

L'emigració de les Muntanyes de Prades vers la Conca de Barberà en el primer quart del segle XX

Josep M. Grau Pujol

L'emigració de les Muntanyes de Prades vers la Conca de Barberà en el primer quart del segle XX

Josep M. **Grau Pujol**
*ceconcabarbera@gmail.com

Resum: Estudi que analitza i individualitza el moviment migratori dels habitants de les Muntanyes de Prades a quatre poblacions de la Conca de Barberà: Blancafort (1924), Montblanc (1910-1920), Vilaverd (1911-1924) i Vimbodí (1905-1938). Es presenten les dades de la cronologia d'arribada, l'edat, el gènere i les professions.

Paraules clau: Migracions rurals, despoblament muntanya.

Després d'haver estudiat la captació d'emigrants de les Muntanyes de Prades per part de les ciutats del Camp de Tarragona a la primera meitat del segle XX¹ i algunes viles de la plana com Constantí i la Selva del Camp², restava pendent d'avaluar l'atracció de les poblacions conquenques del peu del massís pradenc, la nostra intenció és avançar en el coneixement de les destinacions dels que optaren per marxar de la muntanya, sempre en base als padrons d'habitants. La mostra que presentem se cenyeix a Montblanc, Vilaverd i Vimbodí, de cada localitat hem escollit dos documents, un de la primera dècada i un altre de posterior, per poder establir la seva evolució. La proximitat geogràfica entre la Conca i alguns pobles muntanyencs era òptima per a cercar els serveis que els hi mancaven i a la vegada comercialitzar els seus productes, establint així una xarxa de relacions, que els permetria en cas de necessitat, aconseguir treball i residència. Malauradament no hem pogut incloure les dades de l'Espluga de Francolí, en haver perdut els padrons anteriors al 1970 en una inundació, segons ens ha informat el seu Ajuntament.

A través de la lectura de les dades censals dels dotze pobles que integren les Muntanyes de Prades, constatem que entre 1910-1920 perderen un 8,9% de la seva població, en el mateix període la davallada demogràfica a la Conca estricta és sols del 2,5 %, si ens aturem en les tres viles conquenques referides, la pèrdua és del 5,4%, el factor migratori és clau per explicar aquesta tendència.

Quantificació per poblacions

En el primer registre de Montblanc comptem 65 emigrants pradencs, més de la meitat nascuts a Rojals (63%), percentatge similar al padró de la dècada següent (64%), aquesta elevada xifra s'explica perquè era la vila amb la que

mantenia més relacions econòmiques, després segueix la Riba, per contra la resta de pobles tenen pocs representants (entre un i dos individus). Sobre el gènere, més de la meitat són homes (54%). La vila ducal el 1910 tenia 4.923 habitants i deu anys més tard 4.707³, tot i l'èxode poblacional que provocà la fil-loxera, també fou centre de recepció de nouvinguts, sobretot del seu partit judicial. El document de 1910 aporta a més els apèndixs de 1912-1914, amb set nous empadronats, sis de Rojals i un de la Riba (cinc homes i dues dones), dels quals tres eren pagesos.

Emigrants de les Muntanyes de Prades a Montblanc (1910)

-Albiol: 1	-La Riba: 13
-Capafonts: 1	-Rojals: 41
-La Febró: 1	-Vallclara: 4
-Mont-ral: 2	-Vilanova de Prades: 1
-Prades: 1	
Total: 65 (35 homes i 30 dones)	

Emigrants de les Muntanyes de Prades a Montblanc (1920)

-Capafonts: 1	La Riba: 7
-Mont-ral: 2	-Rojals: 27
-La Mussara: 1	-Vallclara: 2
-Prades: 2	
Total: 42 (23 homes i 19 dones).	

Des de 1860, quan Vilaverd assoleix el màxim poblacional (1.170 hab.), la minva del seu contingent serà constant (el 1910 tenia 866 hab. i el 1920, 757), tot i així encara serà receptora d'emigrants de la zona muntanyenca. Tres són els pobles que ateurà: Rojals, la Riba i Arbolí, dels dos primers recordem que eren limítrofs i amb comunicacions directes. El nombre més gran de pradencs s'assoleix el 1911, respecte al sexe la majoria són dones (57% el primer decenni i 64% el segon).

Emigrants de les Muntanyes de Prades a Vilaverd (1911)

-Rojals: 25
-Rojalons: 1
-La Riba: 18
Total: 44 (25 homes i 19 dones)

Emigrants de les Muntanyes de Prades a Vilaverd (1924)

-Arbolí: 1
-Rojals: 21
-La Riba: 6
Total: 28 (18 dones i 10 homes).

El 1910 Vimbodí tenia 1.654 ànimes, havia reulat des del seu màxim aconseguit el 1887 (1.916 hab.) i posteriorment encara continuaria la tendència negativa, així el 1936 baixava als 1.504 hab. De la mateixa manera que la resta de poblacions analitzades, es veia afavorida pel ferrocarril, fet que facilitarà el desenvolupament de la seva indústria del vidre. El padró de la primera dècada del segle XX inscriu a 79 muntanyencs, dels quals un 71% són originaris de Rojals i un 23,2% de Vallclara, en ambdós casos existien vials que els unien amb Vimbodí, fossin pistes forestals o carretera, en el segon cas. El 1938 la xifra d'emigrants és menor, però es manté el pes dels dos pobles (Rojals 51% i Vallclara 28%), segueixen a més distància, Prades, Vilanova, Mont-ral, la Riba i l'Albiol. Sobre el gènere, malgrat haver-hi un cert equilibri, les dones guanyen als homes en nombre (entre un 51-52%).

Emigrants de les Muntanyes de Prades a Vimbodí (1905-1910)

-Albiol: 1	-Rojals: 56
-Mont-ral: 2	-Vallclara: 13
-Prades: 4	-Vilanova Prades: 3
Total: 79 (41 dones i 38 homes).	

Emigrants de les Muntanyes de Prades a Vimbodí (1938)

-Mont-ral: 2	-La Riba: 2
-Prades: 6	-Vallclara: 16
-Rojals: 29	-Vilanova Prades: 2
Total: 57 (29 dones i 28 homes)	

Una característica comuna de les tres viles estudiades és el pes que representa Rojals en el conjunt del moviment migratori, aquest terme el 1900 arribà als 498 pobladors, el 1910 a 402, el 1920 a 372 i el 1930 a 279, amb la pèrdua d'una quarta part de la suma inicial en el primer vicenni i del 44% en el tercer. A Alcover el 1924 dels 74 empadronats nascuts a la Conca, un 27% provenien de Rojals⁴.

La cronologia migratòria

Un dels problemes de les fonts consultades és que no sempre anoten l'any d'arribada dels emigrants, així aquesta dada no figura en el padró de Montblanc de 1920 i en el de Vimbodí de 1905-1910, són escadusseres. També cal deixar constància de la mobilitat dels pradencs, els pobles de la Conca no sempre serien la seva destinació final, sinó que esdevindrien un pas intermig per després marxar a altres llocs, aquesta temporalitat farà que els anys més propers a la data de confecció del document, l'estadística sigui més elevada, una tendència que trobem tant a Montblanc com a Vilaverd, però no a Vimbodí, en ser el darrer d'una cronologia diferent, en plena guerra civil.

Els Cogullons.

Altres consideracions a fer sobre la periodització d'arribada dels emigrants pradencs a la capital de la Conca i a Vilaverd, és que un 34% del total es desplacen abans de la crisi de la fil·loxera, a Vimbodí aquest percentatge és inferior (26%), la crisi vitícola que destruí les vinyes sembla que tingué un efecte més llarg, que s'endinsa en el nou segle, ara bé entre 1887-1897 el conjunt de les Muntanyes de Prades redueix la seva població en un 13,4%.

Cronologia de l'arribada dels emigrants de les Muntanyes de Prades a Montblanc segons el padró de 1910

-Abans de 1880: 13	-1896-1900: 3
-1881-1885: 6	1901-1905: 7
-1886-1890: 3	-1906-1910: 29
-1891-1895: 1	-No consta: 3
Total: 65	

Cronologia de l'arribada dels emigrants de les Muntanyes de Prades a Vilaverd segons el padró de 1911

-Abans de 1880: 9	-1896-1900:
-1881-1885: 3	-1901-1905: 6
-1886-1890: 3	-1906-1910: 14
-1891-1895: 6	-No consta: 3
Total: 44	

Els resultats del padró vimbodinenç de 1938 mostren un major repartiment dels anys de vinguda, tret de la punta del quinquenni de la dècada dels vint, que acumula un 19% del total.

Cronologia de l'arribada dels emigrants de les Muntanyes de Prades a Vimbodí (1938)

-Abans de 1880: 6	-1911-1915: 2
-1881-1885: 4	-1916-1920: 6
-1886-1890: 5	-1921-1925: 11
-1891-1895: 4	-1926-1930: 2
-1896-1900: 3	-1931-1935: -
1901-1905: 3	-1936-1938: 2
-1906-1910: 5	-No consta: 4

Total: 57

Les generacions

Quan la font aporta la data d'arribada, hem calculat l'edat que tenia l'emigrant en venir al lloc de destinació. El padró montblanquí de 1910 revela que la franja més important és entre els 20-29 anys, amb un 41% del total, seguida de la més jove (entre 0-14 anys) amb un 23%. En aquest cas, si mirem les relacions nominals, ens adonarem que marxaren famílies senceres: de Rojals els Andreu-Pàmies, els Andreu-Masdéu, Masdéu-Fort i Pàmies-Ferrer (amb els corresponents fills), aquestes tres nissagues representen una tercera part (35,4%) del contingent, altres emigrants que es desplacen sols, es casaran a Montblanc amb la voluntat d'arrelar, esdevenint una migració definitiva, sense retorn.

Edat dels emigrants de les Muntanyes de Prades en arribar a Montblanc segons el padró de 1910

-0-4: 6	-30-34: 3
-5-9: 5	-35-39: 2
-10-14: 4	-40-44: 1
-15-19: 8	+45: 6
-20-24: 13	-No consta: 3
-25-29: 14	

Total: 65

En el registre de Vilaverd de començament de segle, la meitat dels emigrants tenien entre 20 i 39 anys, aptes pel treball i en edat fèrtil, sols un 20% eren menors de quinze anys. En aquesta ocasió trobem a matrimonis que marxen sols i que tindran els fills a Vilaverd o en algun altre lloc (la Riba). De Rojals per exemple, trobem a les parelles Dolcet-Buldó, Llort-Pàmies i Serra-

Vilalta; i de la Riba a les de Roig-Roig i Soler-Garriga, són famílies que ja no retornaran.

Edat dels emigrants de les Muntanyes de Prades en arribar a Vilaverd segons el padró de 1911

-0-4: -	-30-34: 6
-5-9: 6	-35-39: 3
-10-14: 3	-40-44: -
-15-19: 2	+45: 8
-20-24: 5	-No consta: 3
-25-29: 8	
Total: 44	

El següent recompte de Vilaverd buidat (1924), malauradament no sempre ens ofereix la data d'arribada, així en prop del 40% de casos l'omet, no així l'any de naixement. No apareixen menors de quinze anys i els majors de quaranta, són una quarta part del total. Hi ha fills adults que en ocasions s'emporten els progenitors, especialment quan solament en viu un ja vidu, o és gran.

Edat dels emigrants de les Muntanyes de Prades en arribar a Vilaverd segons el padró de 1924

-0-4: -	-30-34: 1
-5-9: -	-35-39: -
-10-14: -	-40-44: -
-15-19: 3	+45: 7
-20-24: 1	-No consta: 11
-25-29: 4	
Total: 28	

El primer padró de Vimbodí poques vegades facilita l'any de vinguda, per la qual cosa hem desestimat la seva anàlisi, en el segon (1938) observem que la meitat no superen els quinze anys, i prop d'una tercera part se situen entre els vint i trenta anys, un bon moment per a formar família, l'emigració afectarà negativament en els llocs d'origen, no sols pels que marxen, sino pels que no hi neixeran, produint-se un envelliment de la població, al contrari dels llocs de rebuda.

Edat dels emigrants de les Muntanyes de Prades en arribar a Vimbodí segons el padró de 1938

-0-4: 11	-20-24: 8
-5-9: 8	-25-29: 3
-10-14: 9	-30-34: 3
-15-19: 3	-35-39: 2

-40-44: 1 -No consta: 5
 +45: 4
 Total: 57

L'ocupació laboral

Les professions dels emigrants són també uns bons indicatius que expliquen la seva integració en el mercat de treball. A la vila ducal, els pradencs sobretot s'incorporaren en el sector primari (68%), bàsicament agricultura i ramaderia, suposem com a jornalers, la majoria de pagesos eren rojalencs (86%), la resta provenien de la Riba i Vallclara, els tres pastors també procedien de Rojals, a més trobem una venedora de llet de Mont-ral. El sector secundari (14%) era conformat per artesans: un fuster de la Febró, un aprenent del mateix ofici de Vilanova de Prades, un sabater de Capafonts i un serrador de l'Albiol; el darrer sector, el terciari (18%) es concentrava en el comerç, amb tres comerciants: un de draps de Mont-ral, un de teixits de la Riba, un de cereals de Rojals i una revenedora vallclarina. En l'apèndix de 1912 hi apareixen dos pagesos de Rojals i en el de 1913 un altre del mateix lloc.

Distribució professional dels emigrants de les Muntanyes de Prades a Montblanc segons el padró de 1910

<i>Sector Primari (19)</i>	-Serrador: 1
-Pagès: 15	<i>Sector Terciari (5)</i>
-Pastor: 3	-Barber: 1
-Lletera: 1	-Comerciant draps: 1
<i>Sector Secundari (4)</i>	-Comerciant teixits: 1
-Fuster: 1	-Comerciant cereals: 1
-Aprenent fuster: 1	-Revenedora: 1
-Sabater: 1	
	Total: 28

Una altra informació que facilita la font censal de 1910 és la professió dels esposos de les dones emigrants, atenent l'origen agrari d'aquestes, és habitual que una part important cerqui una parella del mateix estatus (nou es casaran amb pagesos i pastors), però també n'hi ha que fan el contrari, trenquen amb les seves arrels i opten per marits del sector terciari (transport, hosteleria, comerç o higiene) i secundari (corder i fuster), en total deu femines.

L'estadística laboral de deu anys després a Montblanc, és similar a l'anterior, predomina el sector agrari (75%) amb sis pagesos, dos pastors i un carboner, tots naturals de Rojals, en la manufactura (8%) sols apareix un sabater de Capafonts, finalment els serveis (17%) amb un frare francèsca de la Mussara i un comerciant de la Riba.

Mas de Mateu (Rojals).

Distribució professional dels emigrants de les Muntanyes de Prades a Montblanc segons el padró de 1920

<i>Sector Primari (9)</i>	-Sabater: 1
-Pagès: 6	<i>Sector Terciari (2)</i>
-Pastor: 2	-Església: 1
-Carboner: 1	-Comerç: 1
<i>Sector Secundari (1)</i>	

Total: 12

Respecte als oficis dels cònjuges de les novingudes el 1920 a la vila ducal, cinc són pagesos, un és pastor i un carboner.

Vilaverd el 1911 continua la mateixa tendència de Montblanc en la dedicació laboral, així la majoria dels emigrants s'engloba en l'agricultura i ramaderia (78%), també amb un destacat paper dels naturals de Rojals, d'aquest indret trobem a vuit pagesos, tres pastors i un ramader, en volum sols segueix la Riba (sis camperols). D'artesà hi ha un fuster i en la indústria, un teixidor, per acabar hi ha dos hisendats i una criada, tots de la Riba.

Distribució professional dels emigrants de les Muntanyes de Prades a Vilaverd segons el padró de 1911

<i>Sector Primari (18)</i>	<i>Sector Secundari (2)</i>
-Pagès: 12	-Fuster: 1
-Jornaler: 2	-Teixidor: 1
-Pastor: 3	<i>Sector Terciari (3)</i>
-Ramader: 1	-Propietari: 2
	-Minyona: 1

Total: 23

El 1911 els consorts de les pradenques a Vilaverd tornen a ocupar-se principalment en l'agricultura (sis pagesos) i ramaderia (un pastor i un ramader), sense menystenir els del segon sector (dos teixidors i un sabater).

El padró vilavertà de 1924, tot i trobar-nos amb una mostra numèricament menor de nouvinguts, proporcionalment presenta continuïtat amb l'anterior, amb preeminència del sector primari (75%) i dels originaris de Rojals, a l'altra banda sols es documenten dos propietaris.

Distribució professional dels emigrants de les Muntanyes de Prades a Vilaverd segons el padró de 1924

<i>Sector Primari (6)</i>	-Pastor: 2
-Jornaler: 2	<i>Sector Terciari (2)</i>
-Pagès: 2	-Propietari: 2

Total: 8

Segons les dades de 1924 a Vilaverd les dones muntanyenques s'emmaridaven sobretot amb jornalers (set), pagesos (tres) i pastors (dos).

De les tres poblacions estudiades, Vimbodí és on el primer sector tenia un pes més destacat dins la recepció de nouvinguts (91%), amb una major diversitat de procedències (Mont-ral, Prades, Vallclara i Vilanova), però amb Rojals com a centre d'emissió migratòria més copiós, de la resta d'activitats econòmiques, solament hi ha un representant de la construcció, un altre de la fusteria (ambdós de Vallclara) i un de l'alimentació (un forner de l'Albiol). La pèrdua d'artesans en el lloc de naixement provocarà indirectament una minva de serveis, un motiu més per marxar per la resta d'habitants. A més de les Muntanyes de Prades, Vimbodí també va atreure foranis de les Garrigues, juntament amb el ferrocarril, disposava de caserna de la Guàrdia Civil, farmàcies i metges, col·legis públics i religiosos, molins de farina, fàbrica de vidre, i podia mantenir un grup de menestrals i petits comerciants.

Distribució professional dels emigrants de les Muntanyes de Prades a Vimbodí segons el padró de 1905-1910

<i>Sector Primari (32)</i>	<i>Sector Secundari (2)</i>
-Miner: 1	-Fuster: 1
-Pagès: 27	-Paleta: 1
-Pastor: 4	<i>Sector Terciari (1)</i>
	-Forner: 1
Total: 35	

En el primer empadronament de Vimbodí del segle XX, constatem de nou la predisposició de les pradenques a emparellar-se amb homes del sector agrari (21 pagesos i un pastor) i extractiu (un miner), en detriment de la resta d'activitats (un paleta, un guàrdia civil i un propietari).

Tres dècades després, el degoteig d'emigrants de les Muntanyes de Prades a Vimbodí continua, però amb més diversitat laboral, tot i la rellevància de la pagesia (64%), una vegada més amb prevalença dels rojalencs, el sector terciari representa un 20%, amb dos comerciants, un carnicer i una domèstica, tots de Vallclara i un dependent de Prades, la menestralia (16%) la representen dos ferrers i un mestre d'obres de Vallclara, a més d'un peó de Rojals.

Distribució professional dels emigrants de les Muntanyes de Prades a Vimbodí segons el padró de 1938

<i>Sector Primari (16)</i>	<i>Sector Terciari (5)</i>
-Pagès: 16	-Comerciant: 2
<i>Sector Secundari (4)</i>	-Dependent: 1
-Ferrer: 2	-Carnicer: 1
-Paleta: 1	-Minyona: 1
-peó: 1	
Total: 25	

En aquest darrer padró, les dones en la seva integració a Vimbodí, opten majoritàriament per esposos pagesos (nou), si bé també n'hi ha que n'escolleixen del sector terciari (sis en el petit comerç, transport i rendistes) i puntualment del secundari (un vidrier).

En els empadronaments municipals també s'hi relacionen els fills dels emigrants, alguns podien haver nascut en el mateix lloc de la naturalesa dels pares, altres en el poble de destinació o fins i tot en un tercer indret, per motius laborals paterno. Els joves podrien seguir el mateix ofici dels seus progenitors o bé canviar-se a un altre ram, en la primera elecció sovint ens trobem a pagesos o pastors que continuen la tradició familiar i també artesans (ferrers, teixidors, espartenyers) o comerciants (un drapaire i un forner), en la segona elecció, un fill d'un sabater de Capafonts farà d'escrivent (Montblanc, 1910), un pagès de Rojals tindrà un fill cisteller a Vimbodí (1905-10), una vídua de Prades un fill vidrier i una altra

vídua, ara de Rojals, un de comerciant, ambdós en el mateix lloc i anys. En ocasions el secretari anota la residència d'aquests nois en viles o ciutats més distants, com Alcover, Lleida, Barcelona o Girona. Alguns dels descendents ens comenten que els que marxaren tingueren majors oportunitats i prosperaren més que els familiars que es quedaren en el territori ancestral, no sols a nivell econòmic, sinó també en formació i cultura. L'èxode de pradencs a la Conca fou menor que al Camp de Tarragona, per posar un exemple el 1924 a Alcover comptem a 189 emigrants d'aquest origen i a la Selva del Camp 117, cada lloc absorbirà els emigrants en relació la seva àrea d'influència, és a dir de mercat. La Conca de Barberà tindrà com a principals receptors als originaris de Rojals i en menor mesura de la Riba i Vallclara.

Segons una estadística de Rojals de 1910-12, solament un 14% del seu terme municipal era conreable, la resta era bosc, pastures i roques, amb poc regadiu (5,4% de l'espai cultivat), que s'aprofitava per a plantar patates i llegums, i en el secà, cereals (72% dels conreus). En una crònica periodística del *Diario Español de Tarragona* del 16 d'agost de 1950, s'argumenta que el despoblament de Rojals era motivat pels pocs recursos disponibles, l'aïllament i la manca de serveis, efectivament la renda dels seus habitants era baixa i les comunicacions difícils, la pista forestal que la unia amb Vimodó i l'Espluga s'obrí el 1911 i la carretera amb Montblanc, molt més tard, el 1946⁵, si bé la Mancomunitat de Catalunya, gràcies al diputat Macià Guarro, redactà un projecte per construir dos vials entre la capital del partit judicial i Rojals i un altre amb el Bosc de Poblet (per Sant Joan), la manca d'inversions estatals en infraestructures a les Muntanyes de Prades, accelerà l'emigració dels seus pobladors, fins i tot Rojals perdé el seu Ajuntament el 1940, en agregar-se a Montblanc. Un any abans segons el padró d'habitants, tots es dedicaven a l'agricultura i l'explotació forestal, menys dos guardes forestals, un carter, un ramader (Josep Pere Pàmies), un pastor (Salvador Andreu Fort), una mestra (Agnès Anguera Sans, d'Ascó), una minyona (Maria Vilalta Escoter) i una obrera (Nativitat Pàmies)⁶.

Els límits del sistema productiu local encaminat a l'autosubsistència, contrastaven amb l'economia de mercat dels pobles i ciutats de la plana, amb un augment de les desigualtats de les rendes entre ambdós territoris, generant a la vegada un exedent de població que únicament podia vehicular-se a través de l'emigració. La muntanya esdevindrà una zona marginal i perifèrica. El volum de l'èxode ha estat quantificat en múltiples treballs, sobretot per Josep Iglésies (1982) i Ignasi Planas (1988), però restava pendent posar noms i cognoms als protagonistes i facilitar als seus hereus el coneixement del passat.

Notes:

- 1.- Josep M. Grau-Roser Puig, *Emigrar per viure. El moviment migratori de les Muntanyes de Prades al Camp de Tarragona en la primera meitat del segle XX*, Montblanc, 2007.
- 2.- Josep M. Grau Pujol, «Emigració de les Muntanyes de Prades a Constantí i la Selva del Camp en la primera meitat del segle XX», *Estudis de Constantí*, (Constantí), 28, (2012), p. 127-153. Albert Manent anteriorment havia publicat dos articles d'aquesta àrea basats en enquestes orals, «El procés de despoblació de l'antic municipi de la Mussara», *Penell*, (Reus), 2, (1985), p. 103-115 i «Masos, llogarets i cases de l'Albiol al segle XX», *Butlletí.Centre d'Estudis Alcoverencs*, (Alcover), 90, (2000), p. 19-34.
- 3.- Josep Iglésies Fort, «La població de la Conca de Barberà a través de la història», *VIII Assemblea Intercomarcal d'Estudiosos*, Barcelona 1967, p. 75-94. Totes les dades censals de la comarca les hem extret d'aquest darrer treball.
- 4.- Josep M. Grau Pujol, «Emigració de la Conca de Barberà vers el Camp de Tarragona: Alcover i la Selva del Camp en el primer quart del segle XX», *Aplec de Treballs*, (Montblanc), 31, (2013), p. 123.
- 5.- Josep Insa Montava, *Rojals, un poble, un terme, una gent*, Valls, 2001.
- 6.- El treball més complet sobre Rojals en la temàtica migratòria és el de Roser Puig Tàrrsch, «El despoblament de Rojals (s. XIX-XX)», *Primeres Jornades sobre el Bosc de Poblet*, Poblet, 2004, p. 347-387.

Apèndix documental**1. Emigrants de les Muntanyes de Prades a Blancafort segons el padró d'habitants de 1924***Rojals*

-Antònia Llort, n. 1878, ea. 25 (1903), casada amb un pagès de Blancafort (Joan Llort Civit).

Vallclara

-Josep Anglès Prats, criat, n. 1889, ea. 33 (1922).

Vilanova de Prades

-Joan Fortuny Bosc, n. 1916, ea. 6 (1922), el seu pare era un escrivent de Montblanc i la mare era de Montbrió de la Marca.

Font: ACCB, FM Blancafort, sign. 797.4/2

Abreviatures per tots els apèndixs: a. any; n. nascut/da; ea. edat d'arribada (entre parèntesi hi figura l'any), s. soltera/a, v. vidu/a.

2. Emigrants de les Muntanyes de Prades a Montblanc segons el padró d'habitants de 1910*Albiol*

-Francesc Masdéu Cavaller, serrador, ea. 28 (1880), casat amb una tavernera de Montblanc (Teresa Domingo).

Capafonts

-Pere Abelló Miquel, sabater, ea. 25 (1883), casat a Montblanc (T. Dalmau), a la vila ducal tenien un fill que feia d'escrivent (Pere, 25a.), el qual esdevingué delegat de l'oficina de la Caixa de Pensions.

La Febró

-Josep Balanyà Llord, fuster, ea. 15 (1885), casat amb una dona de Llorenç de Vallbona (Filomena Guasc).

Mont-ral

-Joan-Baptista Sans Roig, v. comerciant de draps, ea. 31 (1886), tenia un fill nat a Montblanc, del mateix ofici.

-Teresa Vendrell Roig, lletera, s. ea. 16 (1875).

Prades

-Filomena Òdena Montargull, ea. 4 (1860), casada amb un corder de Valls arribat el 1880 (Joan Forner), tenien un fill nat a Montblanc que treballava d'espardenyer.

La Riba

-Concepció Camps Vinyals, ea. 19 (1875), casada amb un hostaler de Montblanc (Ramon Masalles).

-Maria Abellà Roig, ea. 11 (1908), conviu amb el matrimoni anterior.

-Àngela Abellà Roig, ea. 6 (1908), germana de l'anterior.

-Maria Barrat Domingo, v. ea. 29 (1876).

-Josep Gallardo Palau, ea. 7 (1909), era fill d'un pagès de la Canonja i mare de Vila-seca.

-Miquel Gallardo Palau, ea. 5 (1909), germà de l'anterior.

-Amat Gallardo Palau, ea. 2 (1909), germà de l'anterior.

-Josep Masseguer Ventura, pagès, s. ea. 19 (1890).

-Andreu Soler Soler, v. comerciant de teixits, ea. 19 (1895).

-Joan Trilles Miret, barber, ea. 14 (1910), sols feia un mes de la seva vinguda.

-Raimunda Vilamala Fort, ea. 59 (1909), casada amb un ferroviari d'Alcover (Pau Roig), arriben plegats.

Rojals

-Josep Andreu Cavaller, ea. 59 (1909).

-Maria Pàmies Òdena, ea. 58 (1909), muller de l'anterior.

-Vicenç Andreu Pàmies, pagès, ea. 23 (1909), fill dels anteriors.

-Josep Andreu Pàmies, pagès, ea. 20 (1909), germà de l'anterior.

-Ramona Andreu Pàmies, ea. 15 (1909), germana de l'anterior.

-Encarnació Andreu Pàmies, ea. 10 (1909), germana de l'anterior.

-Jacinta Andreu Serra, ea. 25 (1909), casada amb un pagès de Montblanc (Salvador Marsal Pàmies).

-Antoni Andreu Serra, pagès, ea. 32 (1908).

-Carme Masdéu Llord, ea. 21 (1908), muller de l'anterior.

-Felip Andreu Masdéu, ea. 1 (1910), fill dels anteriors.

-Josep Fort Masdéu, pagès, ea. 25 (1907), casat a Montblanc (Maria Pijoan).

-Maria Fort Òdena, tenia 22 a. casada amb un barber de Montblanc (Josep Magrinyà).

-Antònia Llort Cots, tenia 67 a. casada amb un comerciant de vins de Montblanc (Joan Sugranyes).

-Maria Anna Llort Cots, ea. 20 (1870), casada amb un propietari de Forès (Isidre Torres).

-Maria Llort Cots, v. ea. 39 (1880).

-Antoni Llort Pàmies, pastor, ea. 24 (1906), casat a Montblanc (Carme Andreu Pàmies).

-Josep Llort Pàmies, pagès, ea. 36 (1909), casat a Montblanc (amb Josepa Ferrer).

-Ernest Llort Ferrer, ea. 10 (1909), fill del matrimoni anterior.

-Josep Llort Òdena, pastor, ea. 26 (1865), la seva esposa era de Vallbona de les Monges (Maria Sisquer), arriben a Montblanc plegats.

-Rosa Llort Òdena, ea. 26 (1870), casada amb un pagès de Montblanc (Antoni Ferrer Nogués).

-Francesc Masdéu Escoter, pagès, tenia 80 a. casat a Montblanc (Francesca Buitron).

-Josep Masdéu Vallverdú, pastor, ea. 32 (1904).

-Teresa Fort Masdéu, ea. 28 (1904), muller de l'anterior.

-Josep Masdéu Fort, ea. 6 (1904), fill dels anteriors.

-Encarnació Masdéu Fort, ea. 4 (1904), germana de l'anterior.

-Dolors Miró Pàmies, ea. 29 (1904), casada amb un guardaagulles del ferrocarril de Vilaverd (Magí Santromà), en aquesta darrera vila tenen 4 fills (entre 2-13 anys).

-Antònia Òdena Fort, ea. 23 (1908), casada amb un pagès de Montblanc (Pau Magrinyà).

-Teresa Òdena Oller, ea. 19 (1901), casada amb un fuster de Montblanc.

-Antònia Pàmies Andreu, ea. 20 (1880), casada amb un pagès de Montblanc (Josep Marsal).

-Maria Anna Pàmies Escoter, ea. 21 (1862), casada amb un pagès de Montblanc (Joan Sanahuja Ferrer), en aquesta darrera vila hi nasqueren dos fills pagesos.

-Joan Pàmies Isern, ea. 28 (1872), comerciant de cereals, la seva esposa era de l'Espluga Calba (Maria Torres).

-Maria Pàmies Moncosí, v. ea. 69 (1909).

-Joan Pàmies Òdena, pagès, ea. 29 (1900).

-Teresa Ferrer Òdena, ea. 27 (1900), muller de l'anterior.

-Joan Pàmies Ferrer, pagès, ea. 3 (1900), fill dels anteriors.

-Josep Pere Serra, pagès, ea. 23 (1871), casat amb una montblanquina (Francesca Riber).

-Ramon Pere Serra, pagès, ea. 28 (1883), casat a Montblanc (M. Roca), a Montblanc hi nasqueren 3 fills pagesos.

-Martí Pere Serra, v. pagès, ea. 62 (1908)

-Joan Serra Vendrell, pagès, ea. 27 (1883), casat a Montblanc (Maria Vinyes).

-Ramona Vallverdú Nogués, ea. 20 (1906), casada amb un pagès de Montblanc (Bonaventura Ferreter).

-Salvador Ventura Anglès, pagès, ea. 23 (1907), la seva muller era de Montblanc (Rosa Bover Castellet).

Vallclara

-Josepa Boquer Simó, ea. 22 (1906), casada amb un traginer de Montblanc (Josep Civit).

-Dolors Calderó Poblet, ea. 23 (1884), casada amb un propietari de Montblanc (Andreu Soler Giner).

-Josepa Josa Nadal, v. revenedora, ea. 40 (1885).

-Miquel Tarragó Carrer, pagès, ea. 51 (1906).

Vilanova de Prades

-Salvador Conesa Barrull, ea. 6 (1901), vivia a casa d'un fuster de Montblanc, possiblement era un aprenent.

Addenda

Emigrants empadronats a Montblanc el 1912

Rojals

-Josep Andreu Òdena, pagès, s. tenia 18 a.

-Maria Andreu Òdena, s. tenia 15 a. germana de l'anterior.

-Joan Pàmies Fort, pagès, tenia 48 a. casat a Montblanc (Tecla Òdena Vilalta).

-Antoni Pàmies Òdena, tenia 13 a. fill del matrimoni anterior.

-Joan Pàmies Òdena, tenia 11 a. germà de l'anterior.

Emigrants empadronats a Montblanc el 1913

Rojals

-Enric Òdena Llord, pagès, ea. 15 (1903), la seva muller era de Vallmoll (Carme Boronat Segarra).

Emigrants empadronats a Montblanc el 1914

La Riba

-Leocàdia Ribera Boter, ea. 46 (1913), casada amb un advocat de Montblanc (Josep M. Alfonso Bover).

Font: ACCB, FM Municipal Montblanc, sign. 14.35.3.

Observacions: quan afegim el verb *tenia*, ens referim a l'edat de l'emigrant en fer-se el padró, no d'arribada.

3. Emigrants de les Muntanyes de Prades a Montblanc segons el padró d'habitants de 1920

Capafonts

-Pere Abelló Miquel, v. sabater, 62 a. convivia amb una filla soltera nascuda a Montblanc de 27 a.

Mont-ral

-Joan-Baptista Sans Roig, s. 66 a.

Farena

-Maria Isern Torroella, 41 a. casada amb un carboner de Rojals (Pere O. P.).

La Mussara

-Rafael Masdéu Alberic, s. 70 a. frare al convent de la Mercè de Montblanc.

Prades

-Maria Martí Roig 37 a.

-Filomena Òdena Montargull, 64 a. casada amb un corder de Valls (Joan Forner).

La Riba

-Maria Barrat Domingo, 7 a.

-Miquel Gallardo Palau, 16 a. era fill d'un empleat del ferrocarril de Vila-seca (treballava a la *casilla*).

-Amat Gallardo Palau, 15 a. germà de l'anterior.

-Antoni Òdena Pàmies, s. 19 a.

-Teresa Roig Vilamala, s. 45 a.

-Andreu Soler Soler, v. comerç, 45 a. conviu amb dues filles nascudes a Montblanc (entre 13-18 a.).

-Joan Trilles Miret, 24 a. el seu pare era un recaptador de contribucions natural d'Alcover i la seva mare de Montblanc

Rojals

-Antoni Andreu Serra, pastor, 44 a.

-Carme Masdéu Llort, 35 a. muller de l'anterior.

-Felip Andreu Masdéu, 11 anys, fill dels anteriors (nat a Montblanc, tenia un germà de 8 anys).

-Maria Buldó Pàmies, 24 a. casada amb Joan Cavaller Andreu, de Montblanc.

-Miquel Escoter, 20 a.

-Teresa Ferrer Òdena, v. 47 a.

-Joan Pàmies Òdena, 22 a. convivia amb l'anterior.

-Joan Fort Masdéu, pastor, 29 a. la seva muller era de Montblanc (Glòria Grinyó).

-Jacinta Fort Òdena, 30 a. casada a Montblanc (Josep Mestres Soler).

-Felip Llort Pàmies, pagès, casat a Montblanc (Josepa Ferrer Llort).

-Pere Martí Serra, pagès, 60 a. la seva esposa era d'Alba-Aiguamúrcia-(Maria Solanes).

-Joan Òdena Cavaller, pagès, 70 a.

-Maria Fort Llort, 60 a. muller de l'anterior.

-Salvador Òdena Fort, 27 a. fill dels anteriors.

-Antònia Òdena Fort, 33 a. casada amb un pagès de Montblanc (Pau Magrinyà).

-Teresa Òdena Oller, 41 a. casada a Montblanc (Josep Esquer Martorell).

- Salvador Òdena Serra, pagès, 60 a.
- Maria Oliver Dolcet, 57 a. muller de l'anterior.
- Isidre Òdena Oliver, s. 21 a. fill dels anteriors.
- Pere Oller Pàmies, carboner, 44 a. la seva esposa era de Farena.
- Maria Oller Isern, 17 a. filla de l'anterior.
- Pere Oller Isern, 14 a. germà de l'anterior.
- Mercè Oller Isern, 11 a. germana de l'anterior.
- Maria Pàmies Moncosí, v. 80 a.
- Maria Pàmies Vallverdú, 60 a. casada amb un pagès de Montblanc (Josep Andreu Cavaller).
- Josep Pere Serra, pagès, 74 a.
- Salvador Ventura Inglès, pagès, 37 a. casat a Montblanc (Rosa Bover).

Valclara

- Dolors Calderó Poblet, 62 a. casada amb un pagès de Montblanc (Andreu Giner Soler).
- Josepa Josa Nadal. v. 75 a.

Font: ACCB, FM Municipal Montblanc, sign. 1436.1

4. Emigrants de les Muntanyes de Prades a Vilaverd (1911)

La Riba

- Rosa Carreres Fornells, ea. 8 (1891), casada amb un pagès de Vilaverd (Cristòfol Blai).
- Joan Català Serra, pagès, ea. 45 (1894), casat amb Carme Agràs, de Valls.
- Francesca Català Agràs, ea. 8 (1894), filla dels anteriors.
- Joan Català Agràs, ea. 5 (1894), germà de l'anterior.
- Esteve Esteve Barberà, v. pagès, ea. 9 (1837), convivia amb una filla (Maria) nascuda a Vilaverd i casada amb un pagès de les Planes d'Hostoles (Garrotxa).
- Josep Freixa Boquer, v. propietari, convivia amb una filla de 16 anys nascuda a les Borges Blanques (Garrigues).
- Raimunda Llorc Prat, ea. 14 (1893), casada amb un sabater de Vilaverd (Marcel·lí Panadès).
- Joan Llorc Pàmies, jornaler, ea. 15 (1902), els seus pares eren de Rojals.
- Isabel Martorell Huguet, minyona, ea. 61 (1906), servia a casa d'un propietari de Vilaverd (Ramon Sans Cartanya).
- Llorenç Riber Alba, jornaler, ea. 27 (1884), la seva muller era de Corbins (Segrià).
- Ramon Roig Prats, pagès, ea. 39 (1908).
- Teresa Roig Juncosa, ea. 33 (1908), muller de l'anterior.
- Maria Roig Roig, ea. 6 (1908), filla dels anteriors.
- Serafina Juncosa Figueres, v. ea. 66 (1908), sogre, mare i àvia dels anteriors.

-Pau Soler Ferrer, teixidor, ea. 26 (1874).

-Francesca Garriga Masseguer, ea. 26 (1874), muller de l'anterior. A Vilaverd tenien tres fills (entre 16 i 24 a.), els dos grans treballaven com a teixidors.

-Francesc Soler Soler, propietari, ea. 10 (1876), casat amb una vallenca (Maria Plana Bella).

-Antoni Vallver Soler, pagès, ea. 30 (1880), la seva esposa era de Vilaverd (Antònia Serra).

Rojals

-Àngela Cartanyà Pàmies, ea. 52 (1907), casada amb un pagès de Vilaverd (Josep Cartanyà Roig), tenien dos fills a Vilaverd, un dels quals era pagès.

-Jaume Dolcet Magraner, pagès, ea. 34 (1889).

-Rosa Buldó Ferrer, ea. 29 (1889), muller de l'anterior, tenien cinc fills a Vilaverd (entre 10-20 anys), el fill gran era pagès.

-Joan Llord Òdena, pastor, ea. 52 (1902).

-Marina Pàmies Pinyol, ea. 53 (1902), muller de l'anterior. Tenien un fill nat a la Riba, que treballava de jornalier.

-Joan Miró Isern, fuster, ea. 35 (1880), la seva esposa era de Vilaverd (Rosa Martí Torrell).

-Antoni Miró Isern, ea. 23 (1876), casat a Vilaverd (Maria Escoter).

-Miquel Nogués, pagès, ea. 22 (1903), la seva muller era de Vilaverd (Raimunda Cartanyà Alsina).

-Antoni Nogués Serra, pagès, tenia 50 a. casat a Vilaverd (Rosa Cartanyà Ferré).

-Josep Oliver Dolcet, pagès, ea. 24 (1908), la seva esposa era de Vilaverd (Maria Torrell Òdena). El pare del primer era un pagès vidu de Vilaverd.

-Joan Oliver Dolcet, ea. 23 (1901), casat a Vilaverd (Carme Miró).

-Maria Pàmies Escoter, ea. 25 (1881), casada a Vilaverd amb un teixidor (Magí Abelló Galofré).

-Antònia Pàmies Pinyol, v. ea. 32 (1871), convivia amb un fill (Sebastià Ballart), pagès nat a Vilaverd el 1876.

-Àngela Pàmies Òdena, ea. 33 (1910), casada amb un pagès de Vilaverd (Josep Folc).

-Maria Pàmies Òdena, v. ea. 23 (1887), convivia amb tres fills nats a Vilaverd (entre 9-21 anys), un dels quals de 17 a. era pagès (Salvador Abelló).

-Josep Pàmies Soler, v. pagès, ea. 25 (1902), convivia amb 3 filles nascudes a Vilaverd (d'entre 1-7 anys).

-Francesc Pàmies Vendrell, pagès, ea. 34 (1861), la seva muller era de Vilaverd (Francesca Miró Català).

-Ramon Serra Serra, pagès, ea. 35 (1885), la seva esposa era de Vilaverd (Jacinta Escoter).

-Jacinta Serra Escoter, ea. 5 (1891), filla dels anteriors.

-Josep Serra Vallverdú, ramader, ea. 50 (1906).

-Antònia Vilalta Òdena, ea. 50 (1906), muller de l'anterior.

- Pere Serra Vilalta, pastor, ea.18 (1906), fill dels anteriors.
- Dolors Serra Vilalta, ea. 14 (1906), germana de l'anterior.
- Josep Serra Vilalta, pagès, tenia 28 anys, estava casat amb una dona de Vilaverd (Antònia Serra).
- Salvador Vallverdú Nogués, pastor, ea. 26 (1907), la seva esposa era de Vilaverd (Josepa Riber).

Rojalons

- Mercè Andreu Bover, ea. 28 (1909), casada amb un pagès de Vilaverd (Francesc Ferrer Figuerola).

Font: ACCB, FM Municipal Vilaverd, sign. 2435.5/2.

5. Emigrants de les Muntanyes de Prades a Vilaverd (1924)

Arbolí

- Encarnació Abelló Bonet, n. 1886, ea. 28 (1914), casada amb un pagès de Vilaverd (Josep Cartanyà Galofre).

Rojals

- Mercè Andreu Bover, n. 1888.
- Rosa Buldó Serra, n. 1866, ea. 28 (1894), casada amb un pagès de Vilaverd (Jaume Dolcet).
- Marina Cartanyà Pàmies, n. 1870, ea. 58 (1923), casada amb un jornaler de Vilaverd (Antoni Cavaller Abelló).
- Montserrat Dolcet Escoter, n. 1898, casada amb un jornaler de Vilaverd (Josep Torrell Rossell).
- Àngela Dolcet Escoter, n. 1900, ea. 18 (1918), casada amb l'aguatzil de Vilaverd (Josep Andreu Oller).
- Antònia Dolcet Pàmies, n. 1892, casada amb un jornaler de Vilaverd (Joan Dolcet Buldó).
- Sebastià Dolcet Magraner, n. 1874.
- Teresa Fort Pàmies, n. 1868, ea. 54 (1922), casada amb un empleat jubilat (del ferrocarril?) de Saragossa.
- Teresa Pàmies Calaf, v. n. 1840, ea. 82 (1922), mare de l'anterior.
- Joan Llord Òdena, pastor, n. 1852, ea. 52 (1904).
- Maria Pàmies Pinyol, n. 1850, muller de l'anterior.
- Josep Oliver Dolcet, jornaler, n. 1875, ea. 31 (1906), casat a Vilaverd (Maria Torrell Òdena).
- Joan Oliver Dolcet, jornaler, n. 1878, ea. 18 (1896), casat a Vilaverd (Carme Miró).
- Joan Rossell Bella, propietari, n. 1871.
- Francesca Miró Camell, n. 1872, muller de l'anterior.
- Ramon Serra Serra, pagès, n. 1849, casat a Vilaverd (Jacinta Escoter Boada).
- Josep Serra Vallverdú, pastor, n. 1856, ea. 50 (1906).

- Antònia Vilalta Òdena, n. 1858. ea. 48 (1906), muller de l'anterior.
- Pere Serra Vilalta, n. 1880, ea. 29 (1909), casat a Vilaverd (Mercè Porta).
- Dolors Serra Vilalta, n. 1889, ea. 27 (1916), casada amb un jornalero de Vilaverd (Josep Esteve Galofre).
- Maria Vallverdú Nogués, n. 1889, casada amb un jornalero de Vilaverd (Joan Andreu Soler).

La Riba

- Joan Calmet Pujol, propietari, n. 1861, ea. 48 (1909), casat a Vilaverd (Anna Montserrat).
- Rosa Carreres Fornells, n. 1877, ea. 17 (1894), casada amb un pagès de Vilaverd (Cristòfol Blai Fargas).
- Joan Julià Llopart, pagès, s. n. 1899.
- Raimunda Llord Prats, n. 1876, casada amb un jornalero de Vilaverd (Marcel·lí Panadès Miquel).
- Carme Romeu Altès, n. 1898, ea. 22 (1920), casada amb un jornalero de Vilaverd (Joan Bover).
- Narcisa Soler Garriga, n. 1895, ea. 13 (1908), casada amb un propietari de Vilaverd (Francesc Cortiella Oller).

Font: ACCB, FM Municipal Vilaverd, sign. 2436.1/1

6. Emigrants de les Muntanyes de Prades a Vimbodí segons el padró d'habitants de 1905-1910

Albiol

- Antoni Boldú Òdena, forner, 45 a. la seva esposa era de l'Albi (Josepa Pibernat), tenien un fill vimbodinenc de 19 a. del mateix ofici.

Mont-ral

- Joan Roig Oller, pagès, 67 a. (ea. 52), habitava al Mas del Pagès.
- Antònia Robert Vilalta, 60 a. (ea. 45), muller de l'anterior, tenien un fill pagès, nat a Prades.

Prades

- Francesca Corts Simó, 29 a. casada amb un pagès de Vimbodí (Antoni Ferrer Llurba).
- Paula Febrer Oliver, v. 44 a. (ea. 4), convivia amb un fill de 25 a. vidrier (Pere Caixal).
- Agustí Masgoret, pagès s. 27 a.
- Modest Roig Robert, pagès, 18 a. el seus pares eren de Mont-ral.

Rojals

- Maria Andreu Serra, v. 45 a. (ea. 23), convivia amb 3 fills nats a Vimbodí (entre 9-21 anys, dos d'ells pagesos).
- Teresa Andreu Serra, 43 a. casada amb un pagès de Vimbodí (Joan Tàrrega Pàmies).
- Antònia Boldú Òdena, 47 a. casada a Vimbodí (Joan Sales), a Vimbodí tenien dos fills (3 i 9 anys.).

- Joaquim Cabrer Serra, 46 a. pagès.
- Teresa Serra Vallverdú, 45 a. muller de l'anterior.
- Josepa Cabrer Serra, s. 18 a. fill dels anteriors.
- Feliu Cabrer Serra, pagès, 16 a. germà de l'anterior.
- Joan Dolcet Magraner, pagès, 40 a. casat a Vimbodí (Dolors Romeu).
- Pau Dolcet Magraner, pastor, 44 a. (ea. 37).
- Maria Solanes Òdena, 42 a. (ea. 35), muller de l'anterior.
- Joan Dolcet Solanes, pastor, 14 (ea. 7), fill del matrimoni anterior.
- Susanna Dolcet Solanes, 11 a. (ea. 4), germana de l'anterior.
- (?) Dolcet Magraner, pastor, 44 a. (ea. 24), casat a Vimbodí (Dolors Bultó Vidal), tenien una filla nascuda a Vimbodí de 18 a. que vivia a Barcelona.
- Teresa Escoter Serra, 54 a. (ea. 44), casada amb un pagès de Vallclara (Pere Ferrer), tenien un fill pagès (Joan), de 29 a. nascut a Barcelona.
- Rosa Escoter Vallverdú, 60 a. casada amb un pagès de l'Espluga de Francolí (Jaume Vilella).
- Maria Fort Serra, 25 a. (ea. 21), casada amb un pagès.
- Rosa Llord Dalmau, 48 a. casada amb un pagès de Vimbodí (Salvador Roca Vallverdú), en aquest poble tenien dos fills (de 10 i 23 a.).
- Francesc Masdéu Andreu, v. pagès, habitava a Castellfollit.
- Pere Masdéu Serra, pagès, 48 a.
- Àngela Andreu Serra, 43 a. muller de l'anterior, tenien un fill pagès nat a Vimbodí de 16 a.
- Francesca Masdéu Vallverdú, 36 a. (ea. 13), casada amb un pagès de Vimbodí (Josep M. Ferrés).
- Teresa Òdena Cavaller, 68 a. (ea. 48), casada amb un pagès de Vimbodí (Jaume Padró).
- Salvador Òdena Cavaller, pagès, 27 (ea. 23), la seva muller era de Vimbodí (Filomena Forès Valls), tenien dues filles vimbodinenques solteres (de 16 i 23 anys), residint a Barcelona.
- Joan Òdena Claver, pagès, 39 a. la seva esposa era de Vimbodí (Maria Pasqual).
- Pau Òdena Fort, pagès. 58 a.
- Maria Serra Vallverdú, 54 a. muller de l'anterior.
- Teresa Òdena Serra, s. 21 a. filla dels anteriors, consta que vivia a Barcelona.
- Maria Òdena Òdena, 57 a. (ea. 12), v. convivia amb un fill pagès nat a Vimbodí.
- Antònia Òdena Òdena, v. 63 a.
- Antoni Oller Òdena, pagès, 20 a. fill de l'anterior.
- Agustí Oller Òdena, pagès, 27 a. casat a Vimbodí (Lídia Barberà Masdéu).
- Joan Òdena Serra, pagès, 31 a. (ea. 15), casat a Vimbodí (Rosa Palau).
- Antònia Òdena Serra, 35 a. (ea. 13), casada amb un pagès (Pere Bonfill Castelló).

-Josep Òdena Serra, pagès, 31 a. la seva esposa era de Vimbodí (Antònia Gallart), en aquesta vila hi havien nascut 2 fills (de 2 i 3 a.).

-Antoni Pàmies Fort, miner, 31 a. (ea. 2), treballava a la *Mina Atrevida*.

-Maria Pàmies Fort, 25 a. (ea. 1), muller de l'anterior, tenien una filla de 3 anys nascuda a l'Espluga de Francolí (Remei).

-Salvador Pere Serra, pastor, 25 (ea. 5), casat a Vimbodí (E. Pasqual Amorós).

-Maria Pere Serra, 65 a. casada amb un pagès de Santa Maria de Miralles (Josep Fa), habiten en un mas. Un fill seu pagès nat a Vimbodí, residia a Lleida.

-Martí Pere Serra, v. pagès, 49 a. (ea. 38).

-Joan Pere Serra, pagès, 24 (ea. 20), fill de l'anterior (consta que vivia a Alcover).

-Josep Pere Serra, tenia 20 a. germà de l'anterior (consta que vivia als Garidells). Un altre germà seu de nom Pere, nat a Vimbodí de 18 a. no es coneixia la seva residència («*se ignora*»).

-Salvador Roig Altés, pagès, 25 a. casat a Vimbodí (Silvèria Degràcia), on tenien un fill de 2 anys.

-Pere Serra Fernández, pagès, 50 a. (ea. 20).

-Francesca Andreu Serra, 46 a. (ea. 19), muller de l'anterior.

-Francesca Serra Andreu, s. 25 a. vivia a Valls, filla dels anteriors.

-Pere Serra Andreu, s. 24 a. germà de l'anterior, vivia a Vimbodí amb els pares.

-Josepa Serra Andreu, s. 17 a. germana de l'anterior, vivia a Valls.

-Antònia Serra Pere, v. 72 a. convivia amb un fill comerciant, nat a Vimbodí (Baldomer Borges, de 34 a.).

-Ramon Serra Pere, pagès, 58 a, la seva muller era de Vimbodí (Josepa Òdena Pujol), en aquesta vila tenien un fill de 20 a. que feia de cisteller.

-Josep Solanes Òdena, pagès, 45 a.

-Teresa Fort Boquer, 42 a. muller de l'anterior.

-Carme Solanes Fort, s. 18 a. filla dels anteriors. A Vimbodí hi nasqueren tres germans seus (entre 4-13 anys).

-Antònia Vallverdú Òdena, 41 a. casada amb un guàrdia civil de Càceres (Joaquin Luján).

-Carme Vallverdú Pàmies, 50 a. casada amb un pagès de Vimbodí (Jaume Queixal Balcells).

-Rafael Vallverdú Prats, pagès 66 a. (ea. 45), habitava al Mas de Baix.

-Antònia Òdena Fort, 64 a. (ea. 43), muller de l'anterior. Un fill seu pagès, Joan de 30 anys, vivia a Girona.

Vallclara

-Rosa Balcells Alentorn, 57 a. casada amb un pagès de Vimbodí (Isidre Vellver Franquet).

-Antònia Carrer, v. 60 a.

-Antònia Estrader Sales, 41 a. casada amb un pagès de Vimbodí (Sebastià Gassió).

- Pere Ferrer Pena, pagès 57 a. la seva esposa era de Rojals (Teresa Escoter).
- Magdalena Fleix Roig, 34 a. casada amb un pagès de Vimbodí (Josep Casanoves Güell).
- Filomena Josa Balanyà, ea.14. feia un mes de la seva residència.
- Josep Llaveria Balcells, paleta, 33 a. la seva esposa era de Vilanova de Prades (Dolors A. E.).
- Josep Llaveria Aixalà, s. 8 a. fill de l'anterior.
- Maria Llaveria Aixalà, 5 a. germana de l'anterior.
- Isidre Muster Josa, pagès, 39 a. la seva muller era de Llorenç de Rocafort, Urgell, (Josepa Bergadà).
- Josep Nadal Gili, fuster, casat a Vimbodí (Teresa Grinyó).
- Salvador Soler Cervelló, pagès, 56 a. la seva esposa era de Montblanc (Maria Anguera Martí), tenien un fill nat a Vimbodí (Ramon, pagès de 24 a.).
- Joan Vellet Baldric, v. pagès. 77 a. (ea. 27).

Vilanova de Prades

- Dolors Aixalà Espasa, 37 a. casada amb un paleta de Vallclara (J. L. B.).
- Maria Muster Vilalta, 34 a. casada amb un propietari de Vimbodí (Antoni Roig Guasc, en aquesta vila tenien dos fills (10-12 a.).
- Llorenç Vila Vilalta, pagès, 66 a. la seva muller era de Reus (Rosa Roura Estadella), a Vimbodí tenien 3 fills (12-19 a.).

Observacions: En aquest padró de Vimbodí poques vegades apareix l'edat d'arribada, quan aquesta hi consta la posem entre parèntesi (ea.) la resta d'edats correspon a la del moment de la data de confecció del padró.

Font: ACCB, FM Municipal Vimbodí, sign. 15.470.1

7. Emigrants de les Muntanyes de Prades a Vimbodí segons el padró d'habitants de 1938

Mont-ral

- Carme Ferrer Isern, n. 1881, casada amb un pagès de Vimbodí (Antoni Vallverdú).

Farena

- Rosa Sans Guasc, n. 1884, ea. 39 (1923), casada amb un pagès de Prades (A. M.)

Prades

- Francesca Cots Simó, v. n. 1876, ea. 0 (1876).
- Joaquim Hernández Pocurull, dependent, n. 1883, ea. 35 (1919).
- Pilar Vila Valls, n. 1887, ea. 31 (1918), muller de l'anterior, tenien un fill nat a Barcelona (1915) i un altre a Mataró (1916).
- Agustí Masgoret Martorell, pagès, n. 1869, ea. 54 (1923), la seva muller era de Farena.
- Joan Masgoret Sants, n. 1913, ea. 11 (1924), fill de l'anterior.
- Joan Moragues Oliver, pagès, n. 1903, ea. 25 (1928), casat a Vimbodí (Carme Grinyó Vallverdú).

Rojals

- Maria Andreu Serra, v. n. 1860, ea. 65 (1925).
- Joan Andreu Vallverdú, pagès, s. n. 1880, ea. 44 (1924).
- Eugeni Andreu Vallverdú, pagès, n. 1903, ea. 21 (1924), germà de l'anterior.
- Lluís Andreu Vallverdú, pagès, n. 1908, ea. 16 (1924), germà de l'anterior.
- Anselm Andreu Vallverdú, n. 1910, ea. 14 (1924), germà de l'anterior.
- Victoriana Andreu Vallverdú, n. 1912, ea. 12 (1924), germana de l'anterior.
- Anita Andreu Vallverdú, n.1916, ea. 8 (1924), germana de l'anterior.
- Maria Andreu Vallverdú, n. 1922, ea. 2 (1924), germana de l'anterior.
- Francesca Boldó Masdéu, v. n. 1869, ea. 24 (1893).
- Salvador Boldó Pàmies, n. 1891, ea. 19 (1910), la seva esposa era de Vimbodí (Ramona Anglès).
- Trinitat Carrer Serra, n. 1895, ea. 11 (1884), casada amb un pagès de Vimbodí (Isidre Sumalla)
- Joan Dolcet Magraner, pagès, v. n. 1865, ea. 30 (1895).
- Antònia Dolcet Solanes, n. 1891, ea. 27 (1918), el seu home era un carnicer de Vallclara (Ramon Lladó).
- Trinitat Masdéu Andreu, n. 1905, ea. 14 (1919), casada amb un pagès de Vimbodí (Francesc Roca).
- Francesca Masdéu Vallverdú, n. 1870, ea. 8 (1878), casada amb un pagès d'Alella (Maresme).
- Antònia Masdéu Vallverdú, n. 1883, ea. 0 (1883), casada amb un pagès de Vimbodí (Antoni Girona).
- Salvador Masdéu Vallverdú, n. 1896, ea. 19 (1915), casat a Vimbodí (Àngela Andreu Vendrell).
- Salvador Masdéu Andreu, pagès, n. 1909, ea. 6 (1915), fill dels anteriors.
- Josep Òdena Serra, pagès, n. 1872, ea. 9 (1891), casat a Vimbodí (Antònia Gallart).
- Beneta Òdena Serra, n. 1872, ea.10 (1882), casada amb un ferroviari de Guadalajara (S. Bonfill).
- Agustí Oller Òdena, pagès, n. 1879, ea. 6 (1885), casat a Vimbodí (Lídia Andreu).
- Antoni Oller Òdena, peó, n. 1885, la seva muller era de l'Albi (Josepa Domingo).
- Antoni Pàmies Fort, pagès, n. 1873, ea. 45 (1918).
- Maria Pàmies, n. 1888, ea. 22 (1910), muller de l'anterior, tenien una filla nascuda a l'Espuga de Francolí.
- Carme Pere Serra, n. 1892, ea. 13 (1905), casada amb un pagès de Vimbodí (Antoni Girona Miró).
- Salvador Roig Altès, v. pagès, n. 1870, ea. 20 (1890).
- Pere Serra Fernández, pagès, v. n. 1853, ea. 25 (1878).
- Martí Serra Òdena, pagès, n. 1876, ea. 0 (1876), casat a Vimbodí (Antònia Roca).
- Carme Solanes Fort, v. n. 1882, ea. 6 (1888).

La Riba

-Lluïsa Cartanyà, n. 1891, ea. 12 (1903), casada amb un vidrier de Vimbodí (Josep Òdena).

-Rosa Cartanyà Bover, arribada el 1928, casada amb un ferroviari de Segòvia.

Valclara

-Joan Anglès Gili, pagès, n. 1893, ea. 7 (1900), casat a Vimbodí (Concepció Nadal Valls).

-Ermínia Anglès Vila, comerç, n. 1905, ea. 5 (1910).

-Albert Anglès Vila, n. 1908, ea. 2 (1910), germà de l'anterior.

-Palmira Anglès Vila, n. 1910, ea. 0 (1910), germana de l'anterior.

-Josep Boquer Anglès, pagès, n. ea. 55 (1938), la seva muller era del Vilosell (Dorotea Rossell), sols feia quatre mesos de la seva vinguda.

-Isabel Bover, n. 1843, ea. 21 (1864).

-Ramon Bover Contijoc, comerç, n.1885, ea. 33 (1918).

-Maria Alentorn Llaveria, muller de l'anterior.

-Josep Llaveria Aixalà, paleta, n. 1897, ea. 0 (1897), la seva muller era de Tarrès (Magdalena Palau).

-Ramon Lladó Bover, carnicer, n. 1890, ea. 2 (1888), la seva muller era de Rojals (A. Dolcet).

-Ramon Lladó Fleix, pagès, n. 1860, ea. 0 (1860).

-Àngela Palau, s. minyona, n. 1917,ea. 21 (1938).

-Antoni Nadal V. v. ferrer, n. 1867, ea. 21 (1888), convivia amb un fill vimbodinenc (n. 1923), també ferrer.

-Carme Nadal Capdevila, n. 1888, ea. 0 (1888), casada amb un pagès de Vimbodí (Francesc Fuster Bergadà).

-Josep Nadal Capdevila, ferrer, n. 1892, ea. 11 (1903), casat a Vimbodí (Maria Pàmies).

-Milagros Travé Belles, n. 1934, la seva mare era de Castelló de la Plana.

Vilanova de Prades

-Dolors Alsina Moster, v. n. 1896, ea. 0 (1896), convivia amb una filla vimbodinenca (n. 1926).

-Marina Moster Vilalta, n. 1870, ea. 21 (1891), casada amb un propietari de Vimbodí (Josep Roig).

Font: ACCB, FM Municipal Vimbodí, sign. 15.470.3/1

Observació als apèndixs: Hem normalitzat i unificat la grafia dels cognoms, en els documents hi ha moltes variables del mateix cognom, sobretot segueixen les pautes de la transcripció fonètica. Recordem que en català oriental la erra final és sorda i moltes os es pronuncien u.

-Rebuda: Juliol 2016.

-Revisió: Dr. Xavier Ferré Trill (URV).

-Acceptació: Agost 2016.