
•MU)

notes guixolenques
del segle XVIII

Presentávem en la nota anterior un esbós de laspecle
físic de lo vilo de St. Feliu de Guíxots en la primera meilat
del segle XVIII. Ara voldríem parlar de la seva població,
calculado en 514 veíns l'any 1717 ' " , 1543 habitonts en
1719 t'', 430 veíns el 1734 '̂ i i 456 el 1736 ^'\ complont,
pero, com a veíns, segons el Sr. Rector que feu el cens
del 1 7, els homes compresos, soloment, entre l'edot de
16 a 65 anys {o sigui els optes per al treboll) i distribuís
de la forma següent: ¡ornolers 224, ortesans 96,
pescadors i moriners 1 94.

En lo relació deis onys 34 i 36, sol.licitado peí
Governador de la Placa de Girono, es nota mes
disminuida la xifra de veíns. Si no hi hovia defecte en
la seva redocció, es podrió sospitar si les lleves d'homes
per a les guerres en territori itolíá, podrien haver estol
uno de les couses.

Del moteix temps és el cens de pobres, la reloció deis
quals ero la següent: homes 8, compresos entre 55 i 70
anys, mes un de 25 anys, orb, coix i "mentecapto". Dones
9, totes vídues i la mojoria omb filis. Minyons i minyones
7, dues de 10 anys que capten perqué teñen el para al
servei del Rei; 2 de subnormals; una coixa i dues de pocs
Dnys, filies de vídua. '^' també [i recordem que és l'époco
de l'oplicoció de la llei de "Vagos y holgozanes") els
regidors envien pres a Girona un opotecori jove de mola
conducta i ío bofiga del quol feio mes d'un ony, que el
Protomedicar havia obligot o tancor-lo. '*'

Tornan! aro al temo deis habitonts guixolencs,
exposorem breument algunes de les famíües mes
principáis de les que acluoren en el comp económic,
social i polític, cosa que ens permetro un coneixement
mes precís de la vilo.

FAMILIA AXADA.
Aquesta familia patricia, guixolenca de mes de dues

centúries, desaporeixerá en Tactual en morir-se, a
principis de segle, els consorts Rafael Axada i
Mogdalena Axada Masdeu, últims de lo branca
gonxona d'aquest llinotge i liquidont els seus hereders,
tots els béns que tenien aquí." '

El Jlinatge Axada surt a St. Feliu a meitot del 1500. El
primer d'ells, Rafoel, fill de Codoqués, per tractar-se d'un
bon moriner i volent soldat, sobresortí en l'escuadro de
Goleres on s'hovia allistot. Present en lo componyo
contra el renegat Borbarrossa, acomponya, Iluita i

per
BENET JUÜÁ i FIGUERAS

1) Arxiu Provincial de Girona. Llibres de la Notoria de St. Feliu de Guixols.
Gener de 1717.

2| IGLÉSIES i FORT, J,: Demogrofia histórica del Baíx Empordá. Póg.
16, XX Assemblea inlercomarcol d'esludiosos. Pub. Museu Municipal.
SI, Feliu de Guixols. MCMLXXVII.

3) Arxiu Hialóric Municipal de Si. F. de Guixols (AHMSF). Manual
dacords. 24/X/l 734.

4) Id. id. 16/XII/1736.
51 Id. id. 19/IV/1734.
6) Notario. U/IV/1739.
7) Id. 1704.

0

MMIMM

R M M H M M M

<D

O"
C
Q)
O
X

O)
to

o

defensa el rei Caries I en la frccassoda expedició d'Alger
de l'any 1531, essent premiaf pe! Monarca, peí seu
valor.

Copitá de IQ galera "La Francesa" i posferiorment
d'una unitat-de 15 embarcacíons d'aquest tipus, acaba
essent nombrot lloctinent de l'Escuadra de les Galeres
d'Espanya flns a la seva mort el 1 562, quon s'ofegá
"amb les galeres que es perderen o Ponent". '^'

La seva familia a St. Feliu, sembla que passá certes
dificultats económiques al primers temps de la pérdua
de Rafael, pero degueren superar-les, jo que apareixen
cifots dos filis d'ell posteriorment, com a Ciutadons
Honrots ¡ Nolaris, un d'ells, Antoni, o lo vilo guixolenca,
on monté en les seves mons i en la deis seus descendenfs,
lo notario locol, mentre que l'oltre, Miquel, a Borcelono,
snse, pero, desentendre's del seu poblé, ¡a que'l trobem
preocupant-se en forma de derxes, de la seva culturo.
En una d'ella cedeix "1 200 libras paro oplicar sus réditos
paro la asistencia de un Colegial hijo profeso de esto
Coso (es refereix al convent benedictí), en Salamanca,
donde debía enviarse, por lo menos de 6 en ó años,
poro que en Caso hubiere siempre monjes predicadores
y confesos que fuesen fiijos de ella". " '

L'oltra donoció la podem llegir en son últim testament
i d iu . . . "Consideranl que de olguns anys ha aquesta part
no hi ha mestre per ensenyar, no aprenen la gent, es
fon mariners omb perill de coptivitot pels moros, de
negor-se i per aixó creo un Cousopía perpetuo per
ajudar a sustentor al Meslre que vulgui viure a St. Feliu
per ensenyar codo dia, doctrina cristiana, llegir,
comptor, gramática, retórico, bones costums i práctico,
donant per terses, 50 Iliures d'algun censal, a carree de
son hereu i del Poborde Exclesiósfic, que serán de lo
Confrorio del Sontíssim Sagrament de l'esglésio de St.
Feliu..."."°>

D'aquests dos germons és el permís (l'ony IÓI6), del
Bisbe i acceptoció per port de l'Abot, de construir lo
capello de St. Francesc ¡ tenir-hi lo tombo famil iar. '" '

Altres Axodes ojuden, amb donotius, a fer diverses
millores locáis; per exemple, l'any 1660, col.laboren en
lo restaurado iniciado de l'altar mojor (seguromenl ia de
l'abot Riquer en temps de lescultor guixolenc Domingo
Rovira i que es pressupostó amb 7000 Iliures) i
rorranjament de l'orgue, probablemenf construTf per
Pierre Burdon el 1542, de vuit registres i de cost, 150
ducats d'or"^'. Aquest instrument, pero, no deurta pos
estar en masso bones condicions, quan vint onys després
hi ha anotades despeses en el Llibre del Quort del Peix
"pels informes deis orgonistes de Barcelona per tractor
de lo fabrico de l'orgue". "^'

Els hereders deis nostres Axodes foren: Salvador
Quintana Axada, Ciutado Honrat de Torroello de
Montgrí, per una part, i par l'altro, Moria Reart Plano
Axodo, Víduo de D. Antón de Reart, ontic Auditor
General de l'Exércit o fináis del segle XVII, mes la seva
filio Antonio, esposa de Feo. Mogoroios Fluviá. "''*

La reloció del patrimoni venul és lo següent:
o] lo Notario de St. Feliu.
b) lo coso Axodo de lo placo, lo qual passó o mons

deis Borraquer i octualment és la Placo Mercot
coberta.

c) dues botigues a Tueda.
d) terres del mas Curto de St. Amane.
e) quatre peces de térro a Tuedo.
f) uno era i oltres soisons al dit rovol.
g) set peces de cultiu o St. Pol, les actuols hort?s de má

dreta de la riera Agoró.
h) peco de térra ol puíg de la Gronyo o St. Pol.
i) mos Riembou.
j) mas Curto i la vinyeto.
k) mas Sicors-dijous.
I) i la devolució de lo pensió anual del Mestre de

Gramático, en el eos que no estés la placo eoberto
per personal idoni.

Tots els eomprodors foren del terme de lo vilo de St.
Feliu.

FAMÍLIA PELLICER.
Des del segle XVI coneixem l'exisléncia d'aquest

cognom entre lo gent de St. Feliu, jo sigui com o
menestral, mariner, mercader o apotecori"^'. Proboble-
ment d'aquesta linio procedeix el Dr. en Medicina Antón
Pelliser, que exercí en lo vilo o finols del segle XVII i és
molt possible que fos familiar de l'ontic esfudiont de
l'Escolo de Medicina de Montpeller i becori per lo ciutot
de Girona, o! Col.legi Bruguera d'aquello pobloció. "*'

Cosat en primeres núpcies omb uno Custurer (potser
filia del cirurgió guixolenc, Nicolou) i en segones omb lo
vídua del mercader Bosch, tingué diversos filis que els
trobem octuanf en lo vilo local. Així tenim Mateu ¡ Antoní
Pelliser Custurer, Drs. en "quiscun Dret" els dos. El primer
visque sempre a St. Feliu, on tingué lo sevo cosa en el
correr de lo Piloto cantonado correr Estret, segurament
en lo que nosqué Goula. D'aquest Pelliser coneixem
l'existéncio d'un fill, Joume, que fou caputxí ' " '

L'oltre germó, Antoni, es trasijada o Borcelono on
s'encorregá en moltes ocosions, d'ossumptes relocionots
omb lo seva vilo, mentre que uno germana, Teresa,

8) ESTAVE i CRUAÑAS, LL: Rafael Axada, capítá de la galera
Capitana d'Espanya. Ancora, n.° 1308-9-10. 1973. Sf. F.
Guíxols.

9) Arxiu Catedral Girono, (ACG)). Llrbre inventan de farxiu monacal
guixolenc; manuscril de]74S. Foli) 13.

10) (d. id. Foli M5. Notoria 18/111/1734.
11) Id, id. foÜ 30, n." 19 i 20.
12) Id. id. n." 30. Foli 78, n.° 19.
13) Notario. 31/VII/1702.
M) Id. 1704.
1 5) ESTAVE i CRUAÑAS, Ll.: La población Ireballadora guixolenca.

XX Assembiea etc.
16) DULIEU, Louis: Le College de Girone de Montpellier. Anales del

lnl°. Est. Gerundenses. Vol XIX. 1968-69. Gerona.
17) A.Z. Nota a Ancora.

68

sabem que residió a Girono per estar casada amb Jacob
Miró, Dr. en Medicina.

Pero la personalitat mes reüevant d'oquesta familia,
fou un altre germá, el mercader Benet Pelliser, una de
les fortunes mes ¡mportants de la població guixolenca.
Cosat amb una filia del també mercader Tomos Bosch
i de la seva madrastra Mario, acumula riqueses de les
dues branques. PosseTa una gran caso de dotze combres
en el correr Mojor antíc, tal com ¡o indicórem en al nota
anterior; i uno altra de gran, en el solar de Tactual Coixo
de Pensions de la Rambla Vidal; sis botigues a Tueda;
set peces de terre dintre de! terme i uns 27 censáis que
li produíen una pensió anual de 163 Iliures "^''.
Mogotzemista d'orticles nováis, representant de cases
angleses per a la compra de suro; orrendatari de
diversos drets d'imposició (aiguordent, peix etc) segons
els anys; propietari del 50% d'un vaixell, el pinc N.*̂ S.°
del Bon Viatge i St. Elm, quan l'época de la reoctivació
marítima d'oquesta costa, etc. etc. ' " ' Jurot els anys 1 705
i 1706, fou Regidor per R.O. el 1716 i 1717, demostrant
hover-se odoptat a lo nova situoció política. Com o
familia patricio guixolenca, tenia dret o sepultura dins
l'esglésio, localitzado en la capella de l'Esperonca '''°'

Pili seu ero Joan Pelliser Boch, cosat amb uno noio
Axandri. El troborem octuant en gestions economiques
locáis [com ero l'alliberació de captius), pero lo seva
actuoció personol es fa difícil de delimitor-lo d'un altre
Joan Pelliser, not també o St. Feliu i fill del botiguer PQUIÍ.
Populot o Barcelona, col.labora amb l'Administració com
a Exactor del Copitá General del Principal, solJicitant lo
vilo, la seva recomonació per obtenir un olleugeriment
del Cadastre de 1727.1^')

FAMÍLIA BARRAQUER.
Aquesta familia que donará algunes personoütots

rellevants, no la frobem inscrita en documentoció local
fins a lo seva possessió, per compra, de lo coso Axada
de lo pla<;a, com ¡a tenim indicot.

Benet Borraquer será el primer a ésser citat en
documents notariols; posteriorment en els Ilibres munl-
cipals veiem el seu pos per lo Coso de la Vilo com a
Regidor de R.O. el 1718 i com a batlle el 1722. Cosa
una filia, Antonio, amb el donzell guixolenc Antón de
Doménech, entregont-li de dot, 2530 Iliures, tres vestits
nous i dos boguls a mes de tots els seus vestits i joles. '" '
Aixó orienta quelcom per definir la seva posició
económica, jo que Borraquer, Ciutadá Honrat de
Barcelona, ero un gran propietari a lo Valí d'Aro,
ossignant-li l'heretot de lo Barraca a S.*̂ Cristina, mas
Matrensa, mas Marcó, mas Molvet, mas Gotas (?), la
ferreterio del comí reial a lo Teulero, mas Ferrer de la
Valí d'Aro, molí de lo Lixorda, uno peca de térra a
Riudauro, una vinya a la como de Pinell; o mes, a St.
Feliu, lo coso que ¡o tenim dit amb les seves botigues;
uno botiga novo a prop de la cornisserio i coso de lo
Vilo amb porta a mar i uno altra a la placa i, finalment,
dues hortes, toncades o Tueda '̂ •''.

FAMÍLIA ANDREU MASÓ
D'oquesta familia coneixem dos germans, Félix i

Antón. Félix Andreu Masó ero familiar del St. OficJ a
St, Feliu. Per lo netedot de song necessária per teñir
oquest carree, ell i lo seva muller, goudien deis privilegis
i exaccions de costum.. ."portar armes ton ofensives
com defensives; exempts d'ollotjar soldots, de talles, de
toxes, de imposicions; no contribuir omb pallo, tonyo
(?), torrelons i bagatges. No estovo exemp! de pagar
el Reio! Industrial o Ganancial, pero sí, el Personal"
(Document estés en el Reial Polou Mojor de la Inquisició
de Barcelona) '^'". Per oquells anys, era a más. Receptor
de l'impoost del Cadastre.

El nostre home deurio ésser persono amb certes
inquietuds culturáis (necessáries per al seu carree) a
l'ensems que melomen, ¡o que es llegeix en l'inventori
de lo seva cosa, lo qua! o mes de quodres voriats de
cert valor i Ilibres de diferents autors, posseia un orgue,
una espineta, un mossacort, un baxó i una guitarro '̂ '̂

Del seu germá Antón, sobem que ero trinitori calcat
i Pare Lector en Sagrado Teologia o Barcelono. Fou
controtot alguna vegada pels Jurots per o lo predico
de lo Quoresma i lo festo del Si. Potro '̂ "̂ ^

Tombé octüá en la redempció de capt ius ' " '

ALTRES FAMÍLIES GUIXOLENQUES
Hem exposot breument sobre quatre fomílies repre-

sentotives de grups sociols, diferents, de lo vilo.
Podriem, ora, estendre'ns porlont d'oltres, pero només
ho farem omb poques poroules d'algunes de les que
tingueren cert relleu o de les que encaro, ha arribat el
seu nom, al nostre record. Així tenim del grup de
mercoders i negocionts d'aquells onys, com o remar­
cable Benet Bas factor deis froncesos per a lo compra
de suro; els soguer; Tomás Boscfi i lo familia
BUSCARONS omb una bronco entregada a la cirurgia
i l'altro al comerc. D'aquest dorrer grup tenim Joan
Buscarons Pujol, noscut el 1670 i que ais 15-16 onys
morxo de lo seva llar, perdenl lo familia el rastre;
posteriorment el potro Bernat Vidal el trobá a Codis
on esperava emborcar-se comí de les Indies. ''^'

18) (AHMSF) Cadasire n.° 453 i succ.-Nolana 27/X/173I.
19) Notoria 4/IV/1738.
20) [ACG) Llibre inventori, foli 30. n.° i9.foli 121 r.
21) (AHMSF) M. dbcords. 24/111/1727.
22) Nolaria 29/IX/l 725.
23) Id. 17/1/1736 ¡ 20/IV/1743. Acabal el present Ireball llegim en

"Homenaje al médico español" del Dr. Peres Serra, que el cognom
Borraquer, procedió d'emigronls de Flandes, els quals edificaren
lanomenada "Barroco vello" a lo Valí d'Aro, posteriorment
transformado en la "Borroco nova" o octuol.

24) (AHMSF) Manuol dacords. 1 7/IV/l 730. ,^
25) Notario 1733 [31 de gener).
26) (AHMSF) Manuol dacords. Gener de 1730.
27) Notoria 19/IX/1736.
28) Id. 15/XII/1707.

<D

D"
c

O
X

D)
co
Q)

O
c

&9

mm»

(D

cr
c
o
><

O
c

Pero el 1 732 i amb mes de 60 anys, torna o lo seva
tarro omb una posicró económica que sembla bono,
¡nauguront la trajecfório del tipus d'emígronf, en busco
de fortuno, en terres omericones i que olguns d'ells, eis
mes ofortunots, retornaren al cap d'anys de penúries,
per viure en lo seva ierro notol, del capítol estolvíot,
formont lo closse social onomenado obans, "ameri­
canos".

El nostre biogrofiof vivió a "La Pueblo de los Angeles,
reino de México en Indias" i en tornar o Si. Feliu portó
"perlas encoíodos en oro, rubíes tombién en oro y dos
onzas de perlas sueltas", tot per vendré. Deis 250 pesos
que en tragué, els conviá per mitges de sedo i oltres
mercaderies que compra a Girono per emportor-se o
América on hi retornó, a mes, acomponyat de dos filis
de Bernot Vidol, els quols tombé feren semblonts
compres. ' ' " Sembla que el comí de les Indies, ¡a per
oquell temps, deurio otroure lo nostro gent jove;
d'aquella época coneixem un oltre guixolenc obsent,
per estor en el Nou Món, Pere Vidal, tinent de Mor i
Guerra. í̂ "'

També en el gremi de botiguers (aro en diríem
mogotzemistes) trobarem un Mario Dorco, Nicolou
Roffí i sobretot Sobostió Bonet, la cosa del qual, situado
en el Portol del Peix (en Tactual bar Eldorodo) estorio
enfront de l'ontic estobliment propietot deis seus
probables descendents. Aquest Bonet ero fióme
dempento comerciol, fio que Tony 1716, contracta
omb l'Administroció, trosllodor des de lo plotjo de
Blanes, tots els orbres que tolloran o Tordero, destinots
a lo fobricoció de les nous reíais en lo Drossono de St.
Feíiu de Guíxols, o roo de 9 diners d'ordit per lleguo i
quintó de fusto transportado. Aixó promet complir per
no caure en lo peno de mil Iliures cotalones, de cástig,
si folla.'^"

Dintre les professions liberáis fenim set metges (el
pore i el fill Touler, Benet Quircfi, Pere Solivero, G.
Moteu, Antón Bohigos i B. Pafxot), mes un nombre
elevot de cirurgions, extrem ol qual pensem dedicar
unes radies en un proper treboll sobre Sonitot Local.
Iguolment els opotecoris hi son representots per Jeroni
Ayguovivo Abrich i Joan Possopera, mentre els
odvocoís ho son pels germons Pelliser ¡o estudiots,
Norcís Envejo i Jéroni de Compmony i de Montpalou,
aquesí domiciliot o Borcelono potser des del 1740, i
segurament avontpossot de l'fíistoriador i representont
cátalo o les Corts de Codis, Antoni de Compmony i de
Montpalou i Suris. '•"' Junt omb el donzell Antón de
Doménecfi, el nostre Jeroni de Compmony, son lo
representoció local de la petito noblesa.

Un oltre grup social que col remorcor és el de la
gent de mar; fomílies com les de Suris Tosso, Sentir,
Vidal, Angloda, Bosch, Cateura, Gorgoll i Colsoda per
citar només les que donoren mes nombre de potrons,
les tornarem a trobor en troctor de l'octivitot morinero
guixolenca. Iguaíment un altre gremi, els deis troginers
o Ironsportistes d'oquell temps, hi hauró noms ben

propis de lo vilo com Pere Mórtir Estrado, Caymó,
Costelló, Arxer, Forest etc.

De tola aquesto pirómide humano gonxono, queden
a la base les persones indicodes en lo relació del
Rector, com o trebolladors, pescadors i crtesons.
Alguns quedaren en l'ononimat, pero altres ¡a desto­
caren com els PATXOT, en espera com en el cas de!
Borroquer i Compmony, que les properes generacions
enolteixin el poblé on nosqueren.

L'ABAT.
Per sobre d'oquesto mossa humano que hem infentot

de presentar hi hovia'lo figura de l'Abot, Senyor de lo
vilo. Quatre n'hi hogué durant oquests anys, i foren;
Ximénez, Ponyellos, Couvarem i Quintono. Ponyellas
que por motiu de la guerro fou reelegit de 1 705 o
1717, tenio uno gron personolitot segons demostró lo
seva biogrofio. '•'̂ ' D'ella, pero, voldríem destocor un
ospecte. Essent formal culturolment en els medis millors
de Castello, sembla que també havio assimilot la ideo
costellono, de lo renovoció política del país, de mons
deis Borbons; per oixó fou un odicte de Felip V i en
reciprocitof, aquest l'escoltó i otengué. Tombé el
ministre Patino, l'odmiró, o l'ensems que gaudí de tota
lo confionco de l'home omb mes poder en oquells onys,
el cardenal Alberoni, o qui administró fots els seus béns,
en l'époco difícil del seu exili.

No estronyo gens que lo seva político locol fos pleno
de prudencio duront els onys del seu mondat, anys
dificultosos per lo guerro i que potser omb els seus
consells o conducta, ojudo a montenir oquest elimo de
coutelo en els moteixos jurots, evitont en el dio de
demo, represolies com passó en alguno vilo veTno.
Tombé suggerim nosollres, si \a seva influencio ojuda
o radicar en lo vilo nostro, el Porc Noval de l'Armada,
l'activilot del qual permelé refer-se lo pobloció deis
estrolls económics de lo guerra possodo i les seves
corregues fiscals.

ALTRES GUIXOLENCS.
Sempre hi ha hogut en lo nostro pobloció- i mes

essent vilo morinero, residents que no hi hovien noscut.

29) Id. 31/V1II/Í733.
30) Notario 1732. (14/IV i 15/IX).
31) Notario 13/C/1716.
32) Jeroni de Campmany i de Monfpolou es casó omb la vídua

Gertrudis Suris. ¡Els documents guixolencs, escriuen Campmany i
els barcelonins Copmony). Traslladols a Barcelona al vollanl o
abans de i 740, neix el 1742 Antoni de Copmany de Montpalou
i Suris, militar, historiador, filóleg i politic. Possá o viure a Madrid
el 1775. Dipulot a les Cods de Codis on morí de pesto el 1813.
Sobresurt peí seu treboll sobre lo marino, comerc i orts en l'antiga
Borcelona. (Vegeu la G.E.C.)

33) GONZÁLEZ HURTEBISE, E. Apuntes pora una historia..., i
MASSOT i MUNTANER, J. Els abats de St. F. de Guíxols. (pog.
361-711 Montserrat.

70

mmm

Lo seva estada, lo majoria, ho fou accidentalment com
era el cas deis mariners i de la tropo destinoda de
guarnició. Altres, pero per diversos motius, h¡ quedoren
vinculas, i unes vegades per la feina i oltres peí
matrimoni, omb els anys esdevingueren uns guixolencs
mes.

Per tant ¡ per orrodonir el coneixement de la
població d'aquello centuria, aporlarem noms de
persones representatives de díferents llocs d'origen.

Comencen per famílies de roca GITANA. Es del
I 729 que tenim documenta I ment noció de lo presencia
de famílies colé en la nostra vilo, en la persona de Joan
B.° Patroch, domiciliat a Sr. Feliu. '^''

ITALIANS. Sempre hi hagué relació omb geni
d'aquello térra, la majoria possavolonts, pero peí 1 707,
coneixem pe! testoment d'Andreu Cocas, fill de Tomás,
que son originaris de Caller, o Tilla de Sordenyo;
crearen, en lo vilo, un llinctge que perdura fins oís
nostres dies. '̂ '̂

FRANCESOS. Son els mes nombrosos; augmentaron
amb lo guerra de Succió i després omb les construc-
cions de vaixells en lo Drossono Reial, ¡o que vingueren
molts técnics d'aquell país soto lo direcció de Feo.
Reyford, pero igualment que els onteriors, la majoria
retornaren o Franca. De totes moneres es coneixen
noms de persones d'oquesto nocionolitat, que visqueren
aquí, com Jocob Rissiforl, negocian!, que es casa amb
una filio del també negociont Buscorons; Honrot
Bertrán, cirurgio, fill d'un notari de Connes, que es cosa
omb uno filio del potro Vidal; Feo. Borneu, que es
quedó entre nosaltres com a mesíre d'oixo, etc.

NACIONALS. Degul ais convis polítics i adminis-
tralius del govern de Felip V, aporeixen un grup
nombres de funcionoris, la majoria costellans. De
cotolans i de certa importóncio, tenim relocionot omb
St. Feliu, pero sense estada llargo, D. Gregori de Matas
i Pujol, lo máxima represenlació civil en lo comorco
duront el temps de guerro i posteriorment, ministre del
Criminal en la Reiol Audiencia del Principal. No
coneixem la relació exacta que tenio omb la vilo, pero
hi ha Constancio que la Universitat l¡ reconeix un deulo
de 1 000 Iliures cotolones, per saldar. ••^^'' Mes endevant
será rintroductor local del Cos de Fusellers de trenta
homes, o imitoció deis Mossos d'Esquadra de Volls,
"pora asistir o la Juslicio y mantener lo quietud publica
deste Principado, como y extirpar todos los perturba­
dores della y qualesquiera fascinerosos...". '•*''

Recordem que es tracto de lepoca deis anomenots
"sediciosos" i també "Fusellers de Francia", escamots

d'antics soldots, subleváis ara, contra el Reí i al costal
de l'exécit francés.

Finalment en el cosament de Morgar ida Fradero
amb el cirurgio locol, Feo. Pujadas, el dot que aquello
ha d'aporlor [400 Iliures, dues coixes de robo, joies etc.)
el proporcionó el dit D. Gregori, per haver eslal de
sérvenla de lo seva senyora. '̂ '̂

Hem indicat que foren molts els administradors o
guardes de les Rendes Reiols, destináis a Si. Feliu;
cilarem, per obreujor, només aquells deis quols tenim
informació de lo seva ossténcia durant anys, en la vida
del nostre poblé. A¡xí tenim Josep Herrero, al principi
Guardo Reial de la renda de la Sol. Fou perseguil o
morí quon l'entrado deis escamots de "carrosquetes" a
lo vilo, l'any 1 9. Posteriorment fou guardo de les rendes
del Tobac. Acabó vivinl a St. Feliu i fent de
negociont. '•'"

Marcos Ant°. de Llera vingué de Tresorer de la
fábrica de vaixells. Acabó de "Comisario de Montes y
Plantíos". Compró una casa o lo Placo, en el lloc
onomenat el portol del Mar.

Josep M ° . de la Concha. Receptor de l'alfolí
(alfóndic) de la Sal. Compró lo coso del c /Ma jo r
cantonada correr del Mur.

Nicoiós de Unzueta. "Guarda almocén de Gronos".
Es casó omb una filia del metge Solivera.

Joan Doygnas, un allre guardo, es coso amb Mario
Ramonell del Carfer del Malí.

Domingo Motulano. També de l'olfóndic de la Sal;
posteriorment administró les rendes del reial monestir
de Ripoll. Sembla que ero fQr<;a odinerat, ja que
compró coso a la ploca, que havio estol del cirurgio
Uoret; igualment adquirí el mas Gros deis Comp-
manys, '̂ "̂ quon oquests hovien de preparar el seu
trosllot o Barcelona. Ero propiefari en un teri;, sobre un
llondro de 1.500 quintars, port d'un oltre de 1.000 qq.
i d'una altra embarcació de 2.500 qq. Cosal omb lo
guixolenca Narciso Blonc.

CD
Z>

cr
c
o
><
Z)
O)
co
Q)

O
c

34) Notario 7/X1/I729.
35) Id. 4/XII/I707.
36) (AHMSF) M. dacords. 2/111/1719.
i7] Notoria 14/VI/I719.
38) Notorio I3/VIII/17I8.
39) Id. 5/IX/1719.
40) Id. 7/XII/1733.

/T

7}

mmm

