
L'absolutisme i la dinàmica política local

Marina López Guallar

Barcelona Quaderns d'Història, 7 (2002)

Les conseqüències de la derrota militar del 1714 van ser tan dures –i l'absolutisme implantat aleshores s'ha considerat tan contrari als principis que havien inspirat el dret públic català– que, durant molt de temps, els estudiosos del segle XVIII van negar que, un cop liquidats els darrers focus de resistència cap al 1720, fos possible cap mena d'actuació política a Catalunya fora de la protagonitzada pel govern central o pels seus representants directes al país.¹

Des dels anys setanta del segle XX, nombrosos treballs no han cessat d'aportar proves en sentit contrari, i han afavorit una revisió de les tesis tradicionals. Encara que la discussió historiogràfica continua, hi ha dades que ja no es poden negligir i que s'han incorporat al discurs de les obres generals o de divulgació històrica. Un exemple conegut és l'anomenat *Memorial de greuges* produït pels ajuntaments filipistes de les capitals de la Corona d'Aragó, un document que divulgà Moreu Rey el 1968 i que és notable tant per la seva procedència com per l'abast i el contingut.² Altrament, les monografies locals –un gènere molt freqüentat els darrers anys– i les anàlisis a escala municipal constaten repetidament que els gremis, tot i que fortament intervinguts i despolititzats en apa-

1. Ferran SOLDEVILA, *Història de Catalunya*, Barcelona, Alpha, 1962 [1935], vol. III, pàg. 1168-1171. En aquest llibre, Soldevila recull i amplifica la tesi clàssica de les històries generals vuitcentistes de Víctor Balaguer i Antoni de Bofarull. Joan MERCADER I RIBA, *El segle XVIII. Els Capitans Generals*, Barcelona, Teide, 1957, és una obra de síntesi d'un autor que cultivà, sobretot, la monografia i que, encara que perllonga Soldevila, ofereix una interpretació menys compacta, s'obre a la consideració d'altres fets, i fa algunes reflexions que sugereixen per a punts concrets una visió alternativa. Sobre aquesta tradició interpretativa: Ramon GRAU, *Barcelona ante el reformismo ilustrado. Un estudio sobre la inestabilidad ciudadana y los orígenes de la reforma municipal barcelonesa en los años 1766-1770*, Barcelona, Universitat de Barcelona, 1969, [tesi de llicenciatura inèdita].
2. Enric MOREU REY, *El memorial de greuges del 1760*, Barcelona, Mediterrània Edicions, 1968. Una nova edició del memorial en la llengua castellana original a Josep M. TORRAS I RIBÉ, *Escrits polítics del segle XVIII*, Vic, Institut Universitari d'Història Jaume Vicens Vives i Eumo, 1996, vol. II (*Documents de la Catalunya sotmesa*), pàg. 91-113.

rença, foren el suport organitzatiu de moviments populars de protesta contra les lleves o contra l'augment de preus dels proveïments, i que les autoritats borbòniques hagueren de suportar aquestes protestes al llarg de tot el segle, a Catalunya i a la resta d'Espanya, com també passava arreu d'Europa.³

Fets com aquests fan pensable la participació local en la dinàmica política general del set-cents català o, si més no, la pretensió de fer-ho. La nostra ponència intenta explorar aquesta possibilitat en l'Ajuntament barceloní, des d'un punt de vista estrictament municipal i sobre la base d'unes fonts institucionals que són abundants i tenen continuïtat al llarg del segle.

La conflictiva definició de l'Ajuntament borbònic, 1718-1726

El desembre de 1718 es constituí el primer Ajuntament borbònic de Barcelona d'acord amb les prescripcions d'una Reial cèdula instructòria. Aquesta desplega les previsions del Decret de Nova Planta en matèria de govern local per a les ciutats caps de corregiment i completava una disposició particular, pensada per a la capital, que havia establert la dotació, és a dir, els recursos econòmics i, per consegüent, també els recursos humans a disposició del consistori.⁴

5. L'obra inaugural d'aquest corrent revisionista és d'un altre dels ponents d'aquest Congrés, Pere MOLAS I RIBALTA, *Societat i poder polític a Mataró, 1718-1808*, Barcelona, Rafael Dalmau, 1974. És interessant poder llegir, en aquesta obra, les opinions de dos historiadors de generacions diferents respecte a una de les grans aportacions del llibre, l'estudi de l'oposició que els gremis de Mataró feren al corregidor Betrela de Andrade fins a aconseguir-ne la destitució. Mercader Riba, el prologuista, reconeix la novetat de l'aportació i les seves conseqüències historiogràfiques, i ho declara amb una franquesa gens habitual: "*la imatge que admetiem de beatitud i d'apaivagament en el segle XVIII català [...] resulta indiscutiblement errònia, després de resseguida la publicació que tenim a les mans*" (pàg. 8-9). Pere Molas, l'autor, assenjala l'atractiu i l'actualitat del tema en aquell moment per als joves estudiosos: "*El problema és força interessant per estudiar les formes d'oposició possibles sota la monarquia absoluta, un tema avui de moda*" (pàg. 117). Entre els treballs posteriors, cal destacar: Josep M. TORRAS I RIBÉ, *Els municipis catalans de l'Antic Règim, 1453-1808*, Barcelona, Curial, 1983, capítols 3, 4 i 5; i Enric TELLO, *Visca el rei i les calces d'estopa! Reialistes i botiflers a la Cervera set-centista*, Barcelona, Crítica, 1990. Sobre aquestes aportacions, Ramon GRAU I FERNÁNDEZ, *Antoni de Capmany i la renovació de l'historicisme polític català*, Barcelona, Ajuntament de Barcelona, 1994 [acte commemoratiu de l'11 de setembre de 1714, Saló de Cròniques, 8 de setembre de 1994], pàg. 25-35.
4. Joan MERCADER I RIBA, *Felip V i Catalunya*, Barcelona, Edicions 62, 1968: és un recull d'un seguit de treballs publicats entre el 1951 i el 1967, un dels quals és específicament dedicat a la transformació que porta del Consell de Cent a l'Ajuntament borbònic, encara que les referències al tema municipal i al consistori barceloní són constants arreu del llibre. Jaume CARRERA I PUJAL, *La Barcelona del segle XVIII*, Barcelona, Bosch, 1951, 2 vol. En aquesta obra, Carrera dedica un primer capítol al govern de la ciutat, però les referències a l'Ajuntament són igualment arreu dels dos volums. Manuel ARRANZ, Ramon GRAU i Marina LÓPEZ, «Anàlisi històrica de l'Ajuntament de Barcelona», dins *Documents de treball per a la Carta municipal. Quadern 3*, Barcelona, Ajuntament de Barcelona, 1987, [publicació de circulació interna]: l'estructura analítica d'aquest treball i el seu caràcter d'informe històric per als redactors de la Carta municipal prescindeix de notes i distribueix la informació sobre l'Ajuntament borbònic en diferents parts; l'episodi de 1720 apareix com l'inici d'un corrent d'oposició de l'Ajuntament de Barcelona al centralisme espanyol (pàg. 28). L'any següent vam tenir l'oportunitat d'escriure una història de Barcelona, més centrada en el segle XIX, on insistíem

El marc general en què s'inserien les noves autoritats estava prou definit, i el contrast amb la situació anterior no podia ser més gran. El Consell de Cent era reemplaçat per un ajuntament nobiliari de nomenament regi controlat en primera instància pel corregidor i sotmès a l'autoritat superior del Real Acuerdo, és a dir, l'Audiència presidida pel capità general. Però la radicalitat amb la qual es proclamava el principi absolutista o la determinació amb què s'afrontaven la subjecció i el control de la població no eren l'última paraula sobre la gestió concreta de l'Ajuntament barceloní.

Com a governs locals, els ajuntaments veieren confirmades les competències exercides tradicionalment en la seva àmplia formulació de "govern polític i econòmic", és a dir tot allò que determina la supervivència i el benestar de la població. Els consells municipals eren, doncs, una mena d'avantguarda política, perquè ocupaven una àrea particularment sensible a qualsevol conjuntura adversa i no hi havia cap intermediari entre ells i la població afectada per les seves decisions. Aquesta missió va ser exercida a Barcelona amb una dificultat particular, a causa de l'ofegament econòmic i la minimització de l'administració municipal, que formen part del càstig polític imposat el 1716 a la capital i que condicionaren la política local al llarg de tot el segle.

La complexa estructura institucional del Consell de Cent i la seva administració voluminosa i especialitzada van ser reduïdes a 24 regidors sense altra qualificació que la condició nobiliària i que només podien prendre les decisions relatives al govern de la ciutat aplegats i de forma solidària. Les reunions consistorials no tenien una freqüència prefixada, i alguns lletrats i uns quants oficials subalterns eren tot el personal disponible, que, a més, tampoc era nomenat pel consistori.

La reducció dràstica de l'aparell municipal –una operació de significat estrictament polític– va topar quasi immediatament amb els dictats de la realitat externa i les necessitats de l'administració. Pel que fa a les competències de sanitat, arran dels decrets fundacionals de l'Ajuntament s'aplicà estrictament la nova filosofia i la corresponent retallada. Quedava abolida la Dotzena del Morbo, una comissió creada pel Consell de Cent, assessorada per facultatius, que tenia com a càrrecs executius el *batlle del Morbo* i el *guardià del Port* i que havia tingut un nombre elevat de subalterns. En el seu lloc s'hi posaren dos regidors encarregats conjuntament de la gestió de la sanitat per comissió de l'Ajuntament, mentre que l'ofici de guardià del Port, l'únic subsistent, s'acumulà al càrrec de *capità del*

en l'anticentralisme municipal i el seu rerefons (Ramon GRAU i Marina LÓPEZ, «L'Exposició Universal de 1888 en la història de Barcelona», dins Ramon GRAU (dir.), *Exposició Universal de Barcelona. Llibre del Centenari, 1888-1988*, Barcelona, Comissió Ciutadana, 1988, pàg. 49-377). Poc després, i per a una història política de Barcelona que no va arribar a port, els anys 1989 i 1990, Margarida Nadal i jo mateixa vam repassar les dades documentals ja conegudes i a l'Arxiu Històric de la Ciutat de Barcelona vam recollir nous materials per al moment inicial del conflicte de 1720 i per a la seva resolució el 1726. L'estiu del 2001 he redactat una versió detallada de l'enfrontament i he preparat una selecció de documents per publicar dins la sèrie dels Quaderns del Seminari d'Història de Barcelona; pel que fa a aquest primer període, el text que llegiu n'és una versió abreujada. Entre les obres que ens han estat especialment útils en aquesta darrera reelaboració destaca la de Josep Maria GAY ESCODA, *El Corregidor a Catalunya*, Madrid, Marcial Pons, 1997; sobretot la part relativa a l'elaboració de la Reial cèdula instructòria, pàg. 252-270, i els apèndixs 25, 24 i 25.

Port, que rebé els recursos tradicionalment assignats a aquella funció, però que depenia de l'intendent militar del Principat.

El 1720, el primer corregidor titular, comte de Montemar, militar de carrera, que fins aleshores havia estat absent a causa de la campanya italiana, arribà a Barcelona i prengué possessió del càrrec. Quasi al mateix temps arribaven a la ciutat les primeres notícies de la pesta de Marsella. De seguida es descobrí la insuficiència de les previsions fundacionals en matèria de sanitat, i el consistori decidí de posar-hi remei. Al final de juliol l'Ajuntament creà una Junta de Sanitat formada per regidors i facultatius que demanà diners a l'intendent i reconstruí el sistema sanitari del Consell de Cent.⁵ Els regidors assumiren per torn el paper de l'antic batlle del Morbo i passaren a inspeccionar els vaixells del port amb els seus oficials.

La por al contagi i la pressió social expliquen i justifiquen l'activisme municipal i també el nerviosisme de les autoritats militars. Arran d'un incident generat per aquest ambient, un regidor en exercici de la comanda consistorial fou acusat de no obeir les ordres del corregidor i empresonat. El fet escandalitzà el molt aristocràtic consistori, que, reunit en sessió extraordinària i prescindint de la presència del corregidor, decidí, com a part interessada, fer arribar la seva protesta al rei.⁶ La intervenció del corregidor, que més o menys tenia el suport del capità general, no paralitzà els regidors, que el dia 21 d'aquell mateix mes van prendre un conjunt de mesures amb la finalitat de dotar la Junta de Sanitat d'un estatus precís.

Pocs dies després, el 27, Montemar recuperava la iniciativa i presentava un document de 21 punts, que és tota una proposta de funcionament del consistori. És palesa la intenció de convertir el passat incident en un precedent i d'aprofitar l'oportunitat per elevar a norma la seva manera personal de veure les relacions amb els regidors. També és evident la voluntat de resposta a l'acord del dia 21, perquè el corregidor proposava una alternativa al disseny municipal, basada en una relació directa entre el corregidor i les juntes de regidors en detriment del plenari.

D'aquesta manera, la pràctica municipal feia aflorar una lluita en dos fronts diferents: l'esforç d'organització interna del consistori per ser operatiu, amb la inevitable recuperació de la tradició administrativa del Consell de Cent, i l'enfrontament amb els superiors immediats per defensar la seva parcel·la de poder.

5. Vegeu les reunions de la Junta de Sanitat a *AHCB* (Arxiu Històric de la Ciutat de Barcelona), 1D-I, *Acuerdos*, 1720, f. 336-338, 27-VII-1720; f. 339v-343, 29-VII-1720; f. 340-341, 30-VII-1720; f. 345-346, 31-VII-1720; i encara els dies següents. Hi ha un treball inèdit molt interessant: Alfons ZARZOSO, *Prevenció epidèmica i salut pública a la Barcelona del segle XVIII*, 1994 [tesi de llicenciatura]. Zarzoso ha estudiat la documentació emanada de la Junta de Sanitat entre els anys 1720 i 1820 i cita la creació, el setembre de 1720, d'una Suprema Junta de Sanitat dins del Consell de Castella que funcionava sense metges i que apareix com a responsable, el 1721, d'un edicte publicat a Barcelona amb un títol explicatiu: *Edicto General comprehensivo de todas las Reales Provisiones y ordenes y de los Edictos, Instrucciones y Providencias generales, dadas en este principado de Cataluña para preservar y resguardarle de la Peste o contagio que aflige la Provenza*. Inclou –diu Zarzoso– les darreres providències emeses per la Junta de Sanitat de Barcelona el 5 i el 26 d'agost.
6. *ACA* (Arxiu de la Corona d'Aragó), Audiència, Villetes, reg. 365, 1720-1721, f. 40v-49v. MERCADER, *Felip V...*, pàg. 84, n. 10, i pàg. 86, n. 217, es refereix a aquest incident, cita aquell registre (f. 49) i l'identifica com un memorial del marquès de Rupit. Margarida Nadal va comprovar que el registre conté diferents documents de procedència municipal i va fer-ne un buidat sistemàtic al qual corresponen les nostres referències.

En la discussió subsegüent, l'Ajuntament va dibuixar unes comissions o comissionats subordinats al plenari, amb poder de decidir d'acord amb les ordres rebudes prèviament i que, en cas de creure necessari un ple extraordinari, havien d'acudir al corregidor, però només per demanar-ne la convocatòria. Eren comissions, doncs, nascudes del consistori, controlades estretament i responsables davant d'aquest, i sobre les quals el corregidor no havia de tenir més coneixement o influència que la derivada de la seva presència en la reunió de la comissió amb el consistori, que era el *modus operandi* del col·lectiu municipal. El govern local quedava d'aquesta manera diferenciat, encara que estigués per sota del corregidor, que apareixia com una autoritat territorial, vinculada directament per la seva condició militar als capitans generals.

En canvi, el comte de Montemar pretenia que les comissions municipals, en reunions presidides per ell, poguessin prendre decisions de manera autònoma, i que, si ell no hi era, haguessin de consultar-lo; el corregidor mateix s'encarregaria aleshores, discrecionalment, de convocar o no el ple municipal. En qualsevol cas, Montemar deixava a qui tenia la competència administrativa, és a dir, l'Ajuntament, la mera ratificació formal d'uns acords que s'havien elaborat marginant-lo. Pel que feia a les comissions individuals, la prescripció era la mateixa: els regidors informarien i rebrien ordres directament del corregidor. En aquest disseny, a la figura del corregidor, comandament militar i autoritat territorial, s'hi afegia la del corregidor com a autoritat local que disposava lliurement dels recursos del consistori. Mentre aquest estigués reunit, el presidiria i el dirigiria, i, en els intervals entre reunions, convertiria en directes subordinats seus els regidors amb comissions individuals, les juntes o comissions col·lectives, i els regidors o subalterns que actuessin per compte del corregidor mateix.⁷

L'Ajuntament, dirigit pel regidor degà, marquès de Rupit, cap de la noblesa catalana, rebutjà el programa de Montemar emparant-se en la lletra de les disposicions fundacionals i, per segona vegada, tornà a reclamar a Madrid. Obtingué el suport del Consell de Castella gràcies als bons oficis de l'influent Francesc d'Ametller, autor quasi en solitari de la Reial cèdula instructòria. El rei li donà la raó quasi immediatament, l'octubre de 1720, dins la mateixa disposició que desautoritzava l'anterior empresonament del regidor, que havia ordenat Montemar.⁸

7. *AHCB*, 1D-I, *Acuerdos*, 1720, f. 444, 21-VIII-1720; f. 448-451v, 27-VIII-1720, pel que fa als *Puntos* de Montemar; i f. 451v-453, per a la discussió i els acords municipals. L'acord del dia 27, d'impugnació de la proposta de Montemar, es convertí en representació al Real Acuerdo el dia 30 (*ACA*, Audiència, Villetes, reg. 365, 1720-1721, f. 52v-59v). També es va prendre l'acord d'adreçar-se directament al rei i d'escriure al governador general del Consell de Castella i a Francesc d'Ametller que, des del 1719, despatxava els afers del Principat dins l'òrgan esmentat.

8. L'octubre de 1720 dues reials cèdules donaren la raó a l'Ajuntament. La primera, de contingut més general, es fa ressò de l'empresonament del regidor, baró de Granera, en el primer capítol, i dedica la resta a anar responnent els diferents *Puntos* en el sentit del recurs municipal i a confirmar la Reial cèdula instructòria de 1718 en tots els aspectes (*AHCB*, 1D-I, *Acuerdos*, 1720, f. 652-661). La segona tracta de les facultats dels regidors d'Obreria i es relaciona amb un nou recurs de l'Ajuntament al rei al mes de setembre (f. 662-665). MERCADER, *Felip V...*, pàg. 85, glossa en el text la primera, però en la nota corresponent (n. 211) dóna la referència de la segona. La coincidència de la data de les dues disposicions i el fet que la referència procedeixi d'una font secundària expliquen la confusió. Hi ha també al text principal un lapsus perquè s'assenyala que aquesta Reial cèdula de 1720 és complementada per la

Però com recordava oportunament Joaquim Albareda, “*el que no era l’absolutisme era un poder absolut*” i, amb el corregidor de Barcelona convertit en aquell moment en capità general interí, la resolució reial no s’aplicà.

En l’exercici del càrrec de capità general i en un informe oficial de 1724, Montemar explicava la seva concepció del règim de Nova Planta i de les relacions entre corregidor i regidors: “*La autoridad y experiencia en los que nombran corregidores para estos corregimientos es esencialmente necesaria para contener a los Ayuntamiento, pues, como no está todavía bien arraigada la nueva planta de estos Cavildos y magistrados, no creen los regidores que deba de ser precisa su subordinación a los corregidores, pues sin parecer de éstos ni aun noticia obran aquéllos lo que hallá acuerdan, procediendo esto de no concevir en el corregidor una autoridad seria y una ressolución fuerte*”.⁹

Mutatis mutandis l’enfrontament entre consistori i corregidor era similar al que protagonitzaven el capità general i l’Audiència, també des de l’inici mateix del règim de Nova Planta. El desenllaç fou, tanmateix, diferent. Com Solé i Cot ha mostrat, el govern absolut del capità general i la reducció de l’Audiència a la condició de mer consell assessor –com ho podia ser el Consell de Castella per al rei– van ser la regla fins l’any 1775, i va tornar a imposar-se en l’etapa final del segle, el regnat de Carles IV.¹⁰

Molts factors van estar a favor de l’Ajuntament: la claredat i tradició del seu encàrrec de govern; l’herència administrativa del Consell de Cent; la composició aristocràtica, que era un valor afegit en cas de conflicte; el dret d’apel·lació al monarca que es reconeixia a les parts, un tret característic del sistema polític de l’Antic Règim; i, fins i tot, la vella màxima política de dividir per vèncer que el rei podia estar temptat d’aplicar als diferents subordinats per afirmar la seva supremacia.

L’ordre reial a favor de l’autonomia funcional de l’Ajuntament de Barcelona, reiterada el 1725, es va fer efectiva el 1726, en el moment en què Montemar abandonà el Principat per incorporar-se a un nou destí. El consistori veia confirmades les seves competències, i el corregidor de Barcelona fou descavalcat d’aquella cadena jeràrquica que, al Principat, tenia en el seu cim el Real Acuerdo. Però, potser, la conclusió hauria de ser pensar que la idea d’una cadena jeràrquica clara, nascuda per definir l’administració centralista de l’Estat liberal del segle XIX i aplicada per extensió a la precedent monarquia borbònica per molts autors, resulta poc apropiada i anacrònica en el context de l’Antic Règim, malgrat la forta militarització.

instructòria de 1718, quan es voldria dir el contrari. L’episodi de Montemar i aquesta decisió del rei tenen un paper important en l’anàlisi de Mercader, perquè fonamenten un tret clau de la descripció del funcionament dels ajuntaments borbònics, la presidència efectiva del consistori per part del regidor-degà, mentre que el corregidor seria “*un mut espectador, simplement, encara que símbol –la seva inel·ludible presència– de l’acatament del comú a l’absolutisme sobirà*” (pàg. 90).

9. GAY, *El Corregidor...*, pàg. 906 (Apèndix 50: «Informe del comte de Montemar, comandant general de Catalunya, de 28 d’octubre de 1724, sobre el caràcter militar dels corregiments de Vilafranca, Manresa, Mataró i Talarn i la idoneïtat que es requeriria en els corregidors de Catalunya»).

10. Sebastià SOLÉ I COT, *La governació general del Principat de Catalunya sota el règim de la Nova Planta, 1716-1808*, Bellaterra, Universitat Autònoma de Barcelona, 1982, [tesi doctoral inèdita].

La lenta arrencada de mitjan segle, 1726-1759

A partir de 1726, havent quedat molt delimitada i restringida la funció del corregidor dins l'Ajuntament de Barcelona, començà una etapa de funcionament normalitzat de la institució. Intentarem ara passar revista a les realitats més quotidianes d'aquest funcionament i mesurar l'activitat desplegada pel consistori a partir d'aquell moment.

Utilitzarem per als darrers anys del regnat de Felip V i per al del seu primer successor, Ferran VI, una unitat de mesura similar a la que ja vam fer servir per al període 1759-1788, regnat de Carles III, però més senzilla; en lloc del recompte anual, ens limitarem a un mostreig quinquennal.¹¹ Prenent com a referent el nombre de fulls dels llibres d'actes del consistori i igualant a 100 la mitjana del període 1759-1788, els valors per a 1735, 1740 i 1745 són, respectivament, 16, 39 i 51. El tram següent, 1750-1758, mostra més activitat: els valors per a 1750, 1755 i 1758 són, respectivament 85, 73 i 83, que són xifres molt semblants a les dels anys 1760-1766 i, més en general, se situen en la banda de mínims dins el regnat de Carles III, lluny encara dels màxims relatius d'aquesta etapa: 135 el 1767, 146 el 1771 i 125 el 1787.¹² La reducció a mínims de l'activitat municipal entre el 1730 i el 1749 sembla, doncs, clara, i l'arrencada posterior, coincident *grosso modo* amb el regnat de Ferran VI, apareix com un pas cap al desplegament més ple del temps de Carles III.

La comparació de dades relatives al nombre de sessions anuals del consistori confirma la mateixa impressió, encara que el marge de variació és –en aquest cas i lògicament– més petit. Per al primer període i sempre comparant amb les mitjanes de 1759-1788, els índexs es mouen entorn de 75, i, des del 1750, freguen ja el 100. Per acabar de comparar, recordem les puntes del període 1759-1788, que són, lògicament, les mateixes –o quasi– que per al volum de les actes, 114 el 1767, 124 el 1771 i 124 el 1788.¹³ Alguns detalls formals de les actes municipals entre 1730 i 1749 són coherents amb aquest context. Es tracta d'actes breus, limitades a prendre nota dels acords, que inclouen entre les seves pàgines alguns documents escadussers que il·lustren la tasca prèvia de comissionats o comissions i les propostes concretes discutides. També la presència de regidors és escassa; ordinàriament hi assisteixen aproximadament la meitat. Després del 1749, de manera molt lenta, les actes es fan més llargues, fins a tres fulls de mitjana, augmenta el nombre de textos inserits, i els regidors presents representen les

11. Ramón GRAU i Marina LÓPEZ, «L'Ajuntament de Barcelona sota Carles III (1759-1788). Un esquema històric», *Pedralbes*, 8-II (1988), pàg. 32-33, per a les dades del període 1759-1788.

12. El conjunt de dades del període 1735-1759 procedeixen de la consulta a l'*AHCB* dels llibres de la sèrie *Acuerdos* corresponents. Nombre de folis dels llibres d'actes: 1735, 89; 1740, 211; 1745, 278; 1750, 463; 1755, 398; 1758, 453. Per al anys 1759-1767, respectivament, 447, 485, 342, 303, 343, 448, 348, 386 i 737 folis.

13. La base 100 són 127 sessions, que és la mitjana del període 1759-1788. Les dades absolutes són les següents: 98, 99 i 95 sessions el 1735, 1740 i 1745; 126, 122 i 123 per a 1750, 1755 i 1758. Les puntes són quasi les mateixes que per a les actes: 145 el 1767, 158 el 1771 i 157 el 1788. La freqüència mensual de les sessions és molt variable, entre un mínim de quatre o cinc el febrer, l'abril i el novembre de 1735, fins a un màxim de 18 el desembre de 1758, amb una relativa distribució estacional, encara que la font sembla més sensible a les mínimes variacions de la conjuntura econòmica i política de la ciutat.

dues terceres parts del total del consistori. El període 1759-1788 no altera la mitjana anterior, però sí que registra màxims més alts.¹⁴

Aquest mostreig confirma també –i la dada és interessant en relació amb les discussions del 1720– que la presidència del corregidor era molt excepcional, i que ordinàriament presidia el regidor degà, mentre que algunes sessions –d’acord amb un criteri molt determinat– les presidia un alcalde major, generalment l’alcalde civil.

Es pot completar la imatge d’aquest consistori barceloní entre el 1730 i el 1749 amb dues respostes de tràmit que el consistori donà a dos requeriments que, sobre la pròpia organització, li van fer dos ajuntaments, el 1732 el de Saragossa, i el 1749 el de la ciutat de Palma. En els dos casos el to de la resposta, que és molt emfàtic, es pot descriure com a ‘políticament correcte’ i molt displicent. El contingut és idèntic: es diu que l’Ajuntament de Barcelona es governa, a satisfacció pròpia i sense dependència aliena, d’acord amb la Reial cèdula instructòria i la de dotació. Se’n desprèn una conclusió: que no calen reformes, ni pel que fa als organismes superiors, ni en l’àmbit intern de l’elaboració de les ordenances pròpies. És una defensa de la solució que ha triomfat el 1726 i que deixa traslluir també una prudència lògica.¹⁵

I tanmateix, aquesta impressió de conformitat amb la Nova Planta es trencà al començament dels regnats de Ferran VI i de Carles III. Abans del triomf de les idees liberals i racionalistes summament abstractes, la relació dels estaments, les corporacions i els individus del regne amb el monarca tenia un fort component personal. Com ha recordat Ramon Grau, per a la gent de l’època, que vivia el dia a dia, la personalitat individual de cada sobirà comptava tant o més que la dinastia i, per aquesta raó, els començaments de regnat posteriors a la desaparició de Felip V tingueren un relleu particular.¹⁶ També Jordi Llimargas ha abordat

14. Com en el cas de les sessions, el nombre de fulls per sessió és molt canviant. El 1988 vam treballar també l’extensió de les representacions i vam fer una doble corba amb la relació fulls/sessions per a actes i representacions.

15. La resposta a l’Ajuntament de Saragossa a *AHCB*, 1D-IV, *Político: Representaciones*, 1732, f. 77. L’Ajuntament de Saragossa demanava al de Barcelona suport per a la creació dins el Consell de Castella d’una sala especialitzada per a la Corona d’Aragó. El de Barcelona opinà que no hi havia fonaments per a la demanda, perquè l’Ajuntament té fixades regles “*especiales e invariables*”, i argumentà que “*los recursos en lo gubernativo*” al Consell de Castella eren poc importants, mentre que l’Audiència era la darrera instància en els recursos que toquen “*en lo legal y jurídico*”. La resposta a l’Ajuntament de Palma a *AHCB*, 1D-IV, *Político: Representaciones*, 1748-1749, f. 348v. L’Ajuntament de Palma manifestava “*hallarse este cuerpo político sin ordenanzas aprobadas por S. M.*” i demanava que “*se le franquee copias auténticas de las facultades, capítulos y ordenanzas con que se halla este Magistrado para su interior gobierno*”. A la resposta, i després d’esmentar l’Ajuntament de Barcelona les dues disposicions fundacionals –de les quals els enviava exemplars–, acabà: “*y como con el trascurso del tiempo se han ofrecido algunas dudas y disputas ha ido este Ayuntamiento successivamente exponiendo a los pies del Rey sus más obsequiosas representaciones, que han merecido la Real Atención de modo que con uno y otro –cèdules instructòria i de dotació– se gobierna con seguridad y sin dependencia en todo lo que Su Magestad se ha servido declarar ser peculiar del Magistrado*”. [En aquesta citació, i a totes les que segueixen, inclosos els documents de l’apèndix, hem desenvolupat les abreviatures usuals sense donar-ne indicació concreta.]

16. Ramon GRAU, «L’experiència del despotisme il·lustrat a Catalunya, 1759-1775», *L’Avenç*, 254 (gener 2001), pàg. 8-12.

les expectatives que va crear l'adveniment de Ferran VI i, després, de Carles III.¹⁷ Des del punt de vista de la política municipal hi ha una sèrie de punts comparables entre el 1749 i el 1760, arran de l'inici dels regnats respectius.

En tots dos casos, l'Ajuntament de Barcelona aprofità l'avinentsa per presentar un conjunt de demandes al govern de Madrid. A Ferran VI, proclamat el 1746, se li enviaren el 1749 –quan s'havia fet la pau amb Anglaterra i es considerava superada la conjuntura adversa– diverses representacions, que exposaven les 'urgències' de la ciutat. Aquests memorials sumen un volum important del total de les remeses per l'Ajuntament els anys 1748-1749, quasi una quarta part.¹⁸ En el cas de Carles III s'envià el 1760 una única representació, que tenia un caràcter global, el denominat *Memorial de greuges*, ja al·ludit en la introducció.

Les circumstàncies que envolten les dues trameses són sensiblement diferents. Podem considerar els documents de 1749 com a representacions ordinàries del consistori, que van ser redactades a les oficines municipals i es referien a assumptes que ja havien aparegut i apareixerien reiteradament en els escrits dels regidors barcelonins. Les singularitzava tan sols el fet que estaven signades un mateix dia, el 12 de juliol de 1749, i el fet que responien a una indicació del govern de 9 de maig de 1749, traslladada i subscripta pel marquès de La Mina i

17. Jordi LLIMARGAS, «El 'bon rei' segons Jaume Caresmar (Barcelona, 1759). Reivindicacions anticentralistes a la Catalunya del segle XVIII», en aquest mateix volum, pàg. 137-149.
18. *AHCB*, 1D-IV, *Político: Representaciones, 1748-1749*, f. 244r-266v, exposició de les dificultats creades per l'escassetat dels recursos econòmics i la manca de pagament regular de l'assignació fixada a l'Ajuntament; també, a manera de presentació, s'hi enumeren i resumeixen les representacions que vénen a continuació: f. 266v-275r, petició de supressió del dret de cops; f. 275v-277v, reclamació del pagament dels censals a càrrec de la ciutat i la Diputació que han deixat de pagar-se des del 1730; f. 277v-279v., petició de reserva de quatre places almenys de regidors per a títols, i reserva de la resta per a nobles, cavallers i ciutadans honorats; f. 279v-283v, demanda de creació d'un diputat a la Sala de Millones del Consell d'Hisenda que, per sorteig, es cobrís entre les ciutats amb vot a Corts del Principat de Catalunya i de Mallorca, com es va fer el 1712 per a Aragó i València, "*porque el motivo expuesto por Vuestra Magestad en el real decreto de la creación de la nueva plaza para las ciudades de dichos Reynos, expedido el 25 de noviembre de 1712, no fue otro que el de tener voto en Cortes respecto de que esta calidad las constituía parte del Reyno, sin que les obstasse el no concurrir al pago del impuesto de los millones*"; f. 284r-286r, exigència de la privativa municipal en el nomenament dels seus subalterns, com a la resta de ciutats que tenen vot a Corts; f. 286r-299v, petició de restabliment del Consulat de la Llotja i del Gremi de Comerciants Matriculats fins a un màxim de quaranta individus; f. 299r-303r, petició d'un "*ensanche*" dels estudis de Barcelona, amb creació de càtedres de lleis, cànons, medicina, anatomia i matemàtiques, argumentada perquè el Principat és gran i poden existir dues o tres universitats; f. 303r-320v, relativa al "*asiento de arbolería i tablonería*" de l'Armada, que representa la destrucció dels boscos i provoca l'escassetat de combustible; f. 320r, remissió de les anteriors representacions al marquès de la Ensenada, també datada el 12 de juliol de 1749, i en demanda de suport davant del rei; f. 321v, el mateix al marquès de la Mina a Barcelona; f. 322v, el mateix al marquès de Puertonuevo a Madrid (aquest darrer, l'únic català que va ser regent de l'Audiència, es trobava a la capital en aquell moment). A partir del f. 324 les representacions ja no es relacionen amb les esmentades i són posteriors al 12 de juliol de 1749. Jaume CARRERA i PUJAL, *Historia política y económica de Cataluña. Siglos XVI al XVIII*, Barcelona, Bosch, vol. II, pàg. 425-426, indica que "*el Ayuntamiento de Barcelona estructuró un vasto programa que explanó en una serie de representaciones enviadas al Rey*" i fa un resum molt general de la primera d'elles. Algunes de les peticions anaren generant mesures favorables al llarg dels anys següents, la més cèlebre de les quals és el restabliment de les estructures del gran comerç.

que suggeria una disposició favorable a les concessions. En canvi, el 1760 s'aprofità una convocatòria a Corts per connectar amb el rei Carles III, i es féu d'acord amb la resta de capitals de la Corona d'Aragó. Van ser els diputats de Barcelona els que van presentar el memorial en nom de tots. El text que es va enviar era un document d'extensió notable, una peça sòlida i coherent que ha estat atribuïda a Romà i Rossell. En part per efecte d'aquestes circumstàncies diverses, els programes traçats en cadascuna de les dues conjuntures són molt diferents.

El 1749, la part de les reclamacions referides a la mateixa institució municipal és molt concreta i lligada a la situació creada el 1718: es defensava el dret a nomenar els propis subordinats, com a la resta dels ajuntaments; es mostrava preocupació per la manca de recursos econòmics i es reclamava el pagament dels endarreriments de la dotació anual; i es demanava una reserva de places de regidor per a la noblesa més enlairada, perquè es volia preservar el caràcter aristocràtic del govern municipal.¹⁹

Hi ha una segona classe de peticions a través de les quals l'Ajuntament parla com a portaveu dels interessos de la societat barcelonina i que, encara que exposades de forma volgudament respectuosa, tenen un to clarament reivindicatiu, perquè són demandes de revisió de les sancions imposades per Felip V. Es reclamava, per exemple, el retorn de les càtedres universitàries a Barcelona –sense demanar, però, la supressió de la Universitat de Cervera– i també el restabliment del Consolat de la Llotja i de la matrícula de comerciants. El mateix caràcter tenen també les peticions d'alleujament fiscal que s'hi afegien.

El 1760 hi hagué una crítica clara del sistema de Nova Planta i l'alternativa volia ser una restauració de la situació anterior, però posant per davant el reconeixement de la supremacia del monarca amb el seu corollari de lleialtat indiscutida. El 1988 vam fer servir l'expressió "*historicisme municipal*" per designar l'esmentada combinació.²⁰ A la seva ponència en aquest congrés, Albareda parla

19. Un tòpic de l'època era la crítica a la incompetència dels regidors, entre altres coses per la condició nobiliària. Els regidors barcelonins primer tractaren de desmentir-ho, i després defensaren la posició contrària, és a dir, la idoneïtat especial de l'aristocràcia per al càrrec en una societat estamental: "*y sólo añade que la experiencia ha manifestado, en variedad de lances que han ocurrido, quan conducente ha sido al servicio de Vuestra Magestad y ayre del Ayuntamiento, que se juntasen en los regidores que los manejan [els afers municipals] la auhoriadad del empleo y de su gerarquía; y ha manifestado assimismo la errada opinión que personas de elevada classe se desdignarían de entender en las vulgares nimiedades que entraña el Gobierno económico, pues se ha visto que Titulos y nobles tan conocidos como los que Su Magestad colocó y ha ido continuando en este Ayuntamiento, atendiendo a la obligación a que les constituyó el empleo, se han dedicado y dedican a las más mínimas especulaciones del bien económico de este público que ni habían atendido ni atenderían por el particular de sus casas. Es constante, señor, que el juramento que se presta en el ingreso del empleo, produce otra eficacia en los nobles que en los demás, y lo es assi mismo que no son aquéllos susceptibles de impresiones perjuristicas o poco decorosas de que constituye a éstos más capaces la vulgaridad de su nacimiento*" (AHCB, 1D-IV, *Político: Representaciones*, 1749, f. 263r). Aquesta posició fou una constant en la documentació municipal fins al final de segle, i Sebastià Solé i Cot, en la presentació de la seva comunicació sobre el braç militar de la noblesa en aquest mateix Congrés, ha assenyalat que l'Ajuntament de Barcelona fou la plataforma política més important controlada per aquest grup en el segle XVIII i que, en conseqüència, hi hagué un fort interès corporatiu a no perdre-la.

20. GRAU i LÓPEZ, «L'Ajuntament de Barcelona sota Carles III...», pàg. 28.

–a propòsit del conjunt de les aportacions de Romà i Rossell– de “*ressò austriacista*” a la Catalunya borbònica.²¹

Hi hagué, doncs, entre el 1750 i el 1749, per part de l'Ajuntament de Barcelona, una acomodació a la situació que no exclòia la certesa de les disfuncions del sistema i la convicció que estaven justificades certes revisions del *statu quo* imposat el 1716. Redefinit d'aquesta manera, com una acceptació del sistema no exempta de crítica (i ens preguntem si podria ser d'una altra manera), “*l'apaivagament*” podria continuar sent una bona definició del moment barceloní.²² El contrast entre els memorials adreçats a Ferran VI el 1749 i el més cèlebre de 1760 és evident, i és una prova més de l'excepcionalitat del començament del regnat de Carles III. El rerefons, tanmateix, era el d'una dinamització progressiva de l'Ajuntament, que s'eixamplà notòriament al llarg del darrer terç del segle XVIII (i que no retrocediria pas en el XIX).

Les reformes carolines, 1759-1788

Percepció errada, oportunitat perduda o miratge historiogràfic –per recordar una expressió afortunada de Gay Escoda–, la vivència d'una ocasió històrica expressada en tants testimonis contemporanis al començament del regnat de Carles III ha atret des de sempre l'atenció dels estudiosos del set-cents, i aquest interès no dona senyals d'esgotar-se. Els nostres primers treballs versaren sobre el període, i més concretament sobre la crisi de 1766 i les subsegüents reformes municipals fins el 1771-1772. Després, l'any 1988, quan vam publicar una visió de conjunt del regnat, destacàrem sobretot la ràpida successió de conjuntures de signe divers que el caracteritza. Voldríem ara avaluar la incidència de les reformes il·lustrades en l'estat de coses que havia quedat definit en l'àmbit municipal els anys 1720-1726, i, des d'aquest punt de vista, retornar sobre algunes d'aquelles conjuntures.²³

La reforma que va introduir la representació popular en forma de diputats del comú i síndic personer en els ajuntaments de tot Espanya arran del motí de 1766 –trionfant un moment a Madrid, a Saragossa i en altres municipis, però avortat a Barcelona– cobrà una rellevància particular en l'Ajuntament de Barcelona. En primer lloc, pel pes de la noblesa en el consistori barceloní, que en realitat era l'únic Ajuntament de Catalunya aristocratitzat de debò (i cal afegir que, a més, el manteniment del rang nobiliari dels regidors va ser un principi rector de la polí-

21. Del mateix autor, en un manual universitari recent, la repetida doble afirmació: “*tot i que va ser elaborat per persones plenament compromeses amb el règim borbònic [...], el memorial planteja una crítica frontal al sistema polític vigent*” (Joaquim ALBAREDA I SALVADÓ i Pere GILFRE I RIBAS, *Història de la Catalunya moderna*, Barcelona, Pòrtic, 1999, pàg. 178).

22. TORRAS I RIBÉ, *Els municipis catalans...*, pàg. 316-317, explica la venda de càrrecs de regidor el 1759-1741 com una font de conflictes que desmenteix la idea de l'apaivagament; però això, que pot ser cert en altres localitats catalanes, no sembla respondre a la conjuntura barcelonina. La conflictivitat, a la capital, va ser posterior.

23. Ramon GRAU, *Barcelona ante el reformismo ilustrado...*, Ramon GRAU i Marina LÓPEZ, «Barcelona entre el urbanismo barroco y la revolución industrial», *Cuadernos de Arquitectura y Urbanismo* (Barcelona), 80 (1971), pàg. 28-40. ARRANZ, GRAU i LÓPEZ, *Anàlisi històrica...*, pàg. 47-53 i 76-81. GRAU i LÓPEZ, «L'Ajuntament de Barcelona sota Carles III...», pàg. 27-47.

tica municipal en el mig segle transcorregut des del 1718, com hem dit).²⁴ En segon lloc, pel canvi organitzatiu que s'operà en el consistori; perquè a partir d'aquella reforma, la lògica de l'ordre estamental creà dos ajuntaments, el dels regidors i el dels diputats, que s'ocupaven de les mateixes coses però que s'organitzaven com a cossos que, en cas de conflicte, havien d'acudir separadament al Real Acuerdo.²⁵ En tercer lloc, pel disseny concret de la reforma que, si bé fora de Catalunya funcionava per sufragi universal indirecte de caps de família, a Barcelona –i seguint el seu exemple, a tot Catalunya–, afavorí l'organització gremial, que, d'aquesta manera, va retornar al govern municipal en una confluència conjuntural de l'historicisme esmentat abans i el reformisme il·lustrat del govern de Madrid. Tot plegat insuflà autenticitat al canvi polític.²⁶

Tot i ser un pas democratitzador, la reforma de 1766 era, alhora, una mesura centralitzadora que volia canviar la relació de l'ajuntament amb els seus superiors immediats a la província. Amb la divisió del consistori en dos grups virtualment representatius d'interessos socials contrastats –diputats populars i regidors nobles–, la reforma creava el mecanisme adequat per a la intervenció de les autoritats provincials en la gestió diària del municipi i legitimava, doncs, la vella aspiració del corregidor el 1720, encara que el beneficiari concret fos, ara, una altra institució: el Real Acuerdo.²⁷

Un caràcter diferent va tenir la liberalització del comerç dels cereals de 1765, que no fou aplicada a Barcelona fins l'any 1767 en la forma de *libre panadeo*, i que, per aquesta circumstància cronològica, apareix com a integrada en el bloc de reformes de l'organització de l'Ajuntament. Aquesta mesura clau de la política econòmica del govern il·lustrat –i com a tal molt estudiada–, fou, alhora, un episodi important de la història municipal espanyola perquè modificà de manera substancial la gestió del proveïment del pa, que era la competència bàsica dels governs urbans de l'Antic Règim.²⁸

Mercè Renom, a propòsit de Sabadell, ha fet unes reflexions generals que són perfectament vàlides també per a Barcelona i que mostren el tombant decisiu que aquella iniciativa il·lustrada va representar.²⁹ Citant Thompson, que considera que la lluita contra l'alça dels preus dels proveïments en el segle XVIII té el paper que la pressió per a la millora dels salaris va tenir en el segle XIX en la lluita de les classes populars per millorar les condicions de vida, diu l'autora: “*a l'entorn del mercat local s'articulava a l'Antic Règim el conflicte i la negociació social*

24. Sobre l'abast real de l'aristocratització dels ajuntaments catalans impulsada per la Nova Planta i la política activa del Real Acuerdo, TORRAS RIBÉ, *Els municipis catalans...*, pàg. 237.

25. ARRANZ, GRAU i LÓPEZ, *Anàlisi històrica...*, pàg. 79-80.

26. GRAU i LÓPEZ, «L'Ajuntament de Barcelona sota Carles III...», pàg. 31.

27. Les reformes municipals de 1766-1767 coincidiren amb un reforçament del paper de l'Audiència en una mena de transició cap a l'abolició del 'govern absolut' dels capitals generals el 1775. El 1766, el control de les eleccions de diputats se li encomanà en exclusiva, i el 1767 l'Audiència s'atreví a mostrar-se radicalment contrària al govern absolut del capità general (SOLÉ i COT, *La governació general...*, pàg. 180).

28. Concepción DE CASTRO, *El pan de Madrid. El abasto de las ciudades españolas del Antiguo Régimen*, Madrid, Alianza Editorial, 1987.

29. Mercè RENOM, «Arrendaments municipals i control del mercat local a finals de l'Antic Règim. Sabadell com a exemple», *Butlletí de la Societat Catalana d'Estudis Històrics*, XI (2000), pàg. 9-27.

de la comunitat, amb codis formals de pressió convinguts, que s'expressaven amb clams, avalots i motins (a la documentació es poden trobar citacions precises d'aquesta terminologia), accions d'intensitat creixent emprades segons la situació a la qual calia fer front".³⁰ I, després d'invocar els treballs de Vilar, assenyala el protagonisme del nivell local de govern per concloure: "els estudis mostren com davant de cada problema, a cada localitat i a cada conjuntura, es donaven respostes diferents d'entre les diverses possibilitats, segons quina fos la relació d'interessos i de forces en joc. I l'Administració municipal era qui finalment havia de garantir l'aplicació dels acords [...]; l'Administració local disposava de gran autonomia i autoritat per dur a terme aquesta actuació, la 'policia de abastos', en termes oficials".³¹

Era aquesta "gran autonomia i autoritat" la que la reforma volia liquidar, convençuts els seus autors de la ineficàcia dels gestors municipals, considerats responsables indirectes del passat motí. La combinació d'objectius econòmics i polítics dels ministres de Madrid, o de política econòmica i de política pura –de lluita pel poder–, era molt clara a Barcelona per la coincidència en el temps dels canvis que afectaven la forma política del municipi i el contingut de la política municipal relativa als proveïments. Així, quan finalment s'aplicaren les mesures liberalitzadores, el govern posà l'Ajuntament de Barcelona a les ordres directes d'una Sala Extraordinària de la Reial Audiència.

Tot plegat explica l'efervescència del període 1766-1771 pel que fa a la política municipal –que totes les fonts registren– i manifesta l'ambició d'uns canvis que, per primera vegada des del 1718, alteraven la composició i formació del consistori i, que, anant molt més enllà, trastocaven l'ordenació tradicional de l'economia urbana a l'Antic Règim.

És significatiu que, el 1771, els dos síndics o defensors del públic, el de l'ajuntament dels antics regidors i el de l'ajuntament dels diputats, es posessin d'acord per demanar una reacció del consistori en defensa de la seva esfera d'acció. S'utilitzaren els mateixos arguments i els mateixos procediments que a l'inici de la Nova Planta, però hi hagué un canvi d'ordre dels factors; en el recurs al rei es buscava ara l'impuls i una definició de l'acció de l'Ajuntament més que la confirmació d'una línia política pròpia: "El Público, de quién es Cabeza Vuestra Señoría [l'Ajuntament], su Magistrado para el gobierno político y económico y la parte que ha escogido el mismo Monarcha para representarle en todas sus funciones con aquella autoridad y jurisdicción que le ha parecido más conveniente, se halla más interesado de lo que quizá se ha pensado hasta ahora en que V. S. no sea un Cuerpo fantástico y sin propio movimiento, en que se mantenga con aquel decoro y representación que corresponde, en que se le guarden y concerven exactamente todos aquellos privilegios y prerrogativas que tiene concedidas de la Real Benignidad para su beneficio, y en que, siempre que se le pretendan vulnerar o derogar por algún camino o por cualquier causa o pretexto directo ni indirecto, lo exponga inmediatamente a los pies de la misma Magestad, puesto que este es el medio más seguro para que, acreditando V. S. su zelo y el cumplimiento de sus más preciosas obligaciones, pueda quedar en todo asegurado de las Reales Intenciones, salir de las dudas y confusiones en que se halle y obrar siempre con el mayor acierto y li-

30. RENOM, «Arrendaments municipals...», pàg. 10.

31. RENOM, «Arrendaments municipals...», pàg. 11.

bertad en todos sus encargos". Hi ha més mostres d'aquest tarannà particular. Quan més endavant es demana que el consistori actuï d'aquesta manera a propòsit dels assumptes en curs, els síndics es curen en salut: "*sin embargo de que, por el prompto y segun las ocurrencias, no se desvía jamás Vuestra Señoría en todos ellos del camino seguro de la obediencia*".³²

La prepotència és evident en el nou cop de timó que es produí aquest mateix 1771 amb la creació dels alcaldes de barri, que féu possible que Barcelona anés cap a unes eleccions de diputats per barris més adequades a la línia purament il·lustrada. Es liquidava, així, el compromís anterior, i en la gestió municipal disminuïa el protagonisme dels gremis, que, com a poder fàctic, podien interferir la política governamental i inspiraven una forta desconfiança a la classe política funcional.

L'Ajuntament no en sortí beneficiat i, a curt termini, l'avalot de les quintes, el 1773, mostrà les limitacions del nou model. La distància que s'havia creat entre les autoritats borbòniques, inclòs l'Ajuntament, i les entitats representatives de la societat barcelonina, més o menys formalment organitzades, explica el desenllaç del conflicte i evidencia la debilitat real del poder borbònic.³³ La no-repressió no significa, però, que no es veiés la transcendència de l'episodi, i que no hi hagués conseqüències d'un altre tipus. Ho prova a mitjà termini la reorganització global del govern del Principat que es va intentar el 1775. Tenim, d'una banda, l'inici de l'anomenat *govern ordinari*, és a dir, de l'aplicació fidel de les estipulacions fundacionals pel que fa a les relacions entre la Reial Audiència i el capità general, en el sentit d'un equilibri entre poder militar i poder civil, la *diarquia* teoritzada al Decret de Nova Planta. I d'una altra, la creació de la Junta Superior de Govern del Principat, un organisme que, a efectes de coordinació, pretenia reunir en una única instància tots els delegats reials que, competents en el conjunt del Principat, tenien la seu a Barcelona. És a dir, es provava de reorganitzar el cim i es buscava una alternativa pràctica a una estructuració jeràrquica que, a la pràctica, no havia funcionat. Però activar l'Audiència –una tendència iniciada el 1766 quan se li encomanà en exclusiva l'establiment i la supervisió de la nova institució dels diputats– i alhora encabir-la en una Junta Superior –una mena de consorci si-

32. AHCB, 1D-I, *Acuerdos*, 1771, f. 515-516. El preàmbul del document fa la història de la institució municipal i, en relació amb aquesta, situa les mesures de 1766: "*La Magestad del Señor Rey Don Phelipe Quinto, con el capítulo 46 del Real Decreto de la Nueva Planta, con el 19 de la Cédula Instructoria de 13 de octubre de 1718 y con la de Dotación del mismo año, se sirvió confiar al cuidado y desvelo de Vuestra Señoría [l'Ajuntament mateix] el Gobierno Político y Económico, abasto y provisión para el común del pueblo y todo lo tocante a los varios ramos de Policía de esta Capital. Estos mismos encargos y todos sus anexos y dependientes le han sido confirmados y declarados favorablemente con otras reales cédulas posteriores de 31 de octubre de 1720, de 20 de octubre de 1725, de 16 de mayo de 1761, y siempre que, embarazado y perjudicado en el libre uso y ejercicio de sus facultades o por el Cavallero Corregidor de esta Ciudad o por algunas providencias de la Real Audiencia y del Comandante General de este Principado, se ha determinado V. S. a dirigir hasta el throno sus representaciones. Con las Reales Cédulas concernientes al establecimiento de diputados y síndico personero del común y las del libre panadeo se le han derogado (no hay duda) a V. S. y alterado y restringido en algunos puntos sus antiguas prerrogativas*".

33. GRAU, *Antoni de Capmany...*, pàg. 25-35.

milar als que propugnen actualment les diferents administracions amb responsabilitats sobre el mateix territori— es revelaren com a pretensions incompatibles.

La nova experiència podria haver representat un pas més en la minimització política de l'Ajuntament, perquè a la Junta Superior hi participava el corregidor de Barcelona, sempre considerada a la pràctica com la segona autoritat provincial; però va tenir resultats nuls i no superà la fase d'acomodació en el sistema institucional preexistent, ensorrada per les múltiples dissensions entre els seus membres.⁵⁴

El mateix 1775 arrencà, a instàncies de la Reial Audiència, el procés d'elaboració d'unes *Ordenanzas*, un reglament intern de l'Ajuntament de Barcelona, probablement en connexió amb la redefinició de les competències de les diverses instàncies de govern que s'estava intentant. La gestió s'allargà molt per la resistència del consistori que, com el 1749, veia la iniciativa amb desconfiança.⁵⁵

El balanç per a la política governamental centralitzadora, cap als anys vuitanta, era decebedor: una immensa confusió causada per la dilapidació del capital polític, l'absència d'idees noves i l'esclat de guerres que afectaven de manera important els negocis. I en el tram final del regnat de Carles III, des del 1783 i més concretament des del 1785, un factor nou jugà a favor de l'Ajuntament. L'expansió urbana potenciava a la pràctica l'organisme municipal i les comissions del consistori començaven a assemblar-se, per la dimensió, la complexitat organitzativa i el volum de treball, a les seccions i oficines que més tard trobarem en els primers ajuntaments constitucionals. En la seva tesi doctoral, Joaquim Sabaté ha fet un seguiment minuciós de la Junta d'obreria —la responsable d'endegar el creixement físic de la ciutat— i ha mostrat aquest desenvolupament a cavall dels dos segles.⁵⁶ La nova situació econòmica i social segurament va afavorir i consolidar la unitat d'acció dels diferents components del consistori i va atenuar la dualitat creada el 1766.

De l'any 1786 tenim una descripció molt viva de com funcionava concretament una branca de l'administració municipal. Té l'al·licient afegit d'afectar un sector, el govern dels gremis, una competència del Consell de Cent que va passar el 1718 a l'Audiència i que, per tant, en una interpretació estricta de la Nova Planta,

54. SOLÉ I COT, *La governació general...*, pàg. 184. Lluís ROURA I AULINAS, «Subjecció i militarització a la Catalunya del segle XVIII», dins Joaquim ALBAREDA (ed.), *Del patriotisme al catalanisme*, Vic, Eumo, 2001, pàg. 515. En aquest text, Lluís Roura ha destacat, a propòsit de la Junta de Govern, que “*el sentit polític de la qual anava molt més enllà del que habitualment s'ha dit a partir tan sols de la consideració de les funcions que formalment li atribuïa el decret de creació*”. A la mateixa pàgina, n. 54, l'autor assenyala que Jaume Carrera i Pujal “*és qui ha donat, fins ara, una descripció més rigorosa de la Junta*”.

55. AHCB, 1D-III, *Político: Real y Decretos*, 1775, f. 304-305 (29-XI-1775), el Real Acuerdo indica a l'Ajuntament els punts que s'han de regular i l'obligació d'informar setmanalment dels progressos del treball. En documents posteriors (vegeu la nota 58) es menciona una disposició general del Consejo de Castilla de 1756 perquè tots els ajuntaments del país fessin ordnances, però la pressió de l'Audiència no arribà fins l'any 1775.

56. Joaquim SABATÉ I BEL, *El proyecto de la calle sin nombre. Los reglamentos urbanos de la edificación*, Barcelona, Universitat Politècnica de Barcelona (ETSAB), 1986, [tesi doctoral inèdita].

no hauria de ser tema d'un escrit municipal. Es tracta de la proposició d'un personatge rellevant del consistori, el regidor Francesc de Novell, presentada a la discussió de l'Ajuntament el 13 d'octubre d'aquell any.³⁷

Seguint un costum que hem vist repetit en els papers municipals, Novell comença remuntant-se a la reordenació de principi de segle: “*En la introducción de la nueva forma de gobierno, casi a los principios del siglo, se quitó a la Ciudad moderna, o sea Ayuntamiento que creó Su Magestad, el conocimiento que la antigua tenía sobre la constitución de los Gremios, a los quales prescribía sus ordenanzas formándose las como tenía por conveniente o aprobándose las que proponían cuando no hallaba reparo*”. Després, examina la pràctica concreta per situar el canvi produït des del 1766: “*Pasados, por las nuevas reglas, estos encargos al [conocimiento] de la Real Audiencia, corrieron por ella sin que el Ayuntamiento tuviese regularmente conocimiento, sino en uno u otro caso, en las dependencias de los Gremios, hasta cosa de unos 20 años, que empezaron a dirigirse con alguna maior frecuencia a informe los recursos que se hacían al Real Acuerdo en los asuntos de los comunes. Progresivamente, ha prevalecido tanto esta práctica naturalmente por lo que ha quedado satisfecho el Real Acuerdo de varios informes del Ayuntamiento, que ya, según la abundancia de expedientes de esta clase que le pasa, debe discurrirse que son raros los que no le remite, o que a lo menos le dirige los más*”. Precisa que els expedients informats afecten no sols els gremis de la ciutat, sinó també els d'altres poblacions del Principat, i no sols demandes concretes, sinó igualment la formació d'ordenances. Per fonamentar el canvi d'organització que es propugna, el regidor emfasitza la responsabilitat de l'Ajuntament, derivada del fet que, per regla general, l'Audiència acaba aprovant el que aquell proposa: “*Despréndese de aquí que –estando precisamente empeñado el Ayuntamiento, por su carácter y para sostener el crédito que le han ganado sus informes, a proceder con el maior arreglo y uniformidad en todos los que haga en asunto tan serio, y siendo de tanta entidad lo que en él se providencie, que las más vezes es presumible será lo que la Ciudad proponga– le debe merecer la mayor atención*”. A continuació, es justifica la necessitat de nous procediments d'elaboració de les propostes municipals: “*Sobre todo, se comprende que no pueda obrarse con acierto sin que se forme un concepto que sea como la base de quanto discurre el Ayuntamiento en el punto general de Gremios y en todos los particulares análogos o trascendentales a todos ellos. De modo que tenga el Ayuntamiento como un sistema por el cual mida y arregle la constitución gremial en común (en quanto penda de sus informes) y sólo se diferencien en lo que sea absolutamente preciso por circunstancias particulares, o sea relativo a cada oficio*”.

En el moment de concretar la proposta, el precedent de 1720 és invocat expressament: “*Por esta causa parece que con dificultad logrará el desempeño ulterior de este importante ramo si no adopta el medio que tan felizmente ha abrazado en muchos otros Ramos, como fue el de Sanidad des de las primeras noticias de la Peste de Marsella, y posteriormente el de Obras, y tantos otros que, con la constante aplicación de sus individuos a los objetos de su especial incumbencia les hacen singularmente a propósito para hablar y discurrir con acierto en lo que, con*

37. AHCB, 1D-I, *Acuerdos*, 1786, f. 360-362. Reproduït en apèndix dins GRAU I LÓPEZ, «L'Ajuntament de Barcelona sota Carles III...», pàg. 45-45.

menos práctica, no podrían ejecutarlo, sino con poca satisfacción de si le logran qual le buscan en todo la delicadeza y honor de los Individuos de Vuestra Señoría. Todo esto me induce a proponer a V. S. se forme una Junta para entender en las dependencias de la referida clase, a la qual por consiguiente se pasen todos los expedientes de formación o aprobación de las Ordenanzas”.

Aquesta capacitat d'iniciativa, que contrasta amb l'actitud a la defensiva dels síndics el 1771, és confirmada pel desenllaç del tema de les ordenances municipals, que, acabades el 1787, foren enviades a Madrid i modificades allà. L'Ajuntament rebutjà les esmenes introduïdes, però el conflicte es tallà en sec el 1789, perquè, tal com verbalitzen les actes municipals, les circumstàncies polítiques generals desaconsellaven perllongar l'enfrontament amb el govern central.³⁸

Els rebomboris del pa i els seus efectes municipals, 1789-1800

Per a Soldevila, els rebomboris del pa de 1789 són una fita destacada de la història de Catalunya; marquen el final de la desnacionalització forçada, amb la complicitat dels mateixos catalans, que era segons ell el tret distintiu del segle XVIII. Aquesta afirmació s'integra en una versió de l'esdeveniment que posa en relleu el tradicionalisme o l'absència de l'esperit revolucionari en el poble català. Pel que fa a dades concretes, l'historiador general que és Soldevila està en deute amb Miquel dels Sants Oliver, a través del qual recull el paper destacat de l'autoritat municipal, de l'Església, dels gremis i de la població local en la superació del motí, el desconcert de les autoritats militars, i explica el desenllaç conegut, que és la destitució fulminant del capità general, el molt incompetent comte d'El Asalto.³⁹

La reedició de la *Història de Catalunya* de Soldevila el 1962 va tenir un efecte provocador pel que fa a aquest episodi i va suscitar una reacció clara. El títol de la monografia d'Enric Moreu Rey, del 1967, és ja inequívoc –*Revolució a Barcelona el 1789*– però, a més, es tracta d'una de les malauradament poc freqüents obres historiogràfiques que són concebudes com una resposta comprensiva, però directa, al text d'un altre historiador. Moreu matisa o rectifica determinades afirmacions de Soldevila que vénen d'Oliver, o encara de més enrere, d'Antoni de Bofarull, al qual considera la font immediata del mallorquí. El vigor i l'autonomia de la reacció local els dies del motí no porten Moreu a menystenir el paper dels militars en la repressió posterior.⁴⁰

No gaire després d'aquesta monografia, però des del punt de vista d'una historiografia que posà l'accent sobretot en els fets econòmics, una altra autora, Irene

38. AHCB, 1D-IV, *Político: Representaciones*, 1788, sense foliar (19-XI-1788). L'Ajuntament argumenta davant del rei el desacord del consistori.

39. SOLDEVILA, *Història de Catalunya...*, vol. III, pàg. 1232, referint-se al conjunt del període 1714-1788: “*Les forces del centralisme i de la unificació no havien, és cert, perdut aquest temps [...] I això no obstant, la partida era ja perduda per a la total assimilació de Catalunya*”. Miquel dels Sants OLIVER, *Catalunya en temps de la Revolució Francesa*, Barcelona, Il·lustració Catalana, s. d.

40. Enric MOREU REY, *Revolució a Barcelona el 1789*, Barcelona, Institut d'Estudis Catalans, 1967.

Castells, en un article publicat el 1970, tornà sobre el 1789 i se centrà en la quantificació de la crisi de subsistències que culminà amb els rebomboris, després de remuntar-se als antecedents de la liberalització, el 1767.⁴¹

La visió general que, arrencant del 1787, ha ofert Fontana el 1988 sobre la crisi de l'Antic Règim assimila aquelles dues obres, critica la suggestió que la data de 1789 ha exercit en els historiadors catalans i treu importància a l'episodi barceloní: els rebomboris són fets que s'enquadren en "*les perturbacions pròpies del sistema*".⁴²

Com ha reconegut un especialista del període recentment, no ens hem mogut gaire d'aquest estat de la qüestió, però les precisions que han pogut introduir-se tendeixen a atenuar el contrast extremat entre abans i després de 1789. Ens sembla que no podia ser d'una altra manera.⁴³

En aquest context –és a dir, la llarga trajectòria de la crisi de l'Antic Règim–, es col·loca la nostra interpretació dels rebomboris de l'any 1789, que no considerem pas un fet insignificant, sobretot des del punt de vista de la dinàmica municipal. Per això, parlarem de les conseqüències immediates de l'episodi per a l'Ajuntament de Barcelona i en farem el seguiment fins al final del segle, abans de concloure amb la glossa d'un important conjunt de documents que l'Ajuntament de Barcelona va fer arribar al rei el 1804.

Deixem de banda el detall dels fets de març i els mesos subsegüents, ben coneguts després de les recerques esmentades. El desembre de 1789 una reial cèdula sancionà les mesures preses en calent pel nou capità general: bàsicament, la suspensió de la Sala Extraordinària de l'Audiència encarregada del control dels proveïments de blat i el retorn de la competència a l'Ajuntament.⁴⁴ Aquesta dis-

41. Irene CASTELLS, «Els rebomboris del pa de 1789 a Barcelona», *Recerques*, 1 (1970), pàg. 51-81.

42. Josep FONTANA, *La fi de l'Antic Règim i la industrialització, (1787-1868)*, Barcelona, Edicions 62, 1988.

43. "*La renovación historiográfica de finales de los años sesenta y setenta centró en buena medida sus aportaciones en torno a la crisis del Antiguo Régimen. Con ello se establecieron las pautas fundamentales para la comprensión del punto de arranque de la sociedad española contemporánea. Las innumerables y rigurosas aportaciones posteriores no han modificado substancialmente las grandes tesis de aquellos años. Sin embargo, los estudios de las diversas realidades españolas y la ampliación de la investigación a nuevos campos, así como a un período cronológico más extenso, han facilitado importantes precisiones*" (Lluís ROURA I AULINAS, «La Guerra de la Convención, la ocupación napoleónica y la primera crisis del Antiguo Régimen», dins G. BUTRON i A. RAMOS (ed.), *Intervención exterior y crisis del Antiguo Régimen en España*, Huelva, Universidad de Huelva, 2000, pàg. 14-15). L'autor concreta aquelles "*importantes precisiones*" en una revisió cronològica de l'inici de la crisi de l'Antic Règim i assenya-la d'una banda "*la pervivencia y continuidad de los referentes del antiguo régimen*" en els inicis de la revolució liberal, i, d'una altra, "*sorprendentes anticipos en acontecimientos del reinado de Carlos III y en los primeros años del de Carlos IV*".

44. AHCB, 1D-I, *Acuerdos*, 1789, f. 549: l'1 de desembre, atès que la Junta Benèfica que ha finançat i gestionat el proveïment del pa des dels rebomboris ha cessat el dia anterior, l'Ajuntament –diu l'Audiència– se n'ha de fer càrrec tot sol, però el consistori municipal n'ajorna l'acceptació; f. 550: el dia 2 s'acorda adreçar-se al Real Acuerdo sobre el tema; f. 550v: el 4, davant la reiteració de l'ordre, es produeix l'acceptació per part de l'Ajuntament; f. 552: el 8, arriba a l'Ajuntament la Reial Provisió del Consell de Castella, que li encarrega el proveïment del pa. També a AHCB, 1D-III, *Político: Real y Decretos*, 1789, f. 452 (22-XII-1789), referència a una resolució del rei de prestar 250.000 lliures catalanes per al proveïment del pa.

posició demostra un bon coneixement del funcionament intern del consistori municipal –coneixement atribuïble a les ordenances aleshores acabades d'aprovar– i, de manera molt precisa, volia delimitar els papers respectius de les diferents instàncies municipals i de l'Audiència. La competència retornada quedava “*al cargo de su Ayuntamiento pleno*”, d'acord amb les regles liberalitzadores de 1767; i s'afegeix, “*y a las demás [reglas] que, sin apartarse de su espíritu, acuerde el mismo Ayuntamiento*”. La consulta a l'Audiència era obligada en cas de voler-se “*variar dichas reglas, subir los precios o tomar qualquier otra providencia que altere el sistema establecido*”. I es confiava “*el mando diario de este abasto y prontas providencias que ocurran*” a una comissió municipal formada per regidors i diputats.

D'entrada, l'Ajuntament rebutjà aquest plantejament, com ja havia fet des del primer moment de la crisi davant de les autoritats provincials, perquè creia que només tindria èxit en la gestió del pa amb un retorn a la situació anterior al 1767. La fórmula tradicional combinava la llibertat de comerç del blat i el monopoli de la fabricació del pa en mans del mateix Ajuntament o d'un arrendatari. Això havia estat substituït pel *libre panadeo*, és a dir, per la llibertat de coure i de vendre pa als fornors i flequers, que les autoritats provincials havien fet responsables del proveïment de la ciutat. Malgrat l'oposició municipal a un retorn fragmentari a l'antic ordre, es tractava d'una solució de compromís. No es renunciava a la política liberalitzadora i l'Audiència continuava com a garant d'aquest objectiu estatal, però es liquidava la Sala Extraordinària, és a dir, es treia a l'Audiència la gestió directa del proveïment. Com tantes altres vegades, Madrid rubricava decisions preses a Barcelona per les autoritats *in situ*, arbitrava entre elles o matisava algunes mesures, i l'aplicació –l'èxit o el fracàs– quedava un altre cop en mans de les autoritats locals.

En qualsevol cas, el nou sistema tingué efectes beneficiosos per al consistori municipal. A la disposició reial de desembre de 1789 hi ha un segon apartat que es presenta com una estricta conseqüència del primer: atès que per assegurar el control calia un “*mayor número de personas*”, es decidia el nomenament de cinc regidors supernumeraris, amb dret d'ocupar les vacants que s'anessin produint en el consistori. D'aquesta manera, el nombre de regidors passà de 24 a 29.⁴⁵ A partir d'aquesta data i al llarg dels anys següents, es produïren nous nomenaments de supernumeraris, generalment en grups de dues o tres persones, a mesura que els anteriors s'anaven convertint en titulars, per mantenir el nombre total de regidors en exercici sempre al voltant dels 29 o 30.

Tot plegat significà, l'endemà dels rebomboris de 1789, un reconeixement del paper positiu de l'Ajuntament en la crisi passada i un reforçament de la seva posició de cara al futur.

Si estudiem els primers nomenaments de regidors supernumeraris, arribem ràpidament a dues conclusions. En primer lloc, foren una iniciativa personal del nou capità general, Lacy, que segurament va invocar l'excepcionalitat de la situació per assegurar-se l'acceptació immediata dels designats (en alguna ocasió, els anys següents, es féu servir l'expressió “*via reservada*” per referir-se a aquest

45. AHCB, 1D-IV, *Político: Representaciones*, 1789, s. f. (11-XII-1789). L'Ajuntament mostra la seva satisfacció al Real Acuerdo per l'ordre de 27 de novembre, per la qual el rei nomena cinc regidors supernumeraris sense sou i amb opció a la primera vacant.

procediment de nomenar regidors, que sempre apareix vinculat al capità general).⁴⁶ En segon lloc, els nomenaments afavoriren l'aristocràcia titulada, i, d'acord amb el protocol fundacional, els elegits, en prendre possessió, passaren a ocupar els primers llocs de la jerarquia municipal, desplaçant regidors més antics (això és sobretot veritat per a la primera promoció, on dels cinc designats només un ho va ser per la seva categoria professional i intel·lectual).⁴⁷

Darrere de la reforma de desembre de 1789 hi havia una altra intenció no menys evident: la voluntat de canviar l'equip dirigent del municipi i de lligar curt el govern local engruixit. El corregidor suspengué la rotació de càrrecs en les diverses comissions municipals fins que no arribessin els nous regidors, que s'integraren de manera immediata en les comissions principals. En efecte, els nous regidors van tenir un paper molt destacat en la política municipal dels anys següents.

Excepcionalitat i aristocratització recorden el 1718, i, certament, tot sembla que té l'aire d'una mena de refundació del consistori, però algun aire de novetat tenia aquesta remodelació municipal. El sentit global de l'operació fou captat i celebrat pel consistori, i, *a posteriori*, els diputats del comú, després de referir-se als mals que en una ciutat tan gran i tan activa com Barcelona poden derivar-se d'una "*administración municipal debil y remisa*", dataren el moment en què "*nuestro sabio gobierno comprendió tan importante verdad*" l'any 1789.⁴⁸

Aquest Ajuntament renovat hagué d'afrontar els anys següents l'esclat d'una guerra i l'esforç de la província per autoorganitzar la defensa. Els historiadors han explicat la deriva de l'Estat i la consolidació d'un poder emergent, les juntes locals, que aplegaven autoritats locals i 'forces vives' en un *continuum* de societat política i societat civil que era característic d'aquell moment. Podríem dir que era ja la fórmula del segle XIX: cada sotragada de l'Estat central sembla haver produït una centrifugació del poder, que torna a les localitats per reorganitzar-se des de la base.⁴⁹

És interessant seguir la gestió municipal del proveïment del pa a partir de la situació creada el 1789, perquè l'evolució d'aquest capítol de l'administració local projecta força llum sobre els temes crucials del paper efectiu del Real Acuerdo en el govern de la ciutat i de la consolidació d'un *modus operandi* de l'administració municipal.

46. AHCB, 1D-IV, *Político: Representaciones*, 1799, f. 432. L'Ajuntament s'oposa, davant el Real Acuerdo, al procediment ordinari de nomenar regidors, rebutja els pretendents a càrrecs de regidor, demana el nomenament directe de persones idònies, solvents i disposades a acceptar el càrrec i al·ludeix a la "*via reservada*" provada el 1789.

47. AHCB, 1D-III, *Político: Real y Decretos*, 1790, s. f., 22-IV-1789. El Real Acuerdo comunica a l'Ajuntament que "*el Consejo ha resuelto que los conflictos de precedencia creados por los supernumerarios Castellvell, Creixell, Llupià i Palmerola se resuelvan de acuerdo con lo previsto en el Real Decreto de Nueva Planta i la Real Cédula Instructoria*".

48. Vegeu a l'apèndix 2 el preàmbul del dictamen dels diputats del comú el 1804.

49. Ángel OSSORIO Y GALLARDO, *Historia del pensamiento político catalán durante la guerra de España con la República Francesa (1793-1795)*, Barcelona, Grijalbo, 1977 [1913]. Pere VOLTES I BOU, «La Junta de Comisionados y su circunstancia social y ideológica», dins *II Congreso Histórico Internacional de la Guerra de la Independencia y su época*, Zaragoza, Institución Fernando el Católico, 1964, vol. I, pàg. 309-345. Josefina RUIZ, «Defensa y juntismo en la Barcelona de la Guerra Gran», *Trienio*, 10 (novembre 1987), pàg. 27-44. Jean-René AYMES, *La guerra de España contra la Revolución Francesa (1793-1795)*, Alacant, Institución Gil Albert, 1991. Lluís ROURA I AULINAS, *Guerra Gran a la ratlla de França. Catalunya dins la guerra contra la Revolució Francesa (1793-1795)*, Barcelona, Curial, 1993.

Les dificultats més grans es patiren els anys 1793-1795. El març de 1794 l'Ajuntament obtingué la suspensió de les regles liberalitzadores de 1767 i deixà d'aquesta manera sense objecte precís la supervisió de l'Audiència.⁵⁰ Al final del 1794 es produïren els moments de màxima tensió social, i el govern de Madrid donà suport a la posició de l'Ajuntament, és a dir, el manteniment dels preus per sota del cost real.⁵¹ Val a dir que el reforçament de la posició municipal coincidí amb la guerra i amb el retorn del 'govern absolut' dels capitans generals en detriment de l'Audiència.

A mitjan 1795 l'Ajuntament promogué la formació d'un nou organisme, la Junta de Conferències, justificat perquè les dificultats continuaven, perquè els enfrontaments entre l'Audiència i l'Ajuntament s'accentuaven, i perquè la guerra legitimava arreu les juntes mixtes d'autoritats i representació ciutadana. La composició de la Junta quedà fixada per una disposició reial.⁵² Els objectius d'aquesta Junta i els motius per proposar al rei la seva creació foren descrits per l'Ajuntament *a posteriori*. En síntesi, es tractava de trobar una fórmula administrativa per salvar els entrebancs que anava posant l'Audiència –que reclamava sempre la seva condició de tribunal superior– a un Ajuntament que volia elaborar i portar endavant una política pròpia.⁵³

50. AHCB, 1D-III, *Político: Real y Decretos*, 1794, f. 65, 5-II-1794. El Real Acuerdo es renta les mans en el tema del proveïment de pa: “*Ha resuelto que haga Vuestra Señoría lo que oportuna y prudentemente sea más beneficioso al público y al reintegro de los caudales del Rey, de que nunca será responsable este superior Tribunal*”; al mateix volum, f. 214 (6-VI-1794), l'Audiència retreu a l'Ajuntament la continuïtat de les pèrdues, encara que s'ha concedit tot el que demanava: “*no alcanza este Tribunal cómo, fundando Vuestra Señoría la reparación de las pérdidas en la privativa y reintegración del estado que tenía el abasto antes del libre panadeo, habiéndose facilitado a V. S. todas las facultades necesarias y auxilios convenientes [...]*”. Indica que la concessió es va fer el 9 de març. Cal veure així mateix una altra comunicació de l'Audiència a l'Ajuntament al f. 135 (17-III-1794).
51. AHCB, 1D-III, *Político: Real y Decretos*, 1794, f. 450. El Consell de Castella a l'Ajuntament el 26 de desembre: “*Que no conviene que se altere en el día el precio del pan moreno de los pobres pues, aunque las leyes mandan que los abastos se den a los pueblos a costes i costas, la política christiana y el actual estado de esa ciudad y Principado exigen la mayor consideración*”. El document ordena a l'Audiència que faciliti diners a l'Ajuntament o l'autoritzi a demanar préstecs a particulars, i encomana tant a l'una com a l'altre que facin els possibles “*para que la ciudad se mantenga con la mayor tranquilidad y sin el menor motivo de queja por causa de los abastos*”.
52. AHCB, 1D-III, *Político: Real y Decretos*, 1795, f. 205, 18-V-1795. El Consell de Castella indica a l'Ajuntament la composició de la Junta: dos ministres de l'Audiència nomenats pel regent, dos regidors triats per l'Ajuntament, més els diputats del comú i el síndic personer, dos representants del capítol de la Catedral triats pel bisbe, dos prohoms “*de quienes el pueblo tenga buena opinión*” i Bartolomé Soler, arrendatari d'una tercera part del proveïment del pa. L'organisme s'anomenarà Junta de Conferències i el mateix Consell n'explica les raons, dient que, abans de prendre aquesta decisió, s'havia fet una “*insinuación*” a l'Audiència perquè “*se prestase, por medio de algunos de sus individuos, a conferenciar con los comisionados de ese Ayuntamiento*”. A partir d'aquest moment cessà la comunicació entre l'Audiència i l'Ajuntament sobre el tema del pa i començaren els oficis de la Junta de Conferències, que prengueren la forma de transcripció de les actes sense firmes.
53. AHCB, 1D-IV, *Político: Representaciones*, 1799, f. 597, 30-XI-1799. L'Ajuntament explicava al rei els orígens i la funció de la Junta de Conferències: “*Habiéndose dignado Su Magestad, con el establecimiento que mandó de una Junta de Conferencias que se tiene en la posada del regente, atender a la solicitud del Ayuntamiento de que se le facilitase tratar en conferencia con algunos ministros de la Audiencia los asuntos que le ocurrían, en que, por falta de esto, no lo-*

De tota manera, la rearistocratització del govern municipal que representaren els primers nomenaments de regidors supernumeraris no va poder sostenir-se amb el pas dels anys. Aquell exclusivisme en la formació del consistori topava directament amb la mateixa política municipal, oberta a la constitució de juntes on la noblesa havia de compartir responsabilitats amb els comerciants, fabricants, professionals i menestrals, i on el pes d'aquests representants del tercer estat era cada cop més decisiu. I ho corrobora el fet que molts dels regidors supernumeraris nomenats els anys noranta procedien ja d'aquestes juntes. Les característiques concretes del tipus de nomenament abocaven, a més, a una via morta per diferents raons. Els designats ho eren sense sou –amb la promesa d'una vacant futura de regidor ordinari– i de manera imperativa, no a demanda seva, com era la regla per als nomenaments ordinaris. La dimissió de regidors que procedien de les primeres promocions de supernumeraris, raonada en part per l'edat, fou, en qualsevol cas, una novetat al final dels anys noranta. El capità general i l'Audiència es dividiren en aquesta qüestió. El capità general Lancaster, nomenat el 1797, acceptà les dimissions, sensible a l'argument que els supernumeraris esgrimien repetidament: van acceptar el càrrec de mans del capità general i sols per les circumstàncies excepcionals que concorrien en aquell moment. L'Audiència, més conservadora per naturalesa, s'hi mostrà contrària, i el conflicte contribuï a agreujar l'enfrontament entre les dues parts de l'antic Real Acuerdo, en el mateix moment en què s'anava confirmant la primacia del capità general. El 1798, l'Audiència denuncià davant el rei (entre moltes altres) aquesta decisió de Lancaster, que afectava la potestat de nomenar els oficis municipals i la castruística del seu control, que sempre havia exercit ella.⁵⁴

graba la conformidad que siempre ha deseado con el Real Acuerdo”. Insistia que “*gracias de haberse dignado Vuestra Magestad a condescender a que las demostraciones que antes no podían hacerse sino oficialmente por escritos al Real Acuerdo –con lo cual nunca és fácil de aclarar todas las dudas y descender a los menudos y circunstanciados exámenes que convienen para estar todos en un acuerdo– se practiquen en una Junta en que, tratados verbalmente los asuntos y combinadas con la mayor prolixidad las operaciones y sus results, se tocan más fácilmente la oportunidad y necesidad que hay de los medios que se proponen*”. Del treball de la Junta i dels representants de l'Ajuntament a la Junta “*ha resultado que se hayan visto por fin reconocidos por ciertos después de un dilatado examen y larga experiencia los principios que no habían logrado antes esta suerte*”. Els “*principios*” són les reivindicacions permanents de l'Ajuntament: el monopoli i el fet de fer tres classes de pa, finançant amb el sobrepreu de les dues primeres les pèrdues derivades de vendre la tercera classe per sota del preu de cost.

54. La representació de 1798 a ACA, Consultas, reg. 1163, f. 595v-617r. Referint-se al nomenament de Lancaster, al seu famós dietari, el 7 de juliol, el baró de Maldà retrata de manera ben expressiva el govern absolut: “*Ahir tarda volaren ‘sonetos’ dintre del Teatro, en elogi de nostre general, l'Exm. Don Agustín Lancaster, que li fa esta ciutat de Barcelona; i, trobant-se ‘jefe’ absolut, sens tenir que oposar-s’hi la Real Audiència en res – així com no antes de tenir-li conferit S. M. lo ple poder–, podrà obrar per si sol en utilitat de nostra província en quant ocórria i en aquesta capital, sens tenir que ficar-se en res la Real Audiència, no quedant-li més que les causes civils i criminals, sent S. E. superior a dita Audiència*” (Rafel D'AMAT I CORTADA, baró de MALDÀ, *Calaix de sastre*, selecció i edició a càrrec de Ramon Boixareu, Barcelona, Curial, 1988, vol. III, pàg. 207). Aquest “*ple poder*” vol dir el títol en propietat, i en les condicions particulars que ha dit, circumstància explicitada unes quantes pàgines abans, el 14 d'abril: “*segons notícia, ha vingut a nostre general interino, l'Exc. Sr. Don Agustín Lancaster, la gràcia del rei de la propietat de la Capitanía General d'aquesta província de Catalunya, i ab totes les campanilles, que se sol dir, sent la gràcia complerta*” (pàg. 190-191).

El 1799, la situació era descrita com a molt pitjor que la del 1789 a causa de la manca de feina, la guerra i els *'servicios'* prestats al rei. Els proveïments dividien ara les autoritats. La Junta de Conferències –plural i representativa–, atès que l'Ajuntament assumia en aquell moment el monopoli del proveïment del pa i havia de suportar la càrrega, aconsellava una pujada encoberta del preu del pa per equilibrar les finances. L'Audiència, ancorada encara en la defensa de les directrius liberalitzadores i igualment deslliurada de la responsabilitat directa, es pronunciava també per l'augment de preus. L'Ajuntament apostà en solitari per la seva directriu tradicional: no pujar els preus i afrontar el dèficit.⁵⁵ Sabia que Madrid, *a posteriori*, subvencionaria i sancionaria una decisió política que podia ser presentada com una exigència per al manteniment de l'ordre públic. I així es féu. Un cop presa i executada la decisió de mantenir els preus per sota del cost, el consistori ho comunicà a Sa Majestat.

A la darrerria del segle XVIII, l'Audiència va anar abandonant progressivament l'escena política i va quedar relegada a la seva funció judicial. Mentrestant, l'Ajuntament es consolidava com a seu de l'administració urbana, superant ja la confusió entre l'esfera governativa i la judicial característica de l'Antic Règim.⁵⁶

Epíleg: 1804

L'any 1800, el Consell de Castella, davant dels repetits problemes de les administracions municipals, va organitzar una de les característiques consultes àmplies a les institucions de rang inferior implicades en el govern del país. Així, féu arribar a l'Audiència de Catalunya l'exposició d'un principi polític –*“que los oficios de regidores se sirvan por personas que tengan el arraigo correspondiente”*– i la demanda d'un informe sobre els procediments i les qualitats personals exigits localment per nomenar regidors. Al seu torn i també seguint el costum, la màxima institució civil de Catalunya traslladà als municipis la mateixa petició.⁵⁷

55. AHCB, 1D-IV, *Político: Representaciones*, 1799. L'Ajuntament al rei, el 16 de novembre: la Junta de Conferències es pronunciava, com l'Ajuntament, per la prohibició total de la venda de pa pels forners, i proposava, per evitar les pèrdues, reduir la producció de pa a dues classes: la superior no canviaria de preu, però la segona classe s'hauria de vendre a 15 rals, 3 rals menys que el pa de segona fins en aquell moment, però 4 rals més que el pa de tercera, que desapareixia i que s'havia venut fins aleshores a 11 rals. L'Ajuntament *“por más que reconoce lo razonable del discurso”*, no va acceptar la proposta. Per la seva banda l'Audiència es mostrava permissiva amb la venda de pa per part dels forners i volia pujar el preu del pa de tercera.

56. La reducció de l'Audiència a la funció judicial, amb exclusió de la funció governativa, fou un argument esgrimit com a amenaça per ella mateixa, en moments de conflicte agut amb el capità general, i present en les observacions del baró de Maldà el 1797. No és un fet ignorat pels historiadors, i s'ha tractat sovint per posar en relleu la militarització de l'executiu provincial en mans dels capitans generals al segle XIX: *“L'accentuació incessant del militarisme, agreujat per la llarga Guerra del Francès, féu que, a partir de 1814, passessin al capità general totes les funcions i competències governatives que durant el segle XVIII havia exercit amb més o menys amplitud l'Acord, i que aquell les despatxés, ‘por medio de asesor particular’ i sense consultar-ho al tribunal”* (SOLÉ I COT, *La governació general...*, pàg. 616-617).

57. AHCB, 1D-III, *Político: Real y Decretos*, 1800, fol. 165 (6-V-1800).

El procés d'elaboració de la resposta municipal a la consulta tramesa per l'Audiència va ser laboriós, perquè el plenari, seguint les instruccions superiors, va demanar informes separatament als diputats del comú i al síndic procurador general (encara que l'encàrrec del Consell de Castella feia menció de diputats i síndic i hauria estat possible d'interpretar que es referia al síndic personer que actuava conjuntament amb els altres representants populars i no al procurador de rang nobiliari). Les propostes rebudes van ser discutides en el ple i donaren lloc a modificacions de la representació.

El síndic procurador general, marquès de Sentmenat, partia de la idea que, sent obligat que els regidorats recaiguessin en les tres classes de nobles, cavallers o ciutadans honrats –una de les peticions de 1749–, en principi la condició d'arrelament semblava garantida, però considerava la possibilitat que “*por las vicisitudes de los tiempos no posean el arraygo correspondiente*”.⁵⁸ Per assegurar-se'n, dictaminà “*que deben conferirse dichos empleos a personas que posean verdaderamente las rentas que justificaron cuando entraron en el goce de una de las tres clases*”. I per facilitar l'exercici i no fer-lo tan feixuc, com demostraven les defeccions sonades de regidors els anys anteriors, proposà que s'estipulés un termini de 6, 8 o 10 anys, “*tanto para que circule en los individuos de este basto pueblo como para que los que lo necesitan queden exhonorados y libres para atender a sus negocios domésticos y particulares*”. L'acord final de l'Ajuntament revela, entre altres coses, que aquesta proposició va aixecar polseguera, perquè es considerava perjudicial a la tradició de les regidories vitalícies i a les expectatives de transmissió per herència (uns vicis introduïts al sistema de Nova Planta pel mateix Felip V, fundador del règim, tan aviat com va necessitar recursos extraordinaris per a les seves empreses imperials).⁵⁹

El document dels diputats Baltasar de Bacardí, Antoni de Valls i Joan Artís comença amb una descripció de la ciutat de Barcelona com “*el emporio de las artes, industria y comercio de estas tierras*” i avança una visió diferent del concepte d'arrelament, associat no sols als estrats de la noblesa i al seu patrimoni familiar sinó també, i més especialment, al tercer estat i a les habilitats dels seus individus. Els representants populars reclamaven, en conseqüència, que “*o bien la grandeza del sugeto, unida siempre a la probidad y estimación pública, o bien las luces, talento y mérito señalado en los de la clase inferior –como que son las qualidades que constituyen el verdadero y distinguido arraigo en un pueblo– sean también las que conduzcan al cargo*”.⁶⁰ Preveient que aquest parer innovador no seria acceptat per la majoria aristocràtica del consistori, els diputats demanaven que el seu informe s'adjuntés a la representació municipal que calia elevar a la superioritat.

El document generat per l'Ajuntament era, efectivament, més pròxim als principis expressats pel síndic procurador que no pas als dels representants populars, però tenia tot l'aire d'una síntesi.⁶¹ L'antecedent de les dimissions pesava, i ja no semblava possible insistir simplement en la qualitat nobiliària com a garantia d'idoneïtat per a l'exercici dels regidorats, segons el criteri tradicional del

58. Vegeu l'«Apèndix documental», document 1.

59. Vegeu l'«Apèndix documental», document 3.

60. Vegeu l'«Apèndix documental», document 2.

61. Vegeu l'«Apèndix documental», document 4.

consistori al llarg del segle, que ja hem vist. Per això, els regidors al·ludeixen de manera molt clara al gènere de vida típic dels nobles en considerar idonis uns homes “*cuyo amor a la patria es tanto más seguro quanto su subsistencia no depende de la aptitud individual, sino del valor del suelo, que siempre sigue la razón directa de la prosperidad pública*”, però eviten parlar obertament de la condició nobiliària i descriuen una classe superior en tots els sentits, el social, l'econòmic i el cultural, que és la que pot garantir l’“*aplicación, celo y desinterés*” que demanen tots els escrits preparatoris de l'acord. Calia un concepte per designar, alhora, la classe emergent que pressionava per obtenir responsabilitats en la direcció de la societat i els nobles que volien conservar les seves i reactualitzar l'antiga tradició aristocràtica de servei a l'Estat, o més ben dit al rei. No hauria de sorprendre'ns que l'expressió que es fa servir sigui una de moda: “*clase propietaria*”. Així, el nivell de fortuna –amb independència del seu origen i forma– quedava erigit en el nou criteri pràctic de la preeminència social i el lloc de confluència d'homes d'estaments molt diversos, i s'arribava a les portes de la definició de la classe dirigent en el primer liberalisme.

El fet d'insistir en la superioritat d'aquesta classe tenia un objectiu molt clar, el mateix que fins aleshores havia tingut l'exaltació de la noblesa. Uns homes com aquells, situats ja en el cim de la piràmide social per herència o per activitat personal, “*no es possible que sirvan voluntariamente y sin la mayor violencia en un Cuerpo desautorizado y falto de medios*”. Des del punt de vista institucional, aquesta darrera era la reivindicació clau, la d'una refundació de l'Ajuntament de Barcelona sobre bases econòmiques sòlides, que concordés amb la puixança econòmica i social de la ciutat i de les seves elits, i que fes possible que alguns dels individus més valuosos de la col·lectivitat deixessin les seves ocupacions personals, segurament lucratives, per acudir al servei públic.

Carrera Pujal va resumir el document final de l'Ajuntament, és a dir, la representació enviada al Real Acuerdo, i va reproduir-ne alguns fragments significatius.⁶² Va prescindir, però, de transcriure la primera consideració, que conté un llenguatge polític nou i una concepció ambiciosa que lliga estretament la sort de l'Estat amb la bondat de les administracions municipals. Es parla en aquell preàmbul del “*destino que nuestra constitución señala a los ayuntamientos*” –i no sols ja de la voluntat del rei–, i de les dues esferes de l'encàrrec: “*la obligación de cuidar de los intereses comunes a sus vecinos*”, funció bàsica perquè –se subratlla ara– la satisfacció d'aquestes necessitats socials “*constituye la base fundamental de la felicidad de un Estado*”; i “*el derecho de representar a las partes integrantes de la nación, esto es, los respectivos pueblos*”.

Quan aquest memorial va arribar a l'Audiència, l'efecte, volgutament o no, va ser mínim. En un informe a propòsit d'unes sol·licituds individuals de regidors, l'autoritat provincial recollí la idea del termini de vuit o deu anys per al càrrec de regidor i aprofità la tramesa ordinària a Madrid de documentació relativa a aquell afer concret per adjuntar-hi els papers de l'Ajuntament, amb el pronunciament reglamentari dels fiscals.⁶³ Arribaren, doncs, a Madrid no sols la representació sinó també els informes previs dels diferents magistrats municipals. La manca d'atenció de la superioritat a unes demandes municipals concretes però

62. CARRERA PUJAL, *La Barcelona del segle XVIII...*, vol. I, pàg. 42-45.

63. ACA, Audiència, Consultas, reg. 1170, f. 19-19v, 1-II-1805.

que havien elevat el to en parlar de nació i de constitució foren el prelude d'un deteriorament conjuntural de la institució, a la vigília de la gran crisi de 1808.

L'any 1805, una nota de l'Ajuntament a l'Audiència denunciava una insuficiència del cos de regidors que semblava ja endèmica i que anava paralitzant el funcionament del consistori, i n'indicava les causes. Dues d'elles feia molt de temps que s'havien assenyalat: la lentitud a l'hora de cobrir les vacants de regidor i l'edat i la invalidesa de molts regidors que continuaven ocupant les places. Però era adduïda una tercera causa, més nova: el fet que el treball a les comissions ultrapassava les possibilitats materials dels administradors municipals i esdevenia incompatible amb les reunions del plenari, que anaven augmentant en freqüència i en durada.⁶⁴ Com tantes vegades a la història municipal de Barcelona dels darrers tres segles, el procés urbà continuava renovant la demanda sempiterna d'una administració més poderosa, més àmplia i més competent. En aquell moment precís, tanmateix, l'ambient de crisi de l'Antic Règim apuntava vers una revisió constitucional com a única sortida per superar l'*impasse* municipal generat per l'estretor de la Nova Planta i de la seva aplicació gasiva.

Ens sembla que, de vegades, quan plantegem un tema clàssic de la historiografia, com és la continuïtat o discontinuïtat entre Antic Règim i Estat liberal, freguem el pur verbalisme. Si ens limitem a l'àmbit local o municipal estricta, entre la doctrina de la monarquia estamental reivindicada el 1760 i el primer liberalisme que aflorà a Cadis, una assemblea tan devota d'una constitució històrica espanyola preabsolutista, no hi ha tanta diferència. Hi trobem el mateix municipalisme de fons, el mateix èmfasi en la representativitat i la democràcia de les institucions locals i, en conseqüència, la mateixa voluntat de construir des de la base un aparell polític que sigui autèntic perquè sigui la coronació de la societat civil. En una consideració summament abstracta com aquesta, la comunitat de visió es pot estendre al pensament federalista, tan important en el context català posterior a la ruptura liberal del segle XIX. El que sempre ha quedat fora dels programes municipals generats a Barcelona és la tendència absolutista, centralitzadora o uniformista.

Apèndix documental

1

Barcelona, 21 d'octubre de 1804. Informe del síndic procurador general de l'Ajuntament de Barcelona, marquès de Sentmenat, adreçat al consistori municipal sobre les condicions d'idoneïtat de les persones acceptables per exercir el càrrec de regidor.

AHCB, 1D-I, Acuerdos, 1804, plec inserit entre fol. 192 i 193.

64. Hi havia el 1805 deu places de regidor sense cobrir que afectaven regidories hereditàries (4) i regidories pendents de ser assignades als sol·licitants (6), i, a més dels deu que faltaven, es feia notar "la disminució de otros que no pueden asistir por enfermedad u ocupación en los ramos de sus comisiones y así queda tan reducido el número de los concurrentes que no es quasi posible expedirse los asuntos del cargo del Ayuntamiento" (*AHCB, 1D-IV, Político: Representaciones, 1805, f. 7*).

En cumplimiento de lo prevenido en el oficio que se pasó a Vuestra Señoría de orden de Su Excelencia y Real Acuerdo con fecha de 6 de mayo de 1800, relativo a que los oficios de regidores se sirvan por personas que tengan el arraygo correspondiente para evitar los perjuicios que de lo contrario podrían seguirse, oyendo instructivamente a los diputados y síndico de esta ciudad, teniendo presente las comisiones, cargos y responsabilidades de cada uno de dichos oficios, informe V. S. lo que se le ofrezca y parezca.

Aunque por Reales Órdenes de Su Magestad está mandado que dichos oficios se sirvan sólo por personas que sean de una de les tres clases que se conocen en este Principado, a saber nobles, caballeros y ciudadanos, y como igualmente está prevenido por S. M. el arraygo que se requiere en cada una de ellas, que deben justificar antes de su goce, es conseqüente que, teniendo que recaher precisamente en personas que sean de una de las referidas tres clases, tendrá el arraygo que se requiere, y suficiente para las comisiones y cargos que se les confien; pero como podría suceder que, por las vicisitudes de los tiempos, no posean el arraygo correspondiente, soy de opinión que deben conferirse dichos empleos a personas que posean verdaderamente las rentas que justificaron quando entraron en el goce de una de les tres clases –porque será fácil acreditar si es cierto gozan del arraygo que se requiere– o bien a algún caballero militar que tenga sueldo o haveres que sean equivalentes al arraygo de una de las dichas clases.

A más, soy de la opinión que dichos empleos recaigan en personas de conocida providad, inteligencia y firmeza, para que en las ocasiones expongan y sostengan con la moderación que corresponde quanto consideren ser beneficioso al público y que no pueda alterarlos ningún respeto, tanto personal como extranjero.

Igualmente, que los empleos dichos sean por 6, 8 o 10 años, como parece que lo adopta el Supremo Consejo, tanto para que circule en los individuos de este basto pueblo como para que los que lo necesiten queden exonerados y libres para atender a sus negocios domésticos y particulares, con calidad que si, al empleado acomoda continuar y sea útil al cuerpo del Ayuntamiento, pueda seguir.

Del mismo modo soy de opinión y aun clamo porque, una vez constituídos en los referidos empleos los que gocen de las ya dichas calidades, y organizado el Cuerpo con el decoro que debe y corresponde a un representante del pueblo, sea sostenido, respetado y autorizado; así cobrará el enunciado Cuerpo la energía que necesita y es justo que tenga, sus individuos corresponderán a sus deberes, y no solicitarán evadirse, como sucedió con el señor Conde de Santa Coloma, Marqués de Llupià, Don Josef de Vega, Don Ignacio de Foxà y otros.

Que es quanto puedo y debo exponer.

Barcelona, 21 de octubre de 1804.

El marqués de Sentmenat, síndico procurador general.

2

Barcelona, 10 de desembre de 1804. Informe dels diputats del comú de l'Ajuntament de Barcelona, Baltasar de Bacardí, Antoni de Valls i Joan Artís, adreçat al consistori municipal sobre les condicions d'idoneïtat de les persones acceptables per exercir el càrrec de regidor.

AHCB, 1D-I, *Acuerdos*, 1804, plec inserit entre fol. 192 i 193.

Muy Ilustre Señor: Los infraescritos diputados del común de esta ciudad, en cumplimiento de lo prevenido de orden de Su Excelencia y Real Acuerdo en el oficio que dirigió a Vuestra Señoría el señor Barón de Serrahí con fecha 6 de mayo de 1800, exponen las siguientes reflexiones que les dicta el amor al bien público, esperando que V. S. se dignará admitirlas con la benignidad propia de su patriótico zelo.

La Ciudad de Barcelona, cuyo común nos ha honrado con su confianza, y a la qual creemos deber ceñirnos en esta exposición, es un pueblo que, por ser el emporio de las artes, industria y comercio de estos reinos, por el crecido vecindario que contiene en su recinto, y por su situación local –que le precisa a llamar de todas partes los sobrantes de los artículos de primera necesidad para su grande e indispensable consumo–, exige imperiosamente un gobierno municipal, no sólo íntegro y zeloso, sino ilustrado, firme y activo. Siempre que por desgracia le faltan estas calidades, y otras distintas usurpen el lugar que sólo se debe al talento, a la ilustracion y al zelo, queda expuesto este inmenso pueblo a todos los males que puede producir una administración municipal débil y remisa, y el Ayuntamiento, en lugar de ser la esperanza y consuelo del pueblo, a ser el blanco de sus quejas y el origen a cuyo descuido o incapacidad se atribuyan hasta los males superiores a la humana fuerza y previsión.

Parece que nuestro sabio gobierno comprendió tan importante verdad quando en el año de 1789, con motivo sin duda de las ocurrencias desagradables ocasionadas a causa de la escases [sic] de trigo que sufrió entonces esta Ciudad, adoptó la máxima utilísima de conferir los empleos de regidores a los sugetos más condecorados e instruidos del Cuerpo de la Nobleza, quienes reúnen de ordinario las qualidades principales que constituyen el arraigo que exige el Consejo e inspiran el aprecio y confianza que da la elevación de gerarquía y las grandes propiedades o la independencia que ellas resulta, y aunque necesiten de luces e ilustración como requisito indispensable, todo lo pueden tener y todo en ellos es más eficaz en cuanto es más difícil que las necesidades ni miras o fines de interés lo esclavizen o sufoquen; pero por causas que no es fácil comprender, no solamente ha dexado de seguirse con constancia y firmeza un sistema conocidamente útil al bien de un pueblo tan recomendable por su lealtad y amor al trabajo, sino que han conseguido que se les exonerase de servir los hombres cuyo talento, luces y espíritu público aseguraban el más cabal desempeño de sus importantes obligaciones, y como el número de ciudadanos que posean las calidades y conocimientos que en nuestro concepto se necesitan para obtener con fruto dichos cargos no es tanto que la falta de uno solo pueda ser indiferente al bien de este público, se sigue que todo lo que sea separarse en el particular de la más rígida escrupulosidad es debilitar los medios que conducen al logro de un objeto tan útil al Real Servicio como recomendable a todos los que estamos poseídos de un verdadero zelo patriótico. Nosotros clamamos a su favor con tanto mayor motivo quanto nos hallamos revestidos de la confianza de nuestros conciudadanos, y persuadidos de la eficiencia de las razones con que hemos indicado la necesidad en que se halla esta ciudad de tener a su frente un Magistrado municipal íntegro, ilustrado y activo, y de los males a que queda expuesta si llegan a faltarle dichas calidades, esperamos que la superioridad, armándose de la entereza propia de su acreditada justificación y ce-

rando la puerta a la importunidad, a la intriga y al favor, se servirá disponer que las plazas que vacaren en él recaigan en los sugetos de más elevada gerarquía o independencia y de más talento, luces y reputación, como se practicó en la citada época, adoptando y siguiendo firmemente el sistema que, o bien la grandeza del sugeto, unida siempre a la probidad y estimación pública, o bien las luces, talento y mérito señalado en los de la clase inferior –como que son las qualidades que constituyen el verdadero y distinguido arraigo en un pueblo– sean también las que conduzcan al cargo honroso de cuidar de casi todos los ramos de su comodidad y prosperidad; y jamás y por ningún motivo esta confianza se confiera a personas a las quales no distinga o haga apreciables, o bien la superioridad de la clase, acompañada de la rectitud de ánimo y juicio, o bien la del mérito, capacidad y dotes personales del corazón y del espíritu, reconociéndose que todo sugeto por desgracia destituido de semejantes circunstancias no debe salir de la esfera de sus asuntos domésticos, que la cortedad de su mérito le prescribe, y que todo lo que es ocupar las plazas de regidor sirve sólo para degradar el Cuerpo, destruir o debilitar su aprecio y autoridad, inutilizar sus esmeros y causar la deserción de los sugetos beneméritos que pudieran emplearlos útilmente.

Es quanto se nos ofrece exponer a V. S. en cumplimiento de nuestra obligación. Y si V. S. no tiene por conveniente adoptar lo expuesto en este papel para el informe que debe V. S. dar al Real Acuerdo, pedimos que se sirva V. S. acompañarlo al tiempo de dirigirlo.

Barcelona diez de diciembre de 1804.

Baltasar de Bacardí, diputado. Antonio de Valls, diputado. Joan Artís, diputado.

3

Barcelona, 12 de desembre de 1804. Acord de l'Ajuntament de Barcelona sobre les condicions d' idoneïtat de les persones acceptades per exercir el càrrec de regidor.

AHCB, 1D-I, Acuerdos, 1804, fol. 192-193.

En vista de lo expuesto por parte de los señores diputados del común y por el señor síndico procurador del pueblo con los papeles que quedan aquí y del informe que en concequencia del encargo dado por el Ayuntamiento a los señores marqués de Puertonuevo y don Antonio de Borràs ha hecho presente dicho señor marqués para satisfacer al oficio de Su Excelencia y Real Acuerdo de seis de mayo de mil ochocientos sobre servirse los oficios de regidores por personas que tengan el arraigo correspondiente, y habiendo expuesto dicho señor síndico, a vista de lo que se ha expresado en Ayuntamiento en la ventilación del asunto, aclarando lo que propone en su escrito y explicando lo que reconoce oportuno, que su ánimo o concepto no es que el oficio de regidor de esta ciudad sea temporal ni que se provea por número determinado de años, sino que, continuando a executarse los nombramientos sin prefixión de tiempo, aquellos sugetos que sean elegidos para regidores sin pretenderlo, si después de haber servido este oficio ocho o diez años tuviesen motivo para pedir exoneración y la solicitasen, sean atendidos en ella, y no pidiéndola continúen a obtenerlo y servirlo como se ha hecho hasta aquí;

Acuerda aprobar como aprueba el informe propuesto variándose en él cualquier expresión que, contra el espíritu con que se ha escrito, pudiera interpretarse en otro sentido y hacerse menos grata a la superioridad, y que en la conclusión se suprima el que la provisión de los oficios de regidor se haga en los que voluntariamente quieran ocuparlos, y se añada lo propuesto por el señor síndico procurador general tocante a ser atendidos los que soliciten la exoneración después de haber servido el número de años que expresa; y para que no haya de repetirse la vista de este expediente sino que se pueda expedir con la brevedad que conviene, ha quedado encargado el señor marqués de Puertonuevo de hacer de acuerdo con el señor marqués de Palmerola las variaciones que en virtud de este acuerdo corresponden.

4

Barcelona, 16 de diciembre de 1804. Representació de l'Ajuntament de Barcelona al Reial Acord sobre les condicions d'idoneïtat de les persones acceptades per exercir el càrrec de regidor.

AHCB, 1D-III, Político: Representaciones, 1804, vol. II, f. 618v-624r.

Para evacuar Su Excelencia y Real Acuerdo lo que le mandó el Real y Supremo Consejo de Castilla sobre que los oficios de regidores se sirvan por personas que tengan el arraygo correspondiente, a fin de evitar los perjuicios que de lo contrario podrían seguirse, tuvo a bien resolver que el Ayuntamiento de la presente ciudad, oyendo instructivamente a los diputados y procurador síndico de ella y teniendo presente las comisiones, cargos y responsabilidades de cada uno de dichos oficios, informase lo que se le ofreciese y pareciese.

Los adjuntos papeles que, a fin de instruir el ánimo de S. E., acompaña de número 1 y 2 contienen copia de los que han que han presentado al Ayuntamiento los referidos diputados y procurador síndico con este motivo. Y el Ayuntamiento, después de haberse echo cargo de quanto en ellos se expone, de lo que previno Vuestra merced al tiempo de comunicarle la citada resolución, y del espíritu de la orden que la motivó dice:

Que el establecimiento de un sistema sólido que asegure el acierto en la elección de los suxetos que deven servir los oficios de regidor es uno de los objetos más dignos de ocupar la atención y celo del supremo magistrado político de la nación. Para convencerse de esta verdad bastará reflexionar el destino que nuestra constitución señala a los ayuntamientos. El derecho de representar a las partes integrantes de la nación, esto es los respectivos pueblos, y la obligación de cuidar de los intereses comunes a sus vecinos forman los dos objetos más principales de su instituto; es fácil comprender que el entero desempeño de tan augusto como importante ministerio exige los hombres de más talento, luces, provida y patriotismo, pues tales calidades son indispensables para poder conocer sus verdaderos intereses, para promover, con la correspondiente energía los ramos de pública utilidad, para oponer con el debido tesón a todo quanto se conceptúe perjudicial al común y, en fin, para saber precindir de cualquier particular respeto en hallándose de por medio el bien general.

El segundo encargo que estos cuerpos municipales tienen fiado a mi [sic] cuidado, conciste en el gobierno político y económico de los mismos pueblos. Este ramo de administración pública, para cuyo desempeño les tiene Su Magestad delegada la preciosa regalía de que puedan establecer aquellos reglamentos que estimen oportunos, contiene varios artículos de cuyo buen orden depende la conservación de la salud, la posible baratura del sustento, la comodidad y el bienestar de sus moradores; y con el logro de tan importantes objetos constituye la base fundamental de la felicidad de un estado y el principal apoyo del orden público, es visto lo mucho que importa al Real Servicio que para conseguirlo se reúnan los esfuerzos de la ilustración, del celo y del patriotismo, y que baxo qualquier aspecto que se consideren los ayuntamientos se observa la gravedad e importancia de sus funciones.

Se observa igualmente que el influxo de las providencias que dimanen de la autoridad que aún conservan, al paso que no es despreciable en la más corta y miserable aldea, aumenta de entidad en razón directa del número de havitantes que tienen los pueblos, y así las repetidas veces que este cuerpo político, al tiempo de informar en orden a los memoriales presentados en solicitud de los regimientos vacantes, ha manifestado a esa Superioridad quanto convenía al Real Servicio y bien público que dichos empleos recayesen en sujetos de conocida pureza y aptitud, a fin de que, inspirando la mayor confianza posible a sus conciudadanos, asegurasen el entero desempeño de los importantes cargos que la ley tiene puestos a su cuidado; ha sido baxo la persuasión de que la capital del Principado de Cataluña, cuya exorbitante población y demás circunstancias son bien notorias al Real Acuerdo, exigía más que otro pueblo alguno de la península un magistrado municipal compuesto de personas dotadas de todas las calidades que pueden hacerles útiles y recomendables.

Pero la experiencia ha manifestado que los sujetos más dignos del aprecio público sirven estos empleos municipales con la mayor repugnancia. Que si S. M. se digna escogerlos para ocuparlos, procuran con el más vivo afán eximirse de su servicio, que les parece poco conforme a su decoro. Que varios ciudadanos del más distinguido mérito han conseguido sin causa conocida inesperadas exoneraciones, con cuyo motivo se han penetrado del más afanoso desconsuelo varios individuos de este cuerpo que, creyéndose acreedores también a las gracias de la Soberana Benignidad, no han tenido la feliz oportunidad de encontrar un medio para inclinar el Real Ánimo a su favor; y como la justicia comprende todos, y por otra parte nada forzado es provechoso, parece que convendría que el Supremo Consejo se sirviese examinar las causas de que proviene la citada aversión, a fin de tomar en su consecuencia las providencias que estimase convenientes.

Desde luego observaría que unos hombres cuya situación, tanto en la clase de propietarios como en el orden gerárchico, les inspira el justo concepto de reputarse por primogénitos de estado, que unos hombres cuya provi^d está libre de los vigorosos ataques de la muchedumbre de enemigos que le engendra la indigencia, y cuyo amor a la patria es tanto más seguro quanto su subsistencia no depende de la aptitud individual sino del valor del suelo, que siempre sigue la razón directa de la prosperidad pública; que unos hombres cuyas preocupaciones, o por mejor decir cuyas máximas, que les inspiran en la educación, que sostienen las ideas de honor anexas a su distinguida clase, y que fomentan los exemplos de sus progenitores e iguales les pintan [?] obsequio de su Real Servicio, si-

no que solicitan el justo consuelo de que Su Magestad se digne no emplarlos en un servicio en que reconocen que padece su reputación y decoro.

Este deseo es tanto más recomendable quanto se dirige a la conservación de dos prendas puramente morales; pero que son de un valor inestimable para el que tiene la dicha de conocerlo. Es tanto más fundado quanto su conservación es incompatible con el ejercicio de unos empleos que, teniendo a su cargo los ramos de gobierno más odioso a la multitud ignorante, se hallan privados de la autoridad suficiente para reprimir los injuriosos tiros de la desconfianza, de la inobediencia, de la calumnia y de la maledicencia. Es, en fin, tanto más atendible quanto ningún beneficio parece que puede resultar al estado de no atenderle, porque –si se considera que el hombre de honor íntegro e ilustrado y que posee una cantidad de bienes raíces suficiente para mantenerse con la desercia correspondiente a su nacimiento debe conocer sobradamente su valor para poder mirar con indiferencia que no se haga de él todo el aprecio que merece– se observará que la idea ventajosa y fundada que debe tener de si mismo lo retraerá de colocarse en situaciones poco ventajosas a su decoro y calidades, y –aunque si la autoridad le coloca en ellas, procurará, obedeciendo el impulso de aquel heroico resorte, cumplir con las obligaciones anexas a su destino– la guerra que se verá precisado a sostener contra el inevitable amor propio y el natural deseo de salir del estado violento en que se halla consumirán tal parte de su energía que inutilizarán el fruto que en otras circunstancias podría esperarse de sus prendas.

De todo lo expuesto infiere el Ayuntamiento: Que los oficios de regidores en el estado actual deven proveerse en los vecinos más condecorados, instruidos y arraygados. Que la repugnancia que manifiestan algunos suxetos a servirlo, particularmente en esta Ciudad, es fundada y digna de que S. M. la atienda. Que, por las mismas razones, lo será que su Soberana Rectitud tenga a bien conceder exoneraciones a todos los que, después de haver servido 8 o 10 años, tengan por conveniente pedir las. Que, si S. M. reconoce útil, como el Ayuntamiento cree que lo sería, que los grandes propietarios, particularmente aquellos que se hallan condecorados con distinciones civiles y han adquirido alguna ilustración, se ocupasen en el gobierno político y económico de los pueblos de su respectivo domicilio, parece indispensable exponer que el decoro de una clase como la propietaria –sin la qual no puede existir ningún estado civilizado, que constituye la base de toda población culta, y cuyos intereses son idénticos a los verdaderos y sólidos de nuestra monarquía– exige que sus principales individuos se empleen con más independencia, más autoridad y más decoro del que disfrutaban los ayuntamientos. Y ya que el todo de ella se halla privado del goze de las prerrogativas que disfrutaban tantas otras instituciones parece justo que, a lo menos, aquella parte que se dedique y consagre sus afanes a promover la felicidad interior de los pueblos, merezca a S. M. la confianza y las honrras que únicamente pueden hacer tolerables los cuydados y sinsabores anexas a semejante destino.

Que es quanto se ofrece informar para que se sirva Vuestra merced hacerlo presente a Su Excelencia y Real Acuerdo.

Dios guarde a Vuestra merced muchos años. Barcelona 16 de Diciembre de 1804. El Marqués de Vallesantoro. El marqués de Palmerola. El marqués de Barbarà. Por acuerdo de la Ilustre Ciudad de Barcelona, don Joseph Ignacio de Claramunt, secretario.

A don Miguel de Prats.