
AREES DE MUNTANYA 

Sant Joan les Fonts: el molí i la resclosa. 

La industria a la muntanya gironina 
ROMA PUJADAS I RUBÍES 

esprés de la pro-
mulgació de la Llei 
de 1983, sembla ló-
gic, en parlar de fa l ­
ta muntanya catala­
na, cenyir-se al ter-

ritori definit a la mateixa Llei o al seu 
desplegament posterior. Aquestter-
ritorl está constituí! per nou comar­
ques, expitcitades a ia mateixa Llei, 
i per tres zones de muntanya defini-
des posteriorment. Tanmateix, Ta­
rea muntanyenca administrativa-
ment determinada no acaba de 
constituir un conjunt homogeni, i 
precisament el nivell d'implantació 
industrial és una de les diferencies 
mes acusades entre Íes distintes 
comarques. 

Les cinc comarques mes occi-
dentals (Cerdanya, Alt Urgell, Pa-
llars Jussá, Pallars Sobirá i Valí 
d'Aran), son les que s'han identifi-
cat mes sovint amb falta muntanya 

Revista de Giiona 

catalana. És allí on es donen de 
manera mes crua les caracterfsti-
ques que la mateixa Llei atribueíx al 
territori d'alta muntanya: el despo-
blament, el baix nivell de renda i 
fempobriment huma i cultural. Son 
les comarques amb mes dificuttats 
d'accés i amb una economía bási-
cament agraria. Tampoc aqüestes 
comarques son ben bé homogé-
nies; la funció turística hi ha arrelat, 
sobretot a la Valí d'Aran i a la Cer­
danya, on, tot i mantenir-se unes 
densitats de poblado baixes, s'ha 
aturat el despoblament i s'ha elevat 
de manera substancial el nivetl de 
renda. El Solsonés és una comarca 
mes difícil de classificar: com les 
anteriors, reunelx carácterístiques 
semblants de baixa densitat de po­
blado i predomini de factivitat agra­
ria, pero solament la part septen­
trional de la comarca pot conside-
rar-se amb propietat d'alta munta­
nya, mentre que la resta forma part 
de fAltiplá Central. 

Les tres comarques mes orien­
táis, el Berguedá, el RIpollés i la 
Garrotxa, teñen unes característi-

ques molt diferems a les anteriors. 
Una bona part del seu territori está 
a f antesala de falta muntanya, pero 
difícilment pot considerar-se com a 
tal. Alxó és válid, sobretot, per a la 
Garrotxa: Olot, a mes de 400 me-
tres d'altitud no és próp'ament una 
capital muntanyenca. En aqüestes 
comarques, faVIlamentgeográficés 
inferior; els cursos del Llobregat i 
del Ter atansen el Berguedá i el 
RIpollés a les árees mes densament 
poblades de Catalunya. L'activitat 
económica és un altre element dife-
renciador: les tres comarques son 
básicament industriáis, amb una 
industria de llarga tradició. L'any 
1975, el sector secundar!, sense 
indoure-hi la construcció, ocupava 
mes del 50% de la poblado activa 
de les tres comarques: la Garrotxa 
Í50,1%), el Ripollés (57,6%) i el Ber­
guedá (59,8%), enfront del 40,6% 
del conjunt cátala. En canvi, a la 
Cerdanya, la implantado industrial 
és mínima; el mateix any, aplegava 
només el 21,4% de la poblado acti­
va, per darrera de les activitats agrá-
ries i terciarles. 

i 541 


DOSSIER 

En definitiva, en el territori d'alta 
muntanyadef in i tper laL le ide 1983 
pot distingir-se entre una área occi­
dental, menys accessible i amb un 
despoblament rural molt impor-
tant, amb predomini de l'activitat 
agraria i amb una clara aptitud tu­
rística a les zones mes elevades, i 
una área oriental, mes accessible i 
mes densament poblada, amb pre­
domini de les activitats secunda^ 
ries, pero amb una estructura in­
dustrial regressiva, que ha portat, 
també, al despoblament i a l'estan-
cament económic, els quals, tan-
mateix, no s'han donat pas amb la 
mateixa intensitat a les tres co­
marques. 

La muntanya gironina participa 
de les dues grans árees esmenta-
des. A la Cerdanya i a l'AIt Ripollés, 
el turismo va desplapant l'antiga 
activitat agraria, sense que s'hagi 
produVt cap procés industrialitza-
dor significatiu. El Baix Ripollés i la 
Garrotxa son fonamentalment in­
dustriáis, si bé solament el primer, 
juntament amb la comarca veVna 
del Berguedá, pot qualificar-se cla-
rament com a área d'indústria antl-
ga regressiva, quallficació que s'ha 
de matisar molt mes en el cas de 
la Garrotxa. 

La divergencia creixent 
entre les dues grans árees 
muntanyenques 

Un fenomen encara insuficient-
ment estudiat, tant des de la pers­
pectiva de la historia económica 
com de la geografía económica, és 
la creació de les condicions diver-
gents entre les dues grans árees 
muntanyenques definidos, sobre-
tot tenint en compte que les condi­
cions de sortida eren similars. Tra-
dicionalment s'havien desenvolu-
pat, a la muntanya, activitats indus­
triáis importants. En part, aixó era 
degut al mateix isolament, que afa-
voria les produccions locáis desti-
nades a l'abastament d'una rodalia 
mes o menys immediata. Pero al-
tres activitats es localitzaven a la 
muntanya perqué reunía unes con­
dicions especialment favorables, 
com el potencial d'energla hidráu­
lica o el combustible que propor-
cionaven els boscos. 

A partir d'una industria antiga 
repartida per tot el territori munta-
nyenc, es produirá una divergencia 
creixent entre les comarques occi-
dentals, que veuran desaparéixer 
les activitats industriáis antigües 
sense cap mena de substitució, i 

esdevindran comarques agrarios 
abocados al despoblament rural, i 
les comarques orientáis, on es pro­
duirá la transició de la industria 
antiga a la moderna, i esdevindran, 
per tant, comarques típicament in­
dustriáis, si bé, en els darrers de-
cennis, amb una industria clara-
ment regressiva. A la industria textil 
i a la metal.lúrgica, activitats tradi-
cionals a la muntanya, pot obser-
var-se aquest procés de divergencia. 

La industria textil antiga, sobre-
tot el drap de llana, va assolir una 
importancia gran a Catalunya, loca-
litzant-se, sovint, a les árees munta­
nyenques. En el procés de desen-
volupament de la industria llanera 
poden distingir-se tres estrats o 
etapes, les quals responen a dife-
rents organitzacions productives; 
aquests estrats no segueixen, for-
gosament, un encadenament cro-
nológic, sino que poden coexistir 
en el temps i, fins i tot, en l'espai ^ 
Al primer estrat, d'indústria local, 
no hi ha própiament producció de 
mercaderies, sino de béns desti­
náis directament al cosum; entre 
producció i consum hi ha una coin­
cidencia geográfica gairebé total. 
El segon estrat está dominat per la 
figura del mercader-paraire: la pro­
ducció, totalment mercantil i amb 
uns radis de mercat molt amplis, 
continua realitzant-se, en bona part, 
a les explotacions pageses, pero 
sota el control de la nova figura de 
rartesá-empresari. El tercer estrat 
está dominat peí capital mercantil: 
el mercader, habitant solament de 
laciutat, controla tota l'organització 

productiva, pero sense realitzar cap 
funció productiva directament. Una 
bona part del procés es continua 
realitzant a les explotacions page­
ses, establint-se una dialéctica 
camp-ciutat caracteritzada per la 
dependencia del primer respecte 
ais centres de decisió urbans. 

El tercer estrat encara pot enca-
bir-se, seguint J. Torras, en la pro-
toindustrialització, fase de t ransido 
entre la industria antiga artesanal i 
la industria moderna. En el cas de la 
muntanya, tot fa pensar que aques­
ta fase de protoindustrialització és 
la que assenyala el punt de ruptura 
entre les comarques occidentals, 
que romandran a l'estrat artesanal-
mercantil, com és el cas del drap 
Piteu de Sant Llorenp de Morunys, i 
les comarques orientáis, que s'in-
corporaran plenament a la manu­
factura capitalista. L'any 1925, Pau 
Vila es feia ressó deis darrers testi-
monis de la producció doméstica 
muntanyenca, no solament a les 
comarques occidentals, sino tam­
bé a les mes industrialitzades, on 
havia coexistit amb la industria mo­
derna^. 

El naixement de la industria mo­
derna catalana no es produeix pas 
en el sector de la llana, sino en el del 
coto. Poblacionscom Berga, Ripoll 
i Olot fan el pas de la llana al coto i 
esdevenen capdavanteres del pro­
cés d'industrialització del país. En 
aqüestes ciutats es donen les con­
dicions, encara no totalment estu-
diades, perqué la industria antiga 
entri a la fase de protoindustrialit­
zació i evolucioni cap a la industria 

Botiga d'un clavetaire al Museu-Arxiu de Ripoll. 

542 i 


AREES DE MUNTANYA 

moderna^. A Olot, la introducció 
deis teixits de coto i de les indianés 
es va complementar amb la fabri-
cació florent de mitges de telers i 
barretines, on la llana era la materia 
primera principal, antecedents del 
que seria la industria de genere de 
punt de la ciutat. En el període 1774-
1786, el nombre de telers per a la 
fabricado de mitges passá de 48 a 
502 *. Al final del segle XVIIl, Berga 
era, malgrat la l lunyaniade la costa 
i de la ciutat de Barcelona, el segon 
nucli textil de Catalunya. 

La Cerdanya, en canvi, forma 
part de les comarques on la transi-
ció cap a la industria textil moderna 
no s'arribá a produir, malgrat els 
intents industrialitzadors de l'últim 
quart del segle XVll l ; a la darreria 
d'aquesta centuria, hi havia a la 
comarca 25 fabriques de mitges i 
mitjons ^. Pau Vila incluía la Cerda­
nya i l'área muntanyenca del gene­
re de punt cátala, juntament amb 
Bagá (Berguedá), Sant Joan de les 
Abadesses (Ripollés), i la Garrotxa, 
pero la industria ceretana no va 
reeixir, i s'accentúa el carácter agra-
ri de la comarca. 

La industria nnetal.lúrgica antiga 
tenia una localització clarament 
muntanyenca. La farga catalana es 
trobava, des del segle XVI, dispersa 
per tota l'alta muntanya del país. La 
localització muntanyenca estava de­
terminada per les possibilitats ener-
gétiques deis cursos d'aigua, so-
bretot on hi havia cabals i pendents 
importants, i per l'abundáncia de 
boscos, que proporcionaven la fus­
ta utilitzada com a combustible. El 
mineral podia importar-se d'altres 
indrets, pero n'hi havia, també, una 
certa presencia a la mateixa munta­
nya, com la mena de la Valí de 
Ribes (Ripollés). Desapareguda a 
la meítat del segle XIX, la farga 
catalana no va pas evolucionar cap 
a una industria siderúrgica moder­
na. Tanmateix, altres activitats me­
tal.lúrgiques eren presents a la mun­
tanya gironina, sobretotal Ripollés. 
En aquesta comarca, va teñir gran 
importancia la fabricació d'armes 
(fusells, pistóles, carrabines, tra-
bucs), que fou iniciada al segle XVI i 
va teñir el seu moment culminant al 
segle XVlll. L'any 1781 hi havia 145 
obradors d'armers, amb 300 o 400 
homes treballant-hi ^. Aquesta acti-
vitat s'acabá amb la creació de fa­
briques d'armes a Astúries, pero la 
fabricació de claus prengué el re-
lleu de les activitats metal.lúrgiques 
de la comarca, de manera que, al 
final del segle XVlll a la comarca hi 
havia 105 clavetaires. A mttjan se-

Revista de Girona 

Campdevánol, amb un riu Ter plenament industrial. 

gle XIX, aquesta industria també 
havia desaparegut, pero l'activitat 
metal.lúrgica ha continuat fins a 
l'época actual, constituint, després 
del textil, el segon puntal de la in­
dustria comarcal. Metal.lúrgia bási­
ca, fabricació de maquinaria i fabri­
cació d'accessoris de vehicles son 
les activitats del sector que es de-
senvolupen actualment al Ripollés; 
aquesta darrera activitat arranca 
deis anys vint, quan la Hispano-
Suiza va instal.lar-hi uns grans ta-
llers de forja i estampado per a les 
grans peces deis seus automóbiis .̂ 

La industrialització fluvial 

A mitjan segle passat hi havia en 
marxa un nou procés industrialitza-
dor, amb una incidencia desigual a 
les comarques de muntanya gironi-
nes. En aquest període, Catalunya 

inicia el pas de la manufactura a la 
industria mecanitzada. L'energía hi­
dráulica i el vapor foren les bases 
energétiques de la nova industria. 
Él paper industrial deis principáis 
cursos d'aigua es revaloritzá. El Llo-
bregat i el Ter esdevingueren ple­
nament rius industriáis. Durant la 
segona meitat del segle XIX s'hi ins-
tal.laren les colónies téxtiis, localit-
zacions industriáis a mig camí entre, 
la recerca deis aprofitaments hi-
dráulics i de la pau social, allunya-
des de les ciutats industriáis, cada 
cop mes conflictives. Aquest és un 
període florent per a la industria del 
Ripollés, i també per a la del Ber­
guedá i el Bages, mentre que la 
Garrotxa román estancada, des­
prés d'uns inicis d'industrialització 
molt prometedors. Els cursos d'ai­
gua de la comarca, amb pocs ca­
bals i pocs pendents, eren inade-
quats per a moure la nova indús-

I 543 


DOSSIER 

tria mecanitzada. 
Des de la meitat del segle pas-

sat, l'explotació massiva del carbó 
dona un nou impuls al procés in-
dustrialitzador. Él carbó no sola-
ment necessitava mans per a la 
seva extracció, sino que atrela a 
prop seu industries téxtíls i metal-
lúrgiques. D'aquesta época daten 
les explotacions bulleres de Sur-
roca i d'Ogassa, actualment aban­
donados. Laproducciós' incremen-
tá, sobretot, a partir de 1880, en ter­
se carree de l'explotació la societat 
Ferrocarril i Mines de Sant Joan de 
les Abadesses. A la comarca veVna 
del Berguedá, l'explotació hullera 
es feia a les árees de Fígols-Guar-
diola-Satdes, Cercs-Peguera i la 
Nou-Catllars, algunes de les quals 
encara están en funcionament. 

L'aparicló de l'electricltat alli-
berá la industria de la proximitat 
deis rius. El gran potencial hidroe-
léctric de l'alta muntanya va fer pen­
sar en una etapa d'industrialització 
florent. Aquesta era, almenys, l'opi-
nió de Frederic Ratiola, a comenga-
ment de segle, quan augurava un 
gran futur hidroeléctric a la conca 
del Segre, en benefici, en primer 
lloc, de les mateixes árees produc­
tores i, en segon lloc, del conjunt de 
la industria catalana ^ Uns anys 
más tard, Pau Vila era molt mes 
pessimista sobre les possibilitats 
d'industrialització de la muntanya 

catalana; "La formidable energía 
eléctrica que hem assenyaiat no ha 
produVt a la muntanya cap nova 
industria. Ha estat emprada cap a 
les térras baixes, per substituir la 
torga motriu a vapor. El cas és per 
ésser estudiat"^. 

D e la regressió industrial a les 
expectatives post-crisi 

La di ferenciado entre la munta­
nya industrialitzada i l'alta munta­
nya agraria i turística, menys acces-
sible, s'ha mantingut fins avui, pero 
un nou element ha entrat en joc en 
els darrers decennis: la regressió 
industrial a les comarques munta-
nyenques amb llarga tradició in­
dustrial. Aquesta regressió és molt 
mes evident al Ripollés que a la 
Garrotxa, i encara mes al Ber­
guedá, pero tota l'área, on predo-
minava enormement el sector textil, 
ha estat afectada, primer, per la 
crisi sectorial I, després, per la crisi 
económica general. Des deis anys 
de la postguerra, poden distingir-
se quatre etapes a l'evolució indus­
trial de l'área: 

1. La primera, que arriba aproxi-
madament fins a 1960, es caracte-
ritzá per la bona marxa de la indus­
tria. De fet, l'autarquia va beneficiar 
la Industria, d'estructures endarre-
rides, de les árees muntanyenques. 

2. A partir de 1960, s'iniciá la 
crisi sectorial de fes Industries amb 
mes pes específlc a l'área, sobretot 
la crisi del textil. M. de Bolos es fa 
ressó d'aquesta nova situació a la 
comarca de la Garrotxa: "El des-
cens de l'activitat industrial ana ac-
centuant-se fins arribar ais anys 
1962 i 1963, moment en qué es 
registra una crisi molt acusada, par-
ticularment per a les industries téx­
tíls" ^^. La industria extractiva, que 
era important al Ripollés i al Ber­
guedá, havia entrat ja en un de-
clivi imparable. 

3. A partir de la meitat deis anys 
selxanta, la crisi económica general 
s'afegf a la deis sectors tradicionals 
de l'área. La situació empitjorá en la 
mesura que la desinversió general 
va dificultar les possibilitats de d i -
verslticació industrial. Segons un 
estudi de Francesc Santacana, les 
comarques de la Garrotxa i el Ripo­
llés, així com el Berguedá, van crear 
mes llocs de treball, per implanta­
d o de nova industria, en el període 
1973-81 que en el període 1963-
72 ^^ Aixó fa pensar que, en una 
conjuntura general mes favorable, 
el procés de renovació industrial 
hauria pogut reeixir de manera mes 
satisfactoria. 

4. La quarta etapa s'inicia ara, 
amb lasort idade la crisi. Segons M. 
Castells, aquesta fase post-crisi es 
caracteritzará per l'austeritat eco-

El gran potencial 
hidroeléctric de l'alta 
muntanya va fer 
pensar en una 
industrlalització 
florent. 


AREES DE MUNTANYA 

nómica i per ritmes de creixement 
relativament lents ^ ,̂ amb canvis 
substanciáis a les tendéncies de 
localització industrial. 

El pes de l'especialització 

Les comarques de la muntanya 
industrialitzada han estat tradicio-
nalment téxtils. L'any 1964, el pes 
del sector era encara aclaparant: 
62,5% deis assalariats industriáis a 
la Garrotxa^3 70,2% al Ripollés, 
67,6% al Berguedá. Des deis anys 
60, aqüestes comarques teñen plan-
tejat el repte de la modernització i la 
diversif icado de la seva base in­
dustrial. 

a) la Garrotxa 
En el quadre següent pot veu-

re's l'evolució industrial de la co­
marca en el període 1964-1985. En 
els dos anys s'utílitza la mateixa 
variable, el nombre d'assalariats 
industriáis, que no coincideix ple-
nament, pero hi és bastant aproxi-
mat, amb el nombre total d'ocupants 
a la industria^"*. 

Una primera dada a reteñir és la 
desindustrialització de la comarca, 
que passá de 10.318 a 8.182 assa­
lariats industriáis en el període es-
mentat. Tanmateix, aquesta indus-
trialització, concentrada, sobretot, 
en el textil (6.445 assalariats, l'any 
1964, per 3.511 el 1985), s'ha de 
matisar, ja que arran de la crisi eco­
nómica s'ha desenvolupat Tecono-
mia submergida, sobretot en el ge­
nere de punt. De les tres comar­
ques de la muntanya industrialit­
zada, la Garrotxa és la que ha reeí-
xit mes en el procés de diversifica-
ció industrial, amb quatre branques 
fonamentals en el moment actual: 
filatura, genere de punt, industria 
cárnia i metal. La industria cárnia, 
hereva d'antigues activitats artesa-
nals, ha pres un carácter plena-
ment industrial en els darrers de-
cennis. La Garrotxa constitueix, con-
juntament amb el Girones i l'Osona, 
la regió cárnia de Catalunya; totes 
tres juntes apleguen mes del 70% 
deis assalariats d'aquesta activitat 
en el conjunt catata ""^ 

La Garrotxa és, també, la co­
marca amb una estructura Indus-

1964 1985 

Sectors 

Extractives 
Aigua-gas 
Al imentado 
Téxtil-contecció 
Fusta 
Paper 
Química 
Mat. construcció 
Metal! 
Altres 

TOTAL 

Concentrado 
sectorísl 

Coeficiente) 
d'especialització 

Emp. 

1 
4 

91 
178 
106 

17 
11 
22 
80 
~ 

510 

Textil 
Aliment. 
Fusta 

Treb. 

17 
44 

1067 
6445 
1042 

386 
166 
188 
965 
— 

10318 

% 
62,5 
10,3 
10,1 

0,37 

% 

0,2 
0,4 

10,3 
62,5 
10,1 

3,7 
1,6 
1,8 
9,4 
~ 

%acum 

72,8 
82,9 

Emp. 

__ 
2 

85 
112 
84 
18 
24 
23 
79 

4 

431 

Textil 
Aliment. 
Metall 

Treb. 

— 
59 

1511 
3511 

600 
535 
547 
334 

1067 
78 

8182 

% 
42,9 
18,7 
13,0 

0,33 

% 
— 
0,7 

18,7 
42,9 

7,3 
6,5 
6,6 
4,1 

13,0 
0,2 

%acum. 

61,6 
74,6 

Font: elaboració propia amb dades de PUJOL, R.: La localització de la industria en Cata­
luña i C.O.C.I.N. de Barcelona. 

I 
Co¡-Ca¡ 

Co¡: % sector i a la comarca 
Ca¡: % sector i a Catalunya 

Revista de Giiona 

La supressió del carrilet, un simbol 
de la desindustrialització de la 
Garrotxa. 

trial mes adequada per a árees sen-
se grans concentracions demográ-
fiques. Com posa de relleu el qua­
dre següent, gairebé la meitat deis 
assalariats treballen a les 41 indus­
tries de tipus mitjá, que teñen entre 
51 i 250 treballadors, mentre que 
només dues, una de metall i l'altra 
de la fusta, ultrapassen els 250 tre­
balladors, apleg&nt el 6,5% del con­
junt d'assalariats. 

Al Ripollés, el procés de desin­
dustrialització ha estat molt mes 
fort, s'ha redu'i't en mes del 50% el 
nombre d'assalariats Industriáis. La 
redúcelo ha estat especialment dra­
mática al sector textil, on s'ha pas-
sat de 7.808 a 2.143 treballadors. El 
fet que la comarca tingui un coefi-
cient d'especialització baix no s'ha 
d'interpretar com a senyal de diver­
sif icado industrial, sino com a coin­
cidencia amb els dos sectors prin­
cipáis en el conjunt catata: el metall 
i el textil. La dlsminució de l'espe-
cialitzacló textil no és conseqüéncia 
de la diversif icado industrial, sino 
simplement de la desindustrialitza­
ció mes forta en aquest sector; de 
fet, a excepció de l'alimentació, tots 
els sectors industriáis han perdut 
actius en el període analitzat. Les 
dimensions deis establtments in­
dustriáis son menys favorables que 
a la Garrotxa; no s'observa el ma-
teix predominl de les empreses de 
tipus petit-mitjá. De fet, el 73,5% 
deis assalariats industriáis treballa 
a les 16 industries amb mes de 
100 treballadors. 

i 545 


DOSSIER 

Intervals de magnitud deis establiments industriáis 

1-10 11-25 26-50 51-100 101-250 + de 250 

Em preses 
Assalañats 

% 

275 
932 
11,4 

77 
1274 
15,6 

46 
1618 
19,8 

25 
1691 
20,7 

16 
2127 
26,7 

2 
540 
6,5 

Font: C.O.CI.N. de Barcelona. 

b) El Ripollés 

1964 1985 

Sectors 

Extractivas 
Aigua-gas 
Alimentació 
Téxtil-confecció 
Fusta 
Paper 
Química 
Mat. construcció 
Metal! 
Altres 

TOTAL 

Concentrado 
sectorial 

Coeficient 
d'especialització 

Emp. 

3 
17 
43 
63 
45 
12 
3 

16 
66 

3 

271 

Textil 
Metal! 

Treb. 

55 
156 
470 

7808 
214 
259 

88 
234 

1833 
5 

11122 

% 
70,2 
16,5 

0,34 

% 
0,5 
1.4 
4,2 

70,2 
1,9 
2,3 
0,8 
2,1 

16,5 
0,1 

• 

%acum 

86,7 

Emp. 

__ 
9 

31 
30 
43 
14 
5 

44 
13 
~ 

189 

Textil 
Metal 1 
Aliment. 

Treb. 

70 
554 

2143 
129 
37 
52 

1650 
263 
— 

4898 

% 
43,8 
33,7 
11,3 

0,23 

% 
— 
1.4 

11,3 
43,8 

2.6 
0,8 
1,1 

33,7 
5,3 
" 

%acum. 

74,5 
85,8 

Font: elaboració propia amb dades de PUJOL, R.: La localitzación de la industria en Cata­
luña i C.O.CI.N. de Barcelona. 

Intervals de magnitud deis establiments industriáis 

Empreses 
Assalariats 

% 

1-10 

138 
341 
7,0 

11-25 

22 
352 
7,2 

26-50 51-100 101-250 + de 250 
8 

309 
6,3 

5 
296 
6,0 

10 
1676 
34,2 

6 
1924 
39,3 

Font: C.O.CI.N. de Barcelona. 

Al Berguedá, la desindustrialit-
zació ha estat encara mes intensa. 
Entre 1964 i 1985, el nombre d'as-
salariats industriáis s'ha reduVt de 
14.737 a 3.960. La desindustrialit-
zació se centra en els dos sectors 
básics de la comarca: el textil va 
passar de 9.971 treballadors a 2.347, 
mentre que la industria extractiva 

decreixia de 3.527 a 975. L'any 1985, 
el coeficient d'especialització de la 
industria comarcal era de 0,61; el 
textil i la minería, malgrat la seva 
crisi, continúen essent práctica-
ment les úniques activitats indus­
triáis. 

Tot i la redúcelo del nombre de 
treballadors industriáis, les taxes 

546 

d'atur de les comarques de la mun-
tanya industrialitzada son bastant 
moderades. El desembre de 1984 
aqüestes taxes d'atur eren les se-
güents: Garrotxa, 8,05%; Ripollés-
Cerdanya, 10,59%; Berguedá, 
13,55%; totes per sota de la mitjana 
catalana per la mateixa data, que 
era del 19,32%. La causa per la qual 
aquesta forta desindustrialització 
no s'ha traduit en taxes d'atur molt 
elevades cal cercar-la en les altes 
taxes d'activitat existents en el pe-
ríode anterior al declivi industrial. 
Al textil dominava el treball femení, 
cosa que elevava molt la taxa d'acti­
vitat d'aquestes comarques. La des­
industrialització ha provocat, so-
bretot, un decreixement de la po­
blado activa femenina. 

La muntanya industrialitzada 
en el conjunt de Teconomia 
catalana 

En els darrers temps, diversos 
estudis han realitzat tipologies de 
les comarques i ciutats catalanes 
en funció de llur situació socio­
económica. Una de les mes interes-
sants és, sens dubte, la d'Anna Ca­
bré i Isabel Pujadas ^ ,̂ establerta a 
partir de dos indicadors demográ-
fics: el potencial de creixement i la 
proporció d'actius secundaris. Dis-
tingeixen sis tipus de situacíons: 
agraria, industrial antiga, terciaria, 
industrial, turístico-residencial i in­
dustrial suburbana. La Garrotxa I el 
Ripollés, juntament amb el Ber­
guedá i el Bages, son inctoses a les 
comarques d'indústria antiga, ca~ 
racteritzades com a "zones indus­
triáis ja antigües que viuen una de­
cadencia mes o menys accentuada 
de llurs activitats tradlcionals". La 
Cerdanya s'inclou, en canvi, a l'área 
rural, exceptuant Puigcerdá, que és 
qualificat com a medi terciari. 

Arran del restabliment de les 
institucions autonómiques s'ha ini-
ciat una tímida política territorial 
catalana, preocupada, en bona me­
sura, pels desequilibris territorials. 
Les Directrius i l'Esquema del Pía 
Territorial de Catalunya, aprovats 
peí Parlament de Catalunya l'any 
1981, establien també unazonifica-
ció del país en funció de variables 
sócio-económiques. Es distingien 
sis tipus de zones: de concentrado, 
de desenvolupament, de desenvo-
lupament selectiu, deprimidos, d'es-
tancament industrial i de muntanya. 
El mateix document, en un mapa de 
línies bastant impreclses, inclou la 
Garrotxa, el Ripollés i el Berguedá 
en la zona d'estancament indus-


Industria i alta muntanya: la vía del tren arran del poblé de Toses. 

thal, caracteritzant-les com "d'ac-
cessibilitat no gaire bona, amb den-
sitats de població relativament bai-
xes i un cert estancament demo-
gráfic, amb existencia d'un cert ni-
vell d'industrialització, pero en sec-
tors en crisi des de fa anys" ^ .̂ La 
Liei de Política Territorial de 1983 
és menys subtil en la delimitació de 
zones, i es limita a parlar de zones 
de congestió, de desenvolupament 
i deprimidos, sense cap projecció 
posterior sobre el mapa cátala. 

L'adhesió a la CEE ha obert les 
portes de les possibles ajudes co-
munitáries a les árees desafavori-
des. En aquest context, s'ha fet un 
estudi sobre "zones promociona-
bles a Catalunya" ^ ,̂ distingint tres 
tipus de situacions: zones de re-
gressió industrial, zones deprimi­
dos de l'interior i zones de munta­
nya. Les zones deprimides de l'inte­
rior han estat definides sobre la 
base de dues variables: l'atur i la 
població ocupada en sectors In­
dustriáis en regressió; l'estudi defi-
neix un grau de recessió per a cada 
sector, en funció de la pérdua d'o-
cupació en els darrers anys. Els 
sectors recessius son gairebé tots, 
a excepció de la química, paper í 
arts gráfiques, i energía i aigua, ja 
que la crisi económica ha afectat 
prácticament tota la industria. Cal 
remarcar que el sector textil i de 
confecció és, amb prou diferencia, 
el mes recessiu de Catalunya. Els 
criteris emprats han portat a ta deli­
mitació d'una amplia zona de re­
gressió industrial, que abasta una 

Revista de Giiona 

bona part de la Catalunya industria-
litzada, incloent-hi els dos eixos 
d'industrialització antiga; és a dir, 
l'Eix del Llobregat i l'Eix Ripoll-
Barcelona, i també una part de Ta­
rea metropolitana de Barcelona. 
Els municipis industriáis del Ripo-
llés, així com els del Berguedá, for­
men part de la zona de regressió 
industrial, pero no la Garrotxa, mal-
grat la seva especialització textil, ja 
que la seva taxa d'atur és molt mo­
derada. Dins del mateix estudi, la 
Garrotxa, el Ripollés i la Cerdanya 
queden incloses a la zona promo-
cionable de muntanya. 

Aquest estudi és interessant per­
qué recull les diferencies entre el 
Ripollés i la Garrotxa, on ta diversi-
ficació industrial ha estat más im-
portant, atansant-la a d'altres co­
marques industriáis de l'interior de 
Catalunya com l'Osona o l'Anoia, 
que de cap manera poden qualifi-
car-se com d'indústria regressiva. 

Recentment, el Departament d'ln-
dústria i Energía de la Generalitat 
ha endegat una certa política d'ln-
centivació industrial destinada a 
compensar els efectes, sens dubte 
congestionants, de les Zones d'Ur-
gent Reindustrialització (Z.U.R.). 
Aquesta política de descentralitza-
ció industrial s'ha concretat en el 
Decret 247/1985, on es defineixen 
les "árees de reindustrialització in­
centiva" ^ .̂ El mateix Decret deter­
mina les quatre comarques que gau-
diran d'aquesta política incentiva-
dora, entre les quats es troba el 
Ripollés; les altres son et Bages, el 

Baix Camp i la Ribera d'Ebre. La 
qualificació s'estén a sis municipis 
catatans, entre ells Blanes, així com 
a sis zones industriáis de l'área me­
tropolitana de Barcelona. Poste-
riorment, la qualificació de reindus­
trialització incentivada s'ha ampliat 
a árees amb j n a especialització 
productiva molv concreta, com el 
suro al Baix Empordá, el Girones i 
la Selva, la minería al Berguedá, i la 
industria agroalirnentária a totes 
les comarques de muntanya. 

En definitiva, la muntanya giro-
nina queda inclosa, per dues vies, a 
la política d'árees de reindustrialit­
zació incentivada: la consideració 
com a tal de la comarca del Ripollés 
i la protecció de la indúst' ia agroali-
mentária a l'ámbit de les tres co­
marques de muntanya. 

El marc d'una nova 
industríalització de la muntanya 

El futur de la industria a la mun­
tanya gironina cal plantejar-lo a dos 
nivells, en funció de les dues grans 
árees definides. A la Cerdanya i a 
l'Att Ripollés, on la presencia indus­
trial és mínima, la Industríalització 
futura s'ha de ptantejar en el marc 
de la pluriactivitat, tal com la defi-
neix Modest Fluvlá a la seva tesi 
doctoral, és a dir, com a estrategia 
de desenvolupamet que eviti el des-
poblament progressiu de l'alta mun­
tanya ^°. A les comarques amb tra-
dició industrial, el problema és de 
diversif icado industrial, introduint 

i 547 


DOSSIER 

noves activitats alternatives deis sec-
tors tradicionals. 

En l'etapa post-crisi que comen-
pa ara, les Iniciatives tocáis están 
destinadas a teñir un paper molt 
actiu en la nova industrialització. P. 
Aydalot parla d'un procés de bipo-
larització creixent entre grans in­
dustries, d'una banda, i petites em-
preses d'iniciativa local, de l'altra, 
localitzades, aqüestes darreres, 
molt sovint lluny de les economies 
d'aglomeració que havien caracte-
ritzat el període anterior ^^ Fins i 
tot, les mateixes grans empresas 
gaudeixen d'una "deslocalització 
creixent"; és a dir, independencia 
de les localitzaclons centralitzades, 
la qual cosa pot actuar positiva-
ment amb vista a la industrialització 
de lesárees de muntanya, siguin de 
basé agrária-turística o de base in­
dustrial antiga. Aquest procés de 
descent ral itzaci ó industrial és ja evi-
dent en algunes árees gironines 
amb una localització geográfica mes 
privilegiada. A. Soy i A. Petitbó par­
len d'una "área de vitalitat socio­
económica" que inclouria el Giro­
nes, la Selva i, potser, el Baix Em-
pordá^^. Pero aquesta vitalitat so­
cio-económica encara no ha arribat 
a les árees de muntanya. 

Ecodesenvolupament, desen-
volupament des de baix. desenvo-
lupament agropolitá, desenvolupa-
ment endogen, "devetoppement 
from below", son conceptes d'en-
cuny recent que sitúen el marc de la 
industria que seria desitjable a la 
muntanya, respectuosa amb el me­
dí natural i generadora albora de 
riquesa per a estabilitzar la població. 

Roma Pujada* és professor del Deparlament de Geografía 
de la U A B . 

NOTES 

1. Vegeu TORRAS i ELIAS, J.: Estructura de 
la industria precapitalista. La draperia, a 
"Recerques", n" 11 , 1981. pp. 7-28, 
2. Vegeu BLANCHARD, R. i VILA, P.:Assaig 
de geografía de la muntanya. Barcelona, 
Butlletí del Centre Excursionista de Catalu­
nya, 1925. Reproduít a VILA. P.: Aspectes 
geografías de Catalunya. Barcelona, Curial, 
1978. 
3. Segons Ernest Lluci i , laGarrotxa. vatenir 
una fase de protoindustrial l tzació florent, 
seguida d'una Marga etapa de decadencia 
que feia preveure la desindustrial l tzació to­
tal. Pero a partir del comenpament del segle 
XX, la comarca entra en una nova fase d' in-
dustrlalltzació. Vegeu LLUCH, E.: La revola­
do industrial a la Garrotxa (1777-1822). Se­
parata deis Annals de l'lnstltut d'Estudis Gi-
ronins, Vol. XXV-II, 1981. FAIG, M. i GASTA-
ÑER, M.: La Garrotxa: Medi Natural, estruc­
tura económica í equipaments saciáis. Bar­
celona, Caixa d'Estalvis de Catalunya, 1983. 
4. Vegeu FAIG, M. i CASTAÑER, M.: Ob. cit. 
Pág. 139. 
5. Vegeu GRUP D'ESTUDIS DE L'ALT PIRI-
NEU i INSTITUT D'ESTUDIS CERETANS: La 
Cerdanya: recursos economías i activitat 
productiva. Barcelona, Caixa d'Estalvis de 
Catalunya, 1981. GALCERAN, S.: La indus­
tria i el comerQ a la Cerdanya. Barcelona, 
Fundació Salvador Vives i Casajuana, 1979. 
6. Vegeu SOLÉ SABARÍS I altres: Geografía 
de Catalunya. Barcelona. Ed. Aedos, 1964, 
Vol. II. 
7. VILA, P.: Aspectes geografías de Catalu­
nya. Ob. cit., pp. 81-82. 
8. Vegeu I^ATEU, X.: El Pallars Sobirá: es­
tructura socioeconómica i territorial. Barce­
lona, Caixa d'Estalvis de Catalunya, 1983. 
RAHOLA, F.: Del comerg i de la industria de 
Catalunya a CARRERAS CANDI, F.:Geogra-
fia de la industria de Catalunya. Barcelona, 
Ed, Mart in. 1090. Vol. I. 
9. VILA, P.: Aspecfes geografías de Catalu­
nya. Ob. cit., pp. 90-91. 
10. Vegeu BOLOS. M. de: La comarca de 
Olot. Estudio de Geografía Regional. Barce­
lona, Universitat de Barcelona, 1977. Pág. 
372. 
11. SANTACANA, F.: La industria manufac­
turada catalana després de la crísí. a AA.VV.: 
L'economia de Catalunya d'avui i de demá. 
Barcelona, Banco de Bilbao. 1983. 

12. Vegeu CASTELLS. M.: Reestructura­
ción económica, revolución tecnológica y 
nueva organización del territorio a AA.VV.: 
Metrópolis, territorio y crisis. Madr id, Asam­
blea de Madrid, 1985. 
13. Els percentatges están calculats sense 
incloure-hl la construcció. 
14. Les dades de 1964 corresponen a l'INP i 
les de 1985. a r iNSS. 
15. Vegeu PUJADAS. R.: La industria en un 
medi descentraiitzat. Tesl Doctoral. Inédita, 
1986. 
16. Vegeu CABRÉ. A. i PUJADAS, I.: PreW-
sions demográfiques per a Catalunya, co­
marques i municipis grans a i'horitzó 2000. 
Barcelona, Departament de Política Territo­
rial I Obres Publiques, 1984. 
17. Les Directrius I l 'Esquema del Pía Terr i­
torial de Catalunya van ser publicáis al But­
lletí Oficial del Departament de Catalunya, n" 
22. del 2 de mar? de 1981. 
18. Vegeu "Monografies. Notes d'Econo-
mia", n" 5, setembre 1985. Departament 
d'Economia i Finances. 
19. La política d'árees de reindustrialització 
Incentivada está determinada peí Decret 
247/1985 (D.O.G. n" 585, de 6 de setembre), 
peí Decret 272/1985 (D.O.G. n= 598, de 9 
d'octubre). i per dues Ordres del Departa­
ment d' lndústria i Energía, d'11 d'octubre 
de 1985. 
20. Vegeu FLUVlA, M.: Economía de munta­
nya. La piuriactivitat com a estrategia de 
desenvolupament. Tesi Doctoral. Barce­
lona, Facultat de Ciéncies Económiques i 
Empresar ia l , Universitat de Barcelona, 1982. 
(inédita); FLUVlA, M.; MALUQUER. S. i 
PLANS, A.: Possibilitats d'industrialització a 
la muntanya. Algunes experiéncies euro-
pees. El cas de l'aita muntanya a Catalunya. 
Valencia, S.I.A.R., 1983. (mecanografiat); 
FLUVlA, M.; MALUQUER, S. i PLANS, A.: 
Problemática laboral a la muntanya: possi­
bilitats d'industriaiització. Seu d'Urgell, Curs 
d'Estudis Pirlnencs, 1963. (mecanografiat). 
2 1 . Vegeu AYDALOT. P.: Crise economi-
que, crise de l'espace, arise de la pensée 
espatiale a BLAQUE, B. (ed.): Le developpe-
ment decentralisé. París. P.U.F., 1983. 
22. Vegeu SOY, A. i PETITBÓ, A.: industria­
lización y crisis de una comarca de montaña: 
el Ripoliés. a "Estudios Territoriales", n» 13-
14, pp. 91-100. 

548 I 


