrdua del treball familiar ha estat compensada per mà d’obra assa-
lariada, eventual i estrangera, provinent cada vegada més de terres llunyanes.

En resum, doncs, el “post-productivisme” ha fet acte de presència al camp de manera ben evident
com a conseqüència de l’aplicació de la normativa europea, dels ajuts comunitaris al desenvolupament
d’activitats alternatives, i també com a resultat d’iniciatives locals i personals de naturalesa variada
segons els condicionants existents a cada lloc.

Emili Giralt i Raventós
Institut d’Estudis Catalans

Universitat de Barcelona

15

Aquest últim volum se centra en l’anàlisi de les
transformacions que es van produir en els sistemes
agraris dels Països Catalans a l’època contemporà-
nia, i es corresponen amb l’etapa en què, a la
major part de països europeus, es va anar implan-
tant una agricultura capitalista. S’hi examinen les
variables principals que han caracteritzat aquest
procés. Es discuteixen les interpretacions conven-
cionals que han tendit a destacar el parcial, lent i
precari desenvolupament d’una agricultura capita-
lista en els nostres territoris, fruit, en part, de pren-
dre com a referent una noció de capitalisme agra-
ri excessivament inspirada en el cas anglès i que té
poc en compte els condicionaments ambientals.
En aquestes interpretacions se solia posar èmfasi
en la lentitud de la incorporació de les principals
innovacions i en uns creixements moderats de la
producció i la productivitat. S’insistia en la persis-
tència de formes d’organització de la producció
tradicionals, en particular la presència massiva
d’explotacions pageses que treballaven terres prò-
pies o contractades, que es consideraven poc efi-
cients, i s’assenyalaven les dificultats de consoli-
dació d’empreses agràries a gran escala, que dis-
posessin de capital i de coneixements i que utilit-
zessin el treball assalariat, les úniques que, segons
aquestes interpretacions, eren capaces de transfor-
mar profundament les estructures productives. La
persistència de la parceria, rabassa morta i petits
arrendaments monetaris era una demostració evi-
dent de les dificultats de trencament amb el passat
i de la introducció d’unes formes d’organització
de la producció agrària considerades, de manera
apriorística, com a més eficients i racionals. Tot
això portava a concloure que el desenvolupament
del capitalisme havia estat molt precari; fins i tot,
segons alguns autors, es dubtava que es pogués
parlar d’una agricultura capitalista. Aquest tipus
d’interpretacions estaven molt marcades per una
visió mítica i simplista del capitalisme agrari i de

la societat liberal i d’una comprensió insuficient
de les formes concretes que aquests fenòmens
havien tingut en el conjunt de països europeus.
També, en els països suposadament més avançats,
s’hi podien observar moltes supervivències del
passat, i sobretot no es posava prou atenció al
paper condicionant que en el desenvolupament del
capitalisme agrari havien tingut els factors
ambientals, les ofertes tecnològiques realment
operatives i les herències històriques, que acaben
marcant profundament els processos de trans-
formació de l’agricultura contemporània. Fre-
qüentment es cometien anacronismes en consi-
derar que una agricultura capitalista significava
des dels seus orígens un canvi tècnic d’una pro-
funditat i amplitud que, en realitat, sols s’havia
produït en etapes molt avançades d’aquest procés.
Pensem, per exemple, en la valoració negativa que
sovint s’ha fet de la mecanització de l’agricultura
catalana en el decurs del segle XIX, que donava per
suposat que en els altres països havia tingut una
àmplia difusió, quan en realitat els seus avenços
varen ser molt moderats.

En les últims anys aquestes interpretacions
s’han revisat profundament. S’ha prestat cada
vegada més atenció als aspectes ambientals, s’ha
analitzat amb més atenció la naturalesa dels canvis
tècnics, s’ha abandonat la rigidesa d’una noció de
capitalisme molt basada en el cas anglès i s’han
tingut en compte les formes que va prendre en els
altres països del nostre entorn. Així, s’ha anat
construint una nova visió de les transformacions
dels sistemes agraris dels Països Catalans durant
l’època contemporània que ha permès identificar
una via particular de desenvolupament del capita-
lisme agrari en els nostres territoris.

En aquest volum s’hi recullen aquests nous
plantejaments, i els diversos autors ens proposen
una visió renovada dels canvis agraris als Països
Catalans durant l’època contemporània. Il·lustraré

EL DESENVOLUPAMENT DEL CAPITALISME AGRARI

Ramon Garrabou
Universitat Autònoma de Barcelona

HISTÒRIA AGRÀRIA DELS PAÏSOS CATALANS: SEGLES XIX-XX

16

aquest fet comentant els plantejaments que es fan
sobre algunes de les grans qüestions i dels temes
fonamentals per a la caracterització d’un capitalis-
me agrari.

LA INTEGRACIÓ DEL SECTOR AGRARI EN UNA
ECONOMIA DE MERCAT

Un dels trets que caracteritzen el capitalisme
agrari és la centralitat del mercat com a institució
de coordinació de l’activitat productiva i, com
s’exposa àmpliament en la part tercera del volum
(Garrabou-Manera-Valls), també en el nostre cas ,
en el decurs del segle XIX, la lògica del mercat
acabà imposant-se a la major part d’explotacions,
i va deixar en una posició cada vegada més margi-
nal l’orientació a l’autoabastiment que havia estat
dominant en altres etapes històriques i va conver-

tir en norma l’estratègia de produir per vendre. La
implantació d’un nou marc institucional i l’aplica-
ció de mesures amb tendència a eliminar les res-
triccions que impedien la circulació de béns i mit-
jans de producció, a millorar i a abaratir els siste-
mes de transport, a introduir una nova fiscalitat
varen ser instruments importants per a la mercan-
tilització generalitzada del sector. Però, sobretot,
el factor decisiu va ser la constatació per part de la
pagesia que el fet d’especialitzar-se en la produc-
ció per a la venda, encara que s’hagués de recórrer
al mercat per a l’obtenció d’una part de la subsis-
tència, tenia un resultat final clarament avantatjós.
Per altra banda, aquest procés sols va ser possible
en la mesura que la producció trobava fàcil sorti-
da gràcies a l’expansió de la demanda interna vin-
culada al procés d’urbanització i als intensos pro-
cessos d’especialització agrària, i també al desen-
volupament d’una demanda internacional de pro-

Les interpretacions tradicionals sobre la implantació de l'agricultura capitalista als Països Catalans destacaven
especialment la lentitud de les innovacions i els canvis escassos en els sistemes de gestió de la terra. La imatge
d'aquest pagès llaurant al terme de Cervera (Segarra) cap al 1940 podria evocar precisament aquesta idea d'un
camp ancorat en les tradicions més arcaiques. Tanmateix en els últims anys aquestes interpretacions s'han revisat
profundament i, abandonant la rigidesa d'una noció de capitalisme agrari basat en el model anglès, s'ha arribat a
identificar una via pròpia de desenvolupament capitalista (Arxiu Claudi Gómez Grau, Cervera).

17

ductes agraris, primer als mercats antillans i euro-
peus, i cada vegada més als mercats dels països
industrialitzats europeus. Els autors mostren la
sòlida estructuració i aprofundiment d’uns mer-
cats de productes agraris que veuen créixer d’una
manera espectacular les quantitats comercialitza-
des, tant de les produccions tradicionals com dels
nous productes per als quals es va anar desenvolu-
pant una demanda. En canvi, fins a finals del segle
XIX la participació en els mercats de mitjans de
producció va ser molt modesta, un fet comú amb
la resta de països europeus, en la mesura que enca-
ra ens trobem en uns sistemes agraris de base
orgànica, amb una escassa implantació de les
energies fòssils, de la mecanització i altres inputs
industrials. En resum, també en els nostres territo-
ris, en el decurs del segle XIX, la major part de les
explotacions es va adaptar al funcionament en una
economia de mercat. Les conjuntures expansives
que es van registrar a partir dels anys quaranta van
afavorir la integració en aquests mercats sense
problemes. A partir del que es coneix com la crisi
finisecular aquesta situació va canviar, es comen-
çaren a desenvolupar uns mercats d’inputs i, amb
l’estructuració d’un mercat mundial de productes
agraris, es va incrementar la competència i es va
entrar en un etapa de dificultats que va exigir
importants reajustaments.

CAPITALISME AGRARI I RELACIONS SOCIALS

Un altre aspecte fonamental per a la caracte-
rització d’un capitalisme agrari és l’emergència
d’unes noves relacions socials que es diferencien
de les que varen funcionar en altres etapes històri-
ques. Com es va configurar el món rural dels
Països Catalans? En la part primera del volum, J.
Millán, G. Jover i E. Tello analitzen els canvis ins-
titucionals, des de l’abolició del marc polític gene-
ral fins a la reformulació d’altres institucions
reguladores dels drets de propietat, de les formes
de tinença i dels sistemes d’herència. Aquest nou
marc institucional va ser el resultat de la confron-
tació entre diverses forces i grups socials en el
context d’una profunda discontinuïtat política pro-
duïda pel col·lapse de l’antic règim, i va ser un
poderós instrument de conformació d’unes noves
relacions de poder i canvi dels grups dominants.
Els autors plantegen que aquesta reforma agrària
liberal no és un mer canvi per dalt, ni la materia-
lització d’un projecte pensat i executat per una
classe burgesa investida d’una missió històrica de

construir el capitalisme, sinó que darrere les refor-
mes hi ha l’acció i mobilització dels diversos
grups socials i, en particular, d’aquells que s’han
anat consolidant com a propietaris individuals en
aliança amb altres grups socials.

La reforma agrària liberal va significar inten-
ses modificacions de les regles sobre el control de
la terra i de les formes de regular l’accés als fruits
del treball, i va imposar i legitimar com a hegemò-
nica una forma de possessió de la capacitat pro-
ductiva del sòl, que va considerar com un bé eco-
nòmic real, individual i absolut, és a dir, exempt
de restriccions polítiques i lliure de qualsevol con-
domini. Argumentar, com fan els autors, que un
dels elements més significatius de la reforma agrà-
ria liberal va ser la universalització de la propietat
privada no significa afirmar la desaparició total
d’altres formes de possessió, ni tampoc que aques-
ta forma de propietat hagués aparegut en aquells
moments. Abans del procés revolucionari la
noblesa i les institucions eclesiàstiques disposa-
ven d’aquest tipus de propietat, encara que limita-
da per l’amortització i els vincles, però alhora,
com a senyors, mantenien una propietat especial
lligada a l’exercici de la jurisdicció, és a dir, al
poder polític privatitzat sobre els vassalls dels
seus senyorius. Es tractava d’una propietat de ren-
des que se sustentava en l’autoritat sobre les per-
sones i que, en alguna mesura, se sobreposava i
interferia a la propietat privada. La propietat pri-
vada dels grups intermedis, propietaris de posses-
sions mallorquines, propietaris hisendats, sovint
antics emfiteutes de Catalunya i propietaris urbans
de València, coexistien amb aquella altra propietat
basada en el privilegi, més típicament feudal, que
tot i que no atorgava el dret a disposar del sòl per-
metia extreure’n rendes i restringir decisions dels
amos del domini útil a través del domini directe.
L’abolició d’aquestes formes de propietat basades
en el privilegi va significar que la propietat indivi-
dual s’acabà imposant també com un element con-
figurador de les relacions socials en el món rural
dels Països Catalans després de la reforma agrària
liberal.

Un dels altres trets del capitalisme agrari és
l’existència d’unes estructures de la propietat molt
desequilibrades. El desenvolupament del mercat
de la terra i la universalització de la privatització
van activar processos de concentració de la pro-
pietat i d’exclusió d’un nombre creixent de famí-
lies pageses que es van veure forçades a contrac-
tar-se com a assalariades o bé a abandonar el sec-
tor. En quina mesura observem fenòmens d’aques-

EL DESENVOLUPAMENT DEL CAPITALISME AGRARI

HISTÒRIA AGRÀRIA DELS PAÏSOS CATALANS: SEGLES XIX-XX

18

ta naturalesa en els nostres territoris? Com exposa
E. Saguer en la part quarta del volum, pertot arreu
s’observa una distribució molt desigual de la pro-
pietat territorial. Res més lluny de la realitat que
un suposat repartiment equilibrat de la terra, com
sovint s’ha argumentat des de perspectives conser-
vadores. El grau de concentració va dependre, en
bona mesura, del desenvolupament que havia
adquirit la propietat privada a cada territori i que
la reforma agrària liberal va sancionar. Les mesu-
res de reforma agrària liberal i la dinamització del
mercat de la terra, amb desvinculacions i des-
amortitzacions, van estimular processos d’acumu-
lació de la propietat territorial en mans de grans
emfiteutes convertits en hisendats i de la burgesia
urbana. Però un dels trets característics de l’es-
tructura de la propietat de Catalunya i del País
Valencià és l’àmplia presència d’una petita propie-
tat pagesa, sovint amb parcel·les molt petites, però
àmpliament difosa. El fet destacable és que una
gran part de les famílies pageses tenien accés a la
propietat, encara que fos a superfícies insuficients
per a la seva reproducció, que la reforma agrària
liberal va confirmar. En el decurs del segle XIX, i
en particular mentre es varen mantenir unes con-
juntures favorables, probablement hi va haver
fenòmens de concentració, especialment a les
àrees més dinàmiques, però la impressió generalit-
zada és que els canvis no foren espectaculars. Es
fa difícil saber si el nombre de famílies pageses
excloses de la propietat es va incrementar, però
amb la recerca disponible no sembla que el nom-
bre d’expropiats i forçats a la proletarització s’in-
crementés de manera significativa. La conclusió
important a què s’arriba és que el procés de prole-
tarització que observem en els nostres territoris és
de poca intensitat.

Amb la nova conjuntura que s’inicia amb la
crisi finisecular s’observen fenòmens de signe
contrari. Durant la primera meitat del segle XX, el
procés de concentració de la propietat tendeix a
perdre ritme i fins i tot s’observen, com hem dit,
fenòmens de signe contrari: fragmentació de la
gran propietat, sobretot a Mallorca, i reforçament
de la propietat pagesa es constaten a bona part dels
nostres territoris.

Per a la caracterització del capitalisme agrari
es dóna molta importància al fet que la universa-
lització de la propietat privada i la concentració de
la terra en poques mans impulsen noves formes
d’organització de l’activitat productiva a gran
escala. Els propietaris acomodats i grans arrenda-
taris amb recursos i coneixements tècnics tendei-

xen a organitzar la producció en grans unitats
d’explotació d’una manera centralitzada, amb la
contractació del treball assalariat, i que tot això es
tradueix en un sistema productiu molt més efi-
cient. Es produeixen fenòmens similars als Països
Catalans? R. Garrabou, en la part quarta del
volum, analitza aquestes qüestions. Planteja que
aquesta forma d’organitzar l’activitat productiva a
gran escala només va tenir una expansió molt
limitada a Catalunya i al País Valencià. Es conei-
xen alguns exemples de grans propietaris que
exploten directament les seves terres amb treball
assalariat, amb increments del capital mobiliari i
que són més propensos a les innovacions, però
foren casos excepcionals i no s’observa un despla-
çament significatiu de les explotacions familiars,
que varen continuar sent predominants. Tampoc la
fórmula del gran arrendatari va acabar tenint el
pes que havia tingut en altres països europeus.
L’opció de l’explotació directa de la gran propie-
tat o bé de la cessió a grans arrendataris va ser,
durant el segle XIX, d’escassa entitat. La cessió en
parceria o bé en petits arrendaments va predomi-
nar tant a Catalunya com al País Valencià.
Solament a Mallorca la fórmula dels grans arren-
dataris va tenir un pes determinant. En conseqüèn-
cia no s’observen processos de proletarització
intensius durant el decurs del segle XIX, encara que
la figura de mossos o jornalers era present pertot
arreu mai no va acabar de constituir un grup com-
pacte i sòlid com en altres països, ja que sovint es
tractava de membres de famílies pageses en situa-
ció precària que entraven en el mercat de treball
de forma parcial, bé durant una primera etapa del
cicle laboral o bé de forma eventual per tal de
complementar els ingressos insuficients de les
seves petites explotacions. En conseqüència, el
tret més significatiu és el predomini de l’explota-
ció pagesa que utilitza bàsicament la força de tre-
ball familiar i que opera a una escala reduïda. A les
interpretacions convencionals, la poca presència
de la gran explotació s’ha interpretat com el prin-
cipal dèficit del capitalisme agrari dels Països
Catalans. Però en els últims anys aquesta visió
s’ha modificat i, tal com es planteja en aquest
volum, la persistència de les explotacions fami-
liars no va ser un fenomen exclusiu dels nostres
territoris. Així, la gran explotació deixa de ser
vista com la norma i s’observa que tampoc en
altres indrets el capitalisme agrari va comportar la
generalització d’una forma d’organització centra-
litzada de la producció amb treball assalariat, sinó
que hi ha un predomini de les explotacions mitja-

19

nes i petites que utilitzen el treball familiar i, molt
important, que aquest fet no va impedir processos
de creixement agrari. Els avantatges de la gran
explotació en relació amb l’explotació familiar
eren menys evidents del que s’havia suposat. Les
especificitats de la producció agrària, amb un grau
de dependència del medi natural superior al que
havien d’afrontar la producció industrial i les
innovacions disponibles, feien que les economies
d’escala fossin poc rellevants. Si a això hi afegim
els problemes de control de la força de treball,
s’explica que molts dels suposats avantatges de la
gran explotació no existissin, i que l’empresa
familiar continués sent la forma dominant d’orga-
nització de l’activitat agrària. Si fins a finals del
segle XIX l’organització de la producció a gran
escala només havia tingut una implantació margi-
nal, en la nova conjuntura que s’inicia amb la crisi
finisecular, i de forma molt particular amb l’enca-
riment dels salaris, aquesta forma d’organitzar la
producció agrària més aviat va tendir a disminuir.
És interessant observar que l’estructura de classes
característica del capitalisme agrari dels nostres
territoris és molt més complexa que el fet de la
simple divisió entre propietaris i assalariats. Al
costat d’una propietat pagesa autònoma existeix la
gran propietat, enfrontada no a un proletariat que
viu bàsicament del salari, sinó a una pagesia pre-
caritzada que en determinades circumstàncies ven
la seva força de treball, però que sovint actua com
a conreadora de les terres que els grans propietaris
li cedeixen en parceria o arrendament. Així doncs,

no ens ha d’estranyar que les tensions i conflictes
que sorgiren siguin diferents dels que va conèixer
el món industrial. Com s’analitza en la part cin-
quena del volum (J. Millán-J. Colomé-J. Planas-S.
Garrido i X. Tébar), els conflictes entre jornalers i
empresaris, tot i que van existir, van ser de baixa
intensitat i poc freqüents. En canvi, la confronta-
ció principal esclatà entre una pagesia precaritza-
da, que reclamava l’accés a la propietat o millores
contractuals, i la gran propietat.

CANVI TÈCNIC I CAPITALISME AGRARI

A les concepcions convencionals s’acostuma
a identificar el capitalisme agrari amb un fort
impuls de les innovacions tècniques, que hauria
estat el principal instrument del creixement agrari.
Precisament aquestes interpretacions destaquen el
fet que en el nostre cas el ritme i la intensitat del
canvi tècnic va tenir escassa entitat, i aquesta seria
una altra de les anomalies del tipus de capitalisme
agrari que es va desenvolupar als Països Catalans.
Com exposa J. Pujol en el darrer capítol de la part
segona del volum, aquestes interpretacions s’han
revisat en els últims anys. Per una banda planteja
que és necessari precisar el tipus de canvi tècnic
que es podia aplicar en funció de les ofertes tecno-
lògiques disponibles a cada etapa històrica, i en
segon lloc insisteix en els condicionaments
mediambientals que podien restringir l’aplicació
de determinades innovacions. Durant una gran

EL DESENVOLUPAMENT DEL CAPITALISME AGRARI

Entre finals del segle XIX i la
Guerra Civil es va intensificar
el canvi tècnic i es van intro-
duir nous models d'arades,
cultivadors, dalladores i sega-
dores, motors per al rec, i tota
la maquinària moderna rela-
cionada amb el conreu de la
vinya i l'elaboració del vi, que
actualment podem contemplar
al Museu del Vi de Vilafranca
del Penedès, del qual veiem
aquí la "Sala d'arades" amb
alguns dels enginys tècnics
introduïts en aquest dinàmic
sector (Museu de Vilafranca-
Museu del Vi).

HISTÒRIA AGRÀRIA DELS PAÏSOS CATALANS: SEGLES XIX-XX

20

part del segle XIX, fins i tot en els països més avan-
çats el canvi tècnic va ser moderat. En el context
d’uns sistemes agraris de base orgànica avançada,
l’ús d’energia fòssil era molt marginal, com també
ho era la mecanització o la utilització d’inputs
industrials. La innovació més decisiva en els paï-
sos més avançats va ser la difusió de noves rota-
cions de conreus, amb la introducció de plantes
farratgeres i d’arrels com el nap i la remolatxa,
que van millorar la capacitat de reposició de
nutrients, principal factor d’increment dels rendi-
ments i de creixement del sector ramader. És cert
que es van començar a desenvolupar altres línies
d’innovació, com l’ús de fertilitzants industrials,
la mecanització o les millores biològiques com ara
la selecció de noves races o de noves llavors, però
la seva difusió va ser molt limitada. Si aquestes
eren les ofertes tecnològiques disponibles, el dèfi-
cit o el retard que s’observa en el nostre cas durant
el segle XIX sembla de menor entitat del que sovint
s’ha sostingut, sobretot si tenim en compte que la
principal innovació, les rotacions de conreus, era
de difícil aplicació a gran part del territori, atesa la
pluviositat insuficient per a un creixement adequat
de les plantes farratgeres.

Des de finals del segle XIX, a molts països
europeus s’observa una intensificació del canvi
tècnic, amb importants canvis biològics (difusió
de noves varietats de llavors i races ramaderes),
creixent consum de fertilitzants minerals, incorpo-
ració cada vegada més important de màquines i
d’utillatge més perfeccionat i, malgrat que els sis-
temes agraris europeus continuen tenint una base
orgànica, noves fonts d’energia com l’electricitat i
el petroli es comencen a utilitzar. J. Pujol mostra
que, entre finals del segle XIX i la guerra civil,
també en els nostres territoris s’observa més dina-
misme en el canvi tècnic i una creixent incorpora-
ció de les tecnologies que s’estaven difonent a la
resta d’Europa. Es varen renovar les bases biolò-
giques del sector (replantació de les vinyes amb
ceps americans, nous empelts d’arbres fruiters i
homogeneïtzació de les plantacions d’oliveres,
ametllers i avellaners, selecció i renovació de lla-
vors de patates i cereals). La utilització d’adobs
minerals va créixer de forma significativa, i enca-
ra que el seu consum se situà per sota dels nivells
d’Alemanya o Holanda, no es pot perdre de vista
que fins i tot en aquests països no va ser fins des-
prés de la Segona Guerra Mundial que el seu con-
sum es va multiplicar de forma espectacular i va
desplaçar definitivament les tècniques tradicionals
de fertilització. Per altra banda, es difonen una

gran varietat d’arades, cultivadors i altres instru-
ments molt més eficients, i des dels anys vint, en
alguns indrets del territori, dalladores i segadores
mecàniques permeten substituir les formes
manuals de realitzar aquestes feines i les trillado-
res deixen de ser una raresa. La utilització de
motors elèctrics i de gasolina per al regadiu ha
adquirit una importància notable, i cap als anys
trenta també han aparegut els primers tractors. En
resum, si tenim en compte les ofertes tecnològi-
ques disponibles, i en aquest sentit convindria no
perdre de vista que el complex tecnològic de la
revolució verda i la motomecanització no es van
començar a difondre fins després de la Segona
Guerra Mundial, no sembla que durant aquesta
etapa s’observin particulars anomalies en la capa-
citat per a la innovació tecnològica en els nostres
territoris.

LA DISCUSSIÓ SOBRE EL CREIXEMENT AGRARI

El desenvolupament d’una agricultura capita-
lista s’ha associat a processos de creixement de la
producció agrària i d’importants millores de la
productivitat, i sovint s’ha qüestionat que s’obser-
vin fenòmens similars en l’evolució de l’agricultu-
ra dels Països Catalans durant el període contem-
porani. S. Calatayud analitza aquest tema en el
capítol segon, i mostra que entre mitjan segle XIX
i la guerra civil, malgrat els problemes de quanti-
ficació, hi ha evidències suficients per afirmar que
la producció total agrària va registrar un important
creixement, resultat, per una banda, de l’expansió
de la superfície conreada i, de l’altra, de la desta-
cada ampliació de l’àrea regada, que de poc més
de 200.000 ha el 1860 va passar a 457.000 ha el
1962. Aquest augment de la producció es va pro-
duir en un context de canvis importants en la dis-
tribució de conreus. No tots els productes es van
expandir en la mateixa proporció, sinó que el fet
més destacat va ser el creixement dels conreus
arbustius-arboris (vinya, sobretot, però també oli-
vera, ametllers, avellaners i garrofers) al secà, i de
fruiters, hortalisses, tubercles i altres conreus
intensius al regadiu. La indiscutible expansió d’a-
quests conreus s’ha d’interpretar com un dels
aspectes més importants del creixement agrari, ja
que permetia remuneracions molt superiors a les
que es podien obtenir amb altres conreus, sobretot
en conjuntures tan favorables com les que hi va
haver fins a les últimes dècades del segle XIX.
Certament aquest creixement agrari va tenir un

21

component extensiu indiscutible. No es poden
identificar canvis rellevants en la productivitat del
treball o de la terra. Fins a finals del segle XIX els
rendiments dels cereals no registren millores sig-
nificatives, fet comprensible per les dificultats
d’aplicar les innovacions que havien permès
aquestes millores en altres països europeus. Però

hi han indicis per pensar que durant el primer terç
del segle XX la situació va canviar. Amb la difusió
de fertilitzants industrials i noves llavors i varie-
tats, els rendiments físics dels cereals, de la vinya
i altres productes tendiren a incrementar-se de
forma significativa. I també la productivitat del
treball va tendir a millorar durant aquesta etapa.

EL DESENVOLUPAMENT DEL CAPITALISME AGRARI

