

Insaculats a diputats i oïdors de la Diputació del General per les bosses de Barcelona a l'albada de la Guerra dels Segadors

Núria Florensa i Soler

*Nec manus in arca nec oculus in charta*¹

En aquesta comunicació volem compartir amb els congressistes el sentit de *communicantes laborem*² que ens oferia Plini, i, en conseqüència, us proposem part d'un projecte de treball. Una versió sobre aquesta recerca es va fer sobre els diputats i oïdors de la Diputació del General per Tarragona,³ en aquesta ocasió, volem apropar-nos als insaculats per la ciutat de Barcelona i vegueria, d'aquesta manera podem difondre una al-

1. Adagi medieval que indicava que no s'havien de posar les mans als diners que no eren propis, ni els ulls a les cartes a fi de no fer trampes. Aquest llatanisme que bé podria haver estat un bon recordatori pel funcionament de la Diputació del General, alhora que per a qualsevol institució econòmica i/o política passada i present. Víctor José HERRERO LLORENTE, *Diccionario de expresiones y frases latinas*, Gredos, Madrid, 1985, p. 233.

2. Agustín BLÁNQUEZ FRAILE, *Diccionario Latino-Español*, Editorial Ramón Sopena, S.A., Barcelona, 1988, 2 vols., Veu: *comunicare*.

3. Núria FLORENSA I SOLER, "Insaculats a diputats i oïdors de la Diputació del General per les bosses de Tarragona a l'albada de la Guerra dels Segadors", a *L'home i l'història-dor. Miscel·lània en homenatge a Josep M. Recasens i Comes. Estudis Històrics*. M. Güell i J. Rovira i Gómez, ed., Port de Tarragona, 2007, p. 175-186.

tra part del treball i amb més abast. El període històric que presentem és el del començament del regnat de Felip IV de Castella, les darreres corts frustrades de 1626 i 1632 a Barcelona,⁴ la guerra del Rosselló de 1639, l'albada de la revolta i la revolució fins l'anomenada Guerra dels Segadors. Amb més temps i espai que el límit que tenim en aquesta comunicació, es podrà presentar la llista completa d'altres indrets i de tot els segles de vigència de la Diputació del General.

El total de registres s'han efectuat en una base de dades, per tant, serà com una malla, que permetrà fer anàlisis, confrontacions a fi d'aconseguir les deduccions i conclusions més escaients, que serviran per a les persones que van exercir els principals càrrecs de la institució de govern de Catalunya. En especial, a l'etapa que tractem pren rellevància, per ser un temps difícils que els catalans van haver d'escollir per defensar la seva terra⁵ i, en certs moments, assegurar-se que romanguessin els homes més lleials.⁶ Similars procediments es van trobar al Consell de

4. Sobre els càrrecs de les Corts, exaculació, organització, etc. remetem a Oriol OLEART, "Procediments i atribucions no legislatives de la Cort General", *L'Avenç*, 74 (1984), p. 64-67 (síntesi de la tesi de llicenciatura, 2 v., UAB, Bellaterra, 1983); Lluís DE PEGUERA, *Practica, forma, y estil, de celebrar Corts Generals en Cathalunya, y materias incidentes en aquellas* (1632, reed. 1998); Víctor FERRO, *El dret públic català. Les institucions a Catalunya fins al Decret de Nova Planta*, Barcelona, 1987, p. 185-241; DD.AA., *Les Corts a Catalunya. Actes del Congrés d'Història Institucional*, Barcelona, 1991; i també Oriol OLEART i PIQUET, "Organització i atribucions de la Cort General", a *Les Corts a Catalunya. Actes del Congrés d'Història Institucional*, Generalitat de Catalunya, Barcelona, 1991, p. 15-24. Cal parar atenció pel que fa als "capítols del redreç" i la diferent interpretació entre els professors Ferro i el treball presentat per Oriol OLEART i PIQUET, "La creació del dret: els anomenats *capítols del redreç* del General de Catalunya", *Pedralbes. Revista d'història moderna, Actes, Tercer Congrés d'Història Moderna de Catalunya*, 13-I (1993), vol. I, p. 245-258, on Oleari raona i documenta abundantment com els capítols són una categoria genèrica, i, en conseqüència, actes de cort. Al nostre parer, a més, la Diputació volia utilitzar els capítols del redreç com un instrument polític i, com a tal, en ocasions ultrapassava les seves competències, la qual cosa generava una forta espiral de conflictes, en especial contra el poder reial. Per això, també els estaments volien posar certa regulació a la institució dins de la cort.

5. Un humanista com Erasme (1469?-1536) citava "l'amor a la pàtria" com una passió natural a la seva obra mestra *Moriae encomium*, i també en una carta a M. Dorp (Magister de Teologia a l'Acadèmia de Lovaina) escrivia com cada poble tenia "amor propi particular". Erasme DE ROTTERDAM, *Elogio de la locura*, Barcelona, 1997, p. 99-111.

6. El mateix va fer el Consell de Cent de Barcelona, amb Joan Pere Fontanella, indicat a Núria FLORENSA I SOLER, "La insaculació pactada. Barcelona 1640", *Pedralbes. Revista*

Cent⁷ o bé en altres institucions a la mateixa època.⁸ A més, coneixerem les altres persones insaculades, els que van ocupar la resta d'oficis,⁹ també els que no van poder accedir mai a cap càrrec, la durada mitjana que podia haver per passar d'oïdor a diputat i alguns aspectes que de manera general alguns historiadors/es ja havien assenyalat: les oligarquies municipals, l'endogàmia existent, el nepotisme, els monopolis familiars, els errors de les bosses, els privilegis d'algunes ciutats, com és la coneguda preeminència de Barcelona, d'altres viles i indrets locals, les persones extretes per síndics i ambaixadors a la cort,¹⁰ etc. Això sí, gràcies a la base de dades podrem afinar molt més les conclusions que s'han donat fins ara.

A tall d'exemple, quan va fracassar el projecte de la Unió d'Armes d'Olivares, els ministres van voler "gestionar un drenatge de recursos" amb la Diputació,¹¹ d'aquí rau també la importància de conèixer perquè aquests homes i, potser, no altres, van ser els que van ocupar aquells moments

d'Història Moderna, Actes, Tercer Congrés d'Història Moderna de Catalunya, núm. 13-I (1993), p. 447-455, i, desenvolupat àmpliament a "El bienni de transició: 1640-1641. Conflictes socials a Barcelona: el conseller sisè menestral i la revolució urbana" a C. Martínez Shaw ed, *Historia moderna, historia en construcción*, vol. II, Lleida, 1999, p. 497-511.

7. Núria FLORENSA I SOLER, *El Consell de Cent. Barcelona a la Guerra dels Segadors*, Universitat de Tarragona, Barcelona, 1996.

8. Vegi's Tortosa i Tarragona a Nuria FLORENSA I SOLER - Manel GÜELL, "*Pro Deo, Pro Regi, et Pro Patria*". *La revolució i la campanya militar de Catalunya del 1640 a les terres de Tarragona*, Fundació Salvador Vives i Casajuana/Òmnium, Barcelona, 2005, p. 167-183 i 229-242.

9. A tall d'exemple, el treball d'Eva SERRA I PUIG, "Insaculacions de notaris a les bosses dels càrrecs de govern de la ciutat de Barcelona (1626-1713)", *Estudis Històrics i Documents dels Arxius de Protocols*, XXIV (2006), p. 25-88.

10. Per a les relacions amb la cort vegi's el treball de David BERNABÉ GIL, *El municipio en la corte de los Austrias. Síndicos y embajadas de la ciudad de Orihuela en el siglo XVII*. *Estudis Universitaris*, 107. Institució Alfons el Magnànim. Diputació de València, 2007, que completa "La insaculación como instrumento de reproducción social y familiar de una élite de poder urbana. La clase dirigente oriolana entre 1445 y 1707" a F. CHACÓN JIMÉNEZ, J. HERNÁNDEZ FRANCO i A. PEÑAFIEL RAMÓN, ed., *Familia, grupos sociales y mujer en España* (s. XV-XIX), Murcia, 1991, p. 95-115.

11. Manel GÜELL, *Camí a la revolta (1625-1640)*. Edicions de la Universitat de Lleida, Lleida, 2008, p. 188 i 193. L'administració d'Olivares més que valenta va ser temerària i va suspendre en matemàtiques –possiblement amb mala fe– per no saber comptabilitzar els contribuents catalans.

cadascun dels càrrecs, els quals van voler, saber i poder, frenar l'embranzida reial.

En conseqüència, aquesta comunicació, només és una anella per a un estudi molt més ampli que s'ha fet dins d'un projecte de recerca sobre els *Llibres de Matrícula de les Insaculacions de la Diputació del General (1493-1714)*.¹²

A mitjans del segle XVII, les persones inscrites en el “Llibre de l'ànima” del General”, segons el seu estament estaven insaculades de la manera següent:¹³

Estament eclesiàstic: 96 llocs, diputats 30 llocs, oïdors 36 llocs.

Estament militar: 250 llocs, diputats 137 llocs, oïdors 113 llocs (dividits per vegueries).

Estament reial: 208 llocs, diputats 89 llocs, oïdor 119 llocs (dividits en: “bossa de Barcelona”¹⁴ i “bossa de fora d'ella”).

Per inscriure a les persones a les bosses era una tasca molt feixuga on a més del poder i la influència de la persona per insacular depenia de les trapelleries que en massa ocasions deixava de banda la normativa i eren inscrits en llocs que no els corresponia, alhora que la pertinença a la vegueria també podia ser ben confusa. Però per accedir als càrrecs representatius tant a la Diputació del General, *nervi del país*,¹⁵ com quan

12. El projecte ha estat un programa de recerca de la Secció Històrico-Arqueològica de l'Institut d'Estudis Catalans, dirigit per la Dra. Eva Serra i Puig (UB), *Preparació per a l'edició dels Llibres de Matrícula de les Insaculacions (Llibres de l'ànima)*. A l'equip d'investigació tenia assignat el període cronològic de les bosses d'insaculacions que comprenien els anys 1616-1644.

13. FERRO, *El Dret Públic Català*, p. 249.

14. Es realitzava una rotació triennal, amb una seqüència alternada, de tal manera que Barcelona assegurava un lloc durant dos anys de cada tres triennis.

15. Miquel PÉREZ LATRE, “Camí d'un govern de la terra. La Diputació del General al segle XVI”, *L'Avenç* (2005), núm. 303, pp. 35-39 i *Entre el rei i la terra. El poder polític a Catalunya al segle XVI*, Vic, 2003. Ell mateix ha agrupat els 22.714 registres inicials –abans de depurar-los–, que el grup de recerca esmentat (vegi's nota 12) hem elaborat per a tot el període de vigència de la institució.

esporàdicament hi haguessin Corts Generals, evidentment passava per estar insaculat.

La ciutat de Barcelona feia la defensa a ultrança de les ciutats i en especial la seva, d'acord amb la potestat secular que gaudia per a la nominació de les persones que integraven les ambaixades i per altres comissions. En conseqüència, la Ciutat Comtal de cap manera volia renunciar al seu privilegi, adduint a més, que sempre s'elegia un nombre més elevat de persones de les ciutats que de les viles, tal i com constava en diferents processos de Corts, a la qual cosa s'adheriren totes les altres ciutats.¹⁶ A tall d'exemple, el president del braç reial, el conseller en cap de Barcelona, en aquesta doble funció va presentar a don Pedro Franquesa,¹⁷ secretari –català– del rei a la Cort de 1599,¹⁸ els drets de la Ciutat Comtal, exposant-li la queixa que no es volia complir l'antiga consuetud.¹⁹ O bé com la ciutat de Barcelona amb el seu dissentiment va impedir amb rotunditat continuar la Cort de 1632, en aquesta ocasió malgrat la mediació d'altres ciutats per prosseguir-la.²⁰ Els diferents poders entre municipis i, alhora amb la Corona era un element més de la complexitat entre les relacions institucionals catalanes. Però que també les relacions d'altres municipis de diferents territoris amb la Monarquia hispànica dels Àustria obre un ventall de preguntes a les quals encara no podem donar respostes, i, en conseqüència, es fa necessari plantejar que hi hagi un reguitzell de treballs entre el poder real i el poder municipal a fi de fer possible aquestes dialèctiques.²¹

16. A tall d'exemple: Arxiu Històric de la Ciutat de Barcelona (AHCB), *Corts*, 1599, CC, XVI, 77, f. 54-54v.

17. Sobre el personatge remetem a Josep Maria TORRAS I RIBÉ, *Poder i relacions clientelars a la Catalunya dels Àustria: Pere Franquesa (1547-1614)*, Eumo Editorial, Vic, 1998.

18. Núria FLORENSA I SOLER, "Manresa i Santpedor, ciutat i vila amb dret a Cort. Greuges, demandes, conflictes i rivalitats de les localitats i entre els braços a la Cort General de 1599", *XLIV Assemblea Intercomarcal d'Estudiosos*, Sant Vicenç de Castellet, 2001, Centre d'Estudis del Bages, Manresa, 2002, p. 219-230; síntesi a *Dovella* (2002), núm. 77, p. 13-19.

19. AHCB, *Corts*, 1599, CC, XVI, 77, f. 55.

20. En el jurament del virrei, com bé sabem, el Cardenal Infant obligà a descobrir-se els consellers que tenien com a privilegi poder restar coberts en presència del rei. FLORENSA, *El Consell de Cent*, p. 147-151, 335-337.

21. Aquesta situació per l'àmbit hispànic ha estat reclamada també per David BERNABÉ GIL, *El municipio en la corte de los Austrias. Síndicos y embajadas de la ciudad de Orihuela*

L'estament eclesiàstic, per la representació numèrica que tenia per ser insaculat a les bosses de la Diputació del General, li ofería més possibilitats d'ocupar els seus càrrecs consistorials, però amb tot, les diferències a l'hora d'exercir-los entre uns i altres també van ser notòries: de l'any 1500 al 1700 el capítol de Barcelona va tenir un total d'11 diputats i 14 oïdors i el de Tarragona només va obtenir 2 diputats i 2 oïdors, en conseqüència, sembla ser que calia més elements que el fet d'estar insaculat només per obtenir l'extracció.²² O bé seguir el procediment habitual, així va ser el cas de Pere Oliver de Boteller i de Riquer (Tortosa 1517-Barcelona 1587), cabíscol i canonge de Tortosa, que el 22 de juliol de l'any 1575, dia de santa Magdalena, és quan s'extreien diputats i oïdors. Abans de ser diputat s'acostumava a romandre inscrit a les bosses d'oïdor, però aquests no va ser el seu cas, ja que va saltar el pas previ.²³

Per inscriure els insaculats a les bosses era una negociació que en massa ocasions deixava de banda la normativa i eren inscrits en llocs que no els corresponia, i la pertinença a la vegueria podia ser ben confusa.

A l'annex següent presentem les inscripcions de la ciutat de Barcelona i vegueria que tenien dret a estar insaculats per diputats i oïdors per la Diputació del General durant els anys 1616-1644, tot indicant les dades que disposem en aquests moments. Aquestes persones inscrites eren les més influents (altres, també estaven a punt de promocionar de bossa) per ser extretes pels càrrecs de la Diputació i, si s'esqueia "forçar la sort" per sortir elegits en moments crucials pel país com va ser la Guerra de Secessió.²⁴

en el siglo XVII. Estudis Universitaris, 107. Institució Alfons el Magnànim. Diputació de València, 2007, p. 17.

22. Joan Lluís PALOS, *Catalunya a l'Imperi dels Àustria*. Lleida, Pagès Editors, 1994, p. 346-347.

23. Josep Maria SOLÉ I SABATÉ dir., *Història de la Generalitat de Catalunya i dels seus presidents 1518-1714*, 3 vols., vol. II, p. 21.

24. Arxiu de la Corona d'Aragó (ACA), *Generalitat*, Llibre de les ànimes, G/81/2, f. 13v., Pau Claris i Casademunt era canonge de la Seu d'Urgell (1612), per on va entrar a les bosses com a oïdor de comptes del General (1625), va ser inscrit (28/02/1632) com a capitular per Tarragona, i, d'aquesta manera, fou el diputat eclesiàstic qui presidia la Generalitat pel trienni 1638-1641 a la guerra contra Felip IV de Castella. Coetàniament vegi's la tapinada del conseller en cap Joan Pere Fontanella al Consell de Cent, les referències a la nota 6.

Insaculats a diputats i oïdors de la Diputació del General per les bosses de Barcelona (1616-1644) ²⁵

Diputats militars de la vegueria de Barcelona (Tots els insaculats eren de la vegueria de Barcelona)

Cognoms	Nom	Data insaculació	Data desinsac.	Causa desinsac.	Categoria social
Aguilar, d'	Alexandre	15/07/1614	15/05/1627	Per òbit	Mossèn
Alamany i de Bellpuig	Jacint	15/07/1629	15/05/1640	Per òbit	Mossèn
Amat	Pau	15/07/1635	Posterior		Mossèn
Bas	Ramon	15/07/1641	15/05/1643	Per òbit	Mossèn
Berart	Josep	15/07/1638	Posterior		Mossèn/ cavaller
Boquet i Torroella	Pau	15/05/1627	Posterior		Misser/ donzell
Bosser	Alvaro Antoni	15/05/1633	Posterior		Doctor/ donzell
Boxados i Cornet	Ramon	15/05/1640	15/07/1644	Per canvi d'estament	Mossèn
Calders, de	Lluís Joan	15/05/1622	15/05/1642	Per òbit	Mossèn
Cànoves	Francesc	15/05/1631	15/07/1641	Per òbit	Mossèn/ donzell
Carreras	Joan	15/05/1642	Posterior		Mossèn/ donzell
Casademunt	Jaume	15/05/1616	15/05/1625	Per òbit	Mossèn

(continua)

25. Els criteris d'aquest llistat són els següents: s'ha fet la transcripció literal del cognom dels insaculats (llevat d'error de l'escrivà –la qual cosa s'ha comprovat amb la inscripció anterior o posterior–); com excepció és el nom que està posat en català normalitzat; la paraula "posterior" en el camp, ens indica que la data ha de ser després de l'any 1644 (en algun cas evidentment la posem si tenim la informació); i, finalment, la categoria social és la preeminència que se li donava a la persona que s'havia d'insacular o bé que se'l desinsaculava, en el *Llibre de l'ànima*.

Diputats militars de la vegueria de Barcelona
(Tots els insaculats eren de la vegueria de Barcelona) *(continuació)*

Cognoms	Nom	Data insaculació	Data desinsac.	Causa desinsac.	Categoria social
Copons, de	Ramon	15/05/1640	Posterior		Mossèn
Cornet	Agustí	15/07/1617	15/07/1628	Per òbit	Mossèn
Costa	Francesc	15/05/1615	15/07/1617	Per òbit	Mossèn/ cavaller
Cruilles, de	Hug	15/05/1625	15/07/1626	Per òbit	Militar
Dusay	Guillem Pere	15/07/1617	15/05/1627	Per òbit	Mossèn
Espuny	Josep	15/05/1624	Posterior		Mossèn
Ferran	Pau	15/05/1638	15/07/1650	Per òbit	Mossèn/ cavaller
Ferrer i de Peguera	Francesc	15/05/1618	15/05/1619	Per òbit	Misser/ militar
Fivaller	Miquel	15/05/1622	15/05/1637	Per òbit	Mossèn/ donzell
Fivaller	Ramon	15/05/1628	15/07/1641	Per òbit	Mossèn/ donzell
Fluvià, de	Jordi	15/05/1625	15/05/1640	Per òbit	Mossèn
Fontanet	Narcís	15/05/1624	15/07/1638	Per òbit	Misser
Frigola i De-lordat	Antoni	15/07/1628	15/07/1635	Per òbit	Mossèn
Gamis	Francesc	15/05/1637	09/09/1642	Per òbit	Mossèn
Gamis, menor	Francesc	15/07/1620	15/05/1648	Per òbit	Misser
Genovart	Joan Agustí	15/05/1625	15/07/1641	Per òbit	Mossèn
Granollachs	Miquel Joan	15/05/1616	15/05/1646	Per sentència dels magis- trats (13/05/1646)	Mossèn

(continua)

Diputats militars de la vegueria de Barcelona
(Tots els insaculats eren de la vegueria de Barcelona) *(continuació)*

Cognoms	Nom	Data insaculació	Data desinsac.	Causa desinsac.	Categoria social
Gualbes, de	Ramon	15/05/1637	15/07/1641	Per òbit	Mossèn/ donzell
Gualbes, de	Francesc Bonaventura	15/05/1624	Posterior		Mossèn
Jover	Josep	15/07/1635	Posterior		Mossèn
Lana, de	Agustí	15/07/1629	15/07/1635	Per òbit	Mossèn
Llentes	Francesc	15/07/1620	15/05/1625	Per òbit	Mossèn
Llupià, de	Gabriel	15/05/1637	15/05/1642	Per sentència dels magistrats (10/05/1642)	Don
Lull	Lluís	15/05/1628	15/07/1650	Per òbit	Mossèn/ donzell
Luna, de	Jeroni	15/05/1642	15/07/1646	Per òbit	Don
Marimon, de	Joan	15/05/1640	15/07/1644	Per sentència dels magistrats (14/07/1644)	Don
Masdovellas i Vila, de	Miquel	15/05/1640	15/07/1641	Per òbit	Mossèn
Miralles, de	Sebastià	15/05/1642	Posterior		Mossèn
Mostaros, de	Francesc	15/07/1650	Posterior		Mossèn
Nadal	Jeroni	15/05/1636	15/05/1645	Per òbit	Mossèn/ donzell

(continua)

Diputats militars de la vegueria de Barcelona
(Tots els insaculats eren de la vegueria de Barcelona) *(continuació)*

Cognoms	Nom	Data insaculació	Data desinsac.	Causa desinsac.	Categoria social
Oliver	Miquel	15/05/1618	15/05/1622	Per òbit	Mossèn/ senyor de Balsareny
Olmera	Benet	15/07/1641	Posterior		Mossèn
Oms, d'	Anton	15/05/1634	15/05/1640	Per òbit	Don
Peguera, de	Guerau	15/07/1626	15/05/1637	Per òbit	Don/senyor de Torrelles
Peraportusà i de Vilade- many	Anton	15/05/1645	Posterior		Don/vescom- te de Joch
Pla i de Ca- dell	Francesc	15/05/1619	15/05/1640	Per òbit	Mossèn
Pobla	Dimas	15/07/1644	Posterior		Mossèn/ donzell
Pol	Miquel	15/05/1634	15/05/1636	Per òbit	Mossèn/ donzell
Prado i de Jovar, de	Cristòfor	15/05/1622	15/05/1625	Per òbit	Don
Puigjaner	Francesc	15/05/1642	Posterior		Mossèn/ donzell
Puigvert i Manresa, de	Pere Joan	15/05/1636	Posterior		Mossèn
Rajadell, de	Lluís	15/05/1616	15/07/1644	Per òbit	Don/senyor de Jorba
Roger	Felip	15/07/1644	Posterior		Don
Sabater	Joan Baptista	15/05/1633	15/05/1640	Per òbit	Mossèn

(continua)

Diputats militars de la vegueria de Barcelona
(Tots els insaculats eren de la vegueria de Barcelona) *(continuació)*

Cognoms	Nom	Data insaculació	Data desinsac.	Causa desinsac.	Categoria social
Sagarra, de	Gaspar	15/05/1628	15/05/1633	Per òbit	Cavaller
Sala	Francesc	15/07/1626	Posterior		Don
Sala de Arenys	Francesc	15/07/1640	15/05/1646	Per òbit	Mossèn
Sentmenat i Delanuça	Enric	15/05/1625	Posterior		Don
Sentmenat, de	Joan	15/07/1644	15/05/1645	Per òbit	Don
Soler	Francesc	15/07/1641	Posterior		Mossèn
Soler	Joan	15/05/1640	15/05/1645	Per òbit	Mossèn
Sorribes i Rovira, de	Felip	15/07/1625	15/07/1650	Per òbit	Mossèn
Tamarit	Francesc	15/05/1616	Posterior		Mossèn
Tarragó	Joan	15/05/1633	15/05/1648	Per òbit	Mossèn/ donzell
Taverner i de Montornes	Miquel Joan	15/07/1628	15/05/1648	Per òbit	Mossèn
Tormo i de Vilademany, de	Lluís	15/05/1642	15/07/1650	Per òbit	Mossèn
Vallgornera i Senjust, de	Francesc	15/05/1613	15/05/1640	Per òbit	Mossèn
Vilanova, de	Dídac	15/05/1627	15/05/1642	Per òbit	Mossèn
Xammar	Francesc	15/07/1617	Posterior		Mossèn/ donzell

(continua)

Diputats eclesiàstics (Del capítol de Barcelona)

Cognoms	Nom	Data insaculació	Ofici	Categoria social	Data desinsac.
Ciurana i de Bellafilla	Onofre	15/07/1635	Diputats eclesiàstics religiosos	Prior/orde de Sant Benet	Posterior

Diputats reials (Tots els insaculats eren de la ciutat de Barcelona)

Cognoms	Nom	Data insaculació	Categoria social	Data desinsac.	Causa desinsac.
Aguiló	Francesc	15/07/1638	Misser/ciudadà honrat de Barcelona/ Doctor en drets	15/07/1641	Per òbit
Astor	Jeroni	15/05/1622	Misser	15/05/1637	Per òbit
Ballaster	Jacint	15/07/1638	Misser/ ciudadà de Barcelona/ doctor en medicina		Posterior
Bartomeu	Vicens	15/07/1626	Mestre	15/07/1646	Per òbit
Benet Cabrer	Pau	15/05/1628	Misser	15/07/1641	Per òbit
Bru	Jaume	15/05/1628	Mossèn		Posterior
Bruno	Agustí	15/05/1634	Misser/ doctor en medicina	15/07/1638	Per òbit
Carreras	Miquel	15/05/1637	Misser/ doctor		Posterior
Carreres	Miquel	15/05/1618	Misser		Posterior

(continua)

Diputats reials (Tots els insaculats eren de la ciutat de Barcelona)
(continuació)

Cognoms	Nom	Data insaculació	Categoria social	Data desinsac.	Causa desinsac.
Carser	Antoni	15/07/1635	Mossèn/ ciudadà honrat de Barcelona	15/07/1641	Per òbit
Clarís	Francesc	15/05/1642	Doctor/ misser	15/07/1650	Per òbit
Clarís	Pere	15/07/1641	Doctor/ misser	15/07/1647	Per òbit
Company	Josep Gaspar	15/07/1641	Misser		Posterior
Huguet	Francesc	15/05/1642	Misser	15/05/1643	Per òbit
Magarola	Miquel Joan	15/05/1624	Misser/ ciudadà honrat	15/07/1641	Per crides públiques*
Maresch	Joan	15/07/1644	Misser		Posterior
Martí	Jaume	15/05/1639	Doctor/ misser	15/05/1642	Per òbit
Mas	Pau Benet	15/05/1640	Misser		Posterior
Miquel	Pere Pau	15/07/1641	Misser		Posterior
Montargull	Joan Àngel	15/05/1628	Mossèn/ ciudadà honrat de Barcelona	15/07/1641	Per òbit
Mora	Miquel	15/07/1638	Mossèn/ ciudadà de Barcelona	15/05/1645	Per òbit

(continua)

Diputats reials (Tots els insaculats eren de la ciutat de Barcelona)
(continuació)

Cognoms	Nom	Data insaculació	Categoria social	Data desinsac.	Causa desinsac.
Mora	Joaquim	15/05/1627	Doctor en medicina/ mestre	15/07/1638	Per òbit
Navel, de	Jeroni	15/05/1628	Mossèn/ ciudadà honrat de Barcelona	15/05/1642	Per òbit
Palmerola	Jeroni	15/07/1635	Doctor/ misser	15/05/1636	Per òbit
Pastor	Jeroni	15/05/1643	Mossèn/ ciudadà honrat de Barcelona		Posterior
Quintana	Josep Miquel	15/05/1628	Mossèn		Posterior
Ronis, de	Llorens	15/05/1636	Mossèn		Posterior
Rubí	Francesc Pere	15/07/1626	Misser	15/05/1640	Per òbit
Safont	Francesc	15/05/1621	Misser		Posterior
Sala	Bernat	15/07/1641	Misser	15/05/1648	Per òbit
Saleta i Morgades	Antic	15/05/1625	Mossèn	15/07/1647	Per òbit
Umbert	Salvi	15/05/1625	Misser	15/05/1628	Per sentèn- cia de visita

Oïdors de comptes militars (De la vegueria de Barcelona)

Cognoms	Nom	Data insaculació	Categoria social	Data desinsac.	Causa desinsac.
Tort i d'Oluja	Francesc	15/05/1616	Mossèn	15/07/1635	Per promoció

Oïdors reials (Tots eren de la ciutat de Barcelona)

Cognoms	Nom	Data insaculació	Categoria social	Data desinsac.	Causa desinsac.
Aguiló	Francesc	15/05/1631	Doctor misser/ ciutadà honrat de Barcelona	15/07/1638	Per promoció
Berart	Gaspar	15/05/1634	Misser	15/07/1638	Per promoció
Bonet	Nicolau	15/05/1622	Mossèn/ciutadà honrat	15/05/1633	Per promoció
Brossa	Lluís	15/07/1644	Misser		Posterior
Bru	Jaume	15/07/1626	Mossèn/ ciutadà honrat de Barcelona	15/05/1628	Per promoció
Bru	Antoni	15/07/1644	Mossèn/ ciutadà honrat de Barcelona		Posterior
Bruno	Agustí	15/05/1622	Mestre/ doctor en medicina	15/05/1634	Per promoció
Campana	Simó	15/07/1638	Misser/doctor en drets/ ciutadà de Barcelona	15/07/1650	Per promoció

(continua)

Oïdors reials (Tots eren de la ciutat de Barcelona) *(continuació)*

Cognoms	Nom	Data insaculació	Categoria social	Data desinsac.	Causa desinsac.
Carcer	Baltasar	15/07/1641	Misser/ Barcelona, ciutat de	30/01/1643	Per sentència dels assessors del General
Carreras	miquel	15/05/1631	Misser/ciudadà honrat de Barcelona	15/05/1637	Per promoció
Casanoves i Creus	Jacint	15/05/1633	Misser	15/05/1639	Per òbit
Castelló	Joan	15/05/1631	Misser/doctor en medicina	15/05/1637	Per promoció
Cendra	Alexandre	15/05/1616	Mossèn	15/05/1621	Per òbit
Cornell	Cristòfor	15/07/1638	Mossèn/doctor en drets/ ciudadà de Barcelona	15/05/1639	Per promoció
Dalmau	Agustí	15/05/1643	Mossèn/ciudadà honrat de Barcelona		Posterior
Enveja	Bernat	15/05/1640	Misser	15/05/1645	Per promoció
Evar	Josep	15/05/1637	Doctor/Misser	15/07/1638	Per promoció
Exarch	Dídac	15/07/1641	Misser	15/05/1643	Per òbit
Farriol	Vicens	15/05/1649	Mossèn		Posterior
Ferran	Onofre	15/05/1616	Mossèn	15/05/1642	Per promoció
Ferrer	Josep	15/05/1639	Misser	15/05/1646	Per òbit
Ferreres	Joan Francesc	15/07/1629	Mossèn	15/07/1645	Per òbit

(continua)

Oïdors reials (Tots eren de la ciutat de Barcelona) *(continuació)*

Cognoms	Nom	Data insaculació	Categoria social	Data desinsac.	Causa desinsac.
Florensa	Magí	15/07/1635	Mossèn/ciudadà honrat de Barcelona	15/07/1638	Per promoció
Grimosachs	Rafel	15/05/1637	Ciudadà honrat de Barcelona		Posterior
Huguet	Francesc	15/05/1628	Misser/doctor en medicina	15/05/1642	Per promoció
Llunes	Pere	15/05/1617	Mossèn/doctor en medicina	15/05/1617	Per promoció
Magarola	Magí	15/05/1639	Mossèn/ciudadà honrat de Barcelona	15/07/1641	Per òbit
Magarola	Francesc Joan	15/05/1625	Misser	15/07/1635	Per promoció
Magarola	Jaume Joan	15/05/1625	Mossèn	15/05/1633	Per canvi d'estament
Magarola	Mercader	15/05/1625	Mossèn/mercader	15/07/1629	Per òbit
Martí	Joan	15/07/1616	Misser/doctor en medicina	15/05/1643	Per promoció
Mas	Pau Benet	15/05/1636	Doctor/misser	15/05/1640	Per promoció
Massana	Josep	15/05/1639	Mossèn/ciudadà honrat de Barcelona	15/07/1644	Per promoció
Massó	Josep	15/05/1628	Misser/ciudadà honrat	15/05/1634	Per promoció
Merser	Cristòfor	15/05/1643	Mossèn/mercader		Posterior

(continua)

Oïdors reials (Tots eren de la ciutat de Barcelona) *(continuació)*

Cognoms	Nom	Data insaculació	Data desinsac.	Causa desinsac.	Categoria social
Molins	Josep	15/05/1637	Mossèn/ ciudadà honrat de Barcelona	15/05/1643	Per òbit
Mora	Miquel	15/05/1619	Mossèn/ ciudadà	15/05/1638	Per promoció
Mora	Lluís	15/05/1643	Misser	15/07/1644	Per promoció
Mora	Joaquim	15/07/1617	Doctor en me- dicina	15/05/1627	Per promoció
Mora	Josep	15/05/1633	Mossèn/ ciudadà honrat de Barcelona	15/05/1637	Per promoció
Morgades	Josep	15/05/1631	Misser/ ciudadà de Barcelona/ doctor en me- dicina	15/05/1631	Per òbit
Mostaros	Gabriel Antoni	15/07/1641	Misser	15/05/1648	Per òbit
Ozona	Domènec	15/05/1633	Doctor/misser		Posterior
Pagès	Melcior	15/05/1619	Mossèn/ mercader	15/07/1635	Per òbit
Parrinet	Esteve	30/01/1643	Misser	15/05/1643	Per provisió "praeccha- lendada"
Peralta	Narcís	15/05/1633	Misser	15/05/1648	Per promoció
Rius	Gabriel	15/05/1618	Mossèn	15/05/1625	Per òbit

(continua)

Oïdors reials (Tots eren de la ciutat de Barcelona) *(continuació)*

Cognoms	Nom	Data insaculació	Data desinsac.	Causa desinsac.	Categoria social
Rocafort	Salvi	15/05/1631	Mossèn/ mercader	15/05/1639	Per òbit
Roger	Ramon	15/05/1643	Mossèn/ mercader	15/05/1646	Per provisió dels assessors de la Generalitat
Ronis	Llorens	15/05/1631	Mossèn/ ciutadà honrat de Barcelona	15/05/1640	Per promoció
Rubí	Francesc Pere	15/07/1621	Misser	15/07/1626	Per promoció
Rull	Gili	15/05/1630	Misser	15/07/1638	Per òbit
Safont	Dímas	15/07/1638	Mossèn/ ciutadà honrat de Barcelona	15/05/1649	Per promoció
Sala	Francesc	15/07/1626	Mossèn/ ciutadà honrat de Barcelona	15/05/1631	Per òbit
Sala, baró de Granera	Jacint	15/07/1641	Mossèn/ ciutadà honrat de Barcelona, baró de Granera	15/05/1643	Per provisió dels assessors de la Generalitat
Salaverdenya	Francesc	15/05/1628	Misser		Posterior
Sangenía	Francesc	15/07/1640	Misser		Posterior
Servat	Antic	15/07/1638	Mossèn/ ciutadà honrat de Bar- celona	15/07/1638	Per promoció

(continua)

Oïdors reials (Tots eren de la ciutat de Barcelona) (*continuació*)

Cognoms	Nom	Data insaculació	Data desinsac.	Causa desinsac.	Categoria social
Sovias	Baldiri Mi- quel	15/07/1635	Mossèn/ mercader	15/05/1643	Per òbit
Talavera	Jeroni	05/05/1642	Misser/ ciudadà de Barcelona	15/07/1647	Per promoció
Tristany	Aleix	15/05/1637	Misser/ ciudadà hon- rat de Bar- celona	15/05/1646	Per promoció
Urrea d'	Josep	15/05/1634	Misser/ ciudadà hon- rat de Bar- celona	15/05/1643	Per promoció
Verges i Vic	Rafel	15/07/1644	Misser		Posterior
Vich	Lluís	15/05/1628	Misser/ ciudadà de Barcelona/ doctor en medicina	15/05/1631	Per òbit

Font: Arxiu de la Corona d'Aragó, *Generalitat*, Llibre de Matricula de les Insaculacions (*Llibre de l'ànima*), G-81/2, f. 60-101, 197-230 i 310-399.