

**La lleva dels Miquelets del partit
de corregiment de Montblanc
(1795) i el cens de Floridablanca
(1787). Confrontació de dades**

Roser Puig i Tàrrach

La lleva dels Miquelets del partit de corregiment de Montblanc (1795) i el cens de Floridablanca (1787). Confrontació de dades

Roser Puig i Tàrrach

C. Doctor Fleming 16, 2n
43470 La Selva del Camp

Paraules clau: lleves militars, Guerra Gran (1793-1795), censos demogràfics, Miquelets.

Resum

Presentació i crítica del cens d'homes en edat militar (de 16 a 50 anys) del territori de la subdelgació de Montblanc que es confeccionà el 1795 amb motiu de la Guerra Gran. Els resultats locals i generals es comparen amb els del cens de Floridablanca del 1787, diferenciant els solters dels casats.

Presentación y crítica del censo de hombres en edad militar (de 16 a 50 años) del partido de corregimiento de Montblanc que se elaboró el 1795 con motivo de la guerra que enfrentó a España y Francia. Los totales, tanto generales como locales, se comparan con el censo de Floridablanca del 1787; se diferencian los solteros de los casados.

Amb motiu de la Guerra Gran, que enfrontà el regne d'Espanya amb la República francesa (1793-1795), a inicis del 1795 es formà a Tarragona la Junta dels Tercos de Miquelets del corregiment (1795-1803), l'objectiu de la qual era la militarització de la població civil. El mateix any, però, va arribar el tractat de Basilea que suposava la pau i la frontera catalana retornà als límits establerts pel tractat del Pirineus (1659). L'esmentada Junta la integraven militars, eclesiàstics i civils i es començà a posar en marxa a partir d'instruccions encaminades a la confecció de censos estadístics, punt de partença per consignar els homes que cada poble del corregiment de Tarragona havia de lliurar al servei d'armes. Un dels incentius per al reclutament que aplicà el govern fou el fiscal; així, segons una circular datada a Tarragona el 3 de març del 1795, aquells que s'allistessin voluntaris en el terç de Miquelets tindrien aquests beneficis: “[...] si sirven durante la guerra, y cumplen con sus obligaciones, quedarán libres del pago del personal toda su vida, y si sirven toda una campaña quedarán libres por diez años, y si fallecen en acción, estas gracias pasarán a sus hijos o parientes. Aquellos que no sean voluntarios, y sólo sirvan una campaña, lograrán después exención de personal por el tiempo de seis años.”

Es confeccionà un cens dels homes en edat militar entre els 16 i 50 anys, on s'especificava el nom i cognoms, ofici, estat civil, edat, si patia alguna malaltia o si ostentava algun càrrec públic. A l'Arxiu Històric de Tarragona s'han conservat els llibres del registre d'homes aptes per anar a la guerra i dels exempts del partit de corregiment de Tarragona,¹ però de la subdelegació de Montblanc solament hi

¹ La historiografia tarragonina dels Miquelets és abundant. Pel que fa a treballs de caràcter general destaquem el llibre de Josep MORELL TORRADEMÈ, *Demografia de Reus i la seva àrea de mercat a l'època moderna*. Tarragona 1994, i els articles de Salvador-J. ROVIRA GÓMEZ, "La noblesa del Camp de Tarragona i el Servei de Miquelets (1795)". *Paratge* (Tarragona), 3-4 (1992-1993), p. 65-76.

Per Reus tenim la monografia de L. NAVARRO - S. ROVIRA, *La població activa de Reus a les darrerries del segle XVIII*. Reus 1980.

En l'àmbit local la geografia és dispersa. Sobresurt el Camp de Tarragona amb Riudoms al capdavant, Josep M. SANTAMARIA, "Els Miquelets a Riudoms". *Lo Floc* (Riudoms), 35 (1982), p. 16-18; V. BORRÀS, A. CASTILLO i E. PEREA, *Riudoms a l'any 1795, segons els llibres dels Miquelets*. Riudoms 1993, 59 p.; Lluís NAVARRO MIRALLES, "Els Miquelets de Riudoms". *Lo Floc* (Riudoms), 136 (1994), p. 4-9. El mateix professor és autor de "Datos para un estudio de la población activa masculina en el corregimiento de Tarragona a finales del siglo XVIII: los Miqueletes en la Riera". *Universitas Tarraconensis* (Tarragona), 2 (1977-1978), p. 99-130, "La población activa masculina del Tarragonès (Corregimiento de Tarragona) el año 1795". *Ir Colloqui d'Història del Camp de Tarragona, Conca de Barberà i Priorat*. Tarragona 1979, p. 129-146. Salvador-J. ROVIRA s'ha dedicat de manera especial a la zona del Baix Gaià, "La població activa masculina d'Altafulla l'any 1795". *Estudis Altafullencs* (Altafulla), 6 (1982), p. 59-70, i *La Guerra Gran a Altafulla (1793-1795)*. Altafulla 1993, 54 p.

Altres estudis els han realitzat Agustín SÁEZ, "Miquelets. Aportació de la Canonja, Masricart i la Boella a la Guerra Gran (1795)". *Treballs Canongins* (la Canonja), 1998, p. 9-65. Lluís G. NUALART LABARTA, "L'estat sanitari de la població activa masculina de Vilabella a l'any 1795". *Actes Congrés d'Història de la Medicina Catalana*, vol. I, Tarragona 1992, p. 247-252.

Roser PUIG TÀRRECH i Josep M. GRAU PUJOL han analitzat diverses poblacions de la Conca, Muntanyes de Prades i Baix Camp, "Els homes de Prenafeta i Miramar ara fa dos-cents anys: la lleva dels Miquelets (1795)". *Espitllera* (Montblanc), 96 (1995), p. 38-40; "Una lleva militar o «quinta» de finals del segle XVIII de la Selva del Camp. Els Miquelets (1795)". *El Pont-Alt* (la Selva del Camp), 81 (1999), p. 7-10, i "Els homes de l'Albiol el 1795". *El Pont-Alt* (la Selva del Camp), 66 (1995), p. 5-7.

Pilar Riera ha presentat les dades de Vilallonga del Camp "Els miquelets a Vilallonga" a *El Codony* (Vilallonga del Camp), 32 (2002), p. 4-7. I Valentí Gual comenta els soldats naturals de Pira i Vilaverd que lluitaren al front "Pirencs a la Guerra Gran: 1793-1795". *L'Anguera* (Pira), 19 (1996), p. 537-539 i "Vilavertrons a la Guerra Gran (1793-1795)". *Vilaverd Parla* (Vilaverd), 29 (1996), p. 18. Finalment, a la Ribera d'Ebre Artur Cot té publicat el treball "Allistament de Miquelets a Garcia". *La Foig* (Garcia), 71 (1996) p. 11.

ha les fitxes dels voluntaris que s'allistaren, en total 238² i un resum numèric per poblacions i edats, que avui presentem. Per proximitat cronològica podem comparar les dades de les lleves militars amb el cens de Floridablanca del 1787, vuit anys abans, el qual destria les edats, sexe i estat civil. Hi ha un altre cens més proper, el de Godoy, amb només dos anys de diferència (1797) però fins ara no tenim les xifres individualitzades per Catalunya, solament d'algunes localitats a partir de les respostes que enviaren els ajuntaments. Personalment hem treballat les dades de Vallfogona de Riucorb i la Selva del Camp.³ La finalitat militar ja era un bon motiu per les autoritats municipals i eclesiàstiques per ocultar la realitat a fi de fer menys feixuga la càrrega i disminuir en allò possible l'aportació d'homes, indispensables en l'agricultura, base de l'economia del moment. De la mateixa manera que es produïa frau en les declaracions del cadastre, a fi de pagar menys.

Les fonts demogràfiques més fiables a l'època són els registres parroquials, en especial les llibretes de compliment pasqual, que ens ofereixen una radiografia de l'estat de la població en un any determinat (dels majors de 7 anys). Com que en aquests recomptes anuals no hi consta l'edat, a excepció dels petits, les dades per confrontar s'han de reduir al número total, distribució per sexes i estat civil. En la confrontació de xifres a Vallfogona del Riucorb demostrarem la forta ocultació tan dels censos del 1787 i del 1797 com d'anteriors: en el de Floridablanca es constata que s'amaga a un 56% d'habitants i en el de Godoy un 63,5%, en ambdós casos més de la meitat. Per estat civil, a finals de la dècada dels vuitanta el grup d'homes solters que es declaren oficialment sols és un 24,4% de la realitat (frau del 75,6%) i a la dècada dels noranta un 23,9%, pràcticament la mateixa xifra; dels homes casats el 1787 en consten més (53,2%) amb un frau de prop del 47%, i l'any 1797 suposen sols un 40,2% de la realitat (ocultació del 59,8%). En els vidus. tot i els baixos nombres absoluts, el frau el 1787 és del 37,5% i el 1797 del 69,2%.

² Josep FÀBREGUES ROIG. "El Partit de Montblanc i els miquelets de la Guerra Gran". *Aplec de Treballs* (Montblanc), 20 (2002), p. 51-94. Dins del fons de la Junta dels Terços de Miquelets del correigiment de Tarragona (1795-1803) tenim els toms números 13, 14 i 15 que corresponen als fulls enquadernats de filiació dels integrants de les diverses companyies dels partits de Tarragona i Montblanc. Aquests són impresos i amb les dades personals de forma manuscrita. Inclou el nom de la Companyia (fins a onze), nom i primer cognom del soldat, nom del pare i de la mare (en algun cop hi apareix el cognom de la darrera), lloc de naixement i última residència (informació molt útil per estudiar els moviments migratoris), edat, descripció física: mides (alçada), colors dels cabells i de la pell, tipus de nas, cara i barba. Aquestes descripcions són de gran utilitat per a l'antropologia física, la qual pot continuar la investigació en els segles posteriors a través dels expedients de quintes del servei militar obligatori, conservats en els arxius municipals. El 1795 alguns soldats desertaren i delinquiren, així consta en una carta que transcriu ANNA BORRUEL LLOVERA. *Les esquadres de Catalunya a finals del segle XVIII. De la prosperitat a la decadència*. Valls 1994, p. 164-166.

³ "La resposta de Vallfogona de Riucorb a l'enquesta de Godoy (1797)". *Aplec de Treballs* (Montblanc), 16 (1998), p. 45-60 i "Les respostes de la Selva del Camp a l'enquesta de Manuel de Godoy (1797)". *Bulletí del Centre d'Estudis Selvatans* (la Selva del Camp), 6 (2002), p. 85-103.

De la infravaloració dels censos les autoritats superiors n'havien de ser conscients per força, i així ho demostra la carta del desembre de 1794, que reproduïm en apèndix (document II) sobre la lleva dels Miquelets al corregiment de Tarragona. Totes aquestes valoracions ens han de fer qüestionar a priori la validesa de les dades censals.

Si observem els totals generals de la lleva del 1795 en relació amb els homes de la mateixa franja d'edat de l'any 1787, constatem que aquest darrer cens és lleugerament superior (solament 571 homes més) tot i els anys transcorreguts, però cal recordar el cicle regressiu de finals dels vuitanta i inicis dels noranta del segle XVIII a causa de la pigota, les febres palúdiques i la carestia de cereals.

Resum de la lleva dels Miquelets per comarques (1795). Homes de 16 a 50 anys

<i>Comarques</i>	<i>Casats 16-50</i>	<i>Solters 16-50</i>	<i>Total</i>
Conca de Barberà	2.490 (2.480)	1.541 (1.671)	4.031 (4.151)
Muntanyes de Prades	357 (385)	279 (336)	636 (721)
Priorat-Montsant	1.964 (2.010)	994 (1.116)	2.958 (3.126)
Baix Camp	377 (448)	143 (342)	520 (790)
Alt Camp	183 (121)	94 (98)	277 (219)
Garrigues	309 (326)	124 (116)	433 (442)
Urgell	282 (338)	170 (265)	452 (603)
Anoia	21 (50)	15 (32)	36 (82)
Ribera d'Ebre	871 (640)	420 (428)	1.291 (1.068)
Total	6.854 (6.801)	3.780 (4.404)	10.634 (11.205)

Les diferències més grans es deixen entreveure a nivell particular, poble per poble; així a la Conca, el recompte de l'any 1795 supera el de 1787 a Ollers, Blancafort, Lilla, Montblanc, Montbrió, Vallverd, Sarral, Solivella, Conesa, la Sala, Rauric i Guialmons. A la serra de Prades els municipis són Capafonts i Farena; al Priorat, Cabassers, Falset, la Morera i Torroja; a les Garrigues, l'Albi; a l'Urgell, Rocallaura; a la Ribera d'Ebre, Garcia, Tivissa, la Torre de l'Espanyol i Vinebre. A la resta les xifres del cens del comte de Floridablanca són superiors. Els pobles que repeteixen les sumes globals són Belltall, Seguer, Segura, la Vilella Baixa i l'Espluga Calba. Si prenem com a referència l'estat civil, els municipis on el grup de casats de 16 a 50 anys el 1787 és superior al de 1795 són la Guàrdia dels Prats, Vilaverd, Poblet, Biure, Forès, Llorac i Pontils; a la muntanya, la Febró, Mont-ral, la Mussara, Rojals, Cabassers, Cornudella, la Bisbal, Poboleda, Pradell, Torroja, Ulldemolins, la Vilella Baixa, l'Alaixar, Prasdip i Vilaplana. Al Camp, Cabra i la Plana; a les Garrigues, Cervià i l'Espluga Calba; a l'Urgell, Belianes, Ciutadilla, Llorenç, Rocallaura i Vallbona de les Monges; i a l'Anoia, Bellprat i Miralles. Respecte als fadrins, els nuclis on el cens de Floridablanca supera la lleva dels miquelets són Barberà, Blancafort, l'Espluga de Francolí, Montbrió de la Marca, Pira, Solivella, Vilanova de Prades, Poblet, Passanant, Pontils i Bellprat. També hem detectat errades de transcripció o interpretació dels díigits, a les cases de Poblet, els casats de 16 a

50 anys el 1787 són 87, i el 1795, sols 8: segurament es deixaren un número. A Bellprat el 1787 són 7, i el 1795, 24; a Biure el 1787 són 15, i el 1795, sols 5, evidentment falta almenys un u al davant; a Llorac el 1787 són 13, i el 1795, sols 5. Si ens centrem en els solters de 16 a 50, a Ollers el 1787 n'hi havia 1 de sol, i el 1795, 10; a Rocafort de Queralt el 1787 eren 16, i el 1795 són 40, un salt massa gros; a Vallverd el 1787 eren 5, i el 1795, 12, més del doble; a Vilanova de Prades el 1787, 70, i el 1795, la meitat, 36; a Poblet, 62 el 1787, i 19, el 1795, tres vegades menys; a Bellprat el 1787 eren 29, i el 1797, 8, la mateixa proporció que l'anterior; a Llorac el 1787 eren 8, i el 1795, 0; a Vallespinosa el 1787 eren 29, i el 1795, solament 10; a la Bisbal de Falset el 1787 els cèlibes eren 28, i el 1795, 18, canvi d'un per un dos?; a Porrera els sense casar el 1787 pujaven a 103, i el 1795, a 69, una minva massa considerable. A l'Aleixar el 1787 eren 218, i vuit anys més tard, 64; a Vilaplana el 1787, 30, i el 1795, 19; a Cervià la dècada dels 80, 32, i la dels 90, simplement 8!..., i podríem seguir amb altres exemples. En l'àmbit local trobem diferències tant el 1787 en relació amb el 1795 com a la inversa, tant en el segment dels casats com en el dels solters. Si seguim la hipòtesi de l'ocultació podem afirmar que uns ajuntaments amaguen més el 1787 i altres incideixen més en el 1795.

En el futur caldria avaluar parròquia per parròquia el cens de Floridablanca a través de les llibretes de compliment pasqual, tant per sexes, estat civil com en el còmput total; llavors els resultats ens permetrien alhora tornar a contrastar l'assignació de les llesves. L'estudi de Vallfogona ens permeté calcular el frau real del cens de Floridablanca en prop del 60% (57,75%) i pel de Godoy (1797) en un 63%, són uns percentatges que ens han de motivar a continuar la recerca.

Apèndix

DOCUMENT I

La lleva dels Miquelets del partit de corregiment de Montblanc (1795).

Estado que manifiesta el número total de hombres de las villas y lugares que se compone el partido de Montblanch, divididos en dos clases de casados y solteros des de la edad de 16 a 50 años cumplidos, según las listas presentadas en este mes por las justicias y ayuntamientos de las mismas villas y lugares formadas con intervención de los respectivos curas párrocos, en virtud de orden comunicada por el alcalde mayor del partido, con arreglo a lo prevenido en la instrucción de 25 de enero de este año [1795].

*Població masculina entre 16 i 50 anys del partit de corregiment de Montblanc
segons la lleva dels Miquelets (1795)*

<i>Poblacions</i>	<i>Casats 16-50</i>	<i>Solters 16-50</i>	<i>Total homes</i>
CONCA DE BARBERÀ			
<i>Conca estricta</i>			
Barberà	71 (85)	60 (73)	131 (158)
Ollers	9 (12)	10 (1)	19 (13)
Blancafort	120 (69)	116 (122)	236 (191)
L'Espuga de Francolí	333 (324)	132 (165)	465 (489)
La Guàrdia dels Prats	44 (51)	37 (29)	81 (80)
Lilla	37 (25)	17 (9)	54 (34)
Montblanc	491 (445)	224 (201)	715 (645)
Montbrió de la Marca	15 (14)	16 (20)	31 (24)
Pira	48 (38)	45 (59)	93 (97)
Rocafort de Queralt	47 (34)	40 (16)	87 (50)
Vallverd de Queralt	10 (6)	12 (5)	22 (11)
El Cogul	0 (0)	0 (1)	0 (1)
Rojals	49 (59)	47 (45)	96 (104)
Sarral	377 (321)	210 (145)	608 (466)
Solivella	127 (99)	48 (66)	175 (165)
Vilanova de Prades	32 (32)	36 (70)	68 (102)
Vilaverd	99 (134)	43 (44)	142 (178)
Poblet	8 (87)	19 (62)	27 (149)
<i>Baixa Segarra</i>			
Belltall	11 (12)	10 (11)	21 (23)
Bellprat	7 (24)	8 (29)	15 (53)
Biure	5 (15)	3 (4)	8 (19)
Conesa	30 (24)	25 (17)	55 (41)
Forès	17 (26)	11 (11)	28 (37)
El Fonoll	3 (n.c.)	2 (n.c.)	5 (n.c.)
Sabella	0	1	1
La Sala de Comalats	2 (3)	5 (1)	7 (4)
Turlanda	2 (5)	1 (2)	3 (7)
Llorac	5 (13)	0 (8)	5 (21)
La Cirera	4	0	4
Rauric	2 (2)	3 (0)	5 (2)
Rocamora-Sant Magí	(3)	(4)	n.c. (7)
Passanant	17 (28)	10 (28)	27 (56)
La Glorieta	4	4	8
Les Piles de Gaià	18	15	33
Pontils	14 (15)	10 (14)	24 (29)

Guilmons	5 (5)	3 (1)	8 (6)
Santa Perpètua de Gaià	6 (11)	12 (14)	18
Seguer	6 (6)	4 (3)	10 (9)
Savallà del Comtat	12 (13)	5 (8)	17 (21)
Segura	8 (10)	4 (4)	12 (14)
Vallespinosa	15 (20)	10 (29)	25 (49)
Vallfogona de Riucorb	23 (28)	4 (10)	27 (38)
MUNTANYES DE PRADES			
Capafonts	34 (29)	30 (24)	64 (53)
Farena	10 (9)	11 (9)	21 (18)
La Febró	17 (32)	23 (33)	40 (65)
Mont-ral	42 (50)	56 (50)	98 (100)
La Mussara	19 (26)	12 (19)	31 (45)
Prades	127 (127)	45 (56)	172 (183)
Rojals	49 (59)	47 (45)	96 (104)
Siurana de Prades	27 (21)	19 (30)	46 (51)
Vilanova de Prades	32 (32)	36 (70)	68 (102)
PRIORAT-MONTSANT			
Albarca	21 (33)	28 (23)	49 (56)
Cabassers	81 (89)	50 (63)	131 (52)
Cornudella de Montsant	230 (292)	138 (147)	368 (439)
La Bisbal de Falset	21 (25)	18 (28)	39 (53)
Falset	426 (394)	163 (139)	589 (533)
La Figuera	75 (66)	54 (77)	129 (143)
Gratallops	141 (128)	70 (93)	211 (221)
Marçà	125 (120)	50 (62)	175 (182)
Margalef	14 (19)	19 (19)	33 (38)
La Morera de Montsant	58 (35)	39 (25)	97 (60)
Poboleda	215 (245)	93 (115)	308 (360)
Porrera	215 (182)	69 (103)	284 (285)
Pradell de la Teixeta	24 (47)	14 (6)	38 (53)
Torroja del Priorat	75 (81)	53 (32)	128 (113)
Ulldemolins	156 (167)	79 (75)	235 (242)
La Vilella Alta	59 (53)	36 (95)	95 (148)
La Vilella Baixa	28 (34)	21 (14)	49 (48)
BAIX CAMP			
L'Aleixar	150 (156)	64 (218)	214 (374)
Maspujols	86 (89)	29 (42)	115 (131)
Pratdip	71 (95)	31 (52)	102 (147)
Vilaplana	70 (108)	19 (30)	89 (138)

ALT CAMP

Cabra	59 (81)	64 (64)	123 (145)
La Plana-Samuntà	18 (32)	45 (44)	63 (76)
La Riba	106 (89)	49 (54)	

GARRIGUES

L'Albi	159 (154)	80 (51)	239 (205)
Cervià de les Garrigues	46 (63)	8 (32)	54 (95)
L'Espluga Calba	104 (109)	36 (33)	140 (142)

URGELL

Belianes	92 (96)	27 (54)	119 (150)
Ciutadilla	60 (76)	44 (64)	104 (140)
El Vilet	9 (8)	5 (12)	14 (20)
Llorenç de Vallbona	11 (16)	8 (15)	19 (31)
Nalec	25 (26)	15 (22)	40 (48)
Rocafort de Vallbona	18 (22)	11 (27)	29 (49)
Rocallaura	19 (29)	28 (12)	47 (41)
Torredemora	(0)	1	1 (0)
Vallbona de les Monges	48 (65)	31 (59)	79 (124)

ANOIA

Bellprat	7 (24)	8 (29)	15 (53)
Santa Maria de Miralles	14 (26)	7 (3)	21 (29)

RIBERA D'EBRE

Garcia	238 (227)	116 (120)	354 (347)
Tivissa	437 (302)	209 (200)	646 (502)
La Torre de l'Espanyol	95 (61)	49 (23)	144 (84)
Vinebre	101 (50)	46 (21)	147 (71)

FONT: AHT, Fons Municipal Tarragona Miquelets, vol. 16.

NOTA: La xifra que està entre parèntesis, al costat de la xifra de la lleva de 1795, correspon al cens de 1787 estudiat per Josep Iglésies, *El cens del comte de Floridablanca 1787*, Barcelona, vol. I (1969) i vol. II (1970). La primera columna correspon als homes casats entre 16 i 50 anys i la segona als solters de la mateixa edat.

ABREVIATURES: n.c. = no consta.

DOCUMENT II

Circular que envia el governador interí de Tarragona i president de la Junta General del Sometent als alcaldes del corregiment sobre les irregularitats en la presentació de la lleva dels Miquelets.

Tarragona, 30 de desembre del 1794

Don Fernando Seidel Theniente de Rey de la plaza de Tarragona y sus distritos, gobernador interino de ella, y como a tal presidente de la Junta de la misma y su corregimiento.

Por quanto las listas de los sugetos hábiles e inhábiles para el real servicio de somatén, que hasta ahora ha podido aconseguir esta Junta General de los pueblos de este Corregimiento todas o mayor parte son tan diminutas, defectuosas e ilegales, que no merecen fe ni credito alguno, y que en atención a que, según el impreso que se circuló a dichos pueblos con fecha de 20 de noviembre pasado, deben tener prevenidas las Juntas particulares de cada uno, dos listas separadas, y numeradas, una de los de 15 a 40 años, y otra de los de 40 a 60, una y otra comprehensivas de los útiles e inútiles para el mejor servicio real y utilidad, equidad y justicia con que ha de hacerse aquel por todos los pueblos de este Corregimiento.

Por tanto prevengo a todas las justicias y juntas particulares de todos y cada uno de los pueblos de este corregimiento, remitan dentro el preciso término de 15 días, baxo la pena de 50 libras, una lista exacta de todos los sugetos comprendidos en el real servicio de somaten, con individuación de los de 15 a 40 años, de los de 40 a 60, y de los hábiles ,inhábiles e incompatibles con apercebimiento que se exigirá irremisiblemente dicha pena a los que dentro dicho término no lo hayan verificado, y de que se examinaran dichas listas con toda escrupulosidad, y hallándose fraude u ocultación en alguna o algunas, se pasará a castigar a los delinquentes con todo rigor, y se comisionará sugeto que pase al pueblo o pueblos que hayan hecho ocultación en dichas listas, para que las verifique, con toda exactitud, a costas de los individuos de dichas juntas particulares.

Y para que conste haber llegado noticia de todos esta orden, y no puedan alegar ignorancia, firmarán a continuación de ésta con expresión de haberseles entregado copia impresa de ella y del día y hora en que la hayan recibido.

Tarragona, 30 de diciembre de 1794.

Don Fernando Seidel.

Dades de l'estudi

Rebuda, febrer 2007; acceptació, març 2007; supervisió, Eugeni Perea Simón.