

NEGOCIS CORTESANS DURANT LA GUERRA DE SUCCESSIÓ

«Yo creo de positivo que Feliu y sus amigos no fallaron a sus obligaciones, pero también afirmo que la culpa de la pérdida de la mayor parte del último convoy, que ocasionó la extrema hambre que se sufrió, él y sus amigos fueron la causa. El perjuicio que ocasionó el hambre a la defensa es notorio.»

Rafael de Casanova
Conseller en cap 1713-1714
(Carta de 1728)

L'entrada del govern de l'arxiduc Carles canvià la relació amb la cort i els negocis que l'envoltaven. Barcelona tornava a tenir cort reial. Els més propers al nou govern aprofitaren per ser els nous assentistes dels negocis cortesans –o els de sempre, que s'adaptaren–, altres continuaren un entremig i alguns quedaren al marge i es dedicaren exclusivament als negocis privats. Res de nou, tot i alguns canvis de protagonistes. No suposà cap canvi en l'estructura econòmica del país, simplement els que pogueren aprofitaren les noves possibilitats conjunturals derivades de la nova cort.

Anem a veure'n cinc exemples relacionats amb el Maresme: el flequer Joan Colomer, descendent del mas Colomer de Vilassar; el mercader Salvador Feliu de la Peña, descendent del mataroní Feliu de la Peña i casat amb la pubilla hereva dels Isern de Vilassar; l'adroguer Amador Dalmau, que havia adquirit un mas a Teià; mossèn Antoni Pons, probable descendent de vilassarencs, associat als vilassarencs Joan Verivol i Genís Valeta; i el mercader Pau Dalmases, casat amb la pubilla del flequer Francesc Ros, descendent de Cabrera de Mar.

ELS ASSENTAMENTS DE JOAN COLOMER

Els Colomer¹ són un dels més antics llinatges de pagesos benestants de Vilassar (Maresme), les primeres referències documentals dels quals es remunten com a mínim al segle XIII. En la definició local de 1229, ja hi trobem Benages de Colomer, però la seva situació era molt singular respecte als altres pagesos. Eren homes de la franquesa de Moncada i en la concòrdia de 1356, amb els nous senyors del castell, els des Bosc fixen les seves relacions amb aquests i són nomenats batlles perpetus de la franquesa.² Com a tals, pagaven el *delme dels colomerencs* al castell, una fórmula específica que no incloïa una part per a

l'església. L'important patrimoni de què disposaven i una permanent política d'enllaços matrimonials amb les principals nissagues del seu entorn, els col·loca en el centre de la vida local i encapçalen la comunitat en els principals moments, com, per exemple l'any 1356, quan es signa la ja citada concòrdia amb el castell i Simó des Colomer és nomenat batlle, o quan s'obté el privilegi local de 1605 i el nomenament com a batlle per al trienni 1605-1608 de Genís Colomer i Isern...

Pel que fa als fadristerns barcelonins, l'element clau que s'instal·la a ciutat com a assaonador és Antoni Colomer i Puig, el cinquè de tretze germans, nat el 1589. Es casa tres vegades, té tres fills que heretaran a parts iguals i, per juny de 1632, «morí... espalmat [de beurer molt vi fret] y feya feyna lo demes tems per altri y dexa criatures y en ser mort plegaren la botiga...».³

El seu fill Joan Colomer es casarà en dues ocasions, ambdues amb vídues; l'any 1651 amb la vídua de Pere Pau Giralt, amb la qual tindrà quatre fills, i el 1660 amb la vídua de Dalmau Prats, de la qual naixeran tres filles. S'establirà com a flequer i aconseguirà reunir un bon patrimoni i la consegüent posició social que es reflecteix en els dots als fills i en el testament i l'inventari *post-mortem*. Colomer posseïa un grup de cases grans, amb botiga i forn de coure, al carrer Ample, a la plaça dels Encants (comprades entre 1654 i 1664), unes cases al carrer del Dormitori de Sant Francesc on l'any 1669 havia construït un forn, una casa amb un molí fariner a la Verneda, a Sant Martí de Provençals (establert durant la dècada de 1670), l'heretat de la casa amb *oficines* i un celler amb una trentena llarga de bótes, terres i vinyes a Badalona (comprada a Rafael Vehils, emparentat amb els Isern, l'any 1677; i altres peces comprades des de 1669), cases al carrer de les Caputxes i les cases dels forns al costat de les citades abans comprades l'any 1680... Com a mostra de l'amplitud de la seva activitat, citem que en el seu inventari *post-mortem* consten vint-i-cinc càrregues de mòlta a la casa del cunyat Joan Llavaneres de Vilassar i quatre càrregues d'aiguardent a la casa del consogre Pere Isern de Vilassar.⁴

Mor el 1680 i és heretat pel seu fill Joan. Aquest es casa tot seguit amb Teresa Isern i Rafart, filla del cavaller Pere d'Isern de Vilassar: ell aporta vuit-centes dobles d'or en propietats i cent en mobles, mentre el dot d'ella és de quatre-centes dobles. A la filla Paula, que es casa l'any 1669 amb l'argenter Domingo Galant, la dota amb mil lliures i dues caixes de robes, a les quals n'afegeix mil més en el testament. Paula enviuda i enllaça en segones núpcies el 1687 amb el capità Joan Romaguera: el germà Joan li afegeix unes cent cinquanta lliures en robes. El 1678, a la filla Josepha, la dota amb mil cent lliures i dues caixes de robes per al casament amb Benet Papiol i l'any 1690 en segones núpcies amb el comerciant holandès Arnold de Jäger. El 1681, a la filla Teresa, amb quatre-centes dobles i dues caixes per a l'enllaç amb l'adroguer Josep Pera. El 1683, a la filla Gertrudis, amb quatre-centes dobles per al seu casament amb el cirurgià Francesc Roig. El 1687, a la filla Dorotea, amb tres-centes per al matrimoni amb l'adroguer Jaume Abadal. La quantitat acumulada en dots s'apropa a les tres mil dobles!⁵

A l'hereu Joan Colomer li correspondrà assumir el traspàs-venda del negoci acabat de fer pel flequer Francesc Ros –que veurem més endavant en tractar dels Dalmases– al seu pare i s'enriquirà com a flequer especialitzat en assentaments públics. Entrarà a l'estament de mercaders el 1693, serà conseller quart de Barcelona els anys 1695 i 1711...⁶ De fet, ell mateix reconeix que aquest és el seu principal negoci en signar la concòrdia per pagar els llegats del seu pare l'any 1681,

«ab pacto empero y conditio que si a cas dit Sr. Joan Colomer en lo esdevenidor no continuava la fabrica y negociatio de la fleca del Ex^m Sr. Virrey y Capita General en lo pnt. Principat y del pa de monitio que en tal cas faltant totas ditas dos fabricas y negociations lo dit Sr. Joan Colomer no tinga obligatio de donar y pagar...»⁷;

i en alguns del contractes inclús se l'anomena, no ja flequer, sinó «impresario del pan de municion». Un veritable especialista en aquest camp dels assentaments que controlà, com a mínim, entre 1680 i 1702.

Quan l'arxiduc entrà a la ciutat el 1705 i preguntà com resoldre el subministrament de pa de munició, els consellers li recomanaren que ho tractés «amb els particulars del país acostumats». D'entre els possibles, Joan Colomer era el millor col·locat i així es convertí en el principal proveïdor de pa de l'exèrcit austriacista. Mentre ell bastia el proveïment tot seguint la campanya militar, deixava com a apoderat seu Salvador Feliu de la Penya, amb qui estava unit familiarment a través dels Isern. Com a soci actuava el negociant Llorenç Giralt, «impresario del pan de municion de esta Plassa», casat amb la seva néta, amb qui anaven a mitges.

Per febrer de 1707, Joan Colomer signava un nou assentament de pa de munició per a l'exèrcit, conjuntament amb el ciutadà honrat Josep Antoni Roig. Tot seguit, els trobem que signen pactes per establir magatzems a les places de Lleida, València, Cardona, Seu d'Urgell, Berga...⁸ Aquestes primeres campanyes patiren un especial daltabaix arran de la derrota d'Almansa l'abril de 1707, quan perderen bona part dels materials: trobem protocol·litzades diverses relacions de «trastos que se necesitaban para la fàbrica del pan de municion que se quedaron en Onteniente, Xàtiva, Alcira y València» després de la desfeta.⁹ Per tal d'intentar cobrar les pèrdues, l'any 1709 Colomer va recollir un conjunt de testimonis que explicaven la magnitud de la desfeta. Per exemple, el responsable del magatzem de Segorb,

«quando se retiraron nuestras tropas y se acercaron las del enemigo, se alborotó la plebe de dicha Ciudad contra el Governador por haver echo aprençion de unos machos como también por no haver dado parte a la dicha Ciudad... abandonando los dichos almacenes...»¹⁰

Diversos testimonis expliquen com per juny de 1707, en el molí i magatzem d'Altea, hi havia quedat una considerable quantitat de blat i farina dels assentistes

per a la provisió de l'exèrcit i que la justícia i jurats d'Altea les havien venudes entre els seus habitants abans que l'enemic entrés.¹¹ Un altre explica com a la botiga de Gandia tenien quaranta-vuit càrregues de garrofes per a la provisió de l'exèrcit aliat, no trobaren embarcació per emportar-se-les i l'enemic se les trobà en entrar...¹²

Però no era més que un mal moment: el mateix dia, Colomer contractava nous pactes amb un flequer barceloní per tal que seguís la campanya de Castella

«prometent [a Colomer]... seguiran la campanya lo present y corrent any en dits Regnes de Castilla treballant de nostre offici de forner en la fàbrica del Pa de munició y que quiscun pasterada farem y fabricarem siscents quaranta pans que és de tres en tres fadrins o mossos. Y lo Pale enfornar y desenfornar. Y així mateix que de tres en tres farem y fabricarem tres pasteradas quiscun dia mentre que lo dit Mag^{ch} Senor Joan Colomer nos done y pague deu reals de ardit moneda barcelonesa y dos raccions de pa tots los dias que treballarem...»¹³

Les seves relacions amb el comandament militar eren excel·lents: el mariscal Guido Starhemberg estava allotjat a la seva casa de la Fusina, on inclús una habitació passà a ser anomenada «quarto del generalísimo» i en l'inventari detectem diversos regals de destacats militars aliats a la muller de Colomer. L'any 1708 Giralt i Colomer signaren dos importants assentaments: per quatre anys per al pa de munició de l'exèrcit i per tres anys per al pa de munició de les places del Principat. Era la més important contracta que havien signat mai i, de fet, seria la darrera. Joan Colomer mor l'any 1713, mentre el seu soci i familiar Llorenç Giralt s'afegeix a la companyia «Feliu de la Penya y Buigas», una gran coalició formada sota la direcció de Salvador Feliu de la Penya per a la importació de grans a la Barcelona assetjada.¹⁴

ELS NEGOCIS DE SALVADOR FELIU DE LA PENYA

Per donar una imatge global de les activitats de Salvador Feliu durant els anys de la guerra, ens centrarem en tres companyies diferents que encapçala i que representen tres àmbits econòmics ben diversos:

- 1) la companyia d'assegurances constituïda el 1707,
- 2) la *Compañya Nova de Gibaltar* el 1709, amb les restes de l'antiga companyia de les dues botigues de teixits heretada del pare
- 3) i la companyia *Feliu de la Penya y Buigas*, formada el 1713 per importar grans d'Itàlia.

La *Compañya Nova de Gibaltar* ha estat presentada com la culminació i el paradigma del grup familiar que estem analitzant. Intentem anar més enllà: creiem que és millor i la imatge de Salvador Feliu en aquest període queda més nítida si presentem el conjunt de la seva activitat durant els anys de la guerra.

Cronològicament, la primera és una companyia d'assegurances prou coneguda gràcies al treball de Carlos Martínez Shaw: la constitueixen el 24 de març de 1707 el mercader Salvador Feliu de la Peña, el corredor d'orella Jaume Trias, que actuava com a administrador i el flequer Jaume Clota. Funcionà fins al 26 d'agost de 1709, temps en el qual prengueren seixanta-dues assegurances, amb un mínim de set sinistres. Aquesta alta sinistralitat, conseqüència directa de la guerra, fa trontollar l'empresa provocant un marge molt escàs i portarà a la cancel·lació de la companyia. Un dels principals objectius era assegurar els viatges organitzats pels propis socis i, de fet, les pèrdues més grans provenen de les expedicions a Gibraltar organitzades pel mateix Salvador Feliu de la Peña (n'asseguraren cinc, de les quals tres fracassaren).¹⁵

Per desavinences entre els socis, especialment amb Puiguriguer, l'any 1708 pacten la dissolució de la companyia històrica de la botiga de teixits. Els socis ben avinguts, Salvador Feliu i Josep Buigas, decideixen continuar la seva col·laboració i, per evitar noves desavinences, Feliu cerca als nous socis que aportin el finançament en el seu cercle familiar. El resultat és la constitució de la *Compañya Nova de Gibaltar* (CNG) l'1 de juliol de 1709. Aquesta societat ens és ben coneguda, ja que s'ha conservat la seva documentació per haver fet fallida –l'original procedeix del fons de fallides de l'antiga Audiència– i a partir d'aquesta disposem de la monografia de Pierre Vilar.¹⁶ No pretenem reiterar el magistral estudi de Vilar, tan sols posar en evidència que la CNG és, abans que res, l'empresa-instrument familiar dels Feliu de la Peña Isern i llur xarxa de relacions familiars.¹⁷

Analitzem aquest cercle familiar dels Feliu de la Peña Isern: l'any 1699 els Isern havien celebrat un doble i espectacular enllaç: d'una banda, Maria Coll i d'Isern amb Salvador Feliu de la Peña i Picart¹⁸ (l'avi Pere d'Isern va donar a la núvia sis-centes dobles d'or i els habituals baguls nuvials i el nuvi Salvador li donava en escreix cinc-centes dobles més¹⁹). D'altra banda, Eulària Isern i Parrella, la filla petita del vell cavaller Pere d'Isern amb la tercera dona, es casava, res més i res menys, que amb el mercader Jaume Duran i Pujades, fill del ja citat Josep Duran i Mora.²⁰ Pere d'Isern (1628-1701) és el darrer hereu baró dels Isern de Vilassar (Maresme) i culmina l'ascens social familiar. Es va casar en tres ocasions. La primera, l'any 1654 amb Teresa Rafart, filla dels Rafart del veïnat de Cabrils, amb qui tingué sis filles i morí l'any 1668. Es casà de nou amb Eulària, de qui no hem trobat dades, només que morí l'any 1678. Al llarg d'aquests anys consta com a *pagès, negociant, familiar del Sant Ofici* i l'any 1677 li fou concedit el títol de *cavaller*. L'any 1679 va contreure terceres núpcies amb Anna Maria Parrella i Archs, filla del també cavaller Joseph Parrella i Archs de Sant Feliu de Torelló, matrimoni del qual nasqué una altra filla.²¹

Per tant, no tenia descendència masculina i així es reflecteix en el testament redactat l'any 1694, on la principal preocupació és l'exaltació de l'orgull i privilegis del llinatge. A més de deixar quatre-centes dobles d'or a cadascuna de les filles, estableix una sèrie de condicions per als seus hereus, entre les quals destaquen la conservació del cognom Isern i l'escut d'armes propi en el portal del mas

familiar, mantenir totes les seves propietats vinculades i, especialment, els drets que li eren disputats pel Consell del poble i l'exigència que l'hereu fos cavaller, o al menys ciutadà honrat «per ésser ma intenció que ma universal heretat sia posseïda sempre per militars, per poder conservar la exempció de la qual jo gaudesch, y altrament per lustre y decoro de ma casa i familia tant antiga».²² Malgrat aquest desig, els seus gendres eren pagesos rics o importants mercaders de Barcelona.

La filla gran i hereva Maria (1655-1726) estava casada des de 1663 amb Miquell Coll i Fontanet (+1716), pagès benestant de Lliçà de Vall –tot i que en ocasions consta com a ciutadà honrat de Barcelona, altres com a burgès i altres com a cavaller–. El seu germà i pagès Joan Coll es casà el 1666 amb la vídua de l'oncle Jaume Rafart.²³ Maria es tornaria a casar en segones núpcies amb el doctor en dret N. Oliva. Pere d'Isern mor l'any 1701²⁴ i el succeeix la citada filla gran Maria. Com el matrimoni d'aquesta, els Coll Isern tampoc tenia descendència masculina, l'hereva serà la filla gran d'aquests i néta del cavaller Pere d'Isern, Maria Coll i d'Isern (1683-1753), que ja hem vist enllaçant amb Salvador Feliu.

La segona filla és Gerònima, casada l'any 1673 amb Joan Verivol i Mandri, del veïnat de Cabrils. La tercera, Teresa, casada l'any 1680 amb el també citat Joan Colomer, mercader des de l'any 1693, conseller quart de la ciutat els anys 1695 i 1711. L'altra filla, Elisabet, casada l'any 1695 amb el metge, mercader, ciutadà honrat i descendent del mas Orriols de Cabrera Ramon Orriols i Grimosachs. La filla hereva d'aquests, Elisabet Orriols i Isern, es casarà el 1716 amb el doctor en drets Salvador Vidal, fill del mercader Francesc Vidal, conseller quart de la ciutat en el moment del setge.²⁵ Els lligams del nostre cercle de famílies s'anaven tancant. Aquests matrimonis exemplifiquen com pocs els tres pilars del bàndol austriacista: la Plana de Vic amb els Parrella, l'alta burgesia mercantil barcelonina formada al llarg del segle XVII amb els Duran i els Feliu de la Penya i la burgesia emergent del litoral amb els Isern com a lligam entre tots ells.

Tornem a la CNG. Analitzem la composició del capital social: es divideix en setzens i els socis són cinc: el principal, Salvador Feliu de la Penya, amb 5/16 (3.500); el segon és Joan Verivol amb 4/16 (2.800), el qual fa un préstec a Josep Valls de Teià, familiar llunyà, que actuarà com a agent a Gibraltar per cobrir la seva part de 2/16 (1.400). La part aportada per aquests tres socis, de qui podem veure les vinculacions familiars en la genealogia annexa a través dels Isern, suposen 11/16 (7.700), el 68'7 % del capital. Els altres socis, Josep Grases i Gralla (1655-1747), l'inevitable comerciant d'aiguardents de Reus en qualsevol companyia mercantil dedicada al comerç exterior de vins i aiguardents²⁶ i ciutadà honrat de Barcelona (segons privilegi austriacista de 1706)²⁷, i Josep Buigas, botiguer de teles de Barcelona que també hem vist abans, aporten respectivament 3/16 (2.100) i 2/16 (1.400). Aquest caire familiar es reforça en comprovar les vinculacions dels clients i prestamistes de la CNG: el mateix Joan Verivol, Pere Valls, germà d'en Josep Valls; Miquel Coll, sogre d'en Salvador Feliu de la Penya; el cosí Josep Feu i Feliu de la Penya de Mataró, per col·locar les càrregues de

cuiros sobrants... I es reforçarà encara més en la nova reconstitució de la companyia l'1 de gener de 1713, en complir-se el termini de tres anys, en què el reusenc Josep Grases –Reus ja era al camp borbònic– és substituït pel també familiar Josep Feu i Feliu de la Peña.

El principal objecte de la societat era el carregament de vaixells amb mercaderies destinades als mercats atlàntics (vins, aiguardent i avellanes) i la importació de productes nord-africans (cuiros i cera), tot aprofitant el port de Gibraltar controlat pels anglesos, ja que Cadis estava al camp borbònic. Importaven cuiros, cera, cotxinilla i sucre. També efectuaren algunes operacions per la Mediterrània, cercant blat i oli. L'aiguardent donà els majors beneficis (d'un deu a un vint per cent), tot i que causà la fallida en perdre's dues partides. De vint-i-nou operacions, en només tretze obtingueren beneficis i encara aquests no foren res de l'altre món.²⁸ Però costaria de liquidar. En l'inventari *post-mortem* de Joan Verivol, elaborat el 8 de juny de 1717, entre els crèdits pendents hem trobat el següent:

«Item al primer de Janer de 1713 a la Compañia de Dn. Sr. Josep Feu y Feliu de la Peña, Salvador Feliu de la Peña de Barcelona, Joseph Boigas de Barcelona i ell que hi posà 6.000 lliures de les que n'ha cobrat 2.000 i fins avui comptes pendents... 4.000 ll.»²⁹

Aquest deute s'allargaria durant anys per discrepàncies entre els antics socis amb el corresponent plet judicial. Finalment, l'any 1726 s'ordenaria un examen dels comptes a dos àrbitres, els mercaders Josep Aparici i Francesc Anton Vidal. Però aquests no es posarien d'acord i cadascú acabarà fent el seu propi informe. Per Aparici, Feliu devia als hereus Verivol entre 917 i 2.813 lliures, segons es descartessin o no algunes partides dubtoses!³⁰

Simultàniament a la reconstitució de la CNG, el 3 de gener de 1713 constituïen «Feliu de la Peña y Buigas» com a «negoci de compras de blats de qualsevol género y qualitat sian y altres effectes axí de les parts de Génova, Florència, Marca de Ancona, Regne de Nàpols, com de altres qualsevol parts del món». El capital pujava a vint-i-quatre mil peces de vuit que es dividien en nou parts: Feliu i Buigas n'assumien quatre, Llorenç Giralt –casat amb la néta i soci de Joan Colomer– dues i Sever March –familiar de Pau Feu– les tres restants. Suposava una gran aliança dels hereus de tres dels principals grups de negocis que hem estudiat. Salvador Feliu n'era l'administrador i, com a factors als ports citats, designaven el també familiar Pasqual Bellsoley i Francisco Campillo.³¹

Aquesta iniciativa intentava resoldre els problemes de subministrament de grans de la ciutat en guerra, però en convertir-se Feliu en el màxim responsable públic d'aprovisionaments de la ciutat, es generarien crítiques i malentesos per la barreja entre funcions públiques i beneficis privats. El 30 de novembre de 1713, en ple siti, tocava la renovació del Consell de Cent i s'insacularen els nous càrrecs. En unes circumstàncies tan excepcionals, no es podia dependre de l'atzar i tot

fa pensar que s'arreglà l'extracció per tal d'aconseguir un govern de concentració i unitat ciutadana. Foren «extrets»³² com a conseller en cap el jurista Rafael de Casanova, conseller segon Salvador Feliu de la Peña, tercer el doctor en medicina Ramon Sans, quart el mercader Francesc Antoni Vidal... L'elecció de Salvador Feliu suposa el reconeixement a l'hereu de l'oncle Narcís (+1712) com a cap del *partit* dels mercaders. S'encarregà de l'abastament de la Barcelona assetjada com a cap de la Junta de proveïments. Però la realitat dels fets és que es produí ben aviat un aspre enfrontament entre Casanova i Feliu de la Peña, amb gravíssimes acusacions. Hem localitzat una carta transcrita per Castellví, la qual li adreçà Casanova l'any 1728 –catorze anys després!– com a resposta a un qüestionari que Castellví li havia remès des de Viena tot preparant les *Narracions Històriques*. Aquest escrit, demolidor, no deixa cap dubte sobre el paper de cadascú:

«Salvador Feliu, Conseller Segundo Presidente de la Junta de probisiones, concilió con algunos de su séquito (que tenían a su cargo la Aduana y demás derechos, y por esta comisión en su poder todos los dineros) que se saldría bien del sitio y, en este supuesto, que yo tendría más gloria que no él y sus compañeros, mayormente por haver sucedido con felicidad todo lo que baxo mi dirección se emprendía, como fué el hecho de tomar 13 embarcaciones y 2 navios la noche del 24 de Febrero de 1714, que estaban en áncora al cabo del río, que sólo lo supo Dn. Sebastián Dalmau, que hizo armar su fragata y intervino en la disposición; haver sido el motivo que en la quema de las barracas y tiendas del campo; haver corrido a mi encargo embarcar la Cavalleria, transportada sin pérdida; reconocer todas las noches la muralla y baluartes, ejerciendo el empleo de Governador de la Plaza. Estas acciones justas y propias de mi empleo, dieron motivo a la envidia...»

Fins aquí es detectaria un problema de gelosia, protagonismes i mesquineses; però el to de la carta va pujant i les acusacions es concreten,

«Hallándome después un poco enfermo, se tuvieron noticias de la próxima venida del grande convoi de Mallorca. Feliu sin decirme palabra, no obstante de haverme ya levantado de la cama, que sólo guardava el cuarto, tuvo tan mala conducta y disposición que hizo detener toda la noche del dia 8 de Julio, delante de St. Bertrán, 30 barcos que estaban prevenidos para remolcar las embarcaciones... el convoy fuera aguardando el Navio San Francisco, que era muy pesado, siendo el motivo que en dicho Navio tenían intereses él y sus amigos... atacado en dia claro, desamparando el Capitán Ivissench sin disparar un tiro los navíos, fué también motivo de perderse el navio San Francisco y 18 embarcaciones, las mayores, que fué la mayor parte de las provisiones. De este suceso tan funesto en aquel tiempo me quejé mucho en la Junta y le dije que aunque hasta el dia presente havia consentido en que se dieran los empleos de la marina a los que la Junta de provisiones proponía, de aquel día en adelante no lo consentiría...»

A més, l'acusa de provocar escassetat per vendre millor els seus gèneres,

«Pocos días después en Consistorio lleno pregunté a Feliu, como Presidente de aquella Junta, por cuánto tiempo había trigo y qué cantidad era la que había recibido. Me respondió que había trigo para el abasto de dos largos meses... El día 9 de Agosto, que cumplía un mes cabal, empezó a faltar el pan, y para reemplazar este defecto juntaron un trigo muy malo y havas podridas... lo habían hecho por despachar los géneros podridos de sus almacenes...»

També l'acusa de connivència amb l'enemic sense informar,

«al último del sitio llevaron preso a mi casa un patrón de Badalona que había llegado con tres arrobas de arroz y media carga de vino. Advirtiéronme los que le llevaron que era muy apasionado al partido contrario. Le hice amenazar y di orden que en la cárcel le pusieran cadenas. Le argüí que era espía, que los hombres a corta ganancia no exponían su vida. A esta instancia declaró que tenía passaporte del Duque de Berwick. Reconocí el papel, vi era un orden de Berwick al Comandante de Badalona para que permitiera cargar algunos mantenimientos para llevarlos a Barcelona. Esto me dió más motivos de sospechas y le dixé que mandaría darle tormentos. Oída esta resolución, declaró que tenía una carta para Salvador Feliu, Conseller Segundo, que me entregó; y sin abrirla la puse en manos de Dn. Pedro Moreno, Ayudante de la Plaza, para que luego passara a dar la carta al sobredicho y dejara en su poder al hombre. Feliu no dió parte a la Junta de 24 en pleno, y dió libertad al hombre. Passados dos días, me dijo que la carta era de un sujeto de Mataró (que no me nombró) que le escribía muchas cosas, persuadiéndonos a que nos rindiésemos...»

Completem la informació d'aquest incident amb la versió del secretari Joan Francisc de Verneda (cunyat i destacat membre del grup del secretari de l'arxiduc, Ramon de Vilana Perlas³³): «Entró el día 15 de Agosto un paysano de Mataró con pasaporte del enemigo conducido de un barco de Badalona... traía una carta de D. José Marés para el Conceller segundo de Barcelona y en ella le persuadía facilitase la Capitulación de la Plaza cuanto antes, pués se conseguirían buenos pactos y si no se aprovechaba de la ocasión se seguiría la ruina de Barcelona; con el seguro que a él no se le haría el menor daño, ni a su persona ni a sus bienes. Despreció el Conseller segundo la noticia como me lo comunicó a mi, sin querer responder a la carta, por comprender ser puro artificio del enemigo». Continuem:

«Estas y otras cosas de menor monta nos tenían a los dos en oposición. Passado el sitio, temiendo que por lo referido no culpassen su conducta, se valieron del medio de Domingo Gisbert, que se estableció en Génova, y otros sujetos, a esparcir voces contrarias a la verdad para disculpar sus errores, que fueron grandes y muy perjudiciales en aquellos tiempos. Yo creo de positivo que Feliu y sus amigos no faltaron a sus obligaciones; pero también afirmo que la culpa de la pérdida de la mayor parte del último convoy que ocasionó la extrema hambre que se sufrió, él y sus amigos fueron la causa. El perjuicio que ocasionó el hambre a la defensa es notorio. Yo no he querido jamás tener trato con el sobredicho, ni comunicación... y a todos hablé con esta claridad, y no

me han sabido dar solución... como la Ciudad toda está enterada de estas verdades, no quiero más saber de cuentos passados, ni poner otra vez en duda mi proceder; únicamente deseo estar en mi casa con quietud, desengañado de lo que es el mundo, y acabar mis tristes dias con sosiego.»³⁴

No cal aprofundir en l'abismal distància que hi ha entre aquestes ratlles i els mites que s'han construït al voltant dels nostres protagonistes. Amb tot, això no treu majestuositat a la resistència col·lectiva durant el setge, però sí que ajuda a entendre les trajectòries individuals. Queda clar perquè Salvador Feliu patí un absolut ostracisme durant la postguerra, fins a la seva mort l'any 1733, a la casa de la muller a Vilassar: entre la dissolució de la companyia de comerç de teixits heretada del pare per desavinences amb el soci Puiguriquer, els magres resultats de la companyia de seguretats, el plet amb el familiar Verivol per la dissolució de la CNG, el conflicte d'interessos denunciat pel mateix Casanova entorn a «Feliu y Buigas» i les importacions de grans, altres plets que s'eternitzen, com el que li presenten Josep Mata i Pau Margarit, els quals encara l'any 1723 li reclamen deutes pendents d'una operació d'aiguarent de 1707...³⁵ a més de les conseqüències de la derrota sobre el seu patrimoni, Salvador resulta exclòs del món mercantil barceloní a partir de 1714.

També queda ben clara l'existència de –com a mínim– dos bàndols en l'administració de la ciutat assetjada, amb gestions paral·leles, amb greus enfrontaments i acusacions creuades... Aquests bàndols quedaren clarament definits en la Junta de Govern celebrada el 4 de setembre de 1714 per debatre la intimació a capitular de Berwick: s'imposa la decisió de resistir a ultrança per vint-i-sis vots a quatre. Rafael de Casanova, com a cap visible del sector 'aristocràtic', encapçalava la postura possibilista partidària d'un armistici per guanyar temps i rebre ajut exterior, mentre Salvador s'enquadrava en els majoritaris sectors «populars», contraris a qualsevol negociació que no contemplés la conservació de privilegis i constitucions.³⁶

AMADOR DALMAU I L'ESTANC DE TABAC

Un dels grans grups d'adroguers es bastí a l'entorn de la família Dalmau. Qui introduí aquesta família en el món dels negocis barcelonins fou Sebastià Dalmau, fill d'un pagès de Vinaròs. Consta successivament com a mariner, revenedor i, finalment, negociant. S'havia casat amb una vídua, Hierònima Cuixart, que aportava un dot de quatre-centes lliures, tres-centes corresponien a «tots aquells sengles béns seus mobles, de lli i de llana, joyes de or y plata, alajas de casa, mercaderias com són blat, tunyina y altres mercaderias de pesca, y altres qualsevols béns mobles que ella per vuy té»; mentre ell n'aportava dues-centes. Era un bon principi, però d'aquest matrimoni no coneixem fills. En enviudar, es tornaria a casar amb Gràcia Colom i Tarroja, filla d'un negociant barceloní. D'aquest darrer enllaç descendeixen tots els seus fills. En el seu testament de 1697, deixa cent dobles a cada fill i nomena hereu el primogènit Amador Dalmau. Mor l'any 1707 en la casa que tenia llogada al carrer dels Flassaders.³⁷

Amador aprèn l'ofici d'adroguer com a fadrí en la botiga de Francesc Abadal; l'any 1680 signa una àpoca a la vídua d'aquell de 54 lliures 16 sous 8 diners

«per lo salari de un any nou mesos y vint y vuyt dies que dit Amador Dalmau ha estat per fadrí en casa de dit q^o Fran^{co} Abadal desde 8 de 7^{bre} 1677 inclusive fins a 6 de Juliol 1679 inclusive, en lo qual die comensà a còrrer la botiga per compte de d^a Sora....»

Amador obté el privilegi reial de mestre confiter el 1681 i entra al Gremi d'adroguers i confiters l'any següent. Compra la botiga de l'adroguer Abadal per 2.406 lliures i, finalment, es casa l'any 1683 amb Isabel Ollers, la vídua de Francesc Abadal, de la botiga on treballava. Isabel era filla d'un adroguer, Tomàs Ollers, descendent de paraires de Puigcerdà, mentre els Abadal descendien d'una nissaga de pagesos de Calaf. Amador passa a ser-ne el nou administrador: el dot de la vídua és de 1.650 lliures, precisament, part de la botiga de l'adroguer Abadal. El llegat d'Abadal inclou la casa a la plaça del Born i una participació de vuit-centes dobles en la companyia d'adroguers de *Francesc Antich i comp^a*. Era una excel·lent plataforma. Però això no és més que el principi: la clau en el món de l'època era la formació d'un potent grup social i de negocis familiar: l'any 1698 Amador casarà la seva fillastra amb el seu germà Pere Dalmau. També establirà una sòlida aliança amb la família del flequer Joan Colomer: el 1687 el seu fillastre Jaume Abadal signarà capítols matrimonials amb una filla de Colomer i l'any 1702 casarà el seu fill hereu, Sebastià Dalmau, amb Dorotea Papiol i Colomer, néta de Colomer. Però la muller d'Abadal mor ben aviat i el 1689 Jaume es torna a casar amb Teresa Pou, germana de l'important adroguer mataroní Joan Pou, a qui veiem aparèixer en l'entorn de negocis dels Dalmau i que actua com a agent seu en el port de Mataró. També Teresa mor ben aviat i, aleshores, Jaume contrau terceres núpcies amb Maria Serafina Barrera, filla d'un tintorer de sedes barceloní.

Un altre enllaç que marcarà decisivament l'àmbit del grup familiar vindrà marcat per la seva vinculació amb els Valls, una nissaga de pagesos benestants de Teià –per exemple, estan relacionats amb la *Companyia Nova de Gibraltar* de Salvador Feliu de la Peña–: l'any 1691 signaran capítols de la seva germana Gertrudis amb Martí Valls, un candeler de cera establert a Barcelona, fadristerne dels Valls de munt. L'any 1700 Martí Valls comprarà «un pati y casalots situat en Barna, en lo Plà d'en Llull y prop lo escorxador» amb la creació d'un censal de tres-centes lliures.

Però és Amador Dalmau que durant aquests anys fa un bon nombre de compres d'immobles, símptoma d'excel·lents negocis que li permeten acumular un notable patrimoni: l'any 1695 compra, al paraire descendent d'alellencs Francesc Lleonart, una casa al carrer del Malcuinat (davant la duana) per cent dobles; l'any 1707 el mas Rosselló de Teià que pertanyia a la branca principal dels Valls, els quals se'l venen per poc més de nou mil lliures per pagar deutes... Així, Amador anirà comprant diverses propietats a Teià fins a crear un important patrimoni: la casa de dalt que abans fou d'en Rosselló, la casa de baix dita casa

d'en Valls d'avall, el molí fariner i un mas i diverses peces de terra contigües dins el terme del veí Vallromanes. Viurà a la seva casa-palau del carrer Montcada, en la qual fa obres l'any 1699 (s'hi instal·la els mateixos anys que els Dalmases, de qui seran veïns).³⁸

Amador i el seu germà Pere consten com a adroguers –Pere s'examina el 1689–, però, a l'igual que Josep Duran, estenen les seves activitats a diversos camps: del comerç amb els productes d'adrogueria es passa al tràfic de colonials, aquest comporta el comerç marítim en els mercats nord-atlàntics, cal compensar les importacions amb exportacions i això els condueix a l'aiguarent, que porta al camp de les assegurances de les embarcacions i dels noliejaments.

Jordi Andreu ha localitzat la documentació d'un exemple de cada: el desembre de 1692 fa una comanda a un patró mataroní per portar vint-i-quatre càrregues d'aiguarent des del port de Salou fins al port de Cadis i vendre-les al millor preu possible. Per Nadal de 1699 envia cinquanta pipes de tabac en fulla de Virgínia a Reus.³⁹ En el comerç atlàntic, per Carlos Martínez Shaw, d'entre els adroguers «destaca Amador Dalmau, qui entre 1693 i 1699 va assegurar mercaderies amb destí a Cadis per valor de 1.050 dobles (5.775 lliures) i un carregament consignat al seu nom des de Lisboa per un import de 400 dobles (2.200 lliures); la seva companyia seria continuada per Pere Dalmau, ja titulat negociant, signe evident de promoció econòmica i social».⁴⁰ Sis dies abans de l'entrada de Felip V a Madrid, Josep Shallett ven la seva fàbrica d'aiguarent de Reus a Amador Dalmau per deu mil lliures: «Tota aquella casa y oficinas de fer sabó y aiguarent ab sos cellers y botigues y servitud de aigua de la vila per destilar aiguarent» amb cinc olles per destil·lar i altres elements de la instal·lació. Pere Dalmau s'establiria a Reus per portar la fassina sota la denominació «Amador Dalmau, hermano i cia».⁴¹ El 1701 enviaven set-centes dues bótes al seu factor de Benicarló, el 1702 noliejaven un vaixell anglès per transportar a Amsterdam entre tres-centes i tres-centes cinquanta pipes d'aiguarent...⁴² També operaven des del port de Mataró a través del seu familiar i associat l'adroguer mataroní Joan Pou: per exemple, l'any 1699 Pou declarava haver carregat per ordre de Dalmau quaranta-sis pipes grans, onze mitjanes, un quart de vi claret i nou mitges pipes d'aiguarent en un vaixell francès per a un mercader de París.⁴³

Aquestes activitats portaven a participar en la propietat de vaixells. Com a mostra, l'any 1691 Amador Dalmau nomenava patró del gànguil «S^a M^a dels Desemparats, S^t Antoni Abat i S^t Antoni de Pàdua»; l'any 1693 el revenedor Sebastià Dalmau pagava a un mariner de Sant Feliu de Guíxols per «fer una tartana de port de 200 q^{rs}» a mitges amb ell, tot i que el 1696 revenia la seva meitat al constructor...⁴⁴

En el camp de les assegurances, encapçalen un dels grups més importants de la Catalunya de l'època. Amador participa de la companyia d'adroguers, però se'n retira l'any 1693. Aquell mateix any, un grup d'adroguers constitueixen una companyia de seguretats a parts iguals, entre ells Amador Dalmau

«per lo temps a quiscú de ells ben vist... companyia acerca de pendrer seguretats tant de vida com sobre qualsevols embarcacions, robas mercaderias y altres qualsevols cosas de qualsevol gènere y especie sian per transportarlas en qualsevol parts del mon».

L'any següent renoven la companyia, però amb una composició nova i més reduïda en la qual ja entra el seu fillastre, Amador Dalmau, Salvador Matas, Marià Pujol i Jaume Abadal. L'any 1700 trobem una procura per la qual els aleshores socis adroguers Amador Dalmau, Jaume Abadal i Joan Pou i el mariner de Reus Tomàs Mestres, faculden el negociant Pere Dalmau per contractar en nom de la societat: és una companyia ben familiar.⁴⁵ Com ha posat en evidència Eloy Martín, els dos germans Dalmau són els principals asseguradors catalans sobre transports amb el nord d'Àfrica: Pere Dalmau amb 44.030 lliures assegurades és el principal comerciant català en aquest sector –àdhuc tenia un factor a Argel–, mentre a Amador Dalmau li consten 560 lliures. En total, asseguren una vintena d'expedicions, bàsicament a cercar grans, i una desena de bucs. Malgrat que constin a nom d'un o altre, les devien prendre en nom de la societat conjunta d'assegurances.⁴⁶ Com a home de negocis de l'època, Amador participa en tot tipus d'inversions on treu un rendiment: per exemple, l'any 1692 és el principal partícip, amb quatre dècimes parts de l'arrendament per deu anys, de les baronies de Bellpuig i Linyola (a l'Urgell) per trenta-tres mil lliures.⁴⁷

L'any 1706, mentre les noves corts deliberaven i s'aplicava un nou estancament del tabac, es torna a un règim de lliure comerç, com llegim en una carta que Josep Aparici adreça al seu contacte de Lisboa Joan Martí, el setembre de 1706, «Tabaco podiau enviar, que ara totom ven, y no's troba arrendatari per lo estanch, ni se'n parla.»⁴⁸ El febrer de 1707 en trobem noves notícies que explica Aparici:

«Tabaco no y penseu, que la Diputació lo té estancat, si ne enviau a de ser a Vinarós a mon orde, que allà lo vendriam. Lo preu no si pot dir que encara no se'n ven sinó al Estanch, que ningú y ha volgut entrar, y la Diputació lo porta, que no'n trauran gayre bon compte [...] Dalmau ha venut lo tabac a Vinarós a 40 ll. y diu que lo ha venut després de estar estancat.»⁴⁹

Però pocs dies després, en una nova carta, Aparici explica al seu amic un intent dels adroguers per anul·lar l'estanc aprovat,⁵⁰

«Ja digué en ma última que la Diputació no guanyaria res ab lo tabaco per sa poca intel·ligència en los hòmens que li manejan lo estanch, y com lo Pahís està llibertat mes que antis, temen a entrari a arrendar a preu tan crescut com ne havian antes, y estos Adroguers procuran en veurer si lo fet del estanch se desfaria volento lo Rey N^o S^r y la Diputació, per lo que han enviat un home ab memorial a S Mag^t y an fet que Mataró Reus y altres Pobles lo donen, demanant se pose un dret al tabaco, y se lleve lo estanc, y que totom venga. Si assò reix bó serà per la Prov^a y més per lo estament de Adroguers que després que ells llevaren lo arbitre del tabaco no tenen un sou, que assò los feya lo gasto a casa.»

Per al cas que no tingui efecte aquesta gestió, Aparici exposa a Martí una idea per fer-se amb el negoci,

«y si no reix, so de centir que tres o quatre hòmens dels magnats dels Adroguers lo pendran; y en est cas Jo y seré ab un media preu que ab un Amich ne havem parlat, y de la manera que Jo o voldria fer tinch per més que cert que's lograria benefici. En est cas y haurian de entrar Vicens Duran y dos de Mataró que lo un seria Mandrí y no'n sab res encara. Y vos fariau venir los tabacos...»

Aparici explica com fa els contactes aprofitant la redacció del mapa de Catalunya:

«Aquesta idea porto ab gran secret que com me trobo tenir un orde de S M pera anar per Catt^a a fi de fer lo mapa, manant als Pobles y tot gènere de soldats y oficials me asistescan en tot lo que demane, y tinch per tot amichs y coneguts; aniria a fer ajustos ab los Pobles que donant-los la llibertat de comprar y vendre tabaco pagant un cert dret del tabaco y algo per la llicència obriria lo comers del tabaco que'ns estaria bé; y en est cas me reservaria lloch apart per vos si acàs assò se efectuava antes de rebre resposta de esta, que lo negoci fent-lo ab 20.000 ll. de Arr.¹ lo any és infalible, si guanyaran diners, carregant lo dret proporcionat al tabaco, y donant facultats de vendre que de estos Adroguers en comú se trauria bona porció...»

Però els projectes no avancen. Per juny explica:

«Lo estanch de tabaco se està així mateix, no y pensa ningú en arrendar, si novedat y ha, avisaré. Tan mateix se ven a 36 y 38 ll. fins a 40, tot de amagat, que si no se fa gran inquisició.»⁵¹

Finalment, per setembre es desencalla la situació,

«Lo tabaco és estancat per 140.000 ll. ab sis anys. Amador Dalmau és tot sol que se ha fet ab ell, que no vol company algun. Se son picats ab Duran, y lo han fet muntar.»⁵²

En una nova carta explica més detalls de l'enfrontament entre els dos grans,

«per rahó de axaus, ell y Duran se apuntaren y si posà lo punt o no se que, cada un de ells lo volia que no an fet Comp^a, ans bé encontres com uns lleons. Dalmau no vol cap company, ni de assí ni de fora, que lo he fet tentar per vos y no ha volgut escoltar, sols se que fareu vos les comitions suas de comprar-lo...»⁵³

Tot seguit, a l'igual que el 1704, Amador Dalmau torna a arrendar l'estanc per sectors del territori a grups d'adroguers. Per exemple, a Mataró i Granollers, als adroguers Francesc Vendrana, Francesc Vilar, Jaume Fàbregas, Josep Abadal, Joan Pujol i al seu germà i negociant Pere Dalmau, amb el compromís de comprar el tabac a l'arrendatari.⁵⁴

A partir d'aquest moment, impera la picaresca. Per exemple, en una carta d'octubre de 1709, Aparici explica al seu contacte comercial a Lisboa,

«Se ha declarado por sentencia contra este estanquero el que no pueda impedir la entrada del tabaco, para salir fuera otra vez... Si llegan los 20 sacos de tabaco antes de llegar ésta en manos de Vm, los venderé al estanquero a 21 R^s L el quintal que se alargó a últimas quando vió resolví de hazerlo pasar a Italia, y se lo hubiera dado, a no haverse partido el navio que no hubo tiempo...»⁵⁵

La concessió de Dalmau s'esgota el 1713 i, aleshores, la guanya per dos anys l'adroguer Francesc Pla –probable testaferro–, que la cedeix al principal adversari de Dalmau, Josep Duran, per poc més de setanta-cinc mil lliures. Era la torna de 1707. Amador ven els «tabacos, cavalcadures, molins i arreu del Estanch del Tabaco» a Josep Duran i aquest continua amb l'estructura dels rearrendaments a diversos adroguers interessats...⁵⁶

MOSSÈN ANTONI PONS, ESGLÉSIA I NEGOCIS

Ara intentarem mostrar no tant el paper dels eclesiàstics en la Guerra de Successió –aspecte que ja han estudiat diversos autors–, com la vinculació d'alguns d'aquests nous líders socials amb el món dels negocis de la guerra. Una primera apreciació: molts d'ells eren membres o estaven vinculats amb les famílies i el món dels negocis que estem analitzant. Anem a veure un cas que hem detectat i que potser és el més espectacular de tots, malgrat tractar-se clarament de baix clergat: el del reverend Antoni Pons, considerat com un dels catalans més propers a l'arxiduc Carles III en aquesta primera època.

Mossèn Antoni Pons era fill de Felip Pons i Mariàngela de Figuerola i el trobem com a rector de Vilabella del Camp a partir de la dècada de 1680. Com a germans seus, es coneix el també prevere Felip Pons, rector d'Albesa, i l'hereu Francesc Pons que roman a Figuerola.⁵⁷ Els germans Pons foren els promotors d'un dels principals grups agitadors austriacistes de la comarca de l'Alt Camp. Hi ha indicis que mossèn Pons estava en contacte amb el virrei Darmstadt ja en les guerres contra els francesos de finals de segle, d'aquí la confiança mútua i la seva pionera irrupció antiborbònica. Per exemple, Castellví explica que fou un dels catalans que s'entrevistà amb Darmstadt quan fou cessat com a virrei per abril de 1701, amb qui es coneixien de les lluites contra els francesos.⁵⁸ Així ho confirma el mateix Pons, «el dia 29 de Abril de 1701 desterraron de Barcelona... al Príncipe Jorge Darmestad, a quien arrojó una desecha tormenta a la playa de Castell de Fels: lo que sabido por el Suplicante, fué luego a encontrarle, y declarando a dicho Príncipe el grande amor, zelo, y fidelidad, professava el Suplicante a la Agustissima Casa, se ofreció a passar en su compañía a Viena, a ponerse a los pies de su Mag. Cesarea [...] les respondió el Príncipe, que por entonces no abandonase su casa, pues quedándose en ella, haria mayor servicio...».⁵⁹

A partir d'aquell moment, faria d'agitador, «passó dicho Retor a difundir esperanças de la dezedada dicha, no solo entre los affectos de Cataluña... sinó que passando al Reyno de Valencia, inquirió por mayor los ánimos de sus naturales... introduciéndose entre los Eclesiásticos, y otras personas de cuenta que en ellos se hallavan, y con ocasión de las novedades del tiempo, la tomava el Suplicante para ponderarles el derecho de V. Mag. y de su Agustissima Casa, y la exclusion de la Francia... con orden de 18 de Julio de 1703 le confiò [Darmstadt] únicamente la comission de alistar gente, y nombrar Oficiales para quando viniessen la Armada Naval a estas Costas...». Pons esdevé el veritable enllaç de Darmstadt amb l'incipient austriacisme català: «A 22 de Mayo de 1704 desde la Baia de Altea le remitió el Príncipe dos expressos con una faluca, mandándole que con toda puntualidad entregasse los pliegos adjuntos... entregando la mayor parte de los pliegos a Don Raymundo de Vilana Perlas quien se encargó de ponerlos en manos de sus dueños... pueden calificarlo el dicho Don Raymundo de Vilana Perlas uy Secretario de V. Mag. y Don Narcís Feliu, a quienes el Suplicante tenia comunicadas todas las cartas del Príncipe...». Com explica Castellví, Pons també exercí d'enllaç en el moment del desembarcament de Darmstadt de 1704,

«muy pocos los Paysanos de aquellas llanuras que llamados de la novedad, passaron al Campo allí llegó el Cura de Villabella Dr. Antonio Pons, emissario del Príncipe y le notificó que sus proposiciones no habian tenido effecto: que las gentes querian vivir con quietud aunque inclinados a los Austrias.»⁶⁰

Amb tot, Pons matisa «por esta caprichosa y intempestuosa priessa, se malogró la diligencia entonces, pués con tan corto tiempo no podian obrar los naturales y fieles Vassallos de V. Mag., lo que tenian convenido con el Príncipe, y el Suplicante...». S'hagué d'embarcar amb l'esquadra per la repressió que es desencadenà, però no pogué estalviar la persecució a la seva família: «El dia 2 de Junio de 1704 fué preza toda la familia de dicho Doctor Pons; aviendo subido a Vilabella... el mismo Governador de la Plaça de Tarragona con cavalleria y infanteria... que entre todos passavan de 200 hombres, quienes executaron muchas crueldades en la casa del Suplicante, malbaratando lo que en ella havia...». Els seus germans Francesc i Felip aconseguiren amagar-se i escapar.

Un cop embarcat, el 30 de maig Darmstadt el nomenà vicari general del real exèrcit, càrrec ratificat per l'arxiduc a Lisboa el 29 de març de 1705. Pons participà en el desembarcament de Gibraltar: «Se aplicó el Vicario General a todas las funciones como pudiera el mas mínimo Soldado, haziendo sentinela, llevando faxina, dando exemplo a los demás, y capitaneando los Catalanes voluntarios que allí avia, desempeñando a un mismo tiempo las obligaciones de su cargo, con los enfermos y heridos; y la de Soldado y fiel Vassallo de V. Mag. con las armas en las manos a todas horas». També hi prestà altres serveis, «haver concurrido el Suplicante a descubrir las traiciones que los mal affectos a V. Mag. iban tramando todos los dias; especialmente la de un Religioso Franciscano llamado Fr. Pablo de Santa Maria, vulgarmente nombrado el Frayle de las barbas, a quién perdonó el Príncipe con su gran benignidad. Hallándose el Suplicante presidente del

Concejo y Junta de Estado que el Príncipe formó en aquella Plaça...». En aquesta època va rebre algunes crítiques per considerar que sobrevalorava l'adhesió dels catalans a la casa d'Àustria. Finalment, en el desembarcament i setge de Barcelona el 1705, «fué suma la aplicación del Suplicante introduziendo los avisos más importantes para alentar los oprimidos de la Plaça, y assí mismo despachando correos a una y otra parte de Cataluña... sin faltar por esto al principal de su encargo y buena conducta de los Hospitales de los Soldados...». El seu germà Francesc encapçalà un grup austriacista lleidatà, procedent de Figuerola del Camp, que s'oferí a l'arxiduc l'any 1705.

Anem a centrar-nos ara en aquesta funció que exercí com a *Administrador de los Reales Hospitales* per a l'exèrcit, que delegà mitjançant un assentament el 1705. Els afortunats són Joan Verivol –conjuntament amb el seu fill, també Joan Verivol–, l'apotecari Genís Valeta, tots de Vilassar i l'apotecari de Bràfim Joseph Somalench, els quals constitueixen una companyia «a fi y efecte de parar y provehir de tot lo necessari la Apotecaria del Rey Nostre S^{or}. que Deu g^{de}. y prospere per las tropas del Real Exèrcit del present Principat». Cadascun dels tres socis aporta dues-centes dobles, la qual cosa suposa un capital de sis-centes dobles, però Verivol finança i deixa la seva part als altres dos socis apotecaris a un interès del vuit per cent. Verivol, que per tant aporta tot el finançament, fa de caixer i Valeta porta la botiga. Poc després, Valeta i Somalench donen poders a Verivol i al ja citat mossèn Antoni Pons al contacte administratiu per la consecució de l'assentament. Genís Valeta és nét d'un immigrant occità que s'havia establert a Vilassar com a mestre de cases. El seu pare s'havia casat amb una pubilla dels ferrers i pagesos Pons i Arenas de Vilassar. L'any 1679 Genís, aleshores «jove apotecari habitant a Girona», s'havia casat amb la filla de l'apotecari de Girona Narcís Vicens i Duch, al qual havia aportat un dot de dues-centes dobles.⁶¹

Però aquest assentament del nou govern austriacista anava en contra de l'idèntic que exercien «Josep Costa y compañía» per compte de l'exèrcit felipista. Recordem que Costa era gendre de Josep Aparici. En una carta de l'encarregat de la botiga d'apotecari de Girona vinculada a Costa, datada el 22 d'octubre de 1705, podem llegir:

«Entraren las armas del Rey que es diu S^r Carlos terser en esta Ciudad que venia un apotecari a prender possessió de la botiga. Me'n aní a trobar el Comandant, li representí de com la Botiga era de particular y sols el rey pagava las medicinas de distribuit al Hospital com se podia informar de la veritat. Y tenia aribar venia algun apotecari per prender posesió de dita Botiga estimaria a mn. S^r Pons la ma en axò...»⁶²

Segrestaren els medicaments. Amb tot, Josep Costa seria a partir de 1708 el proveïdor de l'Hospital de la Santa Creu.⁶³

Però Valeta mor el 1706 i aleshores els Verivol s'associen amb Francesc Pons, germà de mossèn Antoni Pons, que és marmessor de Valeta. Pons aporta

cinquanta dobles i el pare i fill Verivol s'encarreguen de l'administració de la companyia. Van a terços en els beneficis. Aquest assentament duraria tota la guerra fins al 1713. A més, costaria de liquidar: el 1751 encara cuejava un plet que els hereus del mercader Jeroni Alabau havien posat contra els hereus dels Verivol i els Valeta per deutes pendents. Aquest plec ens permet conèixer alguns aspectes: «Los Socios de la companyia, o companyas de los Assentistas expresados... ganaron no solo diez por ciento, más aún mucho de veinte por ciento...». No sembla massa creïble i més tenint en compte que l'objectiu de l'afirmació és justificar el cobrament del deute.⁶⁴

A partir de 1707, a mossèn Antoni Pons se li assignaren les rendes de l'abadia de Sant Cugat. Però l'operació econòmica més ambiciosa que protagonitzà fou el privilegi de 13 de juliol de 1711, que obtingué per a treta exclusiva de grans del regne de Nàpols. Ràpidament constituïren una societat «a effecte de negociar y beneficiar los effectos resultaran de la treta del Regne de Nàpols differentes gèneros de grans, per lo valor de trenta y vuit mil lliuras». La companyia s'anomenava «Francesc Joval i comp^a» i la seva composició era ben funcional: el nostre reverend Antoni Pons «com a procurador dels nobles Señors Francesc de Pons y Dⁿ Emanuel Castells» que aportaven el privilegi —«posan per llur capital tan solament lo valor de la treta de grans del primer viatge»: equivalia al preu de venda del privilegi assolit—, el patró de barca Francesc Roset, que aportava mil peces de vuit; el negociant Magí Domingo, tres mil peces de vuit i el botiguer Francesc Joval, que aportava quatre mil peces de vuit i feia d'administrador. Per la seva part, Joval declarava que la seva aportació es descomponia entre diversos partícips: Antoni Casanovas cinc-centes, el passamaner Francesc Darré mil, l'adroguer Bonifaci Nadal cinc-centes, el vidrier Pau Julià quatre-centes, el botiguer Agustí Valldejuli cinc-centes i Joval mil, però de fet, només sis-centes eren seves, les altres quatre-centes eren de la botiga que administrava. Una composició ben complexa per a una operació important, també a nivell estratègic, per al subministrament de la ciutat. Hem localitzat catorze seguretats que concertaren per a les corresponents expedicions entre el regne de Nàpols i Barcelona durant un any, entre setembre de 1711 i setembre de 1712. El total assegurat puja unes trenta mil peces de vuit i hi participen un promig d'una vintena d'asseguradors per expedició, segons la quantitat a assegurar, amb participacions a l'entorn de les cent peces de vuit. En quatre de les expedicions, inclús mossèn Antoni Pons participa com a assegurador.⁶⁵

Per la seva banda, mossèn Antoni Pons morí per març de 1712, per això no apareix citat en la darrera fase de la guerra. En el seu testament nomena marmessors els seus germans, el reverend Felip i Francesc. Com que havia obtingut el personat de Sant Llorenç i Sant Esteve de la capella dels Orfes de Tarragona, en fa hereu el seu germà mossèn Felip. Quant a Francesc, a qui designa hereu com a cap de la nissaga, a partir de 1711 el trobem citat com el «noble Don Francesc de Pons», per tant, suposem que havia obtingut aquest títol, tot i que no n'hem trobat la concessió. En qualsevol cas, com totes les titulacions concedides per l'arxiduc, també aquesta fou suprimida amb la victòria felipista.

L'ASCENS SOCIAL DELS DALMASES I ROS

Anem a veure com d'un avi paraire en un llogarret de l'Anoia es passa a un nét marquès i diplomàtic. Analitzem la trajectòria familiar. L'avi Pau Dalmases s'havia casat en tres ocasions: la primera l'any 1650 amb Jerònia Castells, que com a dot aportà unes cases en el carrer Baix de Sant Pere; la segona l'any 1662 amb Eulària Anglada, també vídua i filla d'un hostaler barceloní i, la tercera, amb Jerònima Soler, filla d'un paraire barceloní i vídua del tintorer de draps Pere Joan Dulach. L'any 1662 fou conseller sisè de la ciutat. S'introduí en el comerç de teixits. Seguint les dades que recollí Emili Giralt, l'any 1655 constitueix una societat amb Bernat Planas i Joan Roger per gestionar una botiga de teixits al carrer de la Llibreteria, amb una aportació de dues mil lliures. S'especialitza en l'exportació de draps a Sardenya, on s'havia establert un germà seu, Francesc Dalmases, que li feia de corresponsal. Importa quantitats importants de llana en brut, cuir i tonyina salada. Entre 1642 i 1665 consten onze viatges a Sardenya, amb un volum de llana importat de 37.525 lliures, així com quinze viatges entre 1640 i 1665, amb un volum d'exportació de draps de 30.762 lliures. També comercialitza amb Narbona, Marsella, Gènova i Livorno. Per efectuar aquest comerç, participa en diverses barques. L'any 1674 Pau fa un primer pas vers els seus orígens: en la tradició de la contrareforma tridentina, funda un benefici a la capella del Roser de Sant Martí Sesgueioles, al qual destina tretze censals que sumen 2.230 lliures i que rendeixen poc més de cent deu lliures. La finalitat és finançar un beneficiat, del qual es reserven el nomenament per al seu llinatge i el dret de patronat per dir una missa quotidiana i

«lo tal beneficiat sia tingut y obligat en haver de ensenyar tots los dias permesos del any gramàtica a tots aquells minyons o personas la volran apendre fins sian hàbils y idòneos per anar a ohir philosophia o altre facultat. Y també dit beneficiat sia tingut y obligat tots los dies permesos del any en ensenyar de llegir y escriurer a tots aquells minyons y a totas aquellas personas ne volran apendre en dit lloch... ensenyar doctrina christiana una vegada cada dia al matí o la tarda a tots aquells minyons aniran al estudi...»⁶⁶

En el testament, fa hereu el fill Pau i mor el 1685.⁶⁷

L'any 1670 Caterina Ros, l'única filla i hereva del flequer i futur cavaller Francesc Ros, es casa amb aquest Pau Dalmases. El dot d'aquest matrimoni és dels més alts que hem detectat en aquesta època entre el grup que estem analitzant, mil cinc-cents dobles d'or, més un escriu d'altres cinc-cents. A partir d'aquest moment, Pau Dalmases afegeix «i Ros» al seu nom i inicia una espectacular escalada social. Els Ros són una nissaga de pagesos benestants originaris del mas Ros del Cloquer de Mollet, que al llarg dels segles altomoderns teixeixen una impressionant xarxa matrimonial amb diverses nissagues de pagesos benestants de l'entorn barceloní. La seva trajectòria exemplifica com poques com es vertebra el país social i econòmicament al voltant de la ciutat. Una branca de la nissaga desembarcarà a Cabrera de Mar amb una important adquisició. L'any 1515 es

produeix, per segona vegada!, un fet singular: la Universitat de Cabrera compra, en subhasta procedent d'un embarg, el castell de Burriac i la casa de Cabrera amb les seves possessions i drets, i entre els anys 1529-1532 han de cedir el castell als Desbosc i venen la casa de Cabrera, una vegada venudes a d'altres algunes peces i cases, però amb tots els seus drets i jurisdiccions, a Pau Ros.⁶⁸

Francesc Ros (+1691), l'hereu d'aquesta casa, a mitjan segle XVII s'instal·la a ciutat com a flequer, negoci amb què aconsegueix arrodonir el seu patrimoni. Però és molt més que un simple flequer, ja que controla tot el procés productiu: té el forn a les anomenades cases *de la Muniko*, amb fleca i hort. Coneixem algunes de les seves vendes de pa per a l'exèrcit. Per exemple, l'any 1666, conjuntament amb Joan Colomer, ven a Pedro Bensi, factor de les galeres d'Espanya, mil cinc-cents quintars de bescuit per quatre mil cinc-cents lliures. Un altra venda ben singular per la seva urgència té lloc l'any 1674, com ell mateix deixa testimoni:

«Hallándose de presente las Galeras de la esquadra de Nápoles en el puerto de esta dicha Ciudad de Barcelona, cuyo General es el Ex^{mo} señor don Juan Bautista Lodovicio cavallero del insigne Tuson y por la gracia de Dios Príncipe de Pomblin, faltas de víveres y sin dineros por comprar aquellos de contado, y sin hazer dicha provisión de prompto, no podrian yr con las demás galeras que se hallan en el dicho puerto... y toda la gente dellas padecería hambre...»

Els ven mil vuit-cents quintars de bescuit. A més, hi afegeix dues-centes setanta càrregues de vi i el paguen una part amb una lletra a nom de Josep Duran, el qual no fa efectiva, tot argumentant que no en té avís. L'any 1678 el Príncep assumeix de nou el deute i es compromet a pagar-li quan cobri el que li donaran per l'empenyorament dels seus estats... Entre els greuges de les Corts de 1701, encara hi podem trobar la corresponent reclamació de la filla hereva Caterina,

«Atenent a la gran necessitat que tenian de Bescuit y vi, fos servit assistir-las ab dits Gèneros que altrament era impossible lo partir y havien de perexer de fam, y conciderant dit Fran^{co} de Ros lo dany tant considerable se seguia al R^l Servey de la detenció de ditas Galeras, se offerí a servir a Sa Mag.^t... la suma de tot lo qual importà nou mil doscentas vint y sinch lliuras... per més diligèncias se sian fetes... no se hage pogut cobrar cosa alguna de dit dèbit...»

Un altre exemple, el detectem l'any 1678, quan es compromet a fabricar bescuit amb el blat que li lliuraran per a les galeres del regne de Nàpols.⁶⁹

Aquest camp exigeix contactes amb l'Administració i hem detectat una munió d'exemples que acompanyen el seu ascens social. El trobem comprant l'ofici de Procurador Fiscal del General l'any 1673, als Magarola, per dues mil lliures. Aquest actua en els procediments propis de la potestat jurisdiccional de la Diputació en les seves funcions fiscals. Amb tot, això li generarà conflictes judicials, ja que l'adjudicació de 1684 serà pledejada per altres candidats. També el 1673 el detectem signant una concòrdia com a «procurador de Lorenzo Justiniano, factor de las reals galeras de Hisp^a», per la qual encarrega a uns

corders barcelonins «fer fabricar tota la axarcia o cordas axí alquitranadas com blanques per servey de ditas reals galeras...». Aquell mateix 1673 el trobem fent una despesa pietosa i alhora d'ostentació social: fa daurar, per dues-centes lliures, el retaule de l'altar del Crist, situat darrere l'altar major de la Catedral.⁷⁰

L'any 1680 Ros abandona el món de la producció directa, amb el traspàs ja vist de la casa i els tres forns al company flequer Joan Colomer, a més d'un gran hort proper on ha construït un edifici, però alhora li finança amb la venda d'un censal mort pel mateix import. Suposa un allunyament de les feines més mecàniques per facilitar l'ascens social. De fet, sembla una estratègia per abaratir costos i esquivar el control del Consell de Cent ja que, per exemple, l'any 1681, se li confisquen per ordre del clavari de la ciutat cent quintars de bescuit al forn de Badalona, ja que vulnera els privilegis de la ciutat: «El embargo que puso en el viscocho harina y trigo que tenia prevenido en su casa Fran^{co} Ros a cuyo cargo estava la provisión de vastimentos para las Galeras de España por cuenta del factor de ellas mandándole con penas que no le fabricase sin lizencia suya». Però Ros aconseguix el suport de les autoritats reials, com llegim en una carta del virrei duc de Bournonville,

«No pudo abastecerse de la cantidad que havia menester la Esquadra para pasar a Cartagena a llevar a Oran al Conde de la Momclova, y le fué preziso salir fuera a fabricarlo en Tarragona, Palamós y Badalona, y que en este último lugar havia hecho VS suspender la fábrica con varios pretextos, me manda S. Mg^d que en conformidad de las ordenes mencionadas, de ninguna manera dé lugar a que VS ponga embarazo en que se labre en cualesquiera hornos el viscocho necesario para el sustento de sus Galeras Armadas...»⁷¹

L'any 1681 Ros fa un pas de gegant per a la seva emergència social: compra a l'encant públic, per quatre mil lliures, la baronia de Su –a la comarca del Solsonès–, un domini senyorial que inclou el castell i quadra de Su i el quartó de Matamargó, amb jurisdicció civil i mixt imperi. Tot seguit en pren possessió i, immediatament, el trobem exercint com a senyor jurisdiccional: fa reconstruir i rehabilitar el castell, dicta bans i nomena batlles senyorials.⁷² Per fi, l'any 1683 obté el títol de cavaller, potser com a pagament del deute citat de 1674. El seu pare havia estat conseller quart de la ciutat els anys 1631 i 1643 i ciutadà honrat l'any 1647 per privilegi del rei francès. Cada cop diversifica més les seves inversions; per exemple, l'any 1685 és un dels partícips en l'arrendament dels drets de la Generalitat, junt amb els principals noms de la burgesia mercantil barcelonina del moment (Duran, Feliu, Potau, Mercader, Pedret...)⁷³ Francesc Ros mor l'any 1691 i en el testament declara hereva la seva única filla Catarina Ros.

La unió d'aquests dos notables patrimonis genera una de les més importants i significades famílies mercantils. El mateix any 1670 aconseguix entrar a l'estament de mercaders i, com a exemple, també el 1670, constitueix una companyia per a la gestió de l'arrendament del *pastrim* de la ciutat en la qual ell, amb dues parts sobre dotze, actua com a caixer. La relació amb els Ros s'havia

iniciat arran d'aquests negocis d'importació de grans i fabricació de pa, com ja hem vist més amunt. Hem citat com a exemple l'arrendament del pa de l'any 1684 que aconsegueixen el ja cavaller Francesc Ros i els mercaders Josep Picó i el gendre Pau Dalmases i Ros. Aquest actua com a caixer i signa, per exemple, el 28 d'abril, les èpoques amb els diversos patrons dels vaixells que importen el blat: el genovès Cotardo Gaturno importa dos mil estarels de blat, carregats a Oristan, per ordre de l'apoderat a Càller Joan Baptista Cutis, *idem* Jeroni Luxardo dos mil dos-cents estarels, Benet del Campo mil vuit-cents, Tomàs Bugiano dos mil... i el 25 i 26 d'octubre signa caucions i fermances amb diversos revenedors de pa.⁷⁴

Pau Dalmases i Ros també participa en el camp del comerç de teixits: constitueix la seva pròpia botiga l'any 1674 al carrer dels Canvis, amb la societat inicialment anomenada «Jeroni Ferrer y companyia» i, a partir de la renovació de 1678, «Pau Dalmases i Jeroni Ferrer». Com a societat comanditària, el mercader Pau Dalmases actua com a soci capitalista i el botiguer de teles Jeroni Ferrer com a administrador. Dalmases es mantindrà vinculat a aquest establiment durant vint anys. Algunes de les dades que coneixem d'aquesta evolució són:

	XII-1674	1675	1676	1677	1680	1681
Capital	5.913 ll.		9.624 ll.	10.624 ll.	11.518 ll.	12.603 ll.
C	17 s.		4 s. 1 d.	1 s. 7 d.	4 s. 3 d.	13 s. 8 d.
Aportació	4.480 ll.		7.735 ll.	8.506 ll.	9.320 ll.	9.928 ll.
P. Dalmases			5 s. 1 d.	16 s. 7 d.	7 s. 6 d.	5 s. 5 d.
Aportació	1.433 ll.		1.888 ll.	2.117 ll.	2.197 ll.	2.675 ll.
J. Ferrer	17 s.		19 s.	5 s.	16 s. 9 d.	8 s. 3 d.
Beneficis	—	1.607 ll.	1.152 ll.	1.219 ll.	610 ll.	?
B		19 s.	5 s. 7 d.	1 s. 8 d.	3 s. 4 d.	
Part per a	—	1.015 ll.	771 ll.	813 ll.	404 ll.	?
P. Dalmases		5 s. 1 d.	11 s. 6 d.	10 s. 11 d.	8 s.	
Part per a	—	592 ll.	380 ll.	505 ll.	205 ll.	?
J. Ferrer		14 s.	14 s. 1 d.	10 s. 9 d.	15 s. 4 d.	
% B / C		27'2 %	12 %	11'5 %	5'3 %	

Cadascun dels socis deixa la seva part dels beneficis per ampliar el capital, excepte el que són les seves despeses. Els beneficis de Ferrer provenen tant de la part proporcional de la seva aportació de capital com del seu treball d'administrador. Cal ressaltar el descens, que es dedueix d'aquestes dades, de la taxa de beneficis, tot i que la manca dels balanços posteriors no ho permet confirmar.⁷⁵ També hem de citar les seves activitats en el comerç exterior. De fet, com a continuació de l'activitat del pare, era el seu àmbit principal i, dintre d'aquest, l'article central era el tèxtil. Amplia les seves activitats en el camp de la llana amb l'exportació de robes de llana a Sardenya i la importació de llana en brut, cuiros i pesca salada. Àdhuc l'any 1682 obté del rei l'ofici de credencer reial a la ciutat de Sàcer (Sardenya), que delega en un resident.⁷⁶

Seguint les pautes d'aquesta burgesia emergent, participa també en l'arrendament de subministraments i monopolis públics, com el dels drets de la Ciutat entre els anys 1671 i 1675; també en arrendaments senyoriais, per exemple, el 1695, arrenda per cinc anys els rèdits i drets de la Dignitat de Sagristà Major de la Seu de Barcelona a la Verneda, Sant Martí de Provençals, Horta i la vall de Caldes per sis-cents lliures anyals.⁷⁷

L'any 1685 Pau obté el títol de cavaller i l'any 1689 compra dues baronies a la comarca de l'Anoia: la del terme i castell de Pierola als Calders i la del terme i castell de Vilallonga, al poble de Sant Martí Sesgueioles, als Armengol Aimeric. Suposa el retorn al lloc d'origen, però ara com a nou senyor del castell. Tot seguit, comença a actuar com a baró; per exemple, hem localitzat el nomenament de batlle de les dites baronies el 1695 a favor de Francesc Vila, pagès i vassall seu. L'any 1691 mor el seu sogre Francesc Ros i la seva muller és l'hereva única del patrimoni, que inclou les baronies de Su, Castelladral, Valldeperes i Orriols. Per donar una idea de què representen aquestes baronies heretades, tenim el contracte d'arrendament que fan el 1699 per cinc anys: 2.440 lliures.⁷⁸

Vers l'any 1694 detectem com Dalmases es va introduint en altres camps i associacions. Així, cada cop més interessat en el comerç marítim, participa en diverses barques. Per exemple, el 1693 és el principal partícip d'una barca d'un port de mil set-cents quintars construïda a Gènova, per a la qual nomena patró un mariner d'Arenys. L'any 1694 encapçala un contracte de fabricació d'una barca a la platja de Barcelona per nou-cents cinquanta lliures amb un quart, en la qual ens sembla especialment significatiu els noms dels altres partícips, ja que constituiran el seu cercle de col·laboradors en els negocis per als propers anys: el corredor d'orella Joan Catà amb un setzè, el paraire Felip Bas un setzè, el mariner i futur patró de la barca Jaume Ros un vuitè, els mariners de Reus Tomàs i Francesc Mestres la meitat...⁷⁹

L'any 1694 Dalmases es retira de la companyia amb Jeroni Ferrer i li ven la seva part per vuit mil lliures. Ens sembla significatiu entendre d'on surt aquesta quantitat: el seu capital pujava poc més d'onze mil quatre-cents lliures, però cal restar-hi el que ell mateix s'ha gastat en robes, el dany en la roba comprada i la part que li pertoca dels deutes incobrables, a part uns beneficis modestos. Per acabar-ho d'adobar, una part de les vuit mil encara restaven pendents de cobrar l'any 1711!⁸⁰

Però aquesta venda no suposa l'abandó del comerç dels teixits, un dels sectors clau en els beneficis de l'època. L'any 1692 passa a ser propietari d'un terç de la companyia i botiga de «Felip Bas y Jaume Romanyà». Recordem com Jaume Romanyà era l'administrador d'una companyia que gestionava una botiga de teles al carrer de l'Argenteria, junt amb Pau Lledó com a soci principal, que ven la seva part a Romanyà i al paraire Felip Bas. Aquest darrer se'n queda dos terços, però poc després cedeix un terç a Dalmases, ja que li deu l'equivalent segons un debitori que havia signat l'any 1675! D'aquesta manera, formen a

terços l'esmentada companyia. Romanyà continua com a administrador, amb una assignació fixa més un sisè dels guanys. El capital inicial és de 4.950 lliures. La companyia tindrà una llarga trajectòria, amb successives renovacions. En la reconstitució de 1700 per cinc anys més, passa a anomenar-se «Jaume Romanyà y companyia» i el capital arriba a vint-i-dues mil cinc-centes lliures a parts iguals entre els tres socis, que es correspon amb el capital més els beneficis acumulats del darrer balanç. El 1705 mor l'administrador Jaume Romanyà i, sorprenentment, és substituït per la seva vídua. És un cas únic d'entre els quals hem estudiat. Així ho trobem formalitzat en la reconstitució de 1711 per quatre anys més:

«Sobre lo tenir oberta y parada públicament com vuy és en la present Ciutat en lo carrer de la Argenteria, una Botiga de telas mercès y altres mercaderias, comprant y venent durant la present companyia las robas y altres mercaderias apareixerà axí de comptants com a fiar en nom de la Señora **Cecília Romanyà y companyia**».

En el capital han canviat les proporcions i Dalmases ha reduït la seva participació, mentre la vídua Romanyà n'assumeix la part més important:

- Pau Dalmases i Ros	4.603 - 15 - 5
- Fills hereus de Felip Bas	7.693 - 19 - 10
- Cecília Romanyà, vídua: administradora	7.973 - 3 - 2
CAPITAL	20.270 - 18 - 5

Les altres condicions es mantenen igual. Però a la reconstitució s'hi adjunta el balanç de 1710; aquí podem comprovar com, per a aquest negoci, va ser un mal any: comptabilitzen unes pèrdues de 1.229 lliures, un discret -4'8 per cent. Els grans números els podem sintetitzar –per facilitar la lectura, ens limitem a les lliures–:

EFFECTES 1710	
- Robes, mercès i diners	23.795
- Dèbits bons	2.761
- Dèbits mitjans	1.594
- Dèbits dolents	2.462
- Deuen els socis de roba presa	1.570
- SUMA EFECTES	32.182
HAYER 1710	
- Capital 1709	25.532
- Creditors	7.879
- SUMA DEUTES	33.411
- PÈRDUES	- 1.229

No són bons temps per a aquest comerç de teixits al detall. Les pèrdues i el percentatge de dèbits dolents no deixen cap dubte. Evidentment, aquest no és el negoci principal de Pau Dalmases en aquest moment.⁸¹

Seguint les pautes dels temps que hem descrit amb el comerç als nous mercats emergents nord-atlàntics, Dalmases cerca la constitució d'una gran companyia pròpia per aquests nous camps mercantils. Com hem vist abans, manté converses vers 1700 amb Josep Aparici amb aquesta finalitat. Recordem els consells que li envia el seu amic Pau Martí establert a Lisboa. En una carta de 1698 podem llegir,⁸²

«...haveu de mirar molt bé los Companys que pendreu, no sols entrian ab los diners, sinó que cada un de sa naturalesa tinga algun préstamo particular en auxili y augment de la Comp^a. Lo S^r Dⁿ Pau Dalmases y Ros és company adequat per lo crèdit...»

Finalment, aquesta temptativa no avançarà, però Dalmases constituirà la seva gran companyia de negocis, una de les més importants de l'època, que es posa en marxa vers 1701, «companyia que de paraula té formada sots nom de Dalmases, Cattà y Piria». Com administrador designa Joan Catà, un corredor d'orella, fill d'uns pagesos d'Arenys de Mar, que s'havia casat en primeres núpcies amb Paula Renau, filla d'un passamaner barceloní, que la dota amb dues-centes lliures i, en segones, amb Gertrudis Ferriol, filla d'un botiguer de teles barceloní. L'any 1696 compra un conjunt de cases al carrer de Sentmenat, a tocar del carrer dels Mirallers, on viu. Quant al tercer soci, Antoni Piria i Dalmases, és parent seu: recordem aquell Francesc Dalmases que s'havia establert a Sardenya com a factor familiar, una germana Francisca s'havia casat amb Gerònim Piria i visqueren a Sàcer. En quedar orfe, Pau l'acull i el dota el 1702 per casar-se amb quatre mil lliures (tres mil ja les hi havia reservat en el capital de la companyia) més un usdefruit de per vida de la seva casa al carrer dels Mirallers. L'escollida és Càndia Llopis, filla de l'adroguer Cristòfol Llopis (recordem-lo a partir d'aquesta data com a caixer i home fort de la companyia d'adroguers que proposava com administrador Josep Aparici). Llopis dota la filla Càndia amb cinc mil cinc-centes lliures, que Pau ofereix a Piria la possibilitat d'invertir com a capital en la companyia. Ambdós, Catà i Piria, són col·laboradors de Dalmases i homes de confiança, amb els quals manté relacions al llarg de tota la dècada dels noranta fins que, finalment, els integra i formalitza en aquesta companyia basada en la confiança, d'aquí que inicialment la constituïssin de paraula.⁸³ En la correspondència comercial conservada es comprova que el tradicional i majoritari comerç mediterrani (Sardenya, Gènova, Marsella...) l'amplien amb els nous mercats atlàntics (Cadis, Lisboa i Amsterdam), amb una extensa xarxa de noranta-quatre corresponsals comercials, amb la importació de nous productes colonials, com tabac, sucre, esclaus negres... als tradicionals del comerç mediterrani, com blat, sèmole, tonyines... i l'exportació bàsicament de productes tèxtils i aiguardents.

Com a culminació del procés d'enlairament social, el 1703 Dalmases signa capítols matrimonials per casar la seva filla hereva amb Josep Faust de Potau, primogènit i hereu del comte de Vallcabra, membre del Consell Reial de l'Audiència. Suposa l'entrada al cercle social de l'alta noblesa més propera a la casa reial. Per pactar aquest matrimoni, dota la filla Josepa amb un dot rècord: trenta mil

lliures. Equival a comprar posició social. L'escreix dels Potau només arriba a sis mil lliures i, de fet, vint de les trenta mil lliures són per pagar deutes dels Potau.⁸⁴

Durant la guerra, Pau Dalmases participa dels assentaments i negocis de subministrament de grans del govern austriacista. Així, l'any 1708, el Consell barceloní delega conjuntament Pau Dalmases, Joan Llinàs, Josep Duran i Jeroni Sadurní per negociar la venda de vint mil quarteres de blat per abastir l'exèrcit portuguès, import que no es cobra fins a l'any 1711. El 1709 Dalmases ven a la ciutat dos mil nou-cents nou estarells de blat que li porta un vaixell procedent de Sardenya que es troba al port de Mallorca, però quan arriben al port de Barcelona són embargats pel rei, amb la corresponent demanda de la ciutat.⁸⁵ Tots ells aconseguixen privilegis de l'arxiduc pels serveis prestats: els Dalmases, marquesos de Vilallonga i els Catà i els Piria, ciutadans honrats.

L'any 1711 renoven per deu anys més *Dalmases, Catà i Piria* «a fi y efecte de negociar ab mercaderias, cambis y altres negocis tant en la present Ciutat de Barcelona com en altrás qualsevols plaças estrangeras... dels effectes de la companyia que de anys atràs sens acte ni escriptura pública entre si tenien feta». El capital es distribueix de la següent manera –per facilitar la lectura, ens limitem a les lliures–:

Pau Dalmases i Ros	60.000 ll.	53'6 %
Joan Catà	34.128 ll.	30'5 %
Antoni Piria i Dalmases	13.847 ll.	12'4 %
Maria Josepa Ferran, vda. Potau	4.000 ll.	3'6 %
TOTAL	111.975 ll.	

Suposa un veritable rècord per a l'època. Com administrador continua Joan Catà i ja preveu la continuïtat: si mor, el rellevarà el seu fill Antoni Catà i Renau.⁸⁶

Aquesta reconstitució de 1711 ve acompanyada d'un document excepcional, el balanç de 1710. Això ens permet calcular el benefici obtingut aquell any. Recordem que el 1710 està considerat com el punt d'inflexió, el darrer any d'una etapa de bonança econòmica a partir del qual s'inicia una recessió.⁸⁷ La situació comptable que deduïm és la següent:

EFECTES 1710	
- Deutors llibre vell 1701	7.515
- Deutors llibre record	45.231
- Deutors llibre major	84.004
- Mercaderies	3.808 -14
- Lletres i canvis	25.459 - 6
BRUT	166.018
- Creditors llibre comptes nous 1708	-23.034
EFECTES NETS	142.984
CAPITALS 1709	99.477
BENEFICIS 1710	43.507
HAYER	142.984

Què volen dir aquestes dades? Un espectacular benefici del 43'7 per cent. Evidentment, fou un any excel·lent i queda clar que a alguns negocis, els temps de guerra els anaven molt bé.

Tot plegat, ens serveix per posar en evidència la distribució desigual de càrregues i beneficis entre els diferents sectors mercantils. Com assenyala Pierre Vilar, «el període de l'arxiduc, dur per a les finances públiques, per als treballadors, per als consumidors, pogué resultar per als importadors de blat, per als productors de vins i aiguardents, per als negociants, per als patrons de barques, una època d'acumulació de beneficis.»⁸⁸

Benet Oliva i Ricós

NOTES

- 1.- Quan no citem la font de les dades, vol dir que seguim MOSSÈN IGNASI COLOMER I PRESES, *Una família dels temps medievals ençà*, Centre d'Estudis Comarcals (Igualada 1971).
- 2.- BC-APMM-262, carpeta «Vilassar de Mar» (10 documents), causa del castell contra els Colomer, 1745.
- 3.- BUB, manuscrits 224 i 225, Crònica de Miquel Parets («De molts succesos que han succeït dins Barcelona y en molts altres llocs de Catalunya dignes de memoria»), 2 vols., vol. I (manuscrit 224), f. 105^v. AHPB, not. Pere-Pau Vives, I testaments (1627-1637), 58^r-60^v, 10-VI-1632, testament d'Antoni Colomer; inventaris i encants (1626-1638), f. 161^r-164^r, 18-VI-1632, inventari-encant d'Antoni Colomer.
- 4.- ACB, esposalles - 86, f. 15^v, 24-IX-1651, J. Colomer & Esperança vda. Giralt; i esposalles - 90, f. 47^r, 14-III-1660, J. Colomer & Eulària vda. Giralt. AHPB, not. Francesc Llauder, testaments 1665-1712, f. 7^v-13^r, 19-X-1680, testament de Joan Colomer; II inventaris 1675-1688, f. 293^r-329^v, 10-XI-1680, inventari *post-mortem* de Joan Colomer.
- 5.- ACA-PM-1480, not. Joan Llaveneras, cap. matrim. 1661-1686, 27-XII-1680, s/n, J. Colomer & T. d'Isern. AHPB, not. Francesc Llauder, I cap. matrim. 1663-1675, f. 223^r-226^r, 13-V-1669, D. Galant & P. Colomer; cap. matrim. 1665-1712, f. 163^r-166^v, 30-V-1678, B. Papiol & J. Colomer; cap. matrim. 1680-1687, f. 297^r-304^v, 15-II-1681, J. Pera & T. Colomer; not. Carles Garau, II concòrdies i cap. matrim., f. 242^r, 16-III-1687, J. Romaguera & P. Galant i Colomer; II concòrdies i cap. matrim., f. 126^r-131^v, 20-IV-1683, F. Roig & G. Colomer; i 250^r-255^r, 18-III-1687, J. Abadal & D. Colomer.
- 6.- COLOMER 1971, 229. PERE MOLAS I RIBALTA, *Comerç i estructura social a Catalunya i València als segles XVII i XVIII*, Curial (Barcelona 1977). JOAQUIM ALBAREDA I SALVADÓ, *Els catalans i Felip V*, Ed. Vicens Vives (Barcelona 1993).
- 7.- AHPB, not. Josep Vila, plec, concòrdies i altres 1673-1690, s/n, 12-V-1681, concòrdia entre Joan Colomer i la seva madrastra Eulària Colomer pel llegat del pare.
- 8.- AHPB, sig. 884/10, not. Jeroni Casetas, 19è manual, f. 58^r-59^r, 8-III, Tarragona; f. 72^r-73^v, 29-III, Seu d'Urgell; f. 98^r-99^v, 26-IV, Cardona; f. 132^{r-v}, 11-VI, Berga; f. 135^v-136^v, 26-VI, Lleida.
- 9.- AHPB, sig. 884/10, not. Jeroni Casetas, 19è manual (1708), f. 3^r-4^v i 5^r-9^r, 5-I-1708, relacions.

- 10.- AHPB, sig. 884/11, not. Jeroni Casetas, 20è manual (1709), f. 138^r-139^v, 15-VI-1709, testimoni Segorb.
- 11.- AHPB, sig. 884/11, not. Jeroni Casetas, manual 20è (1709), f. 89^v-90^v, 18-IV-1709, testimoni.
- 12.- AHPB, sig. 884/11, not. Jeroni Casetas, 20è manual (1709), f. 63^r-64^r, 5-IV-1709, declaració sobre Gandia.
- 13.- AHPB, sig. 884/9, not. Jeroni Casetas, 18è manual, 25-IV-1707, pactes.
- 14.- AHPB, sig. 849/7, not. Pere Màrtir Vila, manual 1708, f. 94^v-96^r, 17-III-1798, reconeixença de soci; sig. 884/10, not. Jeroni Casetas, 19è manual, f. 132^r-135^r, 11-VI-1708, associació Ll. Giralt & J. Colomer; sig. 880/23, not. Joan Francesc Verneda, II testaments, f. 84^r-92^v, 8-VI-1703, testament de J. Colomer; not. Bartomeu Cerveró, testaments 1705-1746, f. 38^r-54^v, 18-IV-1711, testament de J. Colomer; plec d'inventaris 1704-1743, s/n, 22-XII-1713, inventari *post-mortem* de J. Colomer. ALBERT GARCIA I ESPUCHE, *Barcelona entre dues guerres. Economia i vida quotidiana (1652-1714)*, Eumo (Vic 2005), 290-291.
- 15.- CARLES MARTINEZ I SHAW, «La Companyia de seguros de Salvador Feliu de la Pena (1707-1709)», *II Congreso Internacional 'El Estrecho de Gibraltar'* (Madrid 1995), 405-413 (el manual original és a l'Arxiu Històric d'Arenys de Mar, llibre 1119). ISABEL LOBATO I FRANCO, *Compañías y negocios en la Cataluña preindustrial (Barcelona 1650-1720)*, Universidad de Sevilla (1995), 164 i 206-210.
- 16.- Es conserva al fons comercial de l'IMH de Barcelona (B-75). Veure PIERRE VILAR, *Manual de la "Compañía Nova de Gibraltar"*, edicions del Centre de Lectura (Reus 1990 [1a. ed.: París 1962]), 19. Segons documentació localitzada per Carles Martínez i Shaw, entre febrer de 1707 i abril de 1709, Salvador Feliu de la Pena envià vins, aigües i avellanès al port de Gibraltar per un valor assegurat de 20.000 lliures. Veure CARLES MARTINEZ I SHAW, *Catalunya en la carrera de Índies*, ed. Crítica (Barcelona 1981), 55, on remet al seu treball «El comercio marítimo de Barcelona, 1675-1712. Aproximación a partir de las escrituras de seguros», *Estudios Históricos y Documentos de los Archivos de Protocolos*, 6 (1978), 287-310. Aquest es basa en un conjunt de vuit-centes pòlisses d'assegurances marítimes subscrites per cinc notaris barcelonins entre 1675 i 1712. Per al període 1709-1712, cita AHPB, not. Manuel Rosell, II i III *libri securitatum* (1706-1712); i Tomàs Simón, I i II *libri securitatum* (1677-1709). També l'analiza ELOY MARTÍN CORRALES, *El comercio de Cataluña con el Mediterráneo musulmán 1680-1830*, tesi doctoral, 3 vols., vol. II (Universitat de Barcelona 1993), 546-548.
- 17.- Fonts: APSG-VD, APSM-T, MASM i Arxiu Familiar Can Sisternes.
- 18.- APSMM-B, expedients matrimonials, caixa núm. 5 (1699-1700), núm. 144, 21-IX-1699.
- 19.- AHPB, not. Francesc Topi i Comes, manual 1699, f. 356-377, 29-IX, capítols matrimonials, f. 380^r-383^r i 400^v-402^r, èpoques i promeses; manual 1698, f. 152^r-159^r, 4-IV, donació de Pere Isern a la filla Maria. Arrel d'aquesta donació que la feia hereva, Miquel Coll i Maria Isern els obririen un plet l'any 1703 que es conclouria amb la concòrdia de 1709, per la qual es liquidarien els deutes comuns, Maria Coll en seria la usufructuària i Maria Feliu l'hereva fideïcomissària (AHPB, not. F. Topí, man. 1709, f. 201^v-227^v, 23-IX, concòrdia).
- 20.- ABSM-B, caixa matrimonis I, lligall 1699, núm. 31, 27-I, J. Duran & E. Isern. AHPB, notari Francesc Duran, I capítols matrimonials (1695-1704), f. 99^r-104^v, 27-II-1699, Jaume Duran & Eulària Isern.
Pere Isern dotava la filla amb 600 dobles d'or i els clàssics dos baguls nuvials. Josep Duran donava al fill Jaume 1.500 dobles d'or sobre el seu capital de 3.000 de la companyia formada amb Joan-Pau Llorens (*Duran, Llorens i companyia*, 1699-1704), a més dels masos Llobet i Bitlloch a Santa Perpètua de la Moguda. Els Duran dotaven Eulària amb un escriu

de 300 dobles d'or. A més, Jaume seria l'hereu de l'oncle, doctor i catedràtic de medicina Jaume Pujades (Sabadell 1615 - Barcelona 1701). D'ell heretà, entre d'altres, la casa Pujades al carrer Manresa de Sabadell. AHPB, not. Francesc Duran, manual I testaments (1697-1717), f. 7^r-12^r, 7-XII-1698, testament de Jaume Pujades; not. Antoni Duran i Quatrecasas, manual I testaments (1728-1748), f. 222^r-226^r, 17-XII-1744, inventari *post-mortem* de Jaume Duran i Pujades. Nota biogràfica de Jaume Pujades de JOSEP-MARIA CALBET i CAMARASA & JACINT CORBELLA i CORBELLA, *Diccionari biogràfic de metges catalans*, 3 vols., Fundació Salvador Vives i Casajoana (Barcelona 1982), vol. II, 225.

- 21.- APSG-VD, matrimonis-I, f. 174, fitxa núm. 626 i f. 238, fitxa núm. 905; baptismes-3, f. 218, 488, 503, 524, 540, 565 i 585; òbits-7, f. 83, 116, 154 i 158. ACA-PM, not. Gaspar Sanges, cap. matrim. 1634-1638 (sig. 1453), núm. 86, 27-II, Pere Isern & Theresa Rafart (dot de 500 ll.). AHPB, not. Pere-Màrtir Ferrer, IV cap. matrim. 1673-1683, f. 231^r-234^r, 24-I-1679, Pere de Izern & Anna Maria de Parrella i Archs (dot de 1.200 ll. i escriu de 600 ll.).
- 22.- AHPB, not. Francesc Topi i Comes, testaments 1687-1720, f. 60^v-71, 15-III. També ANC-FP, núm. 12, 15-III-1694 (només extracte).
- 23.- AHPB, not. Antoni Cassani, I testaments, f. 106^r-107^v, 1-VII-1714, testament de Miquel Coll. APSG-VD, òbits - 8, f. 63 i 64; baptismes - 4, f. 238^v. ACA-PM-1512, not. Joan Antoni Vigo, cap. matrim., s/n, 18-VI-1666, Joan Coll i Fontanet & Maria Agnès Torras, vídua de J. Rafart (dot: 300 dobles que aporta l'oncle reverend Bernat Mitjans, rector de Granollers).
- 24.- APSG-VD, òbits - 8, f. 77^v.
- 25.- APSG-VD, matrimonis - 1, f. 221, fitxa núm. 825; J. Verivol & G. Isern. AHPB, sig. 893/26, not. Fèlix Cussana, plec de cap. matrim. 1692-1719, s/n, 29-IV-1716, S. Vidal i Basella & E. Orriols i Isern.
- 26.- Com fa notar AGUSTÍ SEGARRA i BLASCO, *Aiguarent i mercat a la Catalunya del segle XVIII*, ed. Eumo, col. Referències - 17 (Vic 1994), 32.
- 27.- Era germà del destacat jurista austriacista Francesc Grasas i Gralla. Veure PERE ANGUERA, «Sobre Josep i Francesc Grasas i Gralla. Un comerciant i un advocat del segle XVIII», *Estudis històrics i documents dels arxius de protocols*, núm. VIII, Col·legi Notarial de Barcelona (Barcelona 1980), 245-251. L'any 1699 havia cursat una sol·licitud de ciutadania honrada «...Josep Grasas y Gralla mercader en la villa de Reus residente, natural de la dicha Ciudad de Tarragona, hijo de Franco Grasas y Gralla vecino y natural que fue de la dicha Ciudad de Tarragona, en todo tiempo que duraron los dos sitios que el Franzès puso en esta Plaza segun las notas de dicha Ciudad y voz comun asistieron en ella corriendo por sus manos los asientos y fabrica de la Bateria de plomo para el Real Exercito y guarnicion de dicha Plaza dando cabal satisfacion de su empleo a los Reales Ministros... se halla alistado en la Compañia del Capn Pablo Pedrol uno de las del Regimiento de los naturales...» (ACA-CA-242, 1699).
- 28.- MARTÍN 2001, 513-515.
- 29.- APSG-VD, caixa *testaments i censals, s-z*, lligall *varis*, f. 32^r-41^r.
- 30.- BC-FBC, plec 44/2, 1726, examen dels comptes de la companyia de S. Feliu, J. Verivol i altres.
- 31.- AHPB, not. Antoni Cassany, *manuale instrumentorum* 1713, f. 18^r-23^r, 3-I-1713, constitució «Feliu de la Penya y Buigas».
- 32.- «Para el caso de 1713... la bolsa... métase la mano en ella, y, como ésta sea inteligente, dará con otra bolsa pequeña interior, receptáculo en donde se depositaban los nombres de los que luego por suerte iban á resultar elegidos. De ser torpe, ya procurará el bolsero que tope

con la bolsilla. Y no podía ser de otra manera. En Barcelona, cuando se trata de defender la ciudad contra Felipe IV, la inteligente bolsa dió un Fontanella; ahora, cuando se trata de defenderla contra Felipe V, da un Casanova, un Feliu de la Penya i un Vidal. ¡Siempre inteligentes y patrióticas las bolsas insaculatorias!». SALVADOR SANPERE I MIQUEL, *Fin de la nació catalana*, Tipografia L'Avenç (Barcelona 1905), 287. Com a corol·lari, Joan Lluís Palos (*Catalunya a l'imperi dels Austria*, Pagès editors [Lleida 1994]) ha fet notar recentment, «en realitat, la perversió del sistema per part d'aquestes famílies fou la millor garantia de l'estabilitat del govern municipal».

- 33.- ERNEST LLUCH I MARTÍN, *L'alternativa catalana (1700-1714-1740)*. Ramon de Vilana *Perlas i Juan Amor de Soria: teoria i acció austriacistes*, Eumo ed. (Vic 2000), 60 i 67.
- 34.- FRANCESC CASTELLVÍ I OBANDO, *Narraciones históricas des del año 1700 hasta el año 1725...*, 12 vols. manuscrits (còpia BC ms. 421, 6 vols., vol. VI, f. 461^r-474^v). (reed. Madrid: Fundación Francisco Elías de Tejada, 1997-1999-2002, 4 vols., vol. IV, p. 442-449, núm. 86.
- 35.- ACA, Audiència, Consolat de Comerç, plet núm. 14.555, 23-I-1723, plet J. Mata i P. Margarit contra S. Feliu de la Penya.
- 36.- JOSEP MARIA TORRAS I RIBÉ, *La Guerra de Successió i els setges de Barcelona (1697-1714)*, R. Dalmau ed., Col. Bofarull-4 (Barcelona 1999), 375 (inclou referències bibliogràfiques).
- 37.- AHPB, sig. 742/49, not. Josep Quatre Casas, I cap. matrim. (1649-1655), f. 113^r-114^r, 4-II-1654, cap. matrim. S. Dalmau & H. Cuxart; sig. 839/80, not. Tomàs Simon, II testaments, f. 210^v-213^r, 13-IV-1697, testament de S. Dalmau; sig. 839/24, not. Tomàs Simon, 25è *prothocollum*, f. 36^r-37^r, 20-I-1702, arrendament casa; sig. 839/82, not. Tomàs Simon, plec d'inventaris 1678-1700, 22-XI-1683, inventari *post mortem* de Francesc Abadal...
- 38.- ACA, Reial Cancelleria, *Privilegiorum I* (sig. 6002), f. 213^r-216^r, 16-VIII-1681, privilegi de mestre confiter d'A. Dalmau; diversos, fons del Col·legi d'adroguers, llibre deliberacions núm. 7, f. 310^v, sessió 2-IV-1682, examen d'ingrés d'A. Dalmau; f. 447^{r-v}, sessió 2-II-1689, examen d'ingrés de P. Dalmau; sig. 23, llibre II de pliques, f. 446^r, núm. 17, 1626, Tomàs Ollers; sig. 27, llibre VI d'informacions genealògiques i de bons costums, f. 149^r-158^r, núm. 7, 1663, Francesc Abadal; i f. 554^r-565^r, núm. 24, 1672, Miquel Abadal; sig. 28, llibre VII d'informacions genealògiques i de bons costums, f. 160^r-166^r, núm. 14, Amador Dalmau; f. 236^r-238^r, núm. 22, 1686, Jaume Abadal; i f. 594^r-599^r, núm. 43, 1693, Josep Abadal. AHPB, sig. 766/62, not. Bonaventura Vila, II cap. matrim., f. 359^r-363^r, 16-IX-1674, M. Abadal & J. Ranau (dot: 800 ll., creix: 400 ll.); sig. 766/63, not. Bonaventura Vila, III cap. matrim., s/n, 9-IV-1679, J. Dalmau & M. Dalmau (dot: 100 dobles, creix: 50 dobles); sig. 839/3, not. Tomàs Simon, *prothocollum* 1680, s/n, 16-II-1680, època; sig. 839/22, 23è *prothocollum*, f. 65^v-66^r, 13-II-1700, compra casa per Martí Valls; sig. 839/75, plec cap. matrim. 1677-1689, núm. 29, 6-II-1683, Amador Dalmau & Isabel Oller; i núm. 67, 10-I-1689, Jaume Abadal (2n) & Teresa Pou (dot: 700 ll., creix: 350 ll.); sig. 839/25, 26è *prothocollum*, f. 225^v-226^r, 2-VIII-1703, i f. 331^v-333^r, 3-XII-1703, compra peces terra a Vallromanes; sig. 839/71, II *notularum*, f. 47^v-53^r, 3-II-1695, compra casa; sig. 839/72, III *notularum*, f. 141^r-158^r, 10-X-1707, compra mas Rosselló als Valls; sig. 839/76, núm. 82, 3-X-1690, Jaume Abadal (3r) & Maria Serafina Barrera (dot: 300 dobles, creix: 150 dobles); sig. 839/77, cap. matrim. 1699-1711, núm. 201, 13-XI-1702, Sebastià Dalmau & Eulària Papiol (dot: 2.000 dobles); sig. 839/78, cap. matrim. 1705 i 1711-1727, núm. 269, 21-XI-1714, Amador Dalmau (2n) & Francisca Blanco (dot: 500 dobles); sig. 833/26, not. Carles Garau, II concòrdies i cap. matrim., f. 250^r-255^r, 1687, Jaume Abadal & Dorothea Colomer (dot: 300 dobles d'or, escriu: 150 dobles). APSMM-B, caixa matrim. 1702-1704, lligall 1702, núm. 165, 12-XI-1702, Sebastià Dalmau & Eulària Papiol. Per a Joan Pou, veure PERE MOLAS I RIBALTA, *Societat i poder polític a Mataró 1718-1808*, ed. Rafael Dalmau & Caixa d'Estalvis Laietana (Mataró 1973), 198; JOAN GIMÉNEZ I BLASCO, *Mataró en la Catalunya del segle XVII. Un microcosmos en moviment*, Caixa

d'Estalvis Laietana (Mataró 2001), 626-628. Obres d'A. Dalmau a AHCB, arxiu del veguer, llicències d'obres, sèrie XXXIV, caixa 8, s/n, 1699; i ANTÒNIA MARIA PERELLÓ I FERRER, *L'arquitectura civil del segle XVII a Barcelona*, Publicacions de l'Abadia de Montserrat (Biblioteca Abat Oliba - 178) (Barcelona 1996), 408.

- 39.- JORDI ANDREU I SUGRANYES, *El Camp de Tarragona i el Priorat durant els segles XVIII i XIX. Les bases demogràfiques, agràries i comercials de l'expansió setentista*, Universitat Autònoma de Barcelona, tesi doctoral (1995), 681.
- 40.- A partir dels llibres d'assegurances del notari barceloní Tomàs Simon. MARTÍNEZ, *Catalunya en la carrera de Índias*, 43.
- 41.- GARCIA 2005, 313 i 362, notes 277 i 278.
- 42.- ANDREU 1995, 681-682.
- 43.- GIMÉNEZ 2001, 627.
- 44.- AHPB, sig. 839/13, 14è *prothocollum*, f. 269^r-271^v, 1-VII-1691, nomenament patró; sig. 839/15, not. Tomàs Simon, 16è *prothocollum*, f. 235^r^v, 9-VII-1693, època construcció barca; sig. 839/18, 19è *prothocollum*, f. 353^r-354^v, 19-X-1696, venda part barca.
- 45.- AHPB, not. Tomàs Simon, sig. 839/15, 16è *prothocollum*, f. 214^r-215^r, 30-VI-1693, constitució companyia; sig. 839/16, 17è *prothocollum*, f. 297^v-299^r, 20-X-1694, constitució companyia; sig. 839/22, 23è *prothocollum*, f. 279^r^v, 23-VI-1700, procura companyia.
- 46.- MARTÍN 2001, 502 i 529-530, notes 45 i 49.
- 47.- AHPB, sig. 860/10, not. Marià Rondó, 11è manual, f. 101^v-102^r, 17-V-1692, reconeixença arrendament.
- 48.- BC-FBC, lligall 44/3, Josep Aparici: cartes enviades 1706-1717, s/n, carta 30-IX-1706.
- 49.- BC-FBC, lligall 44/3, Josep Aparici: cartes enviades 1706-1717, s/n, carta 23-II-1707.
- 50.- BC-FBC, lligall 44/3, Josep Aparici: cartes enviades 1706-1717, s/n, carta 8-III-1707.
- 51.- BC-FBC, lligall 44/3, Josep Aparici: cartes enviades 1706-1717, s/n, carta 1-VI-1707.
- 52.- BC-FBC, lligall 44/3, Josep Aparici: cartes enviades 1706-1717, s/n, carta 23-IX-1707.
- 53.- BC-FBC, lligall 44/3, Josep Aparici: cartes enviades 1706-1717, s/n, carta 5-X-1707.
- 54.- AHPB, sig. 839/72, not. Tomàs Simon, III *notularum*, f. 14^v-18^r, rearrendament per a Mataró i Granollers; *passim*, fins a nou rearrendaments.
- 55.- BC-FBC, lligall 44/3, Josep Aparici: cartes enviades 1706-1717, s/n, carta 1-X-1709.
- 56.- AHPB, sig. 900/28, not. Francesc Duran, concòrdies 1707-1717, f. 57^r-61^v, 17-XII-1709, liquidació companyia; sig. 900/17, 19è manual, f. 339^r-341^r, 29-XI-1713, cessió arrendament; 14-XII-1713, cessió a altres adroguers...; sig. 900/17, 20è manual, f. 32^v-34^r, 8-III-1714, època venda d'A. Dalmau a J. Duran per 7.384-4-10. LOBATO 1995, 195-200.
- 57.- Jaume Aguadé explica que la primera partida baptismal al seu nom a la rectoria de Vilabella porta la data de 12 d'abril de 1689, però el mateix Pons, en el seu *Epítome* publicat el 1706, explica que el 1701, quan s'oferí a Darmstadt «abandonando gustoso quantas conveniencias le davan los pingues redditos del curato de Vilabella, que por espacio de 18 años habia regentado». JAUME AGUADÉ I SORDÉ, *Vilabella, història i vida d'un poble*, Institut d'Estudis Vallencs, Col. estudis comarcals - 6 (Valls 1990), 93 i 149 nota 33. BC-FB-5008, 1706, «Epítome de las prerogativas, y grandezas, que goza la jurisdiccion eclesiástica real, y

militar de los Vicarios Generales de los Reales Exercitos de su Magestad Católica en estos Reynos de España, vengadas de los agravios, que les ha hecho el vicario general diocesano de Barcelona, negándolas, y disminuyendolas con supuestos, y falsos fundamentos en una Alegación, que en nombre de *lurídico Desengaño a la inaudita novedad, con que el Vicario General del Real Exercito pretende estender su Jurisdicción al conocimiento de las causas de Fe de sus subditos*, ha sacado al público este año de 1709. Escriviole por el muy illustre D. D. Antonio de Pons, vicario general de los reales exercitos en Cathalunya, Administrador de los Reales Hospitales y Capellan de Honor de su Magestad, (que Dios guarde). El doctor Pedro Martyr Pons y Llorell, Relator de Contenciones, y Assessor del Vicario General de los Reales Exercitos. Con licencia. Barcelona: Por Rafael Figueró, Impresor del Rey nuestro señor.». AHPB, not. Josep Francesc Fontana, I testaments (1705-1720), f. 87^v-90^r, 25-II-1712, testament del rnt. Antoni Pons.

- 58.- CASTELLVÍ, BC, manuscrit 421, II, f. 279^v.
- 59.- Seguiu BC-FB-5008 (1706), «Epitome...».
- 60.- CASTELLVÍ, BC, manuscrit 421, vol. II, f. 211^r.
- 61.- Creiem que els germans Pons són descendents dels Pons de Vilassar. No n'hem trobat la vinculació exacta, però diferents indicis apunten en aquest sentit, especialment, aquesta participació conjunta en l'assentament de la farmàcia de l'exèrcit a partir de 1705 amb els vilassarencs Joan Verivol i Genís Valeta, apotecari vinculat als Pons i Arenas de Vilassar. AHPB, sig. 807/20, not. Francesc Cortés *major, liber capitulorum matrimonialium* 1671-1712, f. 156^r-168^r, 26-IV-1679, G. Valeta & M. Vicens (dot: 200 dobles, creix: 100 dobles). ACA-PM-1380, not. Joan Miquel Banús, cap. matrim. 1617-1634, s/n, 11-I-1627, G. Valeta & M. Pons. APSG-VD, matrimonis - I, f. 189, fitxa 686, 24-IV-1658, G. Valeta & E. Abril; caixa «testaments, censals i altres S-Z», 2-I-1662, testament de Genís Valeta; 21-I-1690, testament d'E. Valeta i Abril; manual 25, f. 200^v, 7-IV-1635, testament de Pere Valeta, mestre de cases; caps capitols matrimonials, núm. 296, 12-VI-1713, J. Casanoves & T. Valeta. BC-APMM-494, full solt, 5-IV-1616, venda hort d'en Riera a P. Valeta.
- 62.- BC, arxiu, sèrie general, reg. 7212, plec 1705, carta 22-X-1705 de Marc Parés a Josep Costa.
- 63.- BC, arxiu 742.
- 64.- AHPB, sig. 900/27, not. Francesc Duran, concòrdies 1697-1706, f. 279^r-282^r, 11-XII-1705, constitució companyia; sig. 900/28, concòrdies 1707-1717, f. 41^r-43^r, 1-VI-1708, acolliment de F. Pons. APSG-VD, òbits-8, f. 118^v, 14-VIII-1706, enterrament de Genís Valeta «Apotecari del Real Exèrcit en est principat de Cathalunya»; caps «testaments, censals i altres, S-Z», 13-VIII-1706, testament de Genís Valeta. ACA-PM-1530, not. Antoni Guals, comú 1705, f. 328^r-329^v, 17-IX-1705, apoderament de Valeta i Samalench a Verivol i A. Pons; Audiència, Plets civils, núm. 14644, 1737-1751, plet dels Pongem Alabau contra els Valeta i els Verivol per liquidació de comptes de la societat.
- 65.- AHPB, not. Antoni Cassani, *manuale instrumentorum* 1711, f. 335^v-342^v, 24-VII-1711, constitució «F. Joval i comp^a» i procura de mn. A. Pons; f. 372^r-374^r, 14-VIII-1711, declaració participis de F. Joval; f. 416^v-418^r, 1-IX-1711; f. 418^r-419^r, 1-IX-1711; f. 419^r-420^v, 1-IX-1711; f. 420^v-422^v, 1-IX-1711; f. 609^r-610^v, 19-IX-1711; *manuale instrumentorum* 1712, f. 114^v-116^v, 5-II-1712; f. 237^v-238^v, 18-III-1712; f. 388^v-390^r, 10-V-1712; f. 390^r-391^r, 10-V-1712; f. 452^v-454^v, 10-VI-1712; f. 456^r-457^r, 10-VI-1712; f. 668^r-669^v, 14-IX-1712; f. 669^v-670^r, 14-IX-1712; i f. 670^v-671^v, 14-IX-1712, seguretats «F. Joval i comp^a». ACA, Generalitat, N-924 (cartes de la Junta Eclesiàstica de segrestos 1705-1712), llibre II d'ordres i lliuraments, f. 22^v-23^r.
- 66.- AHPB, sig. 787/12, not. Francesc Llauder, 12è manual, f. 571^r-581^v, 27-XI-1674, fundació P. Dalmases.

- 67.- ACB, esposalles-91, f. 62^r, 28-IX-1662, P. Dalmases & Eulària vda. AHPB, sig. 770/47, II testaments, f. 296^v-209^r, 8-I-1691, testament d'E. Dalmases; sig. 770/48, not. Bonaventura Torres, III testaments, f. 62^r-65^v, 9-VII-1684, testament de P. Dalmases; f. 66^r-67^r, 5-III-1685, codicil P. Dalmases; f. 168^r-169^v, 20-I-1691, testament de J. Dalmases i Soler. Pt, 1854, vol. I, 167. GIRALT 1957, vol. II, 37-38, núms. 83 i 84, i 436-440, apèndix XXI.
- 68.- BC-APMM-325, núm. 12, f. 125^r, 20-X-1532, donació als des Bosc.
- 69.- AHPB, sig. 733/15, not. Jaume Sayós, *Quaternus... instrumentorum* 1666-II, s/n, 8-XI-1666, venda de bescuit de F. Ros i J. Colomer a P. Bensi; sig. 766/27, not. Bonaventura Vila, manual 1674-II, f. 94^{r-v}, 7-VIII-1674, testimoni; f. 101^r-102^r, 10-VIII-1674, venda 200 càrregues de vi; f. 140^v-141^r, 2-IX-1674, venda d'altres 70 càrregues de vi; f. 142^{r-v}, 2-IX-1674, rebuig lletra de canvi; sig. 766/35, not. Bonaventura Vila, man. 1678-II, s/n, 19-XI-1678, assumptió deute; sig. 766/35, not. Bonaventura Vila, man. 1678-II, s/n, 1-VIII-1678, fàbrica de bescuit per a les galeres de Nàpols. ACA, Generalitat, Processos de Corts, núm. 1062, f. 668^{r-v}, greuges particulars, núm. 12.
- 70.- AHPB, sig. 897/3, not. Francesc Cortés *major*, manual III, f. 205^v-210^v, 10-XI-1673, venda, època, pactes i procura; sig. 798/5, not. Jacint Sescases, esborrany 1673, s/n, 3-XII-1673, concòrdia; sig. 798/5, not. Jacint Sescases, esborrany 1673, s/n, 3-XII-1673, concòrdia. BC, Fullets Bonsoms núm. 5463, conflicte sobre la concessió a subhasta de 1684. VÍCTOR FERRO I POMÀ, *El dret públic català. Les institucions a Catalunya fins al Decret de Nova Planta*, Eumo (Vic 1993), (1a. ed.: 1987), 284-285. GARCIA 2005, 286.
- 71.- AHCB, Consell de Cent, registre de deliberacions 1680-1681 (1B.II-190), f. 179^v-180^v, 28-V-1681; i carta adjunta de 14-V-1681.
- 72.- AHPB, sig. 672/19, not. Pere Màrtir Lluell, 34è *manuale instrumentorum* (1681), f. 136^v-145^v, 30-III, venda de la baronia; sig. 843/1, not. Eudald Rotllan, I manual (1678-1681), f. 171^r-187^v, 17-VI-1681, venda i possessió; f. 187^r-189^r, 19-VI-1681, pactes per fer obres al castell; f. 189^v-190^r, 19-VI-1681, ban; i f. 207^r-208^v, 25-VIII-1681, nomenament de batlles senyoriais. ANTONI BERGA I LÓPEZ, «La baronia de Su, senyoria territorial d'en Francesc i Josep Cortadellas de Calaf», *I Congrés d'Història Moderna de Catalunya*, vol. I, Universitat de Barcelona (Barcelona 1984), 155-161. GARCIA 2005, 286.
- 73.- ACA, Generalitat, G-225, Llibre verd, f. 201^r i 294^r. ANTONI DE CAPMANY I DE MONPALAU, *Memorias históricas sobre la marina, comercio y artes de la antigua ciudad de Barcelona* (Madrid 1792), impremta Sancha, 4 vols. (ed. 1961 Cambra de Comerç), vol. IV, apèndix, 114. FRANCISCO JOSÉ MORALES I ROCA, «Privilegios nobiliarios del Principado de Catalunya. Dinastía de Austria. Reinado de Carles II (1665-1700)», *Hidalguía*, any XXVIII, núm. 159 (Madrid 1980), 228. ANDRÉS AVELINO PI I ARIMON, *Barcelona antigua y moderna. Descripción é historia de esta ciudad desde su fundación hasta nuestros dias*, impremta Tomàs Gorchs, 2 vols., vol. I (Barcelona 1854), 166. MOLAS, *Comerç i estructura social*, 155.
- 74.- AHPB, sig. 859/49, not. Pau Mitjans, testaments 1683-1722, f. 30^r-32^v, 22-IV-1691, testament de Francesc Ros (òbit: 24-IV, publicació: 28-IV); sig. 766/2, not. Bonaventura Vila, esborrany 1684, s/n, *passim*; not. Jacint Sescases, sig. 798/2, not. Jacint Sescases, esborrany 1670, s/n, 11-IX-1670, constitució companyia arrendament *pastrim*; sig. 798/29, i cap. matrim., núm. 16, 1-VI-1670, Dalmases & Ros. MORALES 1980, 228. BC, Fons Junta de Comerç, llibre 189, «Llibre de la matrícula de mercaders, 1479-1685», f. 306. CAPMANY 1792, vol. IV, apèndix, 167. Pt, 1854, vol. I, 167.
- 75.- ISABEL LOBATO I FRANCO, «Societats mercantils a la Barcelona del segle XVII. La companyia Dalmases-Ferrer», *Estudis d'història econòmica*, Prens Universitària (Palma de Mallorca 1988), 27-44; *Capital mercantil i actividad económica en la Catalunya preindustrial. Compañías y negocios en Barcelona en la segunda mitad del siglo XVII*, tesi doctoral, 2 vols. (Barcelona 1993); i «Activitat econòmica i actitud política de la burgesia mercantil barcelonina al final del segle XVII: La família Dalmases», *L'Avenç*, núm. 184 (1994), 20-23.

- 76.- AHPB, sig. 807/11, not. Francesc Cortés *major*, manual 1681, f. 195^v-196^v, 28-XI-1682, procura de substitució en l'ofici de credencer reial a Sàcer.
- 77.- AHPB, sig. 859/14, not. Pau Mitjans, 7è manual, f. 95^r-96^v, 6-V-1695, arrendament.
- 78.- AHPB, sig. 859/45, not. Pau Mitjans, *I notularum*, f. 35^r-44^r, 16-IX-1689, venda de la baronia de Vilallonga dels Armengol Aimeric per 5.500 ll.; sig. 859/14, not. Pau Mitjans, 7è manual, f. 51^v-52^r, 20-III-1695, nomenament batlle de les baronies de Pierola i Vilallonga; sig. 859/49, not. Pau Mitjans, testaments 1683-1722, f. 30^r-32^r, 22-IV-1691, testament de Francesc Ros; sig. 859/18, not. Pau Mitjans, 11è manual, f. 126^r-128^r, 22-V-1699, arrendament de les baronies.
- 79.- AHPB, not. Pau Mitjans, sig. 859/13, 6è manual, f. 10^v-12^v, 8-I-1693, nomenament patró; f. 211^r-212^v, 24-II-1694, contracte fabricació barca; sig. 859/14, 7è manual, f. 116^r-117^r, 31-V-1695, procura barca a J. Ros...
- 80.- AHPB, sig. 859/13, not. Pau Mitjans, 6è manual, f. 266^r-284^r, 13-IV-1694, venda part botiga i balanç companyia; sig. 854/65, not. Gaspar Sayós, III concòrdies, f. 200^r-206^r, 1-V-1711, concòrdia P. Dalmases & Maria Pou i Català, vda. G. Ferrer.
- 81.- AHPB, sig. 859/12, not. Pau Mitjans, 5è manual, f. 280^r-283^v, 27-VII-1692, constitució «F. Bas y J. Romanyà»; f. 283^v-285^r, reconeixement de F. Bas d'un terç de P. Dalmases; sig. 859/19, not. Pau Mitjans, 19è manual, f. 55^v, comptes botiga; f. 56^r-59^r, 4-III-1700, reconstitució com «Jaume Romanyà y comp^a»; sig. 859/30, 23è manual, f. 621^r-649^r, 1-X-1711, reconstitució com «Cecília Romanyà y comp^a».
- 82.- BC-FBC, lligall 41/1, carta 29-IV-1698.
- 83.- AHPB, sig. 766/64, not. Bonaventura Vila, IV cap. matrim., f. 180^r-183^r, 28-XII-1687, cap. matrim. J. Catà & P. Renau; sig. 859/46, not. Pau Mitjans, II *liber notularum*, f. 144^v-146^r, 17-V-1696, compra cases i presa possessió per J. Catà; not. Pau Mollar, *liber testamentorum*, f. 55^r-57^r, 13-XI-1724, testament de J. Catà; sig. 859/49, not. Pau Mitjans, *liber testamentorum* 1683-1722, f. 321^r-322^r, 14-XII-1709, testament de Gertrudis Ferriol; sig. 787/33, not. Francesc Llauder, cap. matrim. 1680-1688, f. 161^r-165^v, 13-IX-1682, C. Llopis & G. Sastre; sig. 859/21, not. Pau Mitjans, 14è manual, f. 264^v-269^v, 25-XI-1702, cap. matrim. A. Piria & C. Llopis; not. Fèlix Campllonch, II testaments, f. 94^r-95^v, 30-X-1740, testament de Càndia Llopis; i f. 228^r-231^v, 3-V-1760, testament d'A. Piria i Dalmases.
- 84.- AHPB, sig. 859/22, not. Pau Mitjans, 15è manual, f. 61^v-69^r, 17-II-1703, J. F. Potau & J. de Dalmases i de Ros.
- 85.- *Manual de Novells Ardits vulgarment apellat Dietari del Antich Consell Barceloní*, vol. XXVI (Barcelona 1971), p. 66, 18-I-1708, nomenament; p. 135, 4-III-1709; p. 137, 10-III-1709; pp. 257-258, apèndix LXVIII; pp. 264-266, apèndix LXXIV, 8-IV-1709; i vol. XXVII, p. 89, 25-V-1711 i p. 185, apèndix XXXV.
- 86.- AHPB, sig. 859/30, not. Pau Mitjans, 23è manual, f. 657^r-680^v, 10-X-1711, constitució i balanç de «Dalmases, Catà y Piria».
- 87.- VILAR 1990, 128.
- 88.- PIERRE VILAR, *Catalunya dins l'Espanya Moderna. Recerques sobre els fonaments econòmics de les estructures nacionals*, ed. 62, 4 vols. (5a. ed.: 1987), vol. II (Barcelona 1964), 441.