

ELS HABITANTS DE GINESTAR A PRINCIPIS DEL SEGLE XIX

VENTURA CASTELLVELL DÍEZ

Secció d'Història Local del CERE

Professor de l'IES Joan Boscà, Barcelona

INTRODUCCIÓ

L'absència de documentació a causa de la destrucció dels arxius municipal i parroquial de Ginestar ens impedeix conèixer amb fidelitat el nombre d'habitants que tenia el municipi abans de la creació del Registre Civil l'any 1870. La informació dels segles anteriors és irregular i amb absències causades pels criteris específics de cada cens.

La població de Catalunya, que en els segles *xiv* i *xv* havia patit un retrocés, comença a créixer, amb alts i baixos, a partir de finals del *xv* gràcies a la millora de l'economia, a l'augment de la natalitat i a la immigració. A Ginestar a partir de les informacions que tenim, que en la majoria dels casos no són absolutes, hi va haver un estancament de població en els segles *xvi* i *xvii*. El fogatge de l'any 1553 atribuïa a Ginestar 78 focs (Iglésies 1979), en un memorial que els veïns dirigeixen al castellà d'Amposta l'any 1695 hi consten 83 caps de casa, el cens de Josep Aparici de l'any 1708 li atorga 81 cases (Iglésies 1974), en canvi en un de l'any 1719, posterior a la guerra de Successió, són 63 cases i 210 veïns, xifra molt baixa tant en el nombre de cases com en el d'habitants, ja que representa una mitjana de 3,3 habitants per casa. Del cens del comte de Floridablanca de l'any 1787 no es coneixen les xifres sobre Ginestar però se sap que tota la comarca va augmentar considerablement el nombre d'habitants. Els censos següents ja són del segle *xix*. En un inventari de l'època napoleònica que es conserva a l'Arxiu de la Corona d'Aragó de Barcelona, entre els documents que conformen les memòries dels prefectes del departament de les Boques de l'Ebre adreçades a l'intendent de Barcelona, s'inclou Ginestar dins de l'*arrondissement* de Tortosa, en el cantó de *Tortosa est*, i l'any 1813 se li assignen 1.000 habitants. En aquest document tots els municipis veïns tenen arrodonides les xifres de població. S'anoten 315 habitants a Rasquera, 1.100 a Benissanet i 1.250 habitants a Miravet, població adscrita al cantó de Móra.

Pocs anys després, segons la visita pastoral que es va fer entre els anys 1815 i 1816, Ginestar tenia 200 cases de veïns (Vinaixa 1998), i segons Josep Adserà (1986) l'any 1819 Ginestar tenia 170 cases de veïns. La mateixa xifra consta oficialment l'any 1820, segons la informació extreta de l'Arxiu Municipal d'Horta de Sant Joan, uns 850 habitants, suposant una mitjana de cinc individus per casa (Vinaixa 2003).

Tampoc no es coneixen tots els noms dels seus habitants. Els documents que indiquen les xifres de població no sempre els inclouen. D'entre les llistes citades només apareixen en el fogatge de 1553 i en el memorial de 1695. En ambdós casos es tracta d'una informació amb finalitat contributiva i contenen absències. Des del moment que es decidia establir un cens d'habitants i dependent de la intenció que aquest tenia, ja s'estava limitant la inclusió o no d'alguns dels pobladors d'aquell moment. Això creava inexactituds en el nombre real de veïns i l'absència dels seus noms. No obstant, aquesta absència es pot corregir en part. Entre la documentació que es conserva en els arxius comarcals i nacionals es pot aplegar pacientment l'antroponímia d'un lloc i omplir alguns dels buits que els censos coneguts ens donen. Afortunadament de Ginestar es coneixen dos padrons, dels anys 1817 i 1818 i, com podrem veure a continuació, la informació que conté el primer és ampliada pel segon.

El padró parroquial de 1817

A l'Arxiu Històric Diocesà de Tortosa es conserva el padró de Ginestar de l'any 1817 que el bisbe Manuel Ros de Medrano va demanar a totes les parròquies del bisbat. Pretenia conèixer la quantitat real de fidels que hi havia a cada casa, la relació amb el cap de família, el seu estat de salut i si podien o no treballar, per així conèixer les possibilitats de participació econòmica de cada parròquia en les despeses de l'església. El rector de Ginestar Joan Penna va contestar amb una llista de cases numerades per carrers, que especifica, sota l'encapçalament de cap de família, si qui hi viu és matrimoni, viuda, viuado o solter, amb el seu nom i un cognom. Tres columnes posteriors indiquen el nombre de fills, de criats, de parents o amics que viuen a la casa i una última columna anota l'estat de pobresa d'algunes de les famílies de Ginestar. El document, escrit en castellà, porta la data del 24 de març de 1817.

El detall amb què està fet fa suposar que aquest document conté tots els habitants de la població i, per tant, és una fidel font d'informació per conèixer la demografia del moment, la relació dels diferents estadants de la casa amb el cap de família, l'estat civil d'alguns i altres aspectes socials de Ginestar que els censos de l'època no indicaven. L'ordenació de les cases per sectors, que sota el títol de carrer inclou vies urbanes menors, és una útil informació urbanística del desenvolupament de nucli urbà, així com la inclusió dels cognoms dels dos cònjuges enriqueix la informació antroponímica de Ginestar en aquell moment.

Els habitants de 1817

De les 181 cases censades, 111 les ocupen matrimonis, 54 viudes, 13 viudos, 2 solters i en una, que és l'abadia, hi viu el prior. Conviuen amb els seus pares 552 persones comptabilitzades com a fills, sense més precisions. No sabem l'edat ni el sexe, ni si en una mateixa casa hi vivien més de dues generacions, cosa que no era excepcional. Tampoc no és clarificadora la informació de la columna de parents o amics que conformen un grup de 60. No podem saber quants d'aquests individus són parents i quants amics. La majoria deuen correspondre a parents, ascendents o col·laterals, sense que es pugui saber el grau de consanguinitat. Els amics potser són estadants més que ocasionals d'una casa que per l'estreta relació que mantenen amb el poble o amb la parròquia el rector ha cregut oportú incloure'ls. Un altre apartat és el dels criats, 29 en total. Poden ser dones que estan al servei de la casa, algun jornalier, pastor o matrimoni que hi viu i que porten alguna heretat o el bestiar. Entre els que tenen criats hi predominen les viudes. La viuda *Josefa Fortuño*, del carrer del Pou de Sant Isidro, en té cinc, i les viudes *Teresa Margalef*, del raval de l'Església Nova, i *Francisca Cabré*, del carrer del Pou, així com la de *Josef Navarro*, del mateix carrer, en tenen tres cadascuna. També són cases amb una viuda com a cap de família dues de les tres que tenen dos criats, la d'*Anna Ogalagan* i la de *Francisca Navarro*, a més de la de *Raimundo Escoda*. Totes tres al Pla del Pou.

Una última columna està dedicada a les famílies pobres. Un total de 24 cases estan identificades com a pobres i hi viuen 104 persones. Estan distribuïdes per tota la població, però destaca la presència de quatre famílies pobres en el carrer de Borró, on només hi ha set cases, en oposició a l'absència de pobres en el carrer Ample. En els 24 casos el prior anota sempre un breu comentari referit al cap de família o al matrimoni, segons el cas, tot indicant que són pobres i que "se mantienen de jornal"; altres no tenen sempre feina hi escriu que "se mantiene de jornal si tiene"; altres "pordiosan", i en ocasions també els fills "pordiosan". Alguns es mantenen "pordiosando y de jornales" i en altres el pare se "mantiene de jornal" i els fills "pordiosan por ser de menor edad". Els dos casos més dramàtics són el de la viuda Rosalia Miró, amb cinc fills, del carrer de Sant Isidro, que és "pobre de solemnidad", va al jornal, però els fills "pordiosean", i el del matrimoni format per Francisco Gallart i Antònia Martí del Pla del Pou que tenen tres fills i són "pobres de solemnidad, y dos no pueden trabajar por estar imposibilitados". És aquest últim cas on hi ha l'única referència a l'estat físic dels membres d'aquestes famílies. En tots els altres 23 esments es diu que "gozan de salud", indicació que el redactor de la llista no ha trobat convenient incloure entre els que no són pobres.

Les vies urbanes

En el document es pot comprovar com el municipi de Ginestar està format per un sol nucli habitat, sense població disseminada. El prior Joan Penna va fer el recompte de cases i habitants per places i carrers. Això ens permet

dibuixar el nucli urbà de Ginestar de principis del segle XIX i comparar-lo amb l'actual.

Comença pel raval de l'Església Nova, que comprenia les cases de l'actual Raval i dels carrers nascuts al voltant de les parets de la nova església acabada l'any 1784, segons la data que hi ha a la façana, o dels camins de sortida de la vila. Es tracta d'una de les zones de l'eixamplament iniciat un segle abans, on primerament s'hi havien construït uns quants corrals o patis. Hi ha 47 cases i 234 habitants i és el carrer amb el nombre més elevat de cases i habitants. El següent és el carrer Nou, que es va crear com a via de sortida de la població per anar a la partida de les Sorts. El nombre de cases és de 18 i els estadants són 81. Comprèn no només les cases de la part de carrer que va de la Valleta al carrer Ample sinó també les que hi podia haver a la Valleta. Després relaciona el carrer Ample, amb 16 cases i 90 habitants, que com l'actual carrer anava de la plaça de l'Església al Pla del Pou. Per aquest hi passava el Camí Reial que anava a Tortosa. En el carrer Ample hi havia algunes de les cases més grans del poble. La llargada del carrer i el reduït nombre de cases ho confirma. És l'únic carrer que no té cap casa indicada com de pobres. Després es passa al carrer de Borró, el més curt i el menys habitat, comprèn 7 cases i té 29 veïns. Està situat dintre del nucli vell del poble i les seves portes donen a les darreries de les cases del carrer Ample. És el carrer que més cases pobres comptabilitza, ja que 4 cases, més de la meitat, estan habitades per famílies pobres. A continuació s'anoten les cases del carrer i plaça de Sant Antoni. Se suposa que s'hi comptabilitzen totes les cases de l'actual carrer de Sant Antoni i les d'algun carreró del nucli més antic del poble, a excepció de les del carrer de Borró. És força poblat, té en total 33 cases i 185 veïns. La Plaça correspon al que es coneix com a Pla del Pou, inclou els carrers que van néixer a partir dels camins de sortida en direcció al riu o als Masos de Móra i té 16 cases i 91 habitants. Per últim, es relacionen les cases del carrer del Pou de Sant Isidro, l'actual carrer de Sant Isidre. Correspon al que en altres documents s'anomena *arraval de Sant Isidro*, on a principis del segle XVIII hi van començar a aparèixer les primeres cases fora del perímetre del nucli primitiu del poble, tot ocupant l'espai de primitius corrals. Neix al Pla de Pou i arriba fins a l'ermita, on en 44 cases hi habiten 223 persones. És el segon carrer amb més població de Ginestar i el primer en nombre de cases pobres, gairebé una quarta part de les del carrer.

L'expansió de la població de l'època moderna es va fer pels dos extrems del nucli habitat de Ginestar, tot creant-se dues places i dos ravals, el del Portal de Dalt, després raval de l'Església Nova, i el del raval del Portal de Baix, després de Sant Isidro. A principis dels segle XIX aquestes àrees més modernes eren les més construïdes i habitades, on vivien gairebé dues terceres parts de la població, 548 veïns. La part més antiga, la que havia estat tancada per un mur, la configuraven quatre carrers ben desiguals: el de Sant Antoni, on hi havia l'església vella, la casa de la vila i l'abadia, el carrer de Borró, on abundava la pobresa, el carrer Ample, de cases àmplies, i el carrer Nou. En aquest segon sector hi vivien 385 persones.

TAULA I. RESUM DEL PADRÓ PARROQUIAL DE 1817

	Cases		Unitat familiar segons el cap de família						Altres membres de la casa			Total habitants
	Total cases	Cases pobres	Matri- moni	Viuda	Viudo	Solter	Altres	Fills	Criats	Parents Amics		
Raval de l'Església Nova	47	(3)	28	16	3			142	4	13	234	
Carrer Nou	18	(1)	13	5				42	1	7	81	
Carrer Ample	16		9	4	2	1		51	5	9	90	
Carrer Borró	7	(4)	5	1	1			15		2	29	
Carrer i plaça de Sant Antoni	33	(1)	17	10	5		1	131	2	2	185	
Plaça (Pla del Pou)	16	(5)	13	3				46	6	10	91	
Carrer del Pou de Sant Isidro	44	(10)	26	15	2	1		125	11	17	223	
TOTALS	181	(24)	111	54	13	2	1	552	29	60	933	

El padró municipal de 1818

Entre els documents particulars de ca Ambrosset de Ginestar hi ha un padró del 20 d'abril de 1818 que es va fer per ordre de *caballero intendente*, càrrec que corresponia a la màxima autoritat en matèria de recaptació i control de les rendes, sense poder precisar si ho era del Principat o del corregiment de Tortosa. Es tracta, per tant, d'un padró amb finalitat fiscals.

El padró de Ginestar el formen dues columnes. Una amb el nom i cognom dels caps de família l'altra amb el seu ofici. Són en total 168 individus (inclosos els sacerdots), 131 homes i 37 dones, 33 de les quals viudes. En el cas dels homes no indica si són solters o viudos i, en el cas de les cinc dones que no diu que siguin viudes, sabem pel padró parroquial que *Mariagna Puijol* i *Anna Ochalagan* eren viudes. Les altres tres, una llevadora, una teixidora i una llauradora, no podem saber si són casades o solteres.

L'activitat laboral predominant és l'agricultura. Hi ha 142 llauradors (108 homes i 35 dones), 4 teixidors (3 homes i 1 dona), tres paletes, dos sastres, dos fusters, dos ferrers, un pastor, un carnisser, un sabater, un cantirer, un cirurgià, un apotecari, un veterinari i una madrina; a més s'indica que hi ha tres cape llans (el prior i dos preveres), un ermità i una *hijodalgo*. Alguns tenen dues activitats: tres vigilants i un fiscal de boscos i muntanyes són llauradors, un altre és fuster i el cirurgià és el secretari. En el resum del padró s'ha inclòs *Anna Ochalagan* entre les llauradores perquè així ho indicava el manuscrit abans que la referència a aquesta activitat fos ratllada i substituïda per *hijodalgo*.

Entre els càrrecs s'esmenta el batlle *Josef Pellisa*, els regidor primer *Pedro Doménech*, el regidor segon *Francisco Gallén*, el regidor tercer *Francisco Torá*, el diputat *Josef Navarro* i el síndic general *Jacinto Agné*.

TAULA II. RESUM DEL PADRÓ MUNICIPAL DE 1818

<i>Activitat</i>	<i>Homes</i>	<i>Dones (viudes)</i>	<i>Total</i>
Llaurador, llauradora	105	35 (32)	140
Llaurador i vigilant de boscos	2		2
Llaurador i fiscal de boscos	1		1
Teixidor, teixidora	3	1	4
Paleta	3		3
Sastre	2		2
Ferrer	2		2
Fuster	1		1
Fuster i vigilant de boscos	1		1
Carnisser	1		1
Sabater	1		1
Canterer (terrissaire)	1		1

<i>Activitat</i>	<i>Homes</i>	<i>Dones (viudes)</i>	<i>Total</i>
Pastor	1		1
Madrina (llevadora)		1	1
Cirurgià i secretari	1		1
Apotecari	1		1
Veterinari	1		1
Ermità	1		1
Sacerdot	3		3
TOTALS	131	37	(32) 168

Els habitants de Ginestar segons els dos padrons

Entre un padró i l'altre passen tretze mesos. El poc temps que hi ha entre la redacció dels dos padrons fa que es puguin complementar. El de 1817, molt més ric en informació, inclou detalls que fins aquell moment no eren habituals en les llistes de població de Ginestar. Destaca la relació feta per carrers, la referència a la pobresa i a la salut d'algunes de les famílies, la quantitat de persones que conviuen en una mateixa casa i la relació que tenen amb el cap de família. D'altra banda, el padró de 1818 indica com a novetat l'activitat laboral del cap de casa, els noms dels tres religiosos de la parròquia i els noms dels càrrecs municipals. Aquestes dues últimes informacions no s'inclouen en el padró de 1817. Els noms de les autoritats de Ginestar no eren necessaris i els noms dels dos capellans que no s'esmenten estan inclosos dins de l'apartat de familiars, ja que pels noms, *Margalef* i *Pellisa*, eren membres d'alguna de les famílies ginestaroles que portaven aquests cognoms i segur que residien en alguna de les cases i constaven dintre de l'apartat de parents. En canvi, el prior Penna, fill de Tivissa, vivia a l'abadia.

El que fa més interessant el padró parroquial de 1817 és la precisió en el nombre de membres que hi ha a cada casa. Aquesta informació, amb les reserves que cal tenir per manca de detalls més precisos sobre l'edat dels fills, la relació de parentiu que hi ha entre ells o qui són els parents i els amics, és una novetat respecte als altres censos coneguts. El fet que el prior redacti el padró per carrers, numeri les cases i esmenti l'existència d'amics com a membres d'una casa li dóna un alt grau de credibilitat i fa que es consideri la xifra final de 993 veïns com la que corresponia realment als que en aquell moment, el 24 de març de 1817, hi havia a Ginestar. Això vol dir que la mitjana d'habitants per casa era de 5,15. Xifra que està una mica per sobre de la que s'utilitza habitualment, que és de 4,5 o 5 segons els estudis. Si prenem aquesta mitjana com a certa i l'apliquem al nombre de caps de casa del padró de 1818 tindriem que 168 cases del padró de 1818 allotjaven 865 persones. La diferència és de 13 cases i 128 habitants menys en el padró de 1818, resultat poc creïble quan se suposa que la poca distància de temps entre la confecció dels padrons no

podia donar xifres tan allunyades. Quina és la causa d'aquesta diferència? Quines cases i quins veïns falten i, sobretot, quines són les raons que causen aquest desequilibri?

No es coneixen els criteris establerts pel *caballero intendente* que va ordenar la confecció del padró de 1818 i és difícil determinar quines són les cases o famílies absents. Comparant els noms de les dues llistes es poden relacionar la majoria de famílies, però no totes. En ocasions els noms de baptisme no coincideixen i en altres els noms d'un padró no surten en l'altra. L'alta freqüència d'alguns cognoms augmenta la dificultat a l'hora d'establir relacions entre una i altra llista. Si busquem les absències entre els assenyalats com a pobres veurem que la majoria estan en les dues llistes. Si ens fixem en el nombre de cases que tenen com a cap de família un home en el 1817 són 127 i en el 1818 són 131. Hi ha una diferència de quatre cases. Si tenim present que un és religiós el 1817 i tres el 1818, la diferència es redueix a tres. No és, per tant, una dada significativa. Sí que hi ha diferència en el nombre de dones viudes. Mentre que en el padró de 1817 són 54, el 29,8% de caps de família, en el de 1818 baixen a 35, el 24,4%, més dues dones que no ho indica. La diferència és, com a mínim, de 19 dones viudes. Podria buscar-se en aquest segment de població les 13 unitats de desequilibri entre els dos padrons si es tinguessin més dades sobre la relació de parentiu entre els membres de cada nucli familiar censat. Però no és possible perquè encara que es puguin associar les viudes a una o altra casa i així quadrar els dos padrons, només ho seria numèricament. A més, hi ha els cognoms que només consten en un dels padrons. L'any 1817 hi ha quatre cognoms de caps de casa masculins (Bargalló, Escrig, Mateu i Sales) que no apareixen l'any següent, i l'any 1818 n'hi ha dos (Galindo i Espinós) que no consten en el 1817.

Cal pensar que la principal causa de la diferència del nombre de nuclis familiars entre les dues llistes és la inclusió de matrimonis joves dins de la mateixa casa que la dels pares d'un dels dos en el padró de 1818. Una observació atenta a l'ordre seguit a l'hora de confeccionar les dues llistes, a la presència d'una viuda o de fills i als cognoms es pot establir algun cas de concentració familiar en una sola casa en el padró 1818 que en el de 1817 es relaciona com a dos o més nuclis diferents. Així *Bautista Casadó* i *Josef Casadó*, per una banda, i *Josef Farnós*, *Josef Martí* i *Rosa Biscarri*, per una altra, tots del carrer i plaça de Sant Antoni, podrien estar inclosos dins del nucli familiar de *Bautista Casadó* els dos primers i en el de *Benita Biscarri* els tres segons, en el padró de 1818.

Voldria encara fer una hipòtesi sobre el creixement de Ginestar en la primera meitat del segle XIX. Si donem com a vàlida la xifra de 993 habitants l'any 1817 i si tenim present que en el volum VII del *Diccionario* dirigit per Pascual Madoz (1847) donava com a xifres per a Ginestar 240 cases de veïns i 1.198 habitants, i que això representa una mitjana de 4,99 individus per casa, tenim que en 30 anys, de 1817 a 1847, Ginestar va tenir un creixement de 205 habitants i 59 nous caps de família establerts en

59 cases noves. Són xifres màximes. Pot haver-hi variants en funció del nombre de nous matrimonis que es van quedar a viure a casa dels pares i del criteri que van seguir els redactors dels padrons. Segons aquests resultats durant aquest període de temps hi va haver gairebé dues famílies o dues cases noves i 6,7 nous veïns cada any. Es tracta d'un creixement demogràfic important.

Els cognoms del padrons de 1817 i 1818

Per completar la informació i poder establir una relació entre els dos padrons s'indiquen els cognoms que hi surten. Entre parèntesis i a continuació dels cognoms apareix la seva freqüència. En el padró de 1817 aquesta freqüència és sobre 292 individus. Es mantenen les grafies del document però s'accentuen seguint els criteris normatius del català. La cursiva indica aquells que s'aparten de la normativa o presenten variacions destacades. En primer lloc, Biscarri (17 ocasions), a continuació Margalef (16), Borràs (14), Martí (12), *Pellisa* i Torà (10), Domènech i Ripoll (9), Bru (8), Navarro, *Piñol* i Poll (7), Pino i Torres (6), Agné, Ars, Brell, *Conte / Comte*, Gil, Serres i Usach (5), Canalda, *Casadó*, Comabella, *Gallart / Gallar*, Llop, *Papaseit*, Ruau i Troncal (4), *Convalia*, Farnós, Jordà, Lleserà, Pedrola, Rius, Vernet i Vidal (3), Aliau, Cendra, Cortés, Grau, *Griñó*, Jardí, Madico, Miró, *Pellicer / Pellisé*, *Penna*, Pujol / *Puyjol*, *Roselló* i *Servelló* (2), *Aviñó*, Bargalló, Benaiges, Blengua, Bòria, Brull, *Cabré*, *Cod*, Escoda, Escorihuela, Escrig, Esplugues, Figueres, Font, *Fortuño*, Gallén, Garcés, Gaudó, *Girigoy*, Guillén, Llangostera, *Lletgà*, Lloris, *Mañé*, Mateu, March, Monclús, Montagut, *Muñós*, *Ogalagan*, Perelló, Pons, *Sagarra*, Sales, *Segué*, *Vallespí* i *Zaragozà* (1).

En el padró de 1818, la freqüència és sobre 168 individus. També es mantenen en cursiva les grafies arbitràries del redactat, cosa que provoca l'aparició de cognoms escrits de forma diferent que en el padró anterior i, igualment entre parèntesis, la freqüència. En aquest el que apareix més vegades és Margalef (10 ocasions), segueixen Ripoll i Torà (9), *Viscarri* (7), Borràs, Navarro, *Pellisa / Pellissa* i Usach (6), *Compte* i Martí (5), Agné, Brull i Domènech (4), Canalda, *Casadó*, Comabella, Cortés, Llop, Pedrola, *Piñol*, Poll, *Ruhau* i Torres (3), Ars, *Aviñó*, Bòria, Garcés, Gil, Lleserà, *Muñós*, Pino, *Puijol*, Segarra, Troncal i Vidal (2), Bléngua, Bru, Cervelló, *Combalia*, Galindo, Escoda, *Escruela*, Espinós, Esplugua, *Figueras*, Gallart, Gallén, Grau, Guirigoy, Jardí, Jordà, *Lechà*, Llangostera, Madico, Monclús, Montagut, *Ochalagan*, *Papaceyt*, *Pellisé*, *Penna*, Rius, *Roselló*, *Segué*, *Sendra*, Serres i Vernet (1).

Els noms de bateig dels padrons de 1817 i 1818

Tots els noms del padró del 1817 apareixen escrits en castellà, menys en una ocasió, el de *Pere Comabella*. El que és més abundant entre els homes és Josep, que el porten 36 individus, segueixen Francesc (16), Batista, (10), Joan, Pere (8), Antoni i Raimon (5), Jaume, Joaquim i Tomàs (4), Andreu,

Blai, *Isidro*, *Isidoro*, variant de l'anterior, Jacint i Vicent (2), Agustí, *Domingo*, Ferran, Gaspar, Jeroni, *Grabriel*, Gregori, Josep Antoni, Magí, Marià, Miquel, Nicolau i Salvador (1). Entre les dones el que més es portava era Maria, en 46 ocasions, el segueixen Josepa (27), Teresa (19), Francesca (18), Rosa (13), Manuela (10), Antònia, *Mariana* (6), *Madalena* (5), Raimunda (4), *Càndia* i Vicenta (3), Anna, Joaquina i *Mesilda* (2), Damiana, Esperança, Florentina, Jerònima, Agnès, Justina, Marta, Rita, Rosalia, *Sinfrosa*, Tecla, Tomasa, Susanna i *Úrsola* (1). Cal remarcar la presència de les parelles de noms formades per noms masculins i la seva forma femenina. Josep/Josepa i Francesc/Francesca entre els més abundants, a més de Raimon/Raimunda, Antoni/Antònia, Vicent/Vicenta, Manuel/Manuela, Joaquim/Joaquina, Jeroni/Jerònima i Tomàs/Tomasa.

En el padró de 1818 el nombre de veïns relacionats és més reduït, i encara més el de les dones. Els noms també estan escrits en castellà a excepció d'*Anna Ochalagan* i mossèn *Lluís Pellisa*, que figuren en català. Entre els homes predomina Josep, amb 35 aparicions, després Francesc (19), Batista (12), Joan i Pere (7), Manuel (5), Antoni, Joaquim i Tomàs (4), *Domingo*, Jeroni, *Isidro*, Jaume i Raimon (3), Andreu, Anton, que és una variant d'Antoni, Ferran i Vicent (2), Agustí, Blai, Jacint, Julià, *Lluís*, Magí, Marià, Miquel, Nicolau, Pere Joan, Salvador i *Valero* (1). Entre els femenins el que més abunda és Maria, amb 11 freqüències, seguida de Francesca i Josepa (5), Teresa i Rosa (3), Anna, Antònia, Beneta, *Càndia*, Jerònima, *Mariagna*, Maria Teresa, Tomasa i Vicenta (1).

Cal destacar que cap dels noms relacionats en les dues llistes de veïns és el del Martí, nom del sant patró de l'església parroquial de Ginestar, tant de l'actual com de l'antiga. En canvi, sí que hi ha qui porta el nom Isidro, Vicent i Antoni, els dos darrers també feminitzats, que corresponen a sant Isidre, a qui està dedicada l'ermita que es va construir en el segle XVII a prop del poble, sant Vicent, sota l'advocació del qual estava la primera església parroquial i posterior ermita de Sant Vicent, i sant Antoni, que compartia patronatge a l'ermita amb sant Isidre.

ANNEX

1. Padró parroquial de Ginestar de 1817

Padrón de la parroquia y villa de Ginestar del obispado y corregimiento de la ciudad de Tortosa en el año de 1817
Arrabal de la Iglesia Nueva

Casas	Cabeza de familia	Estado civil	Hijos	Criados	Parientes o amigos	Pobres
1	María Cortés	viuda	6			
2	Josef Margalef Josefa Torres	esposa	2			
3	Francisca Agné	viuda	5			
4	Andrés Biscarri Maria Rosa Lloris	esposa				
5	Pedro Borrás Maria Vallespí	esposa	4			
6	Rosa Biscarri	viuda	2			Pobre y sus dos hijos pordiosan. Gozan de salud
7	Pedro Doménech Josefa Borrás	esposa	2			
8	Maria Teresa Grau	viuda	2			
9	Teresa Margalef	viuda		3	5	
10	Tomás Blengua Úrsola Biscarri	esposa	2		3	
11	Maria Doménech	viuda	2			
12	Josef Torá Manuela Martí	esposa	3			
13	Maria Griñó	viuda	1			
14	Josefa Navarro	viuda	2			

<i>Casas</i>	<i>Cabeza de familia</i>	<i>Estado civil</i>	<i>Hijos</i>	<i>Criados</i>	<i>Parientes o amigos</i>	<i>Pobres</i>
15	Juan Piñol María Poll	esposa	4			
16	Josef Piñol Teresa Ruau	esposa	2			
17	Bautista Rius Madalena Farnós	esposa	3			
18	Raimundo Escorihuela Francisca Serres	esposa	4			
19	Josef Bargalló Raimunda Papaseit	esposa	1			
20	Isidro Torres Raimunda Pellisa	esposa	4			
21	Josef Ripoll Teresa Ars	esposa	3			
22	Antonio Girigoy Rosa Canalda	esposa	5			
23	Juan Gallar Vicenta Margalef	esposa				
24	Josefa Comabella	viuda	3			
25	Tomás Torá Josefa Ripoll	esposa	5			
26	Marta Benaiges	viuda	5			
27	Vicente Biscarri Tomasa Poll	esposa	4			
28	Gregorio Vernet Juaquina Aliau	esposa	1			

<i>Casas</i>	<i>Cabeza de familia</i>	<i>Estado civil</i>	<i>Hijos</i>	<i>Criados</i>	<i>Parientes o amigos</i>	<i>Pobres</i>
29	Raimundo Serres Antonia Canalda	esposa	2			
30	Francisco Brell Teresa Rius	esposa	3			
31	Manuel Lieserá Manuela Convalía	esposa	3	1		
32	Manuel Jordá	viudo	3			
33	Francisco Convalía Justina Gil	esposa	1			
34	Pedro Gil Maria Servelló	esposa	1		1	
35	Francisco Borrás Francisca Margalef	esposa	13		1	
36	Francisca Zaragoza	viuda	8			
37	Tecla Llop	viuda	1			Pobre. Se mantiene con el trabajo de sus manos y mantiene a su hijo de 3 años. Gozan de salud
38	Mariana Pujol	viuda	4		1	
39	Isidoro Brell	viudo	7			
40	Bautista Biscarri Josefa Vidal	esposa	3			
41	Isidro Margalef Antonia Ripoll	esposa	3		1	
42	Andrés Margalef	viudo	1			Pobre. Se mantiene de jornal y goza de salud
43	Inés Comabella	viuda	4			
44	Josefa Pino	viuda			1	

Casas	Cabeza de familia	Estado civil	Hijos	Criados	Parientes o amigos	Pobres
45	Francisco Madico María Vernet	esposa	4			
46	Teresa Figueres	viuda	4			
47	Josef Boria Mesilda Serres	esposa				

Calle Nueva

Casas	Cabeza de familia	Estado civil	Hijos	Criados	Parientes o amigos	Pobres
1	Francisca Usach	viuda	1		1	
2	María Biscarri	viuda	2			
3	Josef Antonio Aviñó Josefa March	esposa	3			Pobre. Se mantiene por diosando y de jornales. Tiene y goza de salud
4	Bias Bru Vicenta Borrás	esposa	1			
5	Jaime Troncal Antonia Biscarri	esposa	5		1	
6	Vicenta Martí	viuda	4			
7	Julían Vidal María Pellisa	esposa	3	1		
8	Francisca Torres	viuda	3			
9	Antonio Servelló Josefa Cod	esposa				
10	Vicente Canalda Rosa Usach	esposa	6			

Casas	Cabeza de familia	Estado civil	Hijos	Criados	Parientes o amigos	Pobres
11	Josef Comabella Rita Madico	esposa				
12	Raimundo Conte Josefa Borrás	esposa	3		3	
13	Grabriel Piñol Francisca Brull	esposa				
14	Francisco Muñós Francisca Ars	esposa	3		1	
15	Josef Papaset Rosa Martí	esposa				
16	Bautista Torres Teresa Penna	esposa	2			
17	Josef Usach Susana Llop	esposa	2			
18	Josefa Bru	viuda	4		1	

Calle Ancha

Casas	Cabeza de familia	Estado civil	Hijos	Criados	Parientes o amigos	Pobres
1	Josef Doménech Rosa Mañé	esposa	7			
2	Bautista Vidal	soltero			7	
3	Bautista Navarro Madalena Font	esposa	5	1		
4	Francisco Ruau	viudo	6	1		
5	Rosa Jardí	viuda				

Casas	Cabeza de familia	Estado civil	Hijos	Criados	Parientes o amigos	Pobres
6	Francisca Lleserá	viuda	5			
7	Nicolás Segué Josefa Torres	esposa	4			
8	Gerónima Agné	viuda	4			
9	Francisco Torá María Biscarri	esposa	1			
10	Josef Ripoll Mesilda Martí	esposa	2			
11	Josef Torá Teresa Guillén	esposa	2		2	
12	Domingo Pedrola María Torá	esposa	2			
13	María Brell	viuda	5	1		
14	Josef Pellisa Mariana Margalef	esposa	2	1		
15	Juaquin Poll	viudo	3			
16	Josef Poll Josefa Sagarra	esposa	3	1		

Calle de Borró

Casas	Cabeza de familia	Estado civil	Hijos	Criados	Parientes o amigos	Pobres
1	María Biscarri	viuda	3			Se mantiene portiosando y sus tres hijos gozan de salud
2	Josef Pellisa Esperanza Pino	esposa				Se mantienen de jornal y gozan de salud

Casas	Cabeza de familia	Estado civil	Hijos	Criados	Parientes o amigos	Pobres
3	Josef Ars Josefa Jordá	esposa	1			
4	Gaspar Pellicer Josefa Gil	esposa	2		2	
5	Josef Serres	viudo	2			Se mantiene de jornal y los dos hijos pordiosan por ser menores de edad y gozan de salud
6	Pere Comabella Josefa Papaseit	esposa	4			
7	Isidoro Poll Rosa Borrás	esposa	3			Se mantienen de jornal si tienen. Gozan de salud

Calle y plaza de San Antonio

Casas	Cabeza de familia	Estado civil	Hijos	Criados	Parientes o amigos	Pobres
1	Bautista Casadó Mariana Bru	labrador esposa	4			
2	Josef Casadó Josefa Margalef	esposa				
3	Manuel Navarro	viudo	1			
4	Gerónimo Llangostera	viudo	1			
5	María Gallart	viuda	2			
6	Manuel Borrás Teresa Brell	esposa	7			
7	Juaquín Lletgá Josefa Jardí	esposa	1			
8	Teresa Pellisa	viuda	8	1	1	

<i>Casas</i>	<i>Cabeza de familia</i>	<i>Estado civil</i>	<i>Hijos</i>	<i>Criados</i>	<i>Parientes o amigos</i>	<i>Pobres</i>
9	Josef Agné Josefa Bru	esposa	6			
10	Josef Cendra	viudo	2			
11	Josef Ripoll Teresa Cendra	esposa	2			
12	Candia Rius	viuda	4			Se mantiene de jornal, si tiene, con toda la familia y gozan de salud
13	Josef Navarro Mariana Bru	esposa	5			
14	Fernando Navarro Maria Doménech	esposa	5			
15	Francisco Monclús Maria Vernet	esposa	8			
16	Maria Torres	viuda	1			
17	Damiana Piñol	viuda	3			
18	Candia Garcés	viuda	5			
19	Francisco Llop Antonia Doménech	esposa	7			
20	Agustín Margalef Maria Gil	esposa				
21	Candia Troncal	viuda	3			
22	Rosa Piñol	viuda	4			
23	Francisco Ruau Josefa Margalef	esposa	3			
24	Josef Farnós Josefa Biscarri	esposa	5			

Casas	Cabeza de familia	Estado civil	Hijos	Criados	Parientes o amigos	Pobres
25	Josef Martí Rosa Biscarri	esposa	4			
26	Rosa Biscarri	viuda	8			
27	Francisco Canalda Antonia Casadó	esposa	6			
28	Jaime Jordá Josefa Biscarri	esposa	1			
29	María Pellisa	viuda	3	1		
30	Magín Borrás	viudo	5			
31	Juan Penna	prior			1	
32	Jacinto Agné Francisca Bru	esposa	11			
33	Bautista Martí	viudo	6			

Plasa

Casas	Cabeza de familia	Estado civil	Hijos	Criados	Parientes o amigos	Pobres
1	Josef Pino Teresa Biscarri	esposa	4			Se mantienen del jornal y gozan de salud
2	Josef Torá Josefa Ruau	esposa	3			
3	Juan Margalef María Pino	esposa	3			
4	Raimundo Ripoll Juaquina Bru	esposa	2			Se mantienen del jornal y gozan de salud

Casas	Cabeza de familia	Estado civil	Hijos	Criados	Parientes o amigos	Pobres
5	Bautista Pino María Ars	esposa	6			
6	Josef Antonio Pedrola Teresa Pino	esposa				
7	Francisco Gallart Antonia Martí	esposa	3		2	Pobres de solemnidad, y dos no pueden trabajar por estar imposibilitados; gozan de salud
8	Josef Comte Tomasa Agné	esposa	2			Pobres. Pordiosan
9	Ana Ogalagan	viuda	1	2	2	
10	Francisca Navarro	viuda	2	2	2	
11	Tomás Borrás Mariana Piñol	esposa				
12	Teresa Margalef	viuda	6		4	
13	Pedro Margalef Rosa Pellisa	esposa	4			
14	Francisco Comte María Ripoll	esposa	4			Se mantienen del jornal y pordiosando y gozan de salud
15	Pedro Gil Francisca Troncal	esposa	3			
16	Raimundo Escoda Sinfrosa Gaudó	esposa	3	2		

Calle del Pozo de San Isidoro

Casas	Cabeza de familia	Estado civil	Hijos	Criados	Parientes o amigos	Pobres
1	Pedro Margalef Tomasa Poll	esposa	3		1	
2	Jacinto Mateu	viudo			1	
3	Josefa Fortuño	viuda	6	5		
4	Josef Pellisa Jerónima Doménech	esposa	5			Se mantienen de jornal y pordiosando. Gozan de salud
5	Bautista Casadó	viudo labrador	5			
6	Mariano Escrig Ana Ars	esposa	4			Se mantienen del jornal. Gozan de salud
7	Pedro Ripoll María Perelló	esposa				
8	María Pedrola	viuda	1			
9	Josef Navarro Teresa Pons	esposa	3	3	1	
10	María Llop	viuda	6			
11	María Serres	viuda	3			Se mantiene de jornal y los hijos pordiosean. Gozan de salud
12	Antonio Puyjol Teresa Torá	esposa	5		3	
13	Madalena Borrás	viuda	6			
14	Salvador Borrás Manela Torá	esposa	4			
15	Josef Torá María Doménech	esposa	2			

<i>Casas</i>	<i>Cabeza de familia</i>	<i>Estado civil</i>	<i>Hijos</i>	<i>Criados</i>	<i>Parientes o amigos</i>	<i>Pobres</i>
16	María Biscarri	viuda	3		1	
17	Manuel Usach María Margalef	esposa				
18	Jaime Torá Teresa Martí	esposa	5			
19	Juan Cortés María Roselló	esposa	5			
20	Francisco Poll María Grau	esposa	1		1	
21	Josefa Martí	viuda	1			Se mantienen de jornal y gozan de salud
22	Francisco Martí Francisca Ripoll	esposa	4			Se mantienen de jornal y gozan de salud
23	Josef Martí Josefa Pellisa	esposa	3			
24	Josef Borrás Madalena Biscarri	esposa	1		1	
25	Josef Conte Teresa Piñol	esposa	1			
26	Jaime Brell Florentina Martí	esposa	2		1	
27	Juaquín Pellisa Riamunda Conte	esposa	2		1	
28	Rosalía Miró	viuda	5			Pobre de solemnidad. Se mantiene de jornal y los hijos pordiosean. Gozan de salud
29	Juaquín Margalef María Biscarri	esposa	3			

Casas	Cabeza de familia	Estado civil	Hijos	Criados	Parientes o amigos	Pobres
30	Bautista Troncal María Francisca Roselló	esposa	3			
31	María Borrás	viuda	4			
31	Francisca Doménech	viuda	2			
31	Tomasa Montagut	viuda	6			
32	Francisca Cabré	viuda	4	3	4	
34	Miguel Pellisé Raimunda Papaseit	esposa	1			
35	Josefa Gallar	viuda	5		1	Se mantiene de jornal y gozan de salud
36	Francisco Gallén Madalena Bru	esposa	2			
37	Juan Esplugues María Aliau	esposa	2			
38	Josef Usach Teresa Miró	esposa	1			
39	Manuel Lleserá	soltero			1	
40	Manuel Borrás María Rosa Griñó	esposa				
41	Francisca Doménech	viuda	1			Se mantiene pordiosando y gozan de salud
42	Juan Sales María Convalía	esposa	1			Se mantiene de jornal y gozan de salud
43	María Farnós	viuda	4			Se mantiene de jornal y los hijos pordiosan. Gozan de salud

Ginestar, 24 de marzo del año 1817. Juan Penna, presbítero prior.

2. Padró municipal de Ginestar de 1818

Padrón dado en 20 de abril del año 1818. Villa de Ginestar. Corregimiento de Tortosa

Lista o empadronamiento que contiene todos los vecinos de dicha villa con su nombre y apellidos, expresando su oficio o profesión cada uno por sí, mandado formar por el Muy Ilustrísimo Caballero Intendente.

<i>Nombre y apellido</i>	<i>Su oficio o profesión</i>
Bautista Casadó	labrador
Josef Pellissa y Torá	labrador
Francisca Doménech, viuda	labradora
Gerónimo Margalef	labrador
Pedro Margalef	labrador
Josef Sendra	labrador
Gerónimo Vernet	labrador
Pedro Ripoll	labrador
Josefa Torá, viuda	labradora
Juan Espluga	albañil
Agustín Margalef	labrador
Josef Navarro	labrador y diputado
María Llop, viuda	labradora
Bautista Boria	labrador
Antón Puijol	labrador
Salvador Borrás	labrador
Manuel Usach	labrador
Josef Torá y Martí	labrador
Francisco Torá	labrador y regidor
Josef Lleserá	labrador
Josef Ripoll	labrador
Francisco Poll	labrador
Juan Cortés	labrador
Teresa Martí, viuda	labradora
Jayme Brull	pastor
Josef Usach	labrador
Francisco Martí	labrador
Josef Compte	labrador
Juan Torá	hermitaño
Juaquín Pellisa	labrador
Juaquín Margalef	labrador
Bautista Troncal	labrador
María Borrás, viuda	labradora
Francisco Muñós	labrador
Vicente Ripoll	labrador
Tomasa Montagut, viuda	labradora
Pedro Juan Espinós	labrador
Manuel Ars	labrador
Francisco Gallén	labrador y regidor
Miguel Pellisé	labrador
Josef Gil	labrador

Els habitants de Ginestar a principis del segle XIX

<i>Nombre y apellido</i>	<i>Su oficio o profesión</i>
Francisco Compte	labrador
Raymundo Escoda	labrador
Pedro Margalef mayor	labrador
Francisco Usach	labrador
Francisco Segarra	labrador
Tomás Borrás	zelador de montes y labrador
Doña Anna Ochalagan	hijodalgo (labradora: <i>ratllat</i>)
Josef Compte	labrador
Juan Margalef	labrador
María Serres	comadre
Antonio Pedrola	labrador
Josef Torá	labrador
Josef Poll	labrador
Juaquín Poll	labrador
Josef Viscarri	sastre
Josef Pellisa	bayle y labrador
Bautista Roselló	boticario
Domingo Pedrola	labrador
Josef Torá y Molins	labrador
Josef Ripoll y Torá	labrador
Francisco Torá	labrador
Nicolás Segué	zelador de montes y carpintero
Gerónima Agné, viuda	labradora
Josef Casadó	labrador
Viuda de Antón Martí	labradora
Francisca Torres, viuda	labradora
Julián Vidal	labrador
Vicenta Martí, viuda	labradora
Antonia Usach, viuda	labradora
Bautista Torres	labrador
Josef Papaceyt	labrador
Francisca Ars, viuda	labradora
Josef Compte, menor	labrador
Isidro Ripoll	labrador
Josef Comabella	labrador
Vicente Canalda	labrador
Mariano Galindo	labrador
Antonio Cervelló	albéytar
Antonio Aviñó	labrador
María Viscarri, viuda	labradora
Francisca Usach, viuda	labradora
Domingo Pedrola,	labrador
Blas Bru	labrador
Jayme Troncal	labrador
Bautista Navarro	labrador
Tomás Blengua	secretario y cirujano
Andrés Margalef	labrador
Isidro Margalef	labrador
Josef Margalef	labrador

<i>Nombre y apellido</i>	<i>Su oficio o profesión</i>
Isidro Brull	labrador
Francisco Muñós	cortante
Manuel Lleserá	labrador
Francisco Combalía	canterero
Thomás Torá	texedor
Josefa Comabella, viuda	labradora
Juan Gallart	labrador
Antonio Guirigoy	texedor
Domingo Canalda	labrador
Josef Ripoll y Borrás	labrador
Valero Cortés	labrador
María Garcés	texedora
Pedro Gil	carpintero
Francisco Borrás	labrador
Mariagna Puijol	labradora
Bautista Viscarri	sastre
Bautista Vidal	labrador
Josefa Pino, viuda	labradora
Francisco Madico	labrador
Teresa Figueras, viuda	labradora
Josef Boria	labrador
Raymundo Escruela	labrador
Bautista Rius	herrero
Josef Piñol	labrador
Juan Piñol	labrador
Josef Llop	albañil
Josefa Navarro, viuda	labradora
María Aviñó, viuda	labradora
Josef Torá	texedor
María Doménech, viuda	labradora
Thomás Viscarri	labrador
Francisco Compte	labrador
María Teresa Grau, viuda	labradora
Pedro Doménech	regidor y labrador
Rosa Viscarri, viuda	labradora
Pedro Borrás	labrador
Francisca Agné, viuda	labradora
María Cortés, viuda	labradora
Fernando Brull	labrador
Andrés Brull	labrador
Josef Doménech	labrador
Francisco Ruhau	labrador
Rosa Jardí, viuda	labradora
María Viscarri	labradora
Josef Pellisa y Torá	labrador
Josefa Jordá, viuda	labradora
Pedro Comabella	herrero
Bautista Casadó	labrador
Manuel Navarro	labrador

<i>Nombre y apellido</i>	<i>Su oficio o profesión</i>
Gerónimo Llangostera	labrador
Manuel Borrás	labrador
Juaquín Lecha	sapatero
Josef Segarra	labrador
Josef Agné	labrador
Josef Ripoll mayor	labrador
Josef Navarro	fiscal de montes y labrador
Fernando Navarro	labrador
María Torres, viuda	labradora
Francisco Monclús	labrador
Teresa Piñol, viuda	labradora
Francisco Llop	albañil
Candia Garcés, viuda	labradora
Josef Ruhau	labrador
Raymundo Ripoll	labrador
Josef Ripoll	labrador
Francisco Ruhau	labrador
Rosa Piñol, viuda	labradora
Benita Viscarri, viuda	labradora
Francisco Canalda	zelador de montes y labrador
Jayme Boria	labrador
María Pellisa, viuda	labradora
Magín Boria	labrador
Jacinto Agné	sindico general y labrador
Bautista Martí	labrador
Josef Pino	labrador
Clerigos [m.] Sacerdotes	
Capellanes	
Fr. Juan Penna	prior
Mn. Bautista Margalef	presbítero
Mn. Lluís Pellisa	presbítero
[Signatures de:]	
Josef Pellisa, bayle	
Pedro Doménech, regidor decano	
Francisco Gallén, regidor segundo	
Josef Navarro, diputado	

Por Francisco Torá, regidor tercero, y Jacinto Agné, sindico procurador general, que no sabe escribir, de su mandato firmo yo Tomás Blengua, secretario.

FONTS D'INFORMACIÓ

Arxius

Arxiu de la Corona d'Aragó: Inventari de la dominació napoleònica, caixa 1, lligall 1. Memòries dels prefectes del departament de les Boques de l'Ebre adreçades a l'intendent de Barcelona.

Arxiu Històric de Tarragona: Protocols Notarials de Tortosa, notari F. Vilanova, any 1698. Està publicat per J.R.Vinaixa a la *Miscel·lània* del Centre d'Estudis de la Ribera d'Ebre núm. 8 de l'any 1991 amb el títol de "Nòmina dels focs de Ginestar l'any 1695".

Arxiu Històric Diocesà de Tortosa: Padró parroquial de Ginestar de 1817
Arxiu particular de ca Ambrosset, de Ginestar: Padró municipal de 1818

Bibliografia

ALANYÀ, J. (2004): "El padró de Batea, Pinyeres i Algars. Any 1817. Una font demogràfica anterior al registre civil". Batea. *Dossiers d'Història Terratenca* 7.

ALANYÀ, J. (2007): *El padró de Cinctorres. Any 1817 (Ports de Morella)*, Ajuntament de Cinctorres.

ALMUNI, V. I SERRA, M. (2004): "La gent de la Sénia a principis del segle XIX. El padró de 1817". *Lo Senienc. Memòria, natura i llengua*, 1: 34-44.

ADSERÀ, J. (1986): *Tarragona capital de província. Estudio Histórico documental sobre la división territorial*. Tarragona.

CASTELLVELL, V. (2010): "Els habitants de la Tinença de Benifassà l'any 1817", *IV Jornada d'Onomàstica: Toponímia i Antroponímia de la Governació Dellà Uixó-Castelló de la Plana*, Acadèmia Valenciana de la Llengua. Vila-real, febrer de 2010. Pendent de publicació.

FUCHO, F. (2009): "Un cens de 1817 de la vila del Pinell". El Pinell. *El Fatumer*, 51 (març): 3-5.

FUCHO, F. (2009): "Un cens de 1817", de la Fatarella, pendent de publicació.

GRAU, F. I SAUCH, N. (2003): "El padró d'Ulldecona de 1817", *I Congrés del Segle XIX a les Terres de Cruïlla*, celebrat a Santa Barbarà el novembre de 2003.

IGLÉSIES, J. (1979): *El fogatge de 1553: estudi i transcripció*, Fundació Salvador Vives i Casajuana, Barcelona, vol. I, p. 217-220 i 232-233.

IGLÉSIES, J. (1974): *Estadístiques de població de Catalunya, el primer vicenni del segle XVIII*, Fundació Salvador Vives Casajuana, Barcelona, vol. III, p. 1188.

MADOZ, P. (1847): *Diccionario geográfico-estadístico-histórico de España y sus posesiones de ultramar*. Madrid, vol. VIII.

VINAIXA, J.R. (1998): *La postguerra del Francès i la revolta reialista de 1822 a l'Ebre*. Columna-Tresmall, Barcelona.

VINAIXA, J.R. (2003): *El Trienni Constitucional al partit de Tortosa (1820-1823). Aproximació històrica*. Cossetània Edicions, Valls.

VINAIXA, J.R. (2005): "Rasquera, l'any 1817". *Miscel·lània del CERE* 17: 49-82.

VINAIXA, J.R. (2009): "La primera guerra carlista a Ginestar (1833-1840)", pendent de publicació.