

Contribucions de l'Anoia contra l'ocupació napoleònica. El cas de la Pobla de Claramunt (1808-1814)

Josep Riba i Gabarró

INTRODUCCIÓ

Com encertadament feia observar l'historiador Josep Fontana en el seu estudi introductorí del llibre *La Junta de Subsistències dels corregiments de Lleida, Cervera, Talarn, Manresa, Igualada i Vic, durant la Guerra del Francès (1809)*, que fou l'organisme encarregat de mantenir les forces defensors de Catalunya i que lluitaren contra les tropes napoleòniques invasores, «cal invertir la forma en què habitualment s'han fet aquesta mena d'investigacions i tractem d'acostar-nos a la realitat de la guerra viscuda a nivell local —en els pobles, en les masies, en les famílies camperoles— per veure què va representar efectivament la suma de totes les càrregues que hagueren de sofrir i com els afectà el conflicte. Per tal d'arribar a resultats en aquest terreny caldrà cercar molts més documents com aquest i caldrà fer molts estudis “locals” que analitzin la incidència real dels esdeveniments històrics en un lloc, per tal de permetre’ns d’entendre millor allò que significaren per al conjunt de la societat catalana i seguir obrint finestres al panorama d’uns anys dels quals sabem moltes coses, però que encara entenem molt malament».¹

1. Vegeu FONTANA, Josep: *La Junta de Subsistències dels corregiments de Lleida, Cervera, Talarn, Manresa, Igualada i Vic, durant la Guerra del Francès (1809)*. Igualada, Centre d'Estudis Comarcals d'Igualada, Gràfiques Anoia, 1980, p. 9 i 16.

«El problema més greu seria el de la hisenda, per les greus dificultats que representava el sosteniment econòmic de la guerra. El primer pla de contribucions de la Junta formada a Lleida a les darreries de 1808 no va funcionar, de manera que molt aviat fou necessari de prendre mesures d'emergència, com les que adoptaria la Junta de Subsistències dels Corregiments de Lleida, Cervera, Talarn, Manresa, Igualada i Vic, constituïda a Igualada el 19 de gener de 1809, per tal de recollir els recursos necessaris per la formació d'un exèrcit, que evités l'entrada dels francesos cap a les comarques interiors de Catalunya. Aquesta Junta de Subsistències, però, no duraria més de quatre mesos, fins el 6 d'abril de 1809, desbordada per la magnitud de la tasca i la guerra continuaria finançant-se sobretot amb els recursos obtinguts directament dels pobles.»²

ELS POBLES PAGAVEN LA GUERRA

El present estudi de recerca, sobre els àmbits local i comarcal de l'Anoia, està fonamentat en la troballa de la documentació inèdita referent a la Pobla de Claramunt entre els anys 1808 i 1814, que es pot considerar representativa de la pressió impositiva per al sosteniment de les despeses antinapoleòniques i és una demostració fefaent del diagnòstic de l'historiador Josep Fontana. Efectivament, la sorpresa rau en la comprovació de la duresa aclaparadora que la gent dels pobles hagué de suportar en tots els aspectes del seu malviure per afrontar aquella contesa inacabable.

REPERTORI IMPOSITIU

Entre les tributacions generals establertes i les derivades de la guerra d'ocupació i de resistència, hi hagué uns llargs repertoris de contribucions humanes i econòmiques que els habitants de la Pobla de Claramunt, com els habitants dels altres pobles de l'Anoia, hagueren de subvenir i de patir, a vegades fins a l'esgotament dels recursos disponibles:

2. FONTANA, Josep: «La Guerra del Francès», a *Història de Catalunya*, vol. 5. Barcelona, Edicions 62, 1988, p. 163.

- Delmes i primícies (sobre les collites).
- Reial Cadastre (gravava els béns immobles).
- Contribució general.
- Comerç i indústria.
- Esquadres i veredes.
- Dietes per als diputats a les Corts.
- Propis i arbitrís.
- Vintens (recàrrecs sobre els delmes).
- Capitacions (repartiments monetaris aleatoris).
- Víctimes mortals (en passar les tropes franceses).
- Mobilitzacions d'homes (durant anys).
- Prestacions de bagatges (servei d'atzembles per a l'exèrcit).
- Caps de bestiar (alimentació de les tropes).
- Proveir el «pre» (800 grams de pa i 4 rals diaris).
- Fornir «raccions d'etapa» (queviures per a les tropes)
- Quarteres de blat (alimentació de les tropes).
- Quintars de palla (alimentació dels cavalls).
- Quintars de llenya (per cuinar menjar per a les tropes).
- Lliurar mobles i robes (per als hospitals de ferits i malalts).
- Incomptables hores, gestions i reunions (derivades dels concep-tes anteriors i d'altres).

DISTRIBUCIÓ DELS RECAPTES

Referent a les ordres per fer les aportacions, que eren sempre imperatives, coercitives i urgents, quan procedien de Josep d'Olzinelles, corregidor de Vilafranca del Penedès, n'hi havia algunes que anaven dirigides a «[t]odos los pueblos del Corregimiento de Villafranca», però generalment la Pobla de Claramunt formava part d'una relació de vint-i-vuit pobles dels quals set eren del Penedès: les Cabanyes, Font-rubí i Grabuac, la Quadra de Bolet, la Quadra d'Agulladolç, Puigdàlber, Mediona i Sant Quintí. Els altres vint-i-u pertanyien a l'Anoia: Cabrera, Capellades, Carme, Castellolí, l'Espelt, Espoia, Fillol, la Llacuna, Montbui, Igualada, Òdena, Orpí, Orpinell, la Pobla i la Torre de Claramunt, Roqueta, Rubió, Tous, la Quadra i Vilanova del Camí i Vallbona.

Les ordres procedents d'Igualada, alternativament del comandant d'armes o de l'alcalde major, anaven dirigides a catorze localitats: Carme, Castellolí, Espoia, Fillol, Montbui, Òdena, Orpí, la Pobla de Claramunt, Rubió, Roqueta, la Torre de Claramunt, la Quadra i Vilanova del Camí.

També hi hagué unes quantes variacions, amb els afegits de Capellades i l'Espelt, en les llistes de setze contribuents o de disset si hi era afegida Igualada.³

Molt poques vegades es formularen relacions de dotze llocs, amb la inclusió de pobles de l'Anoia i del Baix Llobregat: el Bruc, Capellades, Castellolí, Piera, Pierola, la Pobla de Claramunt, la Quadra i Vilanova del Camí, Vallbona, Abrera, Collbató i Esparreguera.

D'altra banda, alguna vegada es formaren llistes amb algunes variants de l'Anoia i del Penedès: la Granada, el Pla i Lavit, Santa Fe i Sant Pere de Riudebitlles, a més d'Igualada, Cabrera, Capellades, la Pobla i la Torre de Claramunt, la Quadra i Vilanova del Camí i Vallbona.

Algunes vegades també es presentaren unes necessitats més específiques i més puntuals, com ho foren les del juliol del 1809, quan des d'Igualada es demanaren equipaments de llits i de robes per al Reial Hospital situat a Montbui, en una relació adreçada a Capellades, Castellolí, Òdena, la Pobla i la Torre de Claramunt, Rubió i Tous.

A l'estiu del 1813 també es va organitzar un hospital militar al convent de Sant Agustí d'Igualada i les peticions aleshores foren dirigides a la relació dels setze pobles habituals dels voltants d'Igualada.

COMANDES REPETIDES

Com en molts altres municipis, a la Pobla de Claramunt, a mitjan any 1808, entre l'Ajuntament i el veïnat es va constituir una junta local de subsistència per defensar-se de les possibles incursions dels francesos i per fornir recursos humans i econòmics per a les forces defensors del territori. Però també hagueren de defensar-se de les peticions d'ajudes i contribucions que arribaven repetides o bé que eren excessives, per uns mateixos conceptes, i que es feien des dels comandaments corregimentals i des dels comarcals, i algunes vegades el problema es va resoldre amb la intervenció de la màxima autoritat militar.

Exmo. Sr. La Junta de Gobierno de la Pobla de Claramunt, con el rendimiento debido hace presente que tiene un recurso pendiente a la Suprema Junta de Gobierno, que entonces residía en la ciudad de Tarragona, y que en el día reside en Villafranca del Panadés y contiene el dicho recur-

3. Vegeu més endavant les transcripcions dels anys respectius.

so: Que todos los días se ve molestada con repetidas órdenes del Gobernador Militar y Político de la villa de Villafranca Don Josef de Olzinellas y al mismo tiempo del Caballero Comandante de la villa de Igualada Don Antonio Roca, solicitando los dos unas mismas contribuciones para el glorioso e importante objeto de la defensa de la Patria.

La Junta de la Pobla de Claramunt con un ardiente zelo de cumplimentar a quanto se le pide, desea contribuir a una u otra de las Villas, pero conoce evidentemente que no puede, ni debe corresponder a entrambas y que sólo una de ellas puede instar con legitimidad, puesto que carece enteramente de facultad la otra. En estos conceptos no puede menos la enunciada Junta de la Pobla que recurrir a la ilustración y autoridad de esa Suprema Junta, para que se digne determinar a qual de las nombradas Villas debe contribuir, abonándole las contribuciones hechas hasta el presente y de algún tiempo acá, en la villa de Igualada, relativas a la defensa de la Patria, del Rey y de la Religión, y de que no moleste en adelante a la repetida Junta de la Pobla acerca los fines señalados. Pobla de Claramunt, 8 de septiembre de 1808.

Al marge d'aquest document hi ha la següent anotació: «La Junta de la Pobla de Claramunt lo que se le pida continuamente, bien sea a Villafranca bien a Igualada, a la primera que se lo pida, exigiendo recibo formal, con que no hagan abonar la misma contribución a la que acuda después, presentando éste mi Decreto; pues no es justo que satisfaga más de una vez y el recibo le servirá de descargo. El Palacio».⁴

PRÉSTECS REINTEGRABLES

Solament havien passat una desena de dies de les batalles del Bruc del 6 i del 14 de juny de 1808 quan la Junta d'Igualada es dirigí als pobles dels voltants per suplicar a les jentes locals que es dirigissin a les persones benestants de cada poble per demanar-los les quantitats de diners que poguessin oferir, amb el caràcter de reintegrables, però sense

4. AMPC, plec manuscrit, signat i rubricat pel marquès de El Palacio, Domingo Mariano Traggia (1756-1813), militar i inventor aragonès. L'any 1808, al principi de la Guerra del Francès, fou nomenat capità general de Catalunya per la Junta Suprema formada a Lleida, i per les seves tàctiques defensives es va guanyar el renom de «general Paciencia». Va ser membre de la Reial Acadèmia d'Arts i Ciències de Barcelona a la darreria del segle XVIII. Vegeu Gran Enciclopèdia Catalana, vol. 22, p. 518.

especificar ni les condicions ni els terminis, tot i el reconeixement que així farien una contribució patriòtica:

A las Juntas de Òdena, Castellolí, la Pobla de Claramunt, Capellades, la Torre, Espoya, Carme, Orpí, Montbui, Vilanova y la Quadra del Camí. Este Junta de Igualada se halla agotada de caudal y no puede acudir a los pagos que por punto general se ve precisada. Y como para remediar esta necesidad y salir del apuro le ha sido preciso pensar todos los medios exigibles para acaudalar. Se suplica a las Justicias y Ayuntamiento notados, que teniendo la bondad de juntar a las Gentes pudientes de sus respectivos pueblos y términos, y les animen a entregar a esta Junta la cantidad en calidad de reintegro a la mayor brevedad las cantidades que puedan, dando de ello aviso al Sr. D. Antonio Roca, comandante de armas de esta villa y presidente de la Junta gubernativa, pues que a más de manifestar en ello su patriotismo, lo recibirá esta Junta como a particular favor. Y de quedar enterado y del recibo de esta firmarán a continuación. Igualada y 23 junio de 1808. Por disposición de la Junta de Gobierno. Francisco Raurés, secretario.

Vista en la Pobla de Claramunt als 24 de juny de 1808. Yo Francisco Romaní y Ferrer y lo haré presente a la Junta. Vista en Capellades 24 de juny de 1808. Joan Baptà. Palou y Marqués, Notari y Secretari. Vista en Vilanova de Espoya a 24 de juny 1808. De voluntad del Mgf. Batlla de dit lloc, Joan Baptà. Palou y Marqués, Notari. Vista en Carma a 24 de juny de 1808. Bartomeu Carol, fiel de fechos. Vista en Orpí a 24 de juny de 1808. Miquel Balcells, batlle. Vista en Montbui a 24 de juny de 1808. Joseph Vilarrobí, fiel de fechos. Vista en Òdena a 25 de junio de 1808. Por Joseph Prat, regidor, que dice no saber de escribir, de su ruego firmo yo Joseph Perramon. Vista en Castellolí a 25 juny de 1808, Francesch Aguilera, batlla. Vista en Vilanova y Quadra del Camí a 25 juny 1808. La Junta de esta.⁵

Abans que es complís el primer any de la Guerra, la situació econòmica ja era difícil. El 26 de gener de 1809, la junta local es defensava: «[L]a Pobla ha contribuído para la manutención del Ejército, empleando todo lo que tenía, ya con préstamos de los pudientes, como soportar otros gastos, y este Ayuntamiento se halla del todo exhausto de dinero y así es imposible de poder juntar las 500 libras que se piden y

5. ACAN, Guerra del Francès, Iligall 1.587, any 1808.

aunque se recurra a la fuerza no habrá medio de recoger dicha cantidad».⁶

INCAUTACIONS DELS DELMES

Encara durant el segle XVIII i en arribar els anys de la Guerra del Francès, el castell de Claramunt era un domini jurisdiccional vigent dels ducs de Cardona i Medinaceli, i, per tant, aquests es preocupaven de recaptar els delmes de les collites i els lluïsmes dels pobles de la baronia de la Conca d'Òdena. Per això l'any 1808 fou designada la que havia de ser la casa delmera.

Iltre. Sr. y Junta Gubernativa de la villa de Igualada. La Junta de la Pobla de Claramunt participa a V. S. como esta Junta ha acordado que inseguint lo costum que hi ha en esta Parròquia, que conté Vilanova del Camí, Carme, la Torre de Claramunt y Vilanova de Espoya, sufragàries de la Pobla, lo elegir una Casa Delmerta y vist y examinat lo assumpto ab la major intel·ligència, se ha passat a elegir per Casa Delmerta la hisenda de Anton Valls dels Vivenchs, ab lo beneplàcit y aprovació de V. S. lo que donam part a eixa Junta a fi se serveasca donarnos avís y lo modo que se ha de manejar esta Junta; quedam a disposició de V. S. Pobla de Claramunt y juny 30 de 1808. La Junta de la Pobla.⁷

L'any 1809, la junta local va decidir incautar 60 quarteres de blat i 9 bótes d'aiguardent, de les existències dels delmes dipositats a la casa delmerta.⁸

RECÀRREC DEL VINTÈ

La comisión de la absoluta administración del Veinteno del Corregimiento de Villafranca del Panadés, insiguiendo la Instrucción de S. E. la Junta Superior de 29 de noviembre de 1809, ha tenido a bien acordar, que los Colectores sobre la recaudación del Veinteno, de todos los frutos, guarden y observen las reglas prescritas en los artículos siguientes:

6. AMPC. Vegeu més endavant les transcripcions de l'any 1809.

7. ACAN, Guerra del Francès, lligall 1.587, any 1808.

8. AMPC. Vegeu més endavant les transcripcions de l'any 1808.

- 1) Exigirán un Veinteno de los granos, legumbres de todas las especies, algarrobas, vino, aceite, cáñamo, lino, lana, ganado lanar y cabrío.
- 2) También se exigirá el Veinteno de la almendra, piñón, bellotas, en aquellos lugares donde cada una de su especie se repute cosecha, dejando al juicio y prudencia del Ayuntamiento de cada pueblo el graduar cual es o debe ser cosecha de estos frutos.
- 3) Se exigirá otro Veinteno de todos los citados frutos, según la costumbre con que se paga el Diezmo, pero con antelación a éste, para que así queden los perceptores del diezmo comprendido en el pago del Veinteno.
- 4) El Veinteno de todos los granos de las tierras que por cualquier título o motivo no pagan el diezmo, se exigirá según la costumbre de la Parroquia.
- 5) De las casas mayores Diezmeras, después de pagado el diezmo, se sacará el Veinteno de todos los frutos que quedan al Dueño, como y de aquellos que no pagasen diezmo en aquel lugar o Parroquia, y se sacará igualmente el Veinteno de aquella parte de frutos por primicia o exceso corresponda a los Párrocos o Decimadores.
- 6) Solicitará el Colector que se haga un pregón en el pueblo de su residencia, para que sea reconocido como tal, y los avisen a los Cosecheros para recaudar dicho Veinteno, antes que éstos paguen el Diezmo; y tendrá el mismo Colector a disposición de la Comisión todos los frutos que recaude. Villafranca del Panadés, a 14 de junio de 1810.

Nota: De lo que los señores Honorable Bayle y Magnífico Ayuntamiento mandan que en todo y por todo cumplan los cosecheros de este término y pueblo de la Pobla de Claramunt, en lo prevenido y que reconozcan por recaudador a Pedro Gavarró de Rigat. Pobla de Claramunt, 24 junio de 1810.⁹

LES BUTLLES DE LA CROADA I JOAN COCA

En una relació de l'any 1808 constava que el terratinent i fabricant de paper Joan Coca i Ubach (1722-1809) estava exempt del servei de bagatge perquè tenia el càrrec d'«administrador de las bulas de la Santa

9. AMPC, plec manuscrit de l'any 1810.

Cruzada». La recaptació de les almoines per obtenir concessions d'indulgències, des del segle XIII fins al XVI, per ajudar les expedicions militars a alliberar Terra Santa, es van perllongar durant els segles successius fins a l'any 1966, als temps del Concili Vaticà II.

Per mitjà d'una reclamació tardana feta un cop acabada la Guerra, tenim coneixement d'una incidència que va ocórrer l'any 1808, quan l'Ajuntament havia eixugat tots els recursos disponibles. Aleshores, per atendre les necessitats dels homes combatents en les accions contra dels francesos, sembla que Joan Coca fou obligat a lliurar els dipòsits dels diners que es cuidava de recaptar per a les butlles de la croada.

Sr. Francisco March, Manresa. Este Ayuntamiento que en todo tiempo desea dar puntual cumplimiento a las órdenes superiores, atendiendo lo dispuesto por Vm. en oficio de 12 de abril último, y a lo mandado por Josef Sala, Subdelegado Real Apostólico de la Santa Cruzada, en su circular impresa de 3 de febrero de este año, ha juntado a los individuos de este pueblo que fueron Regidores en el año 1808, para tomar de ellos la declaración cierta de qué y cómo invirtieron el dinero que exigieron de Juan Coca en dicho año, y pertenecientes al importe de las Bulas del mismo año, los que han declarado, que se vieron precisados a ello después de una convocatoria del pueblo que tuvieron al efecto, para satisfacer el socorro diario a varios individuos de este pueblo, que para dar cumplimiento a muchas órdenes de legítimos superiores, estaban de Somatén en diferentes puntos de este Principado, en defensa del Rey Nuestro Señor (que Dios guarde) y de la Patria, pues dicen que estaban exhaustos de todo caudal para mantener dichos Somatenes en aquella época. Y como actualmente este Ayuntamiento tiene presentados a la Superioridad, de cuanto ha distribuído y subministrado desde el principio de la revolución hasta el último día de diciembre de 1814, en defensa del Rey y de la Patria, resulta que este Común alcanza en dichas cuentas una suma considerable, en la cual va comprendido la cantidad que exigieron aquellos Regidores, del producto de Bulas en 1808, y así parece muy regular a este Ayuntamiento que el Tribunal de la Santa Cruzada tenga la bondad de aguardarse de cobrar dicho importe, hasta que la Superioridad abone a este Común el indicado alcance. El Ayuntamiento de la Pobla de Claramunt, en 15 de mayo de 1815.¹⁰

10. AMPC, plec manuscrit de l'any 1810.

ANTECEDENTS POBLATANS

La Pobla de Claramunt vivia una època de creixement relatiu en tots els aspectes quan es presentaren les circumstàncies d'haver de contribuir colpidorament per afrontar les incidències de la guerra napoleònica al llarg de sis anys, des del 1808 fins al 1814.

Al principi del segle XVIII, l'any 1719, el nombre d'habitants era de 353, i cap al final, l'any 1787, havia augmentat fins als 987 habitants, amb una piràmide d'edats de base molt ampla, amb 813 individus entre els 0 i els 40 anys, 94 persones de 41 a 50 anys i 80 de més de 50 anys.¹¹

Simultàniament amb el pas dels francesos, el 2 de desembre de 1811, la junta local i l'Ajuntament feren constar que al poble hi havia «més de 200 fochs o vehins», cosa que, amb un coeficient unitari de 5 habitants per foc, donaria un total aproximat de 1.000 habitants, coherent amb el darrer cens del segle XVIII.¹²

Entre els signes positius cal recordar que en el quinquenni que anà del 1789 al 1793 es va construir una nova església parroquial amb l'esforç econòmic dels feligresos, tot i que també es va comptar amb els mecenatges dels fabricants de paper, que eren el sector industrial més important, encara que en el seu estadi del treball manual.¹³

Tot repassant els antecedents, trobem una comunicació del 16 d'octubre de 1790, adreçada al governador del corregiment de Vilafranca del Penedès i signada pels components de l'Ajuntament, on aquests exposaven i demanaven:

La Pobla es un lugarcillo de un término largo y muntooso, pero de corto número de vecinos, de los cuales muy pocos se sustentan de sus rentas, parte se alimentan de los frutos de sus tierras y heredades y de sus trabajos personales y los restantes son pobres, que conservan sus vidas y la de sus familias de lo que arbitran de su ordinario jornal. Dicha población es otro de los lugares de la Carrera Real, en donde se detienen con alojamiento a algunas partidas de tropas de su Real Magestad (que el cielo guarde), con frecuencia las diferentes reclutas que pasan y mensualmente las de las

11. IGLÉSIES, Josep: *El cens del comte de Floridablanca (1787)*, vol. 1. Barcelona, Fundació Salvador Vives i Casajuana, 1969, p. 314.

12. Vegeu més endavant les transcripcions de l'any 1811.

13. RIBA I GABARRÓ, Josep: *Bicentenari de l'església de Santa Maria de la Pobla de Claramunt (1793-1993)*. Igualada, Centre d'Estudis Comarcals, 1992, p. 22.

Reales Guardias Walonas, asistiéndolas de alojamientos y bagages a unos y a otros sin la asistencia de otros pueblos, y ha de soportar las mismas cargas comunes de las demás poblaciones. Dicho lugar ha de mantener la Carrera en su término largo cerca de una hora apta para los tránsitos de las Reales tropas, correos y del público, y ha de mantener cinco pasos de aguas, no pudiendo valerse de ellos quasi nunca de piedras, por no hallarlas en las Rieras (de Carme y de Noya) y llevárselas a menudo sus avenidas y por lo mismo havverse de valer de maderas de pinos gordos atados con cadenas de hierro, que llevan grande gasto con motivo de llevárselos las relatadas avenidas. Por tanto rendidament suplica se sirva declarar exempto el lugar de la Pobla de Claramunt de contribuir con Bagages a la villa de Igualada ni a la de Piera, en los tránsitos que tengan de tropas dichas villas.¹⁴

Una altra contrarietat afectava el notable conreu de les oliveres, ja que, segons una certificació municipal, «el producto de los olivos por año es de 230 quartales para el propio consumo, ya que desde el año 1793, que el excesivo frío mató los que había, aunque enseguida se plantaron de nuevos».¹⁵

A les tradicionals activitats dels paraires i dels molins paperers, s'hi afegiren les plantacions de noves vinyes, amb una expansió intensificada dels ceps durant el segle XIX, atès que van arribar a les 1.023 hectàrees l'any 1878 (el 55 % del terme municipal), però que van ser anorreades pel flagell de la fil·loxera en acabar aquella centúria.¹⁶

Durant els anys de l'ocupació napoleònica, la Pobla de Claramunt, va formar part de les dues noves demarcacions territorials que les autoritats franceses determinaren per a Catalunya.

L'any 1810, en plantejar-se l'intent d'annexió de Catalunya a l'Imperi francès, el mariscal Augereau, comandant de l'Exèrcit i governador general de Catalunya, expedí el 20 de març de 1810 un decret per a la creació de quatre corregiments, que contenien uns «cantons i el cantó d'Igualada agrupava aquella població, i les de la Pobla de Claramunt, Vilanova del Camí, el Bruc, Capellades, Castellolí, Montbui, Òdena, Rubió, Piera, els Hostalets de Pierola, i altres dotze localitats del Penedès i del Llobregat».¹⁷

14. AMPC, plec manuscrit, 1790.

15. AMPC, «Copiador de los despachos de oficio», 1815.

16. Josep RIBA I GABARRÓ, *La Pobla de Claramunt: Evolució econòmico-social d'un municipi de la comarca d'Igualada*, 2a ed. Barcelona, Fundació Salvador Vives i Casajuana, 1989, p. 142.

17. *Diari de Barcelona y del Gobern de Catalunya*, 7 d'abril de 1810.

L'any 1812, mitjançant un decret del 26 de gener, l'emperador Napoleó va signar la divisió territorial de Catalunya en quatre departaments, que portaven els noms de tres rius i d'una muntanya: Montserrat-Barcelona, Ter-Girona, Boques de l'Ebre-Lleida i Segre-Puigcerdà. Així, les localitats del centre de la comarca de l'Anoia quedaren incloses en l'espai del departament de Montserrat, i dins d'aquesta distribució foren previstes les subprefectures de Manresa i Vilafranca del Penedès, la qual va ser l'adscripció igualadina i poblatana.¹⁸

LES CONFRONTACIONS DEL BRUC

Les batalles del Bruc dels dies 6 i 14 de juny de 1808 són l'episodi més divulgat de la guerra contra l'ocupació francesa. En la primera data, alguns dels protagonistes van passar per la Pobla.

Segons una narració d'Aleix Fàbregas i Estruch, un mosso al servei de la casa d'Antoni Franch i Estalella, el 4 de juny de 1808 ocorregueren els fets següents:

Se comisionó a D. Antonio Franch y a D. José de Olzinellas para que marcharan a Vilafranca del Panadés para pedir armamento al caballero Gobernador del Corregimiento. Inmediatamente reunieron sobre 20 igualadinos para que les acompañaran y pudieran llevar las armas que se les facilitasen. Personados y expuestos los motivos contestó el Corregidor no ser posible por más que lo sentía acceder a la súplica de facilitarlo, puesto que no contaba con armamento de clase alguna, por cuyo motivo tuvo que regresar la comisión sin arma alguna.

El 6 de junio de 1808, después del toque de Somatén en Igualada, al llegar al punto conocido por «la creu de les botifarres» algunos de los que iban sin armamento o con malas armas se separaron del Somatén, diciendo les aguardaran en las llanuras de Castellolí, pues que ellos iban por Vilanova y la Pobla, a fin de aguardar a la comisión que no debía tardar de su regreso de Vilafranca, atendidas las circunstancias tiempo y movimiento del país y de encontrarla, no solamente se adquirirían nuevas y fidedignas noticias, sino que tendrían caudillo, armamento y mayor número de gente para combatir.

Cerca de la Pobla de Claramunt y punto conocido por «San Procopio» fue donde encontraron la comisión los que iban en su busca, entre los que

18. Diario de Barcelona, 20 de febrer de 1812. Vegeu, per completar informació, les obres de MERCADER I RIBA, Joan: *Barcelona durante la ocupación francesa (1808-1814)*. Madrid, CSIC, 1949, p. 325, i *Felip V i Catalunya*. Barcelona, Edicions 62, 1968, p. 253-321.

se encontraban 6 mozos de la casa Franch, con carabinas y municiones, guiados por el de más confianza Alejo Fábregas. A su encuentro manifestaron que el Somatén de Igualada había salido para el Bruch y que en las llanuras de Castellolí aguardarían, por lo que resolvieron que D. José Olzinellas y un mozo fueran directamente a Igualada para dar cuenta de la comisión y D. Antonio Franch con sus mozos, los individuos de dicha comisión y demás gente que se les unieran, fueron en busca del Somatén para engrosarlo, lo que sin demora alguna efectuaron, atravesando el río Noya y pasando por el camino atajo de la Pobla a la carretera o sea por la senda de «Plans d'en Grau» [sic] y por debajo dels «Moyons» a salir por casa «Cuaresma vulgo Hostal del Porc», propiedad aún hoy de la casa Franch.¹⁹

Les batalles del Bruc foren preparades i canalitzades per una minoria dirigent del país, eclesiàstica i gremial, amb la participació de les forces armades. El primer combat, el 6 de juny de 1808, fou una emboscada estratègica, ben calculada per militars professionals, i no solament l'acció d'uns pagesos abrandats, però inexperts i sense armes ni direcció. La intervenció decisiva fou la de les tropes suïsses del regiment de Ludvig von Wimpffen, que portava més de 2.000 homes, amb la suma dels sometents i dels militars espanyols, enfront dels 3.800 homes de la columna napoleònica, on hi havia pocs francesos i una majoria de suïssos (mercenaris en ambdós bàndols) i italians comandats pel general Schwartz, que era austriac, i la qual patí més de 300 baixes, la pèrdua de peces d'artilleria i una retirada vergonyosa, ben inesperada.

La segona batalla del Bruc, el 14 de juny de 1808, fou militarment més important que la primera i els paisans hi van tenir un paper més secundari. Les forces contràries a Napoleó eren superiors a les del dia 6, però també eren inferiors a les dels enemics, ara comandades pel general Chabran i les quals tornaren a ser derrotades, malgrat que no existí el factor sorpresa de la primera vegada. De tota manera, hi intervingueren els sometents de diverses poblacions, que hi aportaren molts efectius coratjosos.²⁰

19. MARTÍ FIGUERAS, Juan: «Un documento inédito. Preliminares y acción del Bruch (6 junio de 1808)», a *Catálogo de la Exposición histórico-commemorativa en su 150 aniversario de las batallas del Bruch*. Igualada, Ayuntamiento de Igualada, Bas de Igualada, Impresor, 1958.

20. RIBA I GABARRÓ, Josep: «El Bruc», a *Gran Geografía Comarcal de Catalunya*, vol. 5. Barcelona, Fundació Encyclopædia Catalana, 1982, p. 402.

Durant el primer trimestre del 1809 hi hagué una altra vegada crides urgents per a la mobilització dels sometents dels pobles de l'Anoia per tal de tornar a defensar els passos del Bruc, ja que s'observaren uns perilllosos moviments de les tropes napoleòniques, que podia ser que hi transitessin. El 22 de març de 1809, per ordre del comandant general Dídac O'Reilly, es van aplegar efectius dels sometents dels pobles de l'Anoia per sortir immediatament cap a la collada del Bruc. Tot seguit, Antoni Roca, capità dels Reials Exèrcits i comandant d'armes d'Igualada, també ordenà: «Se pondrán en marcha con cuanta fuerza armada les sea posible reunir y con dirección al punto del Bruc».²¹

Les instruccions rebudes eren taxatives:

Abuy que contam als 22 de mars ens trobam ab una orda y ben enterrats los sircunstans de las personas que componian la present Junta de la Pobla: «Espiraguera, 22 marzo de 1809. Dn. Diego O. Reilly, comandante general de la División del Bruch y de todos los puntos dependientes de ella. Concedo libre y seguro pasaporte a Dn. Mariano Cañadell para que pueda pasar a los Pueblos y en este contorno e inmediaciones de Igualada, Piera, Capellades, Pierola, Carme, San Sadurní, Masquefa y Villafranca, con el objeto de tomar a su mando los Somatenes que deberá alistar sin la menor demora y bajo de las más rigurosas responsabilidades y las Justicias de los respectivos pueblos, dándole competente auxilio que pide una comisión interesante por todos los estilos, por convenir al servicio de Nuestro Amado rey Fernando VII y la salvación de nuestra Patria y el escarmiento del Vil y Cruel Enemigo que nos rodea, debiendo el expresado oficial hallarse sobre los primeros Apostadores del Bruch, si es dable antes de romper el alba del día de mañana».²²

MOBILITZACIONS DELS SOMETENTS

Segons una relació numèrica de l'any 1808, a les files del terç d'Igualada, entre els seus 1.166 homes constaven 34 voluntaris o miquelets de la Pobla de Claramunt, que segurament participaren en les accions patriòtiques de la serralada del Bruc dels dies 6 i 14 de juny de

21. AMPC. Vegeu més endavant les transcripcions de l'any 1809.

22. Ibídem.

1808 i que foren la primera contribució humana contra les forces napoleòniques.²³

Tot seguit donarem uns indicadors de la situació mitjançant uns comunicats enviats a la Junta d'Igualada des de pobles de la comarca:

A la Junta de Igualada. Sabrán que el Somatén de Capellades y de Carme van junts, pero los demás Somatents estan desbaratats. No sabem on son tots y ni se han retirat y així ab eixa de Sant Pere y de Sant Cantí, en pena de la bida tots los que puguen baixarán sense ningún recurs y a Bilafranca es tornat apoderat de francesus y la empresa es molt gran y així tothom fasia lo que puga per socórrer les necessitats que hi han en tots els pobles; demano auxili. Carme, 11 juny 1808. Jo Francesc Bronet, capità del Somatent de Carme. En Igualada, recibida 11 junio de 1808. Vista en la Pobla de Claramunt, la Junta Vista en Capellades, 11 junio de 1808, la Junta. Vista en Vilanova del Camí, la Junta. Vista en Mediona, 11 junio de 1808, Lo Batlle. Vista en Sant Pere de Riudebitlles. Vista en Sant Quintí de Mediona.²⁴

Al Ajuntament de Igualada. He rebut la noticia de Vm. y aquí fem venir 4 homes ab armas, que no hi ha més; que hi ha cerca de 60 homes al Somatent y molta gent per les alturas y en això havem quedat sense armas ni municions, per haver quedat només 4 armas en tot lo poble per la nostra defensa. Carme, 11 juny de 1808. Per la Comissió del Ajuntament, firmo jo Baltasar Carol, fiel de fechos.²⁵

Sres. De la Junta de Gobierno de Igualada. El pueblo de Orpí se halla con el Somatén en el Panadés y los pocos hombres que han quedado se ven precisados a hacer patrulla por el término para contener una quadrilla de bandidos desde el lugar de Carme, que bajo el pretexto de recorrer estos montes, van saqueando las casas. Orpí, 11 de junio de 1808. El Ayuntamiento de Orpí.²⁶

A la estimada Junta de Igualada. Se me han presentat 7 hòmens de esa pernar a segar, perquè no tenen perlimentarse y los he dit que sense lli-

23. CARNER BORRÀS, Antonio: *La historia que no se ha escrito: Igualada en la gesta del Bruc.* Igualada, CECI, 1958, p. 71-72.

25. ACAN, Guerra del Francès, lligall 1.87, 1808.

26. Ibídem.

cència de la Junta de Igualada no podia fer res y espero de la fidelitat de Vm. que los concedian la prevenció, sent homes de treball y es tot quan se li ofereix. Carme, 13 de juny de 1808. Joseph Farriol, Batlle.²⁷

Als Srs. de la Junta Guovernativa de Igualada. Únicament serveix la present per participarlos com acaben de arribar los del Sometent de aquest poble y nosaltres desitjosos de contribuir per lo bé comú passem a participar la nostra voluntat de ajudarlos en tot allò que puguem; per tant si necessiten de més gent que nos facian saber per quan prontament seran servits. Carma, 18 juny de 1808. La Junta de Carma.²⁸

L'any 1809 foren moltes les vegades que es van mobilitzar homes per anar a lluitar. El 15 de gener de 1809, en una comunicació dirigida a la Junta d'Igualada, el comandant Josep Mateu, des de Capellades, advertia que havia fet «fer un pregó y també ho fa saber a Igualada, Vilanova del Camí, la Pobla de Claramunt y la Torre que qualsevol que pretenguia servir en qualitat de Sometent, compareguia o se presentia a ell, advertint que se ha presentar ab armes y que se li donará una paseta y lo pa diari, i que ha de complir la sua obligació, que del contrari també serà castigat. Joseph Llorens, subsecretari, de orde de la Junta. Visto en la Pobla de Claramunt als 15 enero de 1809. La Junta de Gobierno. Joseph Pujadas, secretario. Visto en Igualada, 15 de enero de 1809. La Junta de Gobierno».²⁹

El 18 d'abril, les autoritats superiors demanaren a la Junta de la Pobla la incorporació de vint-i-quatre homes al sometent, però a causa de les dificultats de no trobar prou homes disposats a agafar les armes i de pagar les despeses del seu manteniment, solament hi foren enviats vint homes. L'1 de juliol foren demanats més homes i la junta local va aconseguir fer anar al sometent només vuit homes, fet que van justificar dient que al poble hi havia hagut morts, que altres havien fugit i que altres estaven malalts o convalescents. L'1 d'octubre de 1809 fou demanat un nou grup de disset homes i, davant del fet «que no compareció ningun mancebo para alistarse», es va haver de recórrer al procediment d'un sorteig públic entre els solters compresos entre els setze i els trenta-cinc anys, i amb tot i això hi hagué resistències a marxar de casa. Encara, el 26 de

27. ACAN, Guerra del Francès, Iligall 1.87, 1808.

28. Ibidem.

29. ACAN, Guerra del Francès, Iligall 1.587.

febrer de 1810 el corregidor de Vilafranca demanà els disset homes, que havien de presentar-se en un termini de tres dies, sota l'amenaça «que a cada uno de los individuos del Ayuntamiento se les exigirá irremisiblemente la multa de 50 libras y serán mandados traer presos a esta villa y conducidos delante al General en Gefe». ³⁰

El 30 de juny de 1810 foren demanats dotze homes armats, d'«entre todos los hombres, indistintamente, casados y solteros, de 16 a 30 años, que se les pagará diariamente 21 quartos y un real de vellón para el pan». Tot seguit, el 4 de juliol fou rebuda l'ordre «de levantar toda la gente que sea posible armar con toda especie de armas de fuego y a la menor omisión quedarán responsables de sus propias personas y bienes». El 14 d'octubre, la junta local es va exclamar de «trobarse amb lo ahogo de haver de mantenir a 12 homes al Sometén y no haver-hi prou diners per mantenirlos y la junta Corregimental respongué que no era possible de rebaixar el nombre dels homes somatenistes». ³¹

El 29 d'abril de 1811 la junta local va haver de decidir «que hagian de anar a Sometén totes las personas del poble entre els 18 i els 40 anys» per complir les ordres imperatives dels comandants militars.

Segons els coneixements posteriors a la contesa de les concessions de llicenciaments dels serveis de les armes, hi hagué diverses tandes d'incorporacions a l'exèrcit, i en molts casos la permanència a les files va durar més de tres i quatre anys, entre el principi de la guerra, el 1808, i el seu acabament, el 1814.

FRANCESOS I SUÏSSOS EN LLUITA

Davant de l'envaïment del nostre territori per les forces de l'Exèrcit napoleònic, tots els regiments suïssos que des del final del segle XVIII estaven al servei d'Espanya, sense cap excepció, estigueren en contra dels francesos i moltes vegades es van confrontar en els combats, com ho van fer a les batalles del Bruc, entre d'altres.

Quan començaren les primeres revoltes populars contra els invasors, al maig del 1808, en la distribució dels soldats suïssos, el regiment d'infanteria número 1 de Wimpffen era a Tarragona, però amb destacaments en diferents llocs de Catalunya, i a Igualada hi tenia vint-i-quatre

30. AMPC. Vegeu més endavant les transcripcions de l'any 1809.

31. Vegeu més endavant les transcripcions dels anys respectius.

soldats, des d'abans d'iniciar-se la Guerra, al costat de la tropa regular, dels terços de miquelets i també dels sometents.

Entre les dates significatives del 6 i el 14 de juny de 1808, la Junta de la Pobla tingué la sospita d'una possible deserció i retingué les armes a un soldat suís, mentre esperaven la seva identificació des d'Igualada:

A la Junta de Igualada. La Junta de la Pobla ha detingut lo fusell, baioneta, cartutxera i xarpons, al suís Juan Grexa, un suís que diu que és de la partida de Igualada. Per no haver volgut tornar al cordó, y sempre que portia certificació de la Junta de Igualada se li entregará. Pobla de Claramunt y juny 11 del 1808. La Junta de esta.³²

En començar l'any 1809, Ludwig von Wimpffen era coronel del regiment que duia el seu nom i exercia els càrrecs de major general de les tropes de la Divisió de Llevant i dels terços de voluntaris del Principat, brigadier dels Reials Exèrcits i president de la Junta de Subsistències d'Igualada. El 19 de gener de 1809, des de Capellades, el comandant Josep Mateu comunicà a la Junta de la Pobla que el brigadier Wimpffen «ha sido destinado a la defensa del cantón de Igualada, teniendo a su disposición muchos millares de hombres».

Entre el 21 i el 27 de gener de 1809, dues companyies de granaders es trobaven a la Llacuna, incorporades a la secció que comandava el tinent coronel Josep d'Olzinelles, governador de Vilafranca del Penedès, integrades en la divisió comandada per Wimpffen, i tot sota les ordres del mariscal Castro. Els dies 16 i 17 de febrer de 1809 van tenir lloc, pels veinals de Capellades i de la Pobla de Claramunt, unes batalles en les quals participà la major part del regiment de Wimpffen.³³

Entre els moviments de les forces contendents a Catalunya, un oficial de l'Exèrcit espanyol es va deturar a Carme a descansar i mentrestant va adreçar una comunicació al cap de la junta igualadina per reclamar-li la disponibilitat del mig centenar de soldats suïssos que aleshores restaven allà acantonats:

Al Sr. Antonio Roca, comandante de armas de Igualada. El Sr. Mayor General de Infantería de todo el Exército de Cataluña, con fecha 23 del que

32. ACAN, Guerra del Francès, Iligall 1.587.

33. CARNER BORRÀS, Antoni: *Les tropes suïsses a Catalunya durant la Guerra de la Independència*. Barcelona, Rafael Dalmau, Editor, 1976, p. 35.

rige me dice lo que copio: «Dispondrá V. que inmediatamente se incorpo- ren a este Quartel los cincuenta suizos que se hallan a sus órdenes, reuniéndose en la División que manda el brigadier y coronel del mismo Cuerpo D. Luís Wimpffen, los 309 Migueletes del 1r. Tercio de Cervera, los 100 del 2º y los 344 Sometenes, que V. expresa en su oficio de ayer al General en Gefe». Con motivo de mi llegada esta, dimana del cumplimiento de esta orden y la dirección que llevo es hacia Terrassa o donde se halle el brigadier D. Luís Wimpffen, para ponerme bajo sus órdenes y al propio tiempo se servirá V. decirme si sabe de fijo el paradero de dicho Xefe o de su División. Carma, 26 marzo 1809. Andrés Bacigalupi.³⁴

Durant la primavera del 1809, els comandaments militars espanyols assignaren al brigadier suís Ludwig von Wimpffen la direcció de les forces i dels sometents quan hagueren de tornar a defensar els indrets del Bruc. El 18 d'abril de 1809 es van cursar ordres superiors per organitzar un sometent general a l'Anoia, amb l'avertiment «que todos los Sometenes de los pueblos deberán obedecer ciegamente las disposiciones y órdenes del brigadier Dn. Luís de Wimpffen, que se halla sobre la marcha en seguimiento del enemigo».³⁵

L'any 1808 el regiment de Wimpffen va arribar a disposar de 2.134 homes organitzats en dos batallons, formats cadascun d'aquests per una companyia de granaders i quatre companyies de fusellers. Aquells soldats suïssos participaren en més de quaranta combats i lluitaren sempre a l'avanguarda, situació que els feia més vulnerables. Tant fou així que, en acabar la contesa napoleònica, el 1814, en restaven sobrevivents només 431, amb un total de 2.754 baixes (el 57,41 %), segons el següent resum estadístic:³⁶

Quadre 1. Batallons suïssos

Anys	Soldats	Altes	Baixes	Sobrevivents
1808	2.005	129	705	1.429
1810	1.429	-	906	523
1811	523	-	219	304
1812	304	287	439	152
1813	152	230	34	348
1814	348	225	142	431

34. ACAN, Guerra del Francés, lligall 1.587.

35. AMPC. Vegeu més endavant les transcripcions de l'any 1809.

36. CARNER BORRÀS, Antoni: *Les tropes suïsses*, p. 33-36.

VÍCTIMES MORTALS ELS ANYS 1809 I 1811

Durant el primer trimestre del 1809, les forces franceses ocuparen la vila d'Igualada almenys dues vegades: la primera, de l'1 a l'11 de gener, i la segona, del 17 de febrer al 10 de març.

El pagès Ramon Brugués, de la masia de Can Llucià de les Parres, de Castellolí, fou un cronista contemporani:³⁷

Lo dia que entraran a Igualada los Francesus fou per cap de any dia 1 de Janer de 1809 y entraren ab dos Dibisions y la primera vingué de Sant Sadurní estant y passá per la Pobla y feran nit al Pla de la Torra acampats allí a la vigília de cap de any, y lo endemá dematí enbastiren cap Igualada y desde que surtiren de Sant Sadurní, quan foran perllá a Sant Jaume, los paysans comensaren a ferlos foch y mol ferm y no estigueren per res sinó endaban, tot ho benseren que nols pogueren aturar, los dexaren estar y los Francesus arribaren a Igualada a las 10 horas del matí [...] Mes aban dia 10 de Jener bingueren més Francesus de Igualada a fer lo pon de Cal Alzina, però tot lo dia los escupatejaren y per escaparse de las balas la nit fugiren cap a Igualada y al debon dematí marxaren per la carretera de baix cap a la Pobla y dret a Piera [...] Los Francesus que eran a Esparraguera no degueren saber que fossin marxats per la altra carretera y baren venir alguns 3 sents y passaren perquí y cap Igualada, pero no hi arribaren, que surtiren Miquelets y Sumatents al Pla de las Gabarreras y los Francesus hagueren de recular prompta y fugin y anaren a passar per Plans de Arau y pujaren dal a la serra dels Moyons y los Sumatents al darrera y passaren per Cal Jaume y Cal Muset y se plegá lo foch al Pujol Roig, perquè era mol bespra [...].³⁸

Els dies 16 i 17 de febrer de 1809 hi va haver uns forts combats entre les tropes espanyoles i les tropes napoleòniques a les muntanyes de Capellades i de la Pobla de Claramunt. La traducció d'una crònica francesa d'aquells episodis és la següent:

El general Gouyon Saint-Cyr atacà i desfeu de primer les posicions del general Castro a la Llacuna i Sant Quintí. L'endemà, dia 17 de febrer

37. Llibre de Ramon Brugués, de Castellolí, *y esto será per a fer Memoria de les coses que se fan... (1808-1809)*.

38. Fragments transcrits al setmanari *Somatent* (Igualada), núm. 157 (30 maig 1908), p. 2-3.

de 1908 [sic] al matí, aplegà, a les envistes de Capellades, la divisió del general Pino, amb les tropes napolitanes de Chabot, que a la vetlla havien sortit de Sant Sadurní, i amb les de Chabran, sortides de Martorell. Les dues tropes juntes formaven al voltant de 10.000 homes i 900 cavalls. Al moment d'aquesta reunió, el general en cap féu prendre en flanc pel general Pino les tropes espanyoles, aleshores en un fort combat amb les del general Chabot, que momentàniament perdien terreny i homes. Per efecte d'aquest atac inesperat, l'enemic fou desfet i foragitat de totes les seves posicions i aquest volgué reconstituir-se als turons de la Pobla de Claramunt. Això era el que volia el general francès, però Mazucheli arribava a Igualada pel camí de la Llacuna on havia desfet als espanyols, i així anava a tallar-los les comunicacions amb les tropes restades al Gaià i a prop de Tarragona.

Els espanyols sentiren el perill eminentment crític en llur posició i travessaren per Igualada en la confusió més deplorable i a la carrera i així la rapidesa de la fugida acabava de salvar-los d'un desastre esclatant. Després de la derrota de Capellades, les divisions de Castro i de Wimpffen desaparegueren sense deixar rastre del seu pas i el general en cap Gouvion Saint-Cyr féu tornar les divisions de Chabran i de Chabot a Igualada i va continuar el seu moviment d'atac sobre Redding, amb la divisió italiana del general Pino.³⁹

Cal advertir que el general Saint-Cyr va caure en un error, potser tipogràfic, ja que la data veritable dels combats fou la del 1809, no la del 1808, constatada pels historiadors i per altres referències. N'és ben demostrativa la versió cartogràfica, que porta assenyalada entre espases creuades la data, «Pobla 17 de febrer 1809», i que va publicar Camillo Vacani, un militar i diplomàtic que va formar part de l'Exèrcit de Napoleó a Catalunya i va conèixer directament les accions bèl·liques d'aquells temps.⁴⁰

Una de les doloroses conseqüències de les anades i vingudes de les tropes franceses en passar i ocupar diverses vegades la Pobla de Claramunt, fou la mitja dotzena de víctimes mortals, que trobem registrades en els llibres d'òbits parroquials:⁴¹

39. LANGLOIS, Jean Charles: *Voyage pittoresque et militaire en Espagne ... Catalogna*. París, Engelmann et Cie., Editeurs, 1830, p. 35-36.

40. VACANI, Camillo: *Carta militare della Catalogne*, Milà, 1823, i també VACANI, Camillo: *Storia delle campagne e degli assedi degli italiani in Spagna, dal 1808 al 1813*. Milà, 1823, vol. I, p. 392 i 555; vol. II, p. 13, 55 i 147, i vol. III, p. 229.

41. APPC, Llibre d'òbits, t. IV, f. 253, 260, 261 i 274.

Josep Riba i Gabarró

Al primer de janer de 1809 morí a 43 anys Ramon Manyoses, de mort violenta comesa per los francesos, y un Miquelet, prop de la casa de Can Valls de les Garrigues.

Als 17 de febrer se dóna sepultura a Ramon Miquel Gavarró, de 40 anys, paperer, que morí ferit pels francesos.

Als 17 de febrer se dóna sepultura a Joan Vilaseca, de 30 anys, pagès, que lo mataren los francesos amb una escopetada.

Als 17 de febrer se dóna sepultura a Anton Gras, de la Rata, que lo mataren los francesos.

Als 7 de març morí de resultas d'una bala Josep Romaní, de 8 anys fill de Francisco Romaní, paperer.

Durant el primer any de presència de les forces ocupants, els robatoris de tota mena foren considerables arreu, especialment abans de l'arribada del mariscal Augereau a mitjan any 1809. Un cas que va aixecar rebombori fou el de les germanes Riera, d'Igualada, durant la segona ocupació de la ciutat pels francesos, entre els indicats abans 17 de febrer a 10 de març de 1809:

Les germanes Riera, residents a Igualada, gaudien d'una posició acomodada. En entrar les tropes imperials en aquesta ciutat, s'esmerçaren a proveir als soldats fins al punt que es guanyaren l'estima dels oficials. Les dames havien viscut abans a Barcelona, on encara tenien mobles i joies. Volent transportar-los a Igualada, varen demanar un salconducte al general Chabran i aquest els hi va donar, escrivint fins i tot a favor seu al comissari de policia. Les germanes Riera es presentaren a Barcelona i embalaren de bona fe tots llurs efectes, incloent-hi els preciosos; la seva llarga absència els feia ignorar el decret del general Duhesme en instaurar l'estat de setge, que prohibia extreure'ls de la ciutat sota la pena de mort. El cotxe fou detingut a la porta de Sant Antoni, i la policia envià el contingut al general en cap francès. Duhesme commutà la pena capital a les dames, però requisià les joies i només els retornà la roba personal i ordenà al comissari que les fes sortir de la ciutat en 24 hores.⁴²

42. RAMISA I VERDAGUER, Maties: *Els catalans i el domini napoleònic*. Barcelona, Publications de l'Abadia de Montserrat, 1995, p. 191.

Al mes de juliol de 1811 no hi hagué cap reunió ni acte de la Junta de la Pobla, i ja no fou fins al mes de desembre que es reprengueren les trobades, segurament per les circumstàncies de la tercera entrada dels francesos a Igualada, entre el 22 de juliol i el 10 d'octubre de 1811. Com que aquests passaren i ocuparen la Pobla diverses vegades, es tornaren a registrar sis noves víctimes mortals:

Al 26 de juliol de 1811, se donaren sepultures a Magí Bricollé, a Ramon Muset, a Silvestre Vila i a Agustí Montserrat, que moriren de mort violenta, que los mataren los francesos.

Al 13 d'agost se dóna sepultura a Francisco Romagosa, paperer, que lo mataren los francesos.

Al 20 d'agost se dóna sepultura a Francisco Poch, que lo mataren los francesos.⁴³

EL COMANDANT D'ARMES ANTONI ROCA

Procedent de Barcelona, el capità Antoni Roca fou nomenat pel general José Palafox, el 17 de juny de 1808, «para presidir la Junta de Igualada, atendidas sus buenas cualidades, para el mejor servicio de la Patria y la destrucción del Enemigo». S'hi va incorporar tot seguit, i també ho féu com a comandant d'armes d'Igualada i de l'Anoia, fins que fou rellevat al cap d'un any, després d'unes actuacions extraordinàries que foren molt elogiades pels seus superiors i molt blasmatades per una part dels igualadins, que consideraven que s'havia excedit en les seves atribucions i en la rigorositat de les contribucions que va fer pagar a tothom per al manteniment de la guerra contra dels francesos.⁴⁴

La confusa situació organitzativa després de les batalles del Bruc va abonar les pretensions igualadines de promocionar la vila enfront de la dependència del corregiment de Vilafranca del Penedès. En aquest sentit, és evident que durant el mandat del comandant d'armes Antoni

43. APPC, *Llibre d'òbits*, t. VI, f. 292, 295 i 297.

44. CARNER, Antoni: *Un capità barceloní en temps de la Guerra del Francès*. Barcelona, Rafael Dalmau, Editor, 1974, p. 5 i 7.

Roca foren admesos molts voluntaris per lluitar contra dels francesos, i ho van fer omplint uns formularis impresos que deien:

Tercio del Corregimiento de la villa de Igualada de paysanos auxiliares armados para la defensa de la Provincia. Compañía nº [...] Filiación del voluntario [...] Sentó plaza voluntariamente por el tiempo que dure la presente guerra y estará sugeto a las leyes civiles de esta Provincia y a las demás que se le impongan relativas al cumplimiento de sus obligaciones.

El 14 de juny de 1809, Manuel Torrents, comissionat per la Junta Superior del Principat, els informava:

He observado que en Igualada hay un partido de la Junta de Gobierno, que se ha propuesto y quieren sea dicha villa cabeza de Corregimiento y que resida en ella un Corregidor y por esto no dudaron los comissionados de aquella Junta, el pedir que vuelva a su Presidencia el Governador D. Antonio Roca y si sus pretensiones no se destierran, serán todos los partidos anexos a los Corregimientos, que pedirán lo mismo y sería dar fomento a varios disturbios.⁴⁵

Entre les decisions del comandant d'armes i president de la Junta d'Igualada, n'hi ha una de poc coneguda i que és que el 6 de juliol de 1808 va comunicar a la Junta Suprema:

He dispuesto la formación y arreglo de un Hospital en esta villa para los enfermos y heridos que comparecen del Exército, de cuya dirección y cuidado se hallan encargados los Padres Capuchinos, siendo este ramo uno de los más interesantes. Lo pongo en noticia de V. S. S. confiado de que aprobarán esta disposición.⁴⁶

Entre els detractors d'Antoni Roca hi hagué el noble Antoni Marià de Padró i de Vilosa, que en una denúncia del 18 d'abril de 1809 expresava «que como la desgracia haya puesto en esta villa un sugeto nombrado D. Antonio Roca, que intrusamente se nos ha metido en governarnos sin saber que autoridad legítima lo haya constituido con los títulos

45. ACA, caixa 144, «Junta Superior del Principat». El subratllat es troba en el document original.

46. ACA, caixa 150, ibídem.

que unos le dan de comandante de armas y otros Governador, presidiendo la Junta de este pueblo... Se cometan mil transtornos y excesos en notable agravio de estos vecinos, que muchos callan, aunque todos malcontentos, por el temor con que este hombre intruso todo lo tiene espartado, con apremios y castigos militares».⁴⁷

L'abadia de Montserrat se solidaritzà amb el moviment popular i amb les junes de Manresa i d'Igualada. Un dels aliats d'Antoni Roca fou l'abat de Montserrat, dom Domingo Filgueira, que el 26 de juny de 1808 comunicava a la Junta Provincial Governativa que estaven «a favor de la Religión y de la Patria, que inspiran a todos los habitantes de este Principado y me anima a mí y a toda la Comunidad a ofrecer todos los arbitrios más fáciles de adoptar sobre las posesiones y bienes de este Monasterio, para subvenir las necesidades públicas de las Juntas particulares de Manresa y de Igualada. No sólo yo, sino todos los Padres y aún los Niños Escolanes, que desean vivamente que la Casa contribuya al bien común, cuanto permita su estado y menesteres indispensables».⁴⁸

En una comunicació del 24 d'octubre de 1809 adreçada a la Junta Suprema del Gobierno del Reyno, l'abat de Montserrat, dom Domingo Filgueira, declarava:

Sabida la violenta y horrenda perfidia de Bayona, y la salida de Barcelona de nuestras tropas desarmadas, se trató inmediatamente con D. Antonio Roca, capitán de Voluntarios de Cataluña, de detener las que pasaban por Montserrat y destinarlas a la defensa de los puntos más importantes, para impedir el tránsito de los enemigos de Barcelona a Igualada, Manresa y Villafranca. D. Antonio Roca pasó a Igualada, en donde con una constancia y laboriosidad de que pocos puedan vanagloriarse, superó grandes dificultades para organizar las gentes y hacer acopio de armas, víveres y uniforme.⁴⁹

Els procediments expeditius del capità Antoni Roca foren experimentats moltes vegades a la Pobla de Claramunt i en d'altres pobles de l'Anoia. El 23 de juny de 1808, la Junta d'Igualada comunicava a la Junta de la Pobla que havien esgotat els cabals i que els necessitaven per

47. ACA, caixa 143, ibídem.

48. ACA, caixa 150, ibídem.

49. ACA, caixa 12, ibídem.

atendre els pagaments més imprescindibles, i, per tant, demanaven amb urgència de reunir la gent del poble que tingués més recursos perquè fes les màximes aportacions en lliures i en qualitat de préstec reintegrable, i per fer més pressió indicaven que les havien de posar a disposició del capità Roca.⁵⁰

El 26 de gener de 1809, la Junta de la Pobla va rebre de la junta igualadina el requeriment de fer una aportació de 500 lliures en un termini de 48 hores, per a la manutenció dels homes de l'Exèrcit. La junta poblana respongué que els era impossible reunir aquella quantitat, ja que l'Ajuntament estava escurat i que, encara que s'emprés la força, no es trobarien tantes lliures. L'endemà, però, el comandant Roca els va reiterar la petició i els va dir que havien de fer-la efectiva el mateix dia, si no ho feien, serien castigats.⁵¹

Segons una declaració testimonial del 30 de maig de 1809 feta davant de Manuel Torrents, comissionat per la Junta Superior del Principat, el pagès de la Pobla de Claramunt Joan Margarit explicava:

Don Antonio Roca y sus aliados, impusieron al Rdo. Mauricio Margarit, de la Pobla del Castillo de Claramunt, la contribución o préstamo forzoso, en cantidad de quinientas libras, cuyo pagó él mismo verificó de orden de dicho Sr. Rector, después que D. Antonio Roca, le envió a su casa Rectoral el apremio de cuatro Migueletes, y que ha oido decir que a otros Rectores seculares les impuso iguales o mayores préstamos forzosos, apremiando a los que se resisten a pagarlos.⁵²

Mossèn Maurici Margarit fou el rector de Santa Maria de la Pobla de Claramunt entre els anys 1806 i 1811, i durant tres anys va patir molts ensurts de la contesa antinapoleònica.

ELS SERVEIS DELS BAGATGES

La mobilització dels animals de càrrega per anar a fer transports militars era una prestació estatal obligatòria per als posseïdors d'atzembles, classificades en bagatges majors, com els cavalls, els matxos i les

50. Vegeu més endavant les transcripcions de l'any 1808.

51. Vegeu més endavant les transcripcions de l'any 1809.

52. ACA, caixa 144, «Junta Superior del Principat».

mules, i en bagatges menors, com els pollins i els ases, i que també afecava els propietaris de carros, dels quals tant a Igualada com als pobles de l'Anoia n'hi havia pocs, potser una quinzena, en els temps de la Guerra del Francès. Es tractava de seguir l'Exèrcit i traslladar les càrregues dels equipaments, les armes, les municions i els queviures. El 9 de juliol de 1809, el general Joaquín Blake va publicar l'«Orden general sobre bagajes», per aplicar específicament a la Guerra del Francès.

Els animals s'havien de presentar algunes vegades amb sella, però generalment amb el bast, que era un guarniment que es posava a l'esquena de la bèstia i s'usava per trigarinar càrregues de molt pes i embalum al damunt. També es demanaven els animals equipats amb una sàrria, una alforja gran feta d'espart, posada la meitat a cada costat de la bèstia i destinada a càrregues considerables.⁵³

Les distàncies horàries o els temps de caminada que empraven els animals de les atzembles, calculades des dels pobles i que es necessitaven per reunir els bagatges a Igualada, eren les següents:

Cap a orient		Cap a ponent	
Capellades	2 hores	L'Espelt	0,30 hores
Castellolí	2 hores	Fillol i Roqueta	3 hores
la Torre de Claramunt	2 hores	Sant Martí de Tous	2 hores
Vilanova d'Espoia	3 hores		
la Pobla de Claramunt	1,30 hores		
Vilanova del Camí	0,30 hores		
Mediona	3 hores		

Cap a tramuntana		Cap a migdia	
Ódena	1 hora	Carme	2 hores
Rubió	2 hores	Orpí	3 hores
		la Llacuna	4 hores
		Montbui	1 hora

Al setembre del 1808, la Junta i l'Ajuntament de la Pobla de Claramunt, igual que els altres pobles, hagueren de presentar un inventari dels animals i els carros que hi havia al poble i que, per tant, restarien

53. AMADES, Joan: «Vocabulari dels vells oficis de transport», a *Butlletí de Dialectologia Catalana*, Barcelona, Institut d'Estudis Catalans, 1934, p. 82 i 203.

Josep Riba i Gabarró

afectats per les constants i esgotadores comandes de les autoritats quan les reclamaven per atendre les necessitats dels moviments de les tropes que lluitaven contra els francesos.

Relación de los Bagages y Carros que existen en la Pobla de Clara-munt con la expresión de sus nombres y distinción y es como sigue:

Nombres	Mayores de carga	Mayores de montar	Menores	Carros
Pedro Gavarró	1			
Juan Soteras	1			
Pedro Carné	1			
Pedro Valls	1			
Antonio Sabater	1			
Antonio Valls	1	1		
Jayme Marí		1		
Jacinto Padró	1	1		
Josef Lluciá	1			
Magín Torrents		1		
Antonio Llucià		1		
Antonio Yglesias	1	1		
Juan Costas	1			
Ramon Soteras	1	1		
Agustín Renau		1		
Antonio Marí	1			
Genís Vallès				1
Josef Yglesias		1		
Antonio Solá	1	1		
Mariano Marí	1	1		
Josef Lluciá	1			
Antonio Casanovas	1			
Josef Casals	1			
Josef Martorell			1	
Lluciá Miquel			1	
Ventura Llorens			1	
Pedro Pablo Solá			1	
Antonio Aguilera			1	
Francisco Sabater			1	
Procopio Alsina			1	
Jaime Bassas			1	
Narcís Barceló			1	
Juan Calaf			1	
Juan Artigas			1	
Totales	17	11	11	1

Aquí se continuan los exentos

	Mayores de montar	Menores
El Rvdo. Mauricio Margarit, Cura Párroco	1	
Pedro Govern, Familiar del Santo Oficio	1	
Juan Coca y Ubach, distribuidor de las Bulas de la Santa Cruzada		1
Jaime Romeu, Josef Torra y Tort, Juan Romaní y Juan Guarro, fabricantes de papel		4

Y para que conste donde convenga damos la presente firmada de nuestras manos y sellado con el sello del Común de la Pobla de Claramunt a 13 de septbre. de 1808.⁵⁴

Durant tota la Guerra, del 1808 al 1814, els serveis dels bagatges foren imprescindibles i molt importants, i l'èxit o el fracàs de les operacions militars estigueren supeditats a la bona disposició dels proveïments necessaris per a l'Exèrcit, però depenien de les contingències de tots els pobles i que els eridats fossin puntuals i complidors en les aportacions dels seus animals i carros.

Quan la designació dels torns i l'ordre de les sortides dels animals eren a càrrec de la junta local, les solucions dels inconvenients eren més properes als afectats, però no s'estalviaven les multes, tant per als interessats com per als components de l'Ajuntament, que havien de fer front a les sancions de la superioritat, la qual també volia disposar d'un cens dels carros, els animals i els noms dels seus propietaris, per poder exercir un control rigorós i arribar a donar els noms dels qui eren obligats des d'Igualada a fer aquest servei, per tal de fer la distribució de manera nominal.

Les ordres o comandes per marxar a complir els serveis dels bagatges generalment es feien per ser satisfetes amb urgència, amb poques hores o dies de termini i sempre amb l'avertiment i l'amenaça de rebre multes i càstigs si hi havia retards o incompliment.

Per la seva continuïtat i la seva intensitat, i pel cansament o la inopportunitat, anar a fer els serveis de bagatges era molt enutjós i perjudicial. L'obligació de sostreure els animals de les cases pageses féu sovin-

54. ACAN, Guerra del Francès, lligall 1.589, any 1808.

tejar les queixes dels pobles al governador de Vilafranca del Penedès i al comandant i a l'alcalde d'Igualada, com veurem tot seguit.

Al Iltre. Sr. Governador de Villafranca. La Junta y Ayuntamiento de la Pobla de Claramunt, con el mayor respeto exponen a V. S. que respecto de tener este Pueblo de algunos días a esta parte a este Quartel General, tres Matjos, siendo así que éstos hazen mucha falta en sus casas para recoger las veremas, que a causa del tiempo se van perdiendo, y al mismo tiempo para la sementera y pasar la Real tropa y voluntarios que quasi todos los días sufren los vecinos de este Pueblo. Y por tanto suplican a la protección de V.S. se digne tener a bien lo dexar regresar a este Pueblo los insinuados tres matjos, siquiera a lo menos hasta sea recogida la cosecha, quedando este Pueblo a disposición de V.S. para lo que se ofrezca. Favor y Gracia que esperan de V.S. Pobla de Claramunt, 5 de septiembre del 1808.⁵⁵

Al Sr. Anton Roca, comandant de Igualada. A vista de la noticia que va enviar Vm. el dia 21 havem fet les diligencies per tenir ja avisats los dos animals pernar a sella; van des del dia 18 per marxar lo dia 21, que tenim avisats Joseph Guarro y Anton Pasqual y en lo termini de estos tres dies Maurici Riba va fer anar a Joseph Guarro a portar aiguardent a Vilafranca y encara no ha tornat i en això bol que avisi al Roc Nobell y al Sr. Regidor Decano, que té un animal; que es tot quan sem ofereig. Carma, 22 setembre de 1808. Joseph Farriol, Batlle.⁵⁶

M.I. Sr. Governador de Villafranca. Hallándose cerca de un mes hace embargadas varias cavallerías, tanto de este pueblo, como de los de Piera, la Pobla de Claramunt y Vilanova del Camí, que están haciendo el servicio en el Exército y no siendo regular que unos mismos pueblos sufran estos cargos. Suplica a V.S. esta Junta se sirva providenciar se releven por los demás pueblos que corresponde con respecto a que los que están sirviendo hacen suma falta para recoger la vendimia y desempeñar otros particulares. Capellades, 15 de octubre de 1808. Joseph Bru, vocal de la Junta.⁵⁷

Notes marginals oficials: Me parece justa la demanda del pueblo de Capellades, pues hace 25 días que tienen puestos 5 machos a mi disposi-

55. ACAN, Guerra del Francès, Iiligall 1.586, 1808.

56. Ibídem.

57. Ibídem.

ción. Y así se servirá V.S. disponer que esta Junta o el comandante de Igualada, releve dichas acémilas. Sant Vicens dels Horts, 16 octubre 1808. Francisco Viñes. Quartel General de Casa Gelabert, 16 octubre 1808. Siendo muy conforme la demanda de la Junta de Capellades, el Sr. Comandante de Igualada se servirá mandar se relevan inmediatamente las cinco acémilas y de los otros pueblos de mi Corregimiento. General Caldagüés.

Al Sr. Antonio Roca, comandante de Igualada. Incidiendo en las órdenes que me tiene dadas el Sr. Mariscal de Campo, conde Caldagüés dispondrá V. que se relevan de otro pueblo de este Partido, los bagages del de la Pobla de Claramunt, que es uno de los que han hecho ya más de quattro semanas seguidas de servicio con acémilas para la conducción de granos en este cordón del Llobregat. Quartel de Martorell, 26 octubre de 1808. Josef Mateu.⁵⁸

Al Sr. Antonio Roca, comandante de Igualada. El Ayuntamiento de la Pobla de Claramunt, remite los quattro bagages que V.S. se ha servit demandar per la relleva de otros pueblos al cordón, que son los mismos que van a la nota: Juan Soteras, Juan Fabregas, Juan Romaní y Antonio Sabater. Pobla de Claramunt, 3 diciembre de 1808. De acuerdo con los Sres. del Aytuntamiento. Pedro Govern y Miralles, secretario.⁵⁹

L'any 1813 s'intensificaren els serveis dels bagatges i l'alcalde major d'Igualada, Joan Esteve Anglada, que era molt exigent en l'aportació dels animals que es demanaven, va expressar també el reconeixement de les càrregues que comportaven. En una comunicació del 29 de gener de 1813 explicava:

[A] fin de evitar el transtorno y graves daños y perjuicios que sufren los pueblos con el embargo y detención de las caballerías, se acaba de ajustar el transporte con Ramon Gomar, alias el Gitanet y otros trágineros de Igualada, a razón de 8 pesetas por cada carga de 12 arrobas, pero aportando entre los pueblos, la Pobla 50 libras, 25 Carme y 25 Orpí, para satisfacer a dichos trágineros.

58. ACAN, Guerra del Francès, lligall 1.586, 1808.

59. Ibídem.

A las Juntas y Ayuntamientos de Igualada, la Pobla de Claramunt, Capellades, Mediona y San Quintín. Para tratar de la formación de tres Brigadas de Acémilas que se piden a este Corregimiento, las cuales deben correr en todo cargo de los Pueblos, y del repartimiento de 40.000 quintales paja. Los citados dispondrán que el día 22 del corriente, se me presente a esta Villa una persona de cada Pueblo y que reuna las circunstancias en conocimiento de estos ramos probidad y arraigo, a fin de que siendo uno de los que componen la Junta, se proceda al reparto de dichas acémilas y paja y se acuerden los arbitrios que deben adaptarse para mantener a las expresadas Brigadas. Igualada 17 de agosto de 1813. Josef de Olzinellas, Governador.⁶⁰

Com més sovintejaren els bagatges, més perjudicis, més disgustos i més resistències hi hagueren, i això també comportà unes mesures extremes, de les quals donem només una mostra.

D. José Jover, alcalde primero Constitucional de Igualada e Interventor de Provisiones Nacionales: Mediante no haber comparecido los 4 bagages mayores, que les estaba mandado del lugar de la Pobla de Claramunt, pase el cabo Pablo Montanyona con dos soldados para llevarse dichos mulos o sus Dueños y de no auxiliarlo la Justicia para esta operación, se presentará ésta. Igualada, 14 de octubre de 1813.⁶¹

Tant els pobles de l'Anoia com Igualada disposaven de pocs carros. Acabada la Guerra del Francès, segons un cens municipal de l'any 1819, a Igualada hi havia 20 carros, amb 19 propietaris que en tenien un i un altre que en tenia dos. El nombre d'animals per als bagatges majors (cavalls, matxos i mules) era 71, i el d'animals per als bagatges menors (pollins i ases), 14. D'entre tota aquesta colla, l'any 1822 van sortir-ne els fundadors de l'Antic Gremi de Traginers d'Igualada.⁶²

60. ACAN, Guerra del Francès, Il·ligall 1.510, 1813.

61. AMPC. Vegeu més endavant les transcripcions de l'any 1813.

62. ACAN, «Relación de los carros y de los bagages mayores y menores que tiene en la actualidad la villa de Igualada el día 25 de enero de 1819».

DESTRUCCIONS DEL CONVENT DELS CAPUTXINS

Sembla contradictori que, per evitar que els francesos tornessin a ocupar el convent dels Caputxins d'Igualada, la millor solució fos fer-lo enderrocar de manera preventiva. Si bé és cert que l'exterior de l'edifici va patir fortes escomeses, fou ben diferent que si se n'hagués anorreat a posta tota l'estructura. Resseguirem les referències d'aquests fets, les quals, tot i que són reiteratives, també contenen detalls complementaris.

Cal recordar que les tropes franceses van ocupar Igualada per tercera vegada entre el 22 de juliol i el 10 d'octubre de 1811:

Hi hagué una forta batalla el 4 d'octubre de 1811, quan les forces de Lluís Lacy, capità general de Catalunya i dels guerrillers del Ros d'Eroles i de l'igualadí Antoni Franch, amb 1.500 homes i 300 cavalls, es varen enfrontar amb els efectius francesos, als quals van acusar més de 200 baixes i els van obligar a refugiar-se al convent dels Caputxins, que no van poder assaltar per la manca d'artilleria.⁶³

Por haber quedado casi arruinado, en octubre de 1811, el convento de los Capuchinos de esta villa, éstos religiosos, con las debidas licencias, habilitaron todavía la vieja capilla de Nuestra Señora del Rosario, para sus actos conventuales, cosa que duró hasta fines de mayo de 1814, durante cuyo tiempo habilitaron una casa vecina, propia de D^a María Lladó Alemany.⁶⁴

En la relació de les campanyes i les accions de guerra en les quals va participar Antoni Franch, es precisa:

En 4 y 6 de octubre de 1811, Antonio Franch se halló en la acción de los campos de Igualada y fuerte de los Capuchinos, mandada por el General en Gefe D. Luís Lacy, en la cual tomó al enemigo varios efectos, una gran porción de fusiles y bayonetas y mucha parte de municiones de artillería y fusilería.⁶⁵

63. TORENO, Conde de: *Historia del levantamiento, guerra y revolución en España*, vol. II. Madrid, 1839, p. 396. L'autor fou el setè comte de Toreno, José M. Queipo de Llano (Oviedo 1786 - París 1843), diputat a les Corts de Cadis, ministre d'Hisenda (1834) i cap del Govern (1835). El 1837 fou elegit diputat i senador.

64. CASTELLÀ I RAICH, Gabriel: *Reseña histórica de la iglesia de Ntra. Sra. del Rosario de la ciudad de Igualada*. Igualada, CECI i Ayuntamiento de Igualada, 1973, p. 47.

65. ACAN, *Guerra del Francès*, expedient d'Antoni Franch i Estalella.

En Igualada se constituyó el cuartel general napoleónico, porque era una villa influyente, que era importante de contener, como remachava el mariscal Suchet en sus memorias, publicadas en París en 1834. Finalizada la ocupación de Igualada en octubre sobrevienen los reproches y exigencias de los que se fueron y las quejas de los que se hubieron de quedar, que no podían sostener la manutención de los 800 hombres que mandaba Franch, después de haber sufrido tanta serie de contribuciones y préstamos.⁶⁶

El 3 de desembre de 1811, l'alcalde major d'Igualada, segunt les instruccions del general Lacy, va demanar ajuts econòmics als pobles dels encontorns i, per exemple, va fixar una contribució de 65 lliures a l'Ajuntament de la Pobla de Claramunt per «pagar als treballadors que per ordres superiors estaven treballant en la destrucció del convent dels Pares Caputxins d'Igualada i de tot el que pogués servir de refugi a l'enemic en el cas d'una nova ocupació de la vila y per després de la guerra tornar a edificar una nova casa per habitar els Pares Caputxins».⁶⁷

L'abast de les conseqüències de la tercera ocupació francesa d'Igualada, el trobem detallat un any més endavant:

Igualada 7 de noviembre de 1812. Al muy Iltre. Sr. Governador de Villafranca. La instrucción de que acompaña copia el oficio de V. de ayer, parece se dirige a justificar las demoliciones y daños causados por los Franceses en las Plazas y Fortificaciones Militares de este Principado y sus inmediaciones. Sin embargo este Ayuntamiento se concreta a contestar según el espíritu del citado oficio, que en las invasiones que hicieron los franceses en esta villa en los meses de enero y febrero de 1809 y en julio de 1811, señaladamente en ésta última, en la que ocuparon estos puntos por espacio de cerca de tres meses, se fortificaron en el Convento de los Padres Capuchinos, formaron varios campamentos y para ambos objetos demolieron una casa inmediata a dicho Convento llamada del Maset, el hostal llamado de Roca, la casa de Matosas y varios pajares. Demolieron igualmente un edificio propio de Josef Guix y otro de Isidro Prat, en que tenían una tahona, la casa grande y magnífica de D. Antonio Franch, la de

66. MERCADER, Juan: «Una ocupación de Igualada por los franceses (julio-octubre de 1811)», *Boletín de la Agrupación Fotográfica de Igualada*, núm. 174 (maig 1957), p. 5-7.

67. AMPC. Vegeu més endavant les transcripcions de l'any 1811.

Alejandro Francolí, carpintero, de cuyos edificios solamente los del Maset, de Capuchinos, la casa de Francolí y algunos pajares, estaban construidos en 10 de julio de 1791. Que es cuanto debe manifestar este Ayuntamiento en contestación al expresado oficio. Juan Estevan Anglada y Torrents, Alcalde Mayor de la villa de Igualada.⁶⁸

Tres anys i mig després de la contribució poblatana a la destrucció del convent dels frares caputxins, encara hagueren de discutir-ne la finalitat i l'efectivitat administrativa:

Al Sr. Alcalde de Igualada. En las cuentas que sin pérdida de tiempo debe presentar este Ayuntamiento al Muy Iltre. Sr. Intendente, de Real Orden de 29 de octubre último, debe continuarse el recibo del qual se acompaña copia; y como el dicho Sr. Intendente haya visto ya dicho recibo y no lo quiere abonar, se hace preciso que Vm. que exigió y cobró de este Común la cantidad que se expresa en dicho recibo, manifieste a este Ayuntamiento la orden superior que tuvo para la destrucción de la Casa Capuchinos de esta villa, y que al mismo tiempo le entregue las 65 libras y 11 sueldos que cobró, con 5 recibos de tropa corrientes y abonables en su lugar, pues de lo contrario acudirá este Ayuntamiento a la Superioridad correspondiente para obligarle a la dicha satisfacción y de haber recibido éste sírvase acusar el recibo. Pobla de Claramunt, 10 junio de 1815.⁶⁹

En el «Plano geométrico de la villa de Igualada», datat el 25 d'agost de 1813, conservat al Centro Geográfico del Ejército de Madrid i elaborat en el «Quartel general de Igualada» per Antonio Puig, «ayudante primero de Estado Mayor», i Clemente Fort, «delineante», amb el vistiplau del capità Francesc Xavier de Cabanes, hi consten la localització del «Convento de Capuchinos» amb el número 55 i un croquis rectangular en l'espai sagrat senyalat amb una creu. Però això resulta incert, ja que aleshores, com acabem d'explicar, el convent era inexistent, després de la seva destrucció l'any 1811, i els frares continuaven refugiats a redós de l'església del Roser, la qual no apareix en el plànol esmentat.⁷⁰

68. ACAN, Ajuntament d'Igualada, lligall 22.8, de 1812.

69. AMPC, «Copiador de los despachos de oficio», 1815.

70. Exposició «Cartografía histórica de l'Anoia», a cura d'Isidre Surroca i Marta Bartrolí, a la sala municipal d'exposicions de la Pobla de Claramunt, abril-maig de 2007.

El bisbe de Barcelona, Pau Sichar, un cop designat no pogué prendre possessió del bisbat a la catedral, ja que hagué de fugir de la ciutat a causa de l'ocupació francesa, i ho féu a l'església de Santa Maria de Vilafranca del Penedès el 6 de novembre de 1808. Del 1809 al 1812 visqué refugiat a Mallorca i després, a partir del 1813, a Solsona.

Però, mentrestant, acudí dues vegades a la Pobla de Claramunt, a fer una visita pastoral. Cal remarcar que feia vint-i-vuit anys (de 1786 a 1813) que el poble no rebia la visita de cap bisbe.

En el llibre parroquial del registre dels baptismes es fa constar que «[s]e trobaran anotats en lo últim tots els confirmats per lo Iltre. Sr. Bisbe de Barcelona D. Pau de Sichar, en lo dia 8 de novembre de 1813». Efectivament, al final del volum hi ha un plec de quaranta folis de paper de barba on figuren relacionats els 1.163 confirmats, amb els seus noms i els dels seus pares i padrins; és a dir, que reberen excepcionalment aquell sagrament gairebé la totalitat dels habitants, entre els quals n'hi havia alguns de les parroquies sufragànies. En la cloenda del document s'afegeix que «totes les partides dalt dites són certes i verdaderes i tots lo expresats en elles són confirmats, de lo que certifico i fas fe jo lo infraescrit Jaume Galobart, ecònom». A més, es donava la circumstància que aquella visita i aquella cerimònia era la primera que rebia la nova església parroquial de Santa Maria de la Pobla de Claramunt, que havia estat oberta al culte l'any 1793.⁷¹

La segona visita pastoral del bisbe Pau Sichar va ser el 17 de febrer de 1814, i encara va administrar unes altres trenta-dues confirmacions.⁷²

Acabada la Guerra del Francès, a partir del 1814, els frares caputxins van començar la reconstrucció del primitiu convent enderrocat, però els treballs es van fer molt pausadament. Tant fou així que «l'Ajuntament d'Igualada, l'any 1822, es va comprometre a activar la fortificació de l'antic convent dels Caputxins, augmentant el nombre de treballadors, per tal d'acabar les obres com més aviat millor, ordenant el trasllat dels Frides al col·legi dels Escolapis, per fer-lo servir com a caserna de les tropes, així com a fortí en cas d'atac».⁷³

Els atacs, les destruccions i les excauistracions soferts pels frares caputxins durant la Guerra del Francès foren els primers d'una sèrie atza-

71. APPC, Registre de Baptismes, vol. 10 (1806-1831). Plec de paper de barba annex.

72. RIBA I GABARRÓ, Josep: «Visites pastorals dels bisbes de Barcelona a la Pobla de Claramunt al segle XIX», *Vida* (Igualada), núm. 2.202 (22 abril 1999), p. 18-19.

73. MARTÍNEZ DEL PRESNO, Jorge Pablo: *Revolució liberal i contrarevolució a l'Anoia (1820-1823)*. Barcelona, Fundació Salvador Vives Casajuana, 1995, p. 147.

rosa que es va repetir durant el trienni liberal i encara l'any 1835, amb la desamortització, i en resseguirem les incidències i les conseqüències.

El día 31 de diciembre de 1919, hubo la bendición del nuevo templo del Rosario, y que por cierto, tres años después, acudieron otra vez, para guarecerse los Padres Capuchinos, cuando viéreron obligados a abandonar su convento e iglesia, por virtud de las leyes de secularización que dictó el Gobierno, y mediante acuerdo con el Ayuntamiento de 15 de agosto de 1823, se acomodaron en Casa Planas, desocupada y contigua a la iglesia.⁷⁴

El 13 de enero de 1823, los Padres Capuchinos fueron obligados a abandonar el convento, a causa de que su convento fue demolido por los exaltados constitucionalistas del último Ayuntamiento.⁷⁵

Lo dia 20 de maig de 1830, los PP: Caputxins, volentse traslladar des de la capella de Nostra Senyora del Roser, fins al convent novament construït, solicitaren a esta Rnd. Comunitat de Preveres de Santa Maria, los seria molt grato obsequiarlos en dita translació, que determinaren ferla a Santíssim Sagrament exposat y passar per la plassa Major, carrer del Argent, per davant dels PP. Escolapios, la Rambla, carrer de la Soledad y en seguida a son nou convent.⁷⁶

El lloc escollit era diferent de l'anterior, situat al pla de la Masuca, al capdavall del primer passeig de l'Alameda, i van ocupar-lo fins a l'ex-claustració general del 1835.

El 31 d'octubre de 1842, la «Junta Superior de Bienes Nacionales» va fer el lliurament a la vila d'Igualada d'un convent inacabat dels Frares Caputxins, amb la condició que fos reconvertit en hospital i la descripció que feien aleshores era «que estaba situado al extremo de la villa, por la parte del sol naciente y a extramuros». El nou Hospital Civil d'Igualada fou inaugurat el dia de Pasqua de Resurrecció de l'any 1845.⁷⁷

74. CASTELLÀ I RAICH, Gabriel: *Reseña histórica de la iglesia*, p. 51.

75. CARNER, Antonio: *Historia de Igualada en 150 fechas*. Igualada, Centro de Estudios Comarcales, 1952, p. 24.

76. SEGURA, Juan: *Història d'Igualada*, vol. II. Barcelona, E. Subirana, 1908, p. 391.

77. RIBA I GABARRÓ, Josep: «El finançament municipal de l'Hospital d'Igualada a mitjans del segle XIX (1846-1854)», a *Història de les ciències de la salut a l'Anoia*. Barcelona, Fundació Uriach, 1998, p. 321.

I va durar fins al març del 2007, en què es construí el nou Hospital d'Igualada.

La refundació definitiva del convent franciscà es va tornar a fer en el lloc i l'espai originaris a partir del 1881, impulsada pel pare Calassanç de Llavaneres, el futur cardenal Josep de C. Vives i Tutó, durant un període de mitja dotzena d'anys.

CIRCULACIÓ DE PESSETES NAPOLEÒNIQUES

Les repercussions derivades de l'ocupació napoleònica foren moltes i diversificades, com ho van ser les noves emissions de monedes en pessetes, potser encunyades amb la plata furtada de les esglésies catalanes. Segons una reunió de la junta local del 8 de maig de 1809, es reportava que, referent a l'or i la plata de l'església parroquial, a la darreria de l'any 1808 el rector Maurici Margarit havia comunicat al bisbe de Barcelona, Pablo de Sichar, quan era de visita a Sitges, que en les dues ocasions que en aquell any havien passat les tropes franceses pel poble, s'havien endut un calze de plata i altres objectes valuosos que eren necessaris per al culte religiós.⁷⁸

La primera vegada que al segle XIX el nom de pesseta fou gravat en una moneda de plata va ser durant l'ocupació francesa de Catalunya, quan el rei d'Espanya era Josep I Bonaparte. Foren unes emissions encunyades a la seca de Barcelona, i les monedes eren totes iguals pel que feia a les dimensions i el pes, com els francs francesos. La moneda d'1 pesseta, en l'anvers no tenia cap xifra i solament hi duia la paraula en majúscules PESETA, i l'any de l'emissió fou entre el 1809 i el 1812. En els altres valors, hi constaven les xifres: 2,50 i 5 pessetes. En el revers portaven una garlanda de fulles de roure i al centre un escut de la Ciutat Comtal, en forma de rombe i amb les quatre barres i la creu de Sant Jordi. També hi hagué una moneda d'or de 20 pessetes, amb les característiques de les de plata.⁷⁹

En un pregó fet a mitjan gener del 1809 a les poblacions d'Igualada, Capellades, la Pobla de Claramunt i la Torre de Claramunt i Vilanova del

78. BOSCH I FERRAN, Pere: *El Castell i la Pobla de Claramunt*, document inèdit, 1927, p. 156.

79. ALEDON, José M.: *Historia de la peseta*. València, Real Casa de la Moneda, 2001, p. 8-9.

Camí, es demanaven voluntaris per incorporar-se al sometent, amb el reclam que cobrarien «una peseta y lo pa diari». ⁸⁰

Les monedes de les noves pessetes foren utilitzades molt sovint i indistintament amb les antigues lliures, sous i diners. Durant l'any 1809, la junta local i l'Ajuntament de la Pobla de Claramunt van acordar de pagar en pessetes als homes que s'incorporen al sometent, a raó d'una «paseta y lo pa», i en cas d'acabar-se el pa, els donarien diàriament «una paseta i mitxa». ⁸¹

L'any 1812, es va acordar per al servei dels bagatges de «llugar a Josep Casals, que acceptà la obligació per tot lo poble, amb la seva mula, pel preu de 6 pacetas de jornal diari». Més endavant i amb caràcter també general, es va acordar de pagar «7 pacetas diàries per cada matxo i 4 pacetas per cada burro». ⁸²

El llarg i dur trasbals que en tots els aspectes va comportar la guerra contra la invasió napoleònica, entre els anys 1808 i 1814, no va altegar la celebració dels actes tradicionals de la festa de la Santa Creu, a les dependències del castell de Claramunt, com la capella de Santa Margarida i el pedró de beneir el terme. I, malgrat aquelles difícils circumstàncies, es va mantenir la subvenció municipal:

Any 1811. Tinc rebut de Joseph Rexacs, clavari del Ajuntament, la quantitat de quatre pases, del dia de la Santa Creu, que serví per pagar lo sacerdot que pujà al Castell, a dir missa i beneir lo terme. Pobla, 22 de maig de 1811. Margarit, Rector. ⁸³

UNA PRESÓ SENYORIAL EN LITIGI

La jurisdicció senyorial dels ducs de Cardona i Medinaceli de la baronia de la Conca d'Òdena tingué el centre administratiu al castell de Claramunt, on funcionava una cort de justícia que imposava penes de mort, turments, desterraments, reclusió i rem a galeres. Al castell també hi havia una torre quadrangular que s'utilitzava com a presó i era custodiada per un escarceller. ⁸⁴

80. ACAN, Guerra del Francès, lligall 1.587, any 1809.

81. «Manual de las Juntas de la Pobla de Claramunt, 1809-1810».

82. «Llibre per notar las Juntas del Ajuntament, 1811-1814».

83. Ibídem.

84. RIBA I GABARRÓ, Josep: *Feudalisme i topònima de la Pobla de Claramunt*. Ajuntament de la Pobla de Claramunt, 1999, p. 14-16.

A partir de mitjan segle XVII, les actuacions de la cort judicial foren molt restringides i ja no foren dictades penes de mort a la forca del Grau. Aquesta fou una de les causes que van fer que el castell de Claramunt anés quedant progressivament deshabitat. Una prova d'això és que en els temps del desè duc de Cardona i Medinaceli, Luis Fernández de Córdoba-Figueroa, vers l'any 1725, fou convocat un concurs públic per a la construcció d'una nova presó, situada en una cantonada de la plaça antiga del nucli urbà poblatà. Allà, des de l'any 1712 fins a l'any 1761, l'escarceller fou Jacint Miquel, i el continuador fou el seu fill Josep Miquel i Solà, que va ser el darrer escarceller.⁸⁵

Gairebé simultàniament amb l'invasió de les forces franceses, quan aquestes, per la seva banda, propugnaven l'abolició del feudalisme espanyol, per l'altra, per un decret del 6 de gener de 1811 aprovat per les Corts de Cadis, s'havien d'incorporar a la nació tots els senyorius jurisdiccionals de qualsevol mena i condició i restaven abolits els rangs de senyor i de vassall i els privilegis i les obligacions correlatives vigents fins aleshores.

Mentre que a les altes esferes governamentals es consideraven dubtoses les aplicacions pràctiques d'aquells canvis tan radicals, a la Pobla de Claramunt hi hagué les primeres embranzides alliberadores, per una banda, i les resistències nobiliàries, per l'altra, en la qüestió de la possessió i l'administració de la presó local, que tingué incidències durant l'ocupació francesa.

Al Sr. Alcalde del Ayuntamiento de la Pobla de Claramunt: José Miquel, vecino de la Pobla de Claramunt, expone que a últimos del mes de diciembre de 1811, fue llamado por el Sr. José Salat, asesor jurisdiccional que fue del Exmo. Sr. Duque de Medinaceli, para cuidar de la Conca de Ódena y cuando el exponente fue delante de dicho Sr. Salat, le pidió le entregase las llaves de la Casa Capitular. El exponente, si bien es verdad que entonces estaba encargado de dichas llaves, le respondió que no las quería entregar a él, por estar cierto que no tenía ninguna jurisdicción en el actual, en dichas llaves ni casa, según lo prevenido en reales decretos.

A esto respondió muy enojado el Sr. Salat, diciendo que era muy justo que entregara dichas llaves a él, ya que él las había entregado al exponente delante del Duque, y que del contrario armaría causa contra el supli-

85. RIBA I GABARRÓ, Josep: *Feudalisme i toponímia de la Pobla de Claramunt*, 1999, p. 17-19.

cante y no le pagaría las quince libras que le debe por el cargo de escarcelero. En estas atenciones, rendidamente pide el exponente tenga la bondad de tomar las providencias que le parezcan más convenientes y favorables al suplicante, y poner el correspondiente decreto a este recurso para que en fuerza del mismo, sea fácil al exponente acabar de una vez las expresadas pendencias con dicho Sr. Salat. Pobla de Claramunt, 5 enero 1812.⁸⁶

Al Sr. Alcalde Mayor de Igualada. De orden de su Exa. y Audiencia Territorial de este Principado, remito a Vd. copia del pedimento que en el día de hoy se ha presentado a la misma por parte del M. I. Sr. Duque de Medinaceli, a fin de que lo haga saber al Ayuntamiento Constitucional del lugar de la Pobla de Claramunt y conteste a la referida Superioridad, por mi mano haberlo verificado. De orden de la qual lo comunico a Vd. para su inteligencia y cumplimiento. Reus, 20 diciembre 1813. D. Benito Gimbernat, escribano de Cámara.⁸⁷

El Ayuntamiento de la Pobla de Claramunt se enterará de este oficio de la Audiencia y se quedará con la copia que acompaña, con la que se dará por citado al pleito nuevamente y al pedimento contenido en dicha copia, del que el apoderado del M. I. Sr. Duque presentó en 20 del corriente en la causa que sigue con el dicho Ayuntamiento, en posesión del edificio de las cárceles del mismo lugar, y dos Regidores firmarán recibo al pie de este decreto. Igualada a 23 de diciembre de 1813. Juan Estevan Anglada Torrents.⁸⁸

Al Iltre. Sr. Governador de Villafranca. Ha llegado a mi noticia que el Sr. Josef Salat de la villa de Igualada, procurador el Exmo. Sr. Duque de Medinaceli, con pretexto de ser de dicho Sr. Duque la casa que llamamos la Casa de la Villa, según dice dicho Sr. Procurador, quiere destruir y desacerenteramente las cárceles que están pegadas y unidas a la misma casa, lo pongo en noticia V. S. a fin de si dicho Sr. Salat viniera a ésta y intentase practicar lo sobredicho, tenga V. S. la bondad de decirme que es lo que deberé practicar en tal caso, para mi mayor gobierno, no olvidando decir a V. S. que a más de tener noticias ciertas de lo referido, el mismo Sr. Salat me lo ha dicho personalmente. Pobla de Claramunt, 11 abril de 1815. Anton Iglésias, Regidor decano y regente la Vara.⁸⁹

86. AMPC, document manuscrit.

87. Ibídem.

88. Ibídem.

89. Ibídem.

Al Iltre. Sr. Governador de Villafranca. El muy frecuente tránsito de presos por este pueblo y al no poderme valer de las cárceles que hay para custodiarlos, respecto de que Jaime Vilarrubias, último bayle que ha habido, al tiempo de finir, entregó sus llaves al Sr. Josef Salat de la villa de Igualada, me ha precisado a acudir a V. S. suplicándole tenga la bondad de mandar se me devuelvan las llaves de las cárceles, para custodiar como corresponde a lo menos los presos que hayan de pernoctar en ésta y si alguno me es preciso prender, pues de lo contrario no puedo en ningún caso responder de preso alguno; previniendo a V. S. que al efecto de que se me devuelvan dichas llaves, he mandado con dos testigos al citado Vilarrubias, que si dentro de tres días no me ha entregado aquellas le prenderé a él y daré parte a V. S. de haberlo ejecutado. Espero que en vista de lo expuesto me contestará lo que debo practicar. Pobla de Claramunt, 23 de mayo de 1815. Anton Iglésias, Regidor decano y regente la vara.⁹⁰

Al Iltre. Sr. Governador de Vilafranca. Habiendo manifestado mis antecesores a V. S. el apuro en que se halla este pueblo en los tránsitos diarios de presos que pasan de Justicia en Justicia, por estar en medio de la Carretera y por su situación suelen pernoctar los presos, por no poderlos asegurar en las cárceles a causa de haberse apoderado injustamente de llaves el Apoderado del Exmo. Sr. Duque de Medinaceli. Y siendo cada día mayores los apuros, espero se sirva V. S. decirme si para remediar estos inconvenientes, mandará hacer nuevas llaves en dichas cárceles para custodiar en ellas los presos, ínterin que por la Superioridad se determine lo conveniente sobre el particular. Pobla de Claramunt, 24 de julio de 1815. Juan Figueras, Bayle.⁹¹

Els antics patrons senyoriais de la baronia de la Conca d'Òdena, centrada en el castell de Claramunt, foren els ducs de Cardona i Medinaceli, des del segle XIV fins a l'abolició del règim feudal a mitjan segle XIX. Les seves repetides reivindicacions judicials per conservar-lo foren endebades, fins a una sentència del Tribunal Suprem en contra de les seves pretensions, en una data tan tardana com la de l'any 1898.

De tota manera, subsistiren algunes romanalles patrimonials. Per exemple, el 15 d'octubre de 1975, l'Ajuntament de la Pobla de Claramunt encara va fer efectiu el pagament de quaranta pessetes d'un rebut

90. AMPC, document manuscrit.

91. Ibídem.

signat per «A. Elias, Ecónomo Provincial de Castilla, de la Orden de los Padres Capuchinos, com herederos de la Exma. Sra. D^a María del Carmen Fernández de Córdoba y Pérez de Barradas, condesa viuda de Gavia, por los intereses del censo del terreno de la Casa Cárcel de la Pobla de Claramunt (Barcelona)». ⁹²

L'esmentada María del Carmen Pérez de Barradas estigué casada en primeres noces amb Luis Tomás Villanueva y Fernández de Córdoba (1813-1873), duc de Cardona i Medinaceli, i en segones amb Pedro Losada Gutiérrez de los Ríos, comte de Gavia i de Valdelagrana. Ella i el seu fill, Luis M. Fernández de Córdoba y Pérez de Barradas (1851-1879) foren ací els darrers titulars nobiliaris.⁹³

AFFECTACIONS PAPERERES

Al setembre del 1808, el fabricant de paper blanc Pere Vallès va instar la rescissió dels contractes d'arrendament dels molins paperers de Baix i de Dalt, al barri de les Figueres de la Pobla de Claramunt, al seu propietari, Joan Coca i Ubach, pel motiu de la incorporació dels seus treballadors a la lluita, probablement a les batalles del Bruc: «[A]sí que el requiriente, desde primero de junio, estuvo algunos días en el exército en clase militar y todos sus dependientes, en número de doce, han tenido que desemparar las fábricas de papel, por igual motivo de la guerra».⁹⁴

El terratinent i fabricant de paper Joan Coca i Ubach (1722-1809) hagué de resignar-se a la rescissió dels contractes d'arrendament: en el cas del molí de Dalt, de 650 lliues anuals i durant tres anys, del 15 de març de 1806 al 1809, i en el cas del Molí de Baix, de 360 lliures i durant un any, del 14 d'octubre de 1807 al 1808. Convingué aquesta rescissió amb el fabricant de paper blanc Pere Vallès, el qual, el 12 de setembre de 1808, va cursar el requeriment per deixar sense efecte aquells contractes, amb el pagamento de les prorrates vençudes. Les causes foren que «desde

92. AMPC, Ajuntament de la Pobla de Claramunt, «Pagaments de l'any 1975».

93. COSTA TURELL, Modesto: *Catálogo de los grandes de España y títulos del Reino*.

Barcelona, Librería El Plus Ultra, 1858, p. 206, 238 i 247.

94. Vegeu RIBA I GABARRÓ, Josep: «L'aigua i el paper foren riqueses de Cal Coca, de la Pobla de Claramunt (segles XIV-XIX)», *Miscellanea Aqualatenia* (Igualada, Ajuntament d'Igualada i Centre d'Estudis Comarcals), núm. 11 (2004), p. 75-77. Vegeu també ACAN, notari Josep Antoni Ferrer Vilalta, Igualada, 12 de setembre de 1808, f. 136-137.

febrero y singularmente desde primeros de junio de este año se halla este Principado infestado de los Franceses, cometiendo las mayores atrocidades contra la Religión, las Personas y los Bienes de los españoles y sosteniendo una guerra, la más cruel, tanto, que todos los individuos aptos para el servicio de la guerra han tenido que tomar las armas en defensa de la Religión y de la Patria, y del Rey Nuestro Señor Fernando Séptimo, formando y levantando Somatenes y un crecido número de Migueletes, así que el requeriente estuvo algunos días en el Exército en clase militar, así como sus dependientes».⁹⁵

En una comunicació del 24 d'abril de 1815, adreçada al governador de Vilafranca, l'Ajuntament de la Pobla de Claramunt especificava que existien «algunas fàbricas de paper, les que a corta diferència se hallan recompostes en el mateix estat que tenien en 1808, solament que els fabricants se hallen amb molta decadència per les ruïnes que han padecido en la última revolució i per la falta de compradors que experimentan de dicho gènere en el dia, lo mateix que han padecido els altres artesans, i en quant a les altres famílies se ocupen la major part en hilar algodó per als pobles veïns».⁹⁶

En una altra comunicació del 13 d'abril de 1816, «el Ayuntamiento de la Pobla de Claramunt, en cumplimiento de la orden del Iltre. Sr. Intendente General del Exército y Principado, con fecha 25 de marzo de 1816, para que le pase noticia de los embargos y bienes confiscados a los franceses o aquellos que hubiesen prestado juramento a ellos, en este pueblo sólo se le puede dar noticia que fueron embargados los bienes que posee D. Baltasar de Bacardí, porque en aquél entonces residía en Barcelona, puesto ocupado por los enemigos, que consisten en una fàbrica de paper y una porción de tierra, que fueron puestos en secuestro, por orden de la Junta Corregimental de 5 de setiembre de 1810, y para la misma fue elegido secuestrador Josef Blanch, vecino de Villafranca».⁹⁷

El molí paperer coneugut amb el nom de l'Illa i després amb el de l'Estrassa, al barri de Sant Procopi, va ser venut el 24 de març de 1796 per Segimon Torelló i el seu fill Enric a Baltasar de Bacardí i Clavell,

95. Vegeu RIBA I GABARRÓ, Josep: «L'aigua i el paper foren riqueses de Cal Coca, de la Pobla de Claramunt (segles XIV-XIX)», p. 75-77. Vegeu també ACAN, notari Josep Antoni Ferrer Vilalta, Igualada, 12 de setembre de 1808, f. 136-137.

96. AMPC, «Copiador de los despachos de oficio», 1815.

97. AMPC, «Copiador de los despachos de oficio», 1816.

amb dues tines destinades a fabricar paper blanc i el qual temporalment havia quedat abandonat per la circumstància de la contesa contra els francesos.⁹⁸

RETIRADA DELS FRANCESOS

Durant els primers mesos del 1814, l'èxode de les forces franceses fou constant, i el 28 de maig ja havien abandonat Barcelona. Abans, el 24 de març, havia retornat el rei Ferran VII, que féu la seva entrada per la frontera de Catalunya. Tot seguit es va restablir el règim absolutista.

Per l'abril de 1814, caigut ja Napoleó, lord Wellington i el mariscal Suchet, signaren un armistici, que permetia l'evacuació ordenada del territori peninsular, amb la qual finí la guerra del Francès, a la fi del maig d'aquell any.⁹⁹

L'armistici de 19 d'abril de 1814, el seu text fou publicat al *Diario de Barcelona* en un suplement de 26 d'abril de 1814, i així les tropes franceses sortiren amb totes les armes, els canons, els bagatges i els pertrets. Complint el que s'havia estipulat, el general Habert i 7.000 homes el 28 de maig de 1814 sortiren de Barcelona i aquell mateix dia i entraren les forces espanyoles. Amb això es tancava aquest agitat i ennegrit període de la nostra història, que inclou l'ocupació napoleònica, la qual havia durat ininterrompidament sis anys i tres mesos.¹⁰⁰

CERTIFICACIÓ DELS MALASTRES NAPOLEÒNICS

Segons una circular oficial cursada pel governador de Vilafranca, es demanava als ajuntaments una relació detallada dels malastres soferts durant l'ocupació napoleònica, entre els anys 1808 i 1814:

98. MADURELL I MARIMON, Josep M.: *El paper a les terres catalanes*, vol. II. Barcelona, Fundació Salvador Vives Casajuana, 1972, p. 696.

99. MERCADER RIBA, Joan: «La Guerra del Francès», a *Gran Enciclopèdia Catalana*, 9a reimpr., vol. 11. Barcelona, Fundació Encyclopædia Catalana, 1997, p. 325.

100. MERCADER RIBA, Joan: *Catalunya i l'imperi napoleònic*. Barcelona, Publicacions de l'Abadia de Montserrat. 1978, p. 357.

Villafranca 29 septiembre de 1815. Con vereda de 10 del corriente circulé a los Ayuntamientos de los pueblos, un exemplar impreso de una circular del Supremo Consejo de Castilla de 4 de este mes, que trataba de la Real Orden de 21 de julio pasado, relativa a la formación por los Ayuntamientos plenos, Párrocos y demás, de las relaciones circunstanciadas de los hechos heroicos y sucesos notables dignos de publicarse, ocurridos en los respectivos pueblos, durante la permanencia de las tropas francesas. Como todavía no se me ha pasado dicha relación, lo recuerdo a los Ayuntamientos para que lo verifiquen dentro del preciso término de tres días y de quedar en cumplir lo prevenido. Josef de Olzinellas.¹⁰¹

Com a resposta a aquest requeriment, les autoritats poblatanes van enviar la següent certificació:

Al Iltre. Sr. Governador de Villafranca. El Rdo. Cura Párroco, el Bayle y Ayuntamiento del lugar de la Pobla de Claramunt, Corregimiento de Villafranca del Panadés, en el Principado de Cataluña. Certificamos: Que habiéndonos enterado de la Real Orden expedida en 21 de julio del presente año y comunicada por V. S. con fecha 28 de agosto, de orden del Exmo. Sr. Marqués de Campo Sagrado, acerca de trasladar a la noticia de S. M. los hechos heroicos, los sentimientos leales, las acciones visarras, la constancia en los trabajos, persecuciones y todo género de ultrajes ejecutados y sufridos por sus muy dignos vasallos en la época, que ha transcurrido desde que las tropas Francesas principiaron a entrar a España hasta que fueron arrojadas todas ellas a viva fuerza; y todo lo demás que expresa dicha Orden: a lo que después de examinado y meditado, tienen de manifestar este Ayuntamiento a S. M. que son muchas las veces que las tropas Francesas han pisado el suelo de este lugar, saqueándole y cometiendo en él muchos asesinatos y toda otra especie de ultrajes y tropelías dignas de referirse, como es la quema y desfloración de mugeres. A más deben exponer como exponen la lealtad y prontitud con que obedecieron estos vecinos las órdenes del Gobierno y de cuanto se les ha mandado para el exterminio de nuestros enemigos los Franceses, concurriendo gustosos a defender la Patria, que reconocían peligrosa, haciendo todos los Pay-sanos del Pueblo un vivo fuego a dichos Franceses, todas las veces que transitaron por dicho Lugar, todo lo que sufrieron gustosos para defender

101. GUAL VILÀ, Valentí: *Homes i estacions*. Santa Coloma de Queralt, Associació Cultural Alt Gaià, 1995. p. 33.

nuestra Santa Religión y la Augusta Persona de nuestro Adorado Rey el Sr. D. Fernando Séptimo (que Dios guarde). Con esto cree cumplir este Ayuntamiento, presentando este testimonio, en cumplimiento de la indicada orden. Y para que conste firmamos y sellamos la presente en la Pobla de Claramunt a 3 de octubre de 1815. A firmado el Cura Párroco y todos los del Ayuntamiento y el Bayle.¹⁰²

ELS LLICENCIATS TORNEN A CASA

La mobilització dels homes va afectar molts joves i, com es pot deduir de les concessions de les llicències per tornar a casa, el servei militar contra els francesos va ocasionar una llarga permanència en files, que durà un bon nombre d'anys, i, tot i que la contesa es va acabar a l'abril del 1814, les retencions es van perllongar fins als anys 1815 i 1816.

Concedo licencia absoluta a Pablo Solá, hijo de Juan y de Madrona, natural de la Pobla, Corregimiento de Villafranca, soldado del Regimiento de Infantería de Tarragona, en atención por padecer gedos epilépticos, es inútil para el servicio de las armas, Barcelona, 28 de septiembre de 1814. El Marqués de Campo Sagrado y Teniente general de los Reales Exércitos.

Concedo licencia absoluta a Félix Bisbal, hijo de Martín y de Cristina, natural de la Pobla de Claramunt, soldado del Regimiento de Infantería de Voluntarios de Cardona, en atención por padecer tisis hemóptica, es inútil para el servicio de las armas. Barcelona, 20 de abril de 1815. El Marqués de Campo Sagrado y Capitán general del Principado.

El soldado Miguel Mañosas, hijo de Ramón y María, natural de la Pobla de Claramunt, del Regimiento de Infantería de Voluntarios de Cardona, empezó a servir el 30 de julio de 1810, queda eximido del servicio militar, por ser hijo de viuda y que no debía ser comprendido en el reemplazo. Barcelona, 1º de Marzo de 1815. Junta Superior de Agravios de Barcelona.

Concedo licencia absoluta a Francisco Moray, hijo de José y de María, natural de la Pobla de Claramunt, soldado del Regimiento de Infantería

101. AMPC, «Llibre per notar les Juntas», 1815.

de Ultonia, en atención por padecer hemoptisis, es inútil para el servicio de las armas. Gerona, 18 de agosto de 1815. Francisco Xavier de Castaños, General en Gefe.

Concedo licencia absoluta a Antonio Lluciá, hijo de José y de Josefa, natural de la Pobla de Claramunt, soldado del Regimiento de Infantería de Ultonia, en atención por padecer cortedad de vista y palpitación del corazón, es inútil para el servicio de las armas. Barcelona, 31 de enero de 1816. F. X. de Castaños, General en Gefe.

Concedo licencia absoluta a Ventura Miquel, hijo de Antonio y de María Llorens, natural de la Pobla de Claramunt, de oficio papelero, de 24 años, con una cicatriz encima del ojo derecho, soldado del Regimiento de Infantería de Ultonia, que empezó a servir a Su Magestad en 21 de diciembre de 1812. En San Felipe de Xátiva, 24 de abril de 1816. Capitán Felipe de Heyves.

Concedo licencia absoluta a José Altamar, hijo de Rafael y de Rosa Capdevila, natural de Claramunt, Corregimiento de Villafranca, soldado del Regimiento de Infantería de Bailén, respecto de ser mozo de casa abierta, y entró el 19 de diciembre de 1812 y ha servido con honradez. Ha estado en el sitio y toma del fuerte de Fraga del 14 al 20 de septiembre de 1813 y en todo el bloqueo de la plaza de Lérida hasta su entrega a las armas españolas. Barcelona, 17 de mayo de 1816. Luís Riquelme, brigadier de los Reales Exércitos.

Concedo licencia absoluta a Antonio Llorens, hijo de Ventura y de María Aguilar, natural de la Pobla de Claramunt, por ser hijo único de padre sexagenario, que empezó a servir el 21 de agosto de 1812, y participó en las campañas contra Francia y estuvo en tres acciones de guerra. Reus, 30 de abril de 1816. Juan Rafael Lasala, coronel del Batallón de Voluntarios de Tarragona.

Concedo licencia absoluta a Miquel Muset, hijo de José y de Marianna Bou, natural de la Pobla de Claramunt, respecto de ser cabeza de familia. Barcelona, 20 de mayo de 1816. Luís Riquelme, coronel del Regimiento de Infantería de Bailén.¹⁰³

103. AMPC, plecs manuscrits, respectivament.

DOCUMENTACIÓ CONSERVADA I PERDUDA

Donem a continuació la relació de la documentació conservada, de la qual farem les transcripcions, que constitueixen la millor narració d'aquell sexenni de l'ocupació francesa des de la tribuna d'una localitat petita de la comarca de l'Anoia.

De tota manera, cal tenir en compte que la documentació de què disposem no és completa, tal com es manifestava en una comunicació municipal d'1 de maig de 1815: «No ha sido posible a este Ayuntamiento llenar todos los espacios del impreso que se devuelva como está mandado, por el motivo de que en las muchas veces que los Franceses saquearon a este Pueblo, se perdieron una infinidad de papeles que hacen la mayor falta a este Común».

DOCUMENTACIÓ TRANSCRITA

«Manual de las Juntas y demés escripturas que se han tingut y tractat en la casa del Mestra y en la Casa de la Vila de la Pobla de Claramunt, des de 26 de Jané de lañ 1809 en aban mentres a permantingut per secretari Joseph Pujadas, del Magnífic Ajuntament (1809-1810)» (ADB).

«Llibre de Juntas dels Srs. del Ajuntament (1811-1814)» (AMPC).

«Ordenes manoscritas (1813)» (AMPC).

«Llibre per notar les Juntas y resolucions dels Srs. del Ajuntament (1815)» (AMPC).

«Copiador de los despachos de oficio (1815-1816)» (AMPC).

SIGLES

ADB: Arxiu Diocesà de Barcelona.

AMPC: Arxiu Municipal de la Pobla de Claramunt.

APPC: Arxiu Parroquial de la Pobla de Claramunt.

ACAN: Arxiu Comarcal de l'Anoia (Igualada).

ACA: Arxiu de la Corona d'Aragó.

TRANSCRIPCIONS DE LES JUNTES DE L'ANY 1809¹⁰⁴

«Abui que contam 26 Jané, any de la Nativitat del Senyor de 1809, en la Pobla de Claramunt se ha tingut esta Junta en casa del Mestra de la dita Pobla, ab las personas següents así convocats:

Jauma Bilarrubias, Batlla
Joseph Torra Tort, regidor primer
Franco. Tendas, regidor segon
Anton Aguilera, regidor tercer
Anton Marí, síndic procurador
Joseph Iglesias, calderer
Llucià Miquel
Juan Romaní
Janís Vallès
Miquel Murall
y Juan Muñosas

En dita Junta fou proposat per lo Regidor primer en veu dels demés del Ajuntament, que en atenció de haber tingut una orda de D. Joseph Mateu lo dia 19 Jané de 1809 que era del tenor següent: “La Justicia y pueblo de la Pobla de Claramunt, mandará passar a mis manos a la mayor brevedad 250 libras catalanas que es lo que le cabe por su contingente en la manutención del Exército y de no cumplir puntualmente con el apronto de esta partida tomaré las más serias providencias. Dios guarde a Vm.m.a. Capellades 19 de enero de 1809. Joseph Mateu». Y que en atenció de esta orda li respongueren y suspengueren esta demanda ab la resposta que li feren. Y per lo tant ara se trobam en altra demanda de orda de la Junta de Ygualada que es del tenor següent: «El Señor Coronel D. Luís de Wimpffen está destinado por la defensa del cantón de esta Villa, teniendo a su disposición muchos millares de hombres y le llegan continuamente refuerzos, con lo que se asegura el terreno y se desalojan los Enemigos de los pueblos invadidos. Estas tropas deben en el ínterin socorrerse por nosotros hasta que vayan llegando caudales de América. Se ha formado una Junta de Subsistencias compuesta de dos Vocales de cada Corregimiento, la que cuida de recoger el dinero de las Corregimentales y entregar al ‘pre’ a las dichas tropas de este Exército. Y como este servicio sea tan necesario e intere-

104. APPC/ADB, «Manual de las Juntas y demás escripturas que se han tingut y tractat en la casa del Mestra y en la Casa de la Vila de la Pobla de Claramunt, des de 26 de Jané de l'añ 1809 en aban mentres a permantingut per secretari Josep Pujadas, del Magnífic Ajuntament 1809-1810».

sante a la Patria y tocando por ahora a esta Villa y pueblos de su dependencia pudientes, una considerable cantidad y a ese como a otro de ellos 500 libras. Espera esta Junta que en el preciso término de 48 horas, recogerá V.m. de los vezinos y pudientes de este lugar, la referida cantidad de 500 libras y que por uno de los Regidores lo pondrá inmediatamente en manos del Tesorero de esta Junta D. Antonio Amigó en esta Villa, que mediante recibo se abonará en sus pagos que haya de hacer este mismo Común y particularmente del préstamo de los doce millones, cuya recaudación no ha podido realizarse por las ocurrencias últimas. No duda la Junta que los vezinos de este pueblo como a buenos patricios no expondrán a que las tropas carezcan de subsistencia por avaricia o morosidad de aquellos a quién les defienden y que por lo mismo harán el cumplimiento de lo que se solicita y no darán lugar a que la Junta haya de usar del rigor de la fuerza militar. Dios guarde a V. m. a Igualada y enero 24 de 1809. La Junta de Gobierno de Igualada, Juan Castells, Antonio Roca, de acuerdo de la Junta, Franco. Raurés, secretario local”.

Y haguda raó los individuos de dita Junta se resolgué que se fes lo recurs següent: “Muy Iltre Sr. Consta muy bien a esa Iltre. Junta lo mucho que esta comunidad de la Pobla ha contribuído para la manutención del Exército, ya empleando todo lo que tenía de propios y arbitrios, ya con préstamos de los pudientes, como también en soportar los gastos ocasionados por los Somanentes, en tanto que se halla esta Universidad del todo exhausta de dinero y así es imposible poder juntar la cantidad de 500 libras y aún que se recurra a la fuerza no habrá medio para recoger la expresada cantidad. Pobla de Claramunt, 26 de enero de 1809”..»

«Abui que contam als 28 de Jané de 1809, se ha tingut esta Junta en casa del mestre de dita Pobla ab les personas convocades següents:

Ajuntament

Jauma Bilarrubias, Batlla
Josep Torra Tort, regidor primer
Franco. Tendas, regidor segon
Anton Aguilera, regidor tercer
Anton Mari, síndic procurador

Individuos

Miquel Murall	Pau Rovira
Miquel Muntserrat	Franch. Llubià
Jacinto Padró	Juan Guarro
Juan Bisbal	Anton Iglesias
Jauma Bassas	Franco. Miquel Oller
Mariano Marí	Anton Solà Mas

Individuos (continuació)

Franco. Sabater	Juan Romaní
Pera Xaubet	Pera Gabarró de Rigat
Joseph Mercadé	Pera Vallès
Janís Vallès	Magí Torrents
Anton Miquel del carrer de Dalt	Isidro Font
Juan Muñosas	Juan Figueras
Joseph Marturell	Antonia Sabaté
Solà del Cortell	Rosa Balls
Joseph Llucià de las Figueras	Pera Balls
Pau Almirall	
Joseph Iglesias calderer	

Així congregats fou exposat per lo Regidor primer en veu dels demés del Ajuntament que se feu un recurs a la Junta de Ygualada y a resultas del recurs respongueren del tenor següent: “Ygualada 27 de enero de 1809. Cumplan con lo mandado por todo el día de hoy sin falta y de lo contrario se pasará a la ejecución. Roca. De acuerdo de la Junta Franco. Raurés, secretario”.

Ben entesa la proposició per los circunstants de la dita Junta fou resolt generalment que se fes un recurs de que se faria lo que se podria y qual resposta es la següent: “Muy Iltre. Sr. Esta Junta de la Pobla de Claramunt expone a V. que ha convocado todos los individuos de este pueblo y unánimes juntos han respondido que se hallan imposibilitados de pagar la cantidad de las 500 libras que V. tiene mandado y así veremos si se puede recoger algo por via de Catastro o como mejor podamos para poder socorrer las necesidades públicas”.

«Per auto de ofici de diligencia en los 14 de febrero de 1809, haben comparegut lo Muy Magnífich Ajuntament de la Pobla de Claramunt en casa de Anton Solà y Mas, en presencia del infrascrit fiel de fetxos, se li mana que tingués embargat tota aquella partida de Blat dels delmes, restant de les trenta quarteras que dit Ajuntament li manà que entregas lo dia 10 de febrero, que ja se li firma resguard. Y per lo tant se mesurà lo resto del Blat y quedaren trenta y tres quarteras y mitxa de Blat, que queda embargat en casa del sobredit Anton Solà y Mas.

Y haben respost lo indicat Solà y Mas que molt bé lo guardaria que fos ben segur a no ser cas de venir los franceses y emportarselen, que en est cas non responia y que sempre y quan ne bolguesen traura qualsevol partida li portasen un paper firmat per lo Mestra de la dita Pobla, que ell ne entregaria la partida que fora demandada, y ab testimonis de Pau Almirall y Joseph Miquel, habitants.»

«Abui que contam als 3 de mars de 1809, se ha tingut esta Junta en casa del mestra de la dita Pobla ab les personas següents:

Ajuntament

Jauma Bilarrubias, Batlla
Franco. Tendas, regidor segon
Anton Aguilera, regidor tercer
Anton Marí, síndic procurador

Individuos

Janís Vallès	Pera Vallès
Anton Miquel	Franch. Casanovas
Juan Figueras	Miquel Muntserrat
Valentí Figueras Margarit	Jacinto Padró
Magí Torrents	Procopi Solà
Mariano Marí	Anton Yglesias Ollé
Anton Solà Mas	y Jauma Bassas

Fonch proposat per lo Regidor segon en veu dels demés del Ajuntament, que en virtud de una orda que tenia de D. Agustín O'Reilly, General del Bruch, que tots los amos de casa pudent comparescan en la dita Pobla per fer lo reparto del que toquia per mantenir los Somatents, o pagar dit reparto tocant a quis-cun per cantitat. Y ben altarats los sircunstans que componian la Junta resolgueren que se enviàs una esquela a cada un dels que faltaban de ses casas y quan no compareguesen se apoderarien dels béns de les suas casas per los gastos que corresponguian dels Somatents.

Més se proposà com se tenen de mantener los Somatents, y se resolgué que sels donés tres vintidosos y lo pa diari y que sen fessen 30 o 35 y que se fes lo reparto del que corresponguia per cada un segons sa posibilitat y lo pa que sels donés del Blat dels delmes, mentres ni haja.»

«Abuy que contam als 22 de mars es trobam ab una orda y ben enterats los sircunstans de las personas que componian la present Junta de la Pobla: "Esparaguera y marzo 22 de 1809. Dn. Diego O'Reilly, Comandante General de la División del Bruch y de todos los puntos dependientes de ella. Concede libre y seguro pasaporte a Dn. Mariano Cañadell para que pueda pasar a los Pueblos y en este contorno a inmediaciones de Igualada, Piera, Capellades, Pierola, Carme, San Sadurní, Masquefa y Vilafranca, con el objeto de tomar a su mando los Somatenes que deberán alistar sin la menor demora y bajo de las más rigorosas responsabilidades y las Justicias de los respectivos pueblos, dándole competente auxilio que pide una comisión interesante por todos los estilos, por convenir al servicio de Nuestro Amado Rey Fernando VII y la salvación de nuestra Patria y el escarmiento del Vil y Cruel Enemigo que nos rodea, debiendo el expresado Oficial hallarse sobre los primeros Apostadores del Bruch, si es dable antes de romper el alba del día de mañana."»

Josep Riba i Gabarró

«Abuy que contam als 25 de mars de 1809, se ha tingut Junta en casa del mestra y congregadas las personas següents:

Ajuntament

Jauma Bilarrubias, Batlla
Josep Torra Tort, regidor primer
Anton Aguilera, regidor tercer
Anton Marí, síndic procurador

Individuos

Llucià Miquels
Narcís Barceló
Anton Miquel
Joan Miquel
Janís Vallès
Jauma Romeu
Joan Romaní
Joseph Yglesias lo Payo
Magí Torrents

Fonch proposat per los Srs. del Ajuntament que en virtud de una orda que tenien de D. Antonio Roca, capitán de los Reales Exércitos, comandante de Igualada, que es del tenor següent:

“Ahora que son las nueve de la mañana, acabo de recibir un oficio que dice así: Luego que reciba Vm. este se pondrá en marcha con quanta fuerza armada le sea posible reunir y con dirección al punto del Bruch pues el Enemigo después de haver entrado en Tarrassa han puesto una columna en Martorell y sus avanzadas en el cruce de Madrit, indicando por sus movimientos muestra sus miras el querer ir a Manresa y deberá Vm. hallarse en el punto que le indico al amanecer el día de mañana. Lo que pongo en noticia de los pueblos notados para que con la brevedad que se prescribe dispongan que su gente armada vayan a socorrer al punto del Bruch: Vilanova del Camí y la Quadra, la Pobla, la Torra, Espoia, Carme, Orpí, Capellades, Vallbona, Piera, Masquefa, Pierola, Castellolí, Montbui.”»

«Declaro Jo lo ynfrascrit fiel de fechos de la vila de la Pobla de Claramunt, com Narcís Barceló y Matilda Costabella y Brunet, quedan ajustats ab los Srs. del Ajuntament de la vila de la Pobla de Claramunt de que pagaran cada un quinse Iliuras per lo arrendament de la Pesca salada, la del Oli y la del Sabó, que finirá el darrer dia del mes de desembre del present any 1809. De lo que dono fe en la Pobla de Claramunt a 28 de mars de lany 1809.»

«Abui que contam als 2 de abril de 1809 se ha tingut esta Junta en la Casa de la Vila de la dita Pobla ab las personas següents:

Ajuntament

Jauma Bilarrubias, Batlla
Anton Marí, sindic procurador

Individuos

Llucià Miquels	Franco Puitx
Anton Miquel	Joan Costas
Pera Xaubet	Cristòfol Riva
Josep Yglesias lo Payo	Joan Amich
Joan Guarro	Franco. Muntserrat
Franco. Sabaté	Jasinto Padró
Joseph Miquel	Magí Farré
Janís Vallès	Joan Tropa (sic)
Jauma Bassas	Agustí Soteras
Anton Yglesias	Joseph Muset
Magí Torrens	Miquel Muntserrat
Anton Miquel Solà	Franch. Llubià
Franch Romaní Font	Ramon Planella
Joan Rius	Anton Estruch
Anton Alsina	Ramon Soteras del Cap de la Vila
Joseph Llucià Mabras	Joseph Martorell
Pera Artigas	

Así convocats y congregats fonch propusat per lo Sr. Batlla y els demés del Ajuntament que en virtud de trobarse sens Regidors per aber renunciat sus drets, com se ha de fer per donar compliment y providencia ab la orda que es del tenor següent: "Teniendo noticia que los Enemigos han tomado el monte Golteos [sic] y que pueden adelantarse, ordeno des de luego un Somaten general y que se diriga a esta paret. Esparraguera a 31 de marzo de 1809. Diego O'Reilly".

Y ben entesa per tots los sircunstans que componien la Junta se ha quedat resolt que se fes lo Somatén fins a 12 homes, que ja ni havia set y falten 5 fins a dotze y per mantenir lo expresar Somatén se fes un reparto arreglat per raó de Catastro.»

«Abui que contam 18 del mes de abril de 1809, se ha tingut esta Junta en la Casa de la Vila de la dita Pobla, ab las personas convocades y congregades que són les següents:

Ajuntament

Anton Miquel, regidor
Miquel Muntserrat, regidor
Anton Marí, síndic procurador
Pau Miquel, diputat

Individuos

Narcís Barceló	Josep Yglesias lo Payo
Josep Llucià Mabrus	Ysidro Font
Franco. Tendas	Anton Yglesias
Pau Almirall	Franco. Llubià
Llucià Miquel	Joseph Llucià
Joseph Yglesias lo Ollé	Joseph Marcadé
Miquel Murall	Magí Torrens
Janís Vallès	Anton Aguilera
Antonia Sabaté	Jauma Romeu
Reudo. Sr. Rector	Joseph Torra Tort
Rosa Valls	Franco. Romaní Font
Madrona Valls	y Anton Solà Mas
Franco. Sabaté	

Fonch propusat per los Srs. del Ajuntament que en virtud de una orda que tenien que demanaven Sometén general que és del tenor següent: "Acabo de recibir aviso de que los franceses han salido de Barcelona con todas sus fuerzas, dejando en aquella plaza y sus puertas reducida guarnición. Y si por todos preparativos que han hecho como para llevarse consigo los prisioneros y otros buenos patricios a quienes tenian arrestados por no haber querido reconocer y jurar por soberano a Joseph Bonaparte, se deduce que se retiran a Francia; sea qual fuere la intención de los Enemigos es preciso ya que no disputarles el paso a viva fuerza, a lo menos hacerles todo el mal posible incomodándoles en su marcha y picarles la retaguardia. Para ello prevengo se levante Somatén general en todos los pueblos de su distrito que con mayor oportunidad pueden dirigirse a la marcha por aquellos encaminando assí como a Hostalrich, assí como han tomado aquella dirección o bien a la que por las noticias que se proporcionen fuese más conveniente, pues como solo se me ha dado indicado la noticia sin detalles del camino no puedo prefiar con la precisión que quisiese el punto determinado a que desde luego deben dirigirse.

Me prometo del zelo, actividad y patriotismo de Vs. obrarán en sus providencias con la velocidad que es tan necesaria para que la tardanza no inutilice las ventajas que puede proporcionarles la retirada del Enemigo, si fueran ciertas según todas las apariencias. Tarragona 16 de abril de 1809. Por indisposición del General en Gefe de este Exército y Principado, el Marqués de Compigni, a la Junta de Gobierno.

P. D. Advierto a V. que todos los Somatenes que levanten los pueblos deberán obedecer ciegamente las disposiciones y órdenes del Brigadier D. Luis de Wimpffen que se halla sobre la marcha en seguimiento del Enemigo, en el concepto de que van a destacarse algunas más fuerzas de este Exército con igual

dirección para observar los movimientos que executase aquél y obrar según convenga. Por todo lo que las Justicias de los pueblos dispondran salga el Somatén de su respectivo pueblo a las órdenes de un individuo del Ayuntamiento con dirección a Hostalrich o a donde supiese que se encuentra D. Luís de Wimpffen, dando parte dentro del término de tres horas de recibido ésta de haber salido con especificación del sujeto que va mandando y el número de individuos que lleva a sus órdenes por interina providencia procurando entregar los pudentes o por el arbitrio que miren por más conveniente el sujeto que va mandando lo preciso para diez días, bajo la mayor responsabilidad y de quedar cumplido y ejecutado todo dentro del término señalado. Vilafranca 17 abril 1809. Josef de Olzinellas.

P. D. Las Justicias que tengan un capitán de acreditado valor, zelo y patriotismo, deberán fiarle el mando hasta ponerlos a las órdenes de D. Luis de Wimpffen."

Y ben entesa la orda dalt referida per los sircunstants ha resolt la Junta de que se fesen 24 homes per anar en el Sometent y per mantenir los gastos dels Somatens ha quedat resolt de la Junta que se balguesen de lo Aiguardent que estava en poder de Anton Solà y Mas, que és pertanyent en el Exm. Sr. Duch [de Cardona y Medinaceli] lo Sr. del poble y de la dita Aiguardent o del valor de ella, que també se ha de pagar lo Oli que se deu y que sen proponia per mantener lo llum del Santíssim Sagrament de la Yglesia Parroquial de la dita Pobla. Y que per haver de anar los individuos del Somatén a Hostalrich, que mentres se fes lo Blat, sels dònia una paseta y vintidos diària, per no haber de fer anar lo bagatxa del pa tan lluny. Y enseguida de la resolució de la Junta que se tingué en la Casa de la Vila en lo dia del 18 del mes y any dalt explicat, abent resolt que se prengui lo Aiguardent que tenia en son poder Anton Solà y Mas pertanyent en el Exm. Sr. Duch, per los gastos que resolué la Junta per embarigar la expresada Aiguardent que tenia en sa casa Anton Solà y Mas, y en testimoni de Isidro Reixach y de Joseph Miquel, habitants de la dita Pobla, que ni habia nou bótes (encara que cap plena) en pena de 200 lliures moneda barcelonesa.»

«Abui que contam vint del mes de abril de 1809, se ha tingut esta Junta en la Casa de la Vila, ab les personas següents:

Ajuntament

Jauma Vilarrubias, Batlla
Anton Miquel, regidor
Miquel Montserrat, regidor
Anton Marí, síndic procurador

Individuos

Janís Vallès
Joseph Marcadé
Anton Solà Mas
Pau Solà del Cortey
Franco. Sabaté
Franch. Romaní
Isidro Font
Pera Artigas
Narcís Barceló
Joseph Torra Tort
Franco. Tendas
Jauma Romeu
Pera Xaubet
y Antonia Sabaté

Així fonz proposat per los Srs. del Ajuntament que en virtud de no trobar gent per anar al Somatent de Hostalrich, per què no hi volien anar per 3 vintidosos y lo pa, mentres ni hagi y acabat lo pa sels donien 5 vintidosos, han pensat de donar una paseta y lo pa, mentres ni hagi y acabat lo pa de donarlos una paseta y mitxa y així com la Junta pasada resolgué lo ferne 24 y per lo tan havem pensat lo ferne 20, que per la raó de haver de donar més salari, retirarne 4 que serà lo mateix gasto, y una paseta y lo pa mentres duri lo Blat dels delmes.

També se resolgué que los hòmens mal entretinguts en lo poble, que si fan la mesmísima cosa de enquietar ha uns y altres se castigarà seberament, que molts ni ha que més se estima anquietà que no anar en el Somatent, y en cas hi hagi alguna queixa de part de Vilafranca, que hi ha poca gent en los Somatents de la Pobla, se denunciïn estos homens de la sobredita resolució.»

«Sorian que en esta Pública Escrivania de la vila de la Pobla de Claramunt, als 14 del mes de abril del any de la Nativitat del Señor de 1809. Havent cadat lo Arrendament de la Carniseria a fabor de Manuel Soler, lo dia 23 del mes de Jané, ab los pactas a saber: pagará trenta sinch lliuras moneda barcelonesa, per tot lo any que finirà lo dia darrer del mes de desembre de 1809. Y així mateix promet donar les carns en los mateixos preus que son del tenor següent: lo Crastó a nou diners y nou sents, la lliura; lo Moltó tarragoní a tretze diners y sis sents, la lliura, y la Cabra a buit sous la lliura; se conté la lliura de 36 unsas catalanes. En testimoni de tot lo predit, així lo atorgam als vint de abril de mil buit sens y nou.»

«Sàpian que en esta Pública Escrivania de la vila de la Pobla de Claramunt, als 24 del mes de abril de lany de la Nativitat del Señor de 1809. Havent cadat

lo Arrendament del Aiguardent a fabor de Janís Vallès, lo dia 11 del mes de desembre de 1808, ab los pactas a saber: Pagará trenta sinch lliuras moneda barcelonesa per tot lo any que finirà lo dia darrer del mes de desembre de 1809. Y així mateix promet donar la Aiguardent als mateixos preus que en la vila de Capellades y igualment la Malvasia també. En testimoni de tot lo predit així lo otorgam als vintiquatres del mes de abril de mil buit sens y nou.»

«Sapien que esta Pública Escrivania de la Vila de la Pobla de Claramunt, als 24 del mes de abril de la Nativitat del Señor de 1809. Havent cadat lo Arrendament de la Fleca a fabor de Joseph Manich lo dia 4 del mes de desembre de 1808, ab los pactas a saver: pagarà 18 lliuras en moneda barcelonesa, per tot lo any que finirà lo darrer dia del mes de desembre de 1809. Y així mateix promet donar lo abast del pa, qualitats y preus de la vila de Capellades, como lo pes que està estipolat. En testimoni de tot lo predit, així lo otorgam als vintiquatres del mes de abril de mil buit sens y nou.»

«Abui que contam sis dies del mes de maix de mil buitsens y nou, en la Casa de la Vila an les personas convocadas següents:

Ajuntament

Jauma Vilarrubias, Batlla
Anton Miquel, regidor
Miquel Muntserrat, regidor
Joan Mañosas, síndic procurador y nomenat Diputat

Individuos

Joseph Yglesias lo Payo	Franco. Sabaté
Pera Gabarró	Joan Romaní
Pera Pau Solà del Cortey	Franco. Muntserrat

Així congregats fonch proposat per los Srs. del Ajuntament que en virtud de tenir una orda confirmatòria de la altra del 16 abril de 1809, de 50 lliuras de multa per cada individuo del Ajuntament dels pobles que no habian complert, y com en esta Pobla ja se habia complert, per lo tan demanava lo Ajuntament que farien, si retirarien a gent del Sometent o no, y los circunstans resolgueren ben entesa la proposició que no, que per ara se mantinguesen los mateixos, fins y tan que hi haurà la resposta de la carta que ha fet lo Sr. Mestra, que era la resposta al Sr. Governador de la que demanava dels pobles, fenli beure lo que la Pobla ja habia fet.»

«Abui que contam los buit del mes de maix de 1809, en la Casa de la Vila, ab las personas convocades y congregades següents:

Josep Riba i Gabarró

Jauma Vilarrubias, Batlla
Anton Miquel, regidor
Miquel Montserrat, regidor
Anton Marí, síndic procurador
Joan Manyosas, síndic personer
Pera Gobern
Joan Romeu
Janís Vallès
Miquel Murall
Jauma Farran

Fonch proposat per los Srs. del Ajuntament que en virtud de haver rebut una orda de que se denunciàs tota la Plata y Or que se trobàs superflua, tan de las Yglésias y també dels particulars, segons la orda de la Junta Suprema, tenida en Tortosa als 4 de Jané de 1809 y expedida en Vilafranca als 8 de maix passat. En quant a la Plata y Or de la Yglésia Parroquial, quan pasà la orda en els últims de lany 1808, lo Pàrroco ja féu relació en el Sr. Bisbe, trobantse dit Yltre. Sr. en Vilanova de Sitxes, que en dos vegades que han passat los francesos per la dita Pobla, se han endut una càlzer y algunes pesses necesàries per culto divino.»

«Abui que contam al I del mes de juriol de 1809, se ha tingut esta Junta en la Casa de la Vila de la dita Pobla, ab las personas següents:

Jauma Vilarrubias, Batlla	Joan Romaní
y Miquel Muntserrat, regidor	Anton Mari
Pau Miquel	Jauma Romeu
Franco. Tendes	Franch. Llubià
Joseph Torra Tort	Franch. Romaní Font
Pere Pau Solà	Rdo. Sr. Rector
Janís Vallès	y Joseph Torrens

Així fonch proposat per los Srs. del Ajuntament que en virtud de unes ordas que se han remés de Vilafranca per via de vereda que se reveren lo dia 20 y 25 de juny de 1809 y entre totas habia una que tracta que al poble féssem un número de Somatén de tanta gent com Micalets se habia fet en el any pròxim passat de 1808, segons la resolució de la Junta de Lleida. Y ben entesa la demanda se resolgué que lo fiel de fetxos se imposés de tot y fes un resumen de tot y que quan lo tinga fet lo manifesti ab Junta del poble per beure si lo aprobarien per respondre al Superior.

Y en quan a la orda del Somatén se ha resolt que en quan al número que demana que deu haber de ser tant N° com Micalets, se torna de resposta que falta molta gent des de quan se féu los Micalets ab ara; en primer lloc molts que han fugit, molts de morts, altres de malalts y altres de comblasens y que se fà-

cian 8 hòmens de Somatén, que és tot quan se pot al preu que se puga més barato al Ajuntament y se facia una relació a Vilafranca, acompanyada de un certificat fet pel Pàrroco dels número de morts que hi ha en esta Pobra fins lo dia de abui. Y enseguida se havia rebut en el mateix instant una orda de Ygualada que és del tenor següent:

“Joseph Antonio Fabragas, Bayle de la Villa de Ygualada y Presidente de su Junta de Gobierno. Por quanto previene el Director general del Hospital Real de Monbuy que deuen de aprontar 18 camas ordinarias para los subalternos y 7 para los Géfes: Mando a las Justicias de los pueblos abajo notados, que en el preciso término de 24 horas de la vista de la presente, pongan en el dicho lugar de Monbui y a la disposición de dicho Director general las camas que se les señale; apersibiéndoles que de no cumplir se dará parte al Exmo. Sr. Capitan General de la omisión que se observara.

Pueblos	Camas mayores	Camas menores
Capellades	2	2
Ódena	1	2
Castellolí	—	3
Tous	—	2
Rubió	—	1
Torra de Claramunt	—	2
Pobra	1	2
Monbuy	3	4
Total	7	18

La cama mayor ha de consistir en tablas y bancos, gergón y colchón, dos sábanas, almohada cubierta. La cama menor ha de constar en tablas y bancos, gergón, una sábana, almohada y manta.”

Y enterats tots los sircunstans fonch resolt per dit fet de un cas que se tingués de tornar resposta sobre esta demanda de Ygualada, per 3 circunstàncies se creu este poble no haber de complir la present demanda. La primera és que lo any passat en el mateix temps poch més o menos se remeteren 3 llits tots armats; la segona, que si necesitat tenian de les màrfegues no las haurien portadas als molins paperers a vendreles, y la tercera que se creuen han de obeir ordas en lo Partit de Vilafranca y no al Batlla ni Junta de Ygualada”.

«Abui que contam als 9 de juriol de 1809, se ha tingut esta Junta en la Casa de la Vila, ab las personas així convocades que són:

Jauma Vilarrubias, Batlla	Joseph Yglesias de cal Payo
Anton Miquel, regidor	Rdo. Sr. Rector
Miquel Muntserrat, regidor	Joseph Llucià

Josep Riba i Gabarró

Anton Marí, síndic procurador y Josep Martorell, síndic personer Jaume Romeu Franch. Romaní Font Pera Xaubet Franco. Sabaté Magí Torrens Joseph Romogosa Miquel Morall	Franch. Casanovas Joseph Martorell Joan Romaní Pau Miquel Janís Vallès Anton Mari y Jauma Figueras
--	--

Fonch propusat per los Srs. del Ajuntament que en virtud de varias ordas que han vingut estampadas del Superior de Vilafranca, que entre altres una que demanen una tersa del Catastro territorial e industrial en el termini de tres dies. Se resolgué que lo Ajuntament poderla recollir. Y enseguida se tratà que lo mantenir los buit homes de Somatén en Martorell y pagar tersas de Catastro, lo poble no se podia suportar tan gasto y per lo tan se traguesen de Martorell lo Somatén y que los Srs. Regidors los embiasen a buscar lo dia 10 del corrent mes y que los mateixos Srs. Regidors se fessen retornar los socorros que habien cobrat los individuos de dit Somatén dels dias que els faltaven per acabar la lleva, y que tot això es podria estalviar la Pobla; però per no innovar ninguna cosa se resolgué que se estigués dit Somatén fins acabar la lleva y no més dels quinse dias que acabaran lo dia 16 del corrent mes de juriol.»

«En conseqüència de la orda recibida el 1º de octubre de 1809 de la Yltre. Junta Corregimental de Villafranca del Panadés de fecha 27 de setembre de 1809, que “con la cual nos mandaba que por el mejor servicio del Rey y defensa de la Patria, que luego reciban las Justicias y Ayuntamiento de los Pueblos la presente, destinen inmediatamente en el punto de Martorell el número de Somatenes que se ha senyalado, que a la Pobla son 17, en inteligencia que el socorro de ellos será el prescrito en el reglamento de 20 de febrero. Y para el pronto servicio el Ayuntamiento llamó a Junta de todo el pueblo, a la que no asistieron. A la bista de que no acudieron los individuos de dicho pueblo, dispuso el Ayuntamiento que se hiciese un pregón así: ‘De orden del Ajuntament y demás Justicias de la Pobla de Claramunt, se avisa a tots els fadrins del poble, per a què demà dia 5 a las 8 horas del matí comparscan a la Plaza per escriures voluntàriament los que vulgan anar a Somatent fins al número 17 que expresa la superior orden del 27 de setembre de 1809. Y del contrari de no comparèixer se farà en el modo y forma que expresa la Real Orda’. Y con todo de practicar el Ayuntamiento las expresadas diligencias, se burlaron del dicho pregón, que no compareció ningún mancebo para alistarse. A la bista que el Ayuntamiento quedaba burlado, para dar el cumplimiento a la superior orden y queriendo cumplirla y el no tener dineros ni saber de donde sacarlos para la con-

tribución de los 17 hombres de Somatenes, por causa que los mancebos no querían ir por el socorro, determinó hacer el sorteo en el modo y forma que está prevenido.

En efecto, para la hora que el Ayuntamiento determinó para hacer el sorteo, mandó de nuevo hacer un pregón del tenor siguiente: 'De orda del Ajuntament que qualsevol que vulga beure lo sorteix dels fadrins que acúdia demà dia 7 a les 9 horas del matí que se farà a la Plaza, entre els joves solters de 16 a 35 anys'. Se preparó una lista de los nombres que entraban en el sorteo y se mostró a toda la gente que estaba allí y se tomó un gorro y se metieron todos los números y se puso un muchacho encima de la mesa con el brazo desnudo, quien sacó los números uno por uno y los entregaba al fiel de fechos, que los desplegaba y los decía en voz alta y los anotaba en la lista para ir a Somatenes, hasta el número 17. Pero finido esto, los testigos nombrados Miquel Morall y Jaime Bassas, al frente de todo el público, comprobaron las listas con los números y los nombres y apellidos de los sorteados y no encontraron la menor falta de ninguna discordia y que no había nada que decir".»

«Abui que contam als 8 del mes de desembre de 1809, se ha tingut Junta en la Casa de la Vila de la dita Pobla, ab las personas així convocades y congregadas que són las següents:

Anton Miquel, regidor	Jauma Esteva
Miquel Muntserrat, regidor	Janís Vallès
Joan Artigas, síndic procurador	Joseph Llucià Mabras
Joseph Martorell, síndic personer	Felis Montané
Joseph Totosaus	Salvador Vila
Joan Suteras	Franco. Muntserrat
Isidro Massana	Anton Valls
Pau Marí	Franco. Torra
Joan Romaní	Joan Moñosas
Pera Xaubet	Pera Valls
Pera Gavarró	Joseph Mata
Anton Miquel	Pau Miquel
Ramon Torra	Joseph Yglesias Payo
Ventura Llorens	Franco. Valls de Garrigas
Isidro Font	Pera Pau Solà
Jauma Palà	Joan Mata
Joseph Reixachs	Ramon Miquel
Anton Sabaté	Anton Yglesias Ollé
Joan Armanteras	Martí Bisbal
Joan Bisbal	Anton Casanovas
Isidro Llucià	Jauma Bassa de la Plaza
Jacinto Padró	Ramon Suteras
Joseph Gras	Domingo Reixachs

Josep Riba i Gabarró

Franco. Torras Bultà
Pera Muntané
Juan Costa
Anton Sabaté Llucià

Joan Rius
Miquel Murall

Fonch propusat per los Srs. del Ajuntament que en virtud de una orda vinguda del cavallé Governador de Vilafranca, que mana que se fàcian en est poble, dos matxus per las Brigadas del Real Servei y que los portasen a Vilafranca en lo termini de sis dias. Y ben entesa la dita proposició per los circumstants, fonch resolt que comprasen los dits dos matxus que manava la Superioritat y per dit fi se elegisen dos comisionats y fonch elegit Janís Vallès y Joseph Llucià Mabras y que los dos fessin lo reparto de lo que costaria los dos dits matxus y demés gastos, entre los individuos del poble que poguesen contribuir.»

TRANSCRIPCIONS DE LES JUNTES DE L'ANY 1810

«Atenent la Junta que se celebra en la Casa de la Vila de la Pobla de Claramunt en lo dia 14 de Jané de 1810, sent allí convocats y congregats lo Manífic Ajuntament y Individuos de la present Pobla, fonch propusat per lo Regidor en cap sobre lo haber de contribuir lo Comú ab lo pago de mantenir un moso per cuidar dels dos matxus que se entregaren per las Brigadas del Real Servei lo dia 11 de desembre de 1809 a la Junta Corregimental de Vilafranca y que lo haber de mantener lo dit moso costarà set vintidosos cada dia que foren 19 lliuras, 13 sous y 9 diners.

Conforme ja se habia pagat un mes, y per lo tan que volien fer, si se continuaria ab lo cost dels set vintidosos cada dia o si se entregarien los dits matxus a Janís Vallès, que fa esta proposició: Que si lo Comú de la Pobla li vol condonar los dos matxus, que ell se empenyava cuidar de ells sense costar ningun diner més, advertin que per qualsevol temps que se retiressin de las Brigadas del Real Servei, los dos matxus li quedaven salvos, que quedessin a favor de Janís Vallès. Y ben entesa la proposició del Sr. Regidor en cap y oferta de Janís Vallès, per la dita Junta fonch resolt que lo dit Janís Vallès quedés apropiat dels dos matxus en los pactes explicats y que no pogués demandar ningú interès per dit fi.»

«Muy Ilustre Junta de Observacion y Defensa del Corregimiento de Vilafranca: Habiendo hecho presente el Comandante General de los Somatenes de la línea del Llobregat, de que muchos pueblos no han presentado el número de los que se les señaló con vereda de 27 de septiembre del año pasado, no obstante que con la circular de 24 de noviembre del mismo año se

impuso la multa de 25 libras a cada uno de los individuos de los Ayuntamientos y Bayles que no los verificasen, lo que manifiesta su morosidad, se dice y manda por última vez a las Justicias y Pueblos notados: Igualada, 100; Capellades, 44 y la Pobla de Claramunt, 17, que si dentro del término del tercer dia no han presentado el número de hombres que les queda detallado, se les exigirá irremisiblemente la multa de 50 libras a cada uno de los individuos de los Ayuntamientos y Justicias de los pueblos que faltasen, quienes serán mandados traer presos a esta Villa y en ella apremiados al pago de esta multa y conducidos después al Quartel general a disposición del Exmo. Sr. General en Gefe interno, para que castigue sus morosidad, previniéndoles que deberá traer a esta Junta el correspondiente recibo del Comandante de dicho puesto de la entrega de los hombres. Villafranca del Panadés a 26 de febrero de 1810. Josef de Olzinellas.»

«En nom de Déu y de la Gloriosa humil Verge Maria, sia a tots notori que als vint y nou dias del mes de desembre del any 1811, se arrendaren al públic subast los quatre arrendaments del Sabó, Oli, Ordi y Pesca Salada, y quedaren los dits arrendaments a favor de Narcís Barceló y de Domingo Casanobas, tots naturals y habitants del lloch de la Pobla de Claramunt, per lo any 1812, per lo preu de sinquanta y una lliuras moneda catalana sonant, han consentit y han donat facultat y poder devant dels Srs. del Ajuntament a Matilde Brunet y Jaume Marí, tots naturals y habitants de la Pobla, de poder vendrer y donar lo abast al Poble de totas les mercaderias y afectes que pertanyen en dits arrendaments, lo mateix que los dits dos expressats arrendataris, pagant emperò la quantitat de la part que els corresponguia de cada hu de las ditas sinquanta y una lliuras que han pujat los dits arrendadors. Y habent demanat los Srs. del Ajuntament que uns y altras donasen fiansas per dits arrendaments han donat las següents: Per Narcís Barceló fa fiansa Domingo Casanobas, y per Domingo Casanobas es fiansa Narcís Barceló, y Jaume Marí dóna per fiansa a Matilde Brunet y Matilde Brunet dóna per fiansa a Jaume Marí. Y per ser la veritat y per haber presenciat tot lo dalt expresat, ne fas fe en la Pobla de Claramunt als 3 de mars de 1812. Jo Pere Guasch, Fiel de Fechos.»

«Sàpiam que en esta Pública Escrivania de la Pobla de Claramunt, als 20 del mes de Jané, any de la Nativitat del Senyor de 1810. Havent cadat los Arrendaments de Sabó, Pesca salada, Oli y del Ordi a favor de Ramon Soteras, trajiné de present Pobla lo dia I de Jané, ab los pactas a saber: pagarà per los Arrendaments del Sabó, Pesca salada y del Oli, tots tres perjunts, sinquanta una lliura y per lo del Ordi vuit lliuras, que junt los quatre arrendaments és lo import de cinquanta nou lliuras moneda barcelonesa. En testimoni de tot lo predit així otorgam en la vila de la Pobla de Claramunt, corregiment de Vilafranca del Panadés, Bisbat de Barcelona, als bint del mes de Jané de lany mil buit sens deu.»

«Sorian que en esta Pública Escrivania de la vila de la Pobla de Claramunt, als 23 del mes de Jané de lany de la Nativitat del Señor de 1810. Havent cadat lo Arrendament de la Carniceria, a fabor de Manuel Solé lo dia 26 de desembre de 1809, ab los pactas a saber: Pagará vintisinc lliuras moneda barcelonesa per tot lo any. Y així mateix promet donar les carns al preu mateix que se libraren, que és a dir lo Moltó tarragoní a 14 diners la lliura, lo Crastó a 11 diners 3 sents, la lliura y la Cabra a 8 diners la lliura; se conté la lliura de 36 unsas catalanas. En testimoni de tot lo predit així atorgam als vintitres del mes de Jané de l'any 1910.»

«Sorian que en esta Pública Escrivania de la Vila de la Pobla de Claramunt als 23 del mes de Jané, de lany de la Nativitat del Señor de 1810. Havent cadat lo Arrendament de la Aiguardent a fabor de Genís Vallès lo dia 1 de Jané, ab los pactas a saber: pagarà sis lliuras moneda barcelonesa per tot lo any. Y així mateix promet donar la Aiguardent en los mateixos preus que en la vila de Capellades y igualment la Malvasia. En testimoni de tot lo predit així atorgam, als vintitres del mes de Jané de lany mil buit sens y deu.»

«Muy Yltre. Junta del Corregimiento de Villafranca: Conviniendo al mejor servicio del Rey y defensa de este Corregimiento el que se concluya a la posible brevedad la obra de fortificación del punto del Ordal, por disposicion superior; y por otra parte siendo indispensable aliviar en lo posible aquellos pueblos que desde el principio tienen gente en aquél, ha resuelto esta Junta Corregimental que las Justicias y Pueblos notados dispongan que el dia 15 sin falta manden comparecer en el referido punto el número de Peones que quedan detallados: la Pobla de Claramunt, 7 peones, con un magall cada uno y de dos en dos una destral grande, al cargo de un individuo de cada uno de los Ayuntamientos, los que deberán traer a esta Junta una relación de la entrega con expresión de los nombres, baxo el concepto que los Pueblos que tengan albañiles, carpinteros, serradores, barrenadores y carros, deberán éstos continuar con el mismo número que se les señaló baxo pena de 50 libras, exigideras de bienes propios, por cada uno hombre que faltase, y ocho años de servicios a las armas, al que se fugare del trabajo no llegando a la edad de 40 años y exediendo de ésta a dos de obras públicas. Villafranca 9 de marzo de 1810. Gbl. Hernandes de Pons.»

«Muy Yltre. Junta del Corregimiento de Villafranca: Por quanto S. E. la Junta Superior del Principado atendiendo a que algunos malos patricios posponiendo el bien público y los sentimientos de patriotismo de que deben estar animados todos los españoles a la codicia y sórdido interés particular, se atreveven a comprar bienes de los que emigran de las poblaciones ocupadas por el Enemigo, y esto a pesar de la orden circulada de 30 de noviembre último, en que se declara traidor a la Patria a todo el que compre y arriende a los Enemigos, cualesquiera bienes de los expatriados.

Queriendo la Junta poner freno a un delito tan perjudicial a la Patria, declara de nuevo traydor a ella y manda que sean confiscados los bienes de cualquiera que proceda de semejantes compras y arriendos, como y también al que por temor de que no se le confisquen los suyos por el Enemigo se vuelva al país ocupado por éste, del qual hubiese emigrado. En la inteligencia que los bienes confiscados o su resultado se aplicarán a cubrir los daños y perjuicios que hayan sufrido los buenos y fieles expatriados, y ofrece también de nuevo gratificar con 320 reales de vellón al que la proponga al sugeto que haya contravenido esta orden, a más de tener reservado su nombre. Villafranca 19 de abril de 1810. Josef de Olzinellas, Juan de Alvarez, Ramon Estalella.»

«Muy Yltre. Junta del Corregimiento de Villafranca: Movida esta Junta Corregimental del zelo y amor que profesa a sus Pueblos, y a fin de contener por todos los medios posibles las correrías de nuestros Enemigos, que sin duda intentarán haser en la presente ocasión de la cosecha, para si pueden apoderarse de ella, accordó en 25 del corriente pasar oficio al Mariscal de Campo D. Manuel de Iranzo, Comandante general de la línea del Llobregat, manifestándole que si lo tenía a bien pondría esta Junta en movimiento de las Compañías de reserva de este Corregimiento hasta el número de mil hombres (que deben levantarse con arreglo al Reglamento de la Superior del Principado de 20 de febrero de 1809, todos indistintamente, casados y solteros de la edad de 16 a 35 años) que unidos con las tropas de su mando cooperen a contener al Enemigo en sus correrías, pidiéndole al propio tiempo para su comandante el Capitán D. José Manso la aprobación en todas sus partes.

Y en su consecuencia estando ya en esta Villa el expresado comandante Manso, dispuesto a pasar al pueblo de San Andrés de la Barca, punto señalado para incorporarse la gente que se pone a su mando, la que deberá ser socorrida por los mismos Pueblos, de la cantidades que devén satisfacer mensualmente por razón de las contribuciones extraordinarias de Capitación, y sueldo por libra sobre carnes, ha acordado circular a las Justicias y Ayuntamientos de los pueblos notados, en donde se señala a cada uno el número de hombres que le corresponde: Pobla de Claramunt 12 hombres. Para que luego de su recibo los manden al expresado pueblo de San Andrés de la Barca, armados y acompañados por un individuo del Ayuntamiento, cuales deberán traer la cantidad necesaria para su manutención, que será la de 21 quartos diarios y un real vellón para el pan, deviéndole entregar al Comisario que se nombrará de las expresadas Compañías, que cuidará de socorrerlas, advirtiéndoles que a lo menos la cantidad será bastante para la manutención de 15 días de la gente que les corresponde, y de la que al tiempo de su entrega deverán cobrar recibo para su resguardo del expresado Comisario y visado por el citado Comandante D. Josef Manso, sin cuyos requisitos no se les abonará en cuenta cantidad alguna. Cuya

gente se relevará por meses completos y por ningún pretexto antes del citado tiempo.

En la inteligencia que a cualquiera de las Justicias y Ayuntamientos que les averigue que destinen al citado servicio a alguno de los quintos desertores, se les prenderá inmediatamente y aplicará con todo rigor todas las penas prescritas en las diferentes órdenes ya circuladas y las que en adelante se expediesen por el Exmo. Sr. Capitán General de este Exército y Principado y su Junta Superior, a cuyo fin averiguarán si de los individuos que se destinan a este servicio hay alguno que sea desertor de algún cuerpo de Exército. Villafranca 30 de junio de 1810. Gabl. Hernandes de Pons.»

«Muy Yltre. Junta del Corregimiento de Villafranca: En atención a que el Enemigo según noticias intenta introducir un Comboy en la plaza de Barcelona, es de la mayor importancia el que V. S. reúna toda la posible gente armada en este Corregimiento para que con la mayor brevedad puedan pasar a unirse con la Compañías de Reserva del Vallés, al mando de D. Estevan Pagés, a fin de que puedan impedir la introducción del expresado Comboy, sostenidos de una División de tropas destinadas al propio objeto. Tarragona, 3 de julio de 1810. Enrique O'Donnell.»

«En consecuencia ha resuelto trasladarla a las Justicias y Ayuntamientos de los Pueblos notados: Agulladols, Capellades, Pobla de Claramunt, Torre de Claramunt y Vilanova de Espoya. Para que al instante de su recibo pasen a levantar toda la gente que les sea posible armar con toda especie de armas de fuego y la destinen sin pérdida de momento al punto señalado del Vallès a disposición del Comandante D. Estevan Pagés, acompañada de uno de los individuos de sus respectivos Ayuntamientos, previniéndoles que a la menor omisión que se observe en su exacto cumplimiento, quedan responsables con sus propias personas y bienes. Villafranca 4 de julio de 1810. Gabl. Hernandes de Pont.»

«Abui que contam 14 del mes de octubre de 1810, en la Casa de la Vila de la present Pobla de Claramunt, ab las personas convocadas:

Ajuntament

Joan Guarro, Batlla	Joan Romaní
Lucià Miquel, regidor primer	Franch. Casanovas
Josep Llucià, regidor segon	Miquel Murall
Franch. Almirall, regidor tercer	Antonia Sabaté
Joan Artigas, síndic procurador	Rosa Valls
Joseph Yglesias lo Payo	Franch. Romaní Forn
Joseph Romogosa	Pera Xaubet
Joseph Torra Tort	Franco. Sabaté
Janís Vallès	

Així convocats los individuos dalt escrits, fonch proposat per los Señors del Ajuntament que en virtud de trobarse ab lo ahogo de haber de mantenir los 12 hòmens de Somatén, segons orda de 30 de juny passat y al no haverhi prou diners per no poderlos mantenir, y habent acudit a la Junta Corregimental per beura si es podia rebaixar lo nombre de la gent a la meytat per raó de no haberhi més diners de lo que se colectava de la Capitació. Y la Yltre. Junta respongué con ofici de 10 de octubre corrent: “Enterada esta Junta Corregimental de quanto le expone Vd. contestándole que no siendo posible rebajarle el número señalado, siga este Pueblo haciendo el servicio con el mismo número hasta que las circunstancias permitan poder rebajarse.”

Y ben entesa la proposició y la resposta, por lo circumstants de la dita Junta, fou resolt que se fes un tall per ajudar a sufragar lo gasto de los 12 hòmens de Somatén, y que fos un tall equitatiu del que pagaven per raó de Capitació, a fi de que aquell que se li coneixia que pagaba poc de Capitació se li afegís un tant per raó del tall de ajuda al Cos, per poder mantenir dit Somatén y que aquell que no pagaba res y té alguna cosa que també sigui comprès en lo dit tall y també aquell que se conegui que es suficient per la raó de Capitació per lo seu caudal, no se li imposi ninguna cosa més. Y per raó de lo endicat tall, fonch resolt se elegeixen tatzadors, lo Senyor Rector, Joan Romaní, Janís Vallès y Pera Govern, y com a suplent se elegí a Pere Xaubet.»

TRANSCRIPCIONS DE LES JUNTES DE L'ANY 1811¹⁰⁵

«Congregados los Señores del Magnífico Ayuntamiento, el Rdo. Cura Párroco y todos los cabezas de familia de esta villa, en la Casa Capitular, para tratar de dar cumplimiento a la orden Superior, la qual manda a este Ayuntamiento hacer la elección de un hombre de la Parroquia en representación de todos en la Junta local. Se hizo dicha elección y quedó elegido D. Juan Guarro y Fontanellas en primer lugar, por tener mayor número de votos que ninguno, y en lugar de suplente quedó elegido el Sr. Antonio Marí y Carreras. De cuya Junta celebrada el día 17 de enero de 1811, doy fe y verdadero testimonio yo Pedro Guasch, secretario.»

«Vuy dia 20 de mars de 1811 se celebra una Junta en la Casa de la Vila de la present Pobla de Claramunt, ahont se han congregat los Srs. del Magnífich Ajuntament, Joan Romaní, batlle, Pere Xaubet, regidor decano, Franco. Casa-

105. AMPC, «Juntas dels Srs. del Ajuntament de 1811 a 1814». En aquest període, el fedatari era Pere Guasch, com a secretari, és a dir, «Fiel de Fechos».

Josep Riba i Gabarró

novas, regidor, Miquel Morall, regidor y Pau Miquel, síndic personer, ab los individuos següents:

Llucià Miquel	Franch. Romaní
Jph. Torra Tort	Genís Vallès
Anton Miquel	Franco. Tendas
Jph. Martorell	Anton Marí Carreras
Narcís Narceló	Jph. Romagosa
Jaume Figueras	Jph. Torrens
Pau Almirall	Jph. Yglesias calderer
Jph. Llucià Mabras	Joan Guarro
Pere Govern	

Se ha tingut dita Junta per pagar lo 17 per cent de 1807 y esquadres y vereders 1809 y 1810 y per est fi ha acordat que es pague lo sobredit dels diners de la capitació del mes de mars de 1811..»

«Vuy dia 24 de mars del any 1811, en la Casa de la Vila, convocades y congregadas en Junta las personas següents:

Joan Romaní, Batlle	Genís Vallès
Pere Xaubet, regidor	Franco. Puig
Franco Casanovas, regidor	Anton Miquel
Pau Miquel, síndic personer	Anton Yglesias
Joan Artigas, síndic procurador	Pere Pau Solà del Cortey
El Rnt. Cura Pàrroco	Jph. Estrada
Jph. Mullarach	Jph. Noguera
Pere Gabarró	Macià Soteras
Franco. Enrich	Ysidro Masana
Miquel Montserrat	Pere Govern
Joan Bisbal	Jph. Llucià Mabras
Franco. Martorell	Jph. Romagosa
Franco. Rexacs	Franco. Torras
Ysidro Llucià Mabras	Jph. Anton Murall
Ramon Pagès	Ysidro Font
Ramon Llucià Mabras	Franco Sabater
Narcís Barceló	Coloma Llubià
Joan Figueras	Anton Llucià Pujol
Jaume Figueras	Pau Almirall
Anton Estruch	Joan Mañosas
Jph. Yglesias	Ramon Casas
Anton Aguilera	Sebastià Rexach
Llucià Miquel	Mariano Riva
Anton Marí Carreras	Anton Marí, paraire
Pau Rovira	Vicens Soteras

Contribucions de l'Anoia contra l'ocupació napoleònica

Matilde Brunet
Joan Guarro
Joan Rius
Joan Costa
Ramon Soteras
Franco. Valls de Garrigas
Ramon Torras
Procopi Solà
Franco. Tendas
Jph. Gibert

Lo dia de haver tingut esta Junta és per fer entendrer a tots los individuos a pagar los 240 duros que agueren de pagar en Vilafranca lo mes de febrer de 1811 en compte de les 2 cèdulas que existeixen en lo present dia, si consenten en donar los diners que els pertocaren en dit reparto, per fer compondre la Yglésia, pues hi ha alguns subjectes que se encarrega de cobrar las ditas cèdulas, y ell vestreuarà per dita obra de la recomposició de la Yglésia, fins hi tant siga gastat si convé per dita obra tot lo valor de las ditas cèdulas, se retornarà a cada individuo la part corresponent del que quedarà en cas de cobrir ditas cèdulas y en cas bo es poguesen cobrir may lo subjecte que vestreu ara per dita obra. No consta a la Junta de tots los que concorregueren en el pago de dits duros, perque habenti sigut cridats no han assistit més que els convinguts en dita Junta y tots los que han condonat lo que contribuïren en dit pago per la obra de la Yglésia, son los assenyalats amb un punt al costat.»

«Vuy que contam 7 abril de 1811, congregades en la Casa de la Vila les personnes del poble següents:

Joan Romaní, Batlle	Joan Artigas, sindic procurador
Pere Xaubet, regidor decano	Franco. Miquel
Franco. Casanova, regidor	Narcís Barceló
Anton Miquel	Jaume Figueras
Llucià Miquel	Franch. Llubia
Jph. Torrens	Anton Marí Carreras
Jph. Mullerach	Anton Yglesias

Dita Junta és per donar compliment a la orde del Sr. Yndendent general la qual demana un empréstito de 150 mil duros en aquest Corregiment de Vilafranca. Se ha fet un reparto a la Casa de la Vila per los 100 duros que han tocat en est poble y dit reparto lo han fet los que han sigut elegits per la Justícia y són los següents: Joseph Torrens, Josep Mullerach y Narcís Barceló.»

«Vuy dia 29 abril de 1811, convocats a la Casa de la Vila, per tractar de donar compliment a la orde que ha rebut relativa al Sometent General i han assistit les personnes següents:

Josep Riba i Gabarró

Reverent Sr. Rector	Pau Almirall
Joan Romaní, batlle	Genís Vallès
Franco. Casanova, regidor	Jaume Figueras
Miquel Morall	Franch. Romaní
Joan Guarro	Anton Marí Carreras
Joseph Yglesias Anton Marí, paraire	Anton Yglesias
Joseph Romagosa	Joseph Mullerach
Joan Figueras	Joseph Torra Tort
Pau Miquel, menor	Narcís Barceló
Jaume Vilarrubias	Anton Aguilera
Pere Gobern	Pere Gabarró
Joseph Llucià Mabras	Llucià Miquel

Se ha acordat en dita Junta que hagen de anar a Sometén totas las persones del poble que sigan de la edat de 18 a 40 anys, conforme se és efectuat així, que hi anasen tots los de dita edat a la línia del Llobregat, y de haver complert ab exactitud per la Superior orde.»

«Vuy 19 de maig de 1811, en la Casa de la Vila, ab les personas següents, relativa a un empréstito de cent mil duros, de orde del Sr. Yntendent de fecha I de maig, que señalan 280 duros a est poble:

Joan Romaní, batlle	Franco. Miquel
Pere Xaubet, regidor	Joseph Miquel
Franch. Casanova, regidor	Pere Almirall
Miquel Morall, regidor	Pau Rovira
Joan Artigas, síndic procurador	Genís Vallès
Josep Mullarach, síndic personer	Joseph Borràs
Anton Marí, paraire	Joseph Martorell dels Vibenchs
Narcís Barceló	Anton Valls
Procopi Alsina	Anton Marí Carreras
Anton Sabater	Procopi Solà
Pau Miquel	Pau Almirall
Joseph Torrens	Joan Bisbal
Miquel Montserrat	Joseph Romagosa
A. Yglesias Ollé	Llucià Miquel
Joan Rius	Anton Miquel
Franco. Torras	Franco. Tendas
Joan Figueras	Jaume Vilarrubias
Franch. Llubià	Ysidro Font

Fou proposat per los Srs. del Ajuntament que encontrantse ab un ofici dels Srs. Comissionats de Capellades relatiu a què per orde del Sr. Yntendent haguen de contribuir los 7 pobles de est cantó ab 2.000 duros dintre 24 horas y habentse señalar en aquest 280 duros digueren tots lo de la Junta lo que millor li

Contribucions de l'Anoia contra l'ocupació napoleònica

aparegués per poder contribuir, lo qual se abona ab lo Catastro. Se acorda de fer un reparto entre tots los individuos que paguen Catastro lo endemà dia 20 y lo dia 23 se tornaren a congregar, per escoltar la demanda que féu un individuo del poble que proposa a la Junta que si li donava un 25 per cent ell adelantaria los 280 duros y tota la Junta li acceptà lo pacte.»

«Vuy 30 de maig de 1811, a la Casa de la Vila, en Junta formal per donar compliment a la orda de D. Marcos Comajuncosa, Alcalde Major de Ygualada, relativa a 10 caps de bestiar de 12 carníceres cada un per las tropas y ab la asistència de las personas següents:

Joan Romaní, batlle	Franch. Romaní
Pere Xaubet, regidor	Joseph Torra Tort
Franch. Casanova, regidor	Joseph Romagosa
Miquel Morall, regidor	Pau Almirall
Joan Artigas, síndic procurador	Joan Figueras
Genís Vallès	Anton Marí Carreras
Jaume Figueras	

Fou proposat per los Srs. del Ajuntament, que habent entregat los 10 caps de bestiar o lo valor de ells de 63 lliures a la factoria de Ygualada, digués cada cual de quin modo se ha de fer per contribuir tots los del poble en dit valor y tots consentiren en què se pagués de aquells 240 duros que consten ab 4 cèdules que subsisteixen per la recomposició de la yglesia y així quedà acordat.»

«Vuy dia 2 de juny de 1811, congregats en la Casa de la Vila en Junta formal per a donar compliment a la orde de D. Marcos Comajuncosa, Alcalde Major de Ygualada y en dita Junta hi assistiren las personas del poble següents:

Joan Romaní, batlle	Joseph Martorell
Pere Xaubet, regidor	Franco. Valls
Franch. Casanova, regidor	Anton Marí Carreras
Miquel Morall, regidor	Franch. Llubià
Joan Artigas, síndic procurador	Jaume Basas
Josep Mullarach, síndic personer	Anton Yglesias
Pere Gabarró	Narcís Barceló
Pere Govern	Franch Tendas
Anton Miquel	Joseph Torrens

Fou proposat per los Srs. del Ajuntament que habent rebut una orda que demana per las tropas, dos caps de bestiar de 12 carníceres cada un y dos quarteras de blat o doscentes lliures de pa, y tots acordaren que es pagasen de aquells 240 duros que consten ab 4 cèdules que te encarregats Pau Miquel per la recomponienda de la Yglésia.»

Josep Riba i Gabarró

«Vuy dia 19 de juriol de 1811, congregats en la Casa de la Vila, en Junta formal, han asistit las personas següents:

Joan Romaní, batlle	Josep Torra Lorens
Pere Xaubet, regidor decano	Pere Gavarró
Franch. Casanovas, regidor segon	Anton Valls
Miquel Morall, regidor tercer	Joan Figueras
Joan Artigas, síndic procurador	Joseph Romagosa
Josepch Mullerach, síndic personer	Pau Miquel
Jaume Vilarrubias	Franch. Romaní
Joan Guarro	Genís Vallès
Pau Rovira	

Fou Proposat pels Srs. del Ajuntament que si els apareixia bé a tots els de la Junta pasarien a apoderarse de tot lo Blat dels delmes per mantenir lo Somatén y tots digueren que sí y per est fi se han obligat tots a pagar la part tocant a est poble, però ab tot el Ajuntament se ha encarregat de dit Blat pagant lo Arrendador pertocant.»

«Vuy dia 2 de desembre de 1811, congregats en la Casa Consistorial de la Pobla de Claramunt en Junta formal Los Srs. del Ajuntament y de las personas se notan:

Joan Romaní, batlle	Anton Marí Carreras
Pere Xaubet, regidor decano	Genís Vallès
Miquel Morall, regidor tercer	Anton Sabater
Joseph Mullarach, síndic personer	Joseph Torrens
Jaume Basas	Anton Valls
Pau Rovira	Joseph Romagosa

Fou proposat per Joan Romaní, honorable batlle, que lo motiu de haberlos congregats a tots es que tenia entès y li habien molt asegurat que si en aquest poble se podia fer constar al Alcalde Major de Igualada, que hi àgia en lo actual més de doscents vehins o fochs, tindrian lo Batlle actual y los binens més Jurisdicció y poder del que es té en lo present y que de aquest modo per aclair moltes pendències y causas de las que entre any pasan entre los habitants del poble, nos duerien subjectar en haber de comparèixer debant lo Alcalde Major de Ygualada, y después de haberlos expresat o proposat tot lo dit, digué dit honorable Batlle a tots los de la Junta, que sils estava bé a tots y hi consentian, ell cuidaria de tot, y tots resolgueren y digueren que sí, que cuydés y ho persegúis, que ells hi estan ab tot.»

«Vuy dia 13 de desembre de 1811, en la Casa Capitular, en Junta formal los Srs. del Ajuntament y de las personas que se notan:

Contribucions de l'Anoia contra l'ocupació napoleònica

Joan Romaní, batlle	Joan Artigas, síndic procurador
Pere Xaubet, regidor decano	Pere Gavarró
Franch. Casanova, regidor segon	Joseph Romagosa
Miquel Morall, regidor tercer	Joseph Martorell
Joseph Mollarach, síndic personer	Franco. Miquel
Llucià Miquel	Anton Sabater
Pau Rovira	Jaume Vilarrubias
Narcís Barceló	Narcís Font
Joseph Manich	Joseph Reixachs
Jaume Figueras	Franco. Tendas
Pau Miquel	Joseph Llucià Mabres
Anton Marí Carreras	Anton Marí paraire
Anton Valls	Joan Figueras
Genís Vallès	Joseph Mercader
Pere Govern	

Fou proposat per lo Sr. Regidor decano que tenint lo abís dels dos comissionats Franco. Romaní de la Torra y Jaume Esteve de Capellades, relatiu a averiguar quants fusells hi ha en est poble, perquè sabent lo número de ells se donarà providència per comprar los que faltian per a armar tots los individuos concurrents de la Pobla a las milícias urbanas y habent fet lo dit Sr. la dita proposició digué a tots los de la Junta que cada hu hi digués lo que millor li aparegués, y tots resolqueren y concentiren en fer quatre comissionats per cuidar de dita averiguació, quals comisionats se elegiren inmediatamen y son los Srs. Anton Marí Carreras, Pere Govern y Miralles, Genís Vallès y Jaume Figueras, y a més de això han determinat tots fer un pregó perque qualsevol que tinguia fusell o fusells bayonetas y cananas o manifestia inmediatament als Srs. comisionats.

També ha proposat lo dir Sr. Regidor decano que encontrantse lo Ajuntament ab una orde del Sr. Alcalde Major de Ygualada, manada per lo Exm. Sr. General en Gefe relativa a contribuir aquest poble ab 65 lliures dintre dos dias en pena de 50 lliures, per a pagar los treballadors que per orde de dit Exm. Sr. General en Gefe estan trevallant en la destrucció del Combert dels P. P. Caputxins de la vila de Ygualada y de tot lo que pugua servir de abrich al enemic, en cas aquest tornia a aposentarse en dita vila y per fer una casa per abitar nobament los dits Religiosos Caputxins, y tots enànimés y conformes resolqueren pagar la dita contribució y que per efectuarla se elegisen tres comisionats per fer lo reparto y foren elegits inmediatamen los següents: Pau Rovira, Anton Valls y Franco. Tendas y estos feren lo reparto ab tota rectitud entre los individuos de est poble.»

TRANSCRIPCIONS DE LES JUNTES DE L'ANY 1812

«Vuy dia 19 de Janer de 1812, en la Casa Capitular de la Pobla de Claramunt, en Junta formal, ab les personas que se notan:

Pere Xaubet, regidor decano	Anton Marí Carreras
Pere Gavarró	Joseph Miquel
Anton Aguilera	Joan Rius
Ramon Casas	Ramon Torras
Jaume Basas	Jacinto Padró
Miquel Montserrat	Joan Bisbal
Joan Costa	Joseph Soteras
Mariano Riva	Jaume Vilarrubias
Anton Marí	Joan Mañosas

Fou proposat per lo Sr. Regidor decano, que per donar compliment a la orde de la Yltre. Comissió Corregimental de Vilafranca relativa a elegir un comisionat que lo dia 23 ha de presentarse a Sant Pere de Riudebitlles per fer la elecció de dos vocals per suprir lo puesto dels dos que han de eixir, y per elegir també los dos subgetces que preveu lo capitol 40 del reglamen provincial de las Juntas de Província y han de servir los dits subgetces per la Junta Popular que hi ha de haber en est poble tota vegada que hi ha més de 200 vehins. Pasaren a fer les eleccions y per comissionat per anar a Sant Pere de Riudebitlles fou elegit lo Sr. Joan Guarro y per la Junta Popular foren elegits Franch. Romaní y Font y Pau Miquel, per haber tingut major número de vots que ningun altre.»

«Vuy dia 27 de Janer de 1812, en la Casa Capitular, en Junta formal, ab assistència de les personas que es notan:

Pere Xaubet, regidor decano	Joan Guarro
Miquel Morall, regidor tercer	Pau Miquel
Joseph Mullarach, sindic personer	Pau Miquel de Costeya
Josep Torras Llorens	Franch. Romaní
Genís Vallès	Joseph Yglesias, calderer
Pau Almirall	Anton Valls
Pere Govern	Pere Gavarró
Joseph Torrens	

Fou proposat per los Srs. del Ajuntament perquè se encontra ab una orde del Sr. Alcalde Major de Ygualada, relativa a contribuir aquest poble ab 8 quarteras de gra ab la major brevetat per socórrer las tropes de la Divisió del Exm. Sr. General Baró de Eroles que está en aquella vila y acordaren los de la Junta

Contribucions de l'Anoia contra l'ocupació napoleònica

que es fes un reparto de 56 duros per 4 quarteras y que de aquest modo es miraria si es podria acontentar dit Alcalde major portantli la meytat y quan no se acontentàs, se aplegaria altra vegada lo mateix per lo complimen".»

«Vuy dia 29 de Janer de 1812, en la Casa Capitular, en Junta formal, ab las personas que se notan:

Joan Romaní, batlle
Pere Xaubet, regidor decano
Franch. Casanovas, regidor segon
Miquel Morall, regidor tercer
Joan Artigas, síndic procurador
Joseph Mollarach, síndic personer
Pere Govern

Joan Figueras
Pau Rovira
Jaume Figueras
Pau Miquel
Pau Miquel de Costeyas
Anton Marí Carreras
Pere Govern Miralles

Fou proposat per los Srs. del Ajuntamen, perquè se encontran ab una orde de la Comissió Popular de Ygualada relativa a contribuir aquest poble y fins el mitg dia de vuy ab 350 duros per socòrrer las tropas de la Divisió del Exm. Sr. Baró de Eroles, que està en dita vila y que mana que dita contribució se habia de fer en qualitat de préstamo reintegrable en las contribucions atrasades que està devant aquest poble y que se fàcia per medi de un reparto entre los més pudents del poble, que se és executat immediatamen, quedant emperò los Srs. del Ajuntamen de donar providència en fer aplegar ab la major brevetat los sis mesos de Capitació que se estan devant que son de agost, sptbre, octubre, novembre, y dcbre, del any passat y lo janer de Capitulació de tothom, y retornian los diners a tots los que ara vestreuen lo demés del que correspon..»

«Vuy dia 14 de abril de 1812, en la Casa Capitular, en Junta formal, ab assistència de las personas que se notan:

Dr. Jaume Galobart, Pàrroco
Joan Romaní, batlle
Anton Marí, regidor decano
Anton Marí, regidor segon
Anton Yglesias, regidor tercer
Joseph Mollarach, síndic personer
Pau Miquel
Pere Xaubet
Genís Vallès
Pau Rovira
Pau Almirall
Jaume Figueras
Anton Valls

Narcís Barceló
Franch. Casanovas
Pere Govern
Joan Figueras
Antonia Sabater
Madrona Valls
Joseph Torrents
Joseph Romagosa
Pere Gavarró
Pau Miquel de Costeyas
Miquel Morall
Josep Yglesias, calderer

Josep Riba i Gabarró

Fou proposat per lo Sr. Anton Marí Carreras, regidor decano, per manifestarlos alguns oficis que lo Ajuntamen y Comisió tenian rebuts del cavaller Alcalde Major y Comisió de la Vila de Ygualada, relatius a què inmediatamen es paguien los 180 duros que señalaren en est poble ab ofici del 30 de mars, señalats en lo reparto que es féu en Ygualada per cobrir los gastos que féu en aquella vila la Divisió Sarfield lo dia 23 de mars. Seguint lo que preveu lo capítol 17 de la instrucció de 17 de desembre de 1811.»

«Vuy 26 de abril de 1812, en la Casa Capitular, en Junta formal, ab las personas que se notan:

Joan Romaní, batlle	Franch. Casanova
Anton Marí Carreras, regidor I r	Pau Rovira
Anton marí, regidor segon	Joseph Llucià, Xaró
Anton Yglesias, regidor tercer	Pere Gavarró
Jaume Soteras, síndic procurador	Joseph Martorell
Joseph Mullarach, síndic personer	Anton Llucià del Pujol
Genís Vallès	Josep Llucià Mabres

Fou proposat per los Srs. del Ajuntamen que lo motiu de haber cridat a tots los que tenen animal per anar a bagatge, encara que no han comparegut sinó los presents, és per veure com se pot fer de posar un arreglo fixo en quan al sevey de bagatges, per estar enteramen desarreglat, experimentant cada dia que ningú cumple del modo que correspon y habent oit la dita proposició, determinaren tots y resolgueren lo següent: Que totas las vegadas que es demanaran bagatges solament se avisaran cada vegada aquells quels toquia seguint la llista y que tan si tenen los animals fora, com sils tenen a casa, se han de compondrer ells que seran avisats y no lo Ajuntamen, obligantse com se obliga a pagar las multas y penas que per sa culpa o falta de compliment se ocasionan.»

«Vuy que contam 3 de maig de 1812, se ha tingut esta Junta en la Casa de la Vila de la Pobla de Claramunt y han asistit las personas següents:

Joan Romaní, batlle	Jph. Claramunt
Anton Marí Carreras, reg. decano	Vicens Soteras
Anton Marí, regidor segon	Sebastià Thomas
Anton Yglesias, regidor tercer	Jph. Torra Llorens
Jaume Soteras, síndic procurador	Narcís Font
Joseph Valls de Garrigas	Jacinto Padró
Joan Costas	Pau Rovira
Pere Gavarró	Joseph Casals
Franch. Casanova	Joan Bisbal
Joseph Mullarach	Pau Miquel
Anton Valls	Franch. Romaní

Contribucions de l'Anoia contra l'ocupació napoleònica

Anton Sabater

Joseph Llucià, Xaró

Joan Costas

Pau Almirall

Anton Llucià

Genís Vallès

Franco. Montserrat

Joan Guarro

Mariano Riva

Pere Gabarró

Se ha acordat entre tots llogar a Joseph Casals, lo qual se és obligat a complir ell sol per tot lo poble ab la sua mula, pagantli emperò 6 pacetas de Jornal diàrias mentres entrerà en dit servey, advertint que las 6 pacetas se ha tractat pagar-lashi entre lo que li donarà el Govern y lo Poble, y se ha tractat que per pagar dit gasto se arreglarà lo poble del modo se arreglian en las demés parts, vull dir si ho pagaran los bagatges sols ho tot lo poble.»

«Junta celebrada en la Casa de la Vila lo dia 8 de juriol de 1812. Se ha tingut esta Junta per donar compliment a la orde impresa de la Junta Superior del Principat, remesa a la Junta Corregimental en Capellades y esta ab fecha de 5 del mateix la ha circulada a est y altres pobles, la qual orde mana fer un matxo y un home per anar a bagatge y en dita Junta han comparegut los següents:

Joan Romaní, Batlle

Anton Mari Carreras, reg. decano

Anton Marí Romeu, reg. 2n

Anton Yglesias, reg. 3r.

Jaume Soteras, síndic procurador

Joan Figueras, síndic personer

Josep Mollarach

Anton Valls

Anton Sabater

Joseph Llucià, Xaró

Joan Costas

Pere Gavarró

Jacinto Padró

Pau Rovira

Joseph Casals

Franch. Casanobas

Pau Miquel

Franch. Romaní

Genís Vallès

Franco. Montserrat

Joan Guarro

Mariano Riva

Se ha acordat entre tots llogar a Joseph Casals present en la mateixa Junta, lo qual se és obligat a cumplir ell sol per tot lo poble ab la sua mula, pagantli emperò 6 pacetas de jornal diàrias mentres estarà en diy servey, advertint que las 6 pacetas se ha tractat pagarlashi entre lo que li donarà lo Govern y lo Poble, y se ha tractat que per pagar dit gasto se arreglarà lo poble, del modo se arreglian en las demés parts, vull dir si ho pagarán los bagatgers sols ho tot lo poble. Y per ser veritat tot lo acordat, ne fas fe jo Pere Guasch, Fiel de Fechos.»

«En la Pobla de Claramunt, Corregimiento de Villafranca, hoy dia de la fecha, para dar cumplimiento este Ayuntamiento a la orden que recibió del Señor Gobernador con fecha 3 del corriente, después de haber celebrador en la Parroquial Yglesia de esta villa la Misa del Espíritu Santo, se ha congregado el Ayuntamiento en su Casa Consistorial con el señor honorable Bayle, en unión

con el Cura Parroco, junto con los vecinos de esta Parroquia y de las Sufragáneas, que son las dos de la Torra de Claramunt y Vilanova de Espoya. En dicha convocatoria se han elegido dos escrutadores para con mi como secretario de este Ayuntamiento tomar los votos de los once compromisarios que se han elegido para hacer la elección del Elector de esta Parroquia, cuyos escrutadores son Francisco Romaní y Pedro Vallès. Los once compromisarios que la pluralidad de votos se han elegido son los siguientes: 9 que corresponden a la Parroquia de la Pobla de Claramunt, Josef Torrents, Josef Vallès, Pablo Rovira, Josef Mollarach, Antonio Marí Carreras, Juan Romaní, Josef Yglesias, Jayme Basas y Jayme Vilarrubias. 2 correspondientes a la Torra de Claramunt y Vilanova de Espoya sufragáneas, Vicente Almirall y Pedro Prat. Después han elegido estos a pluralidad de votos al Elector de esta Parroquia, que ha sido el Don Jayme Figueras, cuyo nombramiento se ha leído en presencia de la misma Junta, para la buena satisfacción de todos. Pobla de Claramunt 11 de octubre de 1812.»

«En la Pobla de Claramunt, del Corregimiento de Villafranca, hoy dia 1º del mes de noviembre de 1812. se han congregado en la Casa Consistorial los Electores de esta Parroquia, junto con el Sr. Antonio Marí i Carreras, regidor decano, que ha presidido por ausencia del honorable Juan Romaní, Bayle; y estando congregados han hecho del modo que manda la Constitución de la Monarquía Española y Decreto de 23 de mayo último de las Cortes Generales y extraordinarias del Reyno, la nueva elección de Alcalde, quatro Regidores y Procurador Síndico, que ha de haber para la gobernación de este Pueblo, cuyas elecciones han caído sobre los Sres. siguientes: D. Pedro Govern y Miralles, Familiar del Santo Oficio y capitán de una de las Compañías de Reserva, ha quedado elegido Alcalde Constitucional. D. José Torra y Llorens, capitán de otra Compañía de Reserva, por Regidor Decano. D. Francisco Llubià, sastre, por Regidor 2do. D. Antonio Sabater, labrador dels Vivenchs, por Regidor 3º. D. Josef Martorell y Llucià, por Regidor 4º, y D. Antonio Font, papeler, por Síndico Procurador.

Estos Sres. elegidos en dicho día no tomaron el Juramento y posesión de dichos encargos, pero sí que lo han tomado hoy a los 4 días del mes de noviembre de 1812, con protesta sobre la mano y poder del Bayle Juan Romaní que lo fue hasta aquella hora. En dicho juramento todos han prometido guardar la Constitución, las leyes, ser fieles al Rey y cumplir religiosamente las obligaciones de su cargo.»

«Vuy dia 22 de novembre de 1812, en la Casa Consistorial, en Junta formal, ab assistència de las Personas que tenen bagatges majors y menors, quals estan continuats després del Magnífich Ajuntament:

Contribucions de l'Anoia contra l'ocupació napoleònica

Pere Govern Miralles, alcalde	Joan Costas
Joseph Torra Llorens, decano	Anton Yglesias
Franch. Romaní, regidor 2n	Anton Marí
Anton Sabater, regidor 3r	Pau Rovira
Jph. Martorell Llucià, reg. 4rt	Joseph Torrents
Anton Font, síndic procurador	Jph. Vallès
Llucià Miquel	Procopi Alzina
Joan Romaní	Jph. Mullarach
Anton Marí y Carreras	Jacinto Padró

En esta Junta fou proposat per los Srs. del Ajuntament, que lo fi de haber cridat a tots los bagatgers, encara que no han comparegut sinó los presents, és per posar un bon arreglo en lo servey dels bagatges té aquest poble y después de haber oït la dita proposició, se ha acordat arreglarlo del modo següent, a saber:

Primerament se ha resolt crear un fondo per pagar lo dit servey de bagatges, so es contribuint cada mes, comensant ja aquest mes de novembre y successivament 18 sous 9 diners cada un dels Amos dels bagatges majors y 9 sous 4 diners cada un dels Amos dels menors, y que sempre y quant se demanian bagatges hi anirien aquells quels toquia següint la llista y compliran tots la sua obligació ab un dia i mitg de estar de bagatge, advertint que si hi han de estar més de un dia i mitg, seran pagats de dit fondo ab set pacetas quisquen dia per cada matxo y 4 pacetas los burros, atvertint que sempre que se abisarà algú per anar de bagatge, y aquest noy puga anar per ser fora o altre motiu lleigitim. La Justícia llogarà un bagatge per complir per ell, pagant aquest al que anirà llogat per ell, lo jornal per un dia y mitg si hi está, a rahó del que esta señalat per cada dia, emperò si hi ha de estar més d'un dia y mitg, cobrarà lo demés temps del fondo com queda dit. Y si algú no vol consentir en pagar lo que està señalat per dit fondo cada mes, o abent pasat lo termini de un mes sens pagar lo mes vensut, queda aquest obligat annar de bagatge sempre que demanaran bagatges encara que no li toquia següint la llista.»

«El Exmo. Sr. General en Gefe y el Sr. Yntendente con fecha 27 de diciembre de 1812 dicen lo siguiente:

“El Consejo de Guerra de Generales celebrado en este día para tratar de los medios más expeditos de alimentar al soldado en el apuro actual de no tener ya los Cuerpos con que acudir a esta atención y hallarse sin existencias la Tesorería; ha acordado que mientras que con la recaudación de las tercias de contribuciones y otros arbitrios próximos a su vencimiento, se pone ésta en estado de socorrer competentemente a los Cuerpos, se habilita a los Ayuntamientos de los Pueblos en que se situen o haga tránsito algun Cuerpo o Sección del Exército, a que a cuenta de las contribuciones de cualesquiera especies

que fueren, faciliten a sus Comandantes baxo su recibo el caudal que estos les pidan para la subsistencia de sus tropas y que se les recomienda no acceda de lo que por un juicio prudente calculen serles absolutamente preciso para salir del apuro; y que solo aconteciendo no haber existencia alguna en metálico, imposibilidad de formarla por medio de reparto provisional entre los vecinos, ha descontar de las citadas contribuciones; en este mismo extremo, se cumpliera la cantidad que pidan los Comandantes de Cuerpós o de Sección, con posesión equivalente de artículos de etapa, en el concepto de que presentando los mismos Ayuntamientos en la contaduría del Exército los recibos de esta clase de suministros, les serán admitidos inmediatamente en cuenta y satisfecho en el acto mismo, y cualesquiera exceso que resultare a su favor en el subministro que hayan hecho sobre el valor de las contribuciones asignadas al pueblo.”

“Esta disposición se apresurará V. a comunicarla a todos los Pueblos del distrito de su cargo, estando a la vista de que se cumpla puntualmente mientras desvanecido el apuro que la motiva, vuelve a regir el método establecido y del recibo de ésta dará V. inmediatamente aviso. Los recibos que den los Cuerpos a las Justicias deben ser intervenidos por el Comandante de la Sección donde le huviere y con esta disposición tomada por el Consejo de Guerra de Generales de recibirla en este instante que son las siete de la tarde, me apresuro a comunicarla a los Pueblos, quedando en remitirles a la posible brevedad copia de esta resolución, y de quedar los Ayuntamientos de los pueblos, que son 28 con la Pobla de Claramunt, en darle ínterin todo cumplimiento y firmarán a continuación. San Pedro de Riudebitlles, 30 de diciembre de 1812. José de Olzinellas.”»

TRANSCRIPCIONS DE LES JUNTES DE L'ANY 1813

«Vuy dia 17 de Janer de 1813, congregats los Srs. del Ajuntament, assistència dels bagatgers, en la Casa Consistorial de la Pobla de Claramunt, a més de lo acordat sobre los serveys de bagatges lo dia 22 de novembre passat y que a més de allò, ha acordat novament el Ajuntament ab vot y consentiment de la major part de dits bagatgers, que es complia puntualment qualsevol bagatger que se li experimentia que habent fet ja lo servey de bagatges, quedant despatxat per la tropa estiguia algun dia més a tornar al poble, del just temps que aguia menester y que anant per ses diligències, ocultament pretengués cobrar lo jornal, serà multat per aqueix sol fet ab 6 lliures, que serviran per lo mateix fondo del servey de bagatges y se exigirà la mateixa multa de 6 lliures a qualsevol bagatger que quan se demanian bagatges o lo Ajuntament hagia de llogar per algú, facia escondir lo animal y se aplicarà també al fondo expresat.»

Contribucions de l'Anoia contra l'ocupació napoleònica

«Vuy dia 9 de maig del any 1813, congregats los Magnífichs Srs. Alcalde y Ajuntament del poble de la Pobla de Claramunt en sa Casa Capitular, ab asistència de tots los individuos que se notan:

Pere Govern Miralles, alcalde	Pere Gavarró
Jph. Torras Lorens, reg. decano	Joan Romaní
Franch. Llubià, regidor segon	Miquel Montserrat
Anton Sabater, regidor tercer	Franco. Puig
Jph. Martorell, regidor quart	Jph. Estrada
Anton Font, síndic procurador	Jph. Givert
Genís Vallès	Jaume Bujons
Jph. Llucià Mabras	Pau Rovira
Pau Miquel	Isidre Llucià Mabras
Joan Bisbal	Pere Xaubet
Jph. Mercader	Jph. Borràs Parera
Joan Costa	Anton Valls
Jph. Noguera	Jacinto Padró
Jph. Martorell	Jph. Valls de Garrigas
Pere Almirall	Agustí Miquel
Procopi Solà	Jph. Miquel
Anton Yglesias	

Fou proposat per los senyors Alcalde y Ajuntament, que segons algunes ordes ab que se encontran de diferents Superioritats, estan ben persuadits que se abobaran ab la Capitació de aquest Poble tots los préstamos y pagaments extraordinaris que se han fet de la manera que sian fets des del principi de la present guerra fins la hora present, per subministrar nostra Exèrcit y tropas; però per poderse efectuar això del modo que correspon és necessari fer un estat general, en lo qual ha de constar tot lo que ha pagat lo poble en dit temps, no contant ni Catastro ni Capitacions, sinó solament altres pagos extraordinaris y préstamos y que tot lo sobredit se encontrràà fàcilment repasant altre vegada per medi de alguns comisionats intel·ligents, los comptes del Comú pertanyents als anys 1808, 1809, 1810, 1811 y 1812 y que per instruir los dits comisionats se han elegit en la mateixa convocatòria o Junta y los que han quedat elegits per regoneixerlos tots aptos e intel·ligents són los següents:

Joan Romaní
Joan Guarro y Mari
Pau Rovira
Genís Vallès
Jph. Muntadas Madurell
Jaume Figueras

Josep Riba i Gabarró

Los sis sobredits comisionats deuran cuidar de repasar los comtes de dits anys y de formar lo plan o estat general que después se presentarà a la Contaduria, per haberlo així acordat, atvertint que com molts dies no podran juntarre tots sis per las conveniències que se oferiran a alguns de ells, se ha acordat que solament siguan quatre tinguian aquestos la facultat plena de poder trevallar, encara que tots sis queden obligats igualment.»

«Vuy dia 1 de juny del any 1813, congregats los Magnífichs Srs. Alcalde y Ajuntament, en sa Casa Capitular, ab assistència de los individuos que se notan:

Pere Govern Miralles, alcalde	Genís Vallès
Jhp. Torra Llorens, reg. decano	Anton Yglesias
Franch. Llubià, regidor 2n	Joan Costas
Anton Sabater, regidor 3r	Joan Romaní
Jph. Martorell, regidor 4rt	Pau Rovira
Antonio Font, síndic procurador	Anton Valls
Anton Marí Carreras	Pau Miquel de Costeyas
Anton Marí Romeu	

Fou proposat per los Srs. del Ajuntament, que lo motiu de haber cridat a tos los Amos que tenen animal per fer lo servey de bagatges, encara que no han comparegut sinó los presents, és per a tractar de quin millor modo se donaria compliment a una orde manoscrita de 28 de maig últim del Sr. Governador relativa a què de orde del Exm. Sr. General en Gefe del 27 de dit mes, han de compareixer y entregarse 2 bagatges majors de aquest poble per tot lo dia 5 de aquest mes a la Vila y Ajuntament de Reus, per una expedició molt urgent a la nació. Y han acordat tots unànimes y conformes el comisionar a Genís Vallès y Pau Rovira per a què cuidien de llogar al preu que pugian los dos referits bagatges y tots los altres bagatgers hagian de contribuir lo import, atvertint que los menos hagian de contribuir la meitat dels majors.»

«Vuy dia 15 de juliol del 1813, congregats los Magnífichs Senyors Alcalde y Ajuntament, en sa Casa Capitular, ab assistència dels individuos que se notan:

Pere Govern Miralles, alcalde	Anton Marí Carreras
Joseph Torra Llorens, reg. decano	Franch. Romaní
Franch. Llubià, regidor 2n	Miquel Morall
Anton Sabater, regidor 3r	Pau Miquel
Josep Martorell, regidor 4rt	Pau Almirall
Anton Font, síndic procurador	Joseph Torrents
Joan Guarro Marí	Josep Mullarach
Genís Vallès	Jaume Figueras
Anton Yglesias	Pere Xaubet

Fou proposat per los Srs. del Ajuntament, que lo motiu de haber cridat a tots los més podents del poble, encara que no han comparegut sinó los presents, és que segons orde del Sr. Yntendent se han de pagar a D. Anton Amat en Vilanova los nou mesos de Capitació següents: Octubre, Novembre y Desembre de 1812 y Janer, Febrer, Mars, Abril, Maig y Juny del corrent any, y han de ser pagats la mitat en metàlich y la altra ab libransas de subministros. Fins a la hora present los individuos del poble tenen totas las Capitacions satisfetas al Ajuntament y habent distribuït aquest los diners per a pagar altres diferents coses del Comú, digua cada qual com se pot fer per arreplegar los 270 duros ques necessitan per a satisfer la meitat de dits nou mesos ab efectiu. Atenent a la gran urgència ab que se contrau lo Ajuntament, han acordat tots unànimes y conformes ab el enviar los 270 duros entre los notats en esta Junta, y aquells que no habent comparegut hi han sigut cridats bestraent cada hu allò que pugua suportar segons judici prudencial, ab la intel·ligència de que queda estretament obligat lo Alcalde y Ajuntament de recaudar ab la major brevetat possible dels individuos de aquest poble, terme y terratinents, tot quan deguian de atrasos fins a la hora present y que dits atrasos recaudats siguian reintegrats y satisfets tots los deutes sian de la classe que sian, prevenint que si los dits atrasos no bastan per satisfer enterament los dits deutes, consenten los Acreedors en contribuir lo repartiment que sigua necessari fer perquè juntat ab la partida total de atrasos recaudats, igualia a la partida total dels deutes, ab la intel·ligència de què si per omisió de dits Alcalde y Ajuntament no se recaudan tots los dits atrasos y resultàs no poder reintegrar a los menos los 270 duros als individuos que los hagian adelantats, tinguian de satisferlos enterament de sos bens propis los citats Alcalde y Ajuntament, a lo que se obligan. Y per satisfer la mitat que correspon ab libransas de subministros al Ajuntament actual de import de 4.669 rals i maravedí velló la una y de 5.238 rals 3 maravedí velló la altra, en total 9.907 rals 4 maravedís velló. De dita quantitat queda encarregat lo Ajuntament actual y promet al expresat Anton Marí y Carreras abonarli lo dia del pasament de sos comptes, sens que en abant tinguia de estar lo sobredit Marí Carreras en ninguna evicció relativa a ditas libransas.»

«Vuy dia 8 de setembre del 1813. Congregats los Magnífichs Srs. Alcalde y Ajuntament, en sa Casa Capitular, an assistència dels individuos que se notan:

Pere Govern Miralles, alcalde	Joan Romani
Joseph Torra Llorens, reg. decano	Pere Gavarró
Franch. Llubià, regidor 2n	Anton Marí
Anton Sabater, regidor 3r	Joseph Casals
Josep Martorell, regidor 4rt	Joan Costas
Antonio Font, síndic procurador	Genís Vallès
Anton Yglesias	

Josep Riba i Gabarró

Pau Miquel de Costeyas
Jph. Mullarach
Franch. Casanovas

Pau Miquel
Anton Casanovas
Josep Lucià, Xaró

Fou proposat per los Srs. Alcalde y Ajuntament, que lo motiu de haber cridat a tots los individuos del poble y terme que tenen animals per fer lo servey de bagatges y a més dels més podents del poble és per veure com se ha de donar compliment a la orde del Governador de 3 del corrent, que mana de fer 3 animals per lo dit servey, a saber: un aquest poble, un a la Torra y un altra entre los pobles de Espoya y Vilanova y Quadra del Camí, ab la obligació de haber de mantenir entre los pobles referits un home per menar los 3 animals, y sels proposa que los dits animals seran pagats ab 4 pesetas diàrias cada un, han acordat unànimes elegir comisionats per a cuidar tant de buscar lo animal que correspon a est poble, quals comisionats són Genís Vallès, y Franch. Casanovas, y habentse juntat ab las Justícias de la Torre, Espoya, Vilanova y Quadra del Camí, han acordats tots junts, que lo Joseph Casals de aquest poble quedia encarregat de menar los 3 animals ab la obligació de que si lo Rey no li paga diàriament las 4 pesetas diàrias per cada un, segons preveu la orde, las hi tinguia de satisfer aquest poble, lo de la Torra, Espoya, Vilanova y Quadra del Camí y a més li haurà de pagar aquest poble una peseta diària per son jornal personal, altre lo de la Torra, y altre peseta los pobles de Espoya, Vilanova y Quadra del camí; prevenint que queda obligat est poble a abonar a Joseph Casals la quantitat de cent lliuras en cas se li perdia lo animal en alguna acció de guerra, si li pillan los enemichs o de qualsevol mal que se li moria mentres estarà en dit servey.»

«Nota. Vuy dia 15 de setembre de 1813, ha comensat a emplear lo Ajuntament a Joseph Casals per lo tracta de la sobredita Junta; que en est dia al matí marxant a treballar lo dit Josep Casals fou detingut per lo Ajuntament, dientli que lo Governador lo demanava ab ofici de 14 de dit mes.»

«Vuy dia dos de octubre del 1813, congregats los Srs. del Ajuntament de la Pobla de Claramunt, en sa Casa Secretaria, ab assistència dels individuos que se notan:

Jph. Torra Llorens, regent la vara
Franch. Llubià, regidor 2n
Anton Sabater, regidor 3r
Jph. Martorell, regidor 4rt
Anton Font, síndic procurador
Anton Marí Carreras
Joan Romaní
Joseph Torrents
Pau Miquel
Franch. Romaní

Anton Valls
Pau Miquel de Costeyas
Joseph Mullarach
Genís Vallès
Jph. Muntadas
Anton Marí
Pau Rovira
Jaume Figueras
Joan Figueras

Fou proposat per los Srs. del Ajuntament, que lo motiu de haberse congregat és per manifestar al poble dos ordes manoscritas que ha rebut dit Ajuntament del Sr. Governador de Vilafranca de 25 de setembre últim, relativas la una en què per mantenir las Brigadas del Exèrcit se ha señalat per cada any a aquest poble una tersa de Catastro doble pagada ab tres vegades, so és un ters quan caiga cada una de las tres tercias del any, y a més 265 lliures per rahó de comers e indústria, qual tercera part deu quedar satisfeta lo dia primer de aquest mes. Y ab la altre orde queda señalat a est poble 60 quarteras de blat, 30 quarteras de ordi, que dins tres dias deu ser entregat en la factoria de Vilafranca y 600 quintars de palla, que se ha tenir previnguda per quan serà demanada, y se ha acordat unànimes y conformes ques facian los repartos correspondents y ab la major brevetat posible per a poder donar compliment en ditas dos ordes, que per qual fi se elegesquian comisionats per a què estos ab intervenció del Ajuntament entenguian de dits repartos, qual elecció se ha fet inmediatament, y han quedat elegits los sis comisionats següents:

Joan Guarro y Mari
Genís Vallès
Jaume Figueras
Anton Mari Carreras
Anton Valls
Pau Miquel de Costeyas

Han fet los tres repartos que corresponen ab la major escrupulositat y justícia, a saber: lo de comers e indústria que és de 88 lliures, 6 sous, 8 diners, que és la tercera part de las 265 lliures del any; lo de 600 quintars de palla y lo de las 60 quarteras de blat y 30 de ordi, que constant la quartera de blat a 22 pesetas y la de ordi a 15 pesetas, se necesitan per est reparto sol lo import de 6 meses de Capitació, menos 6 duros y així se és fet, prevenint que los 6 duros que faltan per los 6 meses se ha acordat de darlos al Recaudador per sos treballs.»

TRANSCRIPCIONS DE LES JUNTES DE L'ANY 1814

«En la Pobla de Claramunt, del Corregimiento de Villafranca, hoy día 1º del mes de enero del año 1814. Se han congregado en la Casa Consistorial el Alcalde y Ayuntamiento del año pasado 1813, junto Pablo Miquel y Ferrer, Alcalde que es elegido; Ginés Vallès, Pablo Rovira y Narciso Barceló, regidores y síndico procurador elegidos para el presente año, y estando todos con arreglo al Decreto de las Cortes Generales y extraordinarias de de 23 de mayo de

Josep Riba i Gabarró

1812, el alcalde que fue del pasado año Pedro Govern y Miralles, ha dado posesión de su empleo al referido Pablo Miquel y Ferrer, el que al tiempo de tomarle, ha hecho juramento sobre una cruz de guardar la Constitución, de observar las leyes, de ser fiel al rey y de cumplir religiosamente las obligaciones de su cargo, e inmediatamente el citado Alcalde Pablo Miquel y Ferrer, ha tomado el juramento sobre la misma cruz en los mismos términos y condiciones que él lo ha prestado, a los dos regidores Ginés Vallès y Pablo Rovira, como y también al síndico procurador Narciso Barceló, quienes han hecho el citado juramento con la debida fórmula, prometiendo guardar y cumplir y observar cuanto ha prometido el expresado Alcalde Pablo Miquel y Ferrer. Y para que conste lo noto por diligencia. Por Pablo Miquel y Ferrer, Alcalde Constitucional que no sabe escribir firmo Pablo Miquel y Soler, hijo. Pedro Guasch, Secretario.»

«Sres. Alcalde y Ayuntamiento Constitucional de Ygualada. Ha recibido esta Justicia y Ayuntamiento Constitucional la orden de Vds. del día 28 de febrero último, relativa a contribuir este pueblo dentro del término de ocho días, con 93 quintales de leña, a la que contesta diciendo que se dará cumplimiento a dicha orden, mediante que al tiempo de la entrega de dicha leña, la satisfagan Vds. con dinero, al precio corriente, y no entregando por ella recibos de tropa, pues parece es esta la voluntad del M.Y.S. Yntendente en su resolución de 3 de octubre último. Pobla de Claramunt 6 de marzo de 1814. Por Pablo Miquel y Ferrer, Alcalde, y por Narciso Barceló, síndico procurador, que no saben escribir, firmo yo Pedro Guasch, secretario, y Josep Torra y Llorens, regidor decano y Genís Vallès, regidor.»

«Vuy dia 15 de mars del any 1814, congregats los Srs. Alcalde y Ajuntament de la Pobla de Claramunt, en la Casa Secretaria, ab assistència dels individuos que se notan:

Pau Miquel Ferrer, alcalde	Pere Govern Miralles
Josep Torra Lorens, reg. decano	Joseph Mullarach
Franch. Llubià, regidor 2n	Joseph Torrents
Genís Vallès, regidor 3r	Joan Guarro Marí
Pau Rovira, regidor 4rt	Joseph Yglesias, calderer
Narcís Barceló, síndic procurador	Anton Sabater
Isidro Font, major	Pere Brososa
Franch. Romaní	Jaume Basas
Jph. Muntadas Madulell	Jaume Figueras
Anton Marí Romeu	Joan Figueras
Anton Valls	Anton Yglesias
Pau Miquel de Costeyas	Pere Gavarró

Contribucions de l'Anoia contra l'ocupació napoleònica

Fou proposat per los Srs. del Ajuntament, que lo motiu de haber cridat a tots és per veure com se donarà compliment a las ordes del Alcalde Major de la vila de Ygualada, relativas al pago de 73 duros 4 rals de velló que no se pagaren lo any 1812 a la comisió Parroquial de Ygualada. Han respot tots a la una que lo dit pago ja lo tenen pagat tots los individuos que debian contribuirlo y han acordat que Anton Mari y Carreras, regidor decano que fou en lo any 1812, tota vegada que consta que aquest cobrà dita partida y no la satisfé ni menos ne donà descàrrec en sos comptes, paguia immediatament no solament la dita partida de 73 duros 4 rals de velló, si que també tots quans apremis, gastos y perjudicis la su morositat ocasionat fins a la hora present y los que en avant se facian ho ocasionia.»

«Vuy dia 18 de mars del 1814, congregats los Srs. Alcalde y Ajuntament, en la Casa Secretaria de dit poble, an la asistència dels individuos que se notan:

Pau Miquel Ferrer, alcalde	Anton Marí Romeu
Josep Torra Llorens, reg. decano	Pere Gavarró
Franch. Llubià, regidor 2n	Joseph Martorell
Genís Vallès, regidor 3r	Joseph Mullarach
Pau Rovira, regidor 4rt	Franch. Romaní
Narcís Barceló, síndic procurador	Joan Mañosas
Franco. Puig	Isidro Font, major
Joan Guarro Narí	Pau Miquel de Costeyas
Anton Aguilera	Joan Artigas
Jaume Vilarrubias	Joseph Llucià Mabras
Joan Romaní	Anton Marí Carreras
Jaume Figueras	Joseph Muntadas Madulell
Anton Miquel	Josep Yglesias, calderer
Anton Valls	Josep Valls de Garrigas
Joseph Torrents	Anton Sabater
Joan Figueras	Pere Pau Solà del Cortey
Pere Govern Miralles	Pere Brososa
Anton Yglesias	

Fou proposat per los Sres. del Ajuntament, que lo motiu de haber convocat universitat és per manifestar a tothom que lo Comú se encontra ab un atràs considerable per causa de haber pagat en los tres anys 1811, 1812 y 1813 moltes cosas dels diners de les contribucions manades, sens haber fet per això ningun reparto, y així atenet a lo que actualment demana lo Govern per atrasos de Capitació, que son 580 duros, hi diguia cada hu lo que millor li apareguia per remediar lo sobredit atràs y compondrer lo poble. Y han acordat tots unànimes y conformes, fer una representació a S. C. la Diputació Provincial, exposant los subministros fets per aquest poble, a fi de què se admetian las li-

bransas a compte dels dits atrasos de Capitació, y per qual fi se miria com ho han practicat a Castellolí, que se té notícia que farà poc temps ha per medi de una representació que han fet, los han abonat alguna cosa a compte de las contribucions y que si no concediex S. C. això representanli també que a lo menos se abonàs a aquest poble lo recibo de las 60 quarteras de blat y 30 de ordi a compte dels dits atrasos per Capitació. També se ha acordat que per satisfacció de tot lo poble, se elegesquin 4 comisionats per que estos arreglian un compte general de tot lo cobrat e invertit en aquest poble des del any 1808 fins al últim de desembre de 1813 y que se obtingua al Regidorat de cada un dels dits anys y essent presents los dits comisionats tractian de son respectiu any, lo qual elecció se ha fet inmediatament y han quedat elegits los Srs. Pere Brososa Belloch, Joan Guarro Marí, Jaume Figueras y Pere Govern Miralles.»

«En la Pobla de Claramunt, Corregimiento de Villafranca del Panadés, hoy que contamos tres dias del mes de Mayo del 1814, el Magnífico Sr. Josef Torra y Llorens, Regidor Decano de este Ayuntamiento Constitucional: después de haber recibido oficio del Muy Yltre. Sr. Gefe Superior Político de este Principado de fecha 29 de abril, relativo a que inmediatamente el expresado Regidor Decano mande cesar en sus funciones al Alcalde Constitucional, El Sr. Pablo Miquel y Ferrer, respecto de resultar nulo su nombramiento por los motivos que en dicho oficio se expresan, ha dado el más puntual cumplimiento, que hallándose juntos en la Casa Capitular ha notificado al el referido Sr. Josef Torra y Llorens, al indicado Pablo Miquel y Ferrer el citado oficio del Muy Yltre. Sr. Gefe Superior Político y de orden de aquél le ha mandado cesar en sus funciones y dexar la vara, la que se ha encargado el expresado Regidor. Y para que conste lo noto por diligencia. Pedro Guasch, secretario.»

«En la Pobla de Claramunt, Corregimiento de Villafranca del Panadés, hoy que contamos 26 dias del mes de agosto del año 1814, para dar cumplimiento a lo dispuesto por S. M. en Real cédula de 30 de julio último, se ha combocado en la Casa Capitular de la Pobla de Claramunt, el Sr. Josef Torrents, Bayle que ha sido hasta hoy al mediodía, junto con el Ayuntamiento que eran Josef Torra y Llorens, regidor decano, Franco. Llubià, regidor 2º, Ginés Vallès, regidor 3º, Pablo Rovira, regidor 4º y Narciso Barceló, síndico procurador, en cuya combocatoria se ha mandado comparecer Jayme Vilarrubias, Antonio Aguilera, Antonio Marí y Carreras y Pablo Miquel, y habiendo comparecido los quatro referidos señores se les ha dado por los dichos Sres, Bayle y Ayuntamiento que han sido hasta hoy, el cargo que tenían del Pueblo en el año 1808, a saber: Jayme Vilarrubias se le ha dado el empleo de Bayle; a Antonio Aguilera el de regidor 3º; a Antonio Marí y Carreras el de síndico procurador y a Pablo Miquel el de síndico personero o diputado del Común, cuyos empleos deberán dichos Señores desempeñar cada uno de por si todo el tiempo

que falta de este año, según el costumbre antiguo. De lo que doy fe. Pedro Guasch, secretario.»

TRANSCRIPCIONS DE LES JUNTES DE L'ANY 1813¹⁰⁵

«Dn. José de Olzinellas, Governador de Villafranca. Los Ayuntamientos de los pueblos notados como la Pobla de Claramunt, dentro de tres días, comparecerán en esta Villa a satisfacer el importe de los salarios de Justicia, Esquadrillas y Verederos, penas de Cámara encabezadas, manutención de presos, gastos de Correo e impresión, que están adeudando al Colector de dichos ramos, Antonio Estalella, calle de la Perellada, en inteligencia de que pasados los tres días sin haberlo practicado, despacharé fuertes apremios contra los morosos. Villafranca 12 de enero de 1813. José de Olzinellas.»

«Vuy dia 13 de Janer de 1813, a las 5 horas de la tarda, se ha rebut una orde de Dn. Juan Esteva Anglada y Torrents, Alcalde de Ygualada, que demana per demà dia 14 al punt de les 5 horas del matí, 6 bagatges de aquest poble, so es 4 de majors y 2 de menors, ab pena de ordenansa, sens les penas arbitràries y responsabilitat que se oferisquia del retard, quals bagatges han de transportar efectes pertinents al Exèrcit. De lo que fas fe, Pere Guasch, secretari.»

«Dn. José de Olzinellas, Governador de Villafranca. Últimamente prevengo al Ayuntamiento que dentro el término de seis días contados se me presentarán en esta Villa de Sant Pedro de Riudebitlles a pagar la última tercia de Catastro del año próximo pasado, en inteligencia de que se despacharán fuertes apremios contra los que los retarden. San Pedro de Riudebitlles 18 enero 1813.»

«Vuy dia 21 de Janer de 1813, a las 3 horas de la tarda, se ha rebut una orde de D. Juan Esteva Anglada, Alcalde de Ygualada, que mana que tots los carros y bagatges majors y menors del poble siguian demà a les 5 horas del matí a Ygualada per anar a Manresa, en pena de 50 duros per cada carro que faltia y 10 per cada bagatge, als quals ha de acompañar un Regidor y se ha de portar una nota de tots los bagatges y sus Dueños que faltien per fer los pagar la dita pena. Guasch.»

«Vuy dia 26 de Janer de 1813, se ha rebut una orde de Dn. Juan Esteva Anglada y Torrents, Alcalde de Ygualada, que mana al Batlle y los demés Batlles dels pobles, que en pena de 200 lliuras catalanas, facian portar al magatzem de Provisions de Ygualada, las 48 arrobas de palla, que faltaren entregar en 15 de

105. AMPC, «Ordenes manoscritas recibidas desde 1º de Enero del año 1813 hasta el 31 de Diciembre de dicho Año, siendo Secretario Pedro Guasch».

desembre de 1812 y lo Factor ha instat per fer pagar la dita multa de 200 lliurus per complir ab les ordres superiors y lo no haberlas conradas diu lo Alcalde ha estat una commiseració sua, pero diu que se han despatxat soldats de discreció pels pobles que falten a complir. Guasch.»

«Dn. Juan Estevan Anglada y Torrents, Alcalde Ygualada. Por quanto se halla en esta Villa, el teniente Coronel D. Ramon Pau Plana, encargado de la conducción de un crecido comboy de armas y municiones, cuya pronta conducción interesa en grande manera a la Nación y a fin de atender a un servicio tan urgente e interesante a la Patria, prevengo a las Justicias y Ayuntamientos de los pueblos, que al momento mismo que reciban esta orden, apronten a esta villa y a disposición del citado teniente coronel, todos cuantos carros y bagages mayores y menores tengan en sus respectivos pueblos y distritos, y no verificandolo incurrirán las Justicias y Ayuntamientos en la multa de 100 libras por cada un carro y 50 libras por cada un bagage que falte, y además serán responsables de toda resulta y naufragio, que por su falta del més pronto cumplimiento sufra el comboy y sufrirán las demás penas, les impondrá el Exmo. Sr. Capitán General y Subinspector de este Exército. Ygualada 27 enero del 1813.»

«Dn. Juan Esteve Anglada y Torrents, Alcalde de Ygualada. A fin de evitar el trantorno y graves daños y perjuicios que sufren los pueblos con el embargo y detención de las Caballerías, el teniente Coronel D. Ramon Pauplana, encargado de la conducción de un crecido comboy de armas y otros pertrechos de guerra, acaba de ajustar su transporte con Ramon Gomar, alias el Gitanet y otros tragineros de esta Villa, des de ella a la plaza de Cardona, y conociendo la gran ventaja y utilidad de este ajuste, a fin de satisfacer el obligado transporte a razón de ocho pecetas por cada carga de doce arrobas, pero habiendo de hacer un reparto equitativo de 646 libras entre los vecinos de esta Villa y de los demás pueblos, mando a las Justicias y Ayuntamientos que dentro el término de 24 horas apronten la cantidad que se detalla, que son 50 libras para la Pobla, para poder satisfacer a dichos tragineros el transporte del expresado comboy, pues de lo contrario pagará el doble y sufrirán un riguroso embargo de todas las Caballerías por no poderse conseguir el ajuste con que se han propuesto aliviar a los pueblos con tan pesada carga. Ygualada 29 enero de 1813. Raymundo Pauplana de Camós.»

«Vuy dia 19 febrer de 1813, a las 10,30 horas de la nit se ha rebut una orde de D. Juan Esteve Anglada y Torrents, Alcalde Major de Ygualada, que demana per demà a las 6 horas del matí, 5 bagatges majors y 3 de menors de aquest poble, en pena de 50 ducats per cada un bagatge que faltara y a més seran responsables de totas resultas, quals bagatges han de ser acompañats de un Regidor y diu que han de portar municions y equipatges de una gran Divisió de tropa, que se encuentra en aquella vila. Del que dono fe jo Pere Guasch, secretari.»

«Dn. Juan Estevan Anglada, Alcalde Mayor de Ygualada. Por quanto la División del mando del Sr. General en Gefe Barón Eroles, que ha estado aquí unos días, no solo ha gastado toda la leña que tenía de repuesto esta Provisión, sinó que además ha tenido que valerse de algunos vecinos de esta vila que le prestasen algunas porciones, para poder entregar a la tropa la leña precisa para guisar los ranchos y calentarse las guardias, cuya precisión y necesidad causaron la morosidad de las Justicias de los pueblos de este Partido, en no aprontar la leña que se les detalló, como la Pobla que eran 20 quintales. Mando que dentro el preciso término de quatro días apronten en el almacén de la Provisión de la leña para las tropas, que al tiempo de entrega se les darán recibos de tropa, para que puedan entregarlos en pago de la mitad de Capitación. Ygualada 22 febrero de 1813.»

«Vuy dia 25 de febrer de 1813, a 6,30 horas de la tarda se ha rebut una orde de Dn. Joan Esteve Anglada, Alcalde Major de Ygualada, que mana que demà dia 26 a les sis horas del matí, 2 bagatges majors de carga y dos menors ab sària, han de ser a Ygualada, en pena de ordenanza. De lo que fas fe, Pere Guasch, secretari.»

«Dn. José de Olzinellas, Governador de Villafranca. El Recaudador de todas las contribuciones de este Corregimiento Dn Antonio Amat, con fecha 25 del cte. me da parte de la inobediencia de los Ayuntamientos de los 28 pueblos notados, en acudir a satisfacer lo que adeudan de Capitación, y que no teniendo otros fondos para el pago de las libranzas para la manutención de las tropas, perecerán éstas, si desde luego y con la mayor prontitud no se le presenten los Ayuntamientos a satisfacer dicha contribución. A fin pues de remediar en lo posible tan grave mal, ordeno que inmediatamente de recibida esta orden y sin excusa ni réplica, se presenten al expresado Recaudador a satisfacer quanto adeudan de Capitación, en inteligencia de que sea preciso tomar las más serias providencias contra los que no obedezcan o lo retarden. Villafranca 27 febrero de 1813.»

«Vuy dia 5 de mars de 1813, a un quart de nou del matí se ha rebut una orde del Alcalde Major de Ygualada, que mana al Ajuntament que presentia en sa casa y disposició, 6 bagatges majors y 3 de menors de aquest poble, en pena de ordenanza y responsabilitat dels atrasos, quals han de servir per la Divisió de Dn. Manuel Villamil, que arriba a Ygualada est matí y marxar aquest mateix matí, dret a Manresa y los dits bagatges mana ser presentats a les 8 hores de esta matinada. Del que dono fe. Pere Guasch, secretari.»

«Dn Juan Estevan Anglada, Alcalde Mayor de Ygualada. Por quanto habiendo llegado a esta villa la División mandada por el Coronel Dn. Manuel Fernández Villamil, con poca detención en esta el día 5 del corriente y pedido el relevo de bagages para la continuación del viaje y conducción de municiones en

crecido número, cuya perentoriedad solo dio lugar a requerirlos en parte a algunos pueblos, los más inmediatos de esta vila, que son los siete siguientes: Vilanova del Camí (per 2, 13 lliuras y 10 sous); Quadra del Camí (per 1, 6 lliuras y 15 sous); Pobla de Claramunt (per 6 mayores y 1 menor, 43 lliuras y 17 sous y 6 diners); Torre de Claramunt, Odena, Capellades, Castellolí, para que junto con el contingente a esta villa hiciesen el servicio, alquilándose los demás necesarios, por cuenta de los demás pueblos del Partido, que debían contribuir a este crecido servicio; pero no habiendo dicha perentoriedad ha dado lugar a que los pueblos avisados pudiesen acudir con los bagages pedidos, sino en muy poco número, fue preciso alquilar quantos pudieron hallarse y embargarse, cuyo crecido gasto debe satisfacerse proporcionalmente por los que tienen bagages tanto de la villa como del Partido y en esta los pueblos avisados y los no avisados por el que les habría cabido. Del que dono fe, Pere Guasch, secretari.»

«D. Josef de Olzinellas. Governador de Villafranca: Los Ayuntamientos de los pueblos dentro 3º día vendrán a satisfacer el importe de salarios de Justicia, Esquadrillas y manutención de presos, correspondiente a los meses de marzo y abril. Villafranca 23 marzo 1813.»

«Dn. José Rivera, Regidor y Decano de la Junta de Ygualada. Por quanto debe llegar a esta villa de tránsito el Batallón de Voluntarios de Gerona para el transporte de cuyo equipage necesita un suficiente número de bagages y hallándome autorizado por el Exmo. Sr. Capitán General de este Exército y Principado, en 11 del que acaba, para hacer los pedidos necesarios de bagages a los pueblos de este Partido. En su cumplimiento y siendo tan urgente para dicha tropa que lleva orden de marchar sin el menor retardo a su destino. Mando que para las quatro horas en punto de la madrugada del día de mañana, sin falta alguna y bajo la más estrecha responsabilidad, aprontarán los pueblos notados: Vilanova del Camí, un bagage mayor de carga y otro con sarria; Quadra del Camí, un mayor con carga; Pobla de Claramunt, 3 mayores de carga y dos menores con sarria; Torre de Claramunt, un mayor de carga y dos menores con sarria y Capellades, 5 mayores de carga y dos menores. Igualada, 28 de marzo de 1813. Guasch. secretario.»

«Las ocho mugeres que se fugaron el día 3 de abril de las cárceles de Ygualada, según requisitoria que ha circulado D. Juan Esteban Anglada y Torrents y D. José Jover, alcalde constitucional de Ygualada hoy dia 4 ha dicho que son las siguientes: Clara Altafulla y Fernando y Agustina Fernando, hermanas, aquella casada y ésta soltera; Rita Llorens, expatriadas de Barcelona, Magdalena Llau-det de la villa de Capellades; Margarita Vila y Noguera, alias la filla de la Fidela de la Pobla de Claramunt, de estado casada; Margarita Roca y Antonia Pujol, madre e hija de Capellades y María Bellet del lugar de Miralcanso, éstas tres últimas viudas.»

«Dn. José de Olzinellas, Governador de Villafranca. Deviendo redimirse las cartas de pago del 1r. tercio de Catastro de este año el día 1º de mayo próximo en que se presentarán con ellas los Habilitados, los cuales no podrán detenerse. Ordeno a los Ayuntamientos de los pueblos recogen inmediatamente el importe, como también el de salarios de Justicia, Escuadras y Verederos, manutención de presos, gastos de Correos e impresión. En la inteligencia de que los pueblos tendrán una fuerte discreción si se retardan. San Pedro de Riudebitlles 19 de abril de 1813.»

«Dn. Juan Llimona, Regidor y Decano de la villa de Ygualada y de la Junta de Bagages, autorizado por el Exmo. Sr. Capitán General de este Exército y deseando la Junta llevar el servicio de bagages con toda la equidad, escrupulosidad, igualdad y justicia, devidos en este ramo, y para conseguir sus efectos, mando a las Justicias de los pueblos de este Partido, que dentro del término de tres días, me traigan y entreguen una lista individual y exacta de todos los Bagages mayores y menores, de carga y de montar, carros, mulas y demás acémilas que tengan en su respectivo pueblo, baxo la multa de diez libras por cada un bagage que oculten, exigidera de bienes propios. Ygualada, 2 de mayo 1813.»

«Vuy dia 14 de maig de 1813, a las 3 horas y mitja de la tarda se ha rebut una orde del Regidor de Ygualada Juan Llimona, autoritzat per fer les demandes de bagatges de aquest Partit y dita orde mana que en la mateixa tarda del dia de avuy han de comparèixer en la vila de Sant Quintí a lo menos 50 bagatges per auxiliar los Regiments de les tropas desembarcades y diu se rellevaran a primera vista que se presentian, advertint que es fa en virtut de un ofici del Comisari de Guerra Dn. Eulogio de Cuenca, per orde del Exm. Sr. General en Gefe, y habetne señalat a est poble, 6 majors y 4 menors, tots de carga y es presentien ab una llista dels dits bagatges, y no complint incurrian en la més estreta responsabilitat. De lo que dono fe, Pere Guasch, secretari.»

«Dn. Joseph Jover, Alcalde primero Constitucional de la villa de Ygualada. Por quanto se halla el Almacén de las Provisiones, sin leña para guisar los ranchos las tropas estantes y transeuntes. Y observando que ésta falta dimana de la inobediencia de algunas Justicias de los pueblos de este Partido en aprontar la leña que se les detalló en vereda de 8 de abril último y en otras anteriores, no obstante de haberseles mandado baxo rigurosas penas y que el valor de dicho artículo les sería pagado con recibos de las tropas y estos abonados a los pueblos en la Capitación a tenor de las órdenes que rigen y se observan religiosamente. Mando que dentro el preciso término de tres días de ésta apronten la leña notada, que es de 120 arrobas para la Pobla de Claramunt, baxo la pena de 25 libras que se les exigirá irremisiblemente de bienes propios y aplicarán a los gastos de la guerra. Ygualada 16 de mayo de 1813.»

«Dn. Juan Llimona, Regidor y Decano de la Junta de Bagages de Ygualada y como a tal autorizado por el Sr. General en Gefe. Respeto de los pueblos: Orpí, Monbuy, Pobla de Claramunt, la Torre de Claramunt, han faltado en aprontar los Bagages que se les detallaron en la última vereda. Mando a los Regidores de los mismos pueblos, que a lo menos uno de ellos se presente a mí inmediatamente. Ygualada 18 mayo 1813.»

«Dn. Juan Llimona, Regidor y Decano de la Junta de Bagages de Ygualada. Por quanto se halla una partida de tropa de tránsito en esta villa para cuyo servicio se necesitan un suficiente número de bagages. Mando a las Justicias de los pueblos, que mañana a las cinco horas, comparezcan en esta villa todos los bagages que van notadas: Pobla de Claramunt, 2 mayores; Torra, 2 mayores; Carme, 1 mayor; Monbuy, 2 menores y 1 mayor; Ódena, 3 mayores, Capellades, 2 mayores, Orpí, 2 mayores, baxo la pena señalada en ordenanza y que se les exigirá irremisiblemente. Nota: acabo de recibir la orden del Coronel de Coraceros que los bagages deben estar prontos a las tres horas de la mañana y se presentarán en dicha hora en mi casa. Ygualada 25 mayo 1813.»

«Dn. José de Olzinellas, Governador de Villafranca: El Exmo. Sr. General en Gefe de este Exército y Principado, con fecha de ayer me dice lo siguiente: Necesitándose para una expedición importante al servicio que se aprontan ganando momentos por ese Corregimiento, ciento y veinte acémilas de carga y que éstas se hallan precisamente en la villa de Reus el día cinco de Junio próximo, prevengo a V. que sin perder instantes proceda el reparto de dichas acémilas, en ese distrito, imponiendo a los Pueblos la más estrecha responsabilidad si demoraren por cualquier pretexto el apronto de las que V. les señalaré, advirtiendo que se satisfará con exactitud por el Yntendente del Exército el jornal correspondiente a cada cavallería, arregándose a los precios corrientes del país. Villafranca 28 mayo de 1813. Pueblos 28, con bagages mayores: Fontrubí y Grabuac, 2; la Llacuna, 2; Ygualada, 3; la Pobla, 2; Capellades, 3; y 1 cada uno de los demás pueblos.»

«Dn. José de Olzinellas, Govdor. de Villafranca: Debiéndose hacer por disposición del Sr. General en Gefe crecidas remesas de víveres a varios puntos del Exército y faltando para ello los correspondientes transportes en este punto por haberse ya empleado todos los que había y así como los del Corregimiento de Tarragona, espero que penetrado V. S. de la urgencia, se servirá pasar la competente vereda a los pueblos de su Corregimiento para que presenten a lo menos la mitad de las acémilas tengan los mismos, en la inteligencia que serán religiosamente satisfechos por el Factor de ese punto D. Ramon Torra, a quien deberán presentarse dichos transportes. Villafranca 30 de mayo de 1813.»

«Villafranca 2 junio 1813. La desigualdad de que se trata en el reparto de la vereda del 28 de mayo, impugnada por su Ayuntamiento, se tuvo presente al

hacer el reparto, y la consideración de hallarse en Ygualada el Quartel General donde cumplen diariamente muchos bagages, sin dar lugar algunas veces a que se pidan a los pueblos, se obligó a no señalar más que tres en aquella Villa, por lo que el Ayuntamiento de la Pobla de Claramunt presentará al de Reus el día 5 del corriente los bagages que se le han señalado en número de dos. José de Olzinellas.»

«Vuy dia 5 de juny de 1813, a las 8 horas de la nit se ha rebut una orde del Regidor y Decano de la Junta de Bagages de Ygualada, Dn. Agustín Morros, relativa a que demà a las tres horas del matí han de comparèixer en Ygualada ab pena de ordenanza, 4 bagatges majors y 2 menors de carga de aquest poble. De lo que fas fe jo Pere Guasch, secretari.»

«Dn. Celedonio Rivas, Regidor como a tal autorizado decano de la Junta de Bagages por el Exmo. Sr. General en Gefe, acaba de recibir el oficio que es como sigue: Necesitando nuestro Factor en esta villa de 25 a 30 acémilas mayores de carga diarias por el espacio de unos 10 o 12 días, para transportar al pueblo de Montagut una porción de Galleta, esperamos que se servirá V. facilitarlos, en el concepto de que teniendo ya empleados dicho Factor para la conducción de trigos y artículos de caballería desde Villanueva a ésta un número de acémilas de esta villa y los carros de Juan Solé y del molino de Moratons para la de las harinas a Santa Coloma de Queralt, en donde debe fabricarse otra porción de dicho artículo. Pueblos con bagages mayores: Vilanova del Camí, 2; Quadra del Camí, 1; la Pobla, 4; Capellades, 8; Torra de Claramunt, 6; Orpí, 2; Carme, 2. Deben presentarse mañana a las cinco horas. Ygualada 9 de junio de 1813.»

«Vuy dia 18 de juny a las tres horas de la tarda se ha rebut una orde firmada en Ygualada per lo Regidor D. Agustí Morros y del Subinspector comandant de este cantó D. Rafael Mariano y la Junta de Bagatges de Ygualada, ab la qual demana totas las caballerías que se encontraran y la Junta señala a aquest poble, 4 majors y 4 menors, las que deuen posarse a la disposició del Sr. Director de Provisions, que han de ser demà dia 19 a las 3 horas del matí a Ygualada, ab pena de responsabilitat al General en Gefe y a més la de ordenanza. De lo que fas fe, Pere Guasch, secretari.»

«Ygualada 19 juny de 1813. La falta de cumplimiento de V. ha sido motivo de haber tenido que marchar bagages que vinieran ayer de Vich, Seo de Urgel y Sarral, quedan V. S. responsables de todos los bagages que han faltado, habiendo ya caído la multa aseñalada. Agustí Morros, Regidor. A las Justicias que van nombradas: Carme, 3 menores; Ódena, 2 mayores y 2 menores; Torra, 4 mayores y 1 menor; Monbuy, 3 menores y 1 mayor; Vilanova, 1 menor; Quadra, 1 mayor y 1 menor; Pobla, 4 mayores y 3 menores; Orpí, 1 mayor y 1 menor.»

«Ygualada 23 junio de 1813. Los pueblos que van notados comparecerán mañana a satisfacer lo que corresponde a cada pueblo, pagando quatro duros

por los bagages mayores y dos duros por los menores y a más pagarán la discreción al dador de quatro por cada pueblo. Agustí Morros, Regidor. Pueblos: Capellades, faltaron 8 bagages el día 9 de junio; Pobla, 3 mayores el mismo día; Capellades, 2 mayores del día 2 de junio; Ódena, 2 mayores y 1 menor, el mismo día; Capellades, del día 18 de junio, 4 mayores y 4 menores; Pobla, mismo día, 2 mayores y 1 menor; Quadra, mismo día, 1 mayor y 1 menor.»

«Vuy dia 24 de juny de 1813, a les 8 horas de la nit se ha rebut una orde del dia 23, de Joseph Jover, de Ygualada, Alcalde primer Constitucional, relativa a què per motiu de encontrarse en aquella vola segons deya la orda del Quartel General y no tenir lleña per courer los ranxos, demanen 30 quintars de lleña a est poble, que diu se deu de veredas atrasades, y la volen dins 8 dias, en pena de 25 lliuras. Pere Guasch, secretari.»

«Dn. Rafael Hernandes de Pont, Comisario de Guerra de los Exércitos Nacionales. Hallándose los Cuerpos que componen esta 1^a Brigada del 2º Battallón, sin etapa desde el día de ayere insiguiendo las órdenes con que me hallo, prevengo a las Justicias de los Pueblos que para mañana a las seis de ella apronten y pongan a mis disposición en esta villa las raciones de etapa que a cada uno se detallan, advirtiendo que de no verificarlo se les exigirá irremisiblemente la doble partida de la señalada, pues que no se puede mirar con indiferencia ver al soldado, que después de unas marchas tan gansas como han sufrido, carezcan aún de su precisa subsistencia. Capellades 26 de junio de 1813. Pueblos: Torra de Claramunt, 800 raciones de etapa; la Pobla de Cl., 1.200; Carme, 300; Mediona y Quadras, 1.000.»

«Vuy dia 27 de juny de 1813, a las 7 horas de la tarda se ha rebut una orde del Comisari de Guerra D. Rafael Hernandes de Pont, desde Capellades, relativa a què est Ajuntament entreguia avuy mateix en aquella Divisió y Brigada de son mando, 3 bagatges majors, que diu que sels donarà a més de les raccions de etapa y civada, una paseta diària, y mana se tinga cuidado en rellevarlos cada quatre dies. Pere Guasch, secretari.»

«Ygualada 30 junio 1813. Por quanto las tropas de este Quartel General para el transporte de sus equipajes necesita un número suficiente de bagages, mando a las Justicias de los pueblos notados, que mañana día primero de julio en punto de las 4 horas de la madrugada, apronten a la plaza mayor de esta villa y a disposición de la Junta de Bagages los que se les detallan, baxo la pena señalada en la última orden del Exmo. Sr. General en Gefe. Climent Gavarró, Regidor Comisionado. Pueblos: Vilanova, 2 mayores de carga y 2 menores con sarria; Quadra, 1 mayor de carga y 2 menores con sarria; la Pobla de Claramunt, 4 mayores de carga y 3 menores con sarria.»

«Ygualada 30 junio 1813. Los Sres. Regidores de la Pobla de Claramunt comparecerán un Regidor a traer los mulos que faltan por todo mañana y del

contrario se dará parte al Exmo. Sr. Capitán General. Agustí Morros, Regidor Comisionado.»

«Vuy dia 4 de juliol de 1813, a las 6 horas de la tarda se ha rebut una orde de Ygualada del Regidor Joseph Rivera, comissionat per los bagatges, en que se mana ab pena de ordenaza, hagian de compareixer demá dia 5 a las 4 horas del matí a Ygualada, accompanyats de un Regidor, 2 bagatges majors y dos de menors de aquest poble. Joseph Rivera, Reg. Comdo. y Domingo Carles, secretari. De lo que fas fe. Pere Guasch, Secretari.»

«San Pedro de Riudebitlles 4 julio 1813. Para acordar el modo de dar cumplimiento a una orden del Exmo. Sr. General en Gefe relativa a remediar las necesidades que experimentan los Hospitales Militares, los Alcaldes Constitucionales de los pueblos, se me presentarán en Villafranca el día 12 a las nueve de la mañana. Josef de Olzinellas.»

«Ygualada 16 julio 1813. Necesitándose para mañana un crecido número de bagages, mando a las Justicias de los pueblos notados que mañana a las tres horas comparezcan y se me presenten todos los bagages que van notados, acompañándolos un Regidor de cada pueblo para la entrega de ellos, pues de no comparecer se les aplicará la multa de ordenanza y además se dará parte a la Superioridad de los graves perjuicios que se pueden seguir y haciéndolos responsables de un todo. Climent Gavarró, Reg. Comdo. Pueblos: la Pobla de Claramunt, 3 mayores para cargo y 3 menores con sarria; Capellades, 6 mayores con carga y 4 menores con sarria.»

«Ygualada 21 julio de 1813. Necesitándose para mañana un crecido número de bagages, mando a las Justicias de los pueblos notados, que mañana a las tres horas comparezcan y se me presenten todos los bagages que van notados, acompañándolos un Regidor de cada pueblo para la entrega de ellos, pues de no comparecer se les aplicará la multa de ordenanza y además se dará parte a la Superioridad. Climent Gavarró, Reg. Comdo. Pueblos: la Pobla de Claramunt, 5 mayores de carga y 4 menores con sarria; Torra de Claramunt, 3 mayores de carga y 4 menores con sarria; Capellades, 8 mayores de carga y 3 menores con sarria; Espoya, 4 menores con sarria. No confien en llogar que se han de menester tots los de Ygualada.»

«Ygualada 22 julio de 1813. Siendo urgente la necesidad de carros para el transporte de trigos para la manutención de las tropas que se hallan en esta villa, es preciso que inmediatamente comparezcan a mi disposición todos los carros y bagages señalados, baxo la pena establecida en ordenanza y la más severa responsabilidad. Climent Gavarró, Reg. Comdo. Pueblos: Monbuy, un carro y 3 bagages mayores; la Pobla faltan 4 bagages mayores; Capellades, faltan 7 mayores.»

«Ygualada 22 julio de 1813. Por quanto se halla en esta villa una fuerte División de nuestras tropas para cuyos ranchos se necesitan una crecida por-

Josep Riba i Gabarró

ción de leña, de cuyo artículo está enteramente faltado el almacén de la Provisión de esta villa. Prevengo y mando a las Justicias de los pueblos notados, que dentro el preciso término de 24 horas, apronten el número de 560 arrobas de leña que se detallan, que se les pagará puntualmente con recibos de tropa y habilitados para que les sean admitidos en pago de la mitad de la Capitación. Y en la inteligencia que no cumpliendo pasará una partida de tropa a apremiarles a los que falten y a exigirles las penas establecidas. José Jover y Galtés, Alcalde primero Constitucional de Ygualada.»

Pueblos	Arrobas leña
Castellolí	100
Ódena	90
Rubió	30
Espoya	30
Orpí	20
Pobla de Cl.	30
Montbuy	60
Carme	25
Vilanova del Camí	35
Quadra de Vilanova	30
Torra de Claramunt	30
Tous	40
Roqueta	20
Fillol	20
Total arrobas	560

«Ygualada 23 julio de 1813. Com vereda de 21 y 22 del corriente se mandó a los pueblos de Capellades y la Pobla de Claramunt, que aprontasen los bagages a esta villa, el primero en número de 8 y el último en 5. Solamente ha presentado Capellades uno y la Pobla otro, habiendo faltado ambos a lo mandado, lo que pongo en noticia de Vm. para su inteligencia a fin de que se sirva dar las providencias que más conveniente le parezcan. Climente Gavarró, Reg. Comdo.»

«Ygualada 23 julio 1813. En atención a no haver cumplido la orden de contribuir con el interesante servicio de bagages, sufrirán los dos indicados pueblos, la discreción militar de 8 reales al Sargento, 6 al Cabo, y 4 a cada uno de los Soldados de la partida destinada al efecto, y a más se aumentará la misma discreción por cada hora de las que tardasen en aprontar los bagages que les están pedidos, advirtiendo que los dichos 8, 6 y 4 reales a cada uno de los individuos, serán exigideros al momento de presentar esta orden y lo demás sucesivamente sin dar lugar a providencias menos agradables. José Ybañes de Ybero, Comisario de Guerra de la 2^a Brigada de la 2^a División.»

«Ygualada 9 de agosto de 1813. Necesitando para mañana un crecido número de bagages mando a las justicias de la Pobla de Claramunt que mañana a las tres horas comparezcan y se me presenten todos los bagages, que son 4 mayores de carga y 4 menores con sarria, acompañados de un Regidor para la entrega de ellos, pues de no comparecer se les aplicará la multa de ordenanza y haciéndoles responsables de un todo. Joaquín Fontanet, Regidor y como Comisionado de Bagages de Ygualada.»

«Ygualada 10 de agosto de 1813. A la Justicia de la Pobla de Claramunt. No habiendo V. cumplido con la presentación de los tres bagages mayores y cuatro menores que debía V. presentar hoy en esta Junta para el servicio de las tropas, se ha visto precisado en alquilar otros bagages mayores y menores para que pudiese marchar la tropa; por cuyo me traeran V. inmediatamente las multas correspondientes a tres bagages mayores y cuatro menores que han faltado, a razón de cuatro duros para cada uno de los mayores y de tres duros por cada uno de los menores, en la inteligencia de que si mañana a las ocho horas no me ha presentado V. las dichas multas, se les enviará apremio riguroso. Joaquim Fontanet, Reg. Comisionado.»

«Ygualada 15 agosto de 1813. Siendo tan urgente la conducción de pan para las tropas del Exército ha sido preciso que la omisión de los Pueblos, el tomar el Sr. General en Gefe las más serias providencias a fin de que no se retarde este tan importante servicio, el prescribir y hacer responsable a esta Junta en caso de no cumplir en lo que manda a las Justicias notadas, que por todo el día de hoy comparezcan a disposición de esta Junta todos los carros y bagages señalados y en el caso de no cumplir recargarán contra las Justicias morosas las mismas responsabilidades y multas que el Sr. general en jefe pusiere contra esta Junta. Francisco Antonio Aguilera, Alcalde y Joaquim Fontanet, Comisionado. Pueblos: la Pobla de Claramunt, 4 mayores y 3 menores con sarria; Capellades, 8 mayores y 4 menores con sarria; Torra de Claramunt, 3 mayores y 4 menores con sarria; Castellolí, 3 mayores y 2 menores y 2 carros; Montbuy, 1 carro.»

«Ygualada 16 de agosto de 1813, a tres quartos para las once de la noche. Hallándose en esta el Quartel General y necesitándose para mañana a las nueve horas un crecido número de bagages para conducir pan a la División de Manso, mando a las Justicias notadas de la Pobla de Claramunt 5 bagages mayores y 5 menores con sarria, para que mañana comparezcan a la disposición de esta Junta todos los bagages que van notados y en el caso de no cumplir quedarán responsables de todo lo que recaya contra esta Junta, dando parte al General en Gefe. Francisco Antonio Aguielra, Alcalde segundo Constitucional y Joaquin Fontanet, Regidor y Comisionado.»

«Ygualada 18 agosto de 1813. De orden del Estado Mayor passan a los pueblos notados, la Pobla 2 mayores y 5 menores; Capellades, 3 mayores y 3

menores; Torra, 2 mayores; Carme, 1 mayores; Orpí, 2 mayores y 2 menores, que son los que han faltado a presentarse de la vereda de anteayer, y que pagarán de apremio 2 pesetas al Cabo por cada hora y una pesetas a las ocho Soldados por cada hora, y a más la multa de 25 libras que deberán entregar al Depositario D. Joaquin Fontanet, no dejando de recayer sobre Vs. la responsabilidad que se había seguido en la falta de cumplimiento de esta orden. La Junta de Bagages y de su orden Domingo Carles, secretario.

Nota de los Sugetos que han cumplido a Bagages:»

Pueblos	Bagages mayores	Bagages menores
Capellades:	Francisco Masaguer	
	Antonio Mora	
	Feliciano Montserrat	
(Vereda anterior)	Pau Busquer	
	Ysidro Boix	
Orpí	Jaume Serra	
	Miquel Soler	
De la Poba:	Taulé	
	Otros que no se saben el apellido	0

«Ygualada 19 agosto de 1813. Por quanto se halla en esta villa el Exército para cuyos ranchos necesitan las tropas una muy crecida porción de leña, de cuyo artículo está enteramente faltado el almacén de la Provisión de este punto. Prevengo y mando a las Justicias de los Pueblos notados que dentro el preciso término de 24 horas apronten el número de 820 arrobas de leña que se detallan, y habida razón de la que ya han entregado, se les pagará puntualmente con recibos de tropa y habilitados para que les sean admitidos en pago de la mitad de la Capitación, y en inteligencia de que no cumpliendo puntualmente pasará una partida de tropa de este Exército a apremiar a las Justicias de los Pueblos que falten y a exigirlas las penas que tenga a bien el Sr. General en Gefe. Francisco Antonio Aguilera, Alcalde segundo Constitucional de Ygualada".

Pueblos	Arrobas leña
Castellolí	112
Ódena	150
Rubió	40
Espoya	50
Orpí	30
Poba	60
Montbuy	90
Carme	29

Pueblos	Arrobas leña
Vilanova	40
Quadra	45
Torra	50
Tous	70
Roqueta	24
Fillol	30
Total	820

«Ygualada a 19 de agosto de 1813. Hallándose en esta villa la Brigada 1^a de la 1^a División y a fin que todos los pueblos contribuyan con paja para los caballos de este 1er. Exército se hace preciso que todas las Justicias notadas apronten con la más posible brevedad y conduzcan al Almacén de Provisión de esta Villa, el número de 310 quintales de paja detallados, sin que nadie puede embargarles sus caballerías para este servicio tan interesante, previniendo a las Justicias que no cumplan que serán responsables y sujetos a las penas que previene el último plan de S.A. la Regencia del Reyno que se ha circulado. Manuel Miguel Mellado, Comisario de Guerra».

Pueblos	Quintales de paja
Ódena	50
Castellolí	40
Pobla de Claramunt	40
Vilanova y Quadra	50
Montbuy	50
Tous	80
Totales	310

«Ygualada 25 agosto de 1813. Necesitándose en esta villa para las tropas transeúntes y para la conducción de pan a la División de D. José Manso. Mando a las Justicias que van notadas que mañana a las tres horas comparezcan todas las acémilas o bagages que van notados: Rubió, 7 menores con sarria; la Pobla de Claramunt, 3 mayores de carga y 2 menores con sarria; Torra, 2 mayores de carga y 3 menores con sarria. Y de no cumplir pagarán 25 libras de multa. Celedonio Rivas, Regidor Decano y como a tal Comisionado de la Junta de Bagages de Ygualada.»

«Ygualada a los 28 de agosto de 1813. Las Justicias de los Pueblos abajo citados presentarán en el día que a cada uno se les señale en el Almacén de Villafranca el número de raciones de etapa, de pan, cebada y paja, que respectivamente se les detalla, advirtiéndoles que para completar el número de las de pan podrán presentar el trigo correspondiente, añadiendo que el que deje

Josep Riba i Gabarró

de cumplir puntualmente será apremiado militarmente, quedando además sujetos a las penas que les imponga el Mariscal de Campo D. Pedro Sarsfield. Olzinellas».

Pueblos	Etapa	Pan	Cebada	Paja	Días
La Llacuna	600	600	58	150	3 a 7 septiembre
Orpí	120	120	12	90	3 a 7 septiembre
Carme	288	288	29	—	3 a 7 septiembre
Montbuy	360	360	35	—	3 a 7 septiembre
Tous	192	192	15	—	3 a 7 septiembre
Fillol					
Roqueta					
Rubió	240	240	23	—	3 a 7 septiembre
Ódena	760	760	73	—	3 a 7 septiembre
Castellolí	720	720	69	—	3 a 7 septiembre
Ygualada	7.200	7.200	682	—	4 y 5 septiembre
Vilanova del Camí	208	208	20	—	5 septiembre
Quadra Camí	144	144	14	—	5 septiembre
Pobla Claramunt	480	480	46	—	5 septiembre
Torra Claramunt	432	432	42	—	6 septiembre
Vilanova Espoya	2.136	2.136	202	—	6 septiembre
Capellades	192	192	19	—	6 septiembre
Vallbona-Cabrera	480	480	47	—	6 septiembre

«Ygualada 2 septiembre 1813. En atención a que el Sr. Yntendente General de primer Exército y Principado, acaba de remitirme las cartas de pago del 2º tercio de Catastro de este año, al mismo tiempo que cobraremos los salarios de Justicia, Esquadras, gastos de Correos y manutención de presos, los Ayuntamientos de los Pueblos, dispondrán que dentro de tres días quede redimida la carta de pago que a cada uno de ellos corresponda, trayendo el dinero en esta villa en donde yo me hallaré; advirtiendo que se despachará apremio militar contra aquellos que finido término no lo hayan verificado. José de Olzinellas, Governador de Villafranca.»

«Ygualada 4 de septiembre de 1813. Para poder cumplir una orden el Sr. Comisario ordenador del Quartel General D. Pío Agustín de Landa en que me expresa que para un servicio sumamente ejecutivo e importante se faciliten los carros y acémilas que necesite y pide al efecto. Mando a las Justicias de los pueblos, apronen en la plaza Mayor de esta villa, a disposición de esta Junta, el número de carros y acémilas que se les detallan: Castellolí, 2 carros, y 2 mayores y 2 menores; Montbuy, 1 carro y 6 menores; Pobla, 5 mayores y 5 menores; Torra, 2 mayores y 4 menores; Carme, 1 mayor y 3 menores; Orpí, 2 mayo-

res y 3 menores. Y bajo la más estrecha responsabilidad y de las multas que se impongan por falta de cumplimiento. Francisco Antonio Aguilera, Alcalde Constitucional 2º.»

«Ygualada 3 de septiembre de 1813. El Exmo. Sr. General en Gefe me dice lo que sigue: Las circunstancias exigen que además de las Brigadas pedidas para los Regimientos de este Ejército de mi mando, remita V. sin la mayor dilación igual número al Quartel General y a disposición del Comisario ordenador D. Pío Agustín de Landa, en el término preciso de tres días, avisará a cada pueblo las que debe dar para que se dirijan con derechura al Quartel General que se halla en Manresa. Cada caballería ganará diariamente 4 pesetas, que serán pagadas religiosamente por dicho Comisario. Todo lo que prevengo a V. para su más exacto cumplimiento, pues de la menor falta quedará responsable y hará V. entender en mi nombre a las Justicias que como no cumplan con la exactitud que corresponde, procederé contra ellas militarmente. Lo que comunico a las Justicias de los pueblos para que dispongan pasen a Manresa el número de acémilas que se les señala. José de Olzinellas. Pueblos y acémilas: La Llacuna, 1; Ódena y Quadra del Espelt, 2 y 1 mozo; Castellolí, 1; Ygualada, 5 y 2 mozos; Vilanova y Quadra, 1; Torra y Espoya, 1; Pobla de Claramunt, 1 y 1 mozo; Vallbona y Cabrera, 1; Capellades, 2 y 1 mozo.»

«Acompaño a cada uno de los Ayuntamientos del Corregimiento un exemplar de la circular por mi expedida en 31 de agosto último para que en el preciso término de tres días de su recibo verifiquen el pago de lo que les corresponde por vía de Capitación en dicho mes de agosto, en poder de D. José Aviá y Roig, que el día 6 del corriente se hallará en Villafranca y fenecido el término sin haber cumplido con dicho pago, se despachará la discreción y correrán los apremios. Otro sí: los mismos Ayuntamientos recogerán y preverán a los arrendatarios o a sus encargados en dichos pueblos, que recojan los recibos de todo lo atrasado en unos y otros ramos, y dentro del mismo término de 3 días, en la inteligencia que no verificándolo, sufrirá cada uno de por sí el apremio de esta forma: por un día dos duros, por dos días 4 duros, por tres 6 duros más, multiplicando así todos los demás días que faltan a pagar dichos atrasos; previniéndoles que irremisiblemente serán ejecutados por la fuerza, sin admitirles réplica, pretexto, ni excusa, pues así lo exigen los apuros del Ejército y las terminantes órdenes con que me veo estrechado y aún amenazado. Villanueva 2 de septiembre de 1813. D. Antonio Amat, Administrador por S. M. de todas las Rentas de Villanueva y su Partido y Recaudador de todas las Capitaciones, Novenos, Escusados, medios Diezmos, etc. del Corregimiento de Villafranca.»

Josep Riba i Gabarró

Pueblos	Arrendatarios
La Llacuna	José Torrents
Orpí	
Carme	
Montbuy	José Mateu
Tous	Martín Claramunt
Fillol	
Roqueta	
Rubió	
Quadra de Espelt	
Ódena	Antonio Rosich
Castellolí	Joan Uson
Ygualada	Joan Soler
Vilanova del Camí	Jayme Mas
Quadra del Camí	Juan Margarit
	Pedro Ferrer
Pobla de Claramunt	
Torra de Claramunt	
Vilanova de Espoya	Juan Guarro y Marí
Capellades	Francisco Masana
Vallbona	Joseph Llorens
Cabrera	Francisco Ros

«Ygualada 13 septiembre de 1813. Para dar cumplimiento a una orden del primer Exército, mando a las Justicias de los pueblos de este Distrito que inmediatamente del recibo de esta orden y sin pérdida de un solo instante apronten a esta villa para la Dirección de Viveres y transporte de los mismos al Exército, de cuantos carros y acémilas tengan en sus Pueblos de Vilanova y Quadra del Camí, la Pobla de Claramunt, Capellades y la Torre de Claramunt, que serán pagados religiosamente y no cumpliendo serán castigados y multados con el mayor rigor. Francisco Antonio Aguilera, Alcalde Constitucional y Presidente del Ayuntamiento de la villa de Ygualada.»

«Villafranca 14 de septiembre de 1813. Por quanto nuestro valiente y Glorioso Exército se halla sin el preciso alimento, arrastrando fatigas extraordinarias para defender y salvar la Patria, nuestras personas y propiedades, cuyo sustento no se les puede remitir por la falta de acémilas, según me acaba de manifestar el Comisario ordenador D. Andrés Ybañes, dándome las correspondientes prevenciones del orden del Exmo. Sr. General en jefe D. Francisco de Copons y Navia, para atajar estos males de tanta importancia en las críticas circunstancias del día, en su ejecución y cumplimiento, y habiéndome manifestado el Alcalde y Ayuntamiento Constitucional de esta Villa, que los pueblos de este Partido no han presentado hoy todos quantos carros de tiro y acémili-

las que les pidieron y mandaron presentar en vereda que les circularon ayer para un servicio tan urgente y preciso. Mando a las Justicias de los pueblos notados: Vilanova y Quadra del Camí, la Pobla de Claramunt, Capellades y la Torra de Claramunt, que al mismo instante de recibir esta orden se me presenten en esta villa con el dinero necesario para pagar 25 libras para cada bagage que debían presentar hoy en esta misma villa, para aplicarlas al vestuario del Exército y que baxo la multa de 50 libras por cada un bagage que falta presentarán mañana dia 15 del corriente en punto de las 4 horas de la madrugada para dicho servicio todos quantos carros y acémilas tengan en sus pueblos, que deberán acompañar un Regidor de cada uno de los mismos y además les serán aprehendidas dichas acémilas y carros y aplicados al servicio del Exército. José de Olzinellas.»

«Villafranca 24 de septiembre de 1813. La Junta destinada para hacer el reparto de las tres Brigadas que orden superior se han señalado a este Corregimiento, atendiendo el beneficio que resulta a los pueblos, ha determinado y formado contratar con el capataz Juan Coll, quien se ha obligado tener prontos para el día 1º de octubre a las tres expresadas Brigadas, habiéndose obligado el rregimiento a pagarle quince días adelantados a razón de 18 reales vellón diarios por cada acémila y 3 pesetas diarias por cada uno de los 3 capataces; y como para dicho pago haya adoptado el medio de que cada uno de los pueblos pague cada año una tercia del doble Catastro, y a más por Comercio e Industria, lo que a cada uno de ellos se señala, se hace preciso que el día 1º de octubre entreguen los Ayuntamientos la tercera parte de lo que les corresponde por la tercia de Catastro y por lo que señala por Comercio e Industria, cuya cantidad entregarán a Pablo Batlle, vecino de Villafranca, y en ausencia o enfermedad de este a su hijo Antonio de Asís, por ser el caxero que ha nombrado la expresada Junta. José de Olzinellas, Governador de Villafranca».

Pueblos: Comercio e industria	Libras Catalanas
La Llacuna	100
Orpí	75
Carme	35
Montbuy	30
Tous	35
Fillol	5
Roqueta	5
Rubió	25
Ódena i Espelt	100
Castellolí	35
Ygualada	2.405

Pueblos: Comercio e industria	Libras Catalanas
Vilanova del Camí	45
Quadra del Camí	35
Pobla de Claramunt	265
Torra de Claramunt	190
Vilanova de Espoya	10
Capellades	550
Vallbona	12
Cabrera	45
Totales	4.002

«Villafranca 25 septiembre 1813. Reparto del Corregimiento para los pueblos de las 4000 quarteras de trigo, 2000 de cebada y 4000 quintales de paja. José de Olzinellas:

Pueblos	Trigo quarteras	Cebada quarteras	Paja quarteras
La Llacuna	65	32	650
Orpí	20	10	200
Carme	26	13	260
Montbuy	51	25	517
Tous	25	12	250
Fillol	6	3	62
Roqueta	3	8	33
Rubió	41	20	414
Quadra de Espelt	6	3	63
Ódena	70	70	700
Castelloví	35	17	380
Ygualada	406	203	4.060
Vilanova del Camí	30	15	300
Quadra del Camí	18	9	180
Pobla de Claramunt	60	30	600
Torra de Claramunt	30	15	300
Vilanova de Espoya	9	4	97
Capellades	114	57	1.140
Vallbona	20	57	200
Cabrera	24	12	241

«Llista de las personas de la Pobla de Claramunt que té en consideració lo Ajuntament y Comissionats que deuen contribuir las 88 lliuras 6 sous 8 diners que es la 3^a part de las 265 lliuras que se han señalat a est poble per raó de Comerç e Indústria, segons ordre de 25 de setembre de 1813 del Governador de Vilafranca del Penedès:

Contribucions de l'Anoia contra l'ocupació napoleònica

Joan Romaní	5 Iliuras		
Pau y Joseph Miquel	12 Iliuras		
Joan Figueras	5 Iliuras		
Joseph Torrents	6 Iliuras		
Joseph Mullarach	5 Iliuras		
Joseph Muntadas	5 Iliuras		
Francesc Romaní	10 Iliuras		
Jaume Figueras	10 Iliuras		
Joan Guarro	10 Iliuras		
Molí fariner Tort	3 Iliuras		
Joseph Manich	0 Iliuras	18 sous	9 diners
Francesc Casanobas	3 Iliuras		
Manuel Soler	1 Iliuras	17 sous	6 diners
Narcís Barceló	3 Iliuras		
Miquel Morall	0 Iliuras	18 sous	9 diners
Joseph Mercader	0 Iliuras	18 sous	9 diners
Joseph Llucià Mabrus	3 Iliuras		
Genís Vallès	3 Iliuras		
Francisco Enrich	0 Iliuras	18 sous	9 diners
Anton Marí Carreras	0 Iliuras	17 sous	6 diners
Bonaventura Llorens	0 Iliuras	18 sous	9 diners
Pere Gavarro	0 Iliuras	18 sous	9 diners
Totals	91 Iliuras	7 sous	6 diners

Restan per lo treball de recaudar 3 Iliuras 10 diners.»

«Ygualada a las ocho de la mañana del día 17 de septiembre de 1813. Por quanto el M.Y. Sr. Yntendente de orden del Exmo. Sr. General en Gefe acaba de mandar a este Ayuntamiento que inmediatamente se ponga en ésta un Hospital Militar provisional, para la curación del soldado enfermo y herido, en defensa de nuestras vidas y propiedades, con orden expresa de extender la requisición de camas y prendas necesarias al asurtimiento de un hospital. En su consecuencia ordenamos y mandamos a los Alcaldes y Ayuntamientos de los pueblos de este Partido notados al margen, que luego y sin falta, dentro el preciso término de 12 horas del recibo de esta orden, apronten en los pavellones de esta villa las camas y demás prendas que se les detallan, pues de lo contrario, por cada una prenda que falte, se les exigirá 50 libras de bienes propios, aplicaderos al mismo Hospital Militar y alivio de los enfermos y heridos. Francisco Antonio Aguilera, Alcalde, José de Olzinellas, Regidor Decano, Domingo Carles y Joaquin Fontanet, Comisionados y José Mas y Torelló, Secretario.

Capellades: 18 tablados, 18 gergones, 36 sábanas, 18 mantas, 18 fundas con sus almoadas, 18 camisas, 3 colchones, 4 mesas, 1 caldera, 1 chocolatera, 4 lámparas, 2 velones y 18 tallas de sábana.

Pobla de Claramunt: 9 tablados, 9 gergones llenos de paja, 18 sábanas, 9 mantas, 9 fundas con sus almoadas, 9 camisas, 2 colchones, 2 mesas, 1 caldera, 1 chocolatera, 2 lámparas, 1 velón, 9 tallas de sábana, 4 orinales grandes y 6 docenas de platos.

Torra de Claramunt: 7 tablados, 7 gergones llenos de paja, 14 sábanas, 7 fundas con sus almohadas, 2 colchones, 7 camisas, 7 tallas de sábana, 2 mesas, 2 lámparas, 2 candiles, 1 chocolatera y 1 manta.

Vilanova del Camí: 3 tablados, 3 gergones llenos de paja, 6 sábanas, 3 fundas con sus almoadas, 3 camisas, 3 tallas de sábana, 3 cántaros grandes, 12 platos y 12 escudillas.»

«Villafranca 3 octubre de 1813. El Sr. Yntendente General de este Exército y Principado con fecha 2 corriente me dice lo que sigue: La reunión de fondos en la Factoría del Exército es tan necesaria para acudir a las obligaciones de la misma como justa la satisfacción de las contribuciones impuestas por el Gobierno dirigidas a cubrir aquellas de Propios y Arbitrios, cargados sobre los pueblos, son de una cantidad tan moderada con respecto a lo que a cada uno le está señalado, que no se puede dudar de su pago luego que se presenten las cartas que las detallan; cuyas partidas en sí tan pequeñas reunidas forman un total con el que se pueden socorrer para algunos días al soldado que defiende la Provincia. A fin pues de que puede lograrse este objeto adjunto incluyo 95 cartas de pago de este Corregimiento del año 1811 importantes 42.666 reales 29 maravedises vllón. Espero que V. dará las competentes providencias para conseguir su cobro sin admitir escusa alguna de los pueblos, pues en el momento de la presentación deben hacerlas afectivas. Si alegasen haber satisfecho de otro modo su valor no debe V. atender a su petición, pues sabe que sin liquidar en la contaduría todos los gastos y subministros que se hayan hecho y sin expresa orden mía no puede abonárseles. Lo que comunico a cada uno de los Ayuntamientos, baxo las responsabilidades superiores. José de Olzinellas, Gobernador.»

Pueblos	Reales	Dineros
La Llacuna	15	5
Orpí	5	10
Carme	11	3
Montbuy	31	15
Tous	47	1
Fillol	3	15
Roqueta	4	14
Rubió	11	11
Quadra de Espelt	4	10
Ódena	140	16

Pueblos	Reales	Dineros
Castellolí	11	11
Ygualada	11.096	3
Vilanova del Camí	57	4
Quadra del Camí	57	3
Pobla de Claramunt	175	20
Torra de Claramunt	100	15
Vilanova de Espoya	5	5
Capellades	1.290	20
Vallbona	67	9
Cabrera	6	9

«Vuy dia 13 de octubre de 1813, a las 5 horas de la tarde se ha rebut una orde del Sr. Joseph Jover, Alcalde 1r. Constitucional de Ygualada, ab la qual mana que inseguint les ordes dades por lo General en Gefe demá dia 14 a las 4 horas del matí sian presentats a Ygualada y al Regidor Celdoni Rivas, 4 bagatges majors y 3 menors ab sarria de aquest poble, ab pena de ordenanza. De lo que fas fe Pere Guasch, secretari.»

«Mediante no haber comparecido los 4 bagages mayores que con esta vereda se les está mandado del lugar de la Pobla, pasa el Cabo Pedro Montanyona con dos soldados para llevarse dichos mulos o sus Dueños y de no auxiliarlo la Justicia para esta operación se presentará ésta. Igualada 14 de octubre de 1813. Josef Jover.»

«Ygualada 6 de octubre de 1813. La morosidad de algunos Ayuntamientos de los Pueblos en satisfacer las contribuciones ordinarias y extraordinarias y dando margen al Sr. Ytendente General de este primer Exército y Principado me haya prevenido que envie partidas fuertes, para obligarles a tan injustos pagos, con este motivo pasa a varios pueblos de este Corregimiento el Subteniente D. José Ferrando con 10 soldados, a quien en el mismo momento que se presente a qualesquiera de los pueblos, deberán manifestarle los Ayuntamientos las cartas de pago del 1º y 2º tercio de Catastro y los recibos del Colector de la Capitación Dn. Antonio Amat y de haber satisfecho al Depositario Dn. Pablo Batlle el tercio para la manutención de Brigadas, advirtiendo que el que no lo verifique sufrirá el apremio de medio duro diario al Oficial y una peseta diaria a cada uno de los Soldados, cuyo Oficial lleva la orden de avisarme si se cobra con actividad y si al residente se le embargan frutos equivalentes a lo que adeude y gastos que se originen. José de Olzinellas.»

«Villafranca 14 octubre de 1813. Los Ayuntamientos de los Pueblos dispondrán se entregue al Factor de Ygualada el número de Quarteras de trigo y cebada, que en verada de 25 de septiembre dige les corresponda, tendiendo al

mismo tiempo a disposición de dicho Factor el número de quintales paja que se les detalló en la misma vereda y de quedar en el más puntual cumplimiento. Josef de Olzinellas.»

«Ygualada 21 octubre de 1813. Para poder acudir al servicio de los bagages que se necesitan diariamente para las tropas traunseúntes y el Hospital Militar, mando a las Justicias notadas que mañana a las quatro horas de la madrugada comparezcan a mi disposición todos los bagages que van notados: Pobla de Claramunt, 4 mayores de carga y 4 menores con sarria. Baxo la multa señalada en ordenanza. Josef Jover, Alcalde primero Constitucional de Ygualada.»

«Villafranca 24 octubre de 1813. Al no haber venido ninguno de los pueblos que antes de mi salida de esta villa previne a Vm. pasase a ellos con el fin de activar los cobros dá una una idea de la indiferencia con que mira Vm. un asunto que es tanto encargado por el Exmo. Sr. General en Gefe, pues ninguno de ellos no sólo no ha venido a redimir las cartas de pago de Catatro que adeuda, ni satisfecho el terciopara Brigadas, según acaba de manifestarme el Colec-tor de este Corregimiento, pero ni tampoco la Capitación, según me ha mani-festado hoy el Comisionado en esta villa y tal vez tampoco habrán entregado las quarteras de trigo y cebada que se le señaló para la subsistencia del Ier. Exército, por todo lo que hago a Vm., la más estrecha responsabilidad, añadien-do que si en muy breves días no vienen esos pueblos a satisfacer lo que adeu-dan por todos los ramos y Vm. no me exponga la morosidad que haya notado en ellos, mandaré relevar a Vm. dando parte al mismo tiempo a dicho Exmo. Sr. para su superior resolución. Josef de Olzinellas. Sr. Dn. José Fernando.»

«La Justicia de Montbuy me presentará todos los recibos de haber paga-do quanto les decía la orden y de lo contrario sufrirán desde mañana el apremio de dos duros y el pan. Las Justicias del pueblo de Villanoveta y la Quadra y Pobla de Claramunt observarán la misma orden que lleva puesta la de Montbuy, Ygualada 27 octubre 1813. José Fernando.»

«Ygualada a 1 de noviembre de 1813. Encontrándose con una orden de Dn. Josef Manso para que inmediatamente se apronten tantas quantas acémilas y Carros se encuentran para portar víveres a Esparraguera, para su División, mando a las Justicias notadas que mañana a las 4 horas de la madrugada com-parezcan a mi disposición todos los bagages notados: Vilanova, 1 mayor de carga y 1 menor con sarria; Quadra, 1 mayor y 1 menor; Pobla de Claramunt, 3 ma-jors y 1 menor; Torra, 3 majors y 1 menor con sarria; Capellades, 5 majors; Montbuy, 1 carro. Bajo la multa señalada en ordenanza. Francisco Anton Agui-lera, Alcalde Constitucional.»

«Villafranca 3 noviembre 1813. El Sr. Yntendente General del Ier. Exército, con fecha 29 de octubre me dice lo que sigue: "Falta ya la Dirección de Subministros de los granos y recursos que le son indispensables para la subsis-

tencia de las tropas y caballos de este Exèrcito y no pudiendo ya por manera alguna prescindir de esta y privilegiada obligación, estoy ahora en el caso de reunir las 33.500 quarteras de trigo y 16.000 de cebada, que con circular de 2 de agosto pedí a todos los pueblos del Principado. En este concepto espero de la actividad de V. que expedirá las más terminates órdenes para que en el preciso término de ocho días tomaderos desde el recibo de ésta, dirijan los pueblos de esa Subdelegación de su cargo el cupo que les ha cabido en el total de las 4.000 quarteras de trigo y de 2.000 de cebada, bien entendido que para la conducción al puerto de Tarragona de 2.000 de trigo y 1.000 de cebada y de iguales cantidades al de Villafranca e Ygualada, donde todas estas deben reunirse, se deben valer los mismos pueblos de las acémilas o transportes hábiles que tengan para ello, pues que siendo urgente este servicio y no pudiendo yo facilitar los necesarios, se hace indispensable este nuevo sacrificio de los pueblos, sin perjuicio de que les será abonado a la par de los estados de granos y al respecto de lo que se detalla en los capítulos 13 y 15 del Reglamento de 30 de julio último.

El Sr. General así como V. y yo, conoce que los soldados y caballos son inútiles cuando les falta el alimento y no ignora que estando en la estación peor del año, que no puede contarse con granos ni arbitrios extraordinarios para conseguirlos, es preciso valerse de aquellos para las atenciones del servicio y por lo mismo prevengo a V. que cuando por la permación no puede conseguirse los depósitos en el punto y término designado, se valdrá de la fuerza armada para lograr el fin; precabrer los funestos resultados de una falta de subministros y evadirse de la responsabilidad que es concerniente, dándome aviso en el entretanto del recibo de esta para mi gobierno.

Lo que comunico a cada uno de los Ayuntamientos de los 28 pueblos, añadiendo si cada uno de ellos dentro el preciso término prefixado no ha conducido y entregado el trigo y cebada en los almacenes de Tarragona y en esta villa e Ygualada, conforme les está prevenido, me veré en la dolorosa precisión de apremiarles. Josef de Olzinellas.»

«Ygualada 6 noviembre de 1813. Por quanto insiguiendo la orden del Exmo. Sr. General en Gefe de este primer Exèrcito, comunicada por el Sr. Yntendente General, se halla establecido en esta villa un Hospital Militar en el Convento de San Agustín, para la curación del soldado enfermo y herido, en defensa de la Patria y de nuestras vidas y propiedades, para cuyo establecimiento, insiguiendo las órdenes, se procedió a la requisición o repartimiento de las camas y demás prendas necesarias al asurtimiento del Hospital entre los pueblos de esa demarcación, que son 16, cuyo detalle se les comunicó en vereda de 17 de septiembre último y como a pesar de haber transcurrido tanto tiempo haciéndose sordos y olvidándose de los primeros deberes del ciudadano, las

Juntas y Ayuntamientos no han cumplido. Así que en el nombre de las Autoridades Superiores mandamos por última vez a los Alcaldes y Ayuntamientos Constitucionales de los pueblos, que dentro 3º día apronten y entreguen al Regidor Comisionado de esta villa Dn. Agustín Morros, que vive en la calle del Roser, el completo de las camas y demás prendas para el Hospital Militar, que se les detallaron y que no cumpliendo, no sólo recaerá sobre ellos todo el peso de la responsabilidad, sinó que se dará inmediatamente parte al Exmo. Sr. General en Gefe para que les exija las multas y aplique las penas que estime correspondan para el alivio de estos Militares enfermos y heridos.

Igualmente insiguiendo la orden del Sr. Yntendente General y fue comunicada a los pueblos con vereda de 22 de octubre, se manda a las mismas Justicias y Ayuntamientos, que si dentro de 3º día no se han entregado en el Almacén de la Provisión de esta villa la leña que se les detalló para el subministro de las tropas, se les axigerán las penas y respònsabilidad que prescribe la citada orden. Josef Jover, Alcalde primero de Ygualada, José de Olzinellas, Regidor Decano, Climente Gavarró, Comisionado y José Mas y Torelló, secretario.»

«Ygualada 7 de noviembre de 1813. Para poder acudir al servicio de bagages que se necesitan para la conducción de trigo y cebada a la División de Dn. Josef Manso, mando a las Justicias de los pueblos notados que mañana a las 5 horas de la madrugada se presenten los carros y bagages detallados: Vilanova, I mayor y I menor con sarria; Quadra, I mayor y I menor con sarria; Ódena, I carro y 3 mayores; Capellades, faltan 3 mayores, que se presentarán mañana y del contrario se dará parte al coronel Manso. Josef Jover, Alcalde 1º de la villa de Ygualada.»

«Vuy dia 12 de novembre de 1813, se ha rebut una orde del Alcalde Constitucional de Vilafranca Dn. Pedro Batlle, de 4 del corrent, que acompaña la orde del Gefe Superior Polític, relativa a presentar dins 10 dias al dit Alcalde de Vilafranca, los comptes de lo que se ha pagat des de principis de 1808 fins a la hora present, per raó de fogatges, fusellers y vereders, todo con arreglo al artículo 321 de la Constitución y al artículo 13 capitulo 1º de la instrucción para el gobierno económico político de las Provincias. De lo que dono fe, Pere Guasch, secretari..»

«Villafranca 16 de noviembre de 1813. El cavallero Yntendente General del primer Exèrcito y de este Principado, con fecha 15 del actual me dice lo que sigue: "En los apuros que rodean a la Dirección de Utensilios de este Exèrcito se ha elegido el medio de que para que su comisionado en Villafranca pueda hacer el subministro de Aceite y Leña, porque su Ayuntamiento me ha presentado serle imposible, se servirá V. disponer que los pueblos comprendidos en la adjunta nota faciliten para dicho objeto los expresados artículos por reparto proporcionado, cuyos recibos se les admitirán en pago del Catastro que no han satisfecho y corresponde a los años y tercios que se expresan, cuyo importe está

Contribucions de l'Anoia contra l'ocupació napoleònica

asignado a la expresada Dirección de Utensilios, para que verifiquen el citado subministro.

Lo que comunico a cada uno de los Ayuntamientos notados a fin de que en el preciso término de 3 días presentarán a la Provisión de Utensilios de esta villa los artículos de Aceite y Leña, por el valor de lo que cada uno de ellos adeuda, ya sea remitiéndole desde sus respectivos Pueblos o del modo que mejor les parezca, advirtiendo que el que no cumpla, deberá irremisiblemente dentro los expresados 3 días enviar a la presente villa un Regidor para exponerme los motivos que tenga para no dar cumplimiento a esta orden y para las providencias que sean conducentes. José de Olzinellas.»

Pueblos	Tercios	Rs. Ardit. s.	dinrs.
Llacuna	2º 3º doble de 1809	2.890	16
Ydem	3º 3º sencillo y doble 1809	5.781	8
Ygualada	2º 3º doble de 1809	6.240	16
Ydem	3º 3º sencillo y doble 1809	12.481	8
Vilanova del Camí	2º 3º doble de 1809	1.243	—
Quadra del Camí	2º 3º doble de 1809	468	—
Cabrera	2º 3º doble de 1809	958	8
Ydem	3º 3º sencillo y doble 1809	1.916	16
Pobla de Claramunt	2º 3º doble de 1809	2.339	—

«Villafranca 16 de noviembre de 1810 (Parece estar equivocada la fecha del Governador en esta orden, correlativa de 1813). Habiendo dispuesto el Sr. Yntendente que se satisfagan por los Ayuntamientos de los pueblos notados, las cartas de pago de Propios y Arbitrios de los años 1809 y 1810, consignadas a favor de D. Juan Argelich; por última vez digo a dichos Ayuntamientos que si dentro de ocho días, no acuden a retirar las citadas cartas de pago de los años citados y que paran en poder de los sujetos Factores y Procuradores, se despatxaran apremios contra los morosos. Josef de Olzinellas.

Pueblos		Rs. Ardit. s.	dinrs.
Carme	de 1810	11	3
Cabrera	de 1809	6	9
	de 1810	6	9
Ygualada	de 1809	11.089	13
	de 1810	11.089	13
Montbuy	de 1810	31	15
Pobla de Cl.	de 1810	175	20
Torra de Cl.	de 1810	100	15
Capellades	de 1809	2.719	19
Vil. Espoya	de 1810	5	5

Pueblos		Rs. Ardis.	dinrs.
Vallbona	de 1810	67	19
Rubió	de 1810	11	11
Llacuna	de 1809	10	14

«Ygualada 22 noviembre 1813. Necesitándose un crecido número de bagages para las tropas transeuntes de esta villa, Mando a las Justicias que van notadas que mañana a las 6 horas comparexcan todos los bagages de la Pobla de Claramunt, dos mayores y dos menores. Y de no cumplir se les exigirá irremisiblemente la multa que está señada en ordenanza. Josef Jover, Alcalde 1º Constitucional de Ygualada.»

«Vuy dia 28 de novembre de 1813, se ha rebut una orde manuscrita del Gefe Superior Polític de fecha 20 del corrent, comunicada por D. Pedro Batlle, Alcalde Constitucional de Villafranca, del dia 22, dirigida als Alcaldes dels Pobles, relativa a què dits Alcaldes baix la més terrible responsabilitat perseguian los desertors y que vigilan sobre ells, prenen tants quants ne encontrian y quels presentian a la autoritat militar que tingen més prop.»

«Vuy dia 28 de novembre de 1813, se ha rebut una orde manuscrita del Gefe Polític de fetxa 2 del corrent, comunicada per D. Pere Batlle, Alcalde Const. de Vilafranca, per que los Pobles satisfacian dins 3 dias lo quels correspon per salaris de Esquadras o Fusillers, per los mesos de Setembre, Octubre y Desembre, pues del contrari, respecte de tractarse de un pago de alimentos, sufriran apremis que en breu los obligarà a verificarlo. Los expresados Ayuntamientos deberán igualmente satisfacer dentro el expresado término lo que les corresponde para la manutención de presos, en los referidos meses, cuyo reparto y cobro acaba de ponerse a mi cuidado.»

«Villafranca 28 de noviembre de 1813. El Sr. Yntendente de este Exército y Principado con fecha 22 del que fenece me dice lo que copio: "La Dirección de Subministros de este 1er. Exército me ha hecho presente con oficio de 11 del corriente que su Factor del punto de este Corregimiento, da parte de que los trigos que recive correspondientes al reparto impuesto últimamente a los Pueblos de su demarcación son de muy mala calidad y aún con la mezcla de tres partes de cebada resultando por lo mismo el perjuicio en la inferioridad que se sigue en el amasijo de pan a la Hacienda Nacional el abono de unos granos que no merecen entrar en la clase de lo de trigo. En vista de esta exposición hallo indispensable se sirva Vm. prevenir a estos Pueblos que realicen la entrega de los expresados granos, en sus verdaderas clases les haya tocado aprontar por la razón en mejor calidad de lo que hasta ahora lo han practicado, pues que a más de no resultarles ningun gravamen, conviene lograr así la obligación que tienen en la buena manutención de nuestros defensores que deben sufrir porque

de ells los resulta los mayores beneficios que van luego a experimentar completamente.” Espero pues del del zelo de Vm. no omitirá por su parte el cumplimiento de esta disposición tan justa como interesante en los presentes días a nuestro 1er. Exército y Provincia. Josef de Olzinellas.»

«Vilafranca 5 diciembre de 1813. El Sr. Yntendente General del 1er. Exército y de este Principado, con fecha de 29 de octubre último me dice lo que copio: “Se me ha informado que muchos de los Pueblos de las Subdelegaciones de este Principado no han dado cumplimiento al apronto del cupo que les ha cabido en el reparto general de 44.600 quintales de paja que dispuse se tuviese efectivo para atender el subministro de la Cavallería de este Exército, baxo las circunstancias que para su pago ordena mi circular de 27 de julio último, que al efecto dirígi a Vm. Para cortar los graves perjuicios que prevea deban seguirse en el caso que se toque la total falta de la clase de dicho subministro, me veo obligado a manifestar a Vm. que sin pérdida de tiempo reitere sus providencias a los Pueblos de esa Subdelegación de su cargo a fin de que cumplan con la parte que les haya detallado para este servicio tan importante, conduciendo dicho artículo a la Factoría o punto que se les prevenga, exhortándoles su observancia por todos los medios de equidad y en caso de resistencia por los de la fuerza y apremio para que no queden ilusiones las órdenes del Gobierno y del justo auxilio que esta benemérita Provincia y su Exército les reclama para el sagrado obgetto de su Independencia.” Lo que comunico a las Justicias y Ayuntamientos de los 28 Pueblos, esperando que con el debido y puntual cumplimiento me evitarán el disgusto de tener que apremiarles para un servicio que tanto interesa y puede contribuir a la salvación de esta benemérita Provincia. Josef de Olzinellas.»

«Villafranca 5 diciembre de 1813. El Sr. Yntendente General del 1er. Exército y de este Principado, con fecha 28 de noviembre me dice lo que sigue: “Con el fin de hacer los cargos debidos a los Cuerpos del Exército al tiempo de formarles sus ajustes, así como los respectivos abonos a los Pueblos del Principado, dije a V. con fecha 10 de agosto último lo que sigue: “Deseando proporcionar a los Pueblos el alivio que fuere compatible con las circunstancias y vicisitudes de la guerra y con el fin de apurar lo que se consume cada mes en el subministro de Etapa, he resuelto que todos los que componen esa Subdelegación, me remitan en el preciso término de quince días y sucesivamente lo mismo todos los recibos expedidos por los Comisarios de este 1er. Exército, en resguardo del dinero o víveres de Etapa que dichos Pueblos les hubiesen entregado, cuyos documentos viniendo bien encarpetados y clasificados y con memorial del Pueblo que los presenta, se remitirán por mí a la Contaduría del Exército para que examinados que sean, se les expide a su favor los libramientos de su importe, que serán pagados por ahora en la mitad de la Capitación atrasada o corriente; lo que participo a V. para que se sirva dar las más terminantes órdenes al efecto

Josep Riba i Gabarró

y a mí el aviso de quedar en cumplirlo. Y como por desgracia no ha tenido efecto la expresada mi determinación en perjuicio de los referidos Pueblos y de la debida cuenta y razón se servirá V. reiterarla a los de su jurisdicción, para que lo verifiquen a lo más de un mes para otro, en el concepto de que si no lo cumplieren quedarán excluidos del abono que legítimamente les compete." Lo que comunico a las Justicias y Ayuntamientos de los 28 Pueblos para su debido y puntual cumplimiento, mayormente quando redunde en beneficio de los mismos y para que después no aleguen ignorancia. Josef de Olzinellas.»

«Vuy dia 12 de desembre de 1813, a les 6 horas del vespre se ha rebut una orde de Dn. Joseph Jover de Ygualada, Alcalde 1er. Constitucional, relativa a què demà dia 13 a las 6 horas del matí tinga a sa disposició 7 bagatges de aquest Poble, so es 4 majors y 3 menors ab sàrria, ab pena señalada en ordenanza. De lo que fas fe, Pere Guasch, secretari.»

«Villafranca 15 diciembre de 1813. No habiendo los Ayuntamientos de Cabrera, Ygualada, Pobla de Claramunt, Vilanova del Camí, Quadra del Camí, Masquefa y la Llacuna, y tampoco Villafranca, Abrera, Arbós, la Bisbal y Esparraguera, venido a redimir en Aceyte, Leña o dinero la carta de pago atrasada de 1809, consignada a la Dirección de Utensilios, conforme se les tiene prevenido, he dispuesto pase a dichos Pueblos, un Sargento y seis Soldados de esta Compañía Corregimental, con el apremio de seis reales vellón diarios el primero y cuatro igualmente diarios a cada uno de los seis Soldados; advirtiendo que el Comisionado de la expresada Dirección que tiene las cartas de pago, va con dicha partida y entregará a los Pueblos las cartas de pago, luego que cada uno de éstos se las satisfagan con Aceyte, Leña o dinero. Josef de Olzinellas.»

«Ygualada 28 de diciembre de 1813. Necesitándose para mañana los bagages para cumplir y dar curso a varios asuntos del Servicio Nacional, mando a las Justicias de la Pobla de Claramunt que mañana a las 6 horas comparezcan en ésta y a mi disposición tres bagages mayores de carga y otro con albarda y tres menores con sarria, baxo la más estrecha responsabilidad, viniendo un Regidor para hacer la entrega de dichos bagages. José Jover, Alcalde primero Constitucional y interventor de Provisiones Nacionales.»