

LA GUERRA DE SUCCESSIÓ A BELLPUIG I L'ESTAT DE LES CASES DE LA VILA EL 1716

per Eduard Puig i Bordera

Com és sabut, la Guerra de Successió va ser un conflicte bèl·lic en què es disputava el tron de la Monarquia Hispànica. S'estengué, en territori català, entre 1705 i 1714 i va finalitzar amb el dramàtic setge de Barcelona, que capitulà després de l'assalt de les tropes de Felip V l'onze de setembre d'aquest darrer any. Els catalans van manifestar-se majoritàriament a favor de l'arxiduc Carles d'Àustria, conegut amb el nom de Carles III, malgrat que Felip V de Borbó, que era rei des de la mort de Carles II el 1700, també va tenir els seus partidaris, anomenats borbònics o, popularment, botiflers.¹

A les terres de Lleida els austriacistes es van aixecar en armes contra Felip V, liderats pel cavaller targari Miquel de Sobies i per Antoni Desvalls, senyor del Poal, que aconseguiren posar bona part de les terres de ponent sota l'obediència de l'arxiduc Carles l'any 1705.

ALGUNS APUNTS SOBRE LA GUERRA A BELLPUIG

A la plana urgellenca la guerra es va manifestar de forma especialment dura i va comportar l'abandonament parcial de molts dels seus pobles, ja que l'Urgell s'havia convertit en una mena de terra de ningú on el pas dels dos exèrcits combatents era un fet freqüent. La presència de soldats desestabilitzava la, ja de per si, fràgil societat rural i bona part dels seus habitants, per por a la presència de tropes, van fugir en massa cap a zones de muntanya considerades més segures. Aquest fet, que ja s'havia constatat a principis de la guerra, va fer-se molt evident

1.- Aquest conflicte armat ha generat un notable interès entre la historiografia catalana i en podem trobar nombrosos treballs. Alguns dels més destacats, entre molts altres, són: Joaquim ALBAREDA I SALVADÓ, *Catalunya en un conflicte europeu. Felip V i la pèrdua de les llibertats catalanes (1700-1714)*, Barcelona: Generalitat de Catalunya / Edicions 62, 2001; Santiago ALBERTÍ, *L'Onze de Setembre, Barcelona*: Albertí Editor, 2006; Josep Maria TORRAS IRIBÉ, *La Guerra de Successió i els setges de Barcelona: 1697-1714*, Barcelona: Rafael Dalmau, 1999.

a partir de 1707, quan els exèrcits borbònics van ocupar de forma permanent la ciutat de Lleida. La plana de l'Urgell va esdevenir blanc de les ràtzies d'ambdós combatents per proveir-se d'aliments, farratge per a les cavalleries, etc. A partir d'aquest moment les tropes de Felip V anaren ocupant els pobles de l'Urgell i, en les principals places, s'hi van establir guarnicions.

Bellpuig no en va ser pas una excepció, i com que era una plaça forta perquè comptava amb un notable castell, representava una vila de certa importància en l'àmbit comarcal i estava situada en el camí ral que conduïa a Barcelona, s'hi va establir una guarnició militar. Tot i així, tal i com va explicar Jaume Torres,² les entrades de partides de miquelets³ austriacistes a Bellpuig van ser habituals i van causar més d'un ensurt als soldats borbònics, molts dels quals van aconseguir salvar la seva vida gràcies al fet que alguns habitants del poble els van amagar a les seves cases. Alguns dels que van salvar la vida de soldats i oficials van ser Silvestre Navès, Silvestre Obrador, Josep Vilar, Francesc Vidal, entre altres. Alguns d'ells, com Silvestre Navès, per exemple, havien estat paers i, després, regidors en acabar el conflicte.⁴

Sabem també, gràcies a l'estudi de Gabriel Martín Roig sobre Pere de Gomar,⁵ algunes vicissituds que van afectar Bellpuig durant la guerra. Com per exemple qui van ser alguns dels personatges més destacats d'ambdós bàndols.

Pertanyent al bàndol borbònic, trobem el procurador senyorial Pere de Gomar, que havia estat empresonat per ser partidari del senyor duc de Sessa i baró de Bellpuig, borbònic declarat. Gomar, que havia començat essent un humil candeler, va arribar a ser procurador senyorial de les baronies del duc de Sessa a Catalunya i, en esclatar el conflicte, va ser empresonat pels austriacistes. Posteriorment, després d'haver-se evadit de la presó el 1708 va fugir a Lleida (ja en mans dels borbònics) i va liderar un grup de partidaris de Felip V a la comarca que es dedicava a cavalcar d'una banda a l'altra exigint els pagaments dels drets senyorials. Precisament Gomar tenia una de les cases més bones del poble, que va ser saquejada diverses vegades durant el conflicte bèl·lic. El seu delegat a Bellpuig era Isidre Eixalà, prevere i potser parent del doctor en drets Francesc Eixalà.

Pel que fa als austriacistes, encara que no en tenim tantes notícies, sí que sabem que Josep Calbís, de Preixana, era el segrestador de béns de Carles d'Àustria i que

2.- Jaume TORRES I GROS, "Els fets de Bellpuig i la Guerra de Successió", *Quaderns de "El Pregoner d'Urgell"*, 17, Bellpuig, 2004, pàg. 39-48.

3.- Els miquelets eren unes milícies armades formades per gent del país i, malgrat que disposaven d'oficials, sovint actuaven de forma descontrolada i es dedicaven al saqueig. Aquest tipus de tropes van ser molt utilitzades durant la guerra perquè no eren tan costoses de mantenir com les regulars, car vivien sobre el terreny a costa del seus habitants i eren útils per dur a terme incursions i desestabilitzar l'enemic.

4.- Altres referències en la historiografia local sobre la Guerra de Successió a Bellpuig les podem trobar a: Antoni BACH I RIU, *Història de la Vila de Bellpuig*, Ajuntament de Bellpuig / Institut d'Estudis Ilerdencs, 1998, o Jaume TORRES I GROS, *Història de Bellpuig dins el Principat de Catalunya*, Bellpuig, 1980.

5.- Gabriel MARTÍN I ROIG, "Pere de Gomar de Bellpuig, procurador general del duc de Sessa, 1701-1729", *Quaderns de "El Pregoner d'Urgell"*, 23, Bellpuig, 2010, pàg. 3-20.

va administrar en nom seu la baronia de Bellpuig amb l'ajuda de Jaume Granyó, Joan Baptista Pasqual i Sebastià Galitó, tots de Bellpuig. El 1716 trobem uns Josep i Llorenç Calbís, preveres i propietaris de cases derruïdes o en mal estat. No tenim clar que es tractés del mateix Josep Calbís que exercia de segrestador de l'arxiduc però potser n'era parent. Jaume Granyó era un pagès benestant que tenia una de les millors cases de la població. Joan Baptista Pasqual era doctor en drets i tenia una casa de qualitat. Sebastià Galitó, comerciant i ciutadà honorat de Barcelona, era pare d'Antoni Galitó el qual tenia una casa considerable, valorada en 500 lliures. Sebastià i el seu germà Francesc havien estat uns notables negociants i propietaris rurals, alhora que havien ocupat càrrecs municipals (paers i síndics de Bellpuig diverses vegades a finals del segle XVII i principis del XVIII). Sembla que Sebastià va morir a Reus, on va fer testament el 1709,⁶ potser fugint dels borbònics. El seu fill Antoni havia fet capítols matrimonials a Reus el 1710 amb Teresa de Gavaldà i hi constava com a resident, però el 1716 encara tenia casa i terres a Bellpuig. El seu pare ja constava com a difunt.⁷

LA VILA DESPRÉS DEL CONFLICTE BÈL·LIC

Després de la guerra, l'esgotament dels pobles de l'Urgell era evident, ja que l'ocupació militar, les males collites i els abandonaments de cases i terres havien malmès molt l'estat de les poblacions. El cas de Bellpuig n'és un exemple ben clar. Si ens fixem en l'annex d'aquest treball, on figuren les cases de Bellpuig i els seus habitants que consten al cadastre de 1716,⁸ el primer que podem copsar és l'estat ruïnós de moltes de les vivendes de la població. Dels cent quarant-sis edificis que consten en el cadastre vint-i-tres cases no tenen sostres ni teulada, quatre no tenen sostres, vint-i-vuit estan en estat de ruïna, derruïdes o destruïdes completament. Per tant cinquanta-cinc de les cent quaranta-sis cases del poble es trobaven en un estat d'abandó o semi abandó. Aquest fet ha de ser per força imputable a la guerra, encara que és possible que s'exagerés el mal estat d'alguns edificis per evitar pagar més. Sembla, però, que l'ocultació era més evident per a les terres que no pas per a les cases.

No hem d'oblidar que el cadastre era un impost que gravava les cases, les persones, els animals i les terres d'una població, fet pel qual l'ocultació de dades era habitual. Ara bé, si observem la valoració de les cases, feta en lliures catala-

6.- Arxiu Històric Provincial de Tarragona, Fons notarial de Reus, notari Joan Antoni Claveria, testament de Sebastià Galitó de Bellpuig el 2 de febrer de 1709.

7.- Arxiu Històric Provincial de Tarragona, Fons notarial de Reus, notari Joan Antoni Claveria, capítols matrimonials firmats entre Antoni Galitó, de Bellpuig i Teresa de Gavaldà, de Riudoms el 24 de febrer de 1710.

8.- Arxiu Municipal de Bellpuig, *Cadastre, 1716, 1721, 1742. Llibre de Valies de la vila de Bellpuig de 1696*. La font principal que ens ha permès dur a terme aquesta recerca ha estat el cadastre establert per José Patiño el 1716 i el 1721, en el qual se'ns ofereix una bona perspectiva de les vivendes, la seva valoració en lliures catalanes, l'estat de conservació, els seus habitants i els propietaris de les mateixes. Tot i això, també ens hem servit d'altres fonts documentals, com el llibre de valies de 1696 o el cadastre de 1742, que ens han permès contrastar i complementar el cadastre de 1716 i obtenir, així, una millor perspectiva i una anàlisi més acurada de la qüestió. Hem pogut, per exemple, esbrinar quin era l'ofici de molts dels propietaris de les cases de la vila.

nes, i la comparem amb el llibre de valies de 1696, elaborat abans de la guerra, veurem que no hi ha variacions importants en els edificis que es troben en bon estat de conservació. D'altra banda la valoració de les cases ens permet fer-nos una idea de quines eren les millors cases del poble. Sens dubte en destaquen dues: la d'Antoni de Solà, senyor de la Donzell i resident a Barcelona, que era ocupada pel comandant de les tropes que ocupaven Bellpuig, i la del doctor i prevere Josep Tàpies. Les dues constaven de set habitacions i eren, de llarg, les millor valorades. Per sota hi ha tretze cases valorades entre 400 i 800 lliures que corresponen a terratinents importants, alguns professionals liberals, gent dedicada al comerç, etc. Un tercer grup de cases, quaranta, són les pertanyents a grups socials mitjans, valorades entre 200 i 350 lliures. Entre els seus habitants hi podem trobar un nombre important de pagesos⁹ benestants, alguns menestrals dedicats a oficis de certa qualitat, capellans, algun professional liberal, etc. La resta de cases, unes noranta, eren valorades entre 25 i 180 lliures. Moltes estaven en mal estat i altres eren propietat de pagesos i menestrals més humils o jornalers amb poca o gens de terra.

La majoria de cases, setanta-sis per ser exactes, eren habitades pels seus propietaris. Trenta-sis no eren habitades per estar en mal estat de conservació. Els soldats eren allotjats en catorze cases del poble, algunes en un estat lamentable. En lloguer n'hi havia catorze més. Finalment, existien la casa del senyor de Ciutadilla de la qual no hi ha dades, excepte que era fora del nucli urbà, el convent que no era objecte de valoració, l'hostal (propietat del municipi) on vivia un hostaler, dues cases habitades per persones diferents als seus propietaris però sense especificar si eren de lloguer, i una casa d'Antoni Soler sense dades. Sabem que hi havia altres edificis com la carnisseria municipal, la casa dels estudis, l'hospital, l'església, el castell, etc. D'aquests, però, no se'n dóna cap dada o valoració especial i per aquest motiu no els hem inclòs en el quadre de l'annex.

Així doncs, a tall de conclusió, podem dir que malgrat no patir cap bombardeig o fet bèl·lic notable que pogués haver afectat la integritat física dels edificis de Bellpuig, la guerra afectà notablement la conservació de les cases. Possiblement el mal estat es degué a l'abandonament de llarga durada o al saqueig. No podem tampoc menystenir el pes de les represàlies d'un i altre bàndol i el seu efecte en les cases dels partidaris de cada causa. En tot cas, però, la Guerra de Successió afectà de forma molt negativa la vila i els seus pobladors i només amb posterioritat als anys 20 del segle XVIII es va començar a notar una certa recuperació, que seria afavorida per l'embranchida general de la segona meitat de la divuitena centúria.

9.- La paraula "pagès" durant l'Antic Règim era utilitzada per a designar els propietaris que explotaven, sovint amb ajuda de mossos i jornalers, les seves pròpies terres, sense necessitat de treballar per altres. Per tant aquest mot podia englobar des de grans propietaris fins a amos de petites i mitjanes explotacions pageses autosuficients. Així, els jornalers, per exemple, no entraven dins la categoria de pagès, encara que posseïssin terra pròpia, ja que aquesta no era suficient per a viure'n de forma exclusiva i havien de treballar per altres propietaris més grans. Normalment, encara que amb excepcions, tampoc eren considerats pagesos els mitgers i els masovers, ja que treballaven terra d'altres.

ANNEX

<i>Propietari</i>	<i>Habitants</i>	<i>Carrer o Plaça</i>	<i>Cambres</i>	<i>Vàlomatió</i>	<i>Estat de conservació</i>
Senyor de Ciutadilla		A mitja hora de la vila (terme)	4	300	Bo
Convent de Sant Francesc		A un tir de fusell de la vila (terme)			
Hospital de la Vila	La família de l'hospitaler	A un tir de pedra de la vila (terme)	3	300	Bo
Serra, Francesc (doctor i prevere)	Habitada pel doctor Francesc Jaumàs	Carrer de baix	4	300	Bo
Serra, Joan (serraller)	Inhabitada per ruïna	Carrer de baix		25	Derruïda
Oró, Diego (hereus de)	Inhabitada per ruïna	Carrer de baix		25	Sense sostres ni teulada
Sans, Valeri	Inhabitada per ruïna	Carrer de baix		25	Sense sostres ni teulada
Andrés, Alfonso	Inhabitada per ruïna	Carrer de baix		30	Sense sostres ni teulada
Trilla, Josep	Inhabitada per ruïna	Carrer de baix		30	Sense sostres ni teulada
Poc, Rafel (jornaler)	Inhabitada per ruïna	Carrer de baix		40	Arruïnada
Oró, Josep (hereus de)	Inhabitada per ruïna	Carrer de baix		40	Sense sostres ni teulada
Bertran, Lluís (hereus de)	Inhabitada per ruïna	Carrer de baix		80	Sense sostres ni teulada
Pagès, Francesc (hortolà)	La família del propietari	Carrer de baix	1	60	Arruïnada
Camps, Josep	La família del propietari	Carrer de baix	1	60	Bo
Viuda Mercè	La família del propietari	Carrer de baix	2	60	Bo
Guasch, Marià	La família del propietari	Carrer de baix	1	80	Parcialment arruïnada
Capdevila, Francesc	La família del propietari	Carrer de baix	3	200	Bo
Fuster, Jacint	La família del propietari	Carrer de baix	3	250	Bo
Alegre, Ignasi (hereus de) (resident a Barcelona)	Llogada a Isidre Fogassot	Carrer de baix	4	500	Bo
Alsina, Roc (prevere)	Llogada a Joaquim Martí	Carrer de baix	1	60	Bo
Germà, Josep	Habitada per Francisca Fau (viuda)	Carrer de la font	2	100	Bo
Carbonell, Bonaventura (hereus de)	Habitada per soldats	Carrer de la font	1	80	Arruïnada
Teixidor, Jeroni (hereus de)	Habitada per soldats	Carrer de la font		80	Sense sostres

<i>Propietari</i>	<i>Habitants</i>	<i>Carrer o Plaça</i>	<i>Cambres</i>	<i>Valoració</i>	<i>Estat de conservació</i>
Vila, Brígida (viuda)	Habitada per soldats	Carrer de la font	2	100	Arruïnada
Pons, Pau	Habitada per soldats	Carrer de la font	1	100	Destruïda
Teixidor, Josep	Habitada per soldats	Carrer de la font	3	200	Arruïnada
Vila, Josep (doctor)	Habitada per soldats	Carrer de la font	2	200	
Llop, Francesc	Inhabitada per ruïna	Carrer de la font		30	Sense sostres ni teulada
Llort, Miquel (hereus de)	Inhabitada per ruïna	Carrer de la font		70	Sense sostres ni teulada
Germà, Antoni Joan (hereus de)	Inhabitada per ruïna	Carrer de la font		100	Derruïda
Vila, Maria (viuda)	Inhabitada per ruïna	Carrer de la font		100	Sense sostres ni teulada
Flores i Biscarri, Joan	La família del propietari	Carrer de la font	1	80	Bo
Vila, Maria (viuda)	La família del propietari	Carrer de la font	3	250	Bo
Alies, Josep	Habitada per soldats	Carrer de l'hospital vell	2	180	Arruïnada
Alies, Jaume Joan	La família del propietari	Carrer de l'hospital vell		80	Arruïnada
Ales, Jeroni (pagès)	La família del propietari	Carrer de l'hospital vell	1	100	Bo
Teixidor, Isidre	La família del propietari	Carrer de l'hospital vell	1	100	Bo
Majoral, Ramon	La família del propietari	Carrer de l'hospital vell	2	130	Bo
Petit, Francesc (pagès)	La família del propietari	Carrer de l'hospital vell	2	150	Bo
Sescrès, Joan	La família del propietari	Carrer de l'hospital vell	3	150	Bo
Mata, Nicolau	La família del propietari	Carrer de l'hospital vell	2	180	Bo
Orós, Francesc	La família del propietari	Carrer de l'hospital vell	3	230	Bo
Fita, Ramon (doctor i canonge)	Inhabitada per ruïna	Carrer del forn de baix		25	Sense sostres ni teulada
Vilamajor, Josep (espartenyer) (hereus de)	Inhabitada per ruïna	Carrer del forn de baix	1	100	Arruïnada
Roig, Nicolau (jornaler)	La família del propietari	Carrer del forn de baix	1	70	Arruïnada
Balaguer, Josep (pagès)	La família del propietari	Carrer del forn de baix	2	160	Bo
Novell, Francesc (prevere)	La família del propietari	Carrer del forn de baix	4	350	Bo
Calbis, Josep (prevere)	Inhabitada per ruïna	Carrer del Pou		-300	Sense sostres ni teulada
Calbis, Llorenç (prevere)	Inhabitada per ruïna	Carrer del Pou		80	Sense sostres ni teulada

<i>Propietari</i>	<i>Habitants</i>	<i>Carrer o Plaça</i>	<i>Canbres</i>	<i>Vàlornació</i>	<i>Estat de conservació</i>
Serra, Joan (serraller)	La família del propietari	Carrer del Pou	2	180	Bo
Flores i Riús, Joan (pagès)	La família del propietari	Carrer del Pou	3	300	Bo
Vilà, Josep (apotecari)	La família del propietari	Carrer del Pou	3	350	Bo
Serra, Joan de	La família del propietari	Carrer del Pou	3	400	Bo
Bassa, Josep (doctor)	Llogada a Francesc Ribes	Carrer del Pou	3	250	Bo
Íñigo, Rafel (hereus dc)	Llogada a Pere Xambó	Carrer del Pou		300	Sense sostres ni teulada
Llort, Josep (doctor)	Habitada per soldats	Carrer del Vall	2	400	Bo
Germà, Manuel	Inhabitada per ruïna	Carrer del Vall	2	250	Arruïnada
Vidal, Josep (boter)	La família del propietari	Carrer del Vall		80	Sense sostres
Jovenell, Felip	La família del propietari	Carrer del Vall	3	200	Bo
Pons i Galitó, Violant (viuda de Francesc Pons, pagès)	La família del propietari	Carrer del Vall	2	200	Bo
Sala, Llorenç (apotecari)	La família del propietari	Carrer del Vall	5	300	Bo
Solà, Antoni de (noble, senyor de la Donzell)	El comandant de l'exèrcit	Carrer major	7	1.200	Bo
Sellés, Josep	Inhabitada per ruïna	Carrer major		25	Sense sostres ni teulada
Guargues, Francesc	Inhabitada per ruïna	Carrer major		30	Arruïnada
Prumera, Gabriel (ferrer)	Inhabitada per ruïna	Carrer major		30	Arruïnada
Guargues, Pere	Inhabitada per ruïna	Carrer major		80	Sense sostres
Abelló, Ramon (pagès)	Inhabitada per ruïna	Carrer major		80	Sense sostres ni teulada
Janer, Salvador	Inhabitada per ruïna	Carrer major		100	Sense sostres ni teulada
Abelló, Miquel (jornaler)	La família del propietari	Carrer major	1	80	Bo
Campabadal, Francesc	La família del propietari	Carrer major	1	80	Bo
Majoral, Andreu (teixidor)	La família del propietari	Carrer major	1	80	Bo
Bosch, Ignasi (sastre)	La família del propietari	Carrer major	2	100	Bo
Gestrusis, Josep (hereus de)	La família del propietari	Carrer major	2	100	Bo
Llussà, Gabriel	La família del propietari	Carrer major	1	100	Bo

<i>Propietari</i>	<i>Habitants</i>	<i>Carrer o Plaça</i>	<i>Cambres</i>	<i>Valoració</i>	<i>Estat de conservació</i>
Rubió, Magí	La família del propietari	Carrer major	2	100	Bo
Vidal, Jaume (fomer)	La família del propietari	Carrer major	2	100	Bo
Battler, Diego	La família del propietari	Carrer major	1	140	Bo
Gallart, Pere	La família del propietari	Carrer major	2	140	Bo
Barrofet, Francesc	La família del propietari	Carrer major	2	150	Arruïnada
Fuster, Pasqual (pagès)	La família del propietari	Carrer major	2	150	Bo
Vidal, Nicolau (jornaler)	La família del propietari	Carrer major	2	150	Bo
Vidal, Antoni (pagès)	La família del propietari	Carrer major	2	160	Bo
Borrell, Jaume	La família del propietari	Carrer major	2	200	Bo
Forcada, Bernabé	La família del propietari	Carrer major	2	200	Bo
Lloret, Joan (jornaler)	La família del propietari	Carrer major	2	200	Bo
Tarròs, Josep (prevere)	La família del propietari	Carrer major	2	200	Bo
Fuster, Marc	La família del propietari	Carrer major	4	250	Bo
Gaia, Josep	La família del propietari	Carrer major	3	250	Bo
Oller, Antoni (hereus de) (pagès)	La família del propietari	Carrer major	4	450	Bo
Gomar, Pere	La família del propietari	Carrer major	5	800	Bo
Cots, Ramon (de Vilanova)	Llogada a Rafel Saltó	Carrer major	3	300	Bo
Boldú, Francesc	La família del propietari	Carrer que no passa	4	300	Bo
Segarra, Sebastià (hereus de)	Llogada a mateu Pujol	Carrer que no passa	3	200	Bo
Bertran, Francesc	La família del propietari	Carrer que no passa a la plaça bouera	1	100	Bo
Navés, Silvestre (fuster i propietari)	La família del propietari	Carrer que no passa a la plaça bouera	3	300	Bo
Soler, Antoni	Desconegut	Carrer que puja al castell		80	Desconegut
Oró, Jaume (hereus de)	Inhabitada per ruïna	Carrer que puja al castell		30	Sense sostres ni teulada
Sincabres, Mariagna (hereus de)	Inhabitada per ruïna	Carrer que puja al castell		100	Sense sostres ni teulada

<i>Propietari</i>	<i>Habitants</i>	<i>Carrer o Plaça</i>	<i>Cambres</i>	<i>Vàlomatió</i>	<i>Estat de conservació</i>
Maria Rossell (viuda del notari Joaquim Rossell)	La família del propietari	Carrer que puja al castell	4	300	Bo
Josa, Cecília	Inhabitada per ruïna	Carrer que puja al castell		30	Derruïda
Teixidor, Pere	Inhabitada per ruïna	Carrer que va a la bassa bouera		25	Arruïnada
Trilla, Francisco (jornaler)	La família del propietari	Carreró del carrer major	1	80	Bo
Rosserol, Jeroni (hereus de)	Llogada a Jaume Ferris	Carreró del carrer major	2	100	Bo
Vidal, Joan (boter)	La família del propietari	Plà de Sant Roc	2	80	Bo
Camps, Marià	Inhabitada per ruïna	Plaça de la Beleta		30	Sense sostres ni teulada
Font, Lluís	La família del propietari	Plaça de la Beleta	4	350	Bo
Galitó, Antoni (ciutadà homrat de Barcelona)	La família del propietari	Plaça de la Beleta	5	500	Bo
Cabot, Francesc (hereus de)	Llogada a Jaume Roig	Plaça de la Beleta	2	200	Arruïnada
Nogués, Miquel	Inhabitada per ruïna	Plaça de Sant Antoni		50	Arruïnada
Germa, Joan	La família del propietari	Plaça de Sant Antoni	2	100	Bo
Calders, Francesc	Llogada a Miquel Molins	Plaça de Sant Antoni	2	150	Arruïnada
Roca, Pere	Habitada per soldats	Plaça Sant Roc	1	100	Arruïnada
Boldú, Pere (carreter)	Habitada per soldats	Plaça Sant Roc	2	180	Bo
Abelló, Josep (casa de l'Hostal)	Habitada per soldats	Plaça Sant Roc	5	450	Bo
Santfeliu, Manuel	Inhabitada per ruïna	Plaça Sant Roc		25	Arruïnada
Tolosa, Josep	Inhabitada per ruïna	Plaça Sant Roc		25	Arruïnada
Giner, Joan (jornaler)	Inhabitada per ruïna	Plaça Sant Roc		25	Sense sostres ni teulada
Santiberi, Jordi (espadenyer)	Inhabitada per ruïna	Plaça Sant Roc		25	Sense sostres ni teulada
Badia, Bernat (hereus de) (pàges)	Inhabitada per ruïna	Plaça Sant Roc		60	Sense sostres ni teulada
Tolosa, Josep	La família del propietari	Plaça Sant Roc	1	100	Arruïnada
Calbís, Llorens (prevere)	La família del propietari	Plaça Sant Roc	2	125	Bo
Sargés, Joan	La família del propietari	Plaça Sant Roc	2	140	Bo
Niubó, Miquel	La família del propietari	Plaça Sant Roc	2	150	Bo

<i>Propietari</i>	<i>Habitants</i>	<i>Carrer o Plaça</i>	<i>Cambres</i>	<i>Valoració</i>	<i>Estat de conservació</i>
Trilla, Pau	La família del propietari	Plaça Sant Roc	2	180	Bo
Fita, Ramon (doctor i canonge)	La família del propietari	Plaça Sant Roc	2	200	Bo
Rius, Miquel	La família del propietari	Plaça Sant Roc	2	200	Bo
Roig, Rafel (pagès)	La família del propietari	Plaça Sant Roc	2	250	Bo
Segarra, Josep (adroguer)	La família del propietari	Plaça Sant Roc	4	300	Bo
Vilamajor, Josep (carreter)	La família del propietari	Plaça Sant Roc	4	300	Bo
Eixalà, Francesc (doctor)	La família del propietari	Plaça Sant Roc	3	400	Bo
Tornet, Josep (Hereus de)	La família del propietari	Plaça Sant Roc	3	400	Bo
Vilamajor del Bou, Joan	La família del propietari	Plaça Sant Roc	3	400	Bo
Pasqual, Joan Baptista (doctor)	La família del propietari	Plaça Sant Roc	4	450	Bo
Granyó, Jaume (pagès)	La família del propietari	Plaça Sant Roc	4	600	Bo
Tàpies, Josep (doctor i prevere)	La família del propietari	Plaça Sant Roc	7	1.200	Bo
Àger, Francesc d' (Hereus de)	Llogada als preveres Joan i Roc Alsina	Plaça Sant Roc	4	800	Bo
Casa confiscada i sense amo	Llogada per Joan Fornes	Plaça Sant Roc	2	200	Bo
Miquel, Carles (hereus de)	Llogada per Pau Ponces	Plaça Sant Roc	80	80	Arruïnada
Obrador, Silvestre	Llogada a Francesc Arqué	Portal de Lleida	3	300	Bo
Miquel, Francesc (hereus de)	Llogada a Gabriel Prunera	Portal de Lleida	2	100	Arruïnada
Xambó, Pere	Habitada per soldats	Pujada de l'església	1	100	Bo
Marrí, Josep (hereus de)	Inhabitada per ruïna	Pujada de l'església	25	25	Sense sostres ni teulada
Roig, Jaume	La família del propietari	Pujada de l'església	2	100	Bo
Vidal, Francesc	La família del propietari	Pujada de l'església	3	200	Bo
Boldú, Pere (daurador)	Habitada per soldats	Pujada de l'església	2	200	Bo
Soques, Isidre (a nom de Manuel Abelló)	Inhabitada per ruïna		80	80	Sense sostres