

3

Retrat d’una època

EL VELOZ IGUALADINO

4

ÍNDEX

Introducció 3

Metodologia 4

1. Fonts documentals analitzades 5

1.1 Topografia 5

1.2 Descriptiu del material 6

2. Anàlisi extrínsec 11

2.1 Estat de conservació 11

2.2 Tipus de paper i tinta utilitzats 11

2.3 Mides i format del document 12

2.4 Tipus de llengua i faltes més comunes 13

2.5 Braquigrafia 14

2.6 Els escrivents 14

3. Context de l’època del “Veloz” 17

3.1 Context de la Igualada del segle XIX 17

3.1.1 Marc geogràfic 17

3.1.2 Context econòmic i social 19

3.1.3 Context polític 23

3.1.4 Efemèrides de la dècada (1850-1860) 24

3.2 Context de la Catalunya del segle XIX 27

3.2.1 Vies de comunicació 27

3.2.2 Mitjans de transport 31

3.2.3 Correu 34

4. Anàlisi intrínsec 37

4.1 Trajectes 37

4.2 Parades in itinere 40

5

4.3 Horaris 44

4.4 Preus dels bitllets 45

4.5 Normes 48

4.6 Conductors 50

4.7 Nombre de viatgers 53

4.8 Dies de més afluència 56

4.9 Encàrrecs i paquets 61

4.10. Notes en els dietaris: una rica i variada informació 63

5. Els clients de “El Veloz” 68

5.1 Personatges que més viatjaven: qui era qui? 68

5.2 Personatges: els dotze viatgers que han fet història 73

Conclusions 84

Epíleg 86

Bibliografia 87

3

3

INTRODUCCIÓ

A finals de desembre de 2010, la meva tutora va saber de l’existència, en els fons de

l’Arxiu Comarcal d’Igualada, de dos lligalls -mai estudiats- que, segons l’arxivera Sra.

Marta Vives, podrien correspondre a una empresa de diligències de mitjans del segle

XIX, anomenada “El Veloz Igualadino”, tal com consta en l’etiqueta de la

documentació.

En la llista de temes proposats per al treball de recerca, se’m va plantejar la possibilitat

d’estudiar aquest material i, tot i la seva dificultat, vaig decidir llançar-m’hi. Sempre

m’ha atret la història, sobretot la de la comarca de l’Anoia, i em semblava molt

suggerent la idea de poder tenir a les mans uns papers originals escrits fa més de 150

anys, aprofitar l’oportunitat per treballar amb ells i extreure’n dades.

Existeixen nombrosos estudis sobre els traginers igualadins i hi ha fons personals

(Col·lecció Ollé) cedits a La Biblioteca Central, però mai ningú no havia esmentat “El

Veloz Igualadino”, empresa de la qual no es tenia constància i que va funcionar el

bienni 1858-59. Es tracta d’una societat que no apareix en cap dels llibres de

bibliografia sobre la ciutat ni en cap altre document sobre diligències d’Igualada, ja que

l’única empresa documentada que trobem d’aquella època era la constituïda per

Ramon Ollé i altres socis igualadins, l’any 1860.

L’objectiu principal del nostre estudi és treballar el material original i poder extreure’n

dades per tal de fer un retrat, no només d’aquesta societat de transport de viatgers, de

la seva administració i gestió, sinó també de l’època i de la societat del moment. Volem

esbrinar com es va formar, quins n’eren els constituents, per què només va operar

durant un any. També ens interessa molt emmarcar aquesta empresa en un context

polític, social i econòmic per tal de conèixer quins factors van propiciar-ne la

constitució. Sabrem qui, com i quan viatjava, què es transportava... Tot plegat

constitueix un testimoni d’una dècada de mitjan segle XIX, quan Igualada patia una

forta crisi i els cacics locals tenien el poder municipal.

Per això el títol del nostre estudi. “El Veloz” ha estat material de base i també pretext

per a conèixer de prop com vivien i qui eren aquells igualadins que, molt abans de

l’arribada del ferrocarril, anaven i venien de Barcelona molt més freqüentment del què

haguéssim pogut sospitar.

4

4

METODOLOGIA

S’ha procedit a l’ estudi acurat del fons arxivístic de 1013 folis de dietaris comercials de

“El Veloz Igualadino”. A més, s’hi han d’afegir les escriptures que parlen de la

constitució i la liquidació d’aquesta societat de transport de viatgers, que també han

estat objecte d’estudi després de ser trobades en el llibre d’actes del notari Francisco

Especier.

El treball ha arrencat amb el buidat de dades, és a dir, amb la transcripció del material

original, no sempre fàcil, atesa la cal·ligrafia dels escrivents i la utilització d’un castellà i

un català no normatius. S’han transcrit noms i cognoms dels viatgers, seients que

ocupaven, tarifes que cadascú pagava, paqueteria enviada, dates i horaris, així com

notes que apareixien en molts fulls del dietari i que ens han aportat un rica

informació. A continuació, i sobre aquest corpus, s’ha procedit a l’obtenció de

percentatges, a comparatives i s’han aconseguit dades que ens permeten fer

abstraccions aproximades de com eren els viatges i els viatgers de mitjans segle XIX i

quin moviment comercial tenia una societat com “El Veloz Igualadino”. La majoria de

les dades obtingudes s’han hagut de comptar una a una, tal i com ha passat amb els

passatgers, ja que l’Excel no treballa amb dades, només amb números.

La troballa de l’acte de constitució de la societat va produir-se el 23 de desembre de

2011, en els llibres d’actes notarials de Francisco de Especier. Hi vam arribar per

deducció, després d’haver vist que aquest notari era un dels viatgers assidus d’aquesta

diligència. Abans de trobar aquests documents, crèiem que l’empresa havia estat en

funcionament durant un període de temps més llarg i que els papers conservats a

l’Arxiu d’Igualada eren, només, testimonials. Aleshores estàvem convençuts que la

documentació dels altres anys s’havia perdut. Avui podem afirmar que el material

estudiat constitueix tota la història del “Veloz” (1858-59).

A banda de la documentació, hem volgut contextualitzar aquestes diligències en el

marc històric, econòmic, polític i social del moment en què van ser actives. Per a

realitzar aquesta tasca, hem consultat bibliografia sobre l’època.

En últim terme, hem completat el treball amb la recerca d’identitats dels viatgers que

amb noms i cognoms figuren a les llargues llistes transcrites. Hem constatat que alguns

dels millors clients de les nostres diligències són part de la història, tant per les seves

aportacions en el món industrial, eclesiàstic o mèdic com per haver estat protagonistes

de fets rellevants.

5

5

1. FONTS DOCUMENTALS ANALITZADES

Com ja hem esmentat, aquest treball té com a punt de partida i també com a objectiu

final l’anàlisi de 1.013 fulls dels dietaris de la societat igualadina de diligències que

operà, a mitjan segle XIX, sota el nom comercial de “El Veloz Igualadino”.

Ja gairebé al final del treball, a mitjans de desembre vam trobar uns documents de

gran interès per al nostre estudi dins dels llibres amb totes les actes que va realitzar el

notari Francisco Especier. Entre aquestes actes, es trobaven les escriptures de la

constitució de la Societat del Veloz Igualadino i la liquidació d’aquesta empresa,

cadascuna en un llibre diferent. Per tant, cal comptar amb 5 folis més escrits pel

davant i pel darrere.

1.1 Topografia

Dietaris

AHCI – Fons empreses

Tipus: Comercials i d’empreses

Dates: 1858-1859

1.Fulls de registre de viatgers de Barcelona, Igualada a Cervera (1858)

2.Fulls de registre de viatgers de Barcelona, Igualada a Cervera (1859)

Creació de la Societat

Especier 1858 15-Juny

Fol.: 474 nº 252

ANT 832

Liquidació de la Societat

Especier 1859 23-Juny

Fol.: 255 nº 449

6

6

Els fulls analitzats dels dietaris contenen dades diàries concernent:

 Itinerari

 Nom de cada passatger

 Preu del bitllet i plaça assignada

 Nombre de paquets

 Missatgeria tramesa

1.2 Descriptiu del material

El fons consta de dos arxivadors dels anys 1858 i 1859, respectivament. Dins de cada

arxivador, hi ha diverses carpetes que contenen la informació de les administracions

que l’empresa tenia a les ciutats d’Igualada, Barcelona i Cervera (dins d’aquesta última

carpeta també apareix l’Administració de Tàrrega). I a cada carpeta trobem els

diversos mesos de l’any, encara que en falten alguns.

De l’any 1858, comptem amb els mesos de juny, juliol, agost, setembre, octubre,

novembre i desembre a Igualada; de juny, juliol, agost i novembre a Barcelona; i de

setembre, octubre, novembre i desembre a Cervera. De l’any 1859, comptem amb els

mesos de gener, febrer, març, abril, maig i juny a Igualada, Barcelona i Cervera; i de

maig i juny a Tàrrega. Finalment, cada mes compta normalment amb tots els dies que

el componen, 30 o 31, excepte el mes de juny del 1859, que només té fins al dia 24.

Quan obrim la carpeta que conté un mes, ens trobem amb un paper normal o de diari

enrotllat i enganxat als extrems, on antigament s’introduirien tots els fulls del mes per

a enviar-los als socis de “El Veloz Igualadino”. Per això la totalitat dels papers apareixen

amb una marca al mig, indici d’haver estat doblegats. Durant els últims mesos

d’existència de l’empresa, els papers són enviats als liquidadors del “Veloz Igualadino”.

Papers plegats, amb els quals mensualment s’embolicaven els fulls dels viatges efectuats.

7

7

Les dades analitzades, obtingudes de 1013 pàgines de dietari, segueixen un format

imprès. A la part superior esquerra, hi ha escrita l’Administració a la qual pertany el

document i a la part dreta, el número del full (els fulls de cada mes estan numerats de

l’1 al 31). També ens dóna altres informacions com el nom del conductor, l’hora de

sortida i l’hora d’arribada de la diligència.

A continuació, hi ha una quadrícula on apareixen els noms de tots els viatgers del dia,

el seient de la diligència on viatjaven, el preu d’aquest i els equipatges que portaven

(baguls, maletes, “sombrereres”, sacs, “bultos”...) amb l’excés de pes corresponent

calculat en arrobas i el preu pagat per l’equipatge, en rals.

Al final del full trobem la data del dia de sortida de la diligència i la signatura de

l’escrivent. De vegades, just després de la signatura, hi pot haver una nota de

l’administrador dirigida a un dels altres administradors. Normalment, en aquesta nota

l’encarregat demana fulls o algun favor.

Pel darrere del full, s’apunten els paquets enviats. Hi ha cinc columnes diferents, en les

quals consten el nombre de “bultos”, la persona que ho envia (sujetos que los

remiten), el lloc de destí, la persona que ho rep (sujetos que han de recibirlos) i el preu

pagat per haver enviat el paquet, en rals de billó. (Annex 1)

Envers i revers d’una pàgina del dietari.

8

8

Hi ha algunes excepcions, però. Al mes de desembre de 1858, es van començar a

utilitzar fulls amb un nou format a l’Administració d’Igualada. El format no era gaire

diferent al normal; només va durar tres dies. Es diferencia de la resta de papers en que

el full està dividit en dues meitats per una línia vermella horitzontal. En aquesta altra

meitat, posa “Regreso que ha hecho el conductor ___ (nom del conductor)” i després

del nom dels passatgers, “Viajeros recojidos en el camino”. Al darrere, les variacions

són mínimes.

Envers i revers d’una de les pàgines amb diferent format del dietari.

Es produeix una altra excepció quan s’acaben els fulls. Llavors, els escrivents havien

d’escriure en fulls en blanc. De vegades fins i tot, copiaven el format exacte dels

documents normals, amb el nom de l’administració, el conductor i la quadrícula.

Altres materials analitzats són quatre autèntics bitllets que rebien els passatgers abans

de pujar a la diligència. Són de color verd i en ells hi consta el nom de “El Veloz

Igualadino” en majúscules. A sota hi ha un dibuix de la diligència i els llocs de sortida

d’aquesta de Barcelona i d’Igualada. En un requadre a la banda inferior dreta del

bitllet, apareix un espai en blanc per omplir amb el nom del passatger, el preu que ha

pagat, el tipus de seient on ha viatjat, el dia i hora i el lloc de sortida. Després hi ha la

signatura de l’encarregat i a l’esquerra, s’hi consignen els equipatges que porta el

viatger i el preu que ha pagat per aquests. Al darrere del bitllet, apareixen impreses, a

modus d’avís als senyors viatgers, catorze normes que cal conèixer i respectar durant

el trajecte. Així mateix, hi ha uns bitllets de color groc, més petits que els corrents de

color verd, i que eren propis de l’Administració de Cervera.

Tres dels quatre bitllets analitzats apareixen enganxats amb agulles de cap a fulls del

dietari i un bitllet estava sol entre el material.

9

9

Bitllets corresponents a diferents passatgers de “El Veloz Igualadino”, procedents d’Igualada i

de Cervera, respectivament.

Pel que fa a les escriptures esmentades anteriorment, la constitució del “Veloz

Igualadino” consta de 3 fulls gruixuts escrits pel davant i pel darrere, i la liquidació de

la societat consta de 2 fulls, també escrits pel davant i pel darrere.

Ambdues es troben en llibres amb el mateix format que contenen les reunions i

cerimònies en les quals el notari Francisco Especier va estar present. Tenen les tapes

d’un color marró clar i a la portada, hi ha escrit el nom del famós notari igualadí.

Si ens centrem en els documents objecte

d’estudi, comencen amb un gran marge on hi

ha marcat un segell circular que és el que els

dóna validesa oficial. Hi apareix una dona

asseguda en un tron, amb un ceptre a la mà

dreta i una mena de diadema a l’esquerra. Als

costats, hi ha escrit el número del segell, que

sempre és 4 i l’any, que en els documents de

la constitució és el 1858 i en els de la

liquidació és el 1859.

 Detall del paper timbrat.

A continuació, hi ha tot l’escrit de l’acta, i finalment, apareixen les signatures dels

disset socis del “Veloz Igualadino” i del notari Especier. A la liquidació només trobem

les signatures d’onze dels socis, no en sabem el motiu. Hem transcrit el text paraula

per paraula (Annex 2) i ens dóna informació sobre el lloc i data on es va realitzar cada

reunió, els testimonis presents, els socis i els liquidadors de la societat. Comença amb

lletres capitals : “En la villa de Igualada”.

10

10

L’escrivent no és la mateixa persona que el notari, ja que les dues escriptures tenen

tipus de lletra diferents. A més a més, l’escrivent redacta tot allò que el notari dicta en

veu alta.

Als primers fulls de cada escriptura, al marge esquerre, hi ha una petita explicació feta i

escrita per Francisco Especier, on parla sobre el segell utilitzat. En la transcripció, es

podran observar les paraules textuals del notari.

Primer full de les escriptures de constitució i liquidació del Veloz, respectivament.

11

11

2. ANÀLISI EXTRÍNSEC

Dins de l’anàlisi extrínsec, realitzarem un estudi dels documents referent al seu

aspecte per tal de determinar els elements externs que han condicionat la lectura dels

fulls d’aquest dietari. També caldrà fer referència a l’anàlisi extrínsec de les escriptures

trobades als llibres del notari Especier.

2.1 Estat de conservació

Els papers amb els quals hem treballat es troben en bastant bones condicions, tenint

en compte que el nombre de fulls és molt nombrós.

En el bon o mal estat de conservació del paper, hi contribueixen diferents factors: els

estrips o forats que hi pugui haver, les llacunes, les taques d’humitat o de fongs, les

ratllades, els esvaïments de tinta...

Els fulls dels dietaris es troben en bon estat i són força intel·ligibles, però en ocasions

contenen taques, ratllades o esvaïments de tinta que, tot i que no s’interposen en la

lectura dels papers, espatllen la imatge del full. Cal tenir en compte que el nombre de

taques, llacunes... depèn de la netedat de cada escrivent. Hi ha pocs forats, i aquests

acostumen a estar causats per taques d’humitat i fongs.

Quant als documents pertinents a les escriptures notarials, es troben en molt bon

estat. En formar part d’un llibre, s’han conservat millor amb el pas del temps i no han

patit danys. L’única cosa que es podria destacar és que a l’escriptura de la liquidació

del “Veloz”, trobem una ratllada feta per l’escrivent i molts esvaïments de tinta que,

tanmateix, no dificulten la lectura dels papers.

2.2 Tipus de paper i tinta utilitzats

És difícil determinar el tipus de paper dels documents, ja que no tenim gaire

informació sobre com es classificava el paper en aquella època.

Només podem dir que la qualitat dels fulls dels dietaris no és gaire bona, ja que són

molt prims. En canvi, el tipus de paper de les escriptures sembla de molt bona qualitat,

ja que és gruixut i resistent. És normal que la qualitat del paper sigui excel·lent ja que

parlem dels fulls utilitzats per un notari.

Pel que fa a la tinta, en podem distingir dos grans tipus: les de carbó i les

metal·logràfiques. Les primeres estan fetes a partir d’una base de carbó i van ser

utilitzades fins al segle XIX. Són de color negre, no s’alteren químicament amb el pas

12

12

del temps i no malmeten el paper sobre el qual s’apliquen, però poden eliminar-se

amb certa facilitat mitjançant el raspat o la fricció.

Les tintes metal·logràfiques s’obtenen per la barreja de substàncies com tanins i sals

de ferro, generalment sulfat ferrós o de coure. En aquests tipus de tinta, és probable

que desaparegui el color negre i, amb el pas dels anys, es transformi en un to més

marronós.

Els fulls de dietari que hem treballat són molts; per tant, no tots estaran escrits amb el

mateix tipus de tinta. La gran majoria estan escrits amb tinta metal·logràfica perquè hi

ha un gran nombre de fulls amb una tinta de color marró, i normalment un marró molt

clar.

Això sí, sabem amb exactitud que la tinta utilitzada per l’escrivent d’Igualada de l’any

1858 és de carbó. No hi ha manera d’equivocar-se perquè es tracta d’un negre molt

nítid que ajuda a la lectura dels documents.

Quant a les escriptures, la de la constitució està redactada amb tinta de carbó, mentre

que la de la liquidació està escrita amb tinta metal·logràfica.

2.3 Mides i format del document

El format dels fulls del dietari i de les escriptures és semblant al dels actuals fulls DIN-

A4 (29,7 x 21). No hi ha gaire diferència entre ambdós, ja que mentre els primers

mesuren 30,4 x 20,5, els segons tenen unes mides de 31,5 x 22.

També hem mesurat les mides dels marges dret, esquerre, de dalt i de baix dels dos

tipus de fulls. Els documents que pertanyen a les Administracions del “Veloz” tenen els

marges ben definits perquè aquests fulls ja tenen un format marcat, tal i com es pot

comprovar en algunes de les fotografies anteriors. Als fulls de les escriptures, però, els

marges poden variar, ja que no estan establerts i són els escrivents els qui decideixen

quan comencen a escriure.

 3,5

1 1,3 4,5 2

 0,8 2,5

Mides (en cm) dels marges dels fulls del dietari i de les escriptures, respectivament.

13

13

Ja que entre el material amb el qual hem estat treballant hem trobat els bitllets que

utilitzaven els passatgers per a viatjar, hem decidit que seria oportú mesurar-ne la

llargària i amplària. El bitllet comú és el de color verd i té unes mides excepcionals, que

resulten estranyes per a un bitllet. En canvi, el bitllet groc, l’utilitzat pels viatgers de

Cervera, té unes mides més normals. El primer mesura 20,7 x 14,2 i el segon, 14,6 x

10,6. Els marges dels bitllets també apareixen representats en dibuixos.

 0,8 1,2

 1 1,2 1,5 1,5

 0,8 1,5

Mides (en cm) dels marges dels bitllets verd i groc, respectivament.

2.4 Tipus de llengua i faltes més comunes

La llengua utilitzada als dietaris depèn de l’encarregat de cada Administració. La

majoria d’ells, però, escriuen en castellà. No es tracta d’un castellà normatiu, ja que

trobem una gran quantitat de faltes i de vegades, hi ha paraules escrites en català.

Tot i així, hi ha un encarregat que sí escriu en llengua catalana durant l’any 1859, però

tampoc és un català normatiu. Està ple de faltes, col·loquialismes i castellanismes.

En l’apartat dels escrivents, parlarem d’aquest tema amb més profunditat i també

anotarem més faltes fetes pels administradors, però pel moment, enumerarem les

més comunes, que són les següents: fabor, embiar, biernes, biene, amas (además).

Altres faltes que cometen són respecte als noms i cognoms dels passatgers com

“Jusep”, “Especie”, “Bives”, “Cristoval”, “Casamitchana”... Es nota que escriuen les

paraules tal i com sonen, com les senten pronunciades pels passatgers.

En canvi, les escriptures notarials, estan escrites en un castellà molt correcte, el

normatiu i no trobem gairebé cap falta. Entre les poques faltes trobades figuren

“talvez” i “entresi”. També crida l’atenció el fet que les “x” que utilitzem actualment

les escrivien com “s”. Alguns exemples són “espresados”, “esplicado”, “ecsactitud”...

14

14

2.5 Braquigrafia

La braquigrafia és la ciència que estudia les abreviatures.

Podem classificar les abreviatures en dos grups: les anomenades Littera singulares, en

les quals la paraula queda representada per la inicial, i les abreviatures pròpiament

dites, formades per les primeres lletres o per diverses consonants.

Tot seguit trobem una llista de les abreviatures més utilitzades pels escrivents de la

societat de diligències:

Abreviatures: Littera singulares:

Idm (ídem) S. (senyor)

Barna (Barcelona) S.S (senyors)

Cª (Cervera) B. (Barcelona)

Cervª (Cervera) M. (Martorell)

Anº (Antonio) I. (Igualada)

Anª (Antonia) V. (usted)

Franco (Francisco) q. (que)

Jph (Josep)

Delanª (delantera)

Impal (imperial)

Dn (Don)

Rs (rals)

Adm (Administración)

2.6 Els escrivents

L’escrivent té una gran importància a l’hora d’entendre la informació que se’ns està

donant. Es tracta de l’encarregat de cadascuna de les Administracions que pertanyen a

la societat del “Veloz”. En la documentació estudiada, hi ha diverses persones que van

consignar els moviments comercials de l’empresa. Hem trobat un escrivent per any i

Administració: a Igualada, a Barcelona, a Cervera i també a Tàrrega.

15

15

A l’Administració d’Igualada, hi ha dos encarregats: Bonaventura Aguilera i Alejo (Aleix)

Castelló.

 Bonaventura Aguilera és l’administrador d’Igualada l’any 1858. Escriu en

castellà, té una bona organització i apunta tots els paquets enviats i rebuts. Té

bona lletra, però comet algunes faltes d’ortografia com: Cristóval, fabor, por

que, Jauma, hiva, enbío... Escriu d’una manera molt formal (Hará el favor de

decirle al recadero que tenga la bondad de...). Fa una evolució al llarg de l’any

1858. Quan comença a l’agost, té una lletra massa gran que costa d’entendre,

però a l’octubre té una lletra més treballada i entenedora.

 Alejo Castelló s’encarrega de l’Administració d’Igualada durant el 1859. També

escriu en castellà i la seva lletra és molt més fàcil d’entendre. La tinta és molt

clara (no sabem si pel tipus de tinta o perquè és ell qui prem molt poc) i és per

això que a vegades, algunes paraules resulten inintel·ligibles. Gran part de les

notes no han estat transcrites perquè són molt difícils d’entendre. Comet

poques faltes com: Bidal, adbertir, quando, echas, embiar.

 Manuel Mas és l’administrador de Barcelona durant el 1858 i el 1859. Escriu en

castellà i té una lletra peculiar i molt recargolada. Els papers estan una mica

bruts, amb taques de tinta. Tot i així, sembla un home molt ordenat perquè

quan li falten fulls, per exemple, agafa un full en blanc, fa les ratlles rectes i fins

i tot copia el format dels fulls de l’Administració. La tinta que utilitza és molt

negra. Em van cridar l’atenció les lletres majúscules que fa, ja que són molt

treballades. No comet faltes, potser en algun nom com Bicenç o Barangué.

A l’Administració de Cervera, hi ha dos encarregats: Joan Gomà i Juan Aymerich.

 Joan Gomà és l’administrador de Cervera l’any 1858 i el mes de gener del 1859.

Escriu en castellà. Té una lletra inconfusible, una mica diferent a la resta, gran i

la tinta està molt marcada. És una cal·ligrafia que costa d’entendre. Les notes

d’aquest escrivent són gairebé impossibles de desxifrar, no tant pel tipus de

lletra, sinó per la seva forma d’expressar-se. No és massa ordenat i no apunta

els paquets al darrere (o ningú enviava paquets des de Cervera). Fa faltes com

Asparaguera, Aigualada, fabor, quatro, dibendres, porce... i afegeix “h” arreu

(henero, haigualada, hinterior, hidem). Una característica que em va cridar

l’atenció va ser que la y per unir frases l’escrivia hÿ. També fa una evolució al

llarg de l’any. No prem tant amb la tinta i fa la lletra més petita.

 A partir del mes de febrer del 1859, l’escrivent de l’Administració de Cervera és

Juan Aymerich. És la cal·ligrafia més complicada de les analitzades, molt difícil

d’entendre. Comença escrivint amb una tinta molt fluixa, d’un to marronós,

però més endavant la tinta és negra. S’equivoca bastant i tatxa d’una manera

lletja i bruta. La seva escriptura és estranya perquè escriu gairebé en síl·labes.

Per exemple: Fran Cis Co, Caya tano... I no hi ha cap tipus de separació entre

16

16

nom i cognom. Comet moltes faltes com Taresa, Ballasté, Biladot, hotro, Jusep

Barselona, Gudó, manyana, caguón (cajón)... Em va cridar l’atenció que afegia

una “y” després de les “i” (Antoniya, Matiyas, miyo, Mariya, Mariyana, juniyo).

Una característica important és que és l’únic administrador dels que escriuen

en els dietaris del “Veloz” que escriu notes en català. És un català no normatiu,

és clar, amb molts barbarismes i castellanismes. També, però, hi ha algunes

notes o paquets escrits en castellà.

 A mitjans de maig del 1859, dins de la carpeta de Cervera, trobem fulls de

l’Administració de Tàrrega. Cal suposar que abans d’aquest any no hi havia

Administració a Tàrrega, però també podria ser que no s’han trobat fulls

anteriors. L’encarregat és Fabregat. Signa només amb el cognom; per tant, no

sabem el seu nom. La seva lletra s’entén, és petita i molt ordenada. Utilitza una

tinta molt clara, però es distingeixen totes les paraules. Escriu en castellà. No

sabem si fa moltes faltes perquè apareixen poques notes d’ell, però algunes

d’elles són fabor, biernes, nesesito, salbado (Salvador), sera (Serra)...

17

17

3. CONTEXT DE L’ÈPOCA DEL “VELOZ”

Per tal de realitzar l’estudi d’una societat de diligències com “El Veloz Igualadino” hem

de situar l’empresa en el context d’una època. Els fets i successos més importants que

van ocórrer en aquells temps ens poden ajudar a comprendre els motius de la creació

del “Veloz”.

3.1 Context de la Igualada del segle XIX

3.1.1 Marc geogràfic

La ciutat d’Igualada està situada a 67 km a l’oest de Barcelona, a l’interior de

Catalunya, al centre de la comarca de l’Anoia, de la qual és la capital. La comarca limita

al nord amb el Solsonès; a l’oest, amb la Segarra i la Conca de Barberà; al sud, amb l’Alt

Camp i l’Alt Penedès i a l’est, amb el Baix Llobregat i el Bages.

Igualada té l’origen en una cruïlla de camins: un de militar des de Manresa fins als

castells del Camp de Tarragona i el Camí Ral, que travessava la ciutat d’est a oest i

comunicava Barcelona amb Lleida, Aragó i Castella. Aquesta ruta entrava a Igualada

per l’avinguda Caresmar i, travessant el barri de la Soledat, arribava a l’antiga plaça de

l’Àngel. Entrava a l’antic recinte emmurallat a través del portal de Soldevila. Seguia pel

carrer del Roser i travessava un camí més antic –el qual unia Òdena i Montbui - avui

carrer de Costiol; continuava pel carrer de Santa Maria, plaça del Blat i carrer de

l’Argent, fins a sortir de les muralles pel portal de Capdevila.

Era una població de l’interior allunyada dels centres portuaris i d’altres poblacions

costaneres, sense carreteres i sense altres mitjans de transport que carruatges tirats

per cavalleries. El terme municipal tenia unes dimensions reduïdes a causa d’estar

envoltat per tots costats pels dominis feudals d’Òdena i dels senyors de Montbui i

Claramunt, fet que es mostra en el mapa que hi ha a continuació. Això va representar

seriosos inconvenients per a l’eixample urbanístic a mitjans del segle XIX, uns moments

en què era necessari per a la

construcció dels edificis fabrils i els

nous habitatges degut a l’expansió

de la indústria cotonera.

Projecte d’ampliació del terme

d’Igualada (1868)

18

18

El medi urbà

Al segle XIX, la ciutat va iniciar un creixement per la part nord de la Rambla. Al 1834, es

va urbanitzar l’actual Passeig Verdaguer, que marcava el final de la ciutat. L’any 1847,

Igualada es va començar a eixamplar i es van obrir nous carrers entre la Rambla i el

Passeig ordenats de forma geomètrica, a diferència dels carrers del centre de la vil·la.

La ciutat, aquell mateix any, va ser descrita pel Doctor Mercader en la seva obra La

Ciutat d’Igualada:

“Anotem la presència de tot el barri baix de les Adoberies, el carrer del Vapor, el de

Sant Antoni de Baix, el de la Caritat i algunes edificacions més o menys aïllades fins als

de la Misericòrdia i de la Bomba (oficialment Plaça Bedós). També hi ha habitades la

meitat justa de la zona d’eixamples compresa entre les Rambles i Passeig, així com els

barris enters de Sant Agustí i la Soledat”.

El Passeig de les Cabres s’inaugurà el 20 de febrer de 1852. Una altra innovació fou la

inauguració de la Fàbrica de Gas el 1856, en una època en què eren molt poques les

capitals de província que fruïen d’aquesta millora.

Pla d’Igualada amb els nuclis primitius i la indicació del traçat del vell camí de Barcelona a

Lleida. Hi és marcat també el camí d’Òdena.

19

19

3.1.2 Context econòmic i social

Igualada és –i ha estat al llarg de la història- una ciutat eminentment industrial.

Als segles XVI i XVII, hi havia diversos oficis agremiats: teixidors de llana i de lli, velers,

barreters, blanquers, a més dels que es dedicaven a treballar la fusta, el ferro,

l'espart... Però el gremi més important era el dels paraires, que van fer possible que la

draperia i la producció manufacturera igualadina es comercialitzés en els mercats de

l'Espanya interior i, posteriorment, també a l'Amèrica colonial. Van desenvolupar

àmplies xarxes de treball domiciliari rural, aprofitant la mà d’obra de les llars pageses

per a filar la llana a baix cost. Això va comportar que durant els segles XVII i XVIII

s’establissin unes relacions productives d'interdependència entre el centre

manufacturer de la capital de l'Anoia i els pobles de la comarca.

La draperia, que tan decisivament havia contribuït que Igualada es convertís en una de

les viles manufactureres més importants de Catalunya, entrà en crisi a començaments

del segle XIX, a conseqüència de la progressiva substitució de la roba de llana

tradicional per teixits de cotó. Aquesta crisi fou contrarestada, quan a la primera meitat

de segle, un gran nombre de tallers de paraires començaren a reconvertir-se en

fàbriques de cotó.

La capital de l’Anoia es va veure beneficiada per la deslocalització de les fàbriques

cotoneres de Barcelona cap a les comarques interiors amb una tradició artesanal en la

manipulació de la llana i la producció de draps.

Durant els anys 40 del segle XIX, Igualada es va convertir, tant pel seu volum de

producció tèxtil com de facturació, en la segona ciutat industrial de Catalunya. Així, el

1841 la ciutat comptava amb 413 establiments industrials i 308.000 fusos.

La revolució industrial estroncada

El procés de revolució industrial a la comarca de l’Anoia va presentar dues etapes.

Durant la primera (des del segle XVIII fins a mitjan segle XIX) es va produir un gran

creixement econòmic i demogràfic. Durant la segona (de mitjan segle en endavant),

que va ser el moment clau de la mecanització de la indústria cotonera en general, tota

la comarca es va veure sotmesa a la crisi de subsistències del 1857, que va comportar

una alça del preu del blat i un encariment del cost de vida. D’això se’n derivà un

enfonsament temporal de la demanda de teixits, una crisi de vendes i una caiguda de

beneficis de les fàbriques cotoneres. Aquests fets van provocar un retrocés econòmic i

demogràfic i van posar en perill els guanys aconseguits en l’etapa anterior. La població

igualadina el 1857 era de 14.000 habitants, xifra que va anar en constant descens (el

1887 la població era de 10.201 habitants) a causa de la gran durada de la crisi

20

20

econòmica que va afectar la ciutat i que va obligar molts ciutadans a traslladar-se a

altres poblacions, no tan castigades per la recessió econòmica, cercant un lloc de

treball. El gràfic següent mostra l’evolució de la població d’Igualada entre els anys 1832

i 1887.

Causes de l’entrada en crisi

Un dels problemes que van conduir la indústria igualadina a la crisi va ser la manca de

cabals fluvials per atendre les necessitats de la indústria adobera o amb la quantitat

d’aigua suficient per a accionar la maquinària de la indústria tèxtil. Només la indústria

d’adobar pells, que no va haver d’escometre la mecanització fins als primers anys dels

segle XX, va mantenir el ritme normal de creixement

L’altre problema va ser la manca d’un sistema de transport racional com el ferrocarril,

que no va arribar a temps de salvar la indústria local. En aquesta època, la indústria va

iniciar una gran davallada i regressió per no poder escometre la revolució del vapor.

Llocs com Sabadell, Terrassa o Vic, per exemple, que tenien una demografia inferior a

la d’Igualada, s’estaven industrialitzant gràcies a les revolucions del vapor i dels

transports. El canvi clau a partir del qual es va fonamentar la industrialització actual va

ser la superació de l’aïllament ferroviari a partir de 1893. Aquest fet va representar la

normalització econòmica, però esdevingué amb mig segle de retard respecte a les

altres ciutats industrials de Catalunya.

Abans de comptar amb el ferrocarril, els mitjans de locomoció eren les tartanes i els

cotxes diligència. Aquesta manca de mitjans de transport econòmics i ràpids i unes

infraestructures viàries deficients no van permetre a la indústria l’aprovisionament de

matèries primeres ni la sortida dels productes manufacturats.

0

2000

4000

6000

8000

10000

12000

14000

1832 1857 1862 1887

Nombre d'habitants

21

21

L’arribada del ferrocarril va ser crucial per a la vida social i econòmica d’Igualada

perquè actuava com a cordó umbilical entre la ciutat i el món exterior. Les indústries

van poder implantar el vapor com a força motriu, però la normalització industrial de la

ciutat va coincidir amb l’inici del cicle energètic de l’electricitat.

Altres activitats econòmiques

A banda de la important implantació de les indústries tèxtils i adoberes, la ciutat es

dedicava a la fabricació de barrets, destil·leries, fàbriques de xocolata, de sabates,

d’espardenyes, de sabons, producció que es destinava al mercat local i, els excedents,

a l’exportació a altres places.

L’ocupació activa era molt desigual: hi havia des de 2 obrers a les indústries adoberes

fins a 450 operaris que treballaven en algunes fàbriques de filats i teixits. L’ocupació

mitjana per indústria era d’una trentena de treballadors.

Pel que fa a la classe menestral obrera, vivia en condicions de vida precàries i els sous

no eren gaire elevats, tal com mostra el quadre següent. Hi apareixen les retribucions

dels diversos sectors industrials a Igualada l’any 1845, expressats en rals de billó* per

setmana:

Filatures i teixits 37,00

Filats 18,65

Draps 17,58

Barrets 11,92

Estampats 43,77

Teixits de llana 38,46

Blanqueig 57,69

Adobat 38,46

Teixidors 38,46

Faixes de cotó i estam 30,00

A banda d’això, les dones i nens patien una greu discriminació salarial respecte dels

homes. Per exemple, un teixidor rebia entre 20 i 36 rals de billó mentre que la seva

dona, per la mateixa feina, cobrava entre 8 i 16 rals i un nen, entre 5 i 8 rals.

*Moneda utilitzada al llarg dels segles XVIII i XIX, equivalent a 25 cèntims de pesseta.

22

22

Existia, així mateix, una gran desproporció en la relació salari/preus:

Preus de l’any 1850

Blat petit 47,00 rals de billó

Sègol 38,00 rals de billó

Ordi 28,00 rals de billó

Vi comú 5,00 rals de billó

Les jornades laborals constaven d’un gran nombre d’hores. El primer conveni de la

industrial tèxtil, signat a la ciutat el 21 de desembre de 1854, recull que la durada

d’una jornada laboral era de 13 hores diàries, la qual cosa fa suposar que abans

d’aquesta data, l’horari laboral encara era superior.

Com ja s’ha comentat anteriorment, el 1857 la població igualadina era de 14.000

habitants i la distribució de la població per professions i oficis, segons els documents

del cens d’habitants, era la següent:

Eclesiàstics 20

Empleats actius 20

Empleats cessetans 2

Militars en actiu 483

Militars retirats 2

Propietaris 268

Camperols 133

Comerciants 48

Fabricants 98

Industrials 498

Professors 47

Jornalers 2.783

Pobres de solemnitat 110

No contribuents 12.387

23

23

3.1.3 Context polític

Al si de la societat igualadina, els conservadors i els liberals eren representats

tradicionalment per dues famílies de cotoners de les més importants d’Igualada: la

família Boyer i la família Godó, respectivament. Entre el juliol de 1854 i el juliol de

1856, hi hagué el Bienni Progressista. Després d’un pronunciament militar, es va

formar una coalició entre els liberals moderats i els progressistes, que es va

caracteritzar per una lluita constant entre les dues tendències.

Fins a l’arribada de la Segona República, la política a Igualada es basava en el

caciquisme. Des dels inicis de la implantació de l’Estat de la Restauració (sistema polític

caracteritzat pel torn de partits conservador i liberal), la família dels Godó dominava

els diferents càrrecs públics d’alcalde, diputat provincial i diputat a Corts. Però a

principis del segle XX, aquesta situació es va veure amenaçada per la creixent

presència del republicanisme, amb partidaris de la petita burgesia i del sector obrer.

La societat igualadina es dividia en dos grans nuclis. D’una banda, els sectors catòlics i

tradicionalistes, que agrupaven un gran nombre de comerciants i industrials. L’altre

sector, minoritari, estava format per professionals liberals i dirigents obreristes de

tendència anticlerical. El seu centre d’operacions era l’Ateneu Igualadí de la Classe

Obrera, fundat el 1863 per un grup de teixidors de ca l’Oleguer. L’entitat es va

convertir en el primer centre cultural de la ciutat i va estar dedicada a potenciar

l’associacionisme i l’ensenyament dels obrers.

El procés d’industrialització, mitjançant l’aplicació de les noves lleis econòmiques

promulgades pel liberalisme, va convertir la classe obrera en esclaus del teler. Aquests

Eclesiàstics

Empleats actius

Empleats cessatans

Militars en actiu

Propietaris

Militars retirats

No contribuents

Professors

Jornalers

Comerciants

Camperols

Fabricants

24

24

obrers, sotmesos a llargues jornades laborals, amb baixos salaris i mancats de

qualsevol sistema de protecció social, van sentir la necessitat d’associar-se i d’adoptar

postures radicals com l’anarquisme per a la defensa dels seus interessos.

A partir de la llei de 1839 que permetia la creació d’associacions obreres, es va instituir

a Igualada una societat obrera anomenada “Asociación Mutua de Obreros de la

Industria Algodonera”. Més endavant, vindria la “Sociedad de Tejedores”.

Es van produir accions de la classe treballadora, no solament amb vagues pacífiques,

sinó amb atemptats contra les propietats dels fabricants, principalment contra les

instal·lacions fabrils.

3.1.4 Efemèrides de la dècada (1850-1860)

1850

Es registren diversos casos de verola i es recomana públicament la vacunació. A tots els

qui no tenen recursos i ho sol·liciten se’ls vacuna gratuïtament.

L’igualadí Pare Josep Tous Soler funda a Ripoll la primera casa de la Congregació de

Religioses Caputxines de la Mare del Diví Pastor. Traslladada poc després a Capellades,

aquesta casa és considerada bressol de la congregació.

1851

Els teixidors d’Igualada convoquen una vaga per les 12 hores de jornada laboral (se’n

feien entre 14 i 15) i l’augment dels sous.

Es presenta a l’Ajuntament d’Igualada la petició d’aprovació dels estatuts de la

”Sociedad de Oficiales Galoneros de Algodón”, malgrat la prohibició encara vigent des

de 1843 de crear associacions obreres.

1852

Pel febrer s’inaugura el Passeig de la Princesa, una de les principals vies de la ciutat

(avui, Passeig de les Cabres).

El pressupost municipal mostra un clar dèficit: el de despeses puja 195.000 rals mentre

que el d’ingressos només és de 94.000. El dèficit es cobreix amb recàrrecs sobre els

articles de consum.

1853

Publicació d’una Reial Ordre que prohibeix l’existència d’associacions obreres, incloses

les de socors mutus. El General La Rocha, capità general de Catalunya disposa que tots

aquells que ocasionin algun tipus d’aldarull a les fàbriques passaran a jurisdicció

militar.

25

25

1854

Bienni progressista que s’inicia el juliol i s’allargarà fins al juliol de 1856. Després d’un

pronunciament militar, es forma una coalició entre liberals moderats i progressistes

que es caracteritzarà per les lluites constants entre les dues tendències.

A l’España Industrial s’inicia una vaga que s’estén ràpidament a totes les localitats

industrials. Els obrers mostren el seu descontentament pels baixos salaris, la carestia

de la vida, les llargues jornades laborals i la manca de mitjans davant les malalties.

A Igualada es nomenen dues comissions, una d’obrers i l’altra de fabricants per tractar

de trobar solucions a les reivindicacions obreres. L’alcalde actua com a àrbitre i

garanteix el compliment dels acords. A finals de desembre se signa un conveni

col·lectiu amb les tarifes a pagar, els horaris laborals d’hivern i d’estiu i el compromís

que la comissió mixta vetllarà pel compliment dels pactes.

Hi ha una epidèmia de còlera morbo entre els mesos d’agost i setembre i el nombre de

ciutadans que contrauen la malaltia gairebé arriba al centenar. Una cinquantena

d’igualadins en moren. Els veïns del barri de “La Font Vella”, en acció de gràcies pel fet

de no haver-hi hagut cap víctima entre el veïnat, fan un vot per a celebrar les Festes

del Pilar per sempre més.

Segons les matriculacions municipals , hi ha 144 cavalleries i 50 traginers, dels quals 11

traginen en “carromatos” i 39 ho fan en carros i consten com a industrials dels

transports.

1855

Nova onada de reivindicacions obreres. El conflicte no és solucionat per la comissió

mixta perquè els fabricants es mostren intransigents. Dos industrials igualadins són

agredits a trets de pistola: Joan Coma i Antoni Cardona.

S’inicia una llarga vaga a les fàbriques. La misèria i la fam es fan paleses en moltes llars

de la classe obrera. Alguns Industrials abandonen la ciutat per por i es comencen a

registrar atemptats contra propietats dels fabricants. La misèria obrera arriba a

l’extrem que cada dia se serveixen 2000 racions de sopa.

El Capità general de Catalunya envia a Igualada forces de l’exèrcit i s’apliquen mesures

repressives, entre elles la supressió de la sopa, la clausura de les societats obreres i la

confiscació dels seus fons. Pel juny es restableix la normalitat laboral perquè els obrers

accepten un augment de 5 maravedisos per cana, antiga unitat de longitud equivalent

a 6 passos i a 1,555 dels actuals metres.

Una nova vaga general comença a Barcelona i s’estén a la resta de poblacions fabrils

catalanes. El fabricant Ramon Godó i la seva esposa , atacats amb arma blanca per un

grup de treballadors, són ferits de gravetat. La Milícia nacional i l’exèrcit ocupen la

població i es publica un ban ordenant que les fàbriques continuïn obertes.

Les autoritats imposen uns convenis col·lectius i es restableix la normalitat.

26

26

Als 77 anys d’edat i quan en fa 47 de les Batalles del Bruc, mor l’igualadí Antoni Franch

Estalella, un dels herois de la gesta. Li reten honors com a Tinent Coronel dues

companyies del Regiment de Vitòria.

1856

Final del Bienni Progressista. Sorgeixen nous conflictes per les alteracions en els preus

de la mà d’obra. Els fabricants diuen que no accepten els convenis que els van ser

imposats per les autoritats. Inici d’una nova vaga de teixidors.

La caiguda d’Espartero provoca la total desarticulació del moviment obrer i les tres

societats obreres d’Igualada: teixidors, filadors i tintorers-que s’havien tornat a

articular-són de nou suprimides.

La crisi industrial igualadina es troba en el seu punt àlgid. Les males comunicacions, la

manca de cotó, l’anacronisme de les instal·lacions fabrils i la forta repressió dels anys

anteriors marquen una greu davallada per a la ciutat. Molts obrers pateixen atur forçós

i intenten treballar en obres públiques, per exemple la construcció de la carretera

d’Igualada a Santa Coloma de Queralt, on van ser ocupats 220 teixidors.

L’Ajuntament fa les obres de canalització d’aigua fins la primera font pública: La Font

Vella.

A la ciutat, el dia 12 de juliol, se signa un contracte entre Josep Recasens i l’Ajuntament

per a la instal·lació de l’enllumenat públic de gas. Recasens es compromet a construir

una fàbrica amb capacitat per alimentar 2.000 llums que inicia la seva activitat el

mateix any i és una de les primeres que funcionen a Espanya. Les faroles de petroli

queden substituïdes pel nou sistema.

S’inaugura la fàbrica “Vilaseca i Cia”, una fàbrica de teixits amb 30 telers a mà.

1857

El cens oficial toca el sostre demogràfic del segle: 14.000 habitants. S’inicia, però, poc

després un clar declivi com a conseqüència de la crisi tèxtil.

1858

Reobertura del Col·legi dels Pares Escolapis, expulsats de la ciutat el 1835, juntament

amb els altres religiosos. Prenen possessió de l’edifici que havia estat Convent dels

Agustins i que els és cedit per la Junta de Béns Nacionals i rehabilitat per

l’Ajuntament..

S’hi ofereixen estudis de “primera y segunda enseñanza”.

1859

L’aeronauta Enric Bontemps realitza “una ascensión con un arrojo extraordinario”. Es

considera la primera ascensió aeronàutica realitzada a la ciutat.

1860 El cens demogràfic, acusant la crisi, ha baixat fins als 11.896 habitants.

27

27

3.2 Context de la Catalunya del segle XIX

3.2.1 Vies de comunicació

Les informacions sobre l’estat de les vies de comunicació de l’època, les obtenim

moltes vegades de les narracions que els propis viatgers fan dels seus viatges.

 Des de l’Edat Mitjana, ja hi havia tota mena de queixes referents al mal estat dels

camins. Quan als segles XVIII i XIX es va experimentar un creixement generalitzat,

també es va incrementar el transport en carros. Per la seva importància tant en la

comunicació, com en el transport de mercaderies i viatgers, podríem pensar que els

camins i les carreteres haurien de mantenir-se en bon estat, però les reparacions

resultaven insuficients, perquè amb un major moviment de carruatges, es causaven

també més desperfectes. Algunes informacions de mitjans del segle XIX ens relaten la

situació de les vies de comunicació:

“Las carreteras generales de la provincia de Barcelona se encuentran bastante

deterioradas a causa de los cortísimos fondos que de algunos años a esta parte han

podido consignarse para su reparación y mantenimiento. Pero lo que más llama la

atención en ellas es la falta absoluta de puentes u otras obras adecuadas para

asegurarse el paso en la mayor parte de los barrancos y ramblas que las atraviesan”.

(Pascual Madoz: Diccionario geográfico-estadístico-histórico de España y sus posesiones de

ultramar. Madrid, 1848)

A la comarca de l’Anoia, l’únic pont existent al camí reial al segle XVIII era el pont de la

riera de Rubió, al terme de Jorba, inaugurat l’any 1787.

La ciutat d’Igualada comptava amb dos ponts: un a l’entrada, que travessava el torrent

d’Òdena; i un altre a la sortida de la població, sobre l’Espelt. Tots dos eren d’un sol arc

i van ser construïts l’any 1828.

Abans de la construcció de ponts els rius es creuaven mitjançant els passos a gual.

Una de les dificultats més perilloses eren els passos a gual del riu Anoia i dels seus

afluents. Amb el bon temps era fàcil de travessar, però en època de pluges, es feia

intransitable.

 “[…] atraviesa el Noya, en cuyo paso, desde principios de este siglo, se proyectó un

puente, que es muy necesario, porque en tiempo de lluvias, no puede vadearse, y

corta toda comunicación con la carretera”.

(Pascual Madoz: Diccionario geográfico-estadístico-histórico de España y sus posesiones de

ultramar. Madrid, 1848)

28

28

Des de la meitat del segle XIX hi va haver molts i successius projectes per a la

construcció d’una línia ferroviària que comuniqués Igualada amb Barcelona. Tots van

acabar en fracàs. Mentrestant, les úniques vies de comunicació eren les carreteres,

encara que no fossin prou satisfactòries. Tenim notícies referents a les carreteres de

l’Anoia de l’any 1887:

“La carretera general de Madrit a França per la Junquera; la provincial que es dirigeix a

Santa Coloma de Queralt (sense acabar); la del Estat, de tercer ordre, que termina a

Sitges; i la de Capellades a Martorell en construcció. Aquests són els únics camins

decents que tenim. Veritat es que hi ha dos projectes de carreteres que ens han d’unir

amb Calaf i la Llacuna, mes són projectes que el Govern ha de dir quan deixaran de ser-

ho.”

(Jaume Serra Iglesias: Igualada, son passat, son present y son porvenir. Igualada, 1887)

Les poblacions que necessitaven camins en bones condicions per al comerç no podien

dependre de les autoritats estatals, sinó que les autoritats locals van haver

d’encarregar-se elles mateixes de condicionar-los.

“Vies de comunicació de l’Anoia” (1865)

S’hi mostra, en negre, la única via important que travessava la comarca i que era

considerada “Carretera de 1er orden”, del Bruc fins a Cervera. L’antic Camí Ral que

passava per Vilanova del Camí, La Pobla i Capellades i que tanta importància havia

tingut ,durant el segle XVIII, ara era considerat de segon ordre. També s’aprecia en el

29

29

mapa els camins veïnals que estaven en projecte (carretera fins a Sta. Coloma de

Queralt, de la Llacuna, de Carme i de Montbui)

Camí Ral d’Aragó

A l’inici de l’Edat Mitjana, les noves viles com Martorell, Piera, Capellades o Igualada ja

eren ben establertes i amb la conquesta de Lleida l’any 1149, es feu necessari un eix

que permetés la comunicació directa de Barcelona amb les terres de Lleida i amb

Saragossa: el Camí Ral d’Aragó, camí que gaudia de la protecció reial. Cal no oblidar

que els comtes de Barcelona, eren també reis d’Aragó des de 1162.

Va ser un camí ben conegut i utilitzat durant segles, que ha tingut al llarg del temps

més d’un itinerari. Per una banda, tenim el camí ral antic d’Aragó, entre Martorell i

Igualada que passant per Piera i Capellades, creuava el coll de la Panadella i per

Cervera i Tàrrega arribava a Lleida. Per una altra, a principis del segle XIX es va obrir

una variant que sortint de Martorell, passava per Esparraguera, Collbató i pel coll del

Bruc fins a Igualada, per continuar fins a Lleida pel mateix camí que l’anterior camí ral.

A partir del segle XV, són nombrosos els viatgers que circulen pel camí ral i que narren

la seva experiència. La majoria esmenten les dificultats del camí.

De la diversitat de testimonis dels camins per on circulaven els carruatges hi ha la

primera visita a Igualada del rei Felip II, l’any 1582 i la segona l’any 1585. Segons la

crònica del seu escolta, Henrique Cock, anant cap a Barcelona:

“...pasamos un arroyo que se dice de Rigat, entre las sierras, veinte y siete veces.

Dexado que lo hubimos, junto a un monasterio de San Agustín, no lexos de la villa de

Igualada, aguardamos hasta que las Infantas y damas salidas de los coches se pusiesen

a caballo y fuesen delante.[...]En el camino pasamos los lugares siguientes: La Puebla,

al pie de la sierra, de allí Valbuena, donde abaxava hasta Piera, rationable pueblo.

Adelante iba el camino por llanura hasta Mesqueffa, dexando siempre a Montserrat a

mano izquierda, pasado Marturel, vila puesta en la ribera del rio Noya.”

De retorn de Barcelona:

“Su Magestad partió el martes, diez y ocho de Junio de Marturel y vino a dormir en

Mesqueffa. Miércoles, fué a comer a las Fuentes de la Reina y vino por la tarde en

Igualada para tener allí el día de Corpus Christi. [....]Viernes, antes que saliese el sol,

tocando la trompeta e yendo Su Magestad por el camino de los carros, por los

pueblezuelos de Jorba; Santa Maria, de la jurisdicción de Montserrat y Porqueriza, de

la encomienda de San Juan y la villeta de Montmaneu: allí comimos y fuímos acabando

después el camino hasta Cervera”

30

30

Cal afegir també a Gaspar Melchor de Jovellanos, polític il·lustrat i ministre de Carles

IV. Jovellanos va ser desterrat a Mallorca el 1801 on va romandre fins el 1808. La

importància del seu testimoni radica en el fet que en el seu viatge d’anada, va seguir el

camí tradicional, que passava per Piera i Capellades, mentre que en el de tornada, ho

va fer pel coll del Bruc, ja que l’antic trajecte es va deixar d’utilitzar.

El principal motiu que va obligar a buscar una alternativa a l’antic camí ral, va ser

probablement, la impossibilitat d’eliminar els difícils passos que hi havia entre les viles

de Piera i Capellades. Mentre el trànsit era reduït, el camí va ser viable, però amb

l’expansió de la indústria tèxtil, es va generalitzar el transport amb carro i el camí va

esdevenir insuficient.

Durant el segle XIX es va consolidar el trajecte del camí ral pel coll del Bruc i el camí per

Piera i Capellades va caure en l’oblit.

“Copias de las inmedaciones de Ygualada” (1813)

Perillositat dels desplaçaments

A la premsa coetània al “Veloz” es publicaven, sovint, notícies sobre fets ocorreguts als

viatgers o a les diligències. Es tracta de petites cròniques que relaten accidents i

incidents de tot tipus:

--- Camí ral

--- Antic camí ral

31

31

 “Vuelco.-En la tarde del dia 21 del próximo pasado acaeció que viniendo una de las

diligencias de esta Villa en direccion á esta al pasar por la primera revuelta de las de

casa Lluciá se vino al suelo, convirtiendo á los transeuntes en un juego de piruetas.

 Por fortuna no hubo que lamentar desgracia alguna; merced a la esperta mano del

mayoral que pudo contener las caballerias. Ello no obstante, como que, donde las dan

las toman, no dejaron de aparecer algunos rasguños y contusiones que junto al susto

consecuente á broma tan poco agradable obligaron á los viageros á asilarse en casa el

Sr Lluciá á quien como á toda su amable familia quedaron altamente reconocidos

aquellos por el celo y actividad que desplegaron en procurar cuantos medios estaban á

su alcance para ausiliarles.

El Eco de Igualada, 01/03/1863”

“Desgracias.-Fueron de lamentar las ocurridas á las once y media de la referida noche

del 7. Estaba para llegar á esta villa el correo de Cervera y al pasar por frente el

llamado Moli nou entrando en el puente del referido nombre en medio de lo mas

furioso de la tempestad (casi á tiro de fusil de esta villa) cayó el coche correo

desplomado de la altura de unos 20 palmos, á causa, segun hemos oido asegurar, de

haberse desbocado la caballeria ante lo furioso del aguacero, el terrible retumbar de

los truenos y sobre todo el estraordinario fulgor de la exalacion que acompañó la caida

de uno de los rayos. Uno de los viajeros está herido de gravedad por haber recibido

una de sus heridas en el pecho; de otro, si bien herido tambien, se espera su pronta

curacion. El conductor no recibió el menor daño, gracias á lo cual pudieron reclamarse

los indispensables ausilios á los de la referida casa Moli nou á la que fueron

inmediatamente trasladados los heridos.

El Eco de Igualada, 11/10/1863”

3.2.2 Mitjans de transport

Es pot datar als últims anys del segle XVII el moment en què el transport sobre rodes

va substituir el transport de cavalleries a les carreteres espanyoles.

Des de les últimes dècades del segle XVIII, les empreses que es dedicaven al transport

de mercaderies van començar a interessar-se pel transport de persones que, fins

aleshores, es desplaçaven a cavall o en mul o bé aprofitaven el ”correu”. Així doncs,

carruatges i diligències van multiplicar el moviment de persones i mercaderies.

Montesinos, a la seva Memoria de 1856, recull tots els vehicles que circulaven en

aquells temps. Segons ell, es distingeixen dues classes de vehicles: de dues i de quatre

32

32

rodes. A la primera classe trobem les calesses, els calessins, les tartanes... Entre els

vehicles de quatre rodes figuren els cotxes, els faetons, les berlines, les gòndoles o

diligències i les galeres. Aquest segon grup, el torna a dividir entre els que tenen 4

seients i els de servei públic, que ofereixen 15, 18 o més seients, com és el cas de les

diligències i les galeres.

Al començament del segle XIX, els mitjans de locomoció consistien principalment en

les galeres, carros de quatre rodes amb vela i comandó, que moguts per un tir de

mules traslladaven “bultos” i persones. La galera carregava molt pes i això l’obligava a

una marxa molt lenta. Per anar més ràpid, en els trajectes relativament curts,

s’utilitzava el galerí o galera accelerada, que consistia en un carro gran sobre dues

rodes altes, tirat per vuit o nou mules. Sobre aquest carro s’hi carregaven els viatgers i

les mercaderies. Les galeres accelerades, encara que van continuar circulant pels

camins secundaris, van anar deixant pas a les diligències, que feien el trajecte en

menys hores i oferien més comoditats als viatgers.

Les diligències van començar a funcionar el 1816 i van assolir la seva època d’esplendor

a les dècades dels 40 i dels 50. A partir de la dècada dels 60, amb l’aparició del

ferrocarril, es van retirar als camins secundaris. Es tractava d’un carruatge gran de

quatre rodes, arrossegat per un tir de cinc, set o nou mules o cavalls, i de millors

condicions que tots els altres carruatges utilitzats pels viatgers. Segons una descripció

feta per l’escriptor i polític igualadí Joan Serra i Constansó (1864-1924):

”Constaven de davantera, coupé i interior. Al damunt, a la baca, s’hi col·locaven els

equipatges i els encàrrecs. El majoral assegut a la dreta de la davantera, servava els

ramalillos*, dirigint al parell de llança, mentre el sagal atiava a les llargues de vuit i al

davanter, per aconseguir que els cavalls anessin a un trot lleuger.”

Tot i aquesta descripció, les dades trobades a l’Arxiu mostren que hi havia seients de

berlina, interior, imperial, cabriolé i davantera. Fins i tot algunes persones viatjaven a

la baca.

L’equipatge es col·locava a sobre, a la part del darrere o sobre un voladís davanter. Per

a guiar el carruatge calien dues persones: el cap, anomenat Mayoral; i el mosso o

sagal. A finals del segle XVIII a Catalunya ja existien les diligències, però va ser al segle

XIX quan van aconseguir el moment de màxima expansió. A Barcelona, l’any 1815 es va

fundar la “Compañía de Reales Diligencias” i l’any següent es va constituir la “Sociedad

Catalana de Diligencias”.

*Cordes amb què es lligava un animal pel cap i que servien per a conduir-lo caminant.

33

33

L’èxit de la diligència és fàcil de comprendre: oferia una velocitat més gran que la

d’altres mitjans de transport (al 1826 les diligències feien recorreguts diaris de més de

20 llegües i al 1854, els recorreguts havien augmentat fins a les 36 llegües), més

comoditats i seguretat, unes tarifes relativament reduïdes (al 1854 s’havia aconseguit

abaixar els costos per persona fins als 3 rals/llegua* en primera classe i fins a 1,20

rals/llegua en quarta classe, imperial), una bona organització comercial amb parades i

horaris fixos i una previsió d’indemnitzacions en cas de pèrdua.

A més a més, aquest nou mitjà de transport va aconseguir fer viatjar en un mateix

vehicle les diferents classes i estaments socials que abans utilitzaven mitjans diferents.

Tot i així, cadascú podia escollir el seient que s’acomodés a les seves possibilitats

econòmiques gràcies a l’estructura de tarifes, amb tres o quatre classes.

El cas d’Igualada

A Igualada, l’any 1828, es van establir dues companyies de diligències, l’una amb

sortida de l’hostal Rovira, a la Rambla de Sant Isidre, nº 1 amb el nom de “Diligencias

de Igualada” i una altra que sortia des de la fonda de ca l’Asserrador o cal Serrador, al

carrer de Sant Pere Màrtir, avui dia Rambla General Vives, nº13, amb el nom de

“Diligencias Igualadinas”. Les diligències sortien d’Igualada a les 4 del matí i arribaven a

Barcelona a la 1 de la tarda. Al mateix temps les diligències que feien el trajecte de

Barcelona a Madrid i viceversa passaven diàriament per Igualada.

L’any 1855, totes dues companyies encara tenien activitats.

L’any 1860 es va fundar una nova companyia, constituïda per Ramon Ollé i altres socis

igualadins, amb el nom de “Diligencia Igualadina”, amb sortida de la Rambla de Sant

Isidre, nº 15 i parada a Barcelona al carrer de Sant Pau, nº2, davant el teatre del Liceu.

Des de l’any 1861, amb l’entrada en circulació de la línia de ferrocarril de Barcelona a

Martorell, ja es podia escollir l’opció de viatjar en carruatge solament fins a Martorell i

allà, pujar al tren per arribar a Barcelona i a l’inrevés. Aquest mateix any, també va

entrar en funcionament la línia de ferrocarril de Barcelona a Lleida i Saragossa, amb

estació a Calaf. Però va ser molt poc utilitzada pels viatgers d’Igualada, tot i trobar-se

tan sols a 18 Km.

La competència del ferrocarril en el servei de viatgers va augmentar a partir de l’any

1865, en inaugurar-se la línia de Barcelona a Saragossa, passant per Tarragona.

Aleshores es va plantejar la possibilitat d’agafar el tren a l’estació de Vilafranca del

Penedès, cosa que va comportar que també es creessin serveis de diligències cap a

aquesta estació.

*Antiga unitat de longitud que expressa la distància que un persona, a peu o a cavall, pot fer

en una hora. La llegua de posta mesurava 4 km.

34

34

Tanmateix, es van mantenir els serveis directes de diligències a Barcelona, cobertes

per les “Antiguas Igualadinas” i les “Antigues Diligències Malet y Compañía”.

En les matrícules industrials dels anys 1878 i 1879 hi consten els serveis de viatgers en

diligències d’Igualada a Martorell, per tres empreses: “Antiguas igualadinas”, amb un

cotxe i 18 cavalleries, “Ollé y Compañía”, amb un cotxe i 18 cavalleries i “Jaime Morera

y Compañía”, amb un cotxe i 12 cavalleries.

Amb l’arribada del Ferrocarril Central Català a Igualada, des de Martorell, l’any 1893,

els serveis en carruatge van entrar en declivi, perquè el tren ja tenia estació igualadina.

Un any després de l’entrada en circulació d’aquest ferrocarril, que permetia arribar a

Barcelona tan sols fent un transbordament a Martorell, van sortir a la premsa

igualadina diversos anuncis de serveis de carruatges a preus rebaixats. Per exemple:

”Carruajes de Igualada a Cervera, a dos pesetas asiento”.

L’any 1895 hi havia anuncis com aquest:

“Venta de los coches del correo de Cervera, con sus correspondientes tiros y demás

material...”

3.2.3 Correu

El desenvolupament econòmic i social que es va produir a Catalunya va crear la

necessitat d’unes comunicacions més ràpides, tant pel transport de mercaderies, com

de viatgers o d’informació.

El projecte de crear uns serveis regulars de diligències mitjançant la “Sociedad de

Diligencias de Cataluña” va sorgir de qui després seria Director General del Tresor Reial

de la reina Mª Cristina, Gaspar Remisa i d’un grup d’homes de negocis amb la intenció

final d’unir Barcelona i Madrid. La societat va tenir uns principis difícils a causa de les

despeses en infraestructures (carruatges, cavalls, hostals...) que l’Estat va intentar

pal·liar amb la concessió del transport del correu.

A mitjans del segle XIX, el correu arribava a Catalunya a través de les carreres de Lleida

i Tarragona, que arribaven de Madrid amb la correspondència de la resta d’Espanya i la

carrera de França amb la correspondència de l’estranger. Les poblacions per les quals

passava la carrera de Lleida eren Barcelona, Sant Feliu de Llobregat, Martorell, La Font

del Còdol, Castellolí, Igualada, Hostal de Castellví, Cervera, Vilagrassa, Golmés, Bell-lloc

d’Urgell, Lleida i Alcarràs.

Cadascuna d’aquestes poblacions tenia una casa de postes on hi havia un conjunt de

cavalleries apostades perquè els correus fessin amb més rapidesa el recorregut des

d’una casa de postes a la següent. Totes comptaven amb 16 cavalleries que havien de

35

35

tenir preparades, excepte Barcelona que en tenia 8. A càrrec d’aquestes parades, hi

havia els mestres de postes i els postillons. Aquests últims s’encarregaven

d’acompanyar els cotxes-correu fins la pròxima casa de postes i tornaven els cavalls a

la parada d’origen. Totes les poblacions comptaven amb tres postillons, excepte

Barcelona que en tenia dos.

Durant tot el segle XIX, les inversions en reparacions i manteniment de la xarxa viària,

la van fer més transitable. Tanmateix, tot i les millores, els avantatges que oferia el

ferrocarril van fer que Correus substituís les carreres generals pels camins de ferro.

L’ús del ferrocarril per al transport del correu es va fer de manera gradual. Una reial

ordre de 1844, que autoritzava la creació d’empreses de camins de ferro deia: “ las

cartas y pliegos, así como sus conductores y agentes necesarios al Servicio del Correo,

seran transportados gratuitamente por los convoyes ordinarios de la Compañía...”

Encara que el ferrocarril va arribar l’any 1848, en un principi només es va utilitzar pel

transport de persones i mercaderies i no va ser fins l’any 1854, que es va fer servir pel

transport del correu.

Els vagons de tren constituïen oficines de correu ambulants. Amb ells es solucionava el

problema de capacitat dels carruatges, que des de la dècada dels 40, resultaven

insuficients degut a l’augment del volum de la correspondència. La càrrega que podien

transportar les diligències era variable i depenia de l’estat de les carreteres i del tipus

de vehicle.

A finals del segle XIX, la xarxa postal estava formada per “ambulants” a través del

ferrocarril i per conduccions a cavall o per diligència.

El ferrocarril que transportava el correu amb destí a Catalunya era l’ ambulant d’Aragó,

que deixava i recollia correspondència a la província de Lleida a les estacions

d’Almacelles, de Raïmat, de Lleida (on empalmava amb la línia fèrria de Tarragona i

amb les conduccions a cavall o amb carruatge a Flix, Alcarràs, Fraga i Artesa de Segre),

de Bell-lloc d’Urgell, de Mollerussa, de Bellpuig, de Tàrrega i de Cervera on empalmava

amb la conducció en carruatge a Igualada i Martorell.

La incorporació del ferrocarril va suposar variacions respecte als antics itineraris de

postes. Una d’elles va ser que la línia fèrria, que unia Barcelona amb Madrid, passava

per Manresa i Calaf per enllaçar a Cervera amb l’itinerari de l’antiga ruta de postes. Per

tant, deixava en segon terme la ruta postal que passant per Igualada des de Barcelona,

arribava a Cervera, que va continuar existint com una ruta secundària de transport

postal en carruatge.

36

36

La diligència en la qual es distribuïa el correu entre Barcelona i Igualada va començar a

funcionar el 1828, però amb la inauguració del tren de Barcelona a Saragossa el 1865,

la diligència igualadina acabava el seu trajecte a Martorell.

37

37

4. ANÀLISI INTRÍNSEC

EL VELOZ IGUALADINO

La societat “El Veloz Igualadino” va ser constituïda el dia 15 de juny de 1858 i

comptava amb l’aportació de capital de 17 socis, entre els quals es trobaven bon

nombre de fabricants igualadins: A. Aguilera, J. Bertran, J. Carreras, B. Centelles i fill, B.

Aguilera, R. Godó, P. Cardona, M. Vila, S. Nadal, R. Martorell, M. Claramunt, J. Riba, F.

Girbau, F. Mas, R. Vives i G. Torres. La raó social que es faria càrrec de la diligència era

la ja creada Seuba i Cia i és precisament Juan Seuba qui veiem al capdavant de molts

dels viatges.

En l’escriptura de constitució es va fixar que la companyia operaria durant un any i que

el trajecte seria el d’Igualada a Martorell i viceversa. Tanmateix, els dietaris trobats

mostren que l’itinerari previst inicialment fins a Martorell es va allargar fins a

Barcelona. Així mateix, si bé en un principi no s’esmenten altres possibles recorreguts,

a la pràctica, el “ Veloz “ va cobrir, també, els trajectes de Barcelona-Igualada-Cervera i

viceversa.

Tot fa suposar que els socis constituents havien previst que el ferrocarril que cobria la

línia Barcelona-Martorell seria prou atractiu per als igualadins i que aquests baixarien a

Martorell per enllaçar amb la capital catalana. El fet és que el tren arribava a

Coromines (una parada provisional mentre es construïa el pont metàl·lic sobre el

Llobregat) i fins el 23 de juny de 1859 no va quedar inaugurada la parada a Martorell,

cosa que permet pensar que va acabar sent més operativa la línia fins a Barcelona.

També convé assenyalar que en l’escriptura de constitució ningú no esmenta altres

línies (com la de Cervera) que després van formar part de l’oferta de la diligència.

La societat durà, tal com s’havia previst, un any. Els liquidadors van ser: M. Claramunt,

J. Bertran i S. Nadal.

4.1 Trajectes

Els bitllets posats a la venda oferien aquestes possibilitats als viatgers:

 Igualada-Barcelona

 Igualada-Cervera

 Barcelona-Cervera

 Barcelona-Igualada

38

38

 Cervera-Igualada

 Cervera-Barcelona

 Cervera-Tàrrega (en 5 ocasions el viatge va arribar a Lleida)

Llocs de sortida

Aquesta és una informació continguda en els bitllets de la diligència. Els passatgers

necessitaven saber on havien de presentar-se per tal d’agafar la diligència. Les

administracions respectives també es trobaven en els mateixos punts. Administració i

sortida, arribada i/o enllaç:

 D’Igualada: a la Rambla nº 6, a tocar de la casa de postes.

 De Barcelona: a la Rambla del centre nº3, just davant del Liceu.

 De Cervera: a l’Hostal Vell.

Les rambles d’Igualada

Les Rambles d’Igualada eren el centre de la vida ciutadana. Es dividien en: Rambla Sant

Isidre, Rambla Sant Pere Màrtir (avui dia, Rambla General Vives), Rambla Nova i

Rambla Sant Ferran.

La Rambla Sant Isidre era la més important de totes i el lloc on s’aplegaven bona part

de l’alta i mitjana burgesia igualadina: empresaris, comerciants i professionals. Allà es

trobaven els casinos i societats recreatives com El Casino del Recreo o el Casino del

Foment, on es donaven cita les classes benestants. De la Rambla Sant Isidre sortien les

diligències de la societat “Diligencias de Igualada” que anaven a Barcelona.

De la Rambla de Sant Pere Màrtir sortien les diligències de la companyia “Diligencias

igualadinas”.

En el bitllet, no s’especifica la Rambla de la qual surt la diligència a Igualada. No hem

localitzat on es trobava la casa de postes i el número tampoc ens dóna informació

perquè la numeració actual no s’ajusta a la d’aquella època. Per tant, no sabem amb

exactitud d’on sortia, però suposem que de la de Sant Isidre per la seva importància en

aquell moment.

39

39

Rambla del Centre o dels Caputxins

L’ampliació de la ciutat medieval de Barcelona durant els segles XIV i XV va comportar;

d’una banda, la demolició de la segona muralla i de l’altra, el terraplenament de la

Rambla.

La Rambla va passar a convertir-se en un passeig i en l’eix de la nova ciutat, al voltant

del qual es trobaven els edificis més representatius de l’època. Als segles XVII i XVIII, la

burgesia va substituir paulatinament la noblesa i el clero. Van començar a desaparèixer

els convents i al seu lloc, es van edificar alguns palaus renaixentistes.

La Rambla de Barcelona estava dividida en cinc trams: la Rambla de Canaletes, la

Rambla dels Estudis, la Rambla de les Flors, la Rambla del Centre i per últim, la Rambla

de Santa Mònica.

La Rambla del Centre, també anomenada Rambla dels Caputxins, va ser el primer tram

que es va condicionar com a passeig. Comença en el pla de la Boqueria (espai comprés

entre el carrer de l’Hospital, el Gran Teatre del Liceu i l’entrada al carrer de la

Boqueria) i arriba fins a la plaça del Teatre. La gent acomodada s’hi reunia al matí per a

passejar i parlar. Les nits d’òpera, el passeig es transformava amb la presència de la

burgesia que sortia del Liceu amb els seus millors vestits.

Davant del Liceu, a l’altra banda del passeig, es trobava el Café de l’Òpera. Molt a prop

s’obria el carrer de la Boqueria, coneguda pel seu comerç tradicional. Més avall, el

carrer de Ferran, el més aristocràtic de la ciutat al segle XIX, portava fins a la plaça de

Sant Jaume. Més endavant es trobava l’entrada a la plaça Reial. Aquesta plaça ocupava

el solar de l’antic convent dels caputxins des de l’any 1848, fet que dóna nom a la

Rambla. Al racó sud, es trobava el romàntic passatge de Bacardí, que es va obrir el

1856.

Lloc de sortida de la diligència

a Barcelona.

40

40

L’Hostal Vell

No hem aconseguit trobar informació sobre aquesta parada que era lloc de sortida del

“Veloz Igualadino” a Cervera. L’únic que sabem és que era un nom comú per a

anomenar a un hostal, ja que també hi havia un Hostal Vell a la Panadella i un altre a

Esparraguera.

4.2 Parades in itinere

Les diligències feien parades al llarg del seu recorregut i per això, hem investigat si els

pobles on es realitzaven parades comptaven amb algun tipus d’hostal o fonda. D’altres

vegades, al lloc de destí ens hem trobat anotat directament el nom de l’hostal i només

hem hagut de descobrir on es trobava situat.

Si comencem l’itinerari del “Veloz” des de Barcelona, les parades que feia, ja sigui

habitualment o poques vegades, eren:

 Barcelona

 Martorell

 Font del Còdol (terme municipal de Collbató)

 Hostal de la Cova Fumada

 Abrera

 Esparraguera

 El Bruc

 Igualada

 Jorba

 Hostal del Ganxo

 Santa Maria

 Hostal del Violí

 Montmaneu

 Hostalets (petit nucli d’hostals situat després de Montmaneu)

 La Panadella

 Cal Jaumet

 Cervera

 Tàrrega

 Bellpuig

 Mollerussa

 Bell-lloc

 Lleida

41

41

Fondes i hostals

Durant el llarg trajecte , els carruatges havien de realitzar parades a la nit per dormir i a

les hores de menjar. Les posades on paraven les diligències per tal que els viatgers

descansessin, mengessin i dormissin eren anomenades paradors i a les carreteres

principals, estaven bastant ben cuidats, amb bons llits, roba neta..., tal i com exigien

les companyies als posaders en “El Manual de diligencias de 1842”. Els costos dels

serveis eren els següents: l’esmorzar, 2 reials; l’esmorzar de mig matí, 8 reials; el dinar,

12 reials; el sopar, 10 reials i el llit, 4 reials. Hem investigat les fondes i hostals que hi

havia a l’època del “Veloz” a les diferents ciutats per les quals passaven les diligències,

possibles llocs d’estança o de parada dels passatgers.

A la ciutat de Barcelona, cal destacar les següents fondes:

 La Fonda de España, que estava situada al Carrer Sant Pau, just al centre de

Barcelona, al costat de la Rambla, el Gran Teatre del Liceu i el mercat de la

Boqueria. Va iniciar la seva activitat a principis del 1859, segons un anunci del

30 de desembre de 1858 publicat en l’edició matinal del “Diario de Barcelona”,

on hi havia la notícia de la seva immediata apertura i es prometien bons serveis

i habitacions amb mobiliari completament nou, a més de servei de menjar.

 El Cafè de l’Òpera. D’estil vienès, amb les típiques parets de fusta repujada

adornades amb vidres i pintures d’estil clàssic, funcionava des de finals del XVIII

com a hostal. Era punt de sortida dels carruatges cap a pobles de la comarca i

altres ciutats com Saragossa. Alguns anys més tard, es va donar un canvi

d’orientació. Es va transformar en un cafè-restaurant conegut amb el sobrenom

de “La Mallorquina”. Era un dels locals més elegants de la ciutat i punt de

trobada de l’aristocràcia i l’alta burgesia barcelonina.

A Martorell, trobem l’Hostal del Pontarró i l’Hostal dels Tres Reys com a possibles llocs

de parada:

 Hostal del Pontarró

El Pontarró era originàriament un petit pont al costat del qual hi havia una capella

dedicada a Santa Maria i un hostal. Aquí hi havia la cruïlla entre el camí ral i l’antic camí

ral que anava per Piera i Capellades. La capella de Santa Maria és avui el pati d’una

escola pública i de l’hostal en queden restes d’una paret.

 Hostal dels Tres Reys

D’aquest hostal en tenim constància per un testimoni del viatge que va fer el baró de

Maldà al 1794:

42

42

“Hem arribat a Martorell a 3 quarts de 9 tocats […] Abans d’arribar a la Plasa del Pou,

hem desencotxat a l’Hostal dels Tres Reys, que és prou bon hostal, disposant per

chocolate. Y los cocheros en donar lo corresponent pienzo a las mulas…”

Des de Martorell fins a Cervera, els carruatges podien parar a:

 Hostal de Can Pitango

Hostal que es trobava a Esparraguera, on hi havia el canvi de bestiar d’algunes

diligències i els passatgers dinaven, encara que no tenim constància que el “Veloz”

realitzés cap parada allà.

 Hostal de la Cova Fumada (Collbató)

Vora la carretera A-2 es conserva l’hostal, que en realitat són dos masos als quals s’han

afegit petits habitatges entremig. Es tracta d’un hostal que en ocasions, ha estat

utilitzat com a parada.

Aquests masos servien com a hostal i com a quadres i cotxeres per als viatgers que

anaven a Igualada procedents de Martorell o Barcelona. L’hostal es troba a mig camí

entre Esparraguera i el Bruc.

43

43

 Hostal Rovira

Hostal des d’on sortien cap a Barcelona les diligències de la companyia “Diligencias de

Igualada”, situat a la Rambla de Sant Isidre nº 1. Sabem que les diligències del “Veloz”

no sortien d’aquest hostal, ja que el seu punt de sortida era la Rambla nº 6.

 Hostal Nou

D’aquest hostal tenim referència pel testimoni del baró de Maldà, que en el viatge que

va fer a la seva baronia de l’Urgell el 1794, va deturar-se a dinar a Igualada a l’Hostal

Nou.

 Hostal del Ganxo

Passat Jorba, a la vora de l’Anoia, trobem l’Hostal del Ganxo, que coneixem per la

descripció que Pascual Madoz fa en l’apartat de Caminos al seu Diccionario geográfico-

estadístico-histórico. Es tracta d’una de les parades excepcionals del “Veloz

Igualadino”. S’hi cobrava portatge i a prop seu, es va bastir durant el segle XIX el famós

pont del Ganxo, que va ser rectificat el 1974 per disminuir la perillositat d'accidents.

 Can Castellví

A Can Castellví hi hagué un antic hostal i casa de postes.

 Hostal del Violí

Hostal que trobem a Argençola, 4 km abans de La Panadella. Figura entre les parades

de la diligència.

44

44

 Hostal Vell

Trobem aquest hostal al poble de la Panadella. El seu propietari era Isidre Requesens.

L’any 1896, va ser adquirit en subhasta pública pel farmacèutic d’Igualada.

 També trobem que hi ha una parada a Cal Jaumet. No sabem ben bé on es

trobava, però a la Panadella hi havia un hostal, el propietari del qual es deia

Jaume Magre.

 Hostal Vell

Aquest hostal es trobava a Cervera i era el punt de sortida de la diligència ”El Veloz

Igualadino”, que passant per Igualada arribava a Barcelona.

4.3 Horaris

Pel que fa als horaris de les diligències, eren molt diversos, ja que els cotxes podien

sortir tant de nit com de dia. L’hora de sortida de cada diligència tenia a veure amb la

seva ciutat d’origen. Gràcies a les hores de sortida i d’arribada de les diligències, sabem

el temps que es trigava en anar d’un lloc a un altre en aquella època.

Durant l’any 1858, des d’Igualada se sortia a les 11 de la nit i s’arribava a Barcelona a

les 7 del matí; per tant, el trajecte durava unes 8 hores aproximadament. Tot i així, a

partir del desembre, la majoria de dies els cotxes-diligència sortien d’Igualada a les 4 i

arribaven a Barcelona a les 11 del matí, i d’altres se sortia a les 12 de la nit i s’arribava

a les 8 del matí. Per anar fins a Cervera es trigava aproximadament el mateix temps, ja

que el cotxe sortia d’Igualada a les 9 de la nit i arribava a Cervera a les 5 del matí. De

vegades, però no arribava a Cervera fins a les 6 o les 7. Excepcionalment, algun dia la

diligència va sortir a les 10 o a les 11 de la nit. Amb això i amb alguna nota escrita pels

encarregats de les Administracions sabem que els horaris podien ser canviats si tots els

passatgers hi estaven d’acord.

 “En cuanto a lo que V dice de los asientos de cambiar la hora es impossible

 pues para los dias 23, 24, 25 son 37 los que ya hase dias que los tienen pagados

 y no se donde paran.” (Joan Gomà, Cervera)

Aquest fet, però, també ocasionava problemes i queixes per part dels viatgers.

 “Al mismo tiempo han dado quejas los asientos que hoy han salido a las 5 de

 esta. Pues la comisión manda que salga el coche a las 4 en punto, si hay los

 asientos.” (Alejo Castelló, Igualada)

45

45

Molt probablement, les diligències que venien de Barcelona es retardaven i per aquest

motiu se sortia també més tard d’Igualada.

Des de Barcelona, les diligències sempre sortien a les 3 de la tarda, excepte alguns dies

a finals d’any que sortien a les 12 del migdia.

Des de Cervera, les diligències acostumaven a sortir a la 1 de la tarda i arribaven a les 8

a Igualada (no apareix l’hora d’arribada a Barcelona). Al desembre no va ser així, ja que

sortien a les 6 de la tarda i arribaven a Igualada a la 1 de la nit.

A partir del 1859, els horaris són molt irregulars i només comptem amb l’hora de

sortida, tot i que ens podem imaginar l’hora d’arribada pels horaris del 1858. Durant

aquest any, les diligències sempre sortien d’Igualada a la nit, tant si es dirigien a

Barcelona com si ho feien a Cervera. Alguns dies sortien a les 8, altres a les 9, 10, 11 o

12 hores.

La diligència sortia de Barcelona sempre a les 3 de la tarda, excepte al mes de gener,

que sortia a les 12 del migdia.

De Cervera marxava a les 3, 4 o 5 de la tarda i de Tàrrega sempre a les 2.

4.4 Preus dels bitllets

Els preus dels bitllets del “Veloz Igualadino” són molt diversos i depenen de diferents

factors, com són el trajecte que es vol fer o el tipus de seient. La taula següent mostra

els preus (en rals) dels seients, amb els trajectes més usuals.

Igualada a: Berlina Interior Imperial

1858 1859 1858 1859 1858 1859

Barcelona 18 18 16 16 14 14

Martorell 12 12 10 10 8 8

Cervera 10 14 10 12 10 10

Esparraguera 10 10 8 8 6 6

Tàrrega - 18 - 16 - 14

Panadella - 8 - 6 - 5

Bruc 10 10 8 8 6 6

46

46

Barcelona a: Berlina Interior Imperial

1858 1859 1858 1859 1858 1859

Igualada 22 18 20 16 18 14

Cervera 28 32 26 28 24 24

Tàrrega - 36 - 32 - 28

Martorell 12 12 10 10 8 8

Panadella - 28 - 27 - 24

Cervera a: Berlina Interior Imperial

1858 1859 1858 1859 1858 1859

Barcelona 28 32 26 30 24 28

Igualada 10 14 10 12 10 10

Martorell 22 26 20 24 18 22

Esparraguera 20 20 18 18 16 16

Normalment, els preus de l’any 1859 són més elevats que els del 1858.

Cal tenir en compte que el preu del cupè era el mateix que el de berlina; el de

davantera era igual que el d’interior i el de baca equivalia al d’imperial. A més a més, hi

havia una tartana on tots els seients tenien preu de berlina.

Un fet que no hem assenyalat a les taules és que durant el primer mes del 1858, els

preus dels seients eren més elevats, però s’ha de suposar que és degut a que

l’empresa acabava de començar i encara no tenien els preus establerts. Per exemple,

al principi de tot, els preus per anar des d’Igualada fins a Barcelona eren de 22, 20 i 18

rals i per anar fins a Martorell eren de 16, 14 i 12 rals.

Els preus dels trajectes poc comuns no estan establerts perquè sembla que cada

encarregat decideix al moment quant costarà el seient. No hi ha distincions entre

diferents seients, ja que tant si el passatger viatja en berlina com en interior o en

imperial, el preu no varia.

El bitllet des d’Igualada fins a l’Hostal de la Cova Fumada i la Font del Còdol costava 6 o

8 rals; fins a l’Hostal del Violí i Abrera costava 8 rals; fins a Santa Maria, 4 o 6 rals; fins a

l’Hostal del Ganxo, 5 rals; fins a Lleida, 32 rals; fins a Jorba, 2 rals; fins a Montmaneu, 7

rals i fins a l’Hostal del Jaumet,10 rals.

El preu des de Barcelona fins al Bruc era de 12 rals; fins a Lleida, de 48 rals; fins a

Esparraguera, de 10 rals; fins a Bell-lloc, de 30 rals; fins a Mollerussa, de 40 rals i fins a

Bellpuig, de 34 rals.

47

47

Per últim, el viatge des de Cervera fins al Bruc costava 18 o 20 rals; fins a la Panadella

costava 7 o 9 rals; fins a l’Hostal de la Cova Fumada, 20 rals; fins a Santa Maria, 7 o 10

rals; fins a Hostalets, 3 rals i fins a Cal Jaumet, 4 rals.

Tipus de seients

El perquè de les diferències de preus abans esmentades cal buscar-lo en els tipus de

seients de la diligència. De no ser així, no s’entendria per què un viatge en berlina és

més car que un d’interior o d’imperial.

La imatge anterior és una fotografia de la rèplica d’una antiga diligència igualadina que

realitzava el trajecte Igualada-Barcelona. Les dimensions no són les correctes, però ens

podem fer una idea de com era la nostra diligència del Veloz.

Tot i que a la fotografia no es distingeix, la diligència estava dividida en compartiments,

on es trobaven els diversos tipus de seients. El carruatge comptava amb portes

independents per a accedir a cadascun dels compartiments. En total, eren tres: a la

berlina s’entrava per la porta esquerra; a l’interior s’hi accedia per la porta dreta i als

seients imperials, per una porta que hi havia al darrere. Tots els compartiments

estaven tancats excepte la davantera.

La capacitat de les diligències era de 22 o 23 seients:

 La berlina era el compartiment més elegant, amb una capacitat per a 3

persones.

 Els seients d’interior donaven cabuda a 6 viatgers.

48

48

 El compartiment d’imperial tenia lloc per a 8 persones, però anaven massa

estretes i no tenien vistes a les finestres.

 La davantera no estava tancada i es trobava darrere del pescant, el seient del

conductor. Es tractava d’un seient molt estret, en el qual les 4 persones que se

suposa que hi podien viatjar, no cabien.

 La baca és l’espai situat a sobre del cotxe-diligència, on es guardava l’equipatge

dels passatgers i de vegades, hi viatjaven 2 persones.

Vista interior dels seients de berlina i imperial, respectivament.

4.5 Normes

En aquest apartat, farem una transcripció de les normes que apareixien al darrere dels

bitllets dels passatgers del “Veloz Igualadino”. Més que d’un fet d’importància, es

tracta d’una curiositat, ja que moltes d’aquestes normes resulten interessants.

D’aquesta manera, veiem que des de fa molts anys, les normes en una societat de

transport de persones i encàrrecs eren necessàries.

1º El importe del asiento se satisface en el acto de tomar el billete que es personal y

numerado según el orden de los asientos, y en el acto de emprender el viaje, deben

presentar el pasaporte corriente, sin cuyo requisito a nadie valdrá el presente billete

para ser admitido en el coche.

2º A cada viajero se le admitirá gratis un equipaje de una arroba, y por cuanto

escediere deberá pagar a.....reales de vellón por arroba.

49

49

3º El viajero debe enviar su equipaje rotulado con

su nombre, en la casa despacho... horas antes de

la salida del carruaje. Y la Sociedad no responde

de ningun equipaje o encargo que no sea

entregado a las horas indicadas.

4º No se responde de la pérdida procedente de

robo a mano armada y de incendio involuntario;

así como de las averías y daños causados por

grandes aguaceros o temporales, por avenidas y

por vuelcos irremediables.

5º Si el viajero al entregar su equipaje no declara

su valor, solo tendrá derecho a reclamar por cada baúl o bulto de igual capacidad, cien

reales vellón, y por cada maleta o saco de noche, cincuenta reales vellón; todo lo

espresado en el caso de estravío por culpa u omisión de los dependientes de la

Sociedad.

6º El despacho de billetes estará abierto desde las ocho de la mañana hasta las diez de

la noche.

7º Sólo los niños de pecho que viajen en los brazos o faldas de sus madres o amas, se

exceptúan de pagar el asiento. Pero si una familia o particular tomase por su cuenta

todo el coche, se le autoriza para que pueda llevar en él gratis dos niños hasta la edad

de siete años.

8º No se permite en el coche perros, pájaros ni otros animales, como tampoco géneros

de ilícito comercio, materias inflamables ni otras capaces de dañar y manchar.

9º El viajero que no se encuentre muy puntual en el paraje y hora designada para salir

el coche, o que por cualquier otro motivo no pueda marchar, pierde el derecho a toda

reclamación; ni tampoco podrá ceder su asiento a otra persona a no ser que

estuviesen ocupados todos los del coche.

10º Durante el viaje se ocuparan los asientos destinados en los números de los billetes

sin poderlo cambiar sino por mutuo convenio de los viajeros.

11º Ningún viajero tiene derecho a exigir la menor alteración en el curso y descansos

establecidos en cada línea, o que el conductor disponga en casos eventuales, ni a

indemnización alguna por retardos inevitables.

12º Será de cuenta del causante la reposición de los vidrios que rompiese o los daños

que causase en el carruaje.

50

50

13º Se admiten encargos o paquetes de efectos para transportarlos de un punto a otro

en sus líneas a precios regulares atendido su peso, volúmen y valor, con tal que no

sean de ilícito comercio, y estén bien despachados y acondicionados.

14º El importe de los pasos individuales por ríos y torrentes es a cargo de los señores

viajeros.

4.6 Conductors

Igualada-Barcelona

El 1858 la societat va iniciar els viatges amb la línia Igualada-Barcelona-Igualada. Juan

Seuba era el principal conductor i l’únic dels conductors del “Veloz” que va treballar

tots els mesos que va durar aquesta societat. Durant l’any 1858 va ser l’únic

conductor, excepte el mes de desembre, en què, d’Igualada a Barcelona va començar a

treballar un altre conductor, Carlos Valluberas. Van treballar 14 dies cadascú, de

manera alternativa, Juan Seuba els dies senars i Valluberas, els parells. Del trajecte de

Barcelona a Igualada d’aquest mes, no ens han arribat els dietaris, però és de suposar

que, seguint aquest model d’alternança, fos a l’inrevés, Seuba els dies parells i

Valluberas els senars.

En l’escriptura de constitució queda palès que “El Veloz” aprofita “Seuba i Cia” per

iniciar el negoci i, de fet, la importància de Juan Seuba en aquesta empresa és patent,

ja sigui per la quantitat de dies que va treballar com a conductor com per algunes

notes redactades pels escrivents al final dels fulls del dietari :

 “El rótulo del coche dira a los lados Juan Seuba y Compañía y al detrás el Veloz

 Igualadino lo mismo que el que tenemos aquí.” (Bonaventura Aguilera,

 Igualada)

 “Entregará todas mis hojas que son des del 24 de junio al 30 de setembre al

 Seuba Mayoral para que las necesito mañana.” (Bonaventura Aguilera,

 Igualada)

 “El Seuba me diu que faci el favor de dir al recader que baixi a buscar aquell

 cargo al carrer del Regomir abonant-li ell els ports.” (Alejo Castelló, Igualada)

S’observa la confiança que els administradors dipositaven en el conductor, ja que

sempre li demanaven favors i li donaven els fulls, els diners de la quinzena o objectes

personals.

51

51

Igualada-Cervera

Al setembre de l’any 1858 es va iniciar la línia de Cervera a Igualada i a l’octubre, la

d’Igualada a Cervera. Els conductors que en un principi van treballar en aquesta línia,

no treballaven en la d’Igualada-Barcelona-Igualada. Això es va mantenir durant tot

l’any 1858 i també en els dos primers mesos de l’any 1859. Aquest és el cas de Pablo

Jorba, Bartolomé Borràs, Josep Claramunt, Manau, Canjo i Sauret. Entre aquests

conductors, Josep Claramunt i Manau només van treballar el mes de novembre. Pablo

Jorba i Bartolomé Borràs, durant els mesos de setembre, octubre i novembre van

seguir el sistema d’alternança.

Altres conductors de la línia de Cervera van ser Estruch, Polit, Jose Blanco, Xispa, Reus i

Seuba. Aquests conductors no van treballar exclusivament en aquesta línia, però quan

van començar a treballar en el “Veloz”, ho van fer aquí, passant després a treballar en

la línia de Barcelona, excepte Seuba que ja ho feia des del principi en aquesta línia i va

conduir durant tres mesos de l’any 1859 en la línia de Cervera.

A partir de març de 1859, aquests conductors procedents de la línia de Cervera, van

treballar en les dues línies, però no en el mateix dia. És a dir, no feien el trajecte

sencer, de Barcelona a Cervera o de Cervera a Barcelona, sinó que uns dies treballaven

en la línia de Cervera i uns altres en la de Barcelona. Un exemple, Polit va treballar a

l’abril en la línia de Barcelona 3 dies (el 24, 28 i 30), mentre que en la línia de Cervera

va treballar 14 dies, sense que coincidissin amb aquests. L’únic conductor que va fer el

trajecte sencer de Barcelona a Igualada i d’Igualada a Cervera en el mateix dia, va ser

Juan Seuba, certs dies de juny.

Tan sols dos conductors van treballar únicament en la línia de Barcelona i aquests van

ser Carlos Valluberas, que només ho va fer el desembre del 1858 i el gener de 1859 i

Antonio Roselló, que hi va treballar quatre mesos de l’any 1859.

Els conductors treballaven una mitjana de tres mesos, però destacaven alguns com

Polit i Sauret amb 5 mesos i, per descomptat, Juan Seuba.

Un fet que hem observat és que en el mes en què un conductor acabava el seu

“contracte”, normalment s’agafava un conductor nou, potser per tal que s’anés

exercitant o perquè el conductor que marxava l’ensenyés.

A la taula següent figuren els conductors més importants i els mesos en què van

treballar.

52

CONDUCTORS Juny58 Juliol Agost Setembre Octubre Novembre Desembre Gener Febrer Març Abril Maig Juny59 LÍNIES

Juan Seuba IGD-BCN

Carlos Valluberas

Antonio Roselló

Pablo Jorba

 IGD-

CERVERA Bartolomé Borràs

Canjo

Francesc Sauret

Josep Claramunt

Manau

Estruch

 DUES

LÍNIES Polit

Xispa

Jose Blanco

Reus

53

53

4.7 Nombre de viatgers

Entre 1858 i 1859 el “Veloz Igualadino” va vendre un total de 7.358 seients, repartits

entre les administracions d’Igualada, Cervera i Barcelona. Una clara majoria de les

places van ser ocupades per homes (6.532) mentre que només 826 dones van viatjar

en aquestes diligències. Tenint en compte aquestes dades, està clar que els negocis i el

comerç eren a mans del sexe masculí i que, de manera bastant excepcional, la dona

deixava la llar.

Del total de passatgers que van sortir d’Igualada, 2.668 van efectuar el viatge fins a

Barcelona; 425 van viatjar fins a Martorell; 425 fins a Cervera; 69 fins a Esparraguera;

41 a Tàrrega; 26 a La Panadella i 22 al Bruc. Altres viatgers, molt menys nombrosos,

van baixar de la diligència en unes parades poc comunes, certes excepcions que es van

produir: 9 persones es van desplaçar fins a l’Hostal de la Cova Fumada; 7 fins a l’Hostal

del Violí; 5 fins a Santa Maria del Camí; 4 fins a Abrera; 2 fins al Ganxo; 2 fins a Lleida; 2

fins a la Font del Còdol; 1 fins a Jorba; 1 fins a Montmaneu i 1 fins a l’Hostal del

Jaumet.

D’entre els viatgers que tenien com a lloc d’origen Barcelona, 1.674 van viatjar fins a

Igualada; 373 fins a Cervera; 104 fins a Tàrrega; 42 fins a Martorell i 28 fins a la

Panadella. Pel que fa a les parades excepcionals, 9 persones van realitzar el viatge fins

al Bruc; 3 fins a Lleida; 1 fins a Bell-lloc; 1 fins a Mollerussa i 1 fins a Bellpuig.

Del total de viatgers que sortiren de Cervera, 894 es van desplaçar fins a Barcelona;

345 fins a Igualada; 64 fins a Martorell i 29 fins a Esparraguera. Pel que fa a les parades

89%

11%

Passatgers

Homes

Dones

54

54

poc comunes, 4 passatgers van viatjar fins al Bruc; 3 fins a la Panadella; 2 a l’Hostal de

la Cova Fumada; 2 a Santa Maria; 1 a Hostalets i 1 a Cal Jaumet.

A més a més, 2 persones van viatjar des de Martorell fins a Cervera i, a partir del 1859,

63 viatgers van anar des de Tàrrega fins a Cervera.

Del total de bitllets venuts, si no tenim en compte la ciutat d’origen, 3562 tenien com a

destinació Barcelona; 2019 anaven a Igualada; 799 a Cervera; 531 a Martorell; 145 a

Tàrrega; 99 a Esparraguera; 57 a la Panadella i 35 al Bruc.

Altres parades menys usuals i que transcrivim com a fets testimonials eren: l’Hostal de

la Cova Fumada (11 viatgers), l’Hostal del Violí (7 viatgers), Santa Maria (7 viatgers),

Lleida (5 viatgers), Abrera (4 viatgers), l’Hostal del Ganxo (2 viatgers), Font del Còdol (2

viatgers), l’Hostal del Jaumet (2 viatgers), Jorba (1 viatger), Montmaneu (1 viatger),

Hostalets (1 viatger), Bell-lloc (1 viatger), Mollerussa (1 viatger) i Bellpuig (1 viatger).

Els gràfics que apareixen seguidament ens aporten les mateixes dades, expressades de

diferents maneres. Tots ens mostren els passatgers que viatjaven en el “Veloz” al llarg

dels anys 1858 i 1859. Les diferències són que els dos primers ens mostren les dades

en nombre de viatgers mentre que l’últim dels gràfics ens mostra les dades en tant per

cent. El primer i l’últim fan un recompte dels viatgers mes a mes; en canvi, el segon

gràfic ho fa per estacions de l’any.

3562

2019

799
531

145 99 57 35 11 7 7 5 4 2 2 2 1 1 1 1 1 1
0

500

1000

1500

2000

2500

3000

3500

4000

B
a

rc
e

lo
n

a

Ig
u

al
ad

a

C
e

rv
e

ra

M
a

rt
o

re
ll

T
àr

re
ga

E
sp

ar
ra

gu
e

ra

La
 P

an
a

d
el

la

B
ru

c

La
 F

u
m

ad
a

E
l V

io
lí

Sa
n

ta
 M

ar
ia

Ll
ei

d
a

A
b

re
ra

E
l G

an
xo

Fo
n

t
d

el
 C

ò
d

o
l

C
al

 J
au

m
e

t

Jo
rb

a

M
o

n
tm

an
e

u

H
o

st
al

e
ts

B
e

ll-
llo

c

M
o

ll
er

u
ss

a

B
e

llp
u

ig

Nombre de viatgers

Llocs de destinació

55

55

En el gràfic anterior els mesos no apareixen per ordre. Des del mes de juny fins al de

desembre, les dades sobre els passatgers corresponen al 1858 i a partir del gener, les

dades són de l’any 1859.

Tal i com podem observar, els mesos en què es viatjava més són els de primavera i

d’estiu. Per tal que es vegi de manera més clara l’afluència de viatgers, hem realitzat

un gràfic per estacions del mes. Tot i així, cal tenir en compte que no és exacte, ja que

no hem agafat els tres mesos de cada estació des del dia 21.

0

500

1000

1500

2000

2500

3000

Hivern Primavera Estiu Tardor

Viatgers per estació de l'any

Nombre de viatgers

0

200

400

600

800

1000

1200

Viatgers al mes

Nombre de viatgers

56

56

A continuació, tenim el gràfic que ens mostra les dades anteriors expressades en %.

4.8 Dies de més afluència

Hem considerat que els dies de més afluència viatgera podrien tenir relació amb fires,

festes o celebracions d’aquella època. Tot i així, hi ha alguns dies amb un percentatge

elevat de viatgers que no coincideixen amb cap festivitat o, com a mínim, no hi hem

trobat una relació. Aquests últims no els hem esmentat, ja que el fet que siguin dies de

gran afluència pot ser una coincidència.

 Agost

Els dies 21, 22 i 23 d’agost hi va haver una gran afluència de viatgers de Barcelona a

Igualada, 17 persones cada dia, quan la mitjana d’aquell mes era d’unes 10 persones.

Hem relacionat aquest fet amb la Festa Major d’Igualada, que té lloc el dia 24 d’agost,

en honor de Sant Bartomeu, patró dels blanquers i adobers.

Al mateix temps, els dies posteriors a aquesta data el “Veloz Igualadino” va tenir molts

passatgers des d’Igualada a Barcelona. El dia 26, hi va haver 17 passatgers; el dia 28, 21

viatgers; el dia 29, 22 i el dia 30, 24, quan la mitjana des d’Igualada a Barcelona era de

12 persones.

Diverses cròniques d’aquella època corroboren la importància d’aquesta festa.

Juny
2%

Juliol
6%

Agost
9%

Setembre
9%

Octubre
9%

Novembre
4%

Desembre
4%

Gener
9%

Febrer
5%

Març
10%

Abril
13%

Maig
10%

Juny
10%

Viatgers per mes en %

57

57

“De todas las fiestas mayores que hacen las poblaciones de este principado, es sin

duda alguna la mejor, la mas esplendida, la mas ruidosa la de Igualada. [...]”

(Diario de Cataluña: 1852. Arxiu Històric de la Ciutat de Barcelona)

“Concluyó enteramente la fiesta mayor despues de diversiones de todas clases que

han entretenido asi á los forasteros como á los vecinos de esta poblacion. No engañó

el programa. Cuanto se anunciaba en el, se ha realizado: prolongados campaneos,

cabridas, pollos, pavos, perdizes y lo demás que suele aparecer en los mercados de

fiesta mayor en número considerable, los bailes alborotándolo todo, particularmente

el de los Diablos que con brusco aspecto é infernal ruido de tambores causaba mas

asco que alegria. De la Patera no hay que hablar porque gusta mucho á los

igualadenses, así como tampoco de la Mogiganga, ni de los Enanos, cuyas cuatro

parejas no tienen rival en el mundo de los entes de estraza. [...]”

(El Sol: 1851. Arxiu Històric de la Ciutat de Barcelona)

 Octubre

El 12 d’octubre, en total van viatjar 34 persones, si no tenim en compte el seu origen ni

el seu destí. Aquest dia correspon a la Festa del Pilar, festa Nacional. A Igualada,

aquesta festivitat tenia una gran importància. Cal esmentar les festes del barri de la

Font Vella, que se celebren, des del 1854, el dia de la Mare de Déu del Pilar.

 Desembre

Al mes de desembre, els dies previs al Nadal hi va haver més afluència de viatgers que

normalment, ja que el dia 23 van viatjar 14 persones i el dia 24, 23 persones en la línia

d’Igualada a Barcelona. Cal recordar que no comptem amb el mes de desembre de

Barcelona a Igualada.

 Gener

Els dies anteriors al 6 de gener, el 4 i el 5, es va viatjar molt. Des de Barcelona a

Igualada, ambdós dies hi va haver 11 passatgers.

El dia 6 de gener, a part de ser el dia de Reis, a Igualada se celebra una fira molt

important des del 1373, any en què Pere III el Cerimoniós va concedir a la població el

privilegi de celebrar una fira, que començava en la festa de la Epifania i acabava quinze

dies després. Es tractava d’un mercat ramader i agrícola, que avui dia encara perviu.

També hem observat que el dia 7, després de la fira, van marxar d’Igualada 17

persones (11 cap a Barcelona i 6 cap a Cervera).

58

58

El 21 de gener també hi va haver una gran afluència: 14 passatgers van anar en

direcció a Barcelona i també 14 en direcció a Igualada. És difícil relacionar aquesta data

amb alguna festa, però pot tenir a veure amb “Els Tres Tombs”, ja que el 17 de gener

era la diada de Sant Antoni Abat, patró dels animals i hem considerat que la seva

celebració podria ser el cap de setmana següent, tal com se celebra actualment; per

tant, la festa se celebraria el dia 22 o 23.

A la ciutat de Barcelona, aquesta festivitat se celebrava des del 1826, mentre que a

Igualada, es feia des de l’any 1822.

 Març

Hem vist que al mes de març hi va haver una gran afluència de viatgers que es

correspon amb la setmana de Carnaval, que l’any 1859 va tenir lloc entre el 3 i el 9 de

març. Durant aquests dies, molts viatgers es van desplaçar fins a Barcelona, una

mitjana de 9 persones cada dia, excepte el dissabte de Carnaval, que va destacar amb

30 persones en direcció Barcelona. Cap a Igualada no hi va haver tants viatgers, però

és un fet fàcil d’entendre perquè el Carnaval de Barcelona tenia un gran prestigi.

És una celebració que pertany al calendari lunar; per aquest motiu, és una festa mòbil.

A partir del Diumenge de Rams, comptem quaranta dies enrere i obtenim el Dimecres

de Cendra, el primer dia de Quaresma i últim de Carnaval o dia de l’Enterro del

Carnestoltes. El dijous anterior és l’inici tradicional de la setmana de Carnaval o Dijous

Gras. La primera referència documental de la celebració del Carnaval a Barcelona data

de 1333.

Durant la primera meitat del s. XIX, els balls de disfresses, de màscares o de societat

van ser, sens dubte, la principal activitat carnavalesca en la ciutat.

A la crònica de la rebuda del Carnestoltes del 1859, s’esmentava la participació d’una

parella de gegants rodanxons pertanyents a la Societat del Born, entitat encarregada

d’organitzar les festes del carnaval. Amb els gegants hi desfilaven també vuit

capgrossos. Aquesta és la primera data documentada de l’existència del Gegants vells

de la Casa de Caritat o del Carnestoltes de Barcelona.

D’altra banda, observem que el dia posterior al Dimecres de Cendra, 15 persones van

efectuar el viatge en direcció a Igualada.

 Abril

A l’abril del 1859, la Setmana Santa va tenir lloc des del dia 21 (Dijous Sant) fins al 25

(Dilluns de Pasqua). A Igualada, per Pasqua, la festa religiosa més arrelada és la del

Sant Crist, el Dimarts de Pasqua, que commemora el fet de la suor de sang de la

imatge, que va succeir el 20 d’abril de l'any 1590. Se celebra un ofici i una processó.

59

59

Durant aquesta setmana, van viatjar un major nombre de passatgers. El dia amb més

afluència va ser el Dissabte Sant, 23 d’abril, amb 16 viatgers a Barcelona. Cal tenir en

compte que aquest dia també coincideix amb la festivitat de Sant Jordi, que se celebra

a Catalunya des del 1454, quan les Corts de Barcelona van establir aquesta festa,

obligant a tothom a celebrar-la.

En canvi, des de Barcelona a Igualada, el dia de més afluència precisament va ser el 26

d’abril, el Dimarts de Sant Crist. Aquest mateix dia, moltes persones també es van

dirigir a Igualada des de Cervera, quan normalment aquell mes només viatjaven una o

dues persones al dia.

 Maig

L’1 de maig del 1859 es van restaurar els Jocs Florals de Barcelona. En relació amb

aquesta data, trobem que el dia 30 d’abril, Barcelona va ser el lloc de destí de molts

passatgers de les diligències.

 Juny

Finalment, el dia 22 de juny, vigília del Corpus Christi, 24 persones es van desplaçar fins

a Barcelona.

En tractar-se d’una festa mòbil en el calendari, la Festivitat del Corpus Christi se

celebra durant les darreres setmanes de la primavera. Des de la seva instauració, el

1264, com la festa d’exaltació del cos de Crist i sobretot des del 1316 amb la

generalització per tota Europa de la realització de la seva processó, la celebració de la

festivitat del Corpus Christi ha estat un esdeveniment religiós, social, cultural i festiu de

gran transcendència.

Per Corpus a totes les viles i pobles de Catalunya s’hi representaven tot un seguit

d’entremesos que celebraven el misteri del cos de Jesús. Amb el pas dels anys, aquests

entremesos d’origen cristià van evolucionar; en alguns casos es van reconvertir en

comparses que sortien per la festa major.

A Barcelona, l’ou com balla és una de les tradicions més singulars que, des de 1637, ha

distingit la ciutat per la diada de Corpus. És un costum consistent a fer ballar un ou,

prèviament buidat, dalt del raig d’aigua de brolladors i fonts ornamentals de claustres,

patis i jardins singulars de diverses institucions, però també de cases privades.

La Processó del Corpus, celebrada a Barcelona des de 1320, durant segles ha estat la

veritable festa major de la ciutat. En la seva vessant civil i popular ha estat l’origen de

molts balls i elements d’imatgeria festiva: els gegants, els capgrossos, el bestiari i

d’altres danses i entremesos.

60

60

1858

Juny

Dl Dm Dx Dj Dv Ds Dm

1 2 3 4 5 6

7 8 9 10 11 12 13

14 15 16 17 18 19 20

21 22 23 24 25 26 27

28 29 30

Juliol

Dl Dm Dx Dj Dv Ds Dm

1 2 3 4

5 6 7 8 9 10 11

12 13 14 15 16 17 18

19 20 21 22 23 24 25

26 27 28 29 30 31

Agost

Dl Dm Dx Dj Dv Ds Dm

1

2 3 4 5 6 7 8

9 10 11 12 13 14 15

16 17 18 19 20 21 22

23 24 25 26 27 28 29

30 31

Setembre

Dl Dm Dx Dj Dv Ds Dm

1 2 3 4 5

6 7 8 9 10 11 12

13 14 15 16 17 18 19

20 21 22 23 24 25 26

27 28 29 30

Octubre

Dl Dm Dx Dj Dv Ds Dm

1 2 3

4 5 6 7 8 9 10

11 12 13 14 15 16 17

18 19 20 21 22 23 24

25 26 27 28 29 30 31

Novembre

Dl Dm Dx Dj Dv Ds Dm

1 2 3 4 5 6 7

8 9 10 11 12 13 14

15 16 17 18 19 20 21

22 23 24 25 26 27 28

29 30

Desembre

Dl Dm Dx Dj Dv Ds Dm

1 2 3 4 5

6 7 8 9 10 11 12

13 14 15 16 17 18 19

20 21 22 23 24 25 26

27 28 29 30 31

1859

Gener

Dl Dm Dx Dj Dv Ds Dm

1 2

3 4 5 6 7 8 9

10 11 12 13 14 15 16

17 18 19 20 21 22 23

24 25 26 27 28 29 30

31

Febrer

Dl Dm Dx Dj Dv Ds Dm

1 2 3 4 5 6

7 8 9 10 11 12 13

14 15 16 17 18 19 20

21 22 23 24 25 26 27

28

Març

Dl Dm Dx Dj Dv Ds Dm

1 2 3 4 5 6

7 8 9 10 11 12 13

14 15 16 17 18 19 20

21 22 23 24 25 26 27

28 29 30 31

Abril

Dl Dm Dx Dj Dv Ds Dm

1 2 3

4 5 6 7 8 9 10

11 12 13 14 15 16 17

18 19 20 21 22 23 24

25 26 27 28 29 30

Maig

Dl Dm Dx Dj Dv Ds Dm

1

2 3 4 5 6 7 8

9 10 11 12 13 14 15

16 17 18 19 20 21 22

23 24 25 26 27 28 29

30 31

Juny

Dl Dm Dx Dj Dv Ds Dm

1 2 3 4 5

6 7 8 9 10 11 12

13 14 15 16 17 18 19

20 21 22 23 24 25 26

27 28 29 30

Festivitats

Dies de més afluència

61

61

4.9 Encàrrecs i paquets

A part de transportar viatgers, la diligència del “Veloz Igualadino” també carregava

amb paquets i tot tipus d’objectes que enviaven tant empreses com particulars.

Hem estudiat els objectes enviats, els recipients que els contenien i les persones o

empreses que més enviaven paquets.

Els objectes més comuns enviats a través d’aquesta empresa de diligències eren

arpilleres, mocadors, “sombrereras”, coixineres, barres de ferro, fustes, una ampolla o

un barril amb aigua de mar, rodes... També enviaven aviram o cacera : perdius, llebres

i conills, pollastres, paons i capons... Però allò que s’enviava de manera més habitual

eren els encàrrecs (“recados”), els “bultos” i les cartes i plecs (“pliegos”) amb diners en

rals o en duros.

A continuació farem una enumeració d’altres objectes enviats de manera poc

freqüent. Es tracta d’objectes de gran singularitat: una camisa, una gàbia, una pilota,

una planxa, una peça (no s’especifica de què), un quadre, un dentell (“dintel”), un

ganivet, uns sacs de safrà, uns rodets, una estora, uns comptadors, un bastó, 24 cols, 1

calaix amb taronges, raïm, torretes amb flors, una cadira, un anell, un rotllo, un llibre,

un matalàs, un llit i rellotges de gas. Els rellotges de gas no són tan poc comuns, ja que

Antonio Requesens tenia una empresa d’enllumenat en gas i era normal que es

dediqués a vendre i enviar allò que produïa.

Els recipients dins dels quals hi havia l’objecte o producte enviat eren molt variats. Hi

havia des de cabassos, cistelles, caixes, capses de cartró i coves (“cuévanos”), fins a

“fardos”, sarrons, sacs, baguls i calaixos, passant per pots, ampolles i barrils.

Les administracions també feien servir els mitjans de transport de l’empresa per a

enviar-se estris. Per exemple: “1 sac d’aquesta Administració a l’Administració

d’Igualada”.

Els remitents que apareixen més vegades al dietari són la Igualadina Cotonera, la

España Industrial, la Fàbrica de Gas o, el que és el mateix, Antonio Requesens, Salvador

Font i Co, Josep Riba i Riba, Abadal, els Godó, els Cardona, els Vila, Salvador Nadal,

Tomàs Martí, Girbau, Güell, Jose Carreras, Bartolomé Centelles, Jose Bertran, Aguilera,

Isidro Vidal, Viuda de Riba, Poveda, Ramon Sistaré (que tots els paquets que enviava

anaven dirigits a Jaime Sabater), Iglesias, Emeterio Serra i Francisco Especier, que

sempre enviava paquets a Cristina Badia.

De dones, n’hi havia moltes menys que enviessin paquets i encàrrecs, però dues que

apareixen moltes vegades són Rita Serra i Dolores Roca.

62

62

Tramesa de paquets en èpoques assenyalades

L’època durant la qual es trametien més paquets era, sens dubte, el Nadal, ja que

trobem fins a setze paquets per dia. Els dies abans de la celebració d’aquesta festa, hi

havia molts enviaments amb paons, capons, conills i altres tipus d’aliments que

s’acostumen a menjar per aquelles dates.

Altres èpoques de l’any en les quals s’enviaven i rebien més paquets eren l’agost

(festes Majors) i els mesos de primavera (Pasqua), ja que hi ha molts dies amb set, vuit

o nou enviaments, mentre que la resta de l’any els enviaments per dia eren tres o

quatre com a màxim. Excepte des de Cervera perquè les trameses eren una o dues per

dia.

També hem comprovat que des de Cervera s’enviaven pocs paquets; entre el 1858 i el

1859, només es van enviar 58 paquets. En canvi, des d’Igualada se’n van enviar uns

760 i des de Barcelona, la increïble xifra de 1054.

En aquest apartat, caldria remarcar la importància que tenia Ramon Godó com a soci

fundador de “El Veloz”, ja que els paquets que ell enviava o rebia no s’apuntaven amb

els de la resta a la part del darrere del full, sinó que s’anotaven al davant del paper,

just després de la signatura de l’administrador.

Queixes

Igual que passa actualment, també hi havia problemes amb els enviaments i alguns

objectes es perdien o extraviaven durant el viatge. Després venien les queixes dels

passatgers o de les persones que havien de rebre el paquet. Així ho demostren algunes

notes que transcriurem a continuació:

 “Me dirá si tiene por aqui una llave de baul del dia 22 que falta que bino en esta y no

 entregaron mas que el baul.” (Alejo Castelló, Igualada)

 “Si alguno le pide una caja que vino de Cervera la tenemos aquí porque va sin rótulo.”

 (Bonaventura Aguilera, Igualada)

 “El recado de la Igualadina Algodonera no se ha recibido.” (Manuel Mas, Barcelona)

 “Le devuelvo a V el recado de Riba que dice que no quiere pagar los portes.“

 (Manuel Mas, Barcelona)

 “En esta Administracion no quedó ningun recado el dia 14 que todos marcharon puede

 que tal vez este en alguna Administracion del ferrocarril.” (Manuel Mas, Barcelona)

63

63

Tramesa de correu

La diligència també funcionava per al correu. S’enviaven cartes i postals a través del

“Veloz Igualadino”, però aquestes no anaven apuntades en els dietaris. En tenim

constància gràcies a algunes notes:

 “Dirá al recadero que haga el favor de pasar las cartas bien pronto porque se quejan

 mucho.“ (Bonaventura Aguilera, Igualada)

 “Sr Mas, hará el favor de decir al recadero que tenga la bondad de mirar mejor las

 casas de donde van dirigidas las cartas porque las devuelvo siendo así que los sujetos:

 están al punto donde van dirigidas y es necesario mirarlo mejor y tener una vigilancia

 porque de eso se nos carrearían perjuicios y la Sociedad no lo quiere.” (Bonaventura

 Aguilera, Igualada)

Hem pogut conèixer fets curiosos, com la carta dirigida al príncep de Viana o el viatge

que va realitzar el compte Subatemliqué. D’aquest últim no hem aconseguit esbrinar

res.

 “La carta que va dirigida en La Colla del principe de Viana* a Freixa, nombre a

 quien va dirigida y así es que pongan el nombre de quien la ha de recibir.”

 (Manuel Mas, Barcelona)

 “Un saco de noche, baul y paraguas a la misma Administración. Lo recogerán es

 del conde Subatemliqué.” (sic) (Alejo Castelló, Igualada)

4.10. Notes en els dietaris: una rica i variada informació

Hem intentat fer un anàlisi exhaustiu de les notes que els administradors apuntaven al

final de la majoria dels fulls, ja que hem cregut convenient mostrar el seu contingut per

la gran varietat d’informació que ens aporten. És evident que la quantitat de notes

escrites és immensa i tenint en compte que els dietaris contenen més de 1.000 fulls, no hem

pogut transcriure-les totes. Tanmateix, aportem aquelles que ens semblen útils per a entendre

el funcionament del “Veloz” i aportar una visió global de l’època.

*Títol que ostenta l’hereu de la Corona espanyola, unit al de Príncep d’Astúries. En

aquella època, regnava Isabel II i Carlos Luis de Borbón y Braganza, pretendent carlista

al tron d’Espanya, era el possible príncep de Viana.

64

64

Notes sobre el funcionament de les administracions de la diligència

 Reclamació de material fungible

Els fulls on escrivien els administradors, viatjaven amb la diligència d’Administració en

Administració i sempre tornaven a l’Administració central, que era la d’Igualada, per

tal que hi pogués haver una comunicació entre els encarregats. Així ho demostren

algunes notes:

 “[...] Me hará el obsequio de enviarme las 2 hojas que faltan de este mes que la

 una es del 4 y la otra del 11” (Bonaventura Aguilera, Igualada)

 “Me remitirá hojas que no tengo ninguna.” (Manuel Mas, Barcelona)

 “Aquí tiene V. unas pocas hojas que me pide que cuando tendré más de echas

 se le enviaran más.” (Alejo Castelló, Igualada)

 Reserva i pagament de seients

Els seients podien ser reservats amb antel·lació

 “Si puede ser mañana dia 5 tendrá V. la bondad de reservar un asiento de

 Berlina o interior que subirá a Esparraguera.” (Alejo Castelló, Igualada)

 “Haran el favor de guardar dos asientos de berlina para el dia 25 y quieren los

 asientos de las ventanas.” (Juan Aymerich, Cervera)

 “De los 3 asientos que V. Me pide para el Viernes, ya los puede V. Entregar, però lo que

 le diré que no tome más que los asientos destinados que son 3 interior y 3 cabriolé y

 no más que imperial en este coche no hay.” (Alejo Castelló, Igualada)

 Despeses generades per al funcionament de “El Veloz”

Les notes també ens mostren les despeses de la societat de diligències. D’aquesta

manera, podem saber quant costaven les “papeletes” o fulls dels administradors,

l’aliment de les cavalleries, l’excés de pes o les multes.

 “Aquí le embio los 8 duros de Rosa Miró y tambien las 7 pesetas de las 9

 papeletas del carril.” (Alejo Castelló, Igualada)

 “Lo gasto dels animals de la Compañia sube diez duros doce reales y medio este

 mes los hay contado un real mas por la cebada.” (Joan Gomà, Cervera)

 “Tiene que pesar los bultos que lleva, que son 6 bultos y los contarà a 3 reales y

 medio la arroba.” (Bonaventura Aguilera, Igualada)

65

65

 “Seuba me ha dicho que le habían llevado la multa y les tiene que decir que

 acudan a Igualada, que allí es donde esta domiciliada la empresa y tiene la

 Administración principal.” (Bonaventura Aguilera, Igualada)

 “Amic Alex, fareu lo favor de dir al Josep que s’ha presentat l’amo de la mula

 per cobrar-la y hem quedat lo divendres que pugui.” (Juan Aymerich, Cervera)

 Avaries i altres despeses

Altres despeses podien ser les relacionades amb avaries, llicències o la propaganda que

inserien als diaris. La societat també havia de pagar les despeses del conductor.

 “Dirá al Administrador de Tàrrega que dicen que se tiene que componer una molla en

 el coche, que lo haga, que allí como tiene descanso se pude componer más

 facilmente.” (Alejo Castelló, Igualada)

 “Harán arreglar la portella de la tartana y poner el vidrio que falta porque aquí no hay

 tiempo, eso lo hará un carpintero.” (Bonaventura Aguilera, Igualada)

 “Para mañana sin falta le necesitan las licencias de los coches para renovarles pues el

 Comisario las pide. (Manuel Mas, Barcelona)

 “Mañana le enviaré el rótulo o letras que tiene de haver al coche, el número del coche

 es 100.” (Bonaventura Aguilera, Igualada)

 “Sobre todo que se ponga pronto el rotulo los anuncios sobre todo con el diario de

 Brusi i La Corona dicen que V lo diga al Sr Marzet.” (Bonaventura Aguilera, Igualada)

 “Lo gasto del Manau ja li cobrat y cada dia lo pasara en la fulla que jo al cobraré.”

 (Bonaventura Aguilera)

 Ingressos

A través del conductor, normalment el Mayoral Juan Seuba, els administradors

enviaven la quinzena, que eren els ingressos de la societat agrupats en blocs de quinze

dies. El valor d’aquestes quinzenes, el passaven a recollir personatges importants que

es trobaven entre els constituents del “Veloz”.

 “Hará el favor de enviarme los dineros que tenga el día 15 del presente. Los

 puede entregar al sagal cada 15 y 30 me los mandará los que tanga recogidos y

 el 30 la cuenta del mes quedándome lo que hayan gastado.” (Bonaventura

 Aguilera, Igualada)

 “Ramon Godó pasará a recoger el valor de la primera quincena de Abril, que

 son 2056 reales.” (Alejo Castelló, Igualada)

 “Dirá a Don Antonio Aguilera pide que le remitan la cuenta del mes pasado

 pues la necesita.” (Manuel Mas, Barcelona)

66

66

Dels diners de les quinzenes, n’hi havia que sobraven. No sabem per què els

consideraven com a “sobrants“.

 “Le remito el dinero sobrante del mes de marzo y abril, que es 180 R del mes de

 marzo y 133 al mes de Abril.” (Manuel Mas, Barcelona)

 Errades i incompetència del personal

Es tracta de notes que ens demostren les incompetències comeses pels

administradors, conductors o treballadors de l’empresa.

 “Le advierto a V que tenga cuidado con hacer las papeletas que hoy se han

 encontrado una papeleta de más al interior y muchos días pasa como esto. Tenga V

 cuidado.” (Alejo Castelló, Igualada)

 “Los dos asientos de ayer no pagaron y como llevaban papeleta no se les pudo

 impedir el viaje pues ya puede V cobrar del sayo sino se le cargarán sobre de

 V.” (Alejo Castelló)

Gran part d’aquestes equivocacions significaven diners perduts per la societat, però de

vegades, fins i tot havien de pagar els seients del “Oriente”. Suposem que es devien

referir a “Diligencias del Oriente de España”, una altra empresa de diligències que

viatjava fins a Madrid un cop per setmana.

 “El viaje ultimo del Seuba ya sabe V. Que cargó 4 asientos para Lérida y como no era

 dia de turno tuvieron que Los dos asientos de ayer no pagaron y como llevaban

 papeleta no se les pudo impedir el viaje pues ya puede V cobrar del sayo sino se le

 cargarán sobre de V.” (Alejo Castelló, Igualada)

 “Los señores Tàrrega que iban en el copé dicen que V lo ha dicho que el exceso de

 peso era de 2 R y no han querido pagar más pues ha de entender que de Barcelona a

 Tàrrega meterse con el oriente ,el resultado es que con 10 libras de exceso de peso

 que llevavan y sus asientos ha costado 44 [...] ya le digo que los días que tiene que

 tomar asientos son los pares.” (Alejo Castelló, Igualada)

 “Como no había tartana marcharon en el coche de oriente. Ya lo sabe lo Seuba.” (Juan

 Aymerich, Cervera)

La primera de les dues notes anteriors, a més, ens parla d’un fet curiós: la diligència

només viatjava fins a Lleida els dies parells.

Notes sobre subscripcions a diaris

A part de transportar passatgers, paquets i correu, la societat “El Veloz” s’encarregava

de la tramesa de subscripcions a diferents diaris. Les notes escrites als dietaris en són

testimoni:

67

67

 “Puede V decir a los del telégrafo que esto es una algaravia, que aquí los

 suscriptores se quejan que el un dia lo reciben y el otro no.” (Bonaventura

 Aguilera, Igualada)

 “Hará dos suscripciones del diario El Brusi empezando el primero del presente

 por un mes mañana le embiaré las 6 pesetas el uno es para Jose Copons y el

 otro para Antonio Colomé mañana que se embien.” (Bonaventura Aguilera,

 Igualada)

 “Fara una subscripció a La Corona per 3 més per la Sra Pepa Borrall. Aquí van

 las 12 pesetas por el presente mes. No haga la meva subscripció.” (Bonaventura

 Aguilera, Igualada)

Notes sobre queviures “exclusius”

Són notes que ens parlen de menges reservades als privilegiats i que eren enviades des

de Barcelona:

 “Remito a don Ramon Godó las langostas, quien le dirá que el importe son 16 R

 y que devuelva la cesta.” (Manuel Mas, Barcelona)

 “Entregará dos napoleons a Jose Nogue confiteria de la Palma frente al Liceo.”

 (Alejo Castelló, Igualada)

 “Me hará el favor de enviarme una arroba de patatas de Málaga que sean

 medianas y me dira lo que valgan que se le enviaré el dinero. Sobretodo que

 sean buenas que quiero hacer un regalo y si puede ser este mismo viaje que

 me las envíe. Aquí le envio los 16 reales de las patatas de Málaga.” (Alejo

 Castelló, Igualada)

Notes sobre jocs d’atzar

Els igualadins de mitjan segle XIX ja jugaven a la Loteria Nacional, creada el 1812 :

 “Aquí van 12 duros y hará el favor de enviarme dos billetes enteros de la rifa de

 Madrid del día 26 de agosto.” (Bonaventura Aguilera, Igualada)

 “De los billetes de Madrid que compré solo uno de ellos a salido premiado con 60

 duros en el nº 19.546 lo digo para su conociemiento.” (Manuel Mas, Barcelona)

68

68

5. ELS CLIENTS DE “EL VELOZ”

La relació nominal diària dels clients del Veloz ens ha obert perspectives que no

havíem previst a l’inici de l’estudi. Hem passat dels aspectes més comercials i tècnics al

component humà i a la descoberta d’una generació que va viure a Igualada fa més de

cent-cinquanta anys i que desconeixíem. Qui eren aquests homes i dones que, amunt i

avall, carretejaven per camins incerts?

5.1 Personatges que més viatjaven: qui era qui?

Els 7.358 viatges venuts pel “Veloz” durant els seus dos anys d’existència van tenir uns

protagonistes molt variats. Hem fet el recompte de viatgers i hem elaborat una llista

amb els 285 més assidus (Annex 3), aquells que han aparegut més vegades inscrits en

els dietaris (a partir de 3 viatges realitzats). Així mateix, hem intentat identificar qui

eren i a què es dedicaven. Cal dir que aquesta ha estat una tasca lenta i laboriosa

perquè ha passat més de segle i mig i la ciutat només recorda aquells que van aportar

alguna cosa important a la comunitat. Tot i així, hem aconseguit identificar-ne gairebé

un centenar, els quals hem anotat a continuació:

1. ABADAL: Impressor que va fundar la primera impremta a Igualada.

2. AGUILERA, Josep: Soci de la Cia. Fabril Igualadina.

3. AGUILERA, Antonio: Hereu de la família de Cal Barrab, casat amb Antonia

Abadal. Fabricant de teixits (1818-1901). Va formar part de la Comissió que el

1855 es va formar per aconseguir l'arribada del ferrocarril a Igualada.

4. AGUILERA, Francisco de Asís: Fabricant de panys. Va acollir la reina Isabel II i el

seu espòs Francisco de Asis a casa seva, Ca l'Oranies (avui Cal Blè) el 29 de juny

del 1840. Va formar part de la Comissió que el 1855 es va formar per

aconseguir l'arribada del ferrocarril a Igualada.

5. AGUILERA, Jose Antonio: Propietari i fabricant de filats i teixits de cotó. Un dels

socis fundadors de “El Veloz”.

6. BADIA, Jose: Comerciant. Un dels 13 fundadors de l'Ateneu Igualadí. Va formar

part de la Comissió que el 1855 es va formar per aconseguir l'arribada del

ferrocarril a Igualada.

7. BARRAL, Antonio: Germà de l’alcalde Joan Barral. La família tenia una fàbrica

de filatura a La Torre de Claramunt, prop de la riera de Carme.

8. BARTROLÍ, Juan Antonio: Comissionat a Barcelona pels industrials igualadins

pel seguiment dels projectes del ferrocarril que havia d'arribar a Igualada.

69

69

9. BAS, Baltasar: Curtidor.

10. BERTRAN, Jose: L'any 1863, va fer una subscripció de 10 rals per a la instal·lació

de l'Ateneu Igualadí de la Classe Obrera. Soci fundador de “El Veloz”.

11. BIOSCA, Jose: Fuster.

12. BONVEHÍ, Jaime: Fabricant de la indústria cotonera, que va patir la vaga de

1855.

13. CARDONA, Magín: Accionista del ferrocarril.

14. CARDONA, Pedro: Fabricant. Víctima de l'atemptat de 1856: en resultà ferit.

Soci capitalista del “Veloz”.

15. CARDONA, Ramon: Fabricant. Víctima de l'atemptat de 1856: en resultà ferit.

Empleava 37 obrers.

16. CARLES, Celdoni: Hisendat, fabricant i director de la Fabril Igualadina. L'any

1861, va emigrar a Castellbell.

17. CARRERAS Josep: Industrial. Soci fundador del Veloz.

18. CARRERAS, Jaime: Sastre.

19. CARRERAS, Jose: Propietari industrial amb 4 telers a mà i accionista del "vapor

cremat". Regidor 4t d'un dels ajuntaments constitucionals d'Igualada. Es

traslladà a Barcelona.

20. CASANOVAS, Jose: Pare escolapi. Assistent general i Secretari del Vicari

General de les Escoles Pies

21. CENDRA, Jose: Alcalde d'Igualada l'any 1854.Va formar part de la Comissió que

el 1855 es va formar per aconseguir l'arribada del ferrocarril a Igualada. Es

traslladà a Barcelona.

22. CENTELLES, Bartolomé: Fabricant de teixits de cotó. Empleava 64 obrers i tenia

40 telers a mà. Es traslladà a Barcelona. Soci fundador de “El Veloz”, juntament

amb el seu fill.

23. COLL, Jose: Procurador del Jutjat.

24. COPONS, Josep: Administrador de rendes.

25. DALMASES, Pedro: Diputat provincial local i advocat.

70

70

26. DEOP, Salvador: Fabricant i membre de la comissió per a les primeres

reivindicacions obreres a Igualada de 1854. Empleava a 44 obrers i comptava

amb 24 telers i 480 fusos. Accionista del ferrocarril.

27. ESPECIER i PARACHE, Francisco: Notari.

28. FÀBREGAS, Jose: Propietari.

29. FARRÉ, Ramon: Batlle d'Igualada entre els anys 1815 i 1816.

30. FERRAN, Antonio: Nomenat per formar part de la comissió de l'enllumenat

públic l'any 1854.

31. FERRER, Francisco: Propietari i fabricant. Consoci de la Cia Fabril Igualadina.

32. FERRER, Joaquim: Accionista del ferrocarril.

33. FERRER, Jose: Comerciant de teixits i membre de l'Ajuntament Constitucional.

34. FERRER, Mariano: Introductor de l’homeopatia a Espanya i fundador de

l’Ateneu Igualadí.

35. FONT, Magín: Fabricant de teixits.

36. FONT, Salvador: Propietari de l'empresa Salvador Font i Co. Comptava amb una

fàbrica a Igualada i una altra a Barcelona. No sabem si en tenia d'altres.

Accionista del ferrocarril.

37. GABARRÓ, Juan: Tintorer.

38. GALCERÁN, Jose: Industrial que ocupava 125 treballadors i amb 60 telers a mà.

Consoci de la Cia Fabril Igualadina i soci de la Igualadina Cotonera. Es traslladà a

Barcelona.

39. GASSÓ, Juan: Espardenyer.

40. GIRBAU, Francisco: Fabricant de baralles. Un dels socis fundadors de “El Veloz”.

41. GODÓ, Carlos: Polític i empresari català. Fundador del diari “La Vanguardia”,

juntament amb el seu germà Bartomeu.

42. GODÓ, Ramon: Pare i fill tenien el mateix nom i ambdós eren empresaris tèxtils

catalans. Considerem que el fill era qui viatjava més i un dels socis capitalistes

de “El Veloz”.

43. IGLESIAS, Juan: Botiguer.

44. JOVER, Joaquim: Impressor i fabricant de baralles.

71

71

45. LLAMBES, Alejo: Fabricant amb 2 telers.

46. LLUCIÀ, Juan: Curtidor.

47. LÓPEZ, Antonio: Empresari i financer, que el 1856 es va instal·lar a Barcelona i

es va dedicar al transport marítim.

48. MARSAL, Josep: Era propietari de 4 telers.

49. MARTORELL, Rosendo: Soci fundador de “El Veloz”.

50. MAS, Jose: Notari (Mas i Torelló). Secretari de l'Ajuntament i escubà públic i

reial.

51. MATOSAS, Juan: Sogre de l'Apotecari Sord, el farmacèutic Pere Bosch.

52. MISERACHS, Manuel: Fabricant que ocupava 40 obrers el 1845. Comptava amb

240 fusos.

53. MORROS, Juan: Comptava amb un teler.

54. MUNTADAS, Josep Antoni: Empresari català que, juntament amb els seus

germans, va fundar ”La España Industrial”, la primera societat anònima

cotonera creada a l'Estat Espanyol, de la qual va ser director.

55. MUNTADAS, Bernardo: Industrial tèxtil del sector del cotó que va fundar “La

España Industrial” juntament amb els seus germans.

56. OLIVER, Jaime: Barceloní. El 3r accionista de la SA Igualadina Cotonera

constituïda a l'octubre de 1856.

57. PRAT, Juan: Va formar part de la Comissió que el 1855 es va formar per

aconseguir l'arribada del ferrocarril a Igualada. Redactor de "El Eco de

Igualada".

58. PUIGGROS, Juan: Fabricant de teixits de cotó.

59. REQUESENS, Antonio: De l'empresa en l'enllumenat públic de gas. El contracte

se signà amb l'ajuntament el 12 de juliol de 1856. Intensa activitat política

durant el Trienni Liberal i la Restauració absolutista.

60. RIBA, Antonio: Presbiter. Distingit orador sagrat i predicador de S. M (Santa

Maria).

61. RIBA, Francisco: Figura rellevant del carlisme local i accionista del ferrocarril.

62. RIBA I RIBA, Jose: Comptava amb una màquina per al cardat a mà. Soci

fundador de “El Veloz”.

http://ca.wikipedia.org/wiki/Cot%C3%B3

72

72

63. RIBAS I VILA, Jose: L'any 1863, va fer una subscripció de 8 rals per a la

instal·lació de l'Ateneu Igualadí de la Classe Obrera.

64. ROCA, Antonio: Comptava amb un teler.

65. ROCA, Ramon: Reverend, vicari de Santa Maria d'Igualada. De Can Roca

(Òdena). Emigrà a Califòrnia.

66. SERRA, Antonio: Fabricant de curtits.

67. SERRA, Jaime: Primer arxiver municipal i oficial major de l'Ajuntament. Va

publicar el llibre de costums "D'ahir i d'avui".

68. SERRADOR: Propietari de la fonda de ca l’Asserrador o cal Serrador, al carrer de

Sant Pere Màrtir, avui dia Rambla General Vives, nº13, des d’on sortien les

diligències de la companyia “Diligencias Igualadinas”.

69. SEUBA, Juan: Propietari de “Seuba i Cia”, associat amb “El Veloz”. Majoral

d’aquestes diligències.

70. SISTARÉ, Ramon: Alcalde d'Igualada que inaugurà la casa consistorial el 1883.

Aquell mateix any, restablí l'enllumenat públic amb gas després d'uns anys en

què funcionaven amb petroli. Va exercir com a alcalde entre el 1881 i el 1884.

Amo del Vapor de Baix.

71. SOLÉ, Pedro: Traginer amb dues cavalleries a la matriculació de transportistes

del 1854. Teixidor a mà.

72. TOMÀS, Antonio: Traginer amb una cavalleria a la matriculació de

transportistes del 1854. Important filador d'Igualada que va participar, el 13 de

desembre de l'any 1854, en la redacció de l'escrit dels filadors d'Igualada

demanant que els acords amb els fabricants es ratifiquessin per escrit.

73. TORNÉ, Jose: Traginer amb 3 cavalleries a la matriculació de transportistes del

1854.

74. TORRA, Jose: Hisendat.

75. TORRA, Juan: Traginer amb 9 cavalleries.

76. TORRA, Ramon: Fabricant de pastes de sopa.

77. TORRES, Antonio: Traginer amb dues cavalleries a la matriculació de

transportistes del 1854.

78. TORRES, Gabriel: Taverner i traginer amb tres cavalleries a la matriculació de

transportistes del 1854. Un dels socis fundadors de “El Veloz”.

73

73

79. VALLS, Antoni: Fabricant de pastes de sopa.

80. VIDAL, Antonio: Fabricant de teixits de cotó.

81. VILA, Antonio: Destacat accionista i director de “La Igualadina Cotonera”. Va

ser el primer president de l’Ateneu Igualadí.

82. VILA, Mariano: Alcalde constitucional i un dels fundadors del “vapor cremat”.

Soci fundador de “El Veloz”.

83. VILA, Ramon: Tintorer.

84. VILASECA, Jose: Fabricant que empleava 20 obrers i comptava amb 400 fusos a

mà. El gener de 1856, va inaugurar Vilaseca i Cia, una fàbrica de teixits.

85. VIVAS, Francisco: Fabricant i membre de la Comissió per a les primeres

reivindicacions obreres de 1854. Accionista del Ferrocarril de Sant Sadurní a

Igualada. Primer tinent alcalde. Comptava amb 10 telers i 2.000 fusos.

86. VIVAS, Ramon: Accionista del ferrocarril de Sant Sadurní d'Anoia a Igualada.

Propietari amb 44 obrers. Un dels fundadors de “El Veloz”.

87. VIVES, Juan: Curtidor.

5.2 Personatges: els dotze viatgers que han fet història

 JOAQUIM ABADAL CASAMITJANA: EL PRIMER IMPRESSOR ANOIENC

Va ser el primer impressor que instal·là una impremta a Igualada i ho va fer l’any 1832.

A la seva mort, la vídua Elisabeth Casalius va continuar treballant juntament amb els

seus fills i foren els qui van editar els primers periòdics igualadins. La impremta estava

situada al carrer de La Rambla, nº 21, on la família tenia també una llibreria.

A partir de l’any 1880 trobem en els impresos i publicacions el nom de Marian Abadal,

al qual més tard succeí el seu fill Emilià.

Quan encara no hi havia cap més impremta a la comarca sortien dels seus tallers tot

els impresos dels pobles de les rodalies.

74

74

 ANTONIO LÓPEZ: UN EMPRESARI AMB EMPENTA

Empresari i financer, que el 1856 es va instal·lar a Barcelona i es va dedicar al transport

marítim, obrint primer una línia entre Alacant i Marsella, que amb el pas del temps es

va transformar en la Compañía Transatlántica Española (1881).

El 1861 va obtenir la concessió del transport del correu entre les Antilles i la Península,

que més tard va estendre a altres punts d'Amèrica. Va desplegar la seva xarxa des dels

ports de Barcelona i Cadis per Amèrica, Àsia i Oceania.

 CELDONI CARLES I SELLART: DIRECTOR DE LA FABRIL IGUALADINA

Celdoni Carles va ser el director de la Cia. Fabril Igualadina.

El 29 d'abril de 1841, va formalitzar un contracte amb la casa alsaciana Jean-Jacques

Meyer et Cie., de Mulhouse, a través del qual la companyia Fabril Igualadina es

comprometia a adquirir una màquina de vapor de 30 cavalls de vapor (CV) de potència.

A principis de 1843, la màquina ja havia entrat en funcionament.

Va jugar un paper destacat en la transformació de la Cia. Fabril Igualadina en la

Igualadina Cotonera SA. perquè els accionistes de la Fabril Igualadina li van atorgar el

16 d’octubre de 1856 plens poders per a què els representés i signés tots els acords del

canvi de raó social. Aquest canvi va afectar tots els socis, segons el capital que hi

havien invertit.

Va ser designat, juntament amb Joan Cendra, per liquidar la Cia Fabril Igualadina i va

viatjar a Mulhouse per proveir la fàbrica de maquinària.

Celdoni, que havia amassat una fortuna considerable, va veure com la seva situació

canviava radicalment. La formació de la Igualadina Cotonera va significar canvis

profunds en l’accionariat de l’empresa i Celdoni va ser apartat de la gerència i també

del Consell.

Aquests fets el van fer decidir a abandonar Igualada l’abril de 1861, després d’haver

venut totes les seves propietats. Es va traslladar a viure a Castellbell on segurament va

poder treballar en una fàbrica tèxtil.

75

75

 PERE DALMASES I VALLÈS: ADVOCAT I POLÍTIC

Va néixer el 23 de març del 1815 a Igualada, a la Rambla Nova, 41, en el si d’una família

industrial benestant.

Va estudiar la carrera de lleis a la universitat de Cervera fins l’any 1835 i l’any següent

es va instal·lar a Barcelona per continuar i perfeccionar els seus estudis.

Es llicencià el 1840 i va obrir un bufet d’advocat en un pis del carrer de Robadors que,

el 1842, va traslladar al carrer de la Font de Sant Miguel, on també va fixar el seu

domicili.

Va ser nomenat primer comandant del Batalló de la

Milícia Nacional i va formar part de la Junta de Defensa

de la Província en representació del partit d’Igualada.

Va ser elegit diputat pel districte d’Igualada en les

eleccions del 12 de gener de 1844 i posteriorment va

exercir la presidència de la Diputació durant cinc anys,

des del 1863 fins al 1868.

Durant el temps que ocupà aquest càrrec polític,

impulsà les obres de la carretera d’Igualada a Santa

Coloma i el projecte de la de Vilafranca.

L’any 1863, va donar el seu suport als fundadors de l’Ateneu Igualadí de la Classe

Obrera i va cooperar a la subscripció oberta per a la formació de la biblioteca

d’aquesta entitat.

Fou un dels socis fundadors de la “Sociedad Económica de Amigos del País” i de

l’”Ateneo Catalán”. També formava part de l’única “Junta de Carreteras” que existia a

Espanya, de l’”Acadèmia de Jurisprudència i Legislació” i de la de Bones Lletres de

Barcelona.

De mica en mica es retirà de la política i es dedicà més al seu bufet d’advocat, va

aconseguir un gran prestigi professional.

Va publicar Catálogo de algnos libros útiles al legista que quiera ejercer regularmente

su profesión. També va escriure un Diccionari castellà-català, una història dels ordes

militars, religiosos i civils i de les condecoracions nacionals i estrangeres i algunes

obres científiques. Va col·laborar a la premsa i especialment a “La Razón Española” de

Madrid.

76

76

 PARE MARIÀ FERRER: INTRODUCTOR DE L’HOMEOPATIA A ESPANYA I

FUNDADOR DE L’ATENEU IGUALADÍ

Va néixer a Igualada el 12 d’octubre de 1811. Va ingressar molt jove a l’Ordre de Sant

Josep de Calasanç on professà als setze anys: s’encarregava

de la classe de grau superior i va ser un dels cal·lígrafs més

eminents de l’Escola Pia.

La revolució de 1835 el va obligar a sortir del convent de

Barcelona on residia i a tornar a Igualada, on va regentar una

escola pública durant set anys.

L’any 1842, obtingué per oposició una plaça a l’escola pública

superior de Manresa.

Un cop passada la revolució i obtinguts els permisos que es requerien per a

exclaustrar-se, embarcà cap a Cuba, on va fundar i dirigir a Puerto Príncipe un col·legi

anomenat “Liceo Calasancio”, que va aconseguir gran fama, ja que Marià Ferrer tenia

el títol de Mestre Superior i havia exercit a Manresa, Mataró i Barcelona.

Va romandre tretze anys a l’Illa de Cuba, on va ser confessor del Pare Claret. L’any

1857, va contraure la tuberculosi i el seu estat arribà a ser tan greu que perillava la

seva vida, però es va recuperar amb el tractament d’un metge homeòpata. Arran

d’aquest fet, va estudiar a fons l’homeopatia i la va arribar a conèixer tan bé que la

Societat Homeòpata de Madrid el va nomenar soci d’honor i va convèncer molts

metges a utilitzar aquesta tècnica. Fou íntim amic del Dr. Sanllehy i de l’escriptor

Jaume Balmes.

Un cop va haver tornat a Igualada va ser l’inspirador i el principal promotor de la

fundació de l’Ateneu Igualadí de la Classe Obrera i va dirigir les escoles nocturnes

d’aquesta entitat durant molts anys. Va prestar a l’Ateneu Igualadí tot el seu suport

material per a construir l’edifici.

Era molt desinteressat, ja que mai va exigir honoraris al gran nombre de visites que es

dirigien a ell per a demanar-li consell. Un punt en el qual posava especial cura era en

preparar per si mateix els medicaments.

Va ser un gran impulsor del ferrocarril com a membre de la comissió que el 1855 es va

reunir per aconseguir l’arribada del tren a Igualada.

Va ser redactor de “El Eco de Igualada” (1863-1869) i “La Colmena de Igualada” (1880-

1882), diaris que confeccionaven els assistents a les tertúlies de ca l’apotecari sord,

77

77

Pere Bosch i Soldevila, tots els quals representaven la gent d’idees més progressistes

de la Igualada del seu temps.

A causa de certes pràctiques de la medicina i per la seva participació a l’Ateneu, alguns

sectors van promoure una campanya de descrèdit.

També va dibuixar la imatge del Sant Crist d’Igualada. Va morir el 1900, amb vuitanta-

nou anys. Avui a Igualada hi ha un carrer que porta el seu nom.

 JOSEP ANTONI MUNTADAS I CAMPENY: UN DELS FUNDADORS DE “LA

ESPAÑA INDUSTRIAL”

Josep Antoni Muntadas i Campeny va ser un empresari català que, juntament amb els

seus germans, va fundar ”La España Industrial”, la primera societat anònima cotonera

creada a l'Estat Espanyol, de la qual va ser director.

Va néixer a Igualada el 1816, fill de Maties Muntadas i Font, fabricant de draps. El 1828

els Muntadas ja tenien una fàbrica de filatura de cotó a Barcelona. El 1839 van

constituir l'empresa “Pau Muntadas i fills”, que un any després va ser “Muntadas

Germans”, amb fàbrica a Barcelona. El 1841 “Muntadas Hermanos” va establir un

magatzem a Madrid, amb l'objectiu de vendre-hi els teixits de cotó produïts a

Barcelona, estalviant intermediaris. Venien a 160

clients des del seu magatzem de Madrid. El 1842

van comprar el solar a Sants on posteriorment van

edificar la fàbrica.

El 1847 Josep Antoni i els seus germans Pau,

Bernat, Jaume, Ignasi, Isidre i Joan constituïren la

societat “España Industrial, Sociedad Anónima

Fabril y Mercantil a Madrid”, i li van transferir tots

els actius de “Muntadas Hermanos”. El 1851

l'empresa va tancar el magatzem de Madrid, i va

domiciliar-se a Barcelona, on tenia les

instal·lacions productives. També tenia 2 fàbriques

a Sabadell, una d'elles per al tissatge manual.

La fàbrica va rebre visites de la reina Isabel II l’any 1860, dels presidents de la Primera

República Espanyola Emilio Castelar i Estanislau Figueras el 1873 i del jove rei Alfons XII

l’any 1877.

http://ca.wikipedia.org/wiki/Cot%C3%B3
http://ca.wikipedia.org/wiki/Pau_Muntadas_i_Campeny
http://ca.wikipedia.org/wiki/L%27Espanya_Industrial
http://ca.wikipedia.org/wiki/L%27Espanya_Industrial
http://ca.wikipedia.org/wiki/Sabadell
http://ca.wikipedia.org/wiki/Tissatge
http://ca.wikipedia.org/wiki/Isabel_II_d%27Espanya
http://ca.wikipedia.org/wiki/Primera_Rep%C3%BAblica_Espanyola
http://ca.wikipedia.org/wiki/Primera_Rep%C3%BAblica_Espanyola
http://ca.wikipedia.org/wiki/Emilio_Castelar
http://ca.wikipedia.org/wiki/Estanislau_Figueras
http://ca.wikipedia.org/wiki/Alfons_XII_d%27Espanya

78

78

Josep Antoni Muntadas va ser soci de l'Ateneu Català fundat el 1860, i entre 1861 i

1880 va ser membre de la Junta de Govern del Banc de Barcelona. També va formar

part de la junta dels Ferrocarrils de Saragossa a Pamplona i a Barcelona. El 1869 va

formar part d'una comissió d'empresaris i de comerciants que van reunir recursos per

reprimir la insurrecció de Cuba.

D’entre els quatre fills que va tenir, el va succeir com a director de l'Espanya Industrial

Maties Muntadas i Rovira, empresari i col·leccionista d'art.

Va morir l’any 1880 a Barcelona.

 BERNAT MUNTADAS I CAMPENY: UN DELS FUNDADORS DE “LA ESPAÑA

INDUSTRIAL”

Va néixer el 29 de juliol del 1800. Fabricant de teixits de cotó a Igualada el 1832 que,

juntament amb Ignasi Muntadas, tenia una fàbrica de cintes i cordes a Barcelona l’any

1838.

Va participar en la Junta Consultiva que es formà a Barcelona el 1842, durant la revolta

contra el govern d’Espartero, juntament amb altres fabricants coneguts, com Tomàs

Coma i Valentí Esparó.

L’any 1847 va fundar “La España Industrial”, juntament amb els seus germans Isidre,

Josep Antoni, Joan, Jaume i Ignasi .

LA ESPAÑA INDUSTRIAL

El 1847 Pau Muntadas i els seus germans Josep

Antoni, Bernat, Jaume, Ignasi, Isidre i Joan van

constituir la societat “España Industrial, Sociedad

Anónima Fabril y Mercantil” a Madrid, i li

transferiren tots els actius de “Muntadas

Hermanos”. El 1851 l'empresa va tancar el

magatzem de Madrid, i va domiciliar-se a

Barcelona on tenia les instal·lacions productives.

“La España Industrial” es coneixia amb el nom del Vapor Nou en contraposició al Vapor

Vell, nom que rebia l'altre gran indústria tèxtil instal·lada a l'antic municipi de Sants.

Els germans Muntadas van destacar pel seu tracte familiar i paternalista amb els

treballadors, interessant-se per les qüestions personals dels mateixos, i proveint

http://ca.wikipedia.org/wiki/Ateneu_Catal%C3%A0
http://ca.wikipedia.org/wiki/Banc_de_Barcelona
http://ca.wikipedia.org/wiki/Ferrocarrils_de_Saragossa_a_Pamplona_i_a_Barcelona
http://ca.wikipedia.org/wiki/Maties_Muntadas_i_Rovira
http://ca.wikipedia.org/wiki/Josep_Antoni_Muntadas_i_Campeny
http://ca.wikipedia.org/wiki/Josep_Antoni_Muntadas_i_Campeny
http://ca.wikipedia.org/wiki/L%27Espanya_Industrial
http://ca.wikipedia.org/wiki/L%27Espanya_Industrial
http://ca.wikipedia.org/wiki/Vapor_Vell
http://ca.wikipedia.org/wiki/Vapor_Vell
http://ca.wikipedia.org/wiki/Sants

79

79

assistència mèdica durant les epidèmies de còlera de 1854 i 1865 i de febre groga de

1870. La casa dels Muntadas estava dins del recinte fabril, fet que reforçava la relació

personal amb els treballadors. Finalment tancà el 1981.

 ANTONI VILA: DESTACAT ACCIONISTA I DIRECTOR DE “LA IGUALADINA

COTONERA”

Fill de Miquel Vila, paraire que més endavant va exercir l’ofici de tintorer, i Teresa

Mateu. Nascut el 1808, va ser el segon de sis germans. El seu germà Macià Vila també

va ser un important empresari pel que fa a l’activitat fabril. Antoni va ser l’hereu de la

família Vila i el 1824, es va casar amb Antònia Vidal, filla d’un fabricant de teixits i filats

de cotó. El 1826, es va casar, en segones núpcies, amb Rosa Alemany, després de la

mort de la seva primera esposa. El matrimoni va tenir tres fills: Josep, Antònia i Marià.

Antoni va continuar el negoci de tintoreria heretat del pare. Fou un dels més

importants, si no el principal, tintorers igualadins del segon terç del segle XIX i arribà a

tenir un volum de negoci considerable. Tots els germans van créixer en un ambient

familiar dominat per l’activitat fabril.

Tanmateix, pertanyia a una família modesta, que no gaudia, en aquella època, d’un

patrimoni gaire considerable. Els Vila no formaven part, en el decurs del primer terç

del segle XIX, del reduït nombre de famílies que constituïen l’elit de la burgesia

industrial igualadina.

Macià Vila el 1846, va decidir impulsar la creació d’un holding industrial que havia

d’aglutinar la societat M. Vila, Subirà i Cia com a societat regular col·lectiva. Aquest

projecte empresarial tenia previst aixecar tres grans fàbriques cotoneres mogudes a

vapor a Reus, Igualada i Vinaròs. La seva trajectòria empresarial tingué el suport

d’importants personalitats i grups financers, en bona part vinculats al partit

progressista. Antoni va mantenir una estreta relació amb el seu germà Macià i va

esdevenir un dels socis d’aquesta empresa.

L’any 1848, però, la nova fàbrica de vapor igualadina va ser destruïda poc abans

d’entrar en funcionament per un incendi intencionat, durant els anys de la guerra dels

Matiners. A partir d’aquest moment, es va començar a anomenar el “Vapor Cremat”.

El fet que la societat concentrés els recursos a la fàbrica de Reus i quedés en suspens la

reedificació i l’acabament de la d’Igualada va fer decidir Antoni Vila a desvincular-se de

l’empresa l’any 1849.

Els germans Macià i Antoni Vila van tenir un paper molt destacat en l’ampliació de

capital i en la transformació de la Cia Fabril Igualadina en la societat anònima, la

http://ca.wikipedia.org/wiki/C%C3%B2lera
http://ca.wikipedia.org/wiki/Febre_groga

80

80

Igualadina Cotonera. La incorporació de nous accionistes va tenir lloc per

intermediació de Macià Vila, que va subscriure 125 accions i el seu germà Antoni que

en va subscriure 250.

Una de les primeres operacions d’aquesta societat va ser la compra, el 1857, dels

terrenys i de l’edifici del “Vapor Cremat”.

Antoni Vila es va convertir en un dels grans accionistes de la Igualadina Cotonera i

exercí com a director de la societat. El 1858, el seu fill Marià va ocupar el càrrec de

sotsdirector de l’empresa.

El 1880, els accionistes van decidir liquidar la societat per la decebedora rendibilitat.

L’edifici i els terrenys de la fàbrica de vapor aixecada per la Cia. Fabril Igualadina van

ser venuts a Ramon Godó i Pie.

Va ser el primer president de l’Ateneu.

 MARIÀ VILA I ALEMANY: ALCALDE CONSTITUCIONAL I UN DELS FUNDADORS

DEL “VAPOR CREMAT”

Va néixer el 26 de maig de 1832 a Igualada. Fill d’Antoni

Vila, va ser nomenat alcalde constitucional el 22 d’octubre

de 1868 i va exercir fins al primer de gener de 1869. El 29

d’octubre del mateix any va ocupar novament el càrrec,

del qual va dimitir el 13 de desembre i va cessar

definitivament el febrer de 1870.

Políticament era addicte al General Prim. Va intervenir en

la fundació de la indústria Subirats, Vila y Compañía o

“vapor cremat”.

ELS GODÓ: EMPRESARIS, POLÍTICS I CREADORS DE “LA VANGUARDIA”

 Ramon Godó i Llucià

Ramon Godó i Llucià va ser polític, alcalde d'Igualada i empresari tèxtil català fabricant

d'indianes. Va néixer el 1801 a Igualada i va tenir nou fills, entre ells, Carles i Bartomeu

Godó i Pié, fundadors del diari La Vanguardia, i Ramon Godó i Pié, l’hereu. Va morir

l’any 1865.

http://ca.wikipedia.org/wiki/La_Vanguardia
http://ca.wikipedia.org/wiki/Ramon_God%C3%B3_i_Pi%C3%A9

81

81

Va ser un dels principals contribuents de la vila d'Igualada a partir del 1835. L'any 1841

fou un dels socis fundadors de la Igualadina Cotonera, un edifici d’Igualada, conegut

com el Vapor Vell, destinat a la fabricació de cotó que va ser construït entre 1841 i

1842.

La Igualadina Cotonera va ser constituïda amb el nom de "Compañía Fabril Igualadina"

i el 1856, la societat va passar a denominar-se "Sociedad Anònima Igualadina

Algodonera". Aquesta societat, que tenia dues unitats de producció a Igualada i una a

Martorell, es va dissoldre el 3 de maig de 1880, degut a problemes econòmics.

 Ramon Godó i Pié

Ramon Godó i Pié va ser un empresari català, propietari de la fàbrica Igualadina

Cotonera. Va néixer a Igualada l’any 1825 i fou el tercer dels nou fills de Ramon Godó i

Llucià. A diferència del seu pare i dels seus germans no va intervenir en política, i com

hereu se centrà en els negocis familiars.

El 1877 la fàbrica de teixits de Ramon Godó i Pié, comptava amb disset telers. L’any

1881, enmig del procés de liquidació de la "Sociedad Anònima Igualadina Algodonera",

va comprar l’edifici i els terrenys de la Igualadina Cotonera, sense incloure-hi la

maquinària. El període posterior es caracteritzà per la forta conflictivitat social, amb

una vaga que afectà a 3000 obrers d'Igualada durant 19 setmanes l'any 1881.

Va tenir disset fills. El segon d'ells, Joan Godó i Llucià, adscrit al partit liberal, va ser

diputat provincial, diputat a Corts i alcalde d’Igualada.

Va morir el 1883, després d'una llarga malaltia. A partir de llavors, i ja sota la direcció

del seu fill, les societats que van assumir la direcció i la gestió de la indústria van ser

Vídua i Fill de Ramon Godó (1884-1889) i Joan Godó Llucià (1889-1936).

 Carles Godó i Pié

Carles Godó i Pié va ser un polític i empresari català,

fundador del diari La Vanguardia conjuntament amb el

seu germà Bartomeu Godó i Pié.

Va néixer a Igualada el 1834. Va ser un dels nou fills de

Ramon Godó i Llucià. En Carles i en Bartomeu

s'instal·laren a Barcelona l'any 1856 per, posteriorment,

traslladar-se a Bilbao i a Oviedo, on van establir

delegacions comercials de la indústria tèxtil familiar. La

http://ca.wikipedia.org/wiki/Igualadina_Cotonera
http://ca.wikipedia.org/wiki/Cot%C3%B3
http://ca.wikipedia.org/wiki/Martorell
http://ca.wikipedia.org/wiki/Igualadina_Cotonera
http://ca.wikipedia.org/wiki/Igualadina_Cotonera
http://ca.wikipedia.org/wiki/Ramon_God%C3%B3_i_Lluci%C3%A0
http://ca.wikipedia.org/wiki/Ramon_God%C3%B3_i_Lluci%C3%A0
http://ca.wikipedia.org/wiki/Joan_God%C3%B3_i_Lluci%C3%A0
http://ca.wikipedia.org/wiki/La_Vanguardia
http://ca.wikipedia.org/wiki/Bartomeu_God%C3%B3_i_Pi%C3%A9
http://ca.wikipedia.org/wiki/Ramon_God%C3%B3_i_Lluci%C3%A0
http://ca.wikipedia.org/wiki/Barcelona
http://ca.wikipedia.org/wiki/Bilbao
http://ca.wikipedia.org/wiki/Oviedo

82

82

crisi prèvia a la Tercera guerra carlina va obligar a tancar les delegacions.

Carles Godó va tornar a Barcelona l'any 1869. Els dos germans, juntament amb Pere

Milà i Pi, van fundar Godó Hermanos y Cía, van comprar una fàbrica de filats de jute,

que va continuar funcionant amb el nom de Godó y Trías, S.A. Tots dos germans van

ser membres actius del Partit Liberal i van ocupar càrrecs polítics, tant a nivell local

com espanyol. Carles Godó va ser diputat a Corts pel districte d'Igualada en les

eleccions del 1893 i el 1896. Ell i el seu germà Bartomeu van fundar el diari La

Vanguardia l'1 de febrer del 1881, per difondre les doctrines liberals.

Va morir el 9 de juliol del 1897 a la seva residència de Teià, on l'endemà es va instal·lar

la capella ardent.

LA IGUALADINA COTONERA, EL VAPOR VELL

És la fàbrica de tipologia manxesteriana que es conserva més antiga de Catalunya, i

l’únic edifici que ha sobreviscut de la tipologia industrial primerenca al nostre país.

Tot i que el seu estat de conservació actual és deplorable, l’any 2005 es va declarar Bé

Cultural d’interès Nacional. Prèviament l’Ajuntament d’Igualada la va adquirir i la va

declarar Bé Cultural d’Interès Local.

Era una fàbrica “de hilados de

algodón movida por vapor”,

constituïda com a Compañía Fabril

Igualadina l’any 1842 per dotze socis

que van aportar una fortuna

d’aleshores, 266.000 pessetes.

L’empresa es va formar a través

d’una escriptura privada, l’any 1841 i

es va constituir en escriptura pública

el 1842. La força motriu era el vapor,

basant-se en les fortes expectatives que proporcionava el subministrament de carbó

procedent de Calaf, malauradament aquest era de molt baixa qualitat.

El promotor i màxim accionista de la societat era Ramon Castells i Pie, fabricant i

primer contribuent de la vila que controlava el 30% del capital de la companyia, i els

altres accionistes van ser destacats industrials i comerciants igualadins: Valentí Carner,

Josep Galceran, Marià Padró, Josep Aguilera, Francesc Ferrer, Oleguer Godó, Ramon

Godó, Isidre Borràs i fill, Joan Cendra, Ramon Carrer, Domènec Carles i Celdoni Carles,

el seu fill.

http://ca.wikipedia.org/wiki/Tercera_guerra_carlina
http://ca.wikipedia.org/w/index.php?title=Pere_Mil%C3%A0_i_Pi&action=edit&redlink=1
http://ca.wikipedia.org/w/index.php?title=Pere_Mil%C3%A0_i_Pi&action=edit&redlink=1
http://ca.wikipedia.org/wiki/Jute
http://ca.wikipedia.org/wiki/Partit_Liberal_(Espanya)
http://ca.wikipedia.org/wiki/La_Vanguardia
http://ca.wikipedia.org/wiki/1_de_febrer
http://ca.wikipedia.org/wiki/1881
http://ca.wikipedia.org/wiki/Tei%C3%A0

83

83

Es tractava d'un edifici imponent, situat fora del teixit urbà, en el que més tard seria el

carrer de Sant Ignasi. Construït seguint el model fabril propi de les indústries cotoneres

britàniques de l'època, l'edifici estava format per cinc plantes sobreposades, en les

quals hi havia annexats en ambdós extrems unes sales rectangulars. Comptava amb

3.000 fusos, 10 telers, 24 cardes i donava feina a uns 120 treballadors. D'acord amb la

informació procedent de les matrícules industrials, fins a la dècada de 1880 aquesta

seria l'única fàbrica cotonera de la capital de l'Anoia accionada mecànicament gràcies a

l'existència d'una màquina de vapor.

El 1856 la societat, amb la incorporació de nous accionistes, entre ells els igualadins

Macià i Antoni Vila, es va transformar en la societat anònima Igualadina Cotonera, ara

amb un capital de 2.500.000 pessetes. Al novembre de 1857, aquesta nova societat

havia adquirit, a més, els terrenys i l'edifici que la firma M. Vila, Subirà i Cia. tenia a

Igualada, el vapor cremat. Al cap de dos anys, el març de 1859, els seus dirigents

signaven un contracte per arrendar la fàbrica de Can Bros de Martorell, a tocar del riu

Llobregat.

La Igualadina Cotonera operà a partir de tres unitats de producció, dues de les quals

eren a Igualada, en edificis propietat de la companyia. La fàbrica era moguda a vapor

procedent de la Cia. Fabril Igualadina dedicada, bàsicament, al tissatge mecànic i de

l’edifici del “vapor cremat”, que es va destinar al tissatge manual. La tercera unitat de

producció era la filatura hidràulica instal·lada a l’edifici que l’empresa tenia en el

complex fabril de can Bros (Martorell).

El 1862 la Igualadina Cotonera figurava entre les grans empreses tèxtils de Catalunya.

Els establiments d’Igualada comptaven amb 1.756 fusos, 32 cardes, 90 telers mecànics,

96 de manuals i un tint, i la filatura de can Bros disposava de 6.000 fusos i 24 cardes.

En totes les unitats de producció de l’empresa hi treballaven 425 obrers.

84

84

CONCLUSIONS

L’estudi dels dos dietaris comercials de “El Veloz Igualadino” ens permet obtenir

conclusions, tant des del punt de vista comercial com del social i econòmic.

Si considerem el primer aspecte, podem afirmar que:

El material d’estudi (bienni 1858 i 1859) és complet. Els dietaris del “Veloz” són el

testimoni de tota la vida activa d’aquestes diligències, com així ho demostren les actes

de fundació i de liquidació localitzades a l’Arxiu Històric Comarcal.

La societat impulsora del servei de diligències del “Veloz Igualadino” es va constituir

majoritàriament amb inversió de capital de la indústria cotonera. Els principals

fabricants igualadins van posar en marxa el servei preveient que aquest funcionaria

exactament dos anys, com així va ser.

Pensem que els socis fundadors tenien clar el fet que l’arribada del tren a Martorell

seria el començament de la fi del transport en cavalleries. La idea de crear una societat

d’aquest tipus era arriscada en un moment en què Igualada estava immersa en una

crisi profunda que havia provocat una forta davallada demogràfica. La ciutat acabava

de patir la crisi de subsistències del 1857, les condicions laborals eren pèssimes i la

mecanització industrial no s’havia pogut dur a terme, entre altres coses, degut al mal

estat de les vies de comunicació i a la manca de transport ràpid i econòmic. Per tant,

més que invertir en un negoci, els socis capitalistes responien a la necessitat de cercar

noves vies d’expansió fora de l’àrea comarcal i sobretot a Barcelona com a pol

d’atracció indiscutible. Els principals usuaris van ser els propis industrials, gent del

comerç i professionals liberals. Aquests, segons el contingut dels dietaris, feien

desplaçaments sovintejats i se servien de les diligències com a servei de missatgeria i

encàrrecs, tant a nivell personal com per a les empreses que dirigien.

La línia de ferrocarril entre Barcelona i Coromines (Martorell) va ser inaugurada el

1856. L’estació es trobava a la sortida del túnel i no es podia travessar el riu Llobregat,

la qual cosa dificultava l’accés a la vila de Martorell. El pont sobre el Llobregat no va

ser inaugurat fins el dia 23 de juny de 1859. Les obres es van allargar tres anys sobretot

per la complexitat de construcció del túnel. Contràriament al que es podia pensar, la

complicació del viatge des d’Igualada era evident ja que si un viatger igualadí hagués

desitjat fer el trajecte final en tren, es trobava amb l’inconvenient que entre Martorell i

Coromines no hi havia pont. Pels càrrecs de responsabilitat política i social que tenien

els fundadors, probablement estaven assabentats de la data en què el tren fins a

Martorell centre quedaria inaugurat. La societat va finalitzar la seva activitat el 23 de

juny del 1859 (tal i com s’acordava a l’escriptura de constitució), i el tren va arribar a la

ciutat de Martorell el dia següent, el 24 de juny del 1859.

85

85

L’acord inicial de cobrir únicament el trajecte Igualada-Barcelona aviat es va veure

ampliat cap a les terres de Ponent (Cervera i Tàrrega), i la resposta del públic va ser de

molt bona acceptació.

Des d’un punt de vista social:

Contràriament al que es podria pensar, molt abans de l’arribada del ferrocarril en

terres de l’Anoia, el trànsit de persones per Igualada era molt important, tal com prova

la xifra de més de 7.000 bitllets venuts entre 1858-59.

Cal assenyalar que la ciutat comptava amb uns 14.000 habitants. Del total de viatgers

que van utilitzar el servei de diligències, les dones constitueixen solament un 11%, cosa

que posa de manifest que el lloc tradicionalment reservat a la dona era la llar. La

majoria de les dones que van fer algun tipus de desplaçament anaven acompanyades

per espòs o germans.

Els mesos de primavera i estiu registraven el major nombre de viatges, fet gens estrany

tenint en compte l’estat dels camins i les inclemències meteorològiques que, durant la

tardor i l’hivern, devien fer-los més intransitables i perillosos.

Barcelona era el pol d’atracció indiscutible, tant per als igualadins com per als qui

provenien de Cervera. L’estudi dels documents posa de manifest que el trànsit entre

Cervera i Igualada era constant, malgrat que els camins cap al Port de la Panedella

fossin molt més dificultosos que en l’actualitat. Les viles de Martorell, Tàrrega i

Esparreguera constituïen altres punts importants de la xarxa. A banda d’aquests punts

de confluència molt freqüentats, el Veloz va arribar a tenir un total de 22 parades

“menors”: Abrera, la Font del Còdol, Cal Jaumet, Jorba o el Bruc, entre altres, cosa que

provaria que aquestes diligències van acabar sent un servei popular, malgrat haver

estat creat per als propis interessos de les classes benestants.

Diligències com les del “Veloz” no només van ser útils per al transport de passatgers i

encàrrecs. També van jugar un paper interessant en aspectes com el correu i la

premsa.

La transcripció i recompte dels passatgers ens ha donat l’oportunitat de descobrir que

hi va haver una generació d’igualadins, coetània al Veloz, que va donar noms

importants a la història econòmica, política, mèdica i religiosa no només d’Igualada

sinó també de Catalunya: els germans Muntadas; els Godó, polítics i creadors de La

Vanguardia; el Pare Marià Ferrer o els Vila del “Vapor Cremat” en són una mostra. A

banda d’aquests, la recerca d’identitats en tota la bibliografia local de què hem pogut

disposar ens ha permès saber qui va ser qui en aquella societat igualadina. Fabricants,

advocats, notaris, botiguers, impressors, traginers, tintorers i espardenyers ens

ofereixen el retrat d’una època i de la seva gent.

86

86

EPÍLEG

Amb aquesta aportació, ens agradaria que “El Veloz Igualadino” contribuís a completar

la llarga història de les diligències igualadines, tan documentada per l’Arxiu al qual el

Sr. Ollé va dedicar tota una vida.

El fet és que l’atzar ens va posar a l’abast uns documents mai estudiats, dipositats en

els fons de l’Arxiu Històric Comarcal. El Treball de Recerca i la proposta de la meva

tutora m’hi van portar. Les llargues hores que hi he dedicat m’han fet entrar en les

pàgines dels dietaris per descobrir tota una època i la seva gent.

Transcriure tot el material no ha estat una tasca fàcil, però a mesura que l’estudi

avançava, m’oferia motius per a continuar, ganes d’investigar i saber més.

Possiblement hi hauria hagut altres maneres d’enfocar un tema tan extens i variat. He

de dir que, personalment, he procurat donar-hi una vista de conjunt, des d’àmbits

diferents: comercial, econòmic i social. Tampoc no he volgut oblidar el component

humà, el de la gent viatgera.

Conèixer els viatgers i saber quin ofici tenien ha estat un aspecte que, des del primer

moment, m’ha despertat la curiositat i, potser per això, he acabat trobant persones

que van contribuir al desenvolupament d’una ciutat que, malgrat el moment greu que

vivia, lluitava per tirar endavant.

El del Veloz ha estat, per a mi, un llarg i profitós viatge que evitarà que aquesta

societat de diligències quedi en l’oblit.

87

87

BIBLIOGRAFIA

Llibres, diccionaris i enciclopèdies

AUTORS DIVERSOS: Esparreguera, cent anys d’història 1880-1980, Ajuntament

d’Esparreguera, 1983.

BARTROLÍ, Marta i SURROCA, Isidre: Cartografia històrica de l’Anoia, Ajuntament de la

Pobla de Claramunt, 2007.

BENGOECHEA, Soledad: Les dècades convulses: Igualada com a exemple, Publicacions

de l’Abadia de Montserrat, 2002.

BISBAL I SENDRA, Maria Antònia i MIRET I SOLÉ, Maria Teresa: Diccionari Biogràfic

d’Igualadins, Barcelona, 1986.

CARNER, Antonio: Historia de Igualada en 150 fechas, Igualada, 1952.

ENRICH, Anna; ENRICH, Maria Francesca i PUIG, Magí: Diccionari de l’ofici de traginer,

Centre de Terminologia, 2002.

GARCIA BALAÑÀ, Albert: La Fabricació de la fàbrica: treball i política a la Catalunya

cotonera: 1784-1874, Biblioteca Abat Oliva.

MARTÍNEZ DE PRESNO, Jorge Pablo: Moviments socials a Igualada al segle XIX (anys

1854-1890), Publicacions de l’Abadia de Montserrat, 1993.

MERCADER I RIBA, Joan: La Ciutat d’Igualada, Enciclopèdia Catalunya.

MORALES, Ramon: El camí ral d’Aragó i altres itineraris per la comarca de l’Anoia,

Barcelona, 1966.

PASCUAL I DOMÈNECH, Pere: Fàbrica i treball a la Igualada de la primera meitat del

segle XX, Publicacions de l’Abadia de Montserrat, 1991.

PASCUAL I DOMÈNECH, Pere: La Roda de la fortuna : Els Carles: de l'adoberia de cal

Granotes a la Igualadina Cotonera, Ajuntament d’Igualada, 2011.

PASCUAL, Pere; ESTRADA, Gemma i FERRERAS, Angelina: Macià Vila i el “vapor

cremat”, Eumo Editorial, 2004.

PRAT SABARTÉS, Marc: Fabricar i comerciar a mitjan segle XIX: els casos dels Muntadas

i els Batllori, 2003-2004.

RAMON I MUÑOZ, Ramon: El procés d’electrificació de la Igualadina Cotonera (1855-

1914), Universitat de Barcelona, 2005.

88

88

RIBA I GABARRÓ, Josep: Historial de l’antic gremi de traginers d’Igualada, Igualada,

1997.

TÉRMENS I GRAELLS, Miquel: El ferrocarril a Igualada: la lluita pel progrés (1852-1893).

Adreces d’interès

http://www.nodo50.org

http://www.instituthomeopatic.com

http://www.adurcal.com/mancomunidad

http://www.docutren.com

http://www.raco.cat

http://www.tdx.cat

http://www.enciclopedia.cat

http://www.ccgbcv.cat

http://www.bcn.cat/turisme

http://www.wikipedia.com

http://balldexiquetsdevalls.wordpress.com

Fons arxivístics

-Dietaris de “El Veloz Igualadino” (1858-1859). Fons empreses de tipus comercials i

d’empreses. Arxiu Històric Comarcal d’Igualada (AHCI).

1.Fulls de registre de viatgers de Barcelona, Igualada a Cervera (1858)

2.Fulls de registre de viatgers de Barcelona, Igualada a Cervera (1859)

-Creació de la Societat “El Veloz Igualadino” (15-juny 1858). Llibres d’actes del notari

Francisco Especier. Arxiu Històric Comarcal d’Igualada (AHCI).

-Liquidació de la Societat “El Veloz Igualadino” (23-juny 1859). Llibres d’actes del notari

Francisco Especier. Arxiu Històric Comarcal d’Igualada (AHCI).

http://www.nodo50.org/
http://www.instituthomeopatic.com/
http://www.adurcal.com/mancomunidad
http://www.docutren.com/
http://www.raco.cat/
http://www.tdx.cat/
http://www.enciclopedia.cat/
http://www.ccgbcv.cat/
http://www.bcn.cat/turisme
http://www.wikipedia.com/
http://balldexiquetsdevalls.wordpress.com/

53

53

ANNEX 1

Documents estudiats: dietaris i escriptures

54

55

56

57

58

ANNEX 2

Transcripció dels documents

Escriptura de la constitució del Veloz Igualadino

Dicho dia copiaron un sello de Ylterdoz de Especier. En trece diciembre mil ochocientos

sesenta segundo copiaron sello de oficio en virtud de orden del Juzgado doy fe

Especier. (Marge esquerre)

En la villa de Igualada a quince de Junio de mil ochocientos cincuenta y ocho. Sepase:

que los Sres. Antonio Aguilera, Jose Bertran, Jose Carreras, La Sociedad Bartolomé

Centellas é hijo, Buenaventura Aguilera, Ramon Godó, Pedro Cardona, Mariano Vila,

Salvador Nadal, Rosendo Martorell, Miguel Claramunt, Jose Riba, Francisco Girbau y

Andines, Francisco de A. Mas, Ramon Vivas y Fabregas y Gabriel Torres, de esta otros

de los individuos que forman parte de la Sociedad constituida privadamente para el

citable cimiento de un coche o diligencia que con el titulo de Veloz Igualadino ira

diariamente por espacio de un año que se contara desde el dia de su primera salida, de

esta villa a Martorell y viceversa, han parecido ante mi el Notario y testigos infros y

han dicho que en atención à los grandes gastos que lleva en si el establecimiento y

marcha diaria de un coche de la naturaleza del que es objeto de la Sociedad referida

que corre bajo la razón social de Juan Seuba y Compañía y considerando que esta

Sociedad se halla constituida de un modo que no ofrece toda la seguridad que se decia

para ocurrir á los espresados gastos y á las perdidas que talvez podrian resultar tanto

por no tener fijamente el numero de asientos que se quisiera como por la competencia

que talvez tubiere que sostenerse con las otras sociedades de diligencias de esta

poblacion, venian en firmar la presente escritura por la que se comprometen y obligan

juntos y entresi:

Primero: A pagar todos los gastos que ocasione por espacio de un año contadero

desde el dia esplicado el coche ó diligencia referido y su curso desde esta a Martorell y

viceversa y á hacer en consecuencia los desembolsos que sean necesarios y que se

acordasen por los gerentes de dicha Sociedad ó en junta general de socios.

Segundo: Si al finir el año resultasen perdidas á la Sociedad en lugar de los beneficios

que se esperan sean producidas por lo que sean las pagarán ó satisfarán los tres sobre

indicados por partes iguales.

Tercero: Para el pago de los gastos que se han dicho y perdidas que podrian resultar no

servirá de escusa á ninguno de los otorgantes el que todos los socios que son de dicha

Compañía además de los que figuran en la presente escritura se separen de aquella

Sociedad ó no quieran entregar lo que les corresponda.

59

Y las dichas partes contratantes loando y aprovando los antecedentes pactos y

capítulos y loen cada uno de ellos contenido, prometen atenderlos y cumplirlos juntos

y cada uno de por si bajo obligación de todos sus respectivos bienes y otros muebles y

sitios presentes y futuros; D. Pedro Cardona á mayor seguridad de las obligaciones que

contrahe y ademas de la obligacion general hipoteca especialmente toda aquella

porcion de tierra viña de un jornal sita en la parte de la viña agraria del término de

Odena lindante por oriente con los herdos de Ramon Noguera por mediodia con Jose

Miguel por poniente con Francisco Costa y por cierzo con el Sto. Hospital de Barna,

renunciando con los demas SS. arriba dichos al beneficio de nuevas constituciones

dividideras y cedederas acciones a la epistola del emperador Adriano, costumbre de

Barcelona que habla de dos ó mas que a solas se obligan y a las demás leyes,

excepciones, otros y beneficios de su favor; y por pacto expreso renuncien a su propio

fuero y domicilio sujetándose con sus bienes al fuero y jurisdicción de cualesquiera SS.

Jueces y superiores seglares___, firmando escritura de tercio bajo pena de ___ los

libros correspondientes. En cuyo testimonio conocedor del merito Nz y___ por el

mismo de ___ sobre hipotecar dentro doce días próximos asi la dicen y firman siendo

testigos Antonio Serra y Jaime Conti de esta vecindad. = T = en junta general de dichos

SS. la mayoría de estos = sale pero no los tildados = se = por los gerentes de dicha

sociedad i en junta general de socios; y si el añadido = ___

Escriptura de la liquidació del Veloz Igualadino

DDp copia con sello de Ylterdoz. (Marge esquerre)

En la villa de Igualada á veinte y tres Junio de mil ocho cientos cincuenta y nueve

sepase: que los SS. D. Antonio Aguilera, D. Jose Carreras, D. Ramon Godó, D. Francisco

de Asis Mas, D. Rosendo Martorell, D. Ramon Vibes y Fabregas, D. Gabriel Torres y la

Sociedad Centellas é hijo todos de esta vecindad otros de los individuos que firmaron

la escritura de compromiso de fecha quince Junio del año ultimo autorizada por el

infro Notario y forman parte de la sociedad establecida privadamente para la marcha

diaria de la diligencia Veloz Igualadino han parecido ante mi el Notario y competente

numero de testigos y han dicho que en este dia fine el termino del compromiso que

dichos SS. tenían contraído para el curso del citado coche por cuyo motivo se hace

indispensable procederse a la liquidación formal y general de todas las cuentas y

estado de aquella compañía para lo cual reunidos en junta en unión son los señores

que se indicaran como encargados de dicha liquidación fueron nombrados para este

cargo por mayoría de socios: los SS. D. Miguel Claramunt, José Bertran y Salvador

Nadal que aceptaron dichos cargos y a fin de que el espresado nombramiento se halle

revestido de todas las formalidades legales vienen en otorgar la presente escritura: por

la cual confirman el preindicado nombramiento y por la misma facultan a los citados

Claramunt, Nadal y Bertran para que practiquen la liquidación general de cuentas de la

60

mentada sociedad formando al efecto los estados competentes pudiendo pedir y

reclamar de la Administración de la misma todos los datos que crean convenientes al

mejor acierto y ecsactitud con la obligación que se les impone de formar luego de

practicada dicha liquidación un estado en que esté marcada según lo prevenido en el

calendado compromiso la cantidad que deba satisfacer cada socio si resultan perdidas

ó la que debe percibir si resultan beneficios. Prometen este nombramiento tener por

firme y valido y no revocable en tiempo si por motivo alguno bajo obligacion de todos

sus bienes presentes y futuros. Presentes los mismos Miguel Claramunt, Jose Bertran y

Salvador Nadal aceptan el cargo que se les confiere con la presente escritura. En cuyo

testimonio conocedor del susodicho Notario asi lo dicen y firman siendo testigos D.

Ignacio Ferrer y D. Bartolomé Tapioles en esta residentes = todo lo que los espresados

SS. liquidadores obrasen; pero si el enmendado = Aguilera

ANNEX 3

Personatges que més viatjaven: els 285 millors clients

1. ABADAL

2. AGUILERA, Josep

3. AGUILERA, Antonio

4. AGUILERA, Francisco de Asís

5. AGUILERA, Jose Antonio

6. ALEMANY, Mariano

7. ALIAS, Agustín

8. ALSINA, Francisco

9. ALSINA, Llorenç

10. ANDREU, Francisco

11. ANGLADA, Miguel

12. BADIA, Celedonio

13. BADIA, Cristina

14. BADIA, Jose

15. BARRAL, Antonio

16. BARRERA, Ramon

17. BARTROLÍ, Juan Antonio

18. BARTROLÍ, Antonio

19. BAS, Baltasar

20. BATET, Juan

21. BERENGUÉ, Bonaventura

22. BERTRAN, Jose

23. BERTRAN, Miguel

24. BERTRAN, Rafael

25. BIOSCA, Jose

26. BONET, Antoni

27. BONVEHÍ

28. BONVEHÍ, Jaime

54

29. BONVEHÍ, Jose

30. BORRÀS, Ramon

31. BORRULL

32. BOYÉ, Manuel

33. BRUNET, Ramon

34. BURNOSA, Antonio

35. BUYONS, Francisco

36. CABORIUS

37. CALONJA, Ignacio

38. CALVET, Ramon

39. CAMPS, Francisco

40. CANTARELL

41. CANTARELL, Jose

42. CANTARELL, Maria

43. CAPDEVILA, Juan

44. CAPELL, Antonio

45. CARBONELL, Jaime

46. CARDONA, Magín

47. CARDONA, Pedro

48. Cardona, Ramon

49. CARLES, Celdoni

50. CAROL, Cristóbal

51. CARRERA, Juan

52. CARRERAS Josep

53. CARRERAS, Jaime

54. CARRERAS, Jose

55. CASAMITJANA

56. CASANOVAS, Jose

57. CASAS, Francisco

58. CASAS, Rosa

59. CASELLES, Juan

60. CASTAÑEDA

61. CASTELLA, Jose

62. CASTELLA, Maria

63. CASTELLS, Antonio

64. CASTELLTORT, Isidro

65. CASULLERAS, Francisco

66. CENDRA, Jose

67. CENTELLES, Bartolomé

68. COLL, Jose

69. COLOMÉ, Pablo

70. COLOMINAS, Ramon

71. COMAS I BLANCH, Josep

72. COMAS, Jaime

73. COPONS, Josep

74. CORNET, Joaquim

75. CUCHILLÓ

76. DALIT, Juan

77. DALMASES, Pedro

78. DEOP, Salvador

79. DUCH, Ramon

80. ESPECIÈ, Josefa

55

81. ESPECIÈ i PARACHE, Francisco

82. FÀBREGAS, Jose

83. FARRÉ, Ramon

84. FARRÉ, Teresa

85. FERRAN, Antonio

86. FERRAN, Juan

87. FERRER, Bonaventura

88. FERRER, Francisco

89. FERRER, Joaquim

90. FERRER, Jose

91. FERRER, Juan

92. FERRER, Mariano

93. FERRER, Salvador

94. FIGUERES, Francisco

95. FONT, Magín

96. FONT, Salvador

97. FONTANET, Anton

98. FRANCH, Jose

99. GABARRÓ, Alberto

100. GABARRÓ, Fulgencio

101. GABARRÓ, Juan

102. GABARRÓ, Pedro

103. GABRIEL, Josep

104. GALCERÁN, Jose

105. GALLARDO, Matías

106. GANDIA, Antonio

107. GARCIA, Francisco

108. GARRIGA, Manuel

109. GASSÓ, Antonio

110. GASSÓ, Josep

111. GASSÓ, Juan

112. GAYA, Juan

113. GAYNET, Gregori

114. GIL, Cristóbal

115. GIL, Palaguín

116. GILABERT, Josep

117. GINESTA, Gabriel

118. GIRBAU

119. GIRBAU, Cayetano

120. GIRBAU, Francisco

121. GIRONELLA, Antonio

122. GODÓ, Antoni

123. GODÓ PIÉ, Carlos

124. GODÓ, Pedro

125. GODÓ, Ramon

126. GRAELLS, Francisco

127. GRAELLS, Jaume

128. GRAU, Ramon

129. GUIX, Jose Antonio

130. IGLESIAS

131. IGLESIAS, Juan

132. JANÉ, Ramon

56

133. JIMÉNEZ, Jose

134. JORDANA, Ramon

135. JOVER, Joaquim

136. JULIÀ, Antonio

137. LLAMBES, Alejo

138. LLAMBES, Narciso

139. LLOPART, Francisco

140. LLORDES, Ramon

141. LLOVET, Jaime

142. LLOVET, Simeón

143. LLUBÍVOLA, Francisco

144. LLUCIÀ, Juan

145. LÓPEZ, Antonio

146. LÓPEZ, Francisco

147. LÓPEZ, Jose

148. MALLÓ, Ramon

149. MARSAL

150. MARTÍ, Domingo

151. MARTÍ, Gabriel

152. MARTÍ, Jaime

153. MARTÍ, Jose

154. MARTÍ, Salvador

155. MARTÍ, Tomàs

156. MARTORELL, Pedro

157. MARTORELL, Rosendo

158. MAS, Jose

159. MAS, Ramon

160. MASSANA, Juan

161. MATEU, Bonaventura

162. MATOSAS, Juan

163. MESTRAS, Francisco

164. MESTRAS, Miguel

165. MIGUEL, Juan

166. MINGUELL, Jose

167. MIQUEL, Anton

168. MIRALLES, Jose

169. MISERACHS

170. MISERACHS, Jose

171. MISERACHS, Manuel

172. MORERA, Magín

173. MORLANS

174. MORROS, Juan

175. MORROS, Manuel

176. MUNT

177. MUNT, Antonio

178. MUNT, Jose

179. MUNT, Juan

180. MUNTADAS, Josep

Antoni

181. MUNTADAS, Bernardo

182. NEGRA, Rosa

183. NIUBÓ, Jose

57

184. OLIVER, Jaime

185. OLLER

186. PADRÓS, Jose

187. PALÀ, Gaspar

188. PALACIOS, Mariano

189. PALAU, Ramon

190. PALAU, Salvador

191. PERELLÓ, Antonio

192. PIERA, Francisco

193. PRAT, Juan

194. PRAT, Mateu

195. PRATS, Francisco

196. PRATS, Jose

197. PUIG, Eudald

198. PUIG, Jaume

199. PUIGGROS, Bartolomé

200. PUIGGROS, Juan

201. PUJOL, Jose

202. RAMON, Jose

203. RAMON, Juan

204. RECASENS

205. REQUESENS, Antonio

206. RIBA

207. RIBA, Antonio

208. RIBA, Carmen

209. RIBA, Francisco

210. RIBA I RIBA, Jose

211. RIBAS I VILA, Jose

212. RIBERA, Teresa

213. RIUS, Isidro

214. ROCA, Antonio

215. ROCA, Domingo

216. ROCA, Maria

217. ROCA, Ramon

218. ROSICH, Mariano

219. ROURE, Manuel

220. ROVIRA, Andreu

221. ROVIRA, Francisco

222. SABATÉ, Jaime

223. SABATÉ, Juan

224. SANS

225. SANS, Antonio

226. SANS, Jaime

227. SANS, Jose

228. SANS, Juan

229. SEBASTIÀ, Bonaventura

230. SERRA, Antonio

231. SERRA, Jaime

232. SERRA, Josefa

233. SERRA, Rita

234. SERRADOR

235. SERRADORA

58

236. SEUBA

237. SEUBA, Juan

238. SISTARÉ, Ramon

239. SOLÀ, Salvador

240. SOLÉ, Jose

241. SOLÉ, Pedro

242. SOLÉ, Ramon

243. SOTERAS, Anton

244. SUBIRACHS, Cecilio

245. TAULÉ, Josep

246. TOLOSA, Juan

247. TOMÀS, Antonio

248. TOMÀS, Jose

249. TORNÉ

250. TORNÉ, Benito

251. TORNÉ, Jose

252. TORRA, Jose

253. TORRA, Juan

254. TORRA, Ramon

255. TORRENS, Jose

256. TORRES, Andrés

257. TORRES, Antonio

258. TORRES, Gabriel

259. TORRES, Joaquim

260. TORRES, Ramon

261. TRILLA, Jose

262. TURULL, Francisco

263. VALLS, Antoni

264. VALLS, Feliu

265. VALLS I VIVAS, Juan

266. VALLS, Jose

267. VICH, Jose

268. VIDAL, Antonio

269. VIDAL, Francisco

270. VIDAL, Isidro

271. VIDAL, Jaime

272. VIDAL, Salvador

273. VIDAL, Teresa

274. VILA, Antonio

275. VILA, Magín

276. VILA, Mariano

277. VILA, Ramon

278. VILALTA, Jaime

279. VILARRUBIAS, Jose

280. VILASECA, Jose

281. VIÑALS, Alejandro

282. VIVAS, Francisco

283. VIVAS, Ramon

284. VIVES, Juan

285. VIVES, Mariano

