

**EL PROCEDIMENT ELECTORAL
PER INSACULACIÓ EN
EL MUNICIPI D'IGUALADA
(1483-1714)**

per JOSEP M^a. TORRAS i RIBÉ

INTRODUCCIO

La història de les institucions municipals és tradicionalment una de les parcel·les en que resulta més arriscat establir generalitzacions. Cada població ha partit històricament d'unes circumstàncies econòmiques, socials i jurisdiccionals peculiars, les quals al llarg dels segles han configurat un conjunt molt divers d'institucions d'autogovern, plasmades en privilegis concedits en circumstàncies cronològiques i ambientals canviants.¹ És per aquest motiu que l'estudi de la realitat institucional de cada població resulta una aportació modesta, però a la vegada insubstituïble, en l'estudi de l'estructura del govern municipal de qualsevol país.²

En el present treball pretenem fer una descripció dels òrgans de govern del municipi d'Igualada a través del fil conductor dels privilegis d'insaculació que li foren concedits en èpoques diverses, i a partir del seguiment detallat d'aquests privilegis establir un estudi comparatiu amb la realitat municipal de l'àrea catalana.³

EL MUNICIPI ANTERIOR AL SEGLE XV I EL PRIMER ASSAIG INSACULADOR.

El govern municipal d'Igualada anterior al segle XV era regit per dues instàncies de poder perfectament delimitades: la que corresponia als senyors dominicals, que es repartien *pro indiviso* la jurisdicció sobre la vila, i un rudimentari consell municipal, expressió de la voluntat d'autogovern dels veïns.

En la vessant jurisdiccional, Igualada estava situada en els confins del domini feudal d'Òdena, en el punt de separació d'aquest amb els senyorius de Montbui i Claramunt. El baró d'Òdena, en virtut del seu domini, nomenava un batlle que regia la població i administrava justícia en nom seu. Aquesta organització jurisdiccional experimentà un primer canvi significatiu l'any 1185, en cedir Ramon d'Òdena el territori d'Igualada en franc alou al monestir de Sant Cugat

1. PIRENNE, HENRI: *Las ciudades de la edad media*. Madrid, 1972. p. 126. *Id. Les anciennes démocraties des Pays-Bas*. Paris, 1972, p. 45. PETIT-DUTAILLIS, CH.; GUINARD, P.: *L'essor des états d'Occident (France, Angleterre, Péninsule Ibérique)*. «Histoire du Moyen Age», IV. Paris, 1937. p. 3. CHAPMAN, BRIAN: *La administración local en Francia*. Madrid, 1962. p. 9. Sobre Castella, Cf. GAUTIER DALCHÉ, JEAN: *Historia urbana de León y Castilla en la Edad Media (siglos IX-XIII)*. Madrid, 1979. pp. 343-384. DESDEVISES DU DEZERT, GEORGES: *L'Espagne de l'Ancien Regime, Les institutions de l'Espagne au XVIII^e siècle*. «Revue Hispanique. Tome LXX. New-York - Paris, 1927. pp. 209-216. Sobre els municipis de l'àrea catalana, Cf. els diversos estudis sobre tema municipal de JOSEP M^a FONT I RIUS, especialment la seva tesi doctoral: *Orígenes del règimen municipal de Catalunya*. Madrid, 1946, 504 p.
2. Sobre aquests mancaments en la historiografia catalana JAUME VICENS VIVES assenyalava que «l'estudi de la història de les nostres institucions, en general tan descurat, ofereix, pel que fa referència al naixement i propagació del règim insaculatori, un buit desconhortador» (*Ferran II i la ciutat de Barcelona*. Barcelona, 1936-1937. II, p. 276).
3. Al llarg de tot l'estudi poc ens podem apartar de l'exhaustiva tasca de transcripció documental realitzada per mossèn JOAN SEGURA, en la seva modèlica *Història d'Igualada* (Barcelona, 1907-1908. 2 volums).

del Vallès. El segon pas en el procés d'alliberament d'Igualada de la tutela feudal es produí l'any 1233, amb la cessió per part de l'abadia de Sant Cugat de la meitat dels seus drets sobre la població al rei Jaume I, per tal d'afermar la seva independència respecte els dominis feudals veïns, cessió que va ésser ratificada l'any 1240 per la renúncia perpètua de Ramon Guillem d'Òdena a reivindicar qualsevol part de jurisdicció que pogués mantenir encara sobre el territori d'Igualada. A partir d'aquest moment quedava configurat el règim baronal definitiu sobre la vila d'Igualada, que consistia en un condomini entre el rei i el monestir de Sant Cugat, en virtut del qual cadascun dels dos poders nomenava un batlle encarregat de l'administració de justícia.⁴

Respecte a l'organització municipal pròpiament dita, al marge dels poders dominicals representats per la monarquia i el monestir de Sant Cugat, en el segle XIV Igualada era regida per un consell de tots els veïns, *Universitas proborum hominum ville Aqualate*, amb una organització característica de l'etapa primitiva del govern municipal a Catalunya, que era expressió de l'originària democràcia comunal, basada en la noció de cada família un vot, conegut arreu com el sistema de govern «a veus» o «a més veus», i també per *fogueral*.⁵

Els càrrecs executius del govern comunal, anomenats originàriament *síndics o jurats*, i des de l'any 1381 *consellers*, com a conseqüència de la concessió a la vila del privilegi de «carrer de Barcelona», eren elegits per tots els caps de casa reunits en assemblea per la festa de Sant Andreu, el dia 30 de novembre, amb el cerimonial que ens és descrit en el *Llibre de Privilegis*:

«...de tant temps ença que memoria de homens no es contrari, lo consell general e prohomens de la dita vila cascun any lo die e festa de sant Andreu acostumaven fer nova elecció o extracció dels Consellers e altres oficials e ministres de la dita vila, en questa forma e manera, que los Consellers qui lo precedent any havien regit e governat llurs officis de Consellers, tots concorts presentaven als singulars e consell general de la dita vila quatre persones abonades segons deus a llurs consciencies, e aquells que en virtut del jurament per ells prestat lis parien mes abils, idoneos e sufficients per al bon regiment e govern de la dita vila. E lo dit consell general, examinada la bondat, probitat e ydoneytat dels dits prohomens presen-

4. *Id. Ibidem*. I, pp. 31-49; II, p. 6. A partir de l'any 1622 es produí el definitiu alliberament d'Igualada de la jurisdicció feudal, en portar-se a terme la compra per part del municipi de la part de jurisdicció que posseïa sobre la població el monestir de Sant Cugat del Vallès, pel preu de 3.000 lliures, amb les quals es constituí un censal mort amb una pensió anual de 150 lliures, que el municipi es comprometia a pagar perpètuament al monestir. A partir d'aquest moment el municipi quedava investit de les atribucions baronals que abans corresponien al monestir de Sant Cugat, entre les quals, la més important, el dret d'elegir directament el batlle baronal de la població (*Ibidem*. II, pp. 13-15). Joan Mercader ha qualificat la situació jurisdiccional que seguí a aquesta compra de «ficcio senyorial», que donarà lloc a una forta conflictivitat entre la monarquia i el municipi, com a propietaris *pro indiviso* dels drets jurisdiccionalis sobre la població. Sobre aquest tema, Cf. MERCADER, JUAN: «Los comienzos de la Planta corregimental en las comarcas del Penedés y Conca d'Òdena». Dins *Actas y Comunicaciones de la 1ª Asamblea Intercomarcal de Investigadores del Penedés i Conca d'Òdena*. Martorell, 1950 (1952), p. 84. TORRAS I RIBÉ, JOSEP M^a: «Un plet jurisdiccional a les darreries de l'Antic Règim». *Miscellanea Aqualatensis*/2. Centre d'Estudis Comarcals d'Igualada. Igualada, 1974. pp. 115-137.

5. SEGURA, *Ob. cit.* II, p. 28.

6. COROLEU, JOSE; PELLA Y FORGAS, JOSE: *Los fueros de Cataluña, Descripción comentada de la constitución histórica del Principado, sus instituciones políticas y administrativas y sus libertades tradicionales...* Barcelona, 1878, pp. 512 i 588. *Id. Las Cortes Catalanas*. Barcelona, 1876. p. 83.

tats, exceptave e admetia aquells, o los repellia. E ab aquesta forma de regiment la dita vila es stada tostemps regida e governada ab molta tranquil·tat, pau e repos, e sens tumulto ne confusió alguna».⁷

Segons aquesta descripció, el govern municipal funcionava per mitjà d'un sistema de cooptació pura, per la qual eren els consellers cessants els qui, en acabar el seu mandat, proposaven els noms dels seus successors, en igual nombre que els càrrecs que s'havien d'ocupar, i el consell general de la vila només tenia la potestat, com assenyala el document, d'acceptar o rebutjar aquella proposta.

Aquest sistema electoral de cooptació pura havia estat molt generalitzat en els municipis de l'Europa de l'època⁸, i a l'àrea catalana havia estat en vigor en el municipi de València (1245), a Castelló de la Plana (fins al 1446), a Valls (1428), a Ciutadella (1301), a Sabadell (fins al 1553), etc.⁹. Amb tot, aquest sistema era considerat arreu com a procliu a la perpetuació de les oligarquies en el govern de les ciutats, per mitjà del mecanisme de proposar-se de manera rotativa els membres d'una mateixa família, del mateix cercle d'interessos, etc. Francesc Gilabert, tractadista polític del segle XVII, opinava, per exemple, que la cooptació afavoria «*las injustas voluntades de los magistrados para que elijan para ellos sucesores cortados más a medida de sus intereses que del bien común*».¹⁰

A Igualada, aquest sistema de govern basat en la cooptació com a procediment electoral es mantingué en vigor fins a l'any 1483, en què el mateix creixement de la població, i la progressiva complexitat de l'economia urbana, el convertiren en molt conflictiu a causa dels abusos econòmics i fraus i conxorxes electorals, a través de les quals s'intentava assegurar el predomini de les diverses faccions ciutadanes en el govern municipal. La situació de desgavell que es vivia en aquells anys a Igualada la podem veure expressada en una carta del rei Ferran II datada el 7 de desembre de l'any 1481:

«...vist los dans e inconvenients que en ferse [...] los officis e regiment de la nostra vila de Igualada se ha seguit e se

7. AMI. *Llibre de Privilegis*. F. 11. 4 novembre 1493. Per a la descripció del funcionament general del municipi d'Igualada anterior a 1483, Cf. SEGURA: *Ob. cit.*, II, pp. 28-29.

8. Sobre l'ús del sistema electoral per cooptació, Cf. PETIT-DUTAILLIS; GUINARD: *L'essor des états... Ob. cit.* p. 11. PETIT-DUTAILLIS: *Los municipios franceses. Caracteres y evolución desde los orígenes hasta el siglo XVIII*. México, 1959. p. 228. DANVILA Y COLLADO, MANUEL: *El poder civil en España*. Madrid, 1886. I, p. 313.

9. FONT RIUS, JOSE M^a: «Valencia y Barcelona en los orígenes de su regimen municipal». *Estudios Jurídicos en Homenaje al profesor Santa Cruz Teijeiro*. Universidad de Valencia (1974), p. 300. ROCA TRAYER, FRANCISCO A.: *Ordinaciones municipales de Castellón de la Plana durante la Baja Edad Media*. Valencia, 1952. p. 44. MORAGAS I RODÉS, FIDEL: *L'antiga Universitat de Valls*. Valls, 1914. p. 16. ARAGÓ, ANTONI M^a; CONDE, RAFAEL: *El llibre Vermell de Ciutadella, Catàleg dels seus documents*. Barcelona, 1977. p. 17. MATEU I VIDAL, ERNEST: *Ordinacions de la universitat de la vila i terme de Sabadell, Segles XVI-XVII*. Sabadell, 1968-1971. I, p. 16. En els municipis de la Vall de Querol també era costum que el batlle i els jurats de l'any anterior elegissin els seus successors. VALLS TABERNER, FERRAN: *Privilegis i ordinacions de les valls pirinenques*. Badalona, 1915-1920. II, pp. 302-304.

10. GILABERT, FRANCISCO DE: *Discurso sobre la calidad del Principado de Cataluña, indicación de sus habitanes y de su gobierno*. Lérida, 1616. Discurs IV, n^o 17. Cf. també FONT RIUS, JOSE M^a: «Génesis y manifestaciones iniciales del régimen municipal en Cataluña». *Miscellanea Barcinonensia*. IV, n^o 6 (1967), p. 85. *Id.* «Las instituciones administrativas y judiciales de las ciudades de la España medieval». *Anales de la Universidad de Valencia*. XXVI (1952-1953), quadern III, p. 13.

speren seguir, per causa que la electio dels officials e officis de la dita vila se fa per favors e propria voluntat de algunes particulars persones de aquella, e per passions en deservery nostre e dan de la dita vila e singulars de aquella. E que per part de algunes particulars persones de la dita vila som estats informats dels grans desordens e mals regiments en los quals la dita vila de Igualada es constituïda, a culpa dels qui lo dit regiment de gran temps ença han tengut, e que del dit temps ença nos troba que de administracions algunes que de pecunies se haian tengudes en la dita vila, que montaria en suma de grans quantitats, no sen haia donat o rebut compte algu. E los clavaris o bossers que son estats de la dita vila, de les damunt dites pecunies que han rebut nos troba haber donat compte algú, ni de algunes deixes grans que son estades fetes a la dita vila [...] ni menys de les administracions de la sglesia ni del ospital e botiga del blat que estava en la dita vila, la qual era de comú en que havia noucentes quarteres de forment de aquella, retenintse les dites pecunies los dits administradors».¹¹

És a partir d'aquesta imatge de desgovern, i dels fraus econòmics que sofria el municipi, que Ferran II va prendre la decisió d'intervenir en la institució municipal d'Igualada, per tal de dotar-la d'uns instruments electorals i de govern que asseguressin la fi dels abusos, per mitjà d'un privilegi, datat l'any 1483, en el qual, si bé es mantenien els elements bàsics de l'antic sistema de cooptació, en canvi s'introduïen per primera vegada fórmules de destil·lació del sufragi característiques del procediment insaculatori.¹²

Del contingut d'aquest privilegi, en primer lloc queda palès que la preocupació principal dels redactors era preservar l'anonimat del vot, i prevenir d'aquesta manera la formació de cercles d'interessos entorn de l'elecció. Per aconseguir aquests objectius s'establí una gradació múltiple del sufragi, a partir sempre, això sí, de les propostes dels consellers cessants, que havien exercit els càrrecs l'any anterior, els quals, juntament amb altres deu persones no vinculades al municipi i triades per ells, es convertien *de facto* en comissaris electors:

«...encontinent los jurats del dit consell e les dites X persones, en presencia dels batlles e dels consellers, haien a prestar jurament que be e lealment e segons Deu e lurs bones consciencies elegiran ço es quincun dells XII persones dels dits jurats o dels dits XXXX per elegidors de consellers per lany apres seguent, jurant que huns ab altres no comonicaran de la eleccio fahedora dels dits elegidors ne dels consellers».¹³

11. ACA. Cancelleria. Reg. 3547. F. 157-158. 7 desembre 1481. Transcrit parcialment per REGLÀ, JUAN: «Notas sobre la política municipal de Fernando el Católico». Dins *Homenaje a Jaime Vicéns Vives*. Barcelona, 1967. II, pp. 521-522.

12. Curiosament el privilegi de Ferran II no es troba en el llibre d'actes de l'any 1483, com correspondria, sinó copiat en el de l'any 1493, precisament entre la documentació dels tràmits de la seva derogació. AMI. *Actes 1492-1494*. Any 1493. F. 4-5. L'acta de derogació porta la data de 4 de novembre de 1493. El privilegi és transcrit per SEGURA, *Ob. cit.* II, pp. 440-442. El text íntegre d'aquest privilegi el publiquem com a apèndix documental.

13. AMI. *Actes 1492-1494*. Any 1493. F.4. Capítol tercer.

En aquesta prescripció del privilegi ens trobem amb un dels exemples típics de perfeccionament del sistema d'elecció per cooptació, consistent bàsicament en l'elecció pels cessants d'un major nombre de candidats que càrrecs, a fi que els finalment elegits no ho fossin directament, sinó per reduccions successives per mitjà de procediments d'atzar diversos. En el cas d'Igualada, el procediment utilitzat per preservar la puresa del sufragi consistia que les persones elegides per cooptació seguint el sistema descrit anteriorment serien reduïdes fins a sis per mitjà del cerimonial propi dels sistema insaculatori, conegut arreu com «*regimen sortis*», «*sistema de sac e de bossa*», «*regiment de sach e de sort*», «*via de sac*», elecció «*a la ventura*», etc.¹⁴, en el qual, com assenyalen aquest conjunt de denominacions, el factor d'atzar era essencial en el seu mecanisme de selecció, tal com ho podem veure descrit en el mateix privilegi:

«E apres sien fets XII rodolins dels quals n'haie sis on dins sie scrit *Elegidor*. E tots los dits XII rodolins sien mesos en hun baci de aygua e sie cubert amb una tovallola e mes en mig del consell, e lo notari nomenara un dels dits XII e hun fadri petit traura hun rodolí, e metral en ma de hu dels batlles, e per aquell sera ubert, e si y sera lo nom ço es *elegidor* aquell que per lo notari sera nomenat, sera hu dels elegidors, e si lo rodoli se trobara buyt ira per no res: e axis continuara fins los dits sis rodolins plens sien stablits».¹⁵

És a dir, intentant simplificar l'enfarfegada prosa de l'època, el procediment consistia a aparellar els dotze noms triats en la primera instància electoral amb dotze paperetes o rodolins, de les quals sis serien en blanc i en les altres sis hi hauria escrita la paraula *elegidor*. Aquells qui, en ésser cridat el seu nom, fossin aparellats amb aquest mot, serien els elegits. En tot aquest procediment era l'atzar, doncs, encarnat per la mà innocent d'un «fadri petit», qui s'encarregava en darrer terme de designar els elegits. Nogensmenys, aquesta era solament la primera operació d'un procediment electoral laboriós i complicat, i en rigor aquests primers elegits no estaven destinats a ocupar els càrrecs, sinó únicament a actuar posteriorment com a *electors* directes de la nòmina de persones d'entre les quals, en sufragis successius, havien de sortir elegits els càrrecs definitius:

«...los dits sis elegidors juraran que be e lealment quiscun dels nomenaran XII persones de la dita vila , ço es aquells que se-gons deu a lur consciencia li semblaran esser mes ydoneus e

14. VICENS: *Ferran II...Ob. Cit.* II, p. 276. SOBREQÜÉS I VIDAL, SANTIAGO: «El règim municipal de Girona a la baixa edat mitjana». Dins *Societat i estructura política de la Girona medieval*. Barcelona, 1975. p. 77. PONS, ANTONI: *Constitucions i ordinacions del regne de Mallorca (segles XIII-XV)*. Mallorca, 1934. II, p. 214. QUADRADO, JOSE M^a: *Florenses y ciudadanos, Historia de las disenciones civiles de Mallorca en el siglo XV*. Palma de Mallorca, 1895 (2^a). p. 75. RECASENS I COMES, JOSEP M^a: *La ciutat de Tarragona*. Barcelona, 1966-1975. II, p. 189. POU I MARTÍ, JOSEP M^a: *Historia de la ciutat de Balaguer*. Manresa, 1913. p. 217. BENEYTO, JUAN: *Historia de la administración española e hispanoamericana*. Madrid, 1958. p. 308. A Castella la insaculació era coneguda també com elecció «*por suertes*», i en alguns casos «*por encanteramiento*», del càntir o recipient on es feia l'elecció: MARTINEZ MARINA, FRANCISCO: *Ensayo histórico-crítico sobre la antigua legislación y principales cuerpos legales de los reynos de León y Castilla*. Madrid, 1808., p. 135. BANZES Y VALDES, ANTONIO JUAN: «Notas históricas del consejo de Pravia...» *Boletín de la Real Academia de la Historia*. LVIII (1911), pp. 243-244.
15. AMI. *Actes 1492-1494*. Any 1493. F. 4.

sufficients pera consellers: ço es tres per conseller en cap, tres per segon, tres per tercés, e tres per quarts»¹⁶.

Advertim en tot aquest procediment que els majors esforços es destinen, per una banda, a introduir un conjunt d'instàncies intermèdies entre els diversos sufragis, a fi de reduir les possibilitats de manipulació per part dels primers electors, és a dir, de les persones que havien exercit els càrrecs l'any anterior i que retenien el dret de proposició sobre els seus successors; i, en segon lloc, aquest conjunt de normes van clarament destinades a preservar per tots els mitjans el secret de les votacions, com es desprèn de l'exigència continguda en el privilegi en el sentit que «quiscun elegidor haie jurar tenir secret la dita nominació que feta haura».¹⁷

A partir d'aquest punt, el procediment electoral entrava en la seva resolució final. Els noms de les dotze persones triades, tres per cada un dels càrrecs a ocupar, eren sotmeses novament al ritual del procediment insaculatori, a fi que l'atzar fos l'encarregat d'elegir les que finalment, i per espai d'un any, havien d'ocupar els càrrecs:

«...trets aquells tres qui hauran hagudes mes veus per conseller en cap e sien mesos dins tres redolins, ço es quiscu en son redoli, e sien mesos en la capsa intitulada de conseller en cap. E per semblant sie fet de conseller segon, etc. [...] E de la primera capsa, ço es de conseller en cap, en presencia dels dits jurats del dit consell sien trets los dits tres redolins e mesos en un baci de aygua, e aquell cubert ab hun drap de lli sie per lo dit infant ab los braços crossats mesa la ma dins remenant aquells. E de continent sie tret per lo dit infant hun redoli metent aquell en ma dels dits oficials e sie ubert. E aquell ques trobara son nom scrit dins lo dit redoli sie hagut e tengut per conceller en cap. E [...] sie fet eseguit dels altres tres redolins de la altra capça de conseller segon. E semblant orde sie tengut e servat en la capça del tercer conseller e semblant en la capça del quart»¹⁸.

L'obsessió per la puresa del sufragi i el secret del vot es posa novament de manifest en aquesta cerimònia, ja que no solament s'utilitzaven els elements habituals de la insaculació -els rodolins, la palangana d'aigua, la mà innocent del nen-, sinó que, en una notòria exageració del zel per fer recaure l'elecció únicament en l'atzar, s'obligava l'infant que fes l'extracció «ab los braços crossats», segurament per dificultar al màxim qualsevol possible conxorxa electoral en aquesta darrera instància dels comicis. Aquest conjunt de mesures era comú a pràcticament tots els llocs on s'instaurava la cooptació com a sistema electoral, fos per mitjà de la introducció d'elements d'atzar, en aquest cas el cerimonial de la insaculació, fos per mitjà de la reducció dels elegits a través de diversos procediments selectius que impedissin les conxorxes entre electors i elegibles.¹⁹

16. *Ibidem.* F. 4v.

17. *Ibidem.* F. 4v.

18. *Ibidem.* F. 4v.

19. CHARTIER, ROGER; CHAUSINAND-NOGARET, GUY et alii: *La villa classique, de la Renaissance aux Révolutions*. «Histoire de la France Urbaine». Vol. 3. Paris, 1981. p. 159.

Un cas extrem en la utilització d'aquests procediments de destil.lació successiva del sufragi per evitar abusos i trampes era, per exemple, l'utilitzat en el Gran Consell de Venècia, en el qual solament es considerava vàlida l'elecció després de set escrutinis successius, amb una barreja de procediments de cooptació, reducció del nombre d'electors per mitjà de l'atzar, elecció de compromissaris, i successives reduccions a sorts, fins arribar als finalment elegits.²⁰

I sense anar tan lluny, també en diversos municipis catalans s'utilitzaven procediments semblants als que hem descrit anteriorment. A Ciutadella, per exemple, per privilegi de Pere el Cerimoniós de 1370, els jurats cessants triaven vuit prohoms, els noms dels quals eren posats en una palangana, i se n'extreien quatre, un per cada mà, que eren els elegits per governar l'any següent. Successives reformes van anar complicant el sistema. L'any 1371 els prohoms passaren de vuit a setze, i a partir de l'any 1386 el sistema adoptà nous elements insaculatoris: un major nombre de prohoms era inscrit i posat dintre de quatre bosses; en el moment de l'elecció eren extrets vuitanta noms, vint per cada bossa, els quals triaven quatre noms per cada mà, i les setze persones elegides es convertien en els comissaris electors definitius.²¹

A Lleida, també per privilegi de Pere el Cerimoniós de 1386, s'estatuí que tots els membres del consell general es convertissin en electors, però entre ells es feia una reducció per mitjà del sorteig, consistent a posar els noms dintre de rodolins que contenien la paraula «elector». Un nen de sis anys havia d'extreure els rodolins del recipient, i els que sortien aparellats amb el mot «elector» es convertien en comissaris electors dels paers de l'any següent.²²

Observem que, en aquest cas de Lleida, les semblances amb el procediment utilitzat a Igualada eren notòries, amb la utilització en els dos casos del recurs d'aparellar rodolins amb els noms dels candidats amb altres que contenien el mot «elector». Sistemes semblants, en els quals es combinava la cooptació i l'atzar, havien estat també en vigor en el municipi de Saragossa i en molts del País Basc.²³

El privilegi atorgat per Ferran II al municipi d'Igualada l'any 1483 va tenir una vigència certament efímera, la qual cosa permet suposar que la seva implantació devia topar amb fortes resistències entre determinats grups de la població, probablement perjudicats pel rigorisme electoral que imposava.²⁴ Els detractors del sistema argumentaven que el privilegi imposava

«...un estil, modo e forma tan subtil e intrincada, que envides per ells se pot entendre, per esser persones populars e illiterades, e que no poden entendre lo modo e forma de tal regiment.»²⁵

L'objecció, com hem vist, era parcialment certa, ja que el sistema d'elecció

20. GALIBERT, LEON: *Historia de la república de Venecia*. Madrid, 1857, p. 71.

21. SERRA, MARIA LUISA: «Establecimiento del régimen de insaculación en Menorca bajo el reinado de Alfonso V». *IV Congreso de Historia de la Corona de Aragón*. Barcelona, 1970. II, p. 307. ARAGÓ; CONDE: *El llibre Vermell de Ciutadella...Ob. cit.* pp. 17-18.

22. LLADONOSA I PUJOL, JOSEP: *Historia de Lleida*. Tàrrrega, 1972-1974. I, p. 468.

23. LEDESMA RUBIO, M^a LUISA; FALCON PEREZ, M^a ISABEL: *Zaragoza en la Baja Edad Media*. Zaragoza, 1977. pp. 87-89. DANVILLA: *El poder civil...Ob. cit.* I, p. 235.

24. SEGURA, en comentar aquest episodi, diu que «aquest sistema no s'arrelà en la vila, que prompte murmurà d'ell» (*Història d'Igualada*. *Ob. cit.* II, p. 30).

25. AMI. *Llibre de Privilegis*. F. 11.

era efectivament laboriós i complicat. Tanmateix, però, no ho era prou com per esdevenir inaplicable, ja que com hem vist procediments semblants estaven en vigor en moltes altres poblacions. El que sembla, més aviat, és que des de l'origen el sistema tingué detractors importants, probablement els qui anteriorment dominaven el municipi, i que devien ésser bandejats dels òrgans de poder per la introducció del nou privilegi.²⁶ Sigui com sigui, les protestes devien ésser prou fortes com per obligar Ferran II a derogar aquesta reforma de l'organització municipal d'Igualada escassament al cap de deu anys d'haver-la implantada, el 4 de novembre de 1493.²⁷

LA SEGONA I DEFINITIVA EXPERIÈNCIA INSACULADORA: EL PRIVILEGI DE 1585.

La derogació de la reforma electoral assajada per Ferran II determinà que gairebé durant un segle Igualada fos regida pel sistema de cooptació pràcticament pura que hem descrit anteriorment. Així, mentre en moltes poblacions de Catalunya, com per exemple Olot, Lleida, Vic, Girona, Granollers, Tortosa, Perpinyà, Balaguer, etc., s'anaven imposant noves modalitats de govern municipal, basades la majoria d'elles en el sistema insaculatori²⁸, a Igualada, en canvi, on l'assaig d'aquest sistema havia resultat poc reeixit, el municipi mantenia en vigor un procediment electoral anacrònic per a l'època, que no es corresponia en absolut amb el grau de desenvolupament econòmic i demogràfic que havia assolit la població²⁹.

La disfuncionalitat creixent de l'organització municipal respecte a l'evolució de la societat degué arribar a un punt crític a finals del segle XVI, en què s'assajà una nova reforma en profunditat del sistema electoral. Concretament, en el preàmbul del privilegi demanat a Felip II l'any 1585, es feia menció dels inconvenients que el sistema de cooptació en vigor ocasionava a la vila:

26. Per exemple, en la petició de derogació es fa constar que la reforma havia estat concedida «a supplicació de persones singulars e no de la universitat» (*Ibidem*.F.11), és a dir, no pels qui detenien el poder, sinó, diguem-ne, pels qui eren a l'oposició.
27. *Ibidem*. F. 11. Transcrit per SEGURA, *Ob. cit.* II, pp. 30-31.
28. Ciutats com Vic (1450), Girona (1457), Tortosa (1459), o Granollers (1466), havien reeixit a adoptar el sistema insaculatori abans i tot que el primer assaig d'Igualada. DURAN NOGUER, JUAN: *El régimen municipal de Vich anterior al Decreto de Nueva Planta, 889-1716*. Vich, 1957. pp. 94-233. SOBREQÜÉS I VIDAL: *El régimen municipal...Ob. Cit.* pp. 79 i 124-136. Sobre Tortosa, AM To. *Llibre Vermell de Privilegis (1459-1648)* «Insaculacions o eleccions de càrrecs de la ciutat. 1459». F. 8v.-28v. Sobre Granollers, AHMG. *Llibre de Privilegis*. F. XVI-XXIII. 21 setembre 1466. El privilegi d'insaculació d'Olot fou concedit l'any 1498 (PALUZIE Y CANTALOZELLA, ESTEBAN: *Olot, su comarca, sus extinguidos volcanes, su historia civil, religiosa y local*. Barcelona, 1860. pp. 77 i 86-89). Els de Lleida y Perpinyà l'any 1499 (GRAS DE ESTEVA, RAFAEL: *La Panderia de Lérida. Notas sobre la antigua organización municipal de la ciudad (1149-1707)*. Lérida, 1911. pp. 294-304. ARAGON, HENRY: *L'organisation municipale de Perpignan du XIV^e au XVIII^e siècle*. Perpignan, 1920. p. 86). El de Balaguer l'any 1501 (POU: *Història de la ciutat de Balaguer...Ob. cit.* pp. 218-220).
29. Igualada començava a superar en aquesta època la situació d'aguda prostració en què havia caigut en els darrers segles medievals, i de tenir 143 focs l'any 1497, passà a tenir-ne 179 l'any 1553. (IGLÉSIES, JOSEP: *Evolució demogràfica de la comarca d'Igualada*. Igualada, 1972. p. 11). És probable que l'any 1585, en que va ésser requerida una nova reforma del municipi, la ciutat superés els 200 focs, encara que al cap de poc temps, l'any 1589, la demografia igualadina sofrí una nova devallada a causa del darrer assot de la pesta, que ocasionà 112 defuncions. IBÁÑEZ CLARIS, JOSE MARIA: «Estudio demográfico-médico acerca de la gran epidemia de 1589 en Igualada». *Anales de la cultura igualadina*. 1954. Igualada, 1954. pp. 6-9.

«...La experiencia ha mostrat que la consuetud y practhica imemorial [...] observada fins al dia present en la vila de Aguallada, de fer electio de promens i iurats de consell secret y general, sindich ordinari, archivers, rational y altres officis de dita vila a vots en publich y hoint ho los uns votants dels altres, no reix de la manera que conve al servey de nostre Senyor y de V^a. Mt. y be publich, aixi perque los qui tenen maior faccio y parcialitat en lo consell fan los officis a son plaher, com també perque de votarse en publich se segueixen males voluntats, malicies, discordies, scandols y altres inconvenients molt notables».³⁰

Les crítiques a l'antic sistema electoral són patents. Es destaquen en primer lloc els efectes desfavorables del vot públic, «hoint ho los uns votants dels altres», de la qual cosa es diu que provoca tot tipus de desavinences entre els veïns. Amb tot, el retret més significatiu a l'antic sistema no era per raons instrumentals, sinó pel fet que, segons els seus detractors, afavoria les conxorxes electorals i el govern oligàrquic entre unes poques persones o famílies: «perque los qui tenen maior facció y parcialitat en lo consell fan los officis a son plaher».

És a partir de la constatació d'aquests inconvenients insalvables que hom demanava al rei Felip II que atorgués un nou privilegi de reforma municipal, en el qual les eleccions es fessin per mitjà del sistema insaculatori:

«...suplica dita universitat y lo sindich de aquella a V^a. Magt. que sia en aquella atorgat per privilegi perpetuo de tenir bosses de inseculació, de manera que de asi endavant per rellevar a dita universitat dels inconvenients predits no sia procehit en fer los consellers, mostasaf, sindich ordinari, archivers, rational ni oidos de comptes ab vots, com fins assi se es fet, sino per extraccio a rodolins fahedors de les bosses ques faran».³¹

Cal assenyalar que justificacions semblants apareixen a la majoria dels privilegis d'insaculació, en els quals es precisa també que la seva introducció era requerida com una necessitat de la mateixa dinàmica ciutadana, com a recurs jurídic de pacificació dels bàndols, i com a instrument fonamental per a posar aturador a les ambicions desmesurades de poder dels grups oligàrquics de cada població, que es disputaven el control del govern municipal.³² I en aquest sentit cal tenir molt present que, deixant de banda els aspectes més o menys formals de la seva mecànica electoral, la insaculació era abans que altra cosa un procediment eficaç per a la regulació de la vida social i política de les comunitats ciutadanes, pel qual quedava fixat per escrit, en forma de privilegi, una determinada

30. AMI. *Libre de Insaculations de Consellers y altres officis de Aqualada. 1586. F. 1-2v. 27 novembre 1585. Transcrit parcialment per SEGURA: Ob. cit. II, pp. 442-446. El text íntegre d'aquest privilegi el publiquem com a apèndix documental.*

31. AMI. *Libre de Insaculations...cit.F.1.*

32. COROLEU; PELLA: *Los fueros de Cataluña...Ob cit. p. 517. MERCADER RIBA, JUAN: «El fin de la insaculación fernandina en los municipios y gremios catalanes». Dins Estudios del V Congreso de Historia de la Corona de Aragón. Institución Fernando el Católico. Vol. I. p. 343. VICENS VIVES, JAIME: *Cataluña a mediados del siglo XV*, Barcelona, 1956. p. 39. SUAREZ Y FERNANDEZ, LUIS et alii: *Los Trastamaras de Castilla y Aragón en el siglo XV*. Vol. XV de la «Historia de España» dirigida por Ramon Menéndez Pidal. Madrid, 1964. pp. 551 i 628. LALINDE ABADIA, JESÚS: *Los medios personales de gestión del poder público en la historia de la administración española*. Madrid, 1970. p. 69. SOLDEVILA, FERRAN: *Història de Catalunya*. Barcelona, 1963 (2^a), p. 836.*

representació dels diversos grups socials en la institució municipal. Així, ja no era necessària la concurrència en un consell de veïns més o menys nombrós, sinó que el poder municipal s'organitzava en un sistema de consells restringits, que per delegació ostentaven la representació dels diversos grups ciutadans.³³

Seguint aquesta mecànica de regulació dels òrgans de poder, el municipi d'Igualada quedava a partir d'aquest moment estructurat de la manera següent:

«Item que en la bossa de conseller en cap sien embossats sis homens, dels mes intelligents y auctoritzats del poble, y que si fins assi no hauran hagut tal carrech heien de saber llegir y scriure, perque de no saber lo se segueixen ynconvenients y lo secret de la universitat se ha de revelar a altri, y en la de conseller [...] tercer set homens y en la de conseller quart vuyt homens del consell secret de la dita vila, compresos los que lo any ques fara la insaculació seran consellers, així que lo numero de tots los ynseculats en dites quatre bosses de consellers sien y esser deguen vint y vuyt persones, de manera que dels trenta quatre de consell secret compresos los dits quatre consellers, ne haien de vagar sis persones de dit consell secret».³⁴

El govern de la població recauria, doncs, bàsicament, en trenta-quatre persones «dels mes intelligents i auctoritzats del poble», les quals compondrien el consell secret del municipi, i serien insaculades en les bosses dels quatre càrrecs de consellers. Existiria després una segona instància de poder formada pels diversos càrrecs instrumentals del municipi -síndic ordinari, arxiver, racional, oïdor de comptes i mostassaf-, per a l'elecció dels quals existirien també diverses bosses amb un total de trenta persones insaculades.³⁵ Finalment, existiria encara una tercera instància de poder, el consell general, dels membres del qual es nodriria el consell secret, i que esdevindrien el primer graó d'accés al municipi a partir dels diversos grups socials en presència a la població.³⁶

Les úniques condicions que s'imposaven per a ésser elegit eren que els candidats havien d'ésser naturals de la població, o en tot cas «que primer haia vuyt anys que sia casat y domiciliat en dita vila»³⁷, i respecte a la categoria personal

33. FONT RIUS: *Orígenes del règimen municipal...* Ob. cit. p. 430, nota 990. DANVILA: *El poder civil...* Ob. cit. I, p. 225.

34. AMI *Libre de Insaculations*, cit. F. 1-1v.

35. *Ibidem*. F. 1v.

36. *Ibidem*. F. 2. El consell general va ésser organitzat per un privilegi de l'any 1582, i estava format per cinquanta persones. SEGURA, Ob. cit. II, pp. 450-452.

37. AMI *Libre de Insaculations*, cit. F. 2. Probablement aquesta exigència d'ésser natural d'Igualada vingui dictada per la presència d'un fort contingent d'immigració francesa a la ciutat, que d'aquesta forma restaria excloua de la participació en el govern municipal. Mostres encara més explicites d'aquesta prevenció davant els forasters, i concretament contra els residents francesos, són exposades en un altre privilegi, datat d'any 1582: «se es vist moltes vegades excedir la nació francesa a la cathalana». SEGURA, Ob. cit. II, p. 450. Sobre l'estimació de la importància numèrica i els problemes que ocasionava la immigració francesa a Catalunya en aquesta època, Cf. l'obra clàssica de NADAL, JORDI; GIRALT, EMILI: *La population catalane de 1553 à 1717. L'immigration française et les autres facteurs de son développement*. Paris, 1960.

Portada del *Llibre de Insaculacions de Consellers y altres officis de Igualada.*

Privilegi d'insaculació del municipi d'Igualada, atorgat pel rei Felip II el 27 de novembre de 1585.

dels elegibles solament s'exigia que «haien de saber llegir y scriure, porque de no saber lo se segueixen ynconuenients y lo secret de la universitat se ha de revelar a altre»³⁸.

Les normes electorals contingudes en aquest privilegi presenten una gran simplicitat, que contrasta precisament amb l'extrema complicació continguda en el privilegi concedit per Ferran II l'any 1483³⁹. En aquest cas es prescriu, per exemple, que la primera elecció sigui realitzada directament per les mateixes autoritats que demanaren el privilegi, sense intervenció exterior de cap mena.⁴⁰ El poder concedit a aquestes persones era certament excepcional, ja que no solament se'ls atribuïa la facultat de triar els ciutadans que havien de regir la població durant els anys següents, sinó que, a més, se'ls encomanava, també, establir la seva habilitació en categories, per la qual cosa cadascun dels elegits restava adscrit indefinidament a un càrrec determinat:

«Item que la primera insaculació fahedora en dits oficis e bosses se tinga a fer encontinent que lo present privilegi sera expedit, y que sien inseculades en dites bosses y en cada una de aquelles les persones per los consellers qui vuy son y per lo consell secret de dita vila o la maior part de aquell elegidores y anomenadores, los quals tinguen ull i mirament a legítima y bona insaculació, habilitació y graduació de les persones de dit consell secret, segons a quiscuna de elles se pertany, deixant ho tot a la bona discreció de dits consellers y consell secret ho a la maior part de aquells, ab tal empero que haien de votar per scrutini y haien de fer nominació de quina persona los aparra se dega habilitar per conseller en cap, e quina per segon, e quina per tercer, e quina per quart, e semblantment del sindich ordinari, mostasaph, archiver, rational, hoidors de comptes»⁴¹.

Com haurem pogut advertir, el conjunt de normes electorals d'aquesta primera elecció escassament superava l'estadi de la cooptació, que amb més o menys matisos hem vist que era present en tots els privilegis anteriors. En canvi l'autèntica novetat en aquest procediment electoral rau en el fet que, a partir d'aquest primer sufragi, les normes electorals entren en un total automatisme, per la qual cosa les eleccions anuals successives deixaven d'ésser constantment manipulades per la voluntat de les persones que ocupaven els càrrecs. I això perquè solament podien tornar a intervenir d'una manera decisiva en el procés electoral en el cas de produir-se alguna vacant en les bosses, moment en què la resta de les persones insaculades serien les encarregades de reposar els individus que segons llur criteri fossin els més idonis per ocupar els diversos llocs vacants:

38. AMI. *Libre de Inseculation*, cit. F. 1. Aquesta mateixa condició de saber llegir i escriure es repeteix en el càrrec de mostasaff, «com sia necessari haver lo de saber per poder veure y entendre lo que ha de fer y indicar lo mostasaph» (*Ibidem* F. 1v.). Cal advertir que hom donava una importància excepcional a aquesta norma selectiva contra els analfabets, i fins i tot s'explicitava en el privilegi una clara intenció d'estimular a través d'aquestes restriccions dels drets cívics que els ciutadans donessin estudis als seus fills: «pera que millor pugua ser servida la universitat y tots los habitants de ella tinguen mes ocaŝio de fer estudiar y amostrar de llegir y scriure a sos fills» (*Ibidem*. F.2).

39. Cf. *Supra*.

40. AMI *Libre de insaculations*, cit. F.1v.

41. *Ibidem* F. 1v.

«Item per donar forma a la inseculació fahedora en los llochs vagants en dites bosses suplica dita universitat a V^a. Magt. que li sia de merce concedir y atorgar que lo dia ho festa de Sancta Catherina se fassen totes les habilitacions dels qui faltaran per als oficis, aixi de consellers com altres sobre dits, y que dites bosses sien humplertes dels homens del consell secret , a parer y arbitre de dit consell o de la maior part de aquell, y que en lo dels homens del consell secret se guarde asso, ques nomenen solament les persones que faltaran per mort o per haver mudat soñ domicili en altra part [...], y per aquestos llochs se haia de fer nominacio y no per els altres, perque feta una vegada sia per sempre feta dita ynseculació».⁴²

Una vegada feta aquesta regulació electoral originària, que equivalia a la confecció i remodelatge automàtic del cens de les persones elegibles vitalíciament, contingudes en les bosses d'insaculació de cada càrrec⁴³, s'entrava en el cerimonial pròpiament insaculatori, pel qual cada any, en arribar la festa de Sant Andreu, s'elegien les persones que havien d'ocupar els diversos càrrecs executius durant l'any següent:

«Item que tots los noms dels qui seran inseculats y embossats en les predites bosses de consellers y altres oficis predits, ço es quiscu per si sien scrits ab un trosset de pergami per lo scriua del consell de dita vila, y aixi scrit sia posat dins un rodoli de cera y mesos y tancats en dites bosses ho sachs de aluda respectivament, y també ques tinga de fer un libre de dites insaculacions en lo qual siguen scrits y continuats los noms y cognoms de tots los ynseculats de cada bossa [...]. Item que la extraccio de dits quatre consellers, mostesaph, sindich ordinari, archiver, rational y hoidors de comptes per al any vinent se tinga de fer en lo modo següent, ço es que quiscun any lo dia o festa del glorios apostol Sanct Andreu, convocat y concretat en lo modo acostumat lo consell secret de dita vila ho la maior part de aquell en la casa de dit consell secret de aquella, faran aportar la sobre dita caixa y aquella huberta trauran la primera bossa de conseller en cap, y sien buidats dins de una gerra de aram ab son cubertor plena de aigua, y per un minyo petit menor de set anys sia feta extraccio de un rodoli, y la persona lo nom de la qual se trobara escrita dins dit rodoli sia y esser dega conseller en cap de dita vila, y ab lo mateix orde faran treurer per lo mateix minyo los altres rodolins de les altres bosses».⁴⁴

42. *Ibidem* F.2.

43. DANVILA: *El poder civil...Ob. cit.* III, p. 422.

44. AMI. *Libre de Insaculacions*, cit. F. 1v.

En el mateix privilegi es preveïen un conjunt de normes d'incompatibilitat i de control dels elegits, que havien de resultar un element inapreciable per assegurar mínimament un govern honest. S'establia, per exemple, una rígida incompatibilitat familiar, segons la qual no podien «concòrrer en un mateix any per consellers de dita vila pare i fill, sogre i gendre, dos germans ni dos cunyats»⁴⁵, i igualment, per evitar conxorxes electorals, es preveïa que una vegada acabada l'ocupació d'un càrrec «hain de vagar tres anys ans que no pugua concòrrer en dit offici que servit haurà»⁴⁶. Finalment, es preveïen també normes severes de control de la gestió dels que cessaven en els càrrecs per part dels seus successors, als quals havien de retre comptes de la seva actuació aproximadament al cap d'un mes d'haver abandonat els càrrecs:

«Item per conservacio del be publich de dita vila supplica dita universitat a V.Mt. sia servit manar y per privilegi atorgar en aquella, que quiscun any lo dia ho festa de Sanct Anthoni del mes de gener se haia y dega convocar y congregar lo consell secret de dita vila en la casa del consell secret de aquella, y alli haien de hoir y examinar be y degudament los comptes al bosser, calvari y actor de dita vila, y a tots los altres qui hauran tingut aquell any administracio de dita vila, y rebudes pecunies de aquella en qualsevol manera, y alli restituesquen tot lo que seran tornadors a dita universitat dins trenta dies apres que dits comptes passats seran».⁴⁷

Certament en aquest privilegi d'insaculació representava en tots els conceptes una millora objectiva respecte a la situació de cooptació anterior, en què els càrrecs cessants nomenaven pràcticament sense obstacles de cap mena als seus successors en els càrrecs. Solament amb la superació d'aquesta immediatesa de la servitud electoral, el cerimonial de la insaculació representava ja una reducció important de les baralles i tensions, que com es deia en el preàmbul del privilegi, provocaven «males voluntats, malícies, discordies, scandols y altres inconvenients».⁴⁸ Efectivament, la insaculació tenia el gran avantatge de desdoblar els elements conflictius de l'elecció, en separar el punt d'entrada a les bosses del punt d'ocupació efectiva dels càrrecs, entre els quals podien escolar-se sovint anys de diferència, i a ulls de tothom era el caprici de l'atzar, en darrer terme, i no l'elecció directa, el que decidia els noms dels que havien d'ocupar els càrrecs. Era aquesta noció de medietesa, doncs, la que diluïa l'excitació i els odis electo-

45. *Ibidem*, F.2.

46. *Ibidem*, F.2. Tres anys era el període d'inhabilitació normal en la legislació catalana. CAMPANY Y DE MONTPALAU, ANTONIO DE: *Memorias históricas sobre la marina, comercio y artes de la antigua ciudad de Barcelona*. Barcelona, 1961 (2^a). II-2, p. 914. Tanmateix en alguns municipis, com el de Ciutat de Mallorca, el període d'inhabilitació s'allargava a quatre anys, a fi d'assegurar una major imparcialitat i desinterés entre els elegibles, i encara, en el que pot ésser tingut com una exageració d'aquestes normes d'inhabilitació, en el mateix municipi, a partir de l'any 1448, les persones elegides no podien tornar-ho a ser fins que no haguessin sortit elegits tots els insaculats en la bossa respectiva. QUADRADO: *Forenses y ciudadanos...Ob. cit.* pp. 66 i 75.

47. AMI. *Libre de Insaculations*, cit. F.2. Aquestes exigències poden considerar-se com una ampliació de la norma de la «purga de taula», vigent en la legislació general catalana com a mitjà de control de la gestió dels càrrecs públics una vegada finit el seu exercici. Cf. LALINDE ABADIA, JESUS: «La purga de taula». *Homenaje a Jaime Vicens Vives*. I (Barcelona 1965), pp. 499-523. També caldria situar en aquest mateix sentit d'accentuar els elements de control sobre els elegibles les normes que s'establien contra els deutors del comú, sobre els quals es deia que si «a la vigilia de dita festa de Sanct Andreu no haura pagat e amostrat definicio, que eixint no pugua concórrer, sino que sia tret altre rodoli» (AMI. *Libre de Insaculations*, cit. F. 2).

48. *Ibidem*. F. 1.

que conferia a la insaculació les virtuts de pacificació ciutadana que li atribuïen la majoria dels autors⁴⁹.

En canvi, el privilegi es quedava a mig camí en el que es refereix a la connexió orgànica entre societat i institucions, ja que mentre en les modalitats més elaborades d'insaculació s'establí una divisió dels ciutadans en categories estamentals, les *mans*, de les quals el municipi esdevenia una representació col·legiada, cosa que permetia despersonalitzar els comicis⁵⁰, en el cas d'Igualada no s'establí cap distinció de categories, excepte la que es desprenia de l'exigència de saber llegir i escriure, certament significativa a l'hora de distingir la vàlua personal dels individus, però en absolut determinant a l'hora de dirimir conflictes d'interessos.

Probablement sigui per aquests mancaments que el privilegi d'insaculació atorgat per Felip II l'any 1585 requeri encara reformes posteriors, concretament l'any 1618, justificades, segons es diu en el document de reforma, perquè «quiscun any ans de fer dita enseculació han precehit molts soborns per los que volen ser ensaculats y embossats».⁵¹

Veiem, doncs, que malgrat els progressos indubtables que en matèria electoral havia significat el privilegi de 1585 respecte a la situació de cooptació anterior, encara era aquest punt crucial de l'entrada a les bosses el que suscitava una major controvèrsia entre els contemporanis, puix que no en va en aquestes normes es dirimia en darrer terme el predomini d'un o altre grup d'interessos en el municipi. És atenent aquesta exigència que en el privilegi de reforma atorgat per Felip III l'any 1618 només fou objecte de modificació la normativa electoral estricta, mentre que es mantenia en vigor la resta de prescripcions del privilegi de 1585.

49. SOLDEVILA: *Història de Catalunya... Ob. cit. p. 836.* COROLEU; PELLA: *Los fueros de Cataluña... Ob. cit. pp. 517-518.* ELIAS, J. A.: *Compendio de historia de las instituciones y derechos de la monarquia española y de cada uno de los reinos en que estuvo dividida.* Barcelona, 1847. p. 228. ANTEQUERA, JOSE M^a: *Historia de la legislación española, desde los más remotos tiempos hasta nuestros días.* Madrid, 1884. p. 294. VICENS VIVES: *Cataluña a mediados del siglo XV... ob. cit. p. 39.*

50. REGLA: *Notas sobre política municipal... Ob. cit. pp. 521-522.* SOBREQÜÉS: *El règim municipal... Ob. cit. p. 104.* FONT RIUS: *Ordenanzas de reforma orgánica... Ob. cit. p. 579.* LALINDE: *Los medios personales de gestión... Ob. cit. p. 97.* VICENS VIVES expressa en els termes següents el valor de la insaculació com a element racionalitzador dels conflictes d'interessos: «La població s'agrupà en categories segons els diferents tipus de riquesa, i com que es donà per suposat que els d'una mateixa classe eren igualment aptes per als càrrecs i, a més, que cada classe havia de tenir com a propis els que corresponien a la seva categoria social, d'ací que es substituís el sufragi per la insaculació. La sort seria l'encarregada de determinar uns noms, no importava quins, ja que allò que interessava era que fossin de la classe a què els càrrecs estaven vinculats» (Ferran II... *Ob. cit. II p. 277*). Cf. també, del mateix autor, *Política del Rey Católico en Cataluña.* Barcelona, 1940. p. 297.

51. AMI. *Libre de Insaculacions... cit. s.f.* Nogensmenys no ens pensem tampoc que aquestes dificultats reiterades eren excepcionals del cas d'Igualada. A Barcelona, per exemple, tot i posseir un privilegi d'insaculació molt més perfeccionat, hom també denunciava que les eleccions eren fetes «a gran vergonya, càrrec e desonor, e encara no poch perill de la Ciutat e dels privilegis en vigor [...], car les elegidors, no tant amants lo honor e interessos de la ciutat com la cubdicia de beneficiar sos amics, éssent devall fan pactes vergonyosos, partint-se dits officis». VICENS: *Ferran II... Ob. cit. I, p. 231.* Cf. també VERRIÉ, F.P.: «Fernando el Católico y el Consejo Municipal». *Divulgación Histórica.* IV, (Barcelona, 1947), p. 156., MARTINEZ-FERRANDO, J. ERNEST: *Baixa Edat Mitjana (segles XII, XIII, XIV i XV).* Vol III de la «Historia dels Catalans», dirigida per Ferran Soldevila. Barcelona, 1961. p. 1326.

En concret, la reforma apuntava no tant el cerimonial de la insaculació pròpiament dita, sinó a l'etapa prèvia de tria dels candidats que havien d'entrat vitaliciament a les bosses, parcel·la del procediment electoral en el qual, com hem vist, es mantenia encara la cooptació. I és precisament amb la intenció d'atenuar els efectes negatius que es derivaven d'aquesta cooptació, que s'establien noves normes, més rigoroses, per tal d'evitar les conxorxes electorals entre electors i elegibles:

«Convocat y congregat lo dit consell segret en la forma y lloch acostumats quiscun any en dit consell, sian extretas set personas ab rodolins, ço es una de las que estan embossades en la bossa de conseller en cap, altra en la bossa de conseller segon, altre en la bossa de conseller ters, altra de la bossa de conseller quart, altra del numero dels vagants que no estan embossats en ninguna bossa, y dos del numero de tots los del consell segret, que són trenta quatre posats en una bossa, y que las set personas que seran extretas ab dits set rodolins dessi al devant fassan la dita nominació y enseculació».⁵²

És a dir, a partir d'aquesta reforma, en lloc d'ésser tots els insaculats els qui es constituïen en electors i habilitadors dels que havien d'ocupar les vacants produïdes a les bosses, serien únicament set persones, elegides a l'atzar, per mitjà de l'aplicació del ritual insaculador, les que procedirien a fer la revisió de les vacants, seguint la fórmula següent:

«...sia extreta persona que sia alli present en lo consell, y aquella encontinent sera extreta se hage de exir del consell y entrarsen en la instancia de la casa de aquell assenyadora per los consellers i consell, sens donarli lloch de poder parlar ab ningú, y hage de jurar a nostre Senyor Deu y als quatre Sancts Evangelis sobre una figura de nostre Senyor Deu Jesuchrist crucificat en poder del dit veguer o batlle, y en presencia del degà o son llochtinent y del rector, y en presencia del conseller en cap y del prior del monastir de Sant Agustí, o del guardià del monestir dels caputxins de dita vila, alternatim, que anomenará las personas faltaran en las ditas bossas y numeros dels consells de dita vila que justa Deu y sas consciencias li apaxera seran millors pera dits officis, y regir i governar la dita universitat, y que antes posará los que sabran llegir y escriurer y seran de bona fama y vida, dexant a part parentiu, compadriu, amistats, odis, rancors y malas voluntats, y hage de ohir sentencia de excomunio promulgadora per lo dit degà de dita vila, o son llochtinent, en la qual incidescan fent lo contrari ipso facto»⁵³.

Advertim en aquest ritual com s'accentuen les normes per assegurar el secret del vot, fent-lo dipositar a cada votant per separat en un lloc apartat de la resta del consistori, en presència únicament del batlle i de les autoritats eclesiàstiques. També és important de ressaltar tota la càrrega de comminació moral

52. AMI. *Libre de Insaculations*, cit. s.f.

53. *Ibidem*. s.f.

que es fa recaure sobre l'elector amb la obligació del jurament sobre els evangelis i davant d'un crucifix, que s'elegiran únicament les persones de «bona fama y vida, dexant a part parentiu, compadriu, amistats, odis, rancors y malas voluntats», jurament reforçat encara per l'amenaça d'incòrrer, en cas de transgressió d'aquestes normes, en pena d'excomunió fulminant.

L'elecció definitiva de les persones que finalment havien d'ocupar les vacants esdevingudes a les bosses es resolvia per mitjà de l'escrutini majoritari entre el conjunt de noms proposats per cadascun dels set electors:

«...los dits set villets o papiers hagen de esser llegits ab alta e intelligible veu per lo dit conseller en cap, y aquells amostrats als batlles y demes consellers y a las personas ecclesiasticas que allí assistirán, y las que tindrán mes votos hagen de esser embossats en la dita bossa de conseller en cap ab la forma donada en dit privilegi real [...], y lo mateix hage de esser fet en quiscuna insiculacio de las altras bossas de consellers y del numero dels consellers y officials dalts mencionats».⁵⁴

La resta d'elements continguts en el privilegi poden considerar-se estrictament formals, com per exemple el canvi del material amb què havien d'ésser fets els rodolins, de cera a fusta, per evitar que s'esborressin els noms dels elegibles escrits en ells, o la rebaixa a deu persones insaculades en les bosses d'oficis secundaris del municipi.⁵⁵

Advertim, doncs, que el privilegi de reforma estava destinat directament a modificar els punts del sistema insaculatori instaurat l'any 1585 que havien mostrat unes majors dificultats en el seu funcionament, i que en aquesta reforma en molts aspectes es retornava a fórmules procedimentals que s'assemblaven per la seva complexitat a les contingudes en l'antic privilegi de 1483, en el sentit de crear barreres suficients entre electors i elegibles com per assegurar la imparcialitat del vot. I en aquest cas, pel que sembla, la reforma devia resultar finalment reeixida, ja que el privilegi va restar en vigor, sense noves modificacions, fins a la definitiva abolició del sistema insaculatori per Felip V després de la derrota catalana de 1714.⁵⁶

54. *Ibidem*. s.f. A d'altres poblacions s'establia encara en aquesta instància del procediment un nou mecanisme de complicació del sufragi, que consistia que els proposats pels electors eren reduïts per mitjà d'un escrutini realitzat amb faves, botons o altres objectes de colors, generalment blanc o negre, que en llegir-se cada un dels noms, tots els electors depositaven segons les seves preferències, de color blanc en cas afirmatiu o negre en cas negatiu, i el que obtenia un major nombre de vots de color blanc quedava finalment insaculat. Cf. RUBÍ, BASILI DE: *Les Corts Generals de Pau Claris. Dietari o procés de Corts de la Junta General de Braços del 10 de setembre de 1640 a mitjan març de 1641*. Barcelona, 1976. p. 226. REDONDO VEINTEMILLAS, GUILLERMO: «Cargos municipales y participación artesana en el concejo zaragozano (1584-1706)». *Estudios. Departamento de Historia Moderna de la Universidad de Zaragoza* (1976), p. 165.

55. AMI. *Libre de Insaculacions*, cit. s.f.

56. L'afirmació que no van produir-se nous elements de conflictivitat entorn del procediment electoral es fa difícil de fer taxativament, ja que existeix un buit important en les actes municipals entre 1630 i 1700 (MERCADER RIBA, JUAN; COLOMER PRESAS, IGNACIO M^a: *Los archivos de Igualada, Recensión histórica y descriptiva*. Igualada, 1951. p. 7). Això no obstant, qualsevol nova reforma electoral hauria tingut de segur un reflex puntual en el *Libre de Insaculacions*, i com que no hi ha cap menció en aquest sentit, hem de creure que el privilegi de 1585, modificat parcialment l'any 1618, va restar després intacte fins a la definitiva abolició del conjunt de les institucions d'autogovern catalanes. Sobre la supressió del sistema insaculatori, Cf. MERCADER: *El fin de la insaculación... Ob. cit.* pp. 346-351. TORRAS I RIBÉ, JOSEP M^a: *Els mecanismes del poder en el municipi català durant el segle XVIII*. Tesi Doctoral. Universitat de Barcelona (setembre 1980) II, pp. 424-429 (*Inèdita*).

(Privilegi de reforma de l'organització municipal d'Igualada, atorgat pel rei Ferran II l'any 1483. Estigué en vigor únicament durant deu anys, ja que va ésser derogat pel mateix Ferran II per un nou privilegi datat el 4 de novembre de 1493, pel qual el municipi era restituit en la seva estructura anterior).*

«Treslat del extracte en substancia del privilegi real de la eleccio de conselles en la vila de Agualada fahedors quiscun any en la festa de Sant Andreu.

Primo la vigilia de Sant Andreu sien tanquats los portals de la vila e sie sonada la campana maior a batallades clares.

Item lendema de matí dia de Sant Andreu sie cridat lo consell general e particular en la sglesia o capella de Sant Barthomeu sots pena de cinquanta sols. E feta la dita crida toch la dita campana a batallades clares fins sie aplegat lo dit consell. E aço juxta forma del primer capitol.

Item en apres juxta forma del segon capitol los dits jurats del dit consell ensemps ab los consellers haien elegir e demanar e fer venir X persones qui no sien del dit consell.

Item successivament juxta forma del terç capitol sie celebrada e dita una missa del Sant Sprit en la dita capella. E dita aquella encontinent los jurats del dit consell e les dites X persones, en presencia dels batlles e dels consellers, haien a prestar jurament que be e lealment e segons deu e lurs bones conciencies elegiran ço es quincun dels XII persones dels dits jurats o dels dits XXXX per elegidors de consellers per lany apres seguent, jurant que huns ab altres no comonicaran de la eleccio fahedora dels dits elegidors ne dels consellers. E lo notari haie a continuar los noms de aquells XII elegits. E apres sien fets XII rodolins dels quals ni haie sis on dins sie scrit *Elegidor*. E tots los dits XII rodolins sien mesos en hun baci de aygua e sie cubert ab una tovallola e mes en mig del consell, e lo notari nomenara un dels dits XII e hun fadri petit traura hun rodoli, e metral en ma de hu dels batlles e per aquell sera ubert, e si y sera lo nom ço es *elegidor* aquell que per lo notari sera nomenat, sera hu dels elegidors, e si lo rodoli se trovara vuyt ira per no res: e axis continuara fins los dits sis rodolins plens sien stablits. E lo dit notari continuara escrivint o assenyalant los noms de aquells que exiran elegidos. Los quals de continent juren que no comonicaran ab ninguna persona de res que sia de eleccio de consellers. E si en res hi haura paritat de veus sia remes a redolins.

En apres juxta forma del quart capitol los dits sis elegidors juraran que be e lealment quiscun dels nomenaran XII persones de la dita vila, ço es aquells que segons deu e lur conciencia li semblaran esser mes ydoneus e sufficients per a consellers: ço es tres per consellers en cap, tres per segon, tres per terces e tres per quarts. E apres sia procehit per la forma seguent.

En vigor del V capitol, lo qui primer sera exit en elegidor vaie al loch on se deuen apartar, ço es alt al cor o al altar o en presencia dels dits oficials, toquant e continuant lo dit notari haie anomenar tres persones per conseller en

* AMI. *Actes 1492-1494*, Any 1493. F. 4-5. Transcrit originàriament per SEGURA, *Ob. cit.*, pp. 440 - 442.

cap, e tres per conselleer segon, tres per terç e tres per quart, lo dit notari continuant dites ternes. E per semblant fara quiscun dells altres elegidors. E fetes les dites ternes decontinent quiscun elegidor haie jurar tenir secret la dita nominacio que feta haura e tot sia continuat per lo notari.

Après juxta forma del VI capitol decontinent fetes les dites coses per los dits oficials e notari ensemps trets aquells tres qui hauran hagudes mes veus per consellers en cap e sien mesos dins tres rodolins, ço es quiscun en son rodoli, e sien mesos en la capça intitulada de consellers en cap. E per semblant sie fet de consellers segon etc. E si en res concorrera paritat sia remes a sort de rodolins.

En après juxta forma del VII capitol posades les dites quatre ternes, ço es quiscuna en sa capça. E de la primera capça, ço es de consellers en cap, en presencia dels dits jurats del dit consell sien trets los dits tres rodolins e mesos en hun baci de aygua, e aquell cubert ab hun drap de lli, sie per lo dit infant ab los braços crossats mesa la ma dins remenant aquells. E de continent sie tret per lo dit infant hun rodoli, metent aquell en ma dels dits oficials e sie ubert. E aquell ques trobara son nom scrit dins lo dit rodoli sie hagut e tengut per conseller en cap. E fet aço resten e romanguen dins la dita capça los altres dos rodolins, e sie ben tancada e sagellada ab los segells dels oficials.

En vigor del VIII capitol sie fet eseguit dels altres tres rodolins de la altra capça de conseller segon. E semblant orde sie tengut e servat en la capça del tercer conseller, e semblant en la capça del quart.

Les quals quatre capçes juxta forma del VIII capitol sien conservades en una bona quaxa on haie tres claus diverses, la una de les quals tingue lo sotsveguer: *l'altra lo batlle de Sant Cugat: e l'altra lo conseller en cap: Los quals haien a jurar que no obriran ne obrir permetran la dita quaxa fins en cas de mort o vaccacio de offici de conseller o consellers, en lo qual cas sia licit e permes la dita capça obrir, convocat primer lo consell dels dits XXX jurats ab les dites persones, e en presencia de aquelles desagellar e obrir, e en lo lloch de aquell o aquells qui mort o morts seran o no poran tenir dit offici, en tal cas se haien a metre los dits rodolins en un baci: e de aquells sen ahie a treure hu per hun infant en loch del mort o absent, toquant totes aquestes coses lo notari en son libre. E finit lany los restants rodolins lo jorn de Sant Andreu en lo dit consell sien posats en brases sens obrir aquells.*

Juxta lorde del X capitol, trets escrits e publicats los dits IIII consellers aquells haien de prestar lo sagrament ya acostumat de prestar.

En après lo primer diumenge après la festa de Sant Andreu deu esser cridat e vocat lo consell general e particular en la forma acostumada en la capella susdita de Sant Barthomeu e allí en dit consell deuen esser fets los XV de consell secret e altres quinze aiustats als dits XV primers per consell general, prenent los consellers del any passat e altres del segon e terç any. Entes empero que quiscun any hi sien mudades sis persones, ço es los quatre consellers qui entren a dos daltres segons los dits consellers novells e consell elegiran e nomenaran».

APÈNDIX N° 2

(Privilegi de reorganització de la institució municipal d'Igualada, atorgat pel rei Felip II l'any 1585. En rigor es tracta del primer privilegi d'insaculació concedit a Igualada, ja que l'anterior, de l'any 1483, única-

ment utilitzava alguns elements rituals d'aquesta mecànica electoral).*

«Nos Philippus Dei Gratia Rex Castellae Aragonum Legionis utriusque Scitiliae, Hierusalem, Portugaliae, Ungariae, Dalmatiae, Croaciae, Navarrae, Granatae, Toleti, Valentiae, Galletiae, Maioricarum, Hispalis, Sardiniae, Cordubae, Corsicae, Murciae, Algarbii, Algezire, Gibraltaris, Insularum Canariae nech non Indiarum orientalium & occidentalium insularum et terre firme maris oceani, Archidux Austriae, Dux Burgundiae, Brabantiae et Mediolani, Athenarum et Neopatriae, comes Habsburgii, Flandriae, Tirolis, Barcinone, Rossilionis & Ceritaniae, Marchio Oristanni et Goceani fuere nobis nu per pro parte Gasparis Ioffre et Ledo sindici universitatis et singularium nostre ville Aqualate exhibita et presentata non nulla capitula & suplicationes que & quas decretari iussimus et mandavimus prout in calce unius cuius, que dictorum capitulorum continetur quorum tenor sequitur et est talis. S.C.R. Mt. La experiència ha mostrat que la consuetud y prathica immemorial pacificament y sens contradicció observada fins al dia present en la vila de Aqualada de fer elecció de promens y iurats de consell secret y general, sindich ordinari, archivers, racional y altres oficis de dita vila a vots en publich y hoint ho los uns votants dels altres no reix de la manera que conve al servey de nostre Senyor y de V^a. Mt. y be publich, aixi per que los qui tenen maior facció y parcialitat en lo consell fan los oficis a son plaher com tambe perque de votarse en publich se segueixen males voluntats, malicies, discordies, scandols y altres inconvenients molt notables; que per evitar aquels y donar millor forma a les eleccions de tots los dits oficis dita universitat y lo consell de aquella e llur sindich humilment supliquen a V^a. Mt. sia servit concedir y atorgar los de nou que deixada de asi al davant la forma e consuetud antigua de fer les eleccions de dits oficis a vots de asi al davant perpetuament se fasse a rodolins y per en aquells hi haia bosses, es fasse la extraccio en la forma y manera contingudes en los capitols davall scrits, y son los següents: Primerament suplica dita universitat y lo sindich de aquella a V^a. Magt. que sia en aquella atorgat per privilegi perpetuo de tenir bosses de inseculacio de manera que de asi al davant per rellevar a dita universitat dels inconvenients predits no sia procehit en fer los consellers, mostasaf, sindich ordinari, archivers, racional ni oidos de comptes ab vots com fins assi se es fet sino per extraccio a rodolins fahedora de les bosses ques faran en los lochs y temps acostumats y que baix se especificaran, ço es que sia feta una caixa molt bona en la qual haie sis tancaures y sis claus diverses de les quals quiscun dels quatre consellers ne tenga una y lo archiver un altra y lo scriva una altra, la qual caixa nos pugue obrir sino en presencia de tots los quatre consellers, archiver y scriva del consell sino en cas de impediment de alguns de aquell, en lo qual cas los tals impeditos puguen y deguen acomanar la clau adalguns dels altres no impeditos; dins la qual caixa tinguen de star recondites y tancades les bosses, les quals bosses tinguan de star intituladoes de part de fora cada huna de son titol y que sien fetes quatre bosses de aluda intituladoes la huna bossa per lo officí de conseller en cap, altra per lo segon, altra per lo tercer y altra per lo quart, les quals bosses no puguen esser

*. AMI. *Llibre de Insaculations de Consellers y altres officis de Aqualada*. F. I-II. Transcrit parcialment per SE-GURA, *Ob. cit.*, II, pp. 442-446.

tretes de dita caixa sino en los dies y forma que baix trobaran especificat, y que los dits consellers, archiver y scriva de consell que tindran dites claus en lo introit de llurs officis haien de prestar iurament de tenir ben guardades dites claus respectivament y de no acomanar aquelles a altres persones sino a dits consellers en cas de impediment y no altrament. Plau a sa Magt. Item que en la bossa de conseller en cap sien embossats sis homens y en la bossa de conseller segon set homens dels mes intelligents y auctorizats del poble y que si fins asi no hauran tingut tal carrech haien de saber llegir i scriure perque de no saber lo se segueixen inconvenients i lo secret de la dita universitat se ha de revelar a altri, y en la de conseller segon [sic] tercer set homens y en la de conselleer quart vuyt homens del consell secret de la dita vila, compresos los que lo any anterior ques fara la insaculacio seran consellers, aixi que lo numero de tots los inseculats en dites quatre bosses de consellers sien y esser deguen vint y vuyt persones, de manera que dels trenta quatre de consell secret compresos los dits quatre consellers ne haien de vagar sis persones de dit consell secret y estes no puguen concorre a officis de consellers de dita vila, y que totes dites inseculacions y extraccions de dits officis se fassen en los dies y forma davall scrits. Plau a sa Magt. Item que sia feta una altra bossa en la qual sien inseculades vint persones del consell secret de dita vila, de les mes intelligents que y sien y que sapien legir y scriure y no altres; de la qual bossa en la forma que baix se dira sien extrets sinch rodolins, lo primer rodoli que eixira sie sindich ordinari y lo segon archiver iunctament ab lo notari y scriva del consell qui sempre ho es, lo tercer rational y los dos altres rodolins hoidos de comptes de dita vila, e que dita bossa semblantment sia tancada en la caixa a hont les bosses que pera officis de consellers de dita vila seran tancades, e que dita bossa sia intitulada bossa de officis de sindich ordinari, archiver, rational y hoidos de comptes y ab dita bossa se serve lo mateix que sha de servir en les bosses de consellers. Plau a sa Magt. Item que sia feta un altra bossa en la qual sien inseculades deu persones del consell secret de dita vila per al ofici de mostaçaph de dita vila y que aquelles dites deu persones sapien be llegir y scriure, com sia necessari haver lo de saber per poder veure y entendre lo que ha de fer y iudicar lo mostasaph, y que de asi al davant tant solament sie un mostasaph y no dos com son vuy, lo qual mostasaph pugua tenir tants llochtinents palesos y secrets quants volra, salvada empero de totes coses tocants a son ofici la apellacio als consellers de dita vila com es acostumat. Plau a sa Magt. Item que tots los noms dels qui seran inseculats y embossats en les predites bosses de consellers y altres officis predits, ço es quiscu per si sien scrits ab un trosset de pergami per lo scriva del consell de dita vila y aixi scrit sia posat dins un rodoli de cera y mesos y tancats en dites bosses ho sachs de aluda respectivament, y tambe ques tinga de fer un libre de dites inseculacions en lo qual stiguen scrits y continuats los noms y cognoms de tots los inseculats en cada bossa ab lo qual libre se haie de fer la comprobacio dels posats en los rodolins en cada bossa, aixi que de la inseculacio se haie de continuar en dit llibre per lo notari y scriva del consell acte autentich a fi y efecte que sempre aparegue dita veritat, lo qual tinga de ser guardat y custodiat dins la mateixa caixa. Plau a sa Magt. Item que la primera inseculacio fahedora en dits officis e bosses se tinga a fer en continent que lo present privilegi sera expedit y que sien inseculades en dites bosses y en cada huna de aquelles les persones per los consellers que vuy son y per lo consell secret de dita vila o la maior part de aquells elegido-

res y anomenadores, los quals tinguen ull y mirament a legitima y bona inseculacio, habilitacio y graduacio de les persones de dit consell secret segons a quiscuna de ells se pertany, deixant ho tot a la bona discrecio de dits consellers y consell secret ho a la maior part de aquells, ab tal empero que haien de votar per scrutini y haien de fer nominacio de quina persona los aparra se dega habilitar per conseller en cap, e quina per segon, e quina per tercer, e quina per quart, e semblantment del sindich ordinari, mostasaph, archiver, racional, hoidors de comptes, e dita relacio haian de fer ab iurament novament per ells prestador en ma y poder del batlles de dita vila en presencia de aquells y dels consellers y del scriva del consell, fassen dita relacio scrivint llur parer en un paper y aquell dit paper ab lo dit parer scrit integren en ma de dits balles consellers y scriva de consell, e allo que per aquells sera votat se haia de seguir lo maior parer de aquells. Plau a sa Magt. Item que la extraccio de dits quatre consellers, mostesaph, sindich ordinari, archiver, racional y hoidors de comptes per al any vinent se tinga de fer en lo modo seguent, ço es que quiscun any lo dia o festa del glorios apostol Sanct Andreu, convocat y congregat en lo modo acostumat lo consell secret de dita vila ho la maior part de aquell en la casa del consell secret de aquell faran aportar la sobre dita caixa y aquella huberta trauran la primera bossa de conseller en cap y sien buidats los rodolins dins de una gerra de aram ab son cubertor plena de aigua, y per un minyo petit menor de set anys sia feta extraccio de un rodoli y la persona lo nom del qual se trobara escrita dins dit rodoli sia y esser dega conseller en cap de dita vila, y ab lo mateix orde faran traure per lo mateix minyo los altres rodolins de les altres bosses venint aquelles per orde, y acabada la extraccio de consellers fassen la extraccio de mostasaph de dita vila de la bossa ja destinada, y feta la extraccio de mostasaph sia feta la extraccio de la altra bossa de sindich ordinari, archiver, racional y hoidors de comptes fent dita extraccio per lo dit minyo en la forma susdita. Plau a sa Magt. Item per donar forma a la inseculacio fahedora en los llochs vagants de dites bosses suplica dita universitat a V^a. Magt. que li sia de merce concedir y atorgar que lo dia ho festa de Sancta Catherina se fassen totes les habilitacions dels qui faltaran per als officis aixi de consellers com altres sobredits, y que dites bosses sien humplertes dels homens del consell secret a parer y arbitre de dit consell secret o de la maior part de aquell y que en lo dels promens del consell secret se garde asso ques nomenen solament les persones que faltaran per mort o per havert mudat son domicili en altra part ho per delictes fets contra la universitat o transgresors de les ordinacions de ella y per aquestos llochs se haia de fer nominacio y no per als altres, porque feta una vegada sia per sempre feta dita inseculacio, e dita nominacio se haie de fer en secret en lo modo y forma que en lo embossar la primera vegada sta ja alt dit, y haia de esser umplert lo numero del consell secret del consell general, e feta aquesta nominacio per als promens que faltaran al consell general per les causes damunt dites ho per haver los posats en lo consell secret, es fasse també aquesta nominacio en secret tenint gran mirament y consideracio que los qui sabran llegir y scriure tenint les parts necessaries sien preferits als altres que non sabran, pera que millor pugua ser servida la universitat y tots los habitants de ella tinguen mes ocasio de fer estudiar y amostrar de llegir y scriure a sos fills, e lo endema de Sancta Catherina se tinga consell secret y alli se humplen les bosses dels rodolins que faltaran posant de unes a altres respectivament com damunt es dit. Plau a sa Magt. Item suplica dita universitat a V^a. Magt.

sia de son Real servey per privilegi atorgar en aquella que qualsevol persona que sera inseculada a dits oficis de consellers y altres damunt dits y eixira en aquell offici haia i sia tinguda y obligada en acceptar dit offici encontinent que li sera notificat sots pena de vint lliures barceloneses aplicadores per la meytat als balles de dita vila y per l'altra meytat a la dita universitat tota excepcio y exemptio cessants, y en cas que no acceptats dit carrech, sino que lo tal extret se aconortas de pagar dites vint lliures, encontinent se tinga y dega fer altra extraccio per a tal ofici de dita bossa que necessari seria, lo qual extret tambe haia de acceptar com damunt es dit sots la dita pena. Plau a sa Magt. Item que lo restant dels altres oficis de dita vila se fassen per consellers vells de dita vila ab nominacio per ells fahedora com fins asi se es fet, y que los tals per ells nominadors sien haguts per verdaders oficials del ofici per al qual seran nomenats y aquells tals aixi nomenats haien de acceptar y servir aquell any dit offici com es acostumat tota excepcio y exemcio cessants, e que no puguen concorrer en un mateix ay per consellers de dita vila pare i fill sogre i gendre, dos germans ni dos cunyats, y sdevenint se lo cas que hisquessen a rodolins dos de stos en un mateix any, preferesca lo qui primer sera exit y lo altre eixit sia inhabil per aquell ofici de conseller aquell any, e que los qui hauran servit offici, aixi de conseller com altres de dita vila, haia de vagar tres anys ans que no pogua concorrer en dit offici que servit haura, e que en ninguns de dits oficis aixi de conseller com altres damunt dits, no puguen concorrer ningun strany vingut en dita vila sino que primer haia vuyt anys que sia casat y domiciliat en dita vila ni tampoch pugua entrevenir en lo consell secret de aquella sino de apres que dits vuyt anys passats serien. Plau a sa Magt. Item per conservacio del be publich de dita vila supplica dita universitat a V. Mt. sia servit manar per privilegi atorgar en aquella que quiscun any lo dia ho festa de Sanct Anthoni del mes de gener se haia y dega convocar y congregar lo consell secret de dita vila en la casa del consell secret de aquella y alli haien de hoir y examinar be y degudament los comptes al bosser, clavari y actor de dita vila y a tots los altres que hauran tingut aquell any administracio de dita vila y rebudes pecunies de aquella en qualsevol manera y alli restituesquen tot lo que seran tornadors a dita universitat dins trenta dies apres que dits comptes passats seran. Los quals comptes aixi de dates com de rebudes haian de continuar los hoidos de comptes en un libre per asso fahedor, y apres de hoits y examinats los integren en ma del racional de dita vila per a que aquell torne a remirar dits comptes e fasse la definicio en lo llibre racional de dita vila, e per asso sia donat lo salari que apparra esser just a dita universitat per llurs treballs. Plau a sa Magt. Item que si algu de dits extrets pera conseller deura res a la universitat caigut a paga, e a la vigilia de dita festa de Sanct Andreu no haura pagat e amostrat definicio, que eixint no pugua concorrer sino que sia tret altre rodoli, si ja a causa nos feya deutor per no voler servir, car en tal cas sia forçat acceptar no obstant dit deute, pus empero lo dit tal deute no sia menys de sinch lliures moneda barcelonesa. Plau a sa Magt. Quibusquidem capitulis nobis exhibitis & presentatis & per nos ut supra expeditis & decretatis fuit nobis pro parte dicte universitatis & singularium dicte nostre ville Aquilate humiliter supplicatum ut pro ipsorum observancia de eis privilegium in forma expediri mandare dignaremur. Nos vero subditorum nostrorum vobis presertim bene meritorum benigne annuentes thenore presentis & ex nostra certa scientia regisque auctoritate deliberate & consulte pre in certa capitula &

unum quodque eorum iuxta decretationum & responsionum nostrarum in fine cuiuslibet ipsorum apositarum thenorem dicte universitati & singularibus dicte ville Aqualate, concedimus, consentimus & liberaliter elargimur nostreque huiusmodi concessionis & elargicionis munimine seu presidio roboramus & validamus auctoritatem nostrata eisdem interponimus pariter & decretum volentes & discernentes quod huiusmodi nostra concessio & elargitio sit & esse debeat universitati & singularibus dicte nostre ville Aqualate, stabilis, realis, valida atque firma nullumque in iudicio & extra sentiat diminutionis obiectum defectu incommodum aut noxe alterius detrimentum sed in suo semper robore & firmitate persistat. Serenissimo propterea Philippo Principi Austuriarum & Gerunde, Ducique Calabrie & Montis Albi, filio primogenito nostro charissimo & post longevos & foelices dies nostros in omnibus regnis & dominiis nostris, Deo propitio, immediato heredi & legitimo sucessori intentum aperientes nostrum subpaterne benedictionis obtentu dicimus eumque rogamus futuro vero locum tenenti & capitaneo generali nostro, in dicti Principatu Cathalonie & Comitibus Rossilionis & Ceritaniae, cancellario, vice cancellario, regenti cancellariam & doctoribus nostre regiae Audientiae, gerentibus vices nostri generalis Gubernatoris, magistro rationali, baiulo generali, advocatis & procuratibus, fiscalibus, vicariis, baiulis, subvicariis, subbaiulis ceterisque demum universis & singulis afficialibus & subditis nostris in dictis nostris Principatu & Comitibus constitutis & constituendis dicimus, precipimus & iubemus ad incursum nostre indignationis & irae peneque florennorum auri Aragonum mille nostris Regiis in ferendorum erariis quatenus pre in certa capitula & unum quodque ipsorum & omnia & singula in eis & quolibet eorum contenta iuxta formam & thenorem decretationum & responsionum nostrarum in fine cuiuslibet ipsorum apositarum dicte universitati & singularibus nostre ville Aqualate teneat firmiter & observent tenerique & in violabiliter observari faciant per quoscunque iuxta ipsorum seriem & thenorem pleniores contrarium nullatenus tentaturi ratione aliqua seu causa, si dictus serenissimus Princeps nobis morem gerere ceteri autem officiales & subditi nostri predicti gratiam nostram charam habent & preter irae & indignationis nostre incursum penam prepositam cupiunt evitare. In cuius rei testimonium presentem fieri iussimus nostro regio comuni sigillo impendenti munitam. Datum in oppido Montissoni die vigesimo septimo mensis novembris anno a nativitate domini millesimo quingentesimo octuagesimo quinto regnorumque nostrorum videlicet citerioris Sciciliae & Hierusalem trigesimo secundo, Castellea autem Aragonum ulterioris Sciciliae & aliorum trigesimo, Portugalliae, tamen sexto, Yo el Rey».

APÈNDIX N° 3

(Document de reforma del privilegi d'insaculació de l'any 1585, concedit pel rei Felip III l'any 1618. Les modificacions del procediment electoral afecten principalment la provisió anual de les vacants, que s'intenta complicar per mitjà de sistemes de sorteig diversos a fi de dificultar les conxorxes entre electors i elegibles).*

*. AMI. *Llibre de insaculacions de Consellers y altres officis de Agualada*. s.f. Transcrit parcialment per SEGU-RA, *Ob. cit.* 11, pp. 446-450.

«Privilegi de las Inseculacions del dia de Sancta Catarina. 1618.

Nos Philipus Dei gratia Rex Castellae, Aragonum Legionis utrisque, Sisi-liae, Hierusalem, Portugalliae, Ungariae, Dalmatiae, Croatiae, Navarrae, Gra-natae, Toleti, Valentiae, Galleciae, Majoricarum, Hispalis, Sardiniae, Cordu-bae, Corsicae, Murciae, Giennis, Algarby, Algezirae, Gibraltaris, Insularum Ca-nariae, nechnon Indiarum Orientalium et Occidentalium, Insularum ac terrae firmae maris oceani, Archidux Austriae, Dux Burgundiae, Brabantiae, Medio-lani, Athenarum et Neopotriae, Comes Abspurgy, Flandriae, Tirolis, Barcino-nae, Rossilionis et Ceritaniae, Marchio Oristani et Comes Goceani: Sane pro parte consiliarium et proborum hominum universitatis oppidi nostri Aqualatae, in Prin-cipatu nostro Cathaloniae fuit magestati nostrae exhibita et presentata suplica-tio in forma capitulorum regimen bonam administrationem et gubernium ejus-dem concernentia quan et quae decretari jussimus et mandavimus prout in calce ejusdem suplicationis et capitulorum continetur quorum thenor sequitur et est talis. S.C. y R. Mt. La S.C. y R. Mt. del Rey don Pheliph segon de felis recorda-cio y memoria ab privilegi real dat en la vila de Monsó a vint y set del mes de novembre mil sinch cents vuytanta sinch entre otras cosas concedi y atorgá a la vila y universitat e consell secret de Iqualada que de les hores en avant lo dia y festa de Sancta Catherina ques celebra a vint y sich del dit mes de novembre, convocat y congregat lo dit consell se fes nominacio y enseculacio per los pro-mens de aquella de las personas que faltarian en las bossas de consellers, mosta-saff, sindich ordinari, archiver, racional, ohidors de comptes y en lo consell se-cret y general per scrutini y ab la forma y manera ques conté en dit privilegi al qual se refereix: e apres la experiencia ha mostrat no convenir la dita forma y manera de fer dita enseculació, axi per descarrech de las conciencias dels dits promens, com tambe per la pau y quietud de dita vila, perque despres ensá de dit privilegi quiscun any ans de fer dita enseculacio han precehit molts soborns per los que volen ser enseculats y embossats, y per los qui tenen maior facció y parcialitat en lo consell han continuat com feyan abans de dit privilegi de fer las inseculacions y officis a son plaer, del que se segueixen odis, rancors y malas voluntats, y la enseculacio nos fa ab la pau y quietud y com convé per al servey de Deu nostre senyor, y per evitar lo demunt dit y donar millor modo y forma pera fer ditas inseculacions, la dita universitat y consell de dita vila suplican molt humilment a vosa Mgt. sia servit a aquella atorgar per privilegi perpetuo, sens empero perjudici ni derogació del dit y dalt chalendat privilegi quant a las otras cosas fora de dita inseculacio en aquell contengudas y otorgades, que dexada la forma donada en dit privilegi de fer ditas inseculacions de assi al devant lo dit dia y festa de Sancta Catharina, convocat y congregat lo dit consell segret en la forma y lloch acostumats quiscun any, en dit consell sian extretas set per-sonas ab rodolins, ço es de las que estan embosades en la bossa de conseller en cap, altra de la bossa de conseller segon, altre de la bossa de conseller ters, altra de la bossa de conseller quart, altra del numero dels vagants que no estan em-bossats en ninguna bossa y dos del numero de tots los del consell secret que son trenta quatre posats en una bossa y que las set personas que seran extretas ab dits set rodolins dessi al davant fassan la dita nominacio y enseculacio ab la for-ma seguent; ço es que la primera que serà extreta si serà present en lo consell y sino y será present ne sia extreta altra ab altra redolí fins sia extreta persona que sea alli present en lo consell, y aquella encontinent será extreta se hage de

exir del consell y entrarsen en la instancia de la casa de aquell assanyaladora per los consellers y consell, sens donarli lloch de poder parlar ab ningú, y haze de jurar a nostre Senyor Deu y als quatre Sancts Evangelis sobre una figura de nostre Senyor Deu Jesuchrist crucificat en poder del sots veguer o batlle y en presencia del degà, o son llochtinent y del rector y en presencia del conseller en cap y del prior del monastir de Sanct Agustí o del guardià del monestir dels caputxins de dita vila, alternatim, que anomenará las personas faltarán en las ditas bossa y numero dels consells de dita vila que justa Deu y sas conciencias bé aparexera seran millors pera dits oficis y regir y governar la dita universitat, y que antes posará los que sabrán llegir y escriurer y serán de bona fama y vida, dexant a part parentius, compadriu, amistats, odis, rancors y males voluntats, y haze de ohir sentència de excomunicació, promulgadora per lo dit degà de dita vila o son llochtinent, en la qual incidescan fent lo contrari ipso facto, y prestat lo dit jurament haze de apartarse de dit sots veguer o batlle y conseller en cap y altres demunt dits y escriurer en un paper los noms y cognoms dels que li aparexera serán aptes y suficients pera embossar en las bossas de consellers, numero dels consells y altres oficis, y haze de comensar per la bossa de conseller en cap y omplir aquella de las otras bossas o dels vagants o numero del consell secret que millor li aparaxera, y dit paper haze de posar dins de una caxeta per un forat que en aquella y haurá en lo cubertor, tancada ab duas claus, y ne haze de tenir la una lo conseller en cap y la altra lo conceller segon, e fet lo demunt dit sen hagen de tornar al dit consell, y haze de esser extret altra rodolí de la bossa segona, y lo que será extret també sen haze encontinent de entrar en la instancia li sera señalada per los dits consellers y consell, y haze de jurar y ohir sentència de excomunicació y escriure los noms que li aparexera insecular per als llochs que faltaran en un paper y posar dit paper en la dita caxeta y fet asso tambe sen haze de tornar al consell, y apres haze de esser extret altra rodolí de la bossa tercera, altra de la bossa quarta, altra del numero dels vagants y altres dos de tot lo numero del consell secret, ço es dels trenta quatre posats en una bossa; los quals respectivament encontinent serán extrets hagen de fer lo hu despres del altre lo que es dit en lo que serán estats extretç de las bossas de consellers en cap y segon y haze de esser aportada la caxa y posada sobre la taula que es en la instancia del consell secret y aquella uberta per lo conseller en cap, en presencia de tots los otras consellers y promens que serán en dit consell y los dits set villets o papers hagen de esser llegits ab alta e intelligible veu per lo dit conseller en cap, y aquells amostrats als batlles y demes consellers y a las personas ecclesiasticas que allí assistirán, y las que tindrán mes vots hagen de esser embossats en la dita bossa de conseller en cap, ab la forma donada en dit privilegi real, y apres de asso hagen altra vegada ditas set personas de una en una com desus es dit de tornar en la instancia assenyalada y allí escriurer quiscu en un paper los noms y cognoms dels qui aparaxera ensecular pera embossar en la bossa segona, y dit paper haze de posar en dita caxeta per lo dit forat, esser aquella tancada com es dit y se haze de obrir dita caxeta y llegir los vots y amosstrarlos com desus es dit en la enseculacio per la bossa de conseller en cap, y lo mateix haze de esser fet en quiscuna inseculacio de las otras bossas de consellers y del numero dels consellers y oficials dalt mencionats, fent dita inseculacio de la mateixa manera que han acostumat conforme la disposicio de dit privilegi, so es primer de conseller en cap, apres de conseller segon, apres de consellers ters, apres

de conseller quart y apres de mostasaff y numero dels consells y apres dels altres officis, y si se esdevindrà haveri paritat en los vots en tal cas hagen de tornar votar las ditas set persones en la forma demunt dita, sobre los que serán trobats ab los vots en paritat tantas vegadas quantas se seguirá dita paritat, e si alguna o algunes de ditas set persones extretas no sabran escriurer, en tal cas hagen de fer escriurer totas las vegadas que hauran de enseclar en un paper los noms y cognoms dels quals apareixerá enseclar per lo degá o son lloctinent, o per la persona ecclesiastica de las que alli assistirán que ells voldrán en presencia sua, lo qual paper hage lo dit extret de posar dins dita caxeta de sa ma propia com dalt es dit. *Plau a sa Magestat*, ab que sempre que voldrá la universitat o consell de Igualada ques convoquen pera aquest effecte lo degá o son lloctinent o lo rector de la iglesia parrochial de aquella vila, o hu dells solament ab lo prior del monastir de Sanct Agustí y lo guardia dels caputxins o alternatim, puegue cridar y convocar los tres no mes dels dits sinch que voldrá lo consell pera que assistesquen personalment ha veure lo ques fa, los quals sino serán cridats pera dit effecte no pugan fer la dita assistencia, y que per lo dit acte della quant sian cridats no sia vist atribuyrse dret ni jurisdiccio alguna a dists ecclesiastichs, per que la assistencia dells solament se concedeix pera obviar los fraus que es podrien cometre: y aixi mateix *Plau a sa Magt.* que la persona del consell que no sabrá escriurer son vot puga ferlo escriurer a la persona que li aparaxerá dels que assistirán en la dita extraccio sens que sia obligat a ferlo escriurer per lo notari o escrivá de la Vila. Item suplican molt humilment a V. Magestat sia servit ab privilegi perpetuo, concedir y otorgarlos que lo numero de vint personas que estan embossades en la bossa de sindich ordinari, archiver, racional y ohidors de comptes, conforme disposicio del dit real privilegi, sia reduhit al numero de deu personas, attés que la mayor part de ditas vint personas no son aptes ni suficients pera dits officis per no saber de escriurer ni comptés, ni tenir las parts necessarias que requereixen dits officis, la qual reducció se hage de fer ab esta forma, que axi com anirán faltant llochs nos puga insicular ni embossar ningu en dita bossa fins que será reduhida a dit numero de deu persones, y apres las que insecularán de alli en avant hagen de saber sufficientment de escriurer y comptes per que millor sian regits y administrats dists officis. *Plau a sa Magt.* I suplican a V. Magt. sia servit ab privilegi perpetuo concedirlos sens perjuy del privilegi real dalt chalendat que la dita universitat y consell puga fer de fusta tots los rodolins que seran menester per als que son embossats en las bossas de consellers, sindich ordinari, mostasaff, archiver, racional, oydors de comptes y los noms de quiscu de aquells escrits en un trosset de pergami posats dins de dits rodolins de fusta, attés que los rodolins que conforme dit privilegi tenen fets son de cera engomada y es estat trobat algunas vegadas aquella haver consumit y menjat las llettras del nom y cognom continuat en lo trosset de pergami posat dins dit rodoli de cera, y haverse seguit moltras vegadas difficultats en la extraccio dels consellers, mostassaff y altrás officis y també en lo embossar aquellas, lo que cessará si dits rodolins son de fusta. *Plau a sa Magt.* Item supliquen a V. Magt. sia servit concedirlos ab privilegi real perpetuo que de assi al devant ninguna persona que hage tingut y regit lo offici de sotsvagner o batlle de dita vila no puga esser extreta conseller ni mostasaff que no hage sis mesos que hagen renunciat o dexat sos officis, so es los sotsvegues en ma y poder del lloctinent y capitá general del Principat de Catalunya y lo batlle en poder del

paborde del Panadés per lo monastir de Sanct Cugat del Valles, per ser la jurisdiccio de dita vila mixta comuna y per indivís de V. Magt. y de dit monastir, y admesa dita renunciacio del que haze constar per acte publich, attes que molts anys los sosveguers o balles alguns dias abans de la festa de Sanch Andreu, lo qual dia se fa dita extraccio, han renunciat dits officis pera poder esser extrets consellers y mostasaff, y faltat qui ministrás justicia en dita vila, y no sent extrets han tornat cobrar aquells, lo que resulta en dany de la pau y quietut de dita vila. *Plau a sa Magt.* que haja de renunciar trenta dias abans del dia que farà la extraccio. Item suplican a V. Magt. sia de son servey concedir y atorgarlos ab privilegi perpetuo que si sesdevindrà algun o alguns anys morir lo conseller en cap o segon o terç o quart o lo mostasaff hans de haver servit sos officis sis mesos comptadors del dia de Sanct Andreu en avant, que en tal cas puga lo dit consell, servada la forma de dit privilegi real, extreurer per lo residuo del any altra conseller o mostasaff totas las vegadas que se seguirá, attés que en lo dit real privilegi nos done forma sobre lo dit cas, y que apres hagen de vagar los extrets lo temps que dispose lo dit privilegi real. *Plau a sa Magt.* Item suplican a V. Magt. sia servit concedir y otorgarlos ab privilegi perpetuo que de assi en avant lo mostasaff de dita vila puga aportar publicament una vara rodona negra de llargaria de dos palms ab los caps de dita vara de plata, per que se li tinga lo respecte ques deu y millor regir y administrar son offici puge. *Plau a sa Magt.* Quibus quidem supplicatione et capitulis magestati nostrae exhibitis et presentatis et per nos ut supra expeditis et decretatis fuit nobis pro parte dictorum consiliariorum et proborum hominum universitatis predicti oppidi Aqualatae humiliter supplicatum ut pro ipsorum executione de eis privilegium in forma expediri mandare dignaremur; Nos vero habita prius super his informatione ab Illri. Duce de Albuquerque locumt. et capitaneo generali nostro in Principatu Cathaloniae et comitatibus Rossilionis et Ceritaniae ac Regia Audientia eorundem per quam nobis constitit observantiam et executionem dictorum capitulorum valde utilem et necessariam fore dictis consiliariis, universitati et singularibus ejusdem et ad ipsorum merita et servitia nobis diversi mode prestata et in pensaba debitum habentes respectum eorundemque benefitium conservationem tranquillitatem et bonam administrationem ejusdem oppidi (ut parest) zelantes votis ipsorum pro ut infra diximus annuendum thenore. Igitur presentis de nostra certa sciencia regiaque auctoritate deliberate et consulto predicta et pre in certa capitula et unumquodque eorum juxta decretationem et respotionem nostram in calce eorum et cujuslibet ipsorum appositam dictis consiliariis consilio et universitati Aqualatae presentibus et futuris concedimus, consentimus et liberaliter elargimur nostreque hujusmodi concessionis et elargitio nis munimine seu presidio roboramus et validamus auctoritatemque nostram eisdem interponimus pariter et decretum; volentes et expresse decernentes quod nostra hujusmodi concessio et elargitio sit et esse debeat dictae universitati et singularibus oppidi Aqualatae nostra mera et libera voluntate durante stabilis realis valida atque firma nullumque in iudicio aut extra sentiat dubietalis, objectum, defectus in commodum aut noxae cujuslibet alterius detrimentum sed in suo semper robore et firmitate persistat. Serenissimo propterea Philippo Principi Sturiarum et Gerundes Ducique Calabriae et Montis Albi filio primogenito nostro charissimo ac post felices et longevos dies nostros in omnibus regnis et dominiis nostris (Deo propicio) immediato heredi ac legitimo successoris intentum apperientes nostrum sub

paternae benedictionis obtenta dicimus eumque rogamus futuro vero venerabilibus nobilibus magnificis dilectisque consiliariis et fidelibus nostris locumtenenti et capitaneo generali nostro in Principatu Cathaloniae et comitatibus Rossilionis et Ceritaniae, cancellario, vicecancellario, regenti cancellariam et doctoribus nostrae Regiae Audientiae gerentibusque vices nostri generalis gubernatoris magistro rationali bajulo generali regenti regiam thesaurariam advocatis et procuratoribus fiscalibus et patrimonialibus vicariis, bajulis, subvicariis, subbajulis, alguasiriis quoque virgariis et portariis ceterisque demum universis et singulis officialibus et subditos nostros in eisdem Principatu et comitatibus constitutis et constituendis eorumque locatentibus seu officia ipsa regentibus et subrogatis quovismodo presentibus et futuris, dicimus precipimus et jubemus ad incursum nostrae Regiae indignationis et irae pœnaeque florennorum auri aragonum mille a bonis secus agentis irremissibiliter exhigendorum et nostris regiis inferendorum aerariis, quatenus preincerta capitula et unumquodque ipsorum ac omnia et singula in eis et quolibet eorum contenta dicta nostra mera et libera voluntate durante juxta formam et thenorem decretationum et respotionum nostrarum infine cujuslibet ipsorum appositarum dictis consiliariis consilio et universitati et singularibus oppidi nostri Aqualatae presentibus et futuris [] et inviolabiliter teneant firmiter et observent tenerique et observari faciant per quoscunque juxta ipsorum seriem continentia et thenorem pleniores ut prefertur contrarium nullatenus tentaturis si dictus serenissimus Princeps nobis morem genera ceteri vero officiales et subditi nostri predicti gratiam nostram charam habent ac preter irae et indignationis nostrae incursum penam prae appositam cupiunt evitare. In cujus rei testimonium presentes fieri jussimus nostro regio comuni sigillo pendenti munitam. Dattum in domo nostra de Aranguez die sexta mensis maii anno a nativitate domini millesimo sexcentesimo decimo octavo, regnorumque nostrorum vigesimo primo. Yo el Rey».

